_

RELATING TO CAPITAL EXPENDITURES; AUTHORIZING THE ISSUANCE OF SEVERANCE TAX BONDS; AUTHORIZING EXPENDITURES FROM CERTAIN FUNDS AND BALANCES; CLARIFYING CONDITIONS FOR THE ISSUANCE OF BONDS; ESTABLISHING CONDITIONS FOR THE EXPENDITURE OF SEVERANCE TAX BOND PROCEEDS; ESTABLISHING CONDITIONS FOR THE REVERSION OF UNEXPENDED BALANCES; MAKING APPROPRIATIONS; DECLARING AN EMERGENCY.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF NEW MEXICO:

SECTION 1. SEVERANCE TAX BONDS--AUTHORIZATIONS--APPROPRIATION OF PROCEEDS.--

A. The state board of finance may issue and sell severance tax bonds in compliance with the Severance Tax

Bonding Act in an amount not to exceed the total of the amounts authorized for purposes specified in this act. The state board of finance shall schedule the issuance and sale of the bonds in the most expeditious and economical manner possible upon a finding by the board that the project has been developed sufficiently to justify the issuance and that the project can proceed to contract within a reasonable time. The state board of finance shall further take the appropriate steps necessary to comply with the federal Internal Revenue Code of 1986, as amended. Proceeds from the sale of the bonds are appropriated for the purposes specified in this

B. The agencies named in this act shall certify to the state board of finance when the money from the proceeds of the severance tax bonds appropriated in this section is needed for the purposes specified in the applicable section of this act. If an agency has not certified the need for severance tax bond proceeds for a particular project by the end of fiscal year 2018, the authorization for that project is void.

- C. Before an agency may certify for the need of severance tax bond proceeds, the project must be developed sufficiently so that the agency reasonably expects to:
- (1) incur within six months after the applicable bond proceeds are available for the project a substantial binding obligation to a third party to expend at least five percent of the bond proceeds for the project; and
- (2) spend at least eighty-five percent of the bond proceeds within three years after the applicable bond proceeds are available for the project.
- D. Except as otherwise specifically provided by law:
- (1) the unexpended balance from the proceeds of severance tax bonds appropriated in this act for a project shall revert to the severance tax bonding fund no later than the following dates:

(a) for a project for which severance tax bond proceeds were appropriated to match federal grants, six months after completion of the project;

tax bond proceeds were appropriated to purchase vehicles, including emergency vehicles and other vehicles that require special equipment; heavy equipment; books; educational technology; or other equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the severance tax bond proceeds were made available for the purchase; and

(c) for any other project for which severance tax bonds were appropriated, within six months of completion of the project, but no later than the end of fiscal year 2020; and

- (2) all remaining balances from the proceeds of severance tax bonds appropriated for a project in this act shall revert to the severance tax bonding fund three months after the latest reversion date specified for that type of project in Paragraph (1) of this subsection.
- E. Except for appropriations to the capital program fund, money from severance tax bond proceeds provided pursuant to this act shall not be used to pay indirect project costs.

equipment; heavy equipment; books; educational technology; or

other equipment or furniture that is not related to a more

24

inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the appropriation was made for the purchase; and

- (c) for any other project for which an appropriation was made, within six months of completion of the project, but no later than the end of fiscal year 2020; and
- (2) all remaining balances from an appropriation made in this act for a project shall revert three months after the latest reversion date specified for that type of project in Paragraph (1) of this subsection.
- B. Except for appropriations to the capital program fund, money from appropriations made in this act shall not be used to pay indirect project costs.
- C. Except as provided in Subsection E of this section, the balance of an appropriation made from the general fund shall revert in the time frame set forth in Subsection A of this section to the capital projects fund.
- D. Except as provided in Subsection E of this section, the balance of an appropriation made from other state funds shall revert in the time frame set forth in Subsection A of this section to the originating fund.
- E. The balance of an appropriation made from the general fund or other state funds to the Indian affairs department or the aging and long-term services department for

a project located on lands of an Indian nation, tribe or pueblo shall revert in the time frame set forth in Subsection A of this section to the tribal infrastructure project fund.

F. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

SECTION 3. ADMINISTRATIVE OFFICE OF THE DISTRICT
ATTORNEYS PROJECT--SEVERANCE TAX BONDS.--Pursuant to the
provisions of Section 1 of this act, upon certification by
the administrative office of the district attorneys that the
need exists for the issuance of the bonds, twenty thousand
dollars (\$20,000) is appropriated to the administrative
office of the district attorneys to purchase and install
information technology, including related equipment,
furniture and infrastructure, and to purchase and equip
vehicles for district attorney offices statewide.

SECTION 4. AGING AND LONG-TERM SERVICES DEPARTMENT

PROJECTS--SEVERANCE TAX BONDS.--Pursuant to the provisions of

Section 1 of this act, upon certification by the aging and

long-term services department that the need exists for the

issuance of the bonds, the following amounts are appropriated

to the aging and long-term services department for the

following purposes:

county metropolitan court that the need exists for the issuance of the bonds, thirty thousand dollars (\$30,000) is appropriated to the Bernalillo county metropolitan court to purchase and install a video surveillance system and to plan, design, construct, furnish and equip the fourth floor of the Bernalillo county metropolitan courthouse in Albuquerque in Bernalillo county.

SECTION 6. BORDER AUTHORITY PROJECTS--SEVERANCE TAX
BONDS.--Pursuant to the provisions of Section 1 of this act,
upon certification by the border authority that the need
exists for the issuance of the bonds, the following amounts
are appropriated to the border authority for the following
purposes:

- 1. five hundred thousand dollars (\$500,000) for site improvements and to plan, design, construct, expand and renovate a conference room at the border authority building in Santa Teresa in Dona Ana county; and
- 2. two hundred fifty thousand dollars (\$250,000) to plan, design, construct, equip and furnish a visitor's center at the border authority building in Santa Teresa in Dona Ana county.
- SECTION 7. CAPITAL PROGRAM FUND PROJECTS--SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1 of this act, upon certification by the facilities management division of the general services department that the need exists for the

issuance of the bonds, the following amounts are appropriated to the capital program fund for the following purposes:

- 1. five hundred thousand dollars (\$500,000) to purchase and install furnishings, fixtures, equipment and related infrastructure for a child wellness center in Albuquerque in Bernalillo county;
- 2. two hundred eighty thousand dollars (\$280,000) to plan, design, construct and renovate facilities, including the purchase and installation of security improvements, at the Camino Nuevo youth center at the youth diagnostic and development center in Albuquerque in Bernalillo county;
- 3. seven hundred fifty thousand dollars (\$750,000) to plan, design, purchase and install security and code compliance improvements and to convert the existing swimming pool into a multi-use facility at the youth diagnostic and development center in Albuquerque in Bernalillo county;
- 4. one hundred ninety thousand dollars (\$190,000) to plan, design, construct, purchase and install new domestic hot water boilers and to improve the Manzano and Sandia cottages at the youth diagnostic and development center in Albuquerque in Bernalillo county;
- 5. one million five hundred thousand dollars (\$1,500,000) to plan, design, construct, renovate, furnish and equip the state police district office in Roswell in Chaves county;

- 6. eighty-five thousand dollars (\$85,000) to plan, design, purchase and install a fire alarm system at the reintegration center in Eagle Nest in Colfax county;
- 7. four hundred thousand dollars (\$400,000) for site improvements and to plan, design, purchase and install heating, ventilation and air conditioning units, electrical system improvements, roofs and curbs at the J. Paul Taylor center in Las Cruces in Dona Ana county;
- 8. five million dollars (\$5,000,000) to plan, design, construct, furnish and equip phase 3 of the new Meadows building and for infrastructure improvements at the New Mexico behavioral health institute in Las Vegas in San Miguel county;
- 9. one million five hundred thousand dollars (\$1,500,000) to plan, design, demolish, construct, renovate, improve, furnish and equip department of health facilities statewide, including the purchase and installation of equipment for the scientific laboratory division in Albuquerque in Bernalillo county and for repairs to the therapeutic pool at the Los Lunas campus in Valencia county;
- 10. five hundred thousand dollars (\$500,000) to plan and design a new evidence and records facility and crime laboratory, including expansion of the existing crime laboratory, at the department of public safety headquarters in Santa Fe in Santa Fe county;

- 11. seven million dollars (\$7,000,000) to plan, design, construct, renovate, repair, purchase, install, equip and make other infrastructure improvements, including security upgrades and the design and replacement of heating, ventilation and air conditioning systems, at correctional facilities statewide;
- 12. two million dollars (\$2,000,000) to purchase easements and to plan, design, construct, equip and furnish the relocation of the Texico port of entry in Texico in Curry county;
- 13. four million dollars (\$4,000,000) to plan, design, construct, renovate, furnish and equip facilities, including infrastructure upgrades, demolition and abatement, at state-owned facilities statewide; and
- 14. eighty-five thousand dollars (\$85,000) to plan, design and construct improvements to the medical examination room at the Henry Perea building in Los Lunas in Valencia county.
- SECTION 8. CULTURAL AFFAIRS DEPARTMENT PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
 of this act, upon certification by the cultural affairs
 department that the need exists for the issuance of the
 bonds, the following amounts are appropriated to the cultural
 affairs department for the following purposes:
 - 1. two hundred twenty-nine thousand dollars

- ·

7. one hundred seventy-five thousand dollars

(\$229,000) to plan, design, construct and install a memorial to gun violence victims in Albuquerque in Bernalillo county;

- 2. six hundred thirty-nine thousand five hundred dollars (\$639,500) to plan, design, construct, renovate, furnish and equip the national Hispanic cultural center annex and site, including parking lot improvements, in Albuquerque in Bernalillo county;
- 3. two hundred seventy-seven thousand five hundred dollars (\$277,500) to plan, design, construct, equip, improve and renovate the facilities, exhibits and site at the New Mexico museum of natural history and science in Albuquerque in Bernalillo county;
- 4. fifty thousand dollars (\$50,000) to plan, design, construct, landscape and improve the Bosque Redondo memorial at the Fort Sumner historic site in De Baca county;
- 5. twenty-five thousand dollars (\$25,000) to plan, design and construct improvements to the Taylor-Barela-Reynolds-Mesilla historic site, including the purchase and installation of security upgrades and a heating, ventilation and air conditioning system, in Mesilla in Dona Ana county;
- 6. fifty thousand dollars (\$50,000) to plan, design, construct, renovate and preserve the post ruins at the Fort Selden historic site in Radium Springs in Dona Ana county;

(\$175,000) to plan, design and renovate the restrooms, including accessibility improvements, at the New Mexico museum of space history in Alamogordo in Otero county;

- 8. seventy thousand dollars (\$70,000) to plan, design and construct the ruins footprint at the Coronado historic site in Sandoval county;
- 9. fifty thousand dollars (\$50,000) to plan, design, construct, renovate and improve the exhibits and facility at the museum of Indian arts and culture in Santa Fe in Santa Fe county;
- 10. one hundred ninety-five thousand dollars (\$195,000) to plan, design, construct and renovate the facilities and courtyard at the New Mexico museum of art, including fire protection system improvements, information technology and related equipment, furniture and infrastructure, in Santa Fe in Santa Fe county;
- 11. forty thousand dollars (\$40,000) to restore
 the mural on the records center building in Santa Fe in Santa
 Fe county;
- 12. four hundred seventeen thousand one hundred seventy-five dollars (\$417,175) to plan, design, construct, renovate, furnish, equip and improve the palace of the governors state history museum facility, exhibits and site in Santa Fe in Santa Fe county;
 - 13. thirteen thousand dollars (\$13,000) to

purchase equipment for preserving and digitizing films, photographs and collections at the palace of the governors photo archives at the New Mexico history museum in Santa Fe in Santa Fe county;

- 14. sixty-two thousand dollars (\$62,000) to purchase and install furniture, equipment, fixtures and related infrastructure and to plan, design and construct sidewalks at the children's museum in Santa Fe in Santa Fe county;
- 15. one hundred eleven thousand dollars (\$111,000) to plan, design, equip and construct improvements, including a fire suppression system, a security system, drainage and accessibility, for the center for contemporary arts in Santa Fe in Santa Fe county;
- 16. sixty thousand dollars (\$60,000) to plan, design and construct improvements to the museum hill campus in Santa Fe in Santa Fe county; and
- 17. two million dollars (\$2,000,000) to plan, design, construct, renovate, purchase, install, furnish, equip and upgrade exhibits, facilities, sites and infrastructure at museums, historic sites and cultural facilities statewide.
- SECTION 9. CUMBRES AND TOLTEC SCENIC RAILROAD

 COMMISSION PROJECTS--SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1 of this act, upon certification by

the Cumbres and Toltec scenic railroad commission that the need exists for the issuance of the bonds, the following amounts are appropriated to the Cumbres and Toltec scenic railroad commission for the following purposes:

- 1. three hundred thousand dollars (\$300,000) for locomotive and boiler upgrades and rehabilitation to comply with federal railroad administration standards for the Cumbres and Toltec scenic railroad operating between New Mexico and Colorado; and
- 2. three hundred fifteen thousand dollars (\$315,000) for track rehabilitation and for related infrastructure improvements to the Cumbres and Toltec scenic railroad operating between New Mexico and Colorado.

SECTION 10. FIRST JUDICIAL DISTRICT COURT PROJECTS—

SEVERANCE TAX BONDS.—Pursuant to the provisions of Section 1

of this act, upon certification by the first judicial

district court that the need exists for the issuance of the

bonds, the following amounts are appropriated to the first

judicial district court for the following purposes:

1. sixty-seven thousand two hundred dollars

(\$67,200) to purchase and install an integrated electronic

docket display system, including information technology and

related equipment, furniture and infrastructure, for the

first judicial district court in Santa Fe, Los Alamos and Rio

Arriba counties; and

2. seventy thousand dollars (\$70,000) to purchase and equip vehicles for the first judicial district court in Santa Fe in Santa Fe county.

SECTION 11. SECOND JUDICIAL DISTRICT COURT PROJECT-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the second judicial
district court that the need exists for the issuance of the
bonds, eighty-two thousand five hundred dollars (\$82,500) is
appropriated to the second judicial district court to
purchase and install video cameras in public and inmate
transport elevators at the second judicial district court in
Albuquerque in Bernalillo county.

SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1 of this act, upon certification by the fourth judicial district court that the need exists for the issuance of the bonds, eight thousand dollars (\$8,000) is appropriated to the fourth judicial district court to purchase furniture for the fourth judicial district court to purchase in Santa Rosa in Guadalupe county.

SECTION 13. ECONOMIC DEVELOPMENT DEPARTMENT PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the economic development
department that the need exists for the issuance of the
bonds, the following amounts are appropriated to the economic

- 1. two hundred ten thousand dollars (\$210,000) to plan, design, construct and renovate a former church building as a multipurpose events center for a cooperative economic development project between Innovate ABQ, incorporated, and the university of New Mexico in Albuquerque in Bernalillo county;
- 2. six million dollars (\$6,000,000) for economic development projects statewide pursuant to the Local Economic Development Act; and
- 3. five hundred thousand dollars (\$500,000) to plan, design and construct infrastructure improvements in mainstreet and local arts and cultural districts statewide.
- SECTION 14. PUBLIC EDUCATION DEPARTMENT PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
 of this act, upon certification by the public education
 department that the need exists for the issuance of the
 bonds, the following amounts are appropriated to the public
 education department for the following purposes:
- 1. two hundred ten thousand dollars (\$210,000) to plan, design and construct a facility for the Albuquerque sign language academy in Albuquerque in Bernalillo county;
- 2. twenty-two thousand dollars (\$22,000) for asbestos and lead paint abatement and to plan, design, construct and renovate the basement at Amy Biehl high school

- 4. thirty-five thousand dollars (\$35,000) to purchase and install information technology, including related equipment, furniture and infrastructure, at Amy Biehl high school in Albuquerque in Bernalillo county;
- 5. sixty thousand two hundred fifty dollars (\$60,250) to plan, design, construct, purchase and install landscaping, facilities, electrical and security improvements, including the purchase and installation of storage, information technology and related equipment, furniture and infrastructure, at Cesar Chavez community school in Albuquerque in Bernalillo county;
- 6. twenty-six thousand two hundred fifty dollars (\$26,250) to purchase and install information technology, including related equipment, furniture and infrastructure, at Cien Aguas international school in Albuquerque in Bernalillo county;
- 7. one hundred thirty thousand dollars (\$130,000) to plan, design and construct phase 1 of a multipurpose sports and performance center for Cottonwood classical preparatory school in Albuquerque in Bernalillo county;
 - 8. eighty-seven thousand five hundred dollars

(\$87,500) to plan, design, construct, purchase and install grounds, facilities, electrical and security improvements, including the purchase and installation of storage, information technology and related equipment, furniture and infrastructure, at Gilbert L. Sena charter high school in Albuquerque in Bernalillo county;

- 9. sixty thousand dollars (\$60,000) to plan, design, construct, renovate, furnish and equip the buildings and grounds, including the purchase and installation of fencing, information technology and related equipment, furniture and infrastructure, at La Promesa early learning center in Albuquerque in Bernalillo county;
- 10. sixty thousand dollars (\$60,000) to complete a lease-to-purchase agreement for a building for the Media Arts collaborative charter school in Albuquerque in Bernalillo county;
- 11. seventy-six thousand two hundred fifty dollars (\$76,250) to purchase and install information technology, including related equipment, furniture and infrastructure, at Media Arts collaborative charter school in Albuquerque in Bernalillo county;
- 12. forty-five thousand dollars (\$45,000) to purchase and install information technology, including related equipment, furniture and infrastructure, at Mission Achievement and Success charter school in Albuquerque in

- 13. fifty thousand dollars (\$50,000) to purchase and install library resources for the Mission Achievement and Success charter school in Albuquerque in Bernalillo county;
- 14. seventy-two thousand five hundred dollars (\$72,500) to purchase and equip a bus for the Montessori elementary school in Albuquerque in Bernalillo county;
- 15. nineteen thousand dollars (\$19,000) to purchase and install information technology, including related equipment, furniture and infrastructure, at Mountain Mahogany community school in Albuquerque in Bernalillo county;
- 16. twenty-one thousand two hundred fifty dollars (\$21,250) to plan, design, construct, renovate, equip and furnish the buildings and grounds at the student athlete headquarters, including the purchase and installation of equipment, information technology and related equipment, furniture and infrastructure, in Albuquerque in Bernalillo county;
- 17. eighty-five thousand dollars (\$85,000) to acquire land for and to plan, design, construct, equip and furnish the South Valley preparatory school in Albuquerque in Bernalillo county;
- 18. seventy-five thousand dollars (\$75,000) to purchase and install equipment and furniture at Technology

- 19. ninety-six thousand dollars (\$96,000) to purchase and install music and dance equipment and information technology, including related equipment, furniture and infrastructure, for Tierra Adentro charter school in Albuquerque in Bernalillo county;
- 20. eighty-three thousand seven hundred fifty dollars (\$83,750) to purchase a facility and to plan, design, construct, renovate, furnish and equip the buildings and grounds, including the purchase and installation of information technology and related equipment, furniture and infrastructure, at the Twenty-First Century public academy charter school in the Albuquerque public school district in Bernalillo county;
- 21. twenty thousand dollars (\$20,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Adobe Acres elementary school in the Albuquerque public school district in Bernalillo county;
- 22. eighty-five thousand dollars (\$85,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Alameda elementary school in the Albuquerque public school district in Bernalillo county;

23. seventy-four thousand three hundred dollars (\$74,300) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Alamosa elementary school in the Albuquerque public school district in Bernalillo county;

24. one hundred eighteen thousand dollars (\$118,000) to plan, design, construct, improve and equip the facilities and gymnasiums, including the purchase and installation of related equipment, furniture and marksmanship target ranges, for the junior reserve officers training corps program in the Albuquerque public school district in Bernalillo county;

25. sixty thousand dollars (\$60,000) to purchase and equip a vehicle for the junior reserve officer training corps program in the Albuquerque public school district in Bernalillo county;

26. ten thousand dollars (\$10,000) to purchase, equip, install and frame sports memorabilia at the Nusenda community stadium hall of fame in the Albuquerque public school district in Bernalillo county;

27. one hundred thirty-five thousand nine hundred forty-five dollars (\$135,945) to plan, design, construct, renovate, equip and improve the performing arts centers, including the purchase and installation of stage curtains,

seating, carpet, sound and lighting systems, refinishing of stages, information technology and related equipment, furniture and infrastructure, at Albuquerque high school in the Albuquerque public school district in Bernalillo county;

- 28. sixty thousand dollars (\$60,000) to plan, design, purchase, construct and install information technology, including related equipment, furniture and infrastructure, at Alice King community school in the Albuquerque public school district in Bernalillo county;
- 29. twenty-one thousand five hundred dollars (\$21,500) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Apache elementary school in the Albuquerque public school district in Bernalillo county;
- 30. twenty thousand dollars (\$20,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Apache elementary school in the Albuquerque public school district in Bernalillo county;
- 31. eighty-four thousand dollars (\$84,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure

and improvements, at Arroyo Del Oso elementary school in the Albuquerque public school district in Bernalillo county;

- 32. twenty-five thousand dollars (\$25,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Atrisco elementary school in the Albuquerque public school district in Bernalillo county;
- 33. forty thousand dollars (\$40,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Atrisco Heritage high school in the Albuquerque public school district in Bernalillo county;
- 34. twenty-five thousand five hundred dollars (\$25,500) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyard and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at the Autism center in the Albuquerque public school district in Bernalillo county;
- 35. fifty-five thousand nine hundred forty-five dollars (\$55,945) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Bandelier

- 36. fifteen thousand dollars (\$15,000) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at Bel-Air elementary school in the Albuquerque public school district in Bernalillo county;
- 37. one hundred thousand dollars (\$100,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at Bellehaven elementary school in the Albuquerque public school district in Bernalillo county;
- 38. thirty-five thousand dollars (\$35,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Bellehaven elementary school in the Albuquerque public school district in Bernalillo county;
- 39. forty thousand dollars (\$40,000) to plan, design, construct, improve, furnish and landscape the grounds, fields and basketball and tennis court areas, including the purchase and installation of related equipment, fencing, court resurfacing, base pavement and striping, at

- 40. twenty-five thousand dollars (\$25,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at the Career Enrichment center and Early College academy in the Albuquerque public school district in Bernalillo county;
- 41. one hundred thousand dollars (\$100,000) to plan, design, construct, improve and landscape the grounds, courtyard, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Chamiza elementary school in the Albuquerque public school district in Bernalillo county;
- 42. forty-three thousand dollars (\$43,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Chaparral elementary school in the Albuquerque public school district in Bernalillo county;
- 43. ten thousand dollars (\$10,000) to plan, design, construct, improve, renovate, furnish and equip buildings and facilities, including the purchase and installation of related equipment, infrastructure, fixtures

and furniture, at Chelwood elementary school in the Albuquerque public school district in Bernalillo county;

- 44. twenty thousand dollars (\$20,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Chelwood elementary school in the Albuquerque public school district in Bernalillo county;
- 45. fifty-five thousand dollars (\$55,000) to plan, design, construct, improve, furnish and landscape the grounds, fields and basketball and tennis court areas, including the purchase and installation of related equipment, fencing, court resurfacing, base pavement and striping, at Cibola high school in the Albuquerque public school district in Bernalillo county;
- 46. one hundred thousand dollars (\$100,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Cleveland middle school in the Albuquerque public school district in Bernalillo county;
- 47. forty-seven thousand dollars (\$47,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Cochiti elementary school in the

Albuquerque public school district in Bernalillo county;

- 48. six thousand two hundred fifty dollars

 (\$6,250) to purchase and install information technology,

 including related equipment, furniture and infrastructure, at

 College and Career high school in the Albuquerque public

 school district in Bernalillo county;
- 49. twenty-five thousand dollars (\$25,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Collet Park elementary school in the Albuquerque public school district in Bernalillo county;
- 50. fifty thousand dollars (\$50,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at Comanche elementary school in the Albuquerque public school district in Bernalillo county;
- 51. fifty thousand dollars (\$50,000) to plan, design, renovate, construct, equip and improve the arts and music buildings, facilities and rooms, including the purchase and installation of related equipment, information technology, equipment storage units, furniture and infrastructure, at Del Norte high school in the Albuquerque

- 52. seventy-eight thousand dollars (\$78,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Dennis Chavez elementary school in the Albuquerque public school district in Bernalillo county;
- 53. one hundred eighty thousand dollars (\$180,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Desert Ridge middle school in the Albuquerque public school district in Bernalillo county;
- 54. forty thousand dollars (\$40,000) to plan, design and construct improvements to the grounds, facilities and electrical system, including landscaping and the purchase and installation of security systems, information technology and related equipment, furniture and infrastructure, at the Digital Arts and Technology academy in the Albuquerque public school district in Bernalillo county;
- 55. fifty thousand dollars (\$50,000) to plan, design, construct, improve and landscape the grounds, fields and playgrounds, including the purchase and installation of artificial turf, drainage, related equipment, furniture, shade structures and fencing, at Dolores Gonzales elementary

- 56. ninety-three thousand dollars (\$93,000) to plan, design, construct, improve and landscape the grounds, fields and playgrounds, including the purchase and installation of artificial turf, drainage, related equipment, furniture, shade structures and fencing, at Duranes elementary school in the Albuquerque public school district in Bernalillo county;
- 57. one hundred twenty thousand dollars (\$120,000) to purchase and equip a bus for East Mountain high school in the Albuquerque public school district in Bernalillo county;
- 58. twenty-five thousand dollars (\$25,000) to purchase and install information technology, including related equipment, furniture and infrastructure, at East Mountain high school in the Albuquerque public school district in Bernalillo county;
- 59. twenty thousand dollars (\$20,000) to purchase and install a heating, ventilation and air conditioning system at East Mountain high school in the Albuquerque public school district in Bernalillo county;
- 60. twenty thousand dollars (\$20,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at East San Jose elementary school in the

Albuquerque public school district in Bernalillo county;

- 61. eighty-three thousand dollars (\$83,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Edmund G. Ross elementary school in the Albuquerque public school district in Bernalillo county;
- 62. ninety-seven thousand dollars (\$97,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Eisenhower middle school in the Albuquerque public school district in Bernalillo county;
- 63. forty-five thousand dollars (\$45,000) to plan, design, construct, purchase and install improvements, including a roof, fencing, information technology and related equipment, furniture and infrastructure, at El Camino Real academy charter school in the Albuquerque public school district in Bernalillo county;
- 64. forty-one thousand dollars (\$41,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Eldorado high school in the Albuquerque public school district in Bernalillo county;
- 65. two hundred thirty thousand dollars (\$230,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and

installation of related equipment, fencing, shade structures and drainage improvements, at Emerson elementary school in the Albuquerque public school district in Bernalillo county;

- 66. eighty-five thousand dollars (\$85,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Emerson elementary school in the Albuquerque public school district in Bernalillo county;
- 67. thirty-five thousand dollars (\$35,000) to plan, design, construct, improve, furnish and landscape the grounds, fields and basketball and tennis court areas, including the purchase and installation of related equipment, fencing, court resurfacing, base pavement and striping, at Ernie Pyle middle school in the Albuquerque public school district in Bernalillo county;
- 68. twenty-five thousand dollars (\$25,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Ernie Pyle middle school in the Albuquerque public school district in Bernalillo county;
- 69. twenty-five thousand dollars (\$25,000) to plan, design, renovate, construct, equip and improve the arts and music buildings, facilities and rooms, including the purchase and installation of related equipment, information technology, equipment storage units, furniture and

infrastructure, at Eubank elementary school in the Albuquerque public school district in Bernalillo county;

- 70. sixty thousand dollars (\$60,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Eubank elementary school in the Albuquerque public school district in Bernalillo county;
- 71. thirty-three thousand dollars (\$33,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Eugene Field elementary school in the Albuquerque public school district in Bernalillo county;
- 72. fifteen thousand dollars (\$15,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Freedom high school in the Albuquerque public school district in Bernalillo county;
- 73. thirty-two thousand dollars (\$32,000) to plan, design, construct, improve, furnish and landscape the grounds, fields and basketball and tennis court areas, including the purchase and installation of related equipment, fencing, court resurfacing, base pavement and striping, at Garfield middle school in the Albuquerque public school district in Bernalillo county;
 - 74. twenty thousand dollars (\$20,000) to plan,

- 75. thirty thousand dollars (\$30,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at Georgia O'Keeffe elementary school in the Albuquerque public school district in Bernalillo county;
- 76. seventy-five thousand dollars (\$75,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Governor Bent elementary school in the Albuquerque public school district in Bernalillo county;
- 77. fifty-seven thousand dollars (\$57,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Grant middle school in the Albuquerque public school district in Bernalillo county;

78. forty-five thousand dollars (\$45,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Griegos elementary school in the Albuquerque public school district in Bernalillo county;

- 79. seventy-five thousand dollars (\$75,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Griegos elementary school in the Albuquerque public school district in Bernalillo county;
- 80. twenty thousand dollars (\$20,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at H. Humphrey elementary school in the Albuquerque public school district in Bernalillo county;
- 81. ninety thousand dollars (\$90,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at H. Humphrey elementary school in the Albuquerque public school district in Bernalillo county;

82. twenty-five thousand dollars (\$25,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Harrison middle school in the Albuquerque public school district in Bernalillo county;

83. sixty-five thousand nine hundred forty-five dollars (\$65,945) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Hayes middle school in the Albuquerque public school district in Bernalillo county;

84. seventy-five thousand dollars (\$75,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Helen Cordero elementary school in the Albuquerque public school district in Bernalillo county;

85. seventy-seven thousand nine hundred forty-five dollars (\$77,945) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Highland high school in the Albuquerque public school district in Bernalillo county;

86. seventy-five thousand dollars (\$75,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Hoover middle school in the Albuquerque public school district in Bernalillo county;

- 87. sixty-five thousand dollars (\$65,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at Inez elementary school in the Albuquerque public school district in Bernalillo county;
- 88. twenty thousand dollars (\$20,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Jackson middle school in the Albuquerque public school district in Bernalillo county;
- 89. seventy-five thousand dollars (\$75,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at James Monroe middle school in the Albuquerque public school district in Bernalillo county;
- 90. one hundred twenty-five thousand dollars (\$125,000) to plan, design, renovate and construct

improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at James Monroe middle school in the Albuquerque public school district in Bernalillo county;

- 91. sixty thousand nine hundred forty-five dollars (\$60,945) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Jefferson middle school in the Albuquerque public school district in Bernalillo county;
- 92. one hundred eighteen thousand eight hundred dollars (\$118,800) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at Jimmy Carter middle school in the Albuquerque public school district in Bernalillo county;
- 93. seventy-nine thousand dollars (\$79,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at John Adams middle school in the Albuquerque public school district in Bernalillo county;
- 94. thirty-eight thousand dollars (\$38,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology,

including related equipment, infrastructure and improvements, in the libraries and bookrooms at Kennedy middle school in the Albuquerque public school district in Bernalillo county;

- 95. one hundred twenty thousand eight hundred dollars (\$120,800) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Kennedy middle school in the Albuquerque public school district in Bernalillo county;
- 96. forty thousand nine hundred forty-five dollars (\$40,945) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Kirtland elementary school in the Albuquerque public school district in Bernalillo county;
- 97. fifteen thousand dollars (\$15,000) to plan, design, construct, renovate, furnish, equip and improve facilities, buildings, grounds and fencing and to purchase and install information technology, including related equipment, furniture and infrastructure, at la academia de Esperanza in the Albuquerque public school district in Bernalillo county;
- 98. sixty-eight thousand dollars (\$68,000) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the

5 99. thirty thousan

district in Bernalillo county;

99. thirty thousand dollars (\$30,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Lew Wallace elementary school in the Albuquerque public school district in Bernalillo county;

100. thirty-two thousand dollars (\$32,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Longfellow elementary school in the Albuquerque public school district in Bernalillo county;

101. thirty thousand dollars (\$30,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Los Padillas elementary school in the Albuquerque public school district in Bernalillo county;

102. forty thousand dollars (\$40,000) to plan, design, construct, improve, landscape and equip the grounds

12 13

14 15

16

17 18

19

20 21

22

23

24

25

and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at Los Ranchos elementary school in the Albuquerque public school district in Bernalillo county;

103. ten thousand dollars (\$10,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Los Ranchos elementary school in the Albuquerque public school district in Bernalillo county;

104. ten thousand dollars (\$10,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Lowell elementary school in the Albuquerque public school district in Bernalillo county;

seventy-five thousand dollars (\$75,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Lyndon B. Johnson middle school in the Albuquerque public school district in Bernalillo county;

106. forty-five thousand dollars (\$45,000) to plan, design, renovate and construct improvements to the

grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Madison middle school in the Albuquerque public school district in Bernalillo county;

design, renovate, construct, equip and improve the arts and music buildings, facilities and rooms, including the purchase and installation of related equipment, information technology, storage units, furniture and infrastructure, at Manzano high school in the Albuquerque public school district in Bernalillo county;

108. seventy thousand dollars (\$70,000) to plan, design, construct, renovate, equip and improve the performing arts centers, including the purchase and installation of stage curtains, seating, carpet, sound and lighting systems, refinishing of stages, information technology and related equipment, furniture and infrastructure, at Manzano high school in the Albuquerque public school district in Bernalillo county;

109. thirty-five thousand dollars (\$35,000) to plan, design, construct, improve and landscape the grounds, fields and playgrounds, including the purchase and installation of artificial turf, drainage, related equipment, furniture, shade structures and fencing, at Manzano Mesa elementary school in the Albuquerque public school district

in Bernalillo county;

dollars (\$55,945) to plan, design, construct, renovate, improve and landscape the grounds, drainage and parking lot areas, including the purchase and installation of related equipment, shade structures, furniture, fencing and signage, at Mark Twain elementary school in the Albuquerque public school district in Bernalillo county;

111. eighty-five thousand dollars (\$85,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Mary Ann Binford elementary school in the Albuquerque public school district in Bernalillo county;

112. forty thousand dollars (\$40,000) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at McKinley middle school in the Albuquerque public school district in Bernalillo county;

113. twenty thousand dollars (\$20,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade

structures, benches, tables and furniture, at Mission Avenue elementary school in the Albuquerque public school district in Bernalillo county;

114. thirty thousand dollars (\$30,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Mitchell elementary school in the Albuquerque public school district in Bernalillo county;

115. sixty thousand nine hundred forty-five dollars (\$60,945) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Monte Vista elementary school in the Albuquerque public school district in Bernalillo county;

and install library and bookroom equipment, furniture, fixtures, book shelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Montezuma elementary school in the Albuquerque public school district in Bernalillo county;

117. twenty-eight thousand dollars (\$28,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure

and improvements, at Mountain View elementary school in the Albuquerque public school district in Bernalillo county;

118. ten thousand dollars (\$10,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Navajo elementary school in the Albuquerque public school district in Bernalillo county;

119. twenty thousand dollars (\$20,000) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at New Futures high school in the Albuquerque public school district in Bernalillo county;

120. eighty-six thousand dollars (\$86,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Northstar elementary school in the Albuquerque public school district in Bernalillo county;

121. sixty thousand dollars (\$60,000) to plan, design, construct, purchase, renovate, furnish, equip and

improve facilities, buildings and grounds and to purchase and install information technology, including related equipment, furniture and infrastructure, at Nuestros Valores charter school in the Albuquerque public school district in Bernalillo county;

122. forty-five thousand dollars (\$45,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at Onate elementary school in the Albuquerque public school district in Bernalillo county;

123. one hundred eighteen thousand dollars (\$118,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Osuna elementary school in the Albuquerque public school district in Bernalillo county;

124. seventy-five thousand dollars (\$75,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures and drainage improvements, at Painted Sky elementary school in the Albuquerque public school district in Bernalillo county;

125. forty thousand dollars (\$40,000) to plan,

design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Pajarito elementary school in the Albuquerque public school district in Bernalillo county;

126. twenty thousand dollars (\$20,000) to purchase and install information technology, including related equipment, furniture and infrastructure, at Petroglyph elementary school in the Albuquerque public school district in Bernalillo county:

127. twenty thousand dollars (\$20,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Polk middle school in the Albuquerque public school district in Bernalillo county;

128. thirty-four thousand dollars (\$34,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Reginald Chavez elementary school in the Albuquerque public school district in Bernalillo county;

129. one hundred twenty-six thousand dollars (\$126,000) to purchase and install information technology, including related equipment, furniture and infrastructure, at Robert F. Kennedy charter high school in the Albuquerque

public school district in Bernalillo county;

130. fifty thousand dollars (\$50,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Roosevelt middle school in the Albuquerque public school district in Bernalillo county;

131. seventy thousand dollars (\$70,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Rudolfo Anaya elementary school in the Albuquerque public school district in Bernalillo county;

132. twenty-nine thousand dollars (\$29,000) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at San Antonito elementary school in the Albuquerque public school district in Bernalillo county;

133. ten thousand dollars (\$10,000) to plan, design, construct, improve and landscape the grounds, fields and playgrounds, including the purchase and installation of artificial turf, drainage, related equipment, furniture,

134. sixty-six thousand dollars (\$66,000) to plan, design, renovate, construct, equip and improve the arts and music buildings, facilities and rooms, including the purchase and installation of related equipment, information technology, equipment storage units, furniture and infrastructure, at Sandia high school in the Albuquerque public school district in Bernalillo county;

plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at School on Wheels in the Albuquerque public school district in Bernalillo county;

plan, design, construct, renovate, improve and landscape the grounds, drainage and parking lot areas, including the purchase and installation of related equipment, shade structures, furniture, fencing and signage, at Seven-Bar elementary school in the Albuquerque public school district in Bernalillo county;

137. one hundred thousand dollars (\$100,000) to

plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Sierra Vista elementary school in the Albuquerque public school district in Bernalillo county;

138. sixty-nine thousand six hundred dollars (\$69,600) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Sierra Vista elementary school in the Albuquerque public school district in Bernalillo county;

139. twenty thousand dollars (\$20,000) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Sombra del Monte elementary school in the Albuquerque public school district in Bernalillo county;

140. forty-six thousand two hundred fifty dollars (\$46,250) to plan, design, construct, purchase and install solar panels, including related equipment, landscaping, fencing, storage, information technology, infrastructure and ground, facility and electrical improvements, at South Valley

141. forty-five thousand dollars (\$45,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Taft middle school in the Albuquerque public school district in Bernalillo county;

142. one hundred forty-five thousand dollars (\$145,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Taylor middle school in the Albuquerque public school district in Bernalillo county;

143. seventeen thousand dollars (\$17,000) to plan, design, construct, improve and landscape the grounds, drainage and parking lot areas, including the purchase and installation of related equipment, shade structures, furniture, fencing and signage, at Tierra Antigua elementary school in the Albuquerque public school district in Bernalillo county;

144. eighty-three thousand six hundred dollars (\$83,600) to plan, design, construct, improve and landscape the grounds, courtyards, buildings and facilities, including the purchase and installation of related equipment, fencing, shade structures, benches, tables and furniture, at Tierra

Antigua elementary school in the Albuquerque public school district in Bernalillo county;

145. one hundred fifty thousand dollars (\$150,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at Tony Hillerman middle school in the Albuquerque public school district in Bernalillo county;

and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Truman middle school in the Albuquerque public school district in Bernalillo county;

147. twenty-five thousand dollars (\$25,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Truman middle school in the Albuquerque public school district in Bernalillo county;

148. eighty-six thousand dollars (\$86,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Valle Vista elementary school in the Albuquerque public school district in Bernalillo county;

149. ninety-five thousand dollars (\$95,000) to

plan, design, construct, renovate, equip and improve the performing arts centers, including the purchase and installation of stage curtains, seating, carpeting, sound and lighting systems, refinishing of stages, information technology and related equipment, furniture and infrastructure, at Valley high school in the Albuquerque public school district in Bernalillo county;

150. one hundred twelve thousand dollars (\$112,000) to plan, design, construct, renovate, equip and furnish improvements to the gymnasium, buildings and facilities, including the purchase and installation of related equipment, gym floor upgrades, floor surfacing, furniture and infrastructure, at Van Buren middle school in the Albuquerque public school district in Bernalillo county;

151. eighty-two thousand four hundred dollars (\$82,400) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Ventana Ranch elementary school in the Albuquerque public school district in Bernalillo county;

152. seventy-five thousand dollars (\$75,000) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at

Ventana Ranch elementary school in the Albuquerque public
school district in Bernalillo county;

153. forty-seven thousand eight hundred dollars (\$47,800) to plan, design, construct, improve, landscape, equip and furnish the grounds, courtyards and fields, including the purchase and installation of related equipment, drainage, bleachers, fencing, shade structures and furniture, at Volcano Vista high school in the Albuquerque public school district in Bernalillo county;

purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Washington middle school in the Albuquerque public school district in Bernalillo county;

155. one hundred ninety-four thousand dollars (\$194,000) to plan, design, renovate and construct improvements to the grounds, fields and track areas, including the purchase and installation of related equipment, furniture and landscaping, at West Mesa high school in the Albuquerque public school district in Bernalillo county;

156. fifty-five thousand nine hundred forty-five dollars (\$55,945) to plan, design, construct, improve and landscape the grounds, fields and playgrounds, including the purchase and installation of artificial turf, drainage,

related equipment, furniture, shade structures and fencing, at Wherry elementary school in the Albuquerque public school district in Bernalillo county;

157. fifty thousand nine hundred forty-five dollars (\$50,945) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Whittier elementary school in the Albuquerque public school district in Bernalillo county;

158. forty-nine thousand dollars (\$49,000) to purchase and install security cameras, including related equipment, information technology, furniture, infrastructure and improvements, at Wilson middle school in the Albuquerque public school district in Bernalillo county;

dollars (\$55,945) to purchase and install library and bookroom equipment, furniture, fixtures, bookshelves and information technology, including related equipment, infrastructure and improvements, in the libraries and bookrooms at Zia elementary school in the Albuquerque public school district in Bernalillo county;

160. one hundred fifteen thousand dollars (\$115,000) to plan, design, construct, improve, landscape and equip the grounds and playgrounds, including the purchase and installation of related equipment, fencing, shade structures

entrances to San Lorenzo, Central and Hurley elementary

schools in the Cobre consolidated school district in Grant

23

24

25

county;

district in Roosevelt county;

24

25

173. fifty thousand dollars (\$50,000) to plan, design, construct, purchase and install energy-efficient lighting in the Floyd municipal school district campus in Roosevelt county;

174. thirty thousand dollars (\$30,000) to purchase and equip a bus for the Las Vegas city public school district in San Miguel county;

175. forty-five thousand dollars (\$45,000) to purchase and equip vehicles for the Las Vegas city public school district in San Miguel county;

176. five thousand dollars (\$5,000) to purchase band instruments and equipment for Robertson high school in the Las Vegas city public school district in San Miguel county;

177. fifty thousand dollars (\$50,000) for energyefficiency improvements and to replace windows at Pecos
middle school and Pecos high school in the Pecos independent
school district in San Miguel county;

eight dollars (\$35,278) to plan, design, construct, furnish and equip improvements, including the purchase and installation of information technology and related equipment, furniture and infrastructure, for the head start program in the West Las Vegas public school district in San Miguel county;

179. thirty thousand dollars (\$30,000) to plan, design, construct, purchase and install security systems on campuses in the west Las Vegas public school district in San Miguel county;

180. fifty-five thousand dollars (\$55,000) to purchase and equip a bus for the special Olympics program in the west Las Vegas public school district in San Miguel county;

181. thirty thousand dollars (\$30,000) to plan, design and construct an Indian education resource center in the Bernalillo public school district in Sandoval county;

182. forty thousand dollars (\$40,000) to plan, design, construct, renovate, furnish and equip the buildings and grounds, including a track, ball courts and the purchase and installation of tables, sheds, shade structures, fencing and information technology with related equipment, furniture and infrastructure, at the Ask Academy charter school in Rio Rancho in Sandoval county;

183. seventy thousand dollars (\$70,000) to plan, design and construct improvements to the entry at Independence high school in the Rio Rancho public school district in Sandoval county;

184. one hundred thousand dollars (\$100,000) to plan, design and construct main entry improvements at V. Sue Cleveland high school in the Rio Rancho public school

190.

25

thirty-five thousand dollars (\$35,000) to

design, construct, purchase and install flooring improvements

at Tesuque elementary school in the Santa Fe public school

district in Santa Fe county;

23

24

25

1	196. twenty thousand dollars (\$20,000) to purchase
2	and install security gates for schools in the Penasco
3	independent school district in Taos county;
4	197. twenty-four thousand two hundred dollars
5	(\$24,200) to purchase and install equipment for the
6	agricultural education workshop in the Estancia municipal
7	school district in Torrance county;
8	198. fifty-five thousand dollars (\$55,000) to
9	purchase and install security improvements in schools
10	throughout the Estancia municipal school district in Torrance
11	county;
12	199. twenty thousand dollars (\$20,000) to plan,
13	design, construct, renovate and equip the automotive
14	facilities at Moriarty high school in the Moriarty-Edgewood
15	school district in Torrance county;
16	200. fifty thousand dollars (\$50,000) to plan,
17	design, construct, renovate and equip the carpentry-furniture
18	building and wood technology program at Moriarty high school
19	in the Moriarty-Edgewood school district in Torrance county;
20	201. twenty-five thousand dollars (\$25,000) to
21	plan, design, construct, renovate and equip the future
22	farmers of America and dual-credit welding program, including
23	ventilation improvements, at Moriarty high school in the
24	Moriarty-Edgewood school district in Torrance county;
0.5	202. thirty-four thousand dollars (\$34,000) to

purchase equipment and furnishings, including digital pianos, for a piano laboratory in the music building at Moriarty high school in the Moriarty-Edgewood school district in Torrance county;

203. sixteen thousand dollars (\$16,000) to plan, design, construct and equip a special education independent life skills center at Moriarty high school in the Moriarty-Edgewood municipal school district in Torrance county;

204. one hundred thousand dollars (\$100,000) to plan, design, construct, purchase and install bleachers for the gymnasium at Los Lunas middle school in the Los Lunas public school district in Valencia county; and

205. one hundred thousand dollars (\$100,000) to plan, design, construct, purchase and install bleachers at Valencia high school in the Los Lunas public school district in Valencia county.

SECTION 15. ENERGY, MINERALS AND NATURAL RESOURCES
DEPARTMENT PROJECTS--SEVERANCE TAX BONDS.--Pursuant to the
provisions of Section 1 of this act, upon certification by
the energy, minerals and natural resources department that
the need exists for the issuance of the bonds, the following
amounts are appropriated to the energy, minerals and natural
resources department for the following purposes:

1. one million dollars (\$1,000,000) for site improvements and to plan, design, construct, equip and

furnish the oil conservation division district office in Artesia in Eddy county; and

2. five hundred thousand dollars (\$500,000) to purchase and equip law enforcement vehicles and emergency equipment statewide.

SECTION 16. STATE PARKS DIVISION OF THE ENERGY,
MINERALS AND NATURAL RESOURCES DEPARTMENT PROJECTS--SEVERANCE
TAX BONDS.--Pursuant to the provisions of Section 1 of this
act, upon certification by the state parks division of the
energy, minerals and natural resources department that the
need exists for the issuance of the bonds, the following
amounts are appropriated to the state parks division of the
energy, minerals and natural resources department for the
following purposes:

- 1. two hundred twenty-four thousand three hundred forty-one dollars (\$224,341) to plan, design, renovate and construct improvements to the Vietnam veterans memorial state park in Colfax county;
- 2. two hundred fifty thousand dollars (\$250,000) to acquire land and to plan, design, develop, improve, equip and furnish Pecos Canyon state park, including site improvements and the purchase and installation of fencing and signage, in San Miguel county; and
- 3. two hundred fifty thousand dollars (\$250,000) to plan, design and upgrade water and wastewater

Ĭ

SECTION 17. OFFICE OF THE STATE ENGINEER PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the office of the state
engineer that the need exists for the issuance of the bonds,
the following amounts are appropriated to the office of the
state engineer for the following purposes:

- 1. five hundred eighty-nine thousand dollars (\$589,000) to design, construct and equip phase la and lb improvements to the Griggs field detention basin in Alamogordo in Otero county;
- 2. five hundred fifty thousand dollars (\$550,000) to acquire land for and to plan, design and construct the Villa View detention ponds facility in Farmington in San Juan county; and
- 3. one million dollars (\$1,000,000) to plan, design, construct and rehabilitate high hazard dams owned by public entities for water supply, irrigation and recreation use in New Mexico.

SECTION 18. DEPARTMENT OF ENVIRONMENT PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the department of
environment that the need exists for the issuance of the
bonds, the following amounts are appropriated to the
department of environment for the following purposes:

to plan, design, construct and repair water storage tanks in

Angel Fire in Colfax county;

24

25

HWMC/HB 219 Page 68

1	(\$360,000) to plan, design, construct, purchase and install a
2	water tower for the southwestern area of Artesia in Eddy
3	county;
4	22. ninety thousand dollars (\$90,000) to plan,
5	design and construct sewer collection system improvements in
6	Loving in Eddy county;
7	23. twenty-five thousand dollars (\$25,000) to
8	purchase and equip roll-off bins for the Southwest solid
9	waste authority in Grant county;
10	24. one hundred thousand dollars (\$100,000) to
11	plan, design, construct and equip water system improvements
12	in Hurley in Grant county;
13	25. ten thousand dollars (\$10,000) to plan,
14	design, construct, purchase and install improvements to a
15	water system for the Sangre de Cristo regional mutual
16	domestic water consumers and mutual sewage works association
17	in Guadalupe county;
18	26. eight thousand dollars (\$8,000) to purchase
19	and install equipment for the Hollywood Ranch domestic water
20	users association in Guadalupe county;
21	27. twenty-four thousand dollars (\$24,000) to
22	purchase and equip a vehicle for solid waste pickup in Vaughn
23	in Guadalupe county;
24	28. twenty thousand dollars (\$20,000) to plan,
25	design and construct water system and water tank improvements

HWMC/HB 219 Page 69

29. one hundred twenty-five thousand dollars (\$125,000) to plan, design, construct and equip water system improvements, including rehabilitation of wells and drilling of a new well, in Lordsburg in Hidalgo county;

- 30. one hundred thousand dollars (\$100,000) to plan, design and construct aerobic digestion basins, including the purchase and installation of related equipment, at the wastewater reclamation facility in Hobbs in Lea county;
- 31. one hundred thousand dollars (\$100,000) to plan, design, construct and improve the effluent reuse system in Hobbs in Lea county;
- 32. four hundred thirty-one thousand dollars (\$431,000) to plan, design, construct and replace the sewer lines and manholes in Hobbs in Lea county;
- 33. one hundred thousand dollars (\$100,000) to plan and design improvements to the wastewater reclamation facility in Hobbs in Lea county;
- 34. two hundred twenty thousand dollars (\$220,000) to purchase and install radio-read water meters and related equipment in Lovington in Lea county;
- 35. twenty-five thousand dollars (\$25,000) to purchase and install automatic-read residential water meters for the Sun Valley water and sanitation district in Lincoln

to plan, design and construct a wastewater lagoon system in

the Chichiltah chapter of the Navajo Nation in McKinley

24

25

6

7

8

9

10 11

12

13

14

15

16

17

18

19 20

21

22

23

24

25

- 43. eighty thousand dollars (\$80,000) to plan, design and construct a wastewater treatment cell at the Pueblo of Zuni in McKinley county;
- 44. fifty thousand dollars (\$50,000) to plan, design and construct water system improvements for the Agua Pura mutual domestic water consumers and mutual sewage works association in Chacon in Mora county;
- 45. two hundred sixty-five thousand dollars (\$265,000) to purchase and equip trash trucks for the Pueblo of Isleta in Bernalillo and Valencia counties;
- 46. five hundred eighty-two thousand dollars (\$582,000) to plan, design and construct a water treatment and recycling facility, including purchase and installation of equipment, in Cloudcroft in Otero county;
- 47. one hundred eighty-one thousand dollars (\$181,000) to plan, design, improve and replace water and sewer lines in the Second street area in Tucumcari in Quay county;
- fifty thousand dollars (\$50,000) to plan, design and construct a well, pump house and water treatment system for the Alcalde mutual domestic water consumers' and mutual sewage works association in Rio Arriba county;
- 49. one hundred thousand dollars (\$100,000) to plan, design and construct improvements for the Canjilon

mutual domestic water association in San Juan county;

- 56. ten thousand dollars (\$10,000) to replace residential water meters for the Navajo dam domestic water consumers and mutual sewage works cooperative in San Juan county:
- 57. two hundred twenty-two thousand dollars (\$222,000) to plan, design and construct an alternate water supply diversion in Bloomfield in San Juan county;
- 58. forty thousand dollars (\$40,000) to plan, develop and construct water lines in the Bisti area of the Huerfano chapter of the Navajo Nation in San Juan county;
- 59. one hundred thousand dollars (\$100,000) to acquire rights of way and easements and to plan, design and construct a wastewater system and extension south of Shiprock in the Navajo Nation in San Juan county;
- 60. thirty thousand dollars (\$30,000) to plan, design and construct a septic recycling facility in San Miguel county;
- 61. sixty-five thousand dollars (\$65,000) to plan, design and construct improvements to a water system for El Creston mutual domestic water consumers association in San Miguel county;
- 62. ninety-eight thousand dollars (\$98,000) to plan, design and construct a sewer line between the east Pecos area and the water treatment plant in the west Pecos area in San Miguel county;

- 63. fifty thousand dollars (\$50,000) to plan, design and construct improvements to a water system for El Valle water alliance in San Miguel county;
- 64. forty-five thousand dollars (\$45,000) to plan, design and construct improvements to a water system for the Chapelle mutual domestic consumers association in San Miguel county;
- 65. one hundred thousand dollars (\$100,000) to purchase and install an arsenic treatment system for municipal drinking water well 2 in Bernalillo in Sandoval county;
- 66. seventy thousand dollars (\$70,000) to plan, design and construct water system improvements in Cuba in Sandoval county;
- 67. one hundred thousand dollars (\$100,000) to plan, design and construct water system improvements for La Jara mutual domestic water consumers and mutual sewage works association in Sandoval county;
- 68. one hundred twenty-five thousand dollars (\$125,000) to plan, design and construct phase 2 water system improvements and remediation in Placitas in Sandoval county;
- 69. one hundred thousand dollars (\$100,000) to plan, design and construct a water well, water storage tanks, water lines and a building, including purchase and installation of related equipment, in Placitas in Sandoval

70. three hundred forty-five thousand dollars (\$345,000) to plan, design and construct an arroyo diversion structure and open space area on Sheriff's Posse road for the southern Sandoval county arroyo flood control authority in Bernalillo in Sandoval county;

- 71. one hundred thirty-two thousand one hundred sixty dollars (\$132,160) to plan, design and construct a solid waste transfer station for the Pueblo of Sandia in Sandoval county;
- 72. one hundred twenty-five thousand dollars (\$125,000) to plan, design, construct and equip a new water well, distribution system and well house, including an arsenic treatment system and a supervisory control and data acquisition system, for the Pueblo of Santa Ana in Sandoval county;
- 73. fifty thousand dollars (\$50,000) to plan, design and construct a utility corridor in Agua Fria in Santa Fe county;
- 74. one hundred thousand dollars (\$100,000) to plan, design, construct and improve a water distribution system in Agua Fria in Santa Fe county;
- 75. three hundred sixty thousand dollars (\$360,000) to plan, design, construct and equip a wastewater collection, treatment and reuse system for Edgewood in Santa

76. one hundred fifteen thousand dollars (\$115,000) to plan, design and construct improvements for wells 2A and 2B, including piping modifications and a well house addition, for the Eldorado area water and sanitation district in Santa Fe county;

- 77. two hundred thirty-five thousand dollars (\$235,000) to plan, design, construct and improve the water and wastewater system, including the purchase and installation of a water tank and sewer lines, for the Pueblo of Nambe in Santa Fe county;
- 78. two hundred thousand dollars (\$200,000) to plan, design and construct wastewater system improvements and collection lines in Elephant Butte in Sierra county;
- 79. one hundred thousand dollars (\$100,000) to plan, design and construct a water system for Monticello in Sierra county;
- 80. twenty thousand dollars (\$20,000) to plan, design, construct and renovate the Llano Quemado mutual domestic water consumers association water system, including water lines, a water tank and a well, in Llano Quemado in Taos county;
- 81. twenty-five thousand dollars (\$25,000) to purchase and install a replacement card reader meter system for the West Rim mutual domestic water users' association in

- 82. forty-five thousand dollars (\$45,000) to plan, design and construct water system improvements for Cerro regional mutual domestic water consumers and sewage works association in Cerro in Taos county;
- 83. twenty thousand dollars (\$20,000) to plan, design and construct water system improvements for Trampas domestic water consumers and mutual sewage works association in Taos county;
- 84. fifty thousand dollars (\$50,000) to plan, design, construct and improve the facilities and water systems, including the purchase and installation of fencing and a generator, for El Prado water and sanitation district in El Prado in Taos county;
- 85. one hundred thousand dollars (\$100,000) to plan, design, construct, improve and extend sewer lines in Questa in Taos county;
- 86. fifty thousand dollars (\$50,000) to acquire land and to plan, design, construct and improve the water system in Questa in Taos county;
- 87. fifty thousand dollars (\$50,000) to plan, design and construct phase 2D-1B improvements to the sewer system for El Valle de Los Ranchos water and sanitation district in Taos county;
 - 88. fifty thousand dollars (\$50,000) to plan,

design and construct phase 1 of a wastewater treatment plant expansion and upgrade in Taos Ski Valley in Taos county;

- 89. seventy thousand dollars (\$70,000) to acquire water rights and to plan, design and construct wells and improvements to the water well and supervisory control and data acquisition systems and facilities in Moriarty in Torrance county;
- 90. sixty thousand dollars (\$60,000) to plan, design and construct water system improvements, including a well, in Willard in Torrance county;
- 91. one hundred thousand dollars (\$100,000) to plan, design and construct a ground water monitoring well in Clayton in Union county;
- 92. seventy-four thousand dollars (\$74,000) to purchase water rights and to plan, design and construct a water well and system for El Cerro mission field in Valencia county; and
- 93. three hundred thousand dollars (\$300,000) to plan, design, purchase, construct and install a sewer line connecting Dennis Chavez elementary school to the sewer system in Belen in Valencia county.
- SECTION 19. STATE FAIR COMMISSION PROJECT--SEVERANCE
 TAX BONDS.--Pursuant to the provisions of Section 1 of this
 act, upon certification by the state fair commission that the
 need exists for the issuance of the bonds, one million five

hundred thousand dollars (\$1,500,000) is appropriated to the state fair commission to plan, design, construct, renovate, purchase and install infrastructure improvements campuswide, including asphalt resurfacing and roofs, at the New Mexico state fairgrounds in Albuquerque in Bernalillo county.

SECTION 20. INDIAN AFFAIRS DEPARTMENT PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the Indian affairs
department that the need exists for the issuance of the
bonds, the following amounts are appropriated to the Indian
affairs department for the following purposes:

- 1. two hundred seventy-six thousand dollars (\$276,000) to plan, design and construct improvements to the parking lot, including curb cuts and relocation of a gate entrance, at the Indian pueblo cultural center in Albuquerque in Bernalillo county;
- 2. seventy-five thousand dollars (\$75,000) to plan, design and construct a skateboard and recreational park, including purchase and installation of furnishings and equipment, in the To'hajiilee chapter of the Navajo Nation in Bernalillo county;
- 3. twenty thousand dollars (\$20,000) to plan, design, replace and improve information technology and telecommunications systems for the Pueblo of Acoma in Cibola county;

- 4. two hundred twenty-five thousand dollars (\$225,000) to replace the public safety building roof in the Pueblo of Laguna in Cibola county;
- 5. sixty thousand dollars (\$60,000) to purchase and equip a vehicle with a pumper unit for the Ramah Navajo utility authority at the Ramah chapter of the Navajo Nation in Cibola county;
- 6. one hundred sixty-five thousand dollars (\$165,000) to plan, design and construct a solid waste transfer station, including a trash compactor dumpster, a trash bin and an operator building, in the Ramah chapter of the Navajo Nation in Cibola county;
- 7. one hundred thirty-one thousand dollars
 (\$131,000) to plan, design and construct monuments for the
 Fort Sill Apache Tribe of Oklahoma in Luna county;
- 8. ninety thousand dollars (\$90,000) to plan, design and construct bathroom additions in the Chichiltah chapter of the Navajo Nation in McKinley county;
- 9. eighty-five thousand dollars (\$85,000) to construct and renovate the rehabilitation center in the Coyote Canyon chapter of the Navajo Nation in McKinley county;
- 10. ninety thousand dollars (\$90,000) to purchase and install mobile home units at Navajo technical university in Crownpoint in McKinley county;

11. ninety thousand dollars (\$90,000) to plan, design and construct a powerline extension in the Little Water chapter of the Navajo Nation in McKinley county;

12. sixty-five thousand dollars (\$65,000) to plan, design, construct and renovate a former head start building for a chapter administrative service center in the Manuelito chapter of the Navajo Nation in McKinley county;

13. one hundred twenty thousand dollars (\$120,000) to plan, design and construct renovations and additions to the chapter house, including a gymnasium, for a multipurpose community building for the Mariano Lake chapter of the Navajo Nation in McKinley county;

14. twenty-five thousand dollars (\$25,000) to acquire rights of way and to plan, design and construct a powerline in the Pueblo Pintado chapter of the Navajo Nation in McKinley county;

15. fifty thousand dollars (\$50,000) to plan,
design and construct improvements to the utility lines along
Shepard Springs boulevard, Mill road and Lone Pine drive in
the Red Lake chapter of the Navajo Nation in McKinley county;

- 16. fifty thousand dollars (\$50,000) to acquire rights of way for and to plan, design and construct powerline extensions in the Tohatchi chapter of the Navajo Nation in McKinley county;
 - 17. two hundred thousand dollars (\$200,000) to

construct the Eagle Spring powerline in the Ojo Encino

chapter of the Navajo Nation in Sandoval and McKinley

24

5 6

7

8

9

10

11

12 13

14 15

16

17

18

19

20 21

22

23

24

25

43. ninety thousand dollars (\$90,000) to plan, design and construct a dam on the San Francisco arroyo in the

37. seventy-five thousand dollars (\$75,000) to plan, design, construct and equip powerline extensions and connections in the Tse'Daa'Kaan chapter of the Navajo Nation in San Juan county;

- ninety-six thousand dollars (\$96,000) to plan, design, construct and equip a veterans' memorial park and modular facility, including fencing, in the Two Grey Hills chapter of the Navajo Nation in San Juan county;
- 39. one hundred twenty-five thousand dollars (\$125,000) to plan, design, construct, renovate, equip and furnish the multi-use, cultural and language facilities at the Pueblo of Cochiti in Sandoval county;
- 40. one hundred fifty thousand dollars (\$150,000) to plan, design and construct a metal building, including a concrete pad, for adobe production in the Pueblo of Jemez in Sandoval county;
- one hundred thousand dollars (\$100,000) to purchase and install water meters in the Pueblo of Jemez in Sandoval county:
- 42. twenty-five thousand dollars (\$25,000) to plan, design and construct baseball fields on the Pueblo of San Felipe in Sandoval county;

3. one hundred fifty thousand dollars (\$150,000)

to plan, design, construct and replace pipelines for the

24

1	Tularosa community ditch association in Tularosa in Otero
2	county;
3	4. thirty-seven thousand dollars (\$37,000) to
4	plan, design and construct improvements to the acequia de
5	Atras de la Plaza in Rio Arriba county;
6	5. thirty thousand dollars (\$30,000) to purchase
7	and install a water metering device for the Salazar community
8	ditch in Hernandez in Rio Arriba county;
9	6. thirty-five thousand dollars (\$35,000) to plan,
10	design and construct erosion prevention structures at the
11	acequia de Ojo Sarco in Rio Arriba county;
12	7. thirty-five thousand dollars (\$35,000) to plan,
13	design and construct phase l improvements to the acequia de
14	Ojo Sarco, including the purchase and installation of piping,
15	in Rio Arriba county;
16	8. thirty thousand dollars (\$30,000) to plan,
17	design and construct improvements to the acequia Madre de Las
18	Vegas in San Miguel county;
19	9. six thousand dollars (\$6,000) to construct,
20	purchase and install improvements to the northside acequia
21	Madre de Villanueva in San Miguel county;
22	10. ten thousand dollars (\$10,000) to plan, design
23	and construct emergency repairs and improvements to acequias
24	in the Jemez river basin in Sandoval county;
25	11. thirty thousand dollars (\$30,000) to plan,

1	design and construct improvements to the acequia del Barranco
2	de Jacona in the Pojoaque area in Santa Fe county;
3	12. thirteen thousand dollars (\$13,000) to plan,
4	design and construct improvements to the Alto ditch for the
5	Rio en Medio ditch association in Santa Fe county;
6	13. five thousand three hundred seventy-five
7	dollars (\$5,375) to plan, design and construct improvements
8	to the Canadita ditch for the Rio en Medio ditch association
9	in Santa Fe county;
10	14. one hundred thousand dollars (\$100,000) to
11	plan, design and construct a diversion dam, including
12	appurtenant structures and improvements, for the acequia de
13	Los Fresquez in Santa Fe county;
14	15. sixty-eight thousand five hundred twenty-two
15	dollars (\$68,522) to plan, design, construct, purchase and
16	install reservoir and acequia improvements for la acequia de
17	La Cienega in Santa Fe county;
18	l6. fifty thousand dollars (\$50,000) to plan,
19	design and construct improvements, including purchase and
20	installation of equipment, to El Guicu ditch in La Cienega in
21	Santa Fe county;
22	17. seventy-five thousand dollars (\$75,000) to
23	plan, design and construct improvements to the acequia de Los
24	Maestas in La Puebla in Santa Fe county;
25	18. twenty thousand dollars (\$20,000) to plan,

1	design and construct repairs and improvements, including		
2	gabions, to the acequia del Llano in the Nambe area in Santa		
3	Fe county;		
4	19. fifteen thousand dollars (\$15,000) to plan,		
5	design and construct improvements to the acequia de Las Joyas		
6	in Santa Fe county;		
7	20. six thousand three hundred fifty dollars		
8	(\$6,350) to plan, design and construct improvements to the		
9	Medio ditch for the Rio en Medio ditch association in Santa		
10	Fe county;		
11	21. ninety-four thousand dollars (\$94,000) to		
12	plan, design and construct improvements to acequias statewide		
13	for the New Mexico acequia commission;		
14	22. forty thousand dollars (\$40,000) to plan,		
15	design and construct a pipeline for the acequia de Llano de		
16	San Juan de Nepomuceno in Taos county;		
17	23. fifteen thousand dollars (\$15,000) to plan,		
18	design and construct water system improvements for the Cerro		
19	de Guadalupe acequia association in Taos county;		
20	24. ten thousand dollars (\$10,000) to purchase and		
21	equip an excavator for the acequia de Chamisal y Ojito in		
22	Taos county;		
23	25. fifteen thousand dollars (\$15,000) to plan,		
24	design and construct compuertas for the acequia del Monte del		
25	Rio Chiquito in Taos county; and	HWMC/HB Page 91	219

26. twenty thousand dollars (\$20,000) to plan, design and construct dam improvements for the acequia del Monte del Rio Chiquito in Taos county.

SECTION 22. LOCAL GOVERNMENT DIVISION OF THE DEPARTMENT OF FINANCE AND ADMINISTRATION PROJECTS--SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1 of this act, upon certification by the local government division of the department of finance and administration that the need exists for the issuance of the bonds, the following amounts are appropriated to the local government division of the department of finance and administration for the following purposes:

- sixty thousand dollars (\$60,000) to plan,
 design, construct, furnish and equip Cielo Vista circle park,
 including xeric features, near Corrales in Bernalillo county;
- 2. five hundred thousand dollars (\$500,000) to purchase and equip a fire engine for the Bernalillo county fire department in Bernalillo county;
- 3. ninety-five thousand dollars (\$95,000) to plan, design, purchase, construct and equip improvements, including shade structures, for the North Valley little league fields in Bernalillo county;
- 4. three hundred forty-five thousand dollars (\$345,000) to plan, design, construct and equip public safety officers' memorials in Bernalillo county;

5. eight hundred seventy-seven thousand five hundred dollars (\$877,500) to purchase and equip vehicles for the sheriff's office in Bernalillo county;

6. one hundred forty-three thousand five hundred dollars (\$143,500) to acquire land for and to plan, design, construct, equip and furnish a gymnasium and youth boxing and wrestling facility, including site preparation, in the south valley area in Bernalillo county;

7. five thousand dollars (\$5,000) to purchase and install media information technology and equipment and related infrastructure for a community program in the south valley area in Albuquerque in Bernalillo county;

- 8. four hundred thousand dollars (\$400,000) to plan, design, renovate and construct phase 1 improvements to the South Valley aquatics facility and pool, including the purchase and installation of related equipment, in the south valley area of Bernalillo county;
- 9. one hundred thousand dollars (\$100,000) to plan, design, construct and renovate the Alameda little league park, including the purchase and installation of artificial turf, shade structures and scoreboards, in Albuquerque in Bernalillo county;
- 10. nineteen thousand dollars (\$19,000) to plan, design, construct and renovate Alameda park, including purchase and installation of equipment, in Albuquerque in

1	purchase tools, equipment and fixtures for community bicycle
2	recycling programs in the Atrisco community and southwest
3	area of Albuquerque in Bernalillo county;
4	18. one hundred twenty thousand dollars (\$120,000)
5	to plan, design, construct, improve, furnish and equip Dale
6	Bellamah park in Albuquerque in Bernalillo county;
7	19. ten thousand dollars (\$10,000) to plan,
8	design, construct, purchase and install security cameras and
9	information technology, including related equipment,
10	furniture and infrastructure, for the Duke City BMX race
11	track in Albuquerque in Bernalillo county;
12	20. one hundred fifty-five thousand dollars
13	(\$155,000) to plan, design, construct, purchase and install
14	bleachers, shade structures, lighting and dugout benches at
15	the Eastdale little league fields in Albuquerque in
16	Bernalillo county;
17	21. four hundred fifty-two thousand dollars
18	(\$452,000) to plan, design, construct, equip and furnish
19	phase l of Explora's cradle to career learning center and to
20	purchase and install exhibits, furnishings and equipment for
21	the Explora science center and children's museum in
22	Albuquerque in Bernalillo county;
23	22. one hundred twenty-seven thousand five hundred
24	dollars (\$127,500) to purchase an aerial platform fire
25	apparatus for the fire department in Albuquerque in

HWMC/HB 219 Page 95

Los Griegos library in Albuquerque in Bernalillo county;

in Albuquerque in Bernalillo county;

design and construct a low-income community health facility

29. thirty thousand dollars (\$30,000) to plan,

22

23

24

(\$115,000) to acquire land adjacent to Petroglyph national

plan, design and construct improvements to Westgate park in Albuquerque in Bernalillo county;

- 44. one hundred twenty-one thousand two hundred dollars (\$121,200) to plan, design, construct, equip, purchase and install improvements to Zia little league park in southeast Albuquerque in Bernalillo county;
- 45. one hundred fifty-five thousand five dollars (\$155,005) to plan, design, landscape and construct an Asian American monument in Albuquerque in Bernalillo county;
- 46. one hundred thirty-nine thousand one hundred dollars (\$139,100) to purchase and equip a refrigerated truck and a box truck for a community food pantry in Albuquerque in Bernalillo county;
- 47. one hundred forty-five thousand dollars (\$145,000) to purchase equipment and vehicles and to purchase and install information technology, including related equipment, furniture and infrastructure, for a disabilities development center in Albuquerque in Bernalillo county;
- 48. one hundred thousand dollars (\$100,000) to plan, design, construct, renovate and equip family services facilities, including the purchase and installation of sensory integration habitat and information technology and related equipment, furniture and infrastructure, in Bernalillo county;
 - 49. thirty thousand dollars (\$30,000) to design,

construct, purchase and install information technology and telephone upgrades, including related furniture, equipment and infrastructure, for a multipurpose center for low-income women in Albuquerque in Bernalillo county;

- 50. four hundred ninety-seven thousand five hundred dollars (\$497,500) to plan, design and construct a courtroom, judge's chambers and jury room in the Bernalillo county metropolitan court in Albuquerque in Bernalillo county;
- 51. three hundred ten thousand dollars (\$310,000) to plan and design the New Mexico civil justice center in Albuquerque in Bernalillo county;
- 52. two hundred two thousand dollars (\$202,000) to acquire land for and to plan, design, construct, purchase, furnish and equip a route 66 visitor center on west Central avenue in Albuquerque in Bernalillo county;
- 53. three hundred seventy thousand dollars (\$370,000) to plan, design, construct, renovate and improve the facilities, parking lots, fence and fire suppression and water systems at the transitional living and recovery center in Bernalillo county;
- 54. eighty thousand five hundred dollars (\$80,500) to plan, design, construct and improve bicycle lanes on Rio Grande boulevard between interstate 40 and Matthew avenue in Albuquerque in Bernalillo county;

design, construct and install a barrier fence at the Sierra

equip the county government complex, including the relocation

and renovation of the thirteenth judicial district court, in

23

24

25

Grants in Cibola county;

69. eighty thousand dollars (\$80,000) to plan,
design and construct improvements to Mirabal Park
multipurpose recreational flood control facility, including a
storm drain outfall for Uranium avenue and Sand street, in
Milan in Cibola county;

70. twenty-four thousand dollars (\$24,000) to
plan, design, construct, furnish and equip the Cimarron
multipurpose health clinic and ambulance barn in the south
central Colfax county special hospital district in Cimarron
in Colfax county;

- 71. eighty-five thousand dollars (\$85,000) to acquire land and buildings and to plan, design, construct and renovate the Enchanted Circle Gateway museum in Eagle Nest in Colfax county;
- 72. five thousand dollars (\$5,000) to plan, design, renovate and construct improvements to Veterans memorial park in Springer in Colfax county;
- 73. two hundred thousand dollars (\$200,000) to plan, design and construct phase 1 of a fire station for the Broadview fire department in Curry county;
- 74. sixty thousand dollars (\$60,000) to plan, design, construct, renovate, furnish and improve the facilities, grounds and parking lots, including the purchase and installation of lighting and a solar energy system, at the business enterprise center in Clovis in Curry county;

1	plumbing, accessibility and infrastructure improvements, in
2	Dona Ana county;
3	82. fifty thousand dollars (\$50,000) to plan,
4	design, renovate and construct dorm and day rooms at fire
5	station 2 in Anthony in Dona Ana county;
6	83. one hundred eighty thousand dollars (\$180,000)
7	to plan, design, construct, furnish and equip a park,
8	farmers' market and youth recreation center for the Anthony
9	water and sanitation district in Dona Ana county;
10	84. eighty thousand dollars (\$80,000) to plan,
11	design, construct, renovate, furnish and equip the sheriff's
12	substation in Anthony in Dona Ana county;
13	85. one hundred twenty-five thousand dollars
14	(\$125,000) to plan, design, replace, upgrade, purchase and
15	install skate park improvements at Dolores Wright park in
16	Chaparral in Dona Ana county;
17	86. twenty-five thousand dollars (\$25,000) to
18	plan, design, construct, equip and install improvements to
19	the sheriff's substation in Chaparral in Dona Ana county;
20	87. forty thousand dollars (\$40,000) to purchase
21	public works equipment, including a mounted vacuum trailer
22	excavator, for Hatch in Dona Ana county;
23	88. one hundred thirty-five thousand dollars
24	(\$135,000) to purchase fire training equipment for fire
25	departments in Dona Ana county;

89. four hundred thousand dollars (\$400,000) to plan, design and construct improvements to Radium Springs fire station 8 in Dona Ana county;

- 90. one hundred thousand dollars (\$100,000) to plan, design, purchase and install a crime data analysis system, including information technology and related equipment, furniture and infrastructure, for the sheriff's department in Dona Ana county;
- 91. one hundred thousand dollars (\$100,000) for hazardous material abatement at the Amador hotel in Las Cruces in Dona Ana county;
- 92. two hundred eighty thousand seven hundred thirty-five dollars (\$280,735) to purchase and install electronic records information technology, including related furniture, equipment and infrastructure, for a behavioral health services program in Las Cruces in Dona Ana county;
- 93. fifty thousand dollars (\$50,000) to plan, design, construct, purchase and install camera equipment and information technology, including related equipment, furniture and infrastructure, for the east mesa public safety complex in Las Cruces in Dona Ana county;
- 94. two hundred fifty thousand dollars (\$250,000) to purchase and install equipment for the fire department in Las Cruces in Dona Ana county;
 - 95. twenty thousand dollars (\$20,000) to plan,

1	design, construct and equip improvements to the fire station
2	kitchen in Las Cruces in Dona Ana county;
3	96. one hundred thousand dollars (\$100,000) to
4	plan, design and construct electrical infrastructure
5	improvements to Klein park in Las Cruces in Dona Ana county;
6	97. forty thousand dollars (\$40,000) to plan,
7	design, purchase and install equipment for the Thomas
8	Branigan memorial library in Las Cruces in Dona Ana county;
9	98. one hundred ninety thousand dollars (\$190,000)
10	to plan, design and construct improvements to Mesquite park,
11	including accessibility and equipment upgrades, in Dona Ana
12	county;
13	99. one hundred seventy thousand dollars
14	(\$170,000) to purchase and equip fire trucks and police
15	vehicles for Sunland Park in Dona Ana county;
16	100. one hundred ninety-two thousand five hundred
17	dollars (\$192,500) to plan, design, construct, purchase and
18	install improvements to Guadalupe park in Artesia in Eddy
19	county;
20	101. ten thousand dollars (\$10,000) to plan,
21	design and construct phase 3 of the Halagueno arts park,
22	including accessibility sidewalks, landscaping and public
23	art, in Carlsbad in Eddy county;
24	102. two hundred fifty thousand dollars (\$250,000)
25	to plan, design, renovate, construct and equip the historic

1	Cavern theater, including accessibility improvements and an
2	addition, in Carlsbad in Eddy county;
3	103. seventy-five thousand dollars (\$75,000) to
4	purchase and equip a dump truck for the Carlsbad irrigation
5	district in Carlsbad in Eddy county;
6	104. four hundred eighty-five thousand dollars
7	(\$485,000) to purchase, plan, design and construct a mental
8	health treatment facility in Carlsbad in Eddy county;
9	105. one hundred eighty-six thousand dollars
10	(\$186,000) to plan, design, construct, furnish and equip a
11	continuum of care drug rehabilitation facility in Grant
12	county;
13	106. one hundred thousand dollars (\$100,000) to
14	purchase and equip a chip spreader for the road department in
15	Grant county;
16	107. one hundred thousand dollars (\$100,000) to
17	plan, design and construct recreational facility
18	improvements, including landscaping and the purchase of
19	equipment and furnishings, in Bayard in Grant county;
20	108. seventy-five thousand dollars (\$75,000) to
21	plan, design, construct, equip and furnish improvements for a
22	community center in Hurley in Grant county;
23	109. one hundred twenty-five thousand dollars
24	(\$125,000) to purchase a portable digital x-ray machine and
25	related equipment for the Gila regional medical center in

1	Silver City in Grant county;
2	110. thirty-four thousand dollars (\$34,000) to
3	purchase and equip vehicles for the sheriff's office in
4	Guadalupe county;
5	111. eight thousand dollars (\$8,000) to purchase
6	and install a security system for the fourth judicial
7	district courthouse in Santa Rosa in Guadalupe county;
8	112. one hundred eighty-five thousand dollars
9	(\$185,000) to purchase, plan, design, construct, renovate and
10	equip the Rodeo theater in Santa Rosa in Guadalupe county;
11	113. one hundred twenty thousand dollars
12	(\$120,000) to plan, design, construct, renovate, landscape,
13	furnish and equip improvements to the Ilfeld warehouse and
14	grounds, including the parking lot, in Santa Rosa in
15	Guadalupe county;
16	114. one hundred thousand dollars (\$100,000) to
17	purchase and equip police vehicles in Lordsburg in Hidalgo
18	county;
19	115. one hundred fifty thousand dollars (\$150,000)
20	to plan, design, construct and equip an animal shelter in
21	Eunice in Lea county;
22	116. sixty thousand dollars (\$60,000) to plan,
23	design, construct and equip mainstreet improvements in Eunice
24	in Lea county;
0.5	117. four hundred twenty thousand dollars

1	(\$420,000) to plan, design, construct, renovate, expand and
2	equip the passenger terminal at the Lea county regional
3	airport in Hobbs in Lea county;
4	118. one hundred eighty-five thousand dollars
5	(\$185,000) to plan, design and construct a little league
6	baseball complex in Jal in Lea county;
7	119. sixty thousand dollars (\$60,000) to plan,
8	design, construct and equip a multi-jurisdictional judicial
9	complex in Lovington in Lea county;
10	120. one hundred fifty thousand dollars (\$150,000)
11	to plan, design, construct and equip an evidence storage
12	facility and an impound parking lot in Lovington in Lea
13	county;
14	121. one hundred forty-five thousand dollars
15	(\$145,000) to plan, design, construct and furnish a therapy
16	pool expansion for Nor-Lea special hospital district in
17	Lovington in Lea county;
18	122. twenty thousand dollars (\$20,000) to plan,
19	design and construct repairs in Tatum in Lea county;
20	123. twenty-five thousand dollars (\$25,000) to
21	plan, design, construct, purchase and install improvements to
22	the Capitan depot museum, including the perimeter and entry,
23	in Capitan in Lincoln county;
24	124. one hundred twenty thousand dollars
25	(\$120,000) to purchase and equip a dump truck and dump

HWMC/HB 219 Page 110

1	trailer for Carrizozo in Lincoln county;
2	125. sixty thousand dollars (\$60,000) to plan,
3	design, purchase, equip and install a heating and cooling
4	unit in a county-owned building in Ruidoso in Lincoln county;
5	126. one hundred fifty-four thousand two hundred
6	dollars (\$154,200) to plan, design, construct and equip
7	improvements to the convention center in Ruidoso in Lincoln
8	county;
9	127. seventy thousand dollars (\$70,000) for fire
10	mitigation, including tree removal, in Ruidoso in Lincoln
11	county;
12	128. one hundred thousand dollars (\$100,000) to
13	acquire land and easements for and to plan, design,
14	construct, install and equip recreational facilities and
15	improvements in Ruidoso in Lincoln county;
16	129. two hundred thirty thousand dollars
17	(\$230,000) to plan, design and construct improvements,
18	including roof repair and replacement, for the Hubbard museum
19	of the American west in Ruidoso Downs in Lincoln county;
20	130. one hundred fifty thousand dollars (\$150,000)
21	to plan, design, construct, renovate, equip and furnish the
22	county annex in Deming in Luna county;
23	131. forty thousand dollars (\$40,000) to plan,
24	design and construct an inland port in McKinley county;
25	132. fifty thousand dollars (\$50,000) to plan,

1	design and constituet improvements to power distribution and
2	lighting in Indian Hills park in Gallup in McKinley county;
3	133. two hundred eighty-five thousand dollars
4	(\$285,000) to purchase and equip police vehicles for Gallup
5	in McKinley county;
6	134. one hundred ninety-five thousand dollars
7	(\$195,000) to acquire property for and to plan, design and
8	construct a skateboard park in Gallup in McKinley county;
9	135. ten thousand dollars (\$10,000) to purchase
10	and install a wrestling mat for the parks and recreation
11	department in Gallup in McKinley county;
12	136. ninety thousand dollars (\$90,000) to purchase
13	and renovate a building for the northwest New Mexico council
14	of governments in Gallup in McKinley county;
15	137. twenty thousand dollars (\$20,000) to plan and
16	design a multipurpose development in Thoreau in McKinley
17	county;
18	138. two hundred ten thousand dollars (\$210,000)
19	to plan, design, construct and equip the veterans service
20	center in the Thoreau chapter of the Navajo Nation in
21	McKinley county;
22	139. twenty-five thousand dollars (\$25,000) to
23	purchase and equip vehicles for the sheriff's department in
24	Mora county;
25	140. one hundred thousand dollars (\$100,000) to

Otero county;

1	148. ninety-four thousand six hundred dollars
2	(\$94,600) to plan, design, construct and equip a kitchen in
3	the community center in Chaparral in Otero county;
4	149. twenty-five thousand six hundred dollars
5	(\$25,600) to plan, design and construct a fence, including
6	gates, around the Sacramento Mountains museum in Cloudcroft
7	in Otero county;
8	150. thirty-five thousand dollars (\$35,000) to
9	plan, design and construct an addition to the tack barn at
10	the Sacramento Mountains museum in Cloudcroft in Otero
11	county;
12	151. one hundred thousand dollars (\$100,000) to
13	purchase and equip a dump truck for the Timberon water and
14	sanitation district in Otero county;
15	152. thirty thousand dollars (\$30,000) to purchase
16	a greens mower for the Timberon water and sanitation district
17	golf course in Otero county;
18	153. seventy-five thousand dollars (\$75,000) to
19	plan, design and construct improvements, including dog walks,
20	fencing and security, to the animal shelter in Tularosa in
21	Otero county;
22	154. one hundred fifty thousand dollars (\$150,000)
23	to plan, design, renovate and construct the district
24	attorney's office in Tucumcari in Quay county;
25	155. one hundred thousand dollars (\$100,000) to

1	plan, design and construct improvements to the kitchens at
2	the Chimayo and Hernandez community centers in Rio Arriba
3	county;
4	156. two hundred thirty-five thousand dollars
5	(\$235,000) to plan, design, construct and equip improvements,
6	renovations and expansion of the county rural events center
7	in Abiquiu in Rio Arriba county;
8	157. forty thousand dollars (\$40,000) to plan,
9	design and construct a cemetery in Alcalde in Rio Arriba
10	county;
11	158. fifteen thousand dollars (\$15,000) to
12	purchase and install storage units for the San Joaquin del
13	Rio de Chama land grant in Capulin in Rio Arriba county;
14	159. sixteen thousand dollars (\$16,000) to
15	purchase and equip a vehicle for the disabled American
16	veterans chapter 22 in Espanola in Rio Arriba county;
17	160. eighty-two thousand dollars (\$82,000) to
18	plan, design and construct improvements, including bathrooms
19	and concession stands, to the sportsplex in Espanola in Rio
20	Arriba county;
21	161. eighty-six thousand dollars (\$86,000) to
22	plan, design, construct and plumb a water storage cistern for
23	the Abiquiu volunteer fire department substation in Medanales
24	in Rio Arriba county;
25	162. one hundred thousand dollars (\$100,000) to

1	plan, design, construct, renovate, expand and equip the
2	county detention center in Tierra Amarilla in Rio Arriba
3	county;
4	163. sixty thousand dollars (\$60,000) to purchase
5	and equip vehicles for the sheriff's office in Roosevelt
6	county;
7	164. one hundred thousand dollars (\$100,000) to
8	purchase and equip a loader for Portales in Roosevelt county;
9	165. one hundred twenty thousand dollars
10	(\$120,000) to plan, design, construct, furnish and equip an
11	expansion at the Roosevelt general hospital for the Roosevelt
12	county special hospital district in Portales in Roosevelt
13	county;
14	166. one hundred fourteen thousand seven hundred
15	fifty-nine dollars (\$114,759) to purchase and equip a dump
16	truck and trailer for the San Juan river Dineh water users on
17	the Navajo Nation in Shiprock in San Juan county;
18	167. fifteen thousand dollars (\$15,000) to plan,
19	design, construct and renovate the exhibit hall roof and
20	insulation, including the purchase and installation of
21	related equipment, at the San Miguel county fairgrounds in
22	San Miguel county;
23	168. twenty thousand dollars (\$20,000) to plan,
24	design, construct and equip the Fire Station museum in Las
25	Vegas in San Miguel county;

1	169. ten thousand dollars (\$10,000) to plan,
2	design and construct improvements to the police department
3	firing range facility in Las Vegas in San Miguel county;
4	170. one hundred eight thousand dollars (\$108,000)
5	to purchase and equip vehicles for the police department in
6	Las Vegas in San Miguel county;
7	171. ten thousand dollars (\$10,000) to plan,
8	design and construct improvements to the kitchens, laundry
9	rooms and showers, including the purchase and installation of
10	related equipment, for the county detention center in Las
11	Vegas in San Miguel county;
12	172. thirty-five thousand dollars (\$35,000) to
13	purchase and equip a vehicle for the maintenance operations
14	staff in Las Vegas in San Miguel county;
15	173. twenty thousand dollars (\$20,000) to purchase
16	and equip vehicles for the sheriff's department in San Miguel
17	county;
18	174. one hundred fifty-nine thousand nine hundred
19	ninety dollars (\$159,990) to plan and design renovations to
20	the Roosevelt complex for an economic development campus in
21	Bernalillo in Sandoval county;
22	175. forty thousand dollars (\$40,000) to plan,
23	design, construct and improve sports facilities in Bernalillo
24	in Sandoval county;
	176, one hundred ninety-five thousand dollars

1	(\$195,000) to purchase and equip vehicles for the sheriff's	
2	department in Sandoval county;	
3	177. one hundred twenty-five thousand dollars	
4	(\$125,000) to plan, design, construct and equip an historic	
5	church ceiling and roof, a septic system and wastewater	
6	system connections and rain management infrastructure for the	
7	annex building in Corrales in Sandoval county;	
8	178. one hundred sixty-seven thousand dollars	
9	(\$167,000) to plan, design, construct and equip a kitchen at	
10	the main fire station in Corrales in Sandoval county;	
11	179. seventy-five thousand dollars (\$75,000) to	
12	purchase land for and to plan, design, construct and furnish	
13	municipal facilities in Corrales in Sandoval county;	
14	180. one hundred forty-five thousand dollars	
15	(\$145,000) to purchase and equip public safety, code	
16	enforcement, police and off-road utility vehicles for	
17	Corrales in Sandoval county;	
18	181. twenty-five thousand dollars (\$25,000) to	
19	plan and design a geothermal heating system for village	
20	facilities in Jemez Springs in Sandoval county;	
21	182. fifty thousand dollars (\$50,000) to plan,	
22	design, construct and renovate the Cibola sports complex in	
23	Rio Rancho in Sandoval county;	
24	183. sixty-eight thousand ten dollars (\$68,010) to	
25	purchase emergency medical equipment for the fire and rescue	HWMC/HB 219 Page 118

1	205. thirty-five thousand dollars (\$35,000) to
2	plan, design and construct feeder upgrades to the electrical
3	system in Truth or Consequences in Sierra county;
4	206. two hundred ninety thousand dollars
5	(\$290,000) to plan, design, construct and equip a covered
6	rodeo facility and a soccer facility in Socorro in Socorro
7	county;
8	207. twenty-five thousand dollars (\$25,000) to
9	purchase vehicles and equipment for the sheriff's department
10	in Taos county;
11	208. one hundred ten thousand dollars (\$110,000)
12	to plan, design, construct and equip a veterans cemetery in
13	Taos county;
14	209. twenty thousand dollars (\$20,000) to plan,
15	design and construct a community center in Amalia in Taos
16	county;
17	210. one hundred twenty-five thousand dollars
18	(\$125,000) to purchase and equip a street sweeper for the
19	public works department in Red River in Taos county;
20	211. seventy-nine thousand dollars (\$79,000) to
21	plan, design, construct, renovate and equip a regional animal
22	shelter, including the purchase and installation of related
23	equipment, in Taos in Taos county;
2.4	212. one hundred thousand dollars (\$100,000) to

plan, design, renovate, furnish and equip a facility for the

1	northern New Mexico land grant and acequia archives,
2	including the purchase and installation of information
3	technology and related equipment, furniture and
4	infrastructure, in Taos county;
5	213. one hundred fifty thousand dollars (\$150,000)
6	to plan, design, construct, renovate, equip and furnish the
7	old county courthouse in Taos in Taos county;
8	214. ten thousand dollars (\$10,000) to repair,
9	renovate and install equipment at the community center in La
10	Merced del Pueblo de Tajique in Torrance county;
11	215. seventy-five thousand dollars (\$75,000) to
12	purchase and equip powered gurneys, including retrofitting of
13	ambulances, for the fire department in Moriarty in Torrance
14	county;
15	216. three hundred thousand dollars (\$300,000) to
16	plan, design and construct a fire department training
17	facility, including the purchase and installation of related
18	equipment, in Moriarty in Torrance county;
19	217. twenty-five thousand dollars (\$25,000) to
20	plan, design, construct, landscape and furnish a veterans
21	memorial in the city park in Moriarty in Torrance county;
22	218. thirty-five thousand dollars (\$35,000) to
23	plan, design, construct and replace the mainstreet lighting
24	system on the route 66 corridor in Moriarty in Torrance

county;

233. two hundred thousand dollars (\$200,000) to plan, design, construct, renovate, furnish and equip phase 3 of the municipal multipurpose complex, including improving the electrical, mechanical, communications and fire suppression systems, in Rio Communities in Valencia county.

SECTION 23. DEPARTMENT OF PUBLIC SAFETY PROJECT-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the department of public
safety that the need exists for the issuance of the bonds,
three million dollars (\$3,000,000) is appropriated to the
department of public safety to purchase and equip law
enforcement vehicles statewide.

SECTION 24. DEPARTMENT OF TRANSPORTATION PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the department of
transportation that the need exists for the issuance of the
bonds, the following amounts are appropriated to the
department of transportation for the following purposes:

- 1. nine hundred forty-eight thousand dollars (\$948,000) to acquire rights of way and to design and construct paseo del Volcan, also known as New Mexico highway 347, in Sandoval and Bernalillo counties;
- 2. twenty-seven thousand dollars (\$27,000) to plan, design and construct road and drainage improvements at the termini of Greenwich road in the southwest valley in

- 3. seventy-seven thousand five hundred dollars (\$77,500) to plan, design, construct and equip road and drainage improvements to Hooper road southwest in Bernalillo county;
- 4. one hundred thousand dollars (\$100,000) to plan, design and construct improvements to Quail Run road, Quail Run court and Covey court in Bernalillo county;
- 5. three hundred thousand dollars (\$300,000) to plan, design and construct road, sidewalk and drainage improvements, including the purchase and installation of related equipment and signage, to Sunset road southwest in Bernalillo county;
- 6. twenty-five thousand dollars (\$25,000) to plan, design and construct pedestrian and road improvements, including median and accessibility improvements, to the uptown area in Albuquerque in Bernalillo county;
- 7. two hundred ninety-five thousand dollars (\$295,000) to plan, design and construct an access road to Atrisco Heritage academy high school, including driveways, trail connections and modifications to Senator Dennis Chavez boulevard and to 118th street, in Albuquerque in Bernalillo county;
- 8. five hundred eighteen thousand dollars (\$518,000) to acquire rights of way and to plan, design,

construct and improve Fourth street in Los Ranchos de

Albuquerque in Bernalillo county;

24

(\$135,000) to plan, design and construct road improvements at

1	the municipal airport in Clovis in Curry county;
2	22. two hundred thousand dollars (\$200,000) to
3	plan, design and construct an all-weather road on county road
4	I in Clovis in Curry county;
5	23. one hundred fifty thousand dollars (\$150,000)
6	to plan, design and construct improvements to county roads in
7	De Baca county;
8	24. fifty thousand dollars (\$50,000) to develop a
9	corridor study of north Baylor Canyon road south of Organ in
10	Dona Ana county;
11	25. two hundred fifty-five thousand dollars
12	(\$255,000) to plan, design and construct phase l
13	improvements, including upgrades and reconstruction, of
14	runway 10-28 at the international jetport in Dona Ana county;
15	26. twelve thousand seven hundred sixty-five
16	dollars (\$12,765) to plan and design sidewalks on county
17	roads in La Union in Dona Ana county;
18	27. two hundred thousand dollars (\$200,000) to
19	plan, design and construct sidewalk and road improvements in
20	Anthony in Dona Ana county;
21	28. one hundred seventy-five thousand dollars
22	(\$175,000) to plan, design and construct road and drainage
23	improvements in the Berino area in Dona Ana county;
24	29. fifty thousand dollars (\$50,000) to plan,
25	design and construct improvements to Charolais drive in Las

30. three hundred thousand dollars (\$300,000) to acquire rights of way and to plan, design and construct road improvements and flood control utilities on Harrelson street in Las Cruces in Dona Ana county;

- 31. seventy-five thousand dollars (\$75,000) to plan, design and construct improvements to Las Cruces avenue from Campos street to Tornillo street in Las Cruces in Dona Ana county;
- 32. seven hundred sixty-six thousand dollars (\$766,000) to acquire rights of way and to plan, design and construct road and flood control improvements in Las Cruces in Dona Ana county;
- 33. one hundred thousand dollars (\$100,000) to plan, design, construct, purchase and install traffic system network improvements in Las Cruces in Dona Ana county;
- 34. seventy-seven thousand five hundred dollars (\$77,500) to plan, design and construct improvements to the Picacho Hills area, including drainage improvements along Via Norte, in Las Cruces in Dona Ana county;
- 35. two hundred sixty thousand dollars (\$260,000) to plan, design, purchase and install a high-intensity activated crosswalk system along University avenue in Las Cruces in Dona Ana county;
 - 36. one hundred thousand dollars (\$100,000) to

-	plan, design and constitued improvements to resilla load in
2	Mesilla in Dona Ana county;
3	37. seventy-five thousand dollars (\$75,000) to
4	acquire rights of way and to plan, design and construct the
5	University avenue multimodal path in Mesilla in Dona Ana
6	county;
7	38. thirty-one thousand dollars (\$31,000) to plan,
8	design, purchase, construct and install energy-efficient
9	street lighting in Sunland Park in Dona Ana county;
10	39. two hundred five thousand dollars (\$205,000)
11	to plan, design, purchase, construct and install street and
12	drainage improvements, including information technology for
13	street pavement management and related equipment, furniture
14	and infrastructure, for Sunland Park in Dona Ana county;
15	40. two hundred thousand dollars (\$200,000) to
16	plan, design and construct sidewalks, curbs and gutters in
17	Tortugas in Dona Ana county;
18	41. one hundred twenty-five thousand dollars
19	(\$125,000) to develop a corridor study for the Sal Si Puedes
20	neighborhood in Vado in Dona Ana county;
21	42. one hundred thousand dollars (\$100,000) to
22	plan, design and construct phase l improvements to Texas
23	street in Carlsbad in Eddy county;
24	43. one hundred twenty-five thousand dollars
25	(\$125,000) to plan, design, construct and repair sidewalks in HWMC/HB 219

1	Silver City in Grant county;
2	44. twenty thousand dollars (\$20,000) to plan,
3	design and construct improvements to roads in Mosquero in
4	Harding county;
5	45. two hundred thousand dollars (\$200,000) to
6	plan, design and construct street improvements, including
7	drainage and sidewalks to comply with the Americans with
8	Disabilities Act of 1990, on Fifth street in Lordsburg in
9	Hidalgo county;
10	46. one hundred four thousand dollars (\$104,000)
11	to plan, design and construct improvements, including
12	resurfacing, to streets in Capitan in Lincoln county;
13	47. one hundred eighty-five thousand dollars
14	(\$185,000) to develop a federal highway administration
15	interstate access control request for the Cedar street
16	connection in Deming in Luna county;
17	48. two hundred fifty thousand dollars (\$250,000)
18	to plan, design and construct improvements to roads in Deming
19	in Luna county;
20	49. one hundred fifty thousand dollars (\$150,000)
21	to plan, design and construct a multi-use path along Florida
22	street between New Mexico highway ll and Eighth street in
23	Deming in Luna county;
24	50. eighty-five thousand dollars (\$85,000) to

acquire rights of way and to plan, design, construct, repair

57. two hundred thousand dollars (\$200,000) to

acquire rights of way and to plan and design a bridge over

24

HWMC/HB 219 Page 135

SEVERANCE TAX BONDS. -- Pursuant to the provisions of Section 1

of this act, upon certification by the higher education department that the need exists for the issuance of the bonds, the following amounts are appropriated to the higher education department for the following purposes:

- 1. one hundred forty thousand dollars (\$140,000) to purchase and install equipment for the allied health nursing program at New Mexico junior college in Hobbs in Lea county;
- 2. twenty-five thousand dollars (\$25,000) to purchase information technology, including related equipment, furniture and infrastructure, for mathematics, engineering and science achievement programs in McKinley, Bernalillo, Roosevelt, Dona Ana, Otero and Chaves counties;
- 3. one hundred five thousand dollars (\$105,000) to purchase and install information technology, including related equipment, furniture and infrastructure, at Mesalands community college in Tucumcari in Quay county;
- 4. forty-five thousand dollars (\$45,000) to purchase and equip vehicles for Luna community college in Las Vegas in San Miguel county;
- 5. fifty thousand dollars (\$50,000) to plan, design, construct and equip improvements to the plant operations and maintenance office, including the purchase and installation of equipment, at Santa Fe community college in Santa Fe county;

- 6. seventy-five thousand dollars (\$75,000) to plan, design, construct, furnish and equip facility improvements and to purchase and install science-on-a-sphere information technology, including related equipment, furniture and infrastructure, at Santa Fe community college in Santa Fe county; and
- 7. two hundred forty-five thousand dollars (\$245,000) to purchase and install automotive equipment for Santa Fe community college in Santa Fe county.
- SECTION 26. EASTERN NEW MEXICO UNIVERSITY PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
 of this act, upon certification by the board of regents of
 eastern New Mexico university that the need exists for the
 issuance of the bonds, the following amounts are appropriated
 to the board of regents of eastern New Mexico university for
 the following purposes:
- 1. thirty thousand dollars (\$30,000) to purchase and equip trucks for the physical plant department at the Roswell branch of eastern New Mexico university in Chaves county;
- 2. forty-two thousand eight hundred forty dollars (\$42,840) to purchase and equip a skid steer loader for the physical plant department at the Roswell branch of eastern New Mexico university in Chaves county;
 - 3. two hundred fifty-six thousand dollars

4. one hundred thirty-five thousand dollars (\$135,000) to purchase and install information technology, including related equipment, furniture and infrastructure, for the student instructional laboratories at eastern New Mexico university in Portales in Roosevelt county.

SECTION 27. NEW MEXICO HIGHLANDS UNIVERSITY PROJECT-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the board of regents of
New Mexico highlands university that the need exists for the
issuance of the bonds, one hundred eleven thousand dollars
(\$111,000) is appropriated to the board of regents of New
Mexico highlands university for site improvements and to
plan, design, construct, renovate, landscape and equip
athletic department facilities, including purchasing and
equipping vehicles, at New Mexico highlands university in Las
Vegas in San Miguel county.

SECTION 28. NEW MEXICO MILITARY INSTITUTE PROJECT-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the board of regents of
the New Mexico military institute that the need exists for
the issuance of the bonds, two hundred twenty thousand
dollars (\$220,000) is appropriated to the board of regents of

the New Mexico military institute to plan, design, construct, renovate and improve the stoops and walkways at the Hagerman and Saunders barracks and barracks area for the New Mexico military institute in Roswell in Chaves county.

SECTION 29. NEW MEXICO INSTITUTE OF MINING AND TECHNOLOGY PROJECT--SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1 of this act, upon certification by the board of regents of the New Mexico institute of mining and technology that the need exists for the issuance of the bonds, ninety thousand dollars (\$90,000) is appropriated to the board of regents of the New Mexico institute of mining and technology to purchase and install equipment and furnishings in Jones hall at the New Mexico institute of mining and technology in Socorro in Socorro county.

SECTION 30. NEW MEXICO STATE UNIVERSITY PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the board of regents of
New Mexico state university that the need exists for the
issuance of the bonds, the following amounts are appropriated
to the board of regents of New Mexico state university for
the following purposes:

1. one hundred thousand dollars (\$100,000) to plan, design, construct, renovate, equip and install the fire sprinkler system at the weight-training facility at New Mexico state university in Las Cruces in Dona Ana county;

- 2. forty-five thousand dollars (\$45,000) to plan, design and construct a storage building for the east Rio Arriba soil and water conservation district in Hernandez in Rio Arriba county;
- 3. fifty thousand dollars (\$50,000) to plan, design, renovate and construct improvements to reservoirs in the Coronado soil and water conservation district in Sandoval county; and
- 4. ten thousand dollars (\$10,000) to purchase and equip a vehicle for the McKinley soil and water conservation district in McKinley county.

SECTION 31. UNIVERSITY OF NEW MEXICO PROJECTS-SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1
of this act, upon certification by the board of regents of
the university of New Mexico that the need exists for the
issuance of the bonds, the following amounts are appropriated
to the board of regents of the university of New Mexico for
the following purposes:

- 1. one hundred thousand dollars (\$100,000) to purchase and install equipment for the athletic training room at the university of New Mexico in Albuquerque in Bernalillo county;
- 2. one hundred seventy-five thousand dollars (\$175,000) to plan, design, construct, purchase, install and equip improvements to the baseball facility at the university

- 4. eighty-five thousand dollars (\$85,000) to plan, design, construct and expand the Charlie Morrisey research hall and to purchase and install information technology, including related equipment, furniture and infrastructure, at the university of New Mexico in Albuquerque in Bernalillo county;
- 5. one hundred thousand dollars (\$100,000) to purchase and install equipment at the Craig Robertson soccer complex at the university of New Mexico in Albuquerque in Bernalillo county;
- 6. three hundred forty-five thousand dollars (\$345,000) to plan, design, construct, renovate and equip lighting improvements at the football and soccer stadium at the university of New Mexico in Albuquerque in Bernalillo county;
- 7. seventy thousand five hundred dollars (\$70,500) to purchase and install advanced simulated patients for the health professionals pipeline program for the university of New Mexico in Albuquerque in Bernalillo county;

8. one hundred thousand dollars (\$100,000) to plan, design, construct, equip and furnish the lesbian, gay, bisexual, transgender and questioning resource center at the university of New Mexico in Albuquerque in Bernalillo county;

- 9. one hundred thirty-five thousand dollars (\$135,000) to plan, design, construct, renovate, furnish and equip the linguistics laboratory at the university of New Mexico in Albuquerque in Bernalillo county;
- 10. eighty-eight thousand dollars (\$88,000) to purchase and install a dicer for the manufacturing engineering program at the university of New Mexico in Albuquerque in Bernalillo county;
- (\$320,000) to plan, design, restore, construct, equip, install and furnish phase 3 improvements, including erosion and storm water damage control and remediation measures, restoration of historical structures and the purchase and installation of signage and benches, to the university of New Mexico north golf course urban open space area in Albuquerque in Bernalillo county;
- 12. four hundred five thousand four hundred dollars (\$405,400) to plan, design, construct, renovate and improve the restroom facilities at Popejoy hall for the university of New Mexico in Albuquerque in Bernalillo county;

and install equipment for the rugby team at the university of
New Mexico in Albuquerque in Bernalillo county;

- 14. one hundred twenty thousand dollars (\$120,000) to purchase and install safety lighting at the university of New Mexico in Albuquerque in Bernalillo county;
- 15. one hundred thirty-five thousand dollars (\$135,000) to plan, design and construct improvements, including purchase and installation of furnishings and equipment, at the school of law at the university of New Mexico in Albuquerque in Bernalillo county;
- 16. thirty thousand dollars (\$30,000) to plan, design, construct, purchase and install improvements, including replacing the sound system, at University stadium at the university of New Mexico in Albuquerque in Bernalillo county;
- 17. forty thousand dollars (\$40,000) to plan, design, construct, renovate and equip lighting at the stadium for the university of New Mexico in Albuquerque in Bernalillo county; and
- 18. ninety-five thousand dollars (\$95,000) to plan, design, construct, renovate and repair the Harwood museum, including purchase and installation of equipment and fixtures, at the Taos branch campus of the university of New Mexico in Taos in Taos county.

SECTION 32. WESTERN NEW MEXICO UNIVERSITY PROJECTS--

SECTION 34. DEPARTMENT OF GAME AND FISH PROJECTS--

SEVERANCE TAX BONDS.--Pursuant to the provisions of Section 1 of this act, upon certification by the board of regents of western New Mexico university that the need exists for the issuance of the bonds, the following amounts are appropriated to the board of regents of western New Mexico university for the following purposes:

1. one hundred ninety-five thousand dollars (\$195,000) to plan, design, construct, purchase and install emergency telephone poles campuswide, including related information technology, equipment, furniture and infrastructure, at western New Mexico university in Silver City in Grant county; and

2. eighty-five thousand dollars (\$85,000) to acquire property on west 12th street for western New Mexico university in Silver City in Grant county.

SECTION 33. BORDER AUTHORITY PROJECT--APPROPRIATION
FROM THE FIRE PROTECTION GRANT FUND.--Notwithstanding the
provisions of the Fire Protection Fund Law to the contrary,
one million one hundred thousand dollars (\$1,100,000) is
appropriated from the fire protection grant fund for
expenditure in fiscal years 2016 through 2020, unless
otherwise provided in Section 2 of this act, to acquire land
for and to plan, design, construct, equip and furnish a fire
station at the Santa Teresa airport in Dona Ana county.

APPROPRIATIONS FROM THE GAME PROTECTION FUND. -- The following amounts are appropriated from the game protection fund to the department of game and fish for expenditure in fiscal years 2016 through 2020, unless otherwise provided in Section 2 of this act, for the following purposes:

- 1. seven million dollars (\$7,000,000) to acquire land and to plan, design, construct, furnish and equip area offices in Albuquerque in Bernalillo county and in Roswell in Chaves county;
- 2. five million five hundred thousand dollars (\$5,500,000) to plan, design and construct improvements related to safety compliance at state-game-commission-owned dams and lakes and associated dams and spillways statewide; and
- 3. one million dollars (\$1,000,000) to plan, design, construct and improve new and existing shooting ranges statewide.

SECTION 35. DEPARTMENT OF GAME AND FISH PROJECT-APPROPRIATION FROM THE BIG GAME ENHANCEMENT FUND OF THE GAME
PROTECTION FUND.--Five hundred thousand dollars (\$500,000) is
appropriated from the big game enhancement account of the
game protection fund to the department of game and fish for
expenditure in fiscal years 2016 through 2020, unless
otherwise provided in Section 2 of this act, for fisheries
renovation and wildlife and riparian habitat restoration

statewide.

SECTION 36. DEPARTMENT OF GAME AND FISH PROJECT-APPROPRIATION FROM THE SIKES ACT ACCOUNT OF THE GAME
PROTECTION FUND.--One million dollars (\$1,000,000) is
appropriated from the Sikes Act account of the game
protection fund to the department of game and fish for
expenditure in fiscal years 2016 through 2020, unless
otherwise provided in Section 2 of this act, for fisheries
renovation and wildlife and riparian habitat restoration
statewide.

SECTION 37. DEPARTMENT OF GAME AND FISH PROJECT-APPROPRIATION FROM THE HABITAT MANAGEMENT FUND.--Five hundred
thousand dollars (\$500,000) is appropriated from the habitat
management fund to the department of game and fish for
expenditure in fiscal years 2016 through 2020, unless
otherwise provided in Section 2 of this act, for fisheries
renovation and wildlife and riparian habitat restoration
statewide.

SECTION 38. DEPARTMENT OF GAME AND FISH PROJECT-APPROPRIATION FROM THE TRAIL SAFETY FUND.--Six hundred
thousand dollars (\$600,000) is appropriated from the trail
safety fund to the department of game and fish for
expenditure in fiscal years 2016 through 2020, unless
otherwise provided in Section 2 of this act, to construct
off-highway vehicle recreation parks statewide.

SECTION 39. MINERS' COLFAX MEDICAL CENTER PROJECTS-APPROPRIATIONS FROM THE MINERS' TRUST FUND.--The following
amounts are appropriated from the miners' trust fund to the
miners' Colfax medical center for expenditure in fiscal years
2016 through 2020, unless otherwise provided in Section 2 of
this act, for the following purposes:

- 1. two hundred fifty thousand dollars (\$250,000) to plan, design, construct, equip, upgrade and expand the Alzheimer's unit courtyard at the miners' Colfax medical center long-term care facility in Colfax county;
- 2. seven hundred fifty thousand dollars (\$750,000) to purchase, install and equip a cardiac monitoring system at the miners' Colfax medical center in Colfax county; and
- 3. one million dollars (\$1,000,000) to plan, design, construct, renovate, equip and furnish mechanical and electrical system upgrades and improvements at the miners' Colfax medical center long-term care facility in Colfax county.

SECTION 40. PUBLIC EDUCATION DEPARTMENT PROJECTS-APPROPRIATIONS FROM THE PUBLIC SCHOOL CAPITAL OUTLAY FUND.-The following amounts are appropriated from the public school capital outlay fund, contingent upon approval by the public school capital outlay council, to the public education department for expenditure in fiscal years 2016 through 2020, unless otherwise provided in Section 2 of this act, for the

- 1. five million dollars (\$5,000,000) to plan, design, renovate and construct public school pre-kindergarten classrooms statewide; and
- 2. seven million dollars (\$7,000,000) to purchase and equip school buses statewide.

SECTION 41. STATE LAND OFFICE PROJECT--APPROPRIATION

FROM THE STATE LANDS MAINTENANCE FUND.--One hundred fifty
thousand dollars (\$150,000) is appropriated from the state
lands maintenance fund to the state land office for
expenditure in fiscal years 2016 through 2020, unless
otherwise provided in Section 2 of this act, to plan, design,
purchase and install space saver storage systems at the state
land office in Santa Fe in Santa Fe county.

SECTION 42. DEPARTMENT OF TRANSPORTATION PROJECTS-APPROPRIATIONS FROM THE STATE ROAD FUND.--The following
amounts are appropriated from the state road fund to the
department of transportation for expenditure in fiscal years
2016 through 2020, unless otherwise provided in Section 2 of
this act, for the following purposes:

- 1. four hundred fifty thousand dollars (\$450,000) to construct, equip and furnish a salt dome for the district 3 south urban patrol yard in Bernalillo county;
- 2. one million five hundred thousand dollars (\$1,500,000) to construct, equip and furnish a patrol

- 3. two hundred fifty-five thousand dollars (\$255,000) to plan, design, construct, renovate, equip and furnish restrooms at the general office complex to comply with the Americans with Disabilities Act of 1990 in Santa Fe in Santa Fe county;
- 4. two hundred ninety-one thousand dollars
 (\$291,000) for electrical upgrades in the materials
 laboratory at the general office complex in Santa Fe in Santa
 Fe county; and
- 5. two million four hundred thousand dollars (\$2,400,000) to plan, design, construct and furnish district 2 patrol facilities in Capitan, Carrizozo, Hondo and Fort Sumner in Lincoln and De Baca counties.

SECTION 43. ENERGY, MINERALS AND NATURAL RESOURCES
DEPARTMENT PROJECT--APPROPRIATION FROM THE WATER PROJECT
FUND.--Notwithstanding the provisions of the Water Project
Finance Act to the contrary, two million five hundred
thousand dollars (\$2,500,000) is appropriated from the water
project fund to the energy, minerals and natural resources
department for expenditure in fiscal years 2016 through 2020,
unless otherwise provided in Section 2 of this act, to plan,
design and construct watershed restoration improvements,
including forest thinning, statewide.

SECTION 44. DEPARTMENT OF ENVIRONMENT PROJECT-APPROPRIATION FROM THE WATER PROJECT FUND.--Notwithstanding
the provisions of the Water Project Finance Act to the
contrary, one million five hundred thousand dollars
(\$1,500,000) is appropriated from the water project fund to
the department of environment for expenditure in fiscal years
2016 through 2020, unless otherwise provided in Section 2 of
this act, to plan, design and construct projects to improve
surface water quality and river habitat statewide.

SECTION 45. HOMELAND SECURITY AND EMERGENCY MANAGEMENT DEPARTMENT PROJECT--APPROPRIATION FROM THE WATER PROJECT FUND.--Notwithstanding the provisions of the Water Project Finance Act to the contrary, seven hundred fifty thousand dollars (\$750,000) is appropriated from the water project fund to the homeland security and emergency management department for expenditure in fiscal years 2016 through 2020, unless otherwise provided in Section 2 of this act, for natural hazard mitigation community projects statewide and to match federal emergency management agency funds.

SECTION 46. OFFICE OF THE STATE ENGINEER PROJECT-APPROPRIATION FROM THE WATER PROJECT FUND.--Notwithstanding
the provisions of the Water Project Finance Act to the
contrary, two million dollars (\$2,000,000) is appropriated
from the water project fund to the office of the state
engineer for expenditure in fiscal years 2016 through 2020,

unless otherwise provided in Section 2 of this act, to plan, 1 2 design and construct an engineered levee in the San Acacia 3 reach in Socorro county. **SECTION 47.** PROJECT SCOPE--EXPENDITURES.--If an 4 5 appropriation for a project authorized in this act is not sufficient to complete all the purposes specified, the 6 appropriation may be expended for any portion of the purposes 7 8 specified in the appropriation. Expenditures shall not be made for purposes other than those specified in the 9 10 appropriation. SECTION 48. ART IN PUBLIC PLACES. -- Pursuant to Section 11 13-4A-4 NMSA 1978 and where applicable, the appropriations 12 authorized in this act include one percent for the art in 13 public places fund. 14 SECTION 49. EMERGENCY.--It is necessary for the public 15 peace, health and safety that this act take effect 16 immediately._____ 17 18 19 20 21 22 23 24

25

HWMC/HB 219

Page 152