

HIGHLIGHTS
OF THE
FORTY-SIXTH LEGISLATURE, FIRST SESSION
2003

Acts carrying an emergency clause become effective immediately upon signature by the governor; all other acts passed during the session and approved by the governor become effective 90 days after adjournment of the legislature, which is the first moment of June 20, 2003, or at a date specified in the act.

New Mexico Legislative Council Service
411 State Capitol
Santa Fe, New Mexico
May 13, 2003

Table of Contents

Introduction	i
Alcoholic Beverages	1
Appropriations and Finance	2
Revenue	3
Appropriations	5
Capital Outlay	7
State Funds Investment	8
New Mexico Finance Authority	9
Children, Youth and Families	11
Children's Code	11
Other Measures	12
Constitutional Amendments	13
Consumers, Business and Financial Institutions	14
Consumer Protection	14
Financial Institutions	16
Workers' Compensation	17
Unemployment Compensation	17
Wages	18
Regulation and Licensing	18
Courts, Criminal Law, Corrections and Public Safety	18
Courts	19
Criminal Law and Corrections	20
DWI	22
Public Safety	24
Economic Development	25
Education	29
Public Schools	29
Public School Finance	34
Public School Capital Outlay	34
Educational Retirement System	36
Higher Education	37
Elections	38

Environment and Natural Resources	40
Oil and Gas	42
Game and Fish	43
Gaming	44
Health and Public Assistance	45
Medicaid	46
Hospitals and Health Care Delivery	47
Prescription Drugs	49
Public Assistance	50
Indian and Intergovernmental Affairs	52
Insurance	53
Construction and Workers' Compensation Insurance	53
Health Insurance	55
Insurance Code Administration, General Provisions and Premiums	56
Motor Vehicle Insurance	58
Legislature and Legislators	58
Local Government	61
Local Government Finances and Taxes	61
Land Use	64
Other	65
Miscellaneous	66
Motor Vehicles and Transportation	69
Aircraft and Airports	69
Commercial Drivers and Motor Vehicles	70
Driver's Licenses	72
Motor Vehicle Sales	73
Public Transportation	73
Special Vehicle Registration Plates	74
Professional and Occupational Licensure	76
Construction Industries	76
Health Care Boards	77
Other	80
Real Estate	80
Public Officers and Employees	81

State Agencies	83
New Agencies Created	83
Changes in Existing Agencies	84
Relating to All Agencies	85
Taxation	86
Tax Administration	87
Fuel Taxes	88
Gross Receipts and Compensating Tax	88
Income Taxes	90
Property Tax	92
Other Taxes	94
Utilities and Telecommunications	96
Water and Water Utilities	97
Water Project Financing	101

Appendix

Session Statistics	1 - A
Table 1 — Summary of General Fund Appropriations	4 - A
Table 2 — General Appropriation Act of 2003	6 - A
Table 3 — General Appropriation Act Vetoes	14 - A
Table 4 — Supplemental General Appropriation Act - General Fund	15 - A
Table 5 — Supplemental General Appropriation Act - Other State Funds	24 - A
Chart 1 — General Fund Appropriations - Combined FY 03 & 04	26 - A
Chart 2 — General Fund Appropriations - Separate FY 03 & 04	27 - A
Table 6 — Bills Affecting General Fund Revenue	28 - A
Table 7 — 2003 Capital Outlay Projects	29 - A
Table 8 — Capital Outlay Statistics	83 - A
Chart 3 — Capital Outlay Appropriations	84 - A
Reauthorizations and Reappropriations	85-A

Table 9 — Public Project Revolving Fund - NMFA	111-A
Concordance	122 - A

Introduction

"Clapping with the right hand only will not produce a noise."

Malay Proverb

The first session of the forty-sixth legislature, marked by newfound cooperation with the executive, moved with unprecedented speed and efficiency on major pieces of legislation. Personal income tax relief, education reform, changes to medicaid and drunken driving and public safety measures were all approved relatively quickly. The efforts to enact these and other measures produced plenty of noise, but the debate centered more on policy and less on politics; communication was frequent and frank.

New Mexico did not face the same budget crisis as other states and a personal income tax cut expected to be worth \$360 million once fully implemented was approved before the session's halfway point — a remarkable feat. By the end of the session, however, measures were approved to deposit all of the money from the state's settlement with tobacco companies for the next four years into the general fund rather than saving half in a permanent fund, increase the cigarette tax by 70¢ a pack, squeeze up to \$22.5 million from the medicaid program and retain 1¢ of the gasoline tax that was set to expire July 1.

A comprehensive education reform package, including higher minimum salaries for teachers, was approved. Two proposed amendments to the constitution — one to give the governor control over state education policy and another to devote more money from the land grant permanent funds for public schools — were approved for submission to the voters at a special election in September. Legislation to deal with public health emergencies, drunken driving, hate crimes and concealed weapons were all enacted. The interstate stream commission was charged with developing a comprehensive state water plan, public employees were once again given the right to collectively bargain and the state investment council was given more flexibility in investing the permanent funds.

As usual, the variety of issues before the legislature was broad. More than a dozen new special license plates were created; the state game commission was given authority to require the use of bear-proof garbage containers; emergency dispatchers are now required to receive calls for help via e-mail; and the Sandia hairstreak, the New Mexico whiptail lizard and the New Mexico spadefoot toad were named the official state butterfly, reptile and amphibian, respectively.

The governor signed 436 bills and allowed three others to become law without his signature, a provision not exercised since 1969. The governor also vetoed 84 bills, including 72 by pocket veto — a number for pocket vetoes not seen since 1957, when Governor Mechem allowed 93 bills to be vetoed without signature.

Even as the legislature adjourned, members expected to return in a special session in the fall to consider the recommendations of the blue ribbon tax reform commission created during the session.

The *Highlights* is an annual publication of the legislative council service summarizing much, but not all, of the legislation approved during the session. Omission of certain bills is not an indication that those bills are not important; any bill introduced and passed is important to someone. As subjective as the selection of bills are the categories into which they are placed. Many bills defy single-topic categorization, and the staff has tried to adequately organize and cross-reference them. Each bill that passed is listed in the *Concordance* in the *Appendix*.

Alcoholic Beverages

As in every legislative session, bills regarding alcoholic beverages fall into two categories, those that would reduce sales or availability of alcoholic beverages and those that would expand the availability and reduce regulation of the sales of alcoholic beverages. Of approximately 30 bills dealing directly with the sale of alcoholic beverages or amending the Liquor Control Act, only the five listed below were enacted into law. Additional bills included measures for dealing with driving while under the influence of intoxicating liquor or drugs (DWI), such as expanded use of ignition interlock devices. Bills addressing boating under the influence and funding treatment programs with a greater share of the liquor excise tax were also introduced. Discussions of DWI bills may be found in the section on *Courts, Corrections and Criminal Justice*.

House Bill 274 (Chapter 117) allows a governmental liquor licensee to sell alcoholic beverages in food service facilities in state museums and also allows sales to skybox owners or their guests at a municipal baseball park. A municipal baseball park is defined so that the only qualifying park is the Albuquerque sports stadium.

House Bill 944 (Chapter 376) amends Section 60-6B-19 NMSA 1978 of the Liquor Control Act to exempt table wine from segregated sales, which means that table wine may be displayed and sold at any location on the licensed premises of a dispenser or retailer. The definition of table wine limits the wine that can be displayed and sold outside of a segregated

alcoholic beverage sales area to: (1) wine containing less than 14% alcohol by volume and wine exceeding that limitation only if the limit is exceeded due to natural fermentation and not artificial fortification; (2) wine sealed by cork closure and aged more than two years; and (3) vermouth and sherry.

Section 60-6A-4 NMSA 1978 is amended by **Senate Bill 57 (Chapter 103)** to authorize the governing body of a local option district to initiate by resolution an election to approve or disapprove the issuance of restaurant licenses in that local option district. Beer and wine may be sold and consumed on the premises of a person holding a restaurant license, but may only be sold when food is also served. Previous law authorized local option elections only by petition of the electors in the local option district.

Senate Bill 574 (Chapter 246) increases by \$50.00 the fees for certain licenses issued pursuant to the Liquor Control Act. The nonrefundable application fee to obtain a liquor license increases to \$200; retailer's, dispenser's and canopy license fees increase to \$1,300 per year; and restaurant license fees increase to \$1,050 per year.

Senate Bill 688 (Chapter 100) amends the trade practices article of the Liquor Control Act by amending the definition of "supplier" for purposes of franchise agreements to include "successors and assigns of the supplier of any or all brands of alcoholic beverages except wine and spirituous liquors".

Appropriations and Finance

The New Mexico legislature entered the 2003 session in the enviable position of *not* facing a budget deficit. According to a January 14, 2003 article in the *New York Times*, New Mexico and Wyoming were the only states not projecting "red ink" for fiscal year 2004. The national governors' association characterized the state of state finances as "the most dire fiscal situation since World War II", and its January quarterly fiscal survey was laced with adjectives like "astonishing", "staggering", "massive" and "spectacular".

Against this backdrop, the New Mexico forecast for tepid revenue growth of about 3.5% for the remainder of fiscal year 2003 and fiscal year 2004 looked positively glowing. However, when measured against historical standards and against the reported budget needs, the outlook appeared less rosy. The January 2003 *Report of the Legislative Finance Committee to the Forty-*

Sixth Legislature, First Session notes that underlying economic growth in New Mexico has continued to weaken during the past several months and, although some improvement is expected, it is still anemic. Thus, the report cites the need for careful budget deliberations for fiscal year 2004 that will tighten budgets in some areas and focus on the three priorities of education, health and public safety.

Governor Richardson's budget plan, which was presented to the legislature on opening day of the session, also notes the limited growth in general funds available for fiscal year 2004, but it calls for "an imaginative use of all available resources and a prudent yet positive view of the potential for future economic growth". The governor challenged the legislature to work with him to provide meaningful tax reduction in order to spur economic development and to make major investments of public money to improve education, expand health care, manage water resources and protect citizens. In the end, the legislature accepted, with some modifications, the bold strategy of the governor. It adopted a variety of financial measures that provide a balanced budget for fiscal year 2004 and that reflect longer term public policies based on the "prudent but positive view of the potential for future economic growth" called for by the governor.

Revenue

There were numerous revenue measures this year, notably the income tax rate reduction, the deposit of tobacco settlement payments into the general fund instead of the tobacco settlement permanent fund, the increase in the cigarette tax and increased revenue from the premium tax. These measures are all discussed in detail in pertinent parts of the *Highlights* but warrant some mention in this revenue section. In terms of the long-term impact of revenue measures, the income tax reduction is most notable. While the first-year cost to the general fund is a moderate \$21.4 million, the out-year costs rise substantially, reaching \$360 million by FY 2008, when it is fully implemented. Other changes to the tax laws will cost the general fund about \$5.2 million in FY 2004. These decreases will be offset by positive revenue measures, including the following:

- ★ taxation and revenue department audit efforts are expected to raise \$13.8 million in FY 2003 nonrecurring, \$21 million in FY 2004 recurring and \$19.5 in FY 2004 nonrecurring revenue;

★ the increase in premium tax revenue is scored by LFC and DFA at \$32 million recurring;

★ the change in the definition of "resident" for Income Tax Act purposes will raise \$4 million recurring;

★ the tobacco settlement payments will add \$42.9 million FY 2003 recurring, \$6.55 million FY 2003 nonrecurring and \$37.2 million FY 2004 recurring revenue; and

★ the cigarette tax increase will provide \$30.7 million in recurring revenue.

See specific *Highlights* categories and the *Appendix* for details of the various revenue bills.

Senate Bill 298 (Chapter 312) was crafted as a compromise measure in response to the governor's proposal to abolish the tobacco settlement permanent fund and the tobacco settlement program fund and put all of the tobacco settlement money into the general fund. The bill maintains the tobacco settlement permanent fund, but designates it as a reserve fund within the general fund and authorizes money to be transferred out of it with legislative authorization if general fund revenues are insufficient to meet expenditures. It transfers 100% of annual settlement revenues into the general fund for FY 2003 through 2006. Beginning in FY 2007, the flow of funds reverts to the current procedures, with 50% being transferred into the tobacco settlement program fund and 50% remaining in the tobacco settlement permanent fund. Finally, the bill transfers the current balance in the tobacco settlement program fund, approximately \$6.5 million, to the general fund for expenditure in FY 2003. This measure was part of the governor's strategy to balance the budget and provide his economic stimulus package; another component of the governor's overall fiscal strategy was to take credit for school district cash balances to offset the use of the state general fund for teacher salaries.

House Bill 137 (Chapter 114) creates the Tobacco Escrow Fund Act to complement the nonparticipating tobacco manufacturers model statute that was designed to have tobacco manufacturers who were not part of the master settlement agreement put in escrow a portion of their sales proceeds in case judgments are entered against them. The act is necessary to ensure enforcement against noncompliant or nonparticipating tobacco product manufacturers.

Other bills that affect state revenue are discussed under *Taxation, Insurance and Health and Public Assistance* and in the *Appendix*.

Appropriations

In a rare occurrence, the Feed bill included funding for the other branches, turning it into a general appropriation act. **House Bill 1 (Chapter 1)**, which is the appropriation bill for legislative session and interim expenses, including the permanent staffs, included supplemental appropriations of \$871.7 for the governor and lieutenant governor and \$50.0 for the jury and witness fund.

This year, the legislature passed its regular general appropriation act, **House Appropriations and Finance Committee Substitute for House Bills 2, 3, 4, 5, 6 & 9 (Chapter 76, p.v.)**, and a "junior" appropriation act, **Senate Finance Committee Substitute for Senate Finance Committee Substitute for Senate Bill 655 (Chapter 83, p.v.)**. House Bill 2 appropriates over \$10.1 billion from all sources for the operation of state government next fiscal year, including almost \$4.1 billion from the general fund and just over \$3.5 billion from the federal government. Specials, from FY 2003 nonrecurring revenue, accounted for another \$19.7 million and supplementals and deficiencies claimed another \$64.6 million in FY 2003 revenue. The total general fund effort for House Bill 2 represents a 4.9% increase over last year.

As has been the case for several years, the two biggest appropriation blocks are medicaid and public schools. Medicaid costs continue to escalate, and House Bill 2 provides almost \$2.184 billion in combined state and federal funding in FY 03 and 04, with approximately 25% of that amount coming from the general fund. Public school support and the department of education special appropriations funding for next fiscal year will be \$2.17 billion in state and reported federal funding, although not all federal funding for public schools is included in House Bill 2. Public school support received a 4% increase in general fund over last year, and other education, including the state department of public education and its Section 4 specials, saw a 24.8% increase in general fund, the largest increase by category. The Section 4 special appropriations more than doubled, with much of that being a \$2 million appropriation for the Indian Education Act, **Senate Finance Committee Substitute for Senate Bill 115 (Chapter 151)**. In addition, appropriations for teacher professional development and student achievement were increased substantially in line with the education reform bill. Public schools received money in House Bill 2 Junior and the capital outlay bill as well.

After going without raises last year, state employees, judges, district attorneys and staff and higher education faculty and staff will receive a 3% raise this year from compensation appropriations in House Bill 2 and House Bill 2 Junior, but not until January, 2004. The legislature provided funding, through direct appropriation and use of school district cash balances, for 6% raises for teachers and other instructional staff and 3% for other school employees. Public school and higher education raises occur earlier.

The legislature also passed a House Bill 2 Junior this year, an increasingly popular legislative device to fund additional programs and projects as current and next fiscal year revenue projections change during the session. **Senate Finance Committee Substitute for Senate Finance Committee Substitute for Senate Bill 655 (Chapter 83, p.v.)**, providing funding for projects in all three branches, qualifies as a general appropriation act and, therefore, does not need an emergency clause to go into effect immediately. The bill provides funding from the general fund of \$43.7 million in fiscal year 2003 and \$18.5 million in fiscal year 2004. Totals for other state funds are \$6.1 million in fiscal year 2003 and \$3.1 million in fiscal year 2004. Highlights of the bill include funding for:

- ★ replacement of federal funds for drug courts statewide, \$1.5 million
- ★ water and wastewater planning fund, \$1 million
- ★ electronic voting system revolving fund, \$1.25 million
- ★ additional tourism advertising and promotion, \$1.5 million
- ★ business recruitment and marketing, \$1.75 million
- ★ in-plant training, \$7 million
- ★ WATERS database, \$1.5 million
- ★ water rights adjudications on Pecos and Rio Grande, \$1.15 million
- ★ HSD applicant link to services assistance program, \$1.1 million
- ★ rape crisis and related programs, \$1 million
- ★ developmental disabilities waiting list reduction, \$2 million
- ★ domestic violence programs, \$1 million
- ★ arts education, \$4 million
- ★ computerized learning system aligned with state standards, \$2 million
- ★ expansion of nursing programs statewide, \$2 million

- ★ higher education endowed chairs, \$3 million
- ★ phreatophyte removal, \$1.2 million

On the last day of the session, legislators attempted another junior, known informally as *El Nieto*, the grandson, to re-fund vetoed Junior projects, with a few new additions, but that bill did not make it through the legislative process. See the *Appendix* for details of the two appropriation bills that did pass.

Capital Outlay

2003 was no different than any other year in terms of capital outlay requests outstripping resources. The legislative council service's capital outlay team processed 4,524 individual project requests, of which legislators introduced 4,349 in 2,795 capital outlay certificates totaling almost \$1.4 billion. When the legislature went into session, the estimated severance tax bonding capacity was \$87.8 million. The legislature passed two capital outlay bills, **House Taxation and Revenue Committee Substitute for House Bill 200 (Chapter 429, p.v.)** and **Senate Finance Committee Substitute for Senate Bill 134 (Chapter 385)**. In addition, there were a couple of capital outlay projects in House Bill 2 Junior. Between the two main capital outlay bills, over \$158 million in state and local capital improvements funding was provided: \$37 million in general fund, \$90 million in severance tax bonds, \$9 million in severance tax sponge bonds and \$22.5 million from other sources. Also, there were 174 changes made to earlier capital projects in House Bill 200. For specific projects, see the capital outlay tables and the reauthorization lists in the *Appendix*. Not listed in the capital outlay lists in the *Appendix*, House Bill 2 Junior included two capital outlay projects for the courts. Funding, from the magistrate and metropolitan court capital fund, included \$711.0 for phase 2 of the magistrate court video arraignment project and a lease versus build study for the Dona Ana magistrate court in Las Cruces and \$1.85 million to finish the Bernalillo county metropolitan court building.

State Funds Investment

Investment of the severance tax permanent fund was liberalized significantly by the enactment of the three bills discussed first under this subheading.

In addition to adding the small business investment corporation to the list of entities for which the state treasurer invests through the short-term investment fund, **House Bill 80 (Chapter 399)** broadens the use of the severance tax permanent fund for investments pursuant to the Small Business Investment Act by enlarging the investments of the small business investment corporation and deleting certain requirements for eligibility for equity investments. Debt or equity investments may be made to support the acquisition or development of land, buildings or infrastructure; create job opportunities; or otherwise enhance the economic development objectives of the state. The membership of the board of directors of the small business investment corporation is changed to delete most ex-officio members and have the governor appoint six members in addition to the state treasurer and state investment officer. Also, directors are considered public employees for the purposes of the Tort Claims Act. Within 30 days of its annual report, the corporation must return to the severance tax permanent fund the net excess of funds, which is defined as the amount of dividends and interest actually received plus any capital gains actually realized, less the operating expenses of the corporation and reasonable reserves for losses.

State investment objectives are changed by the enactment of **House Bill 918 (Chapter 401)** and its duplicate, **Senate Bill 779 (Chapter 406)**. The new law increases to 6% the amount of the severance tax permanent fund that may be invested in New Mexico private equity funds and allows the same investment in New Mexico businesses that create new job opportunities and that support new, emerging or expanding businesses in a manner consistent with the constitution if:

(1) the investments are made in conjunction with cooperative investment agreements with parties that have demonstrated abilities and relationships in making investments in new, emerging or expanding businesses;

(2) an investment in any one business does not exceed 10% of the amount available for investment pursuant to the changes in the law; and

(3) the investments represent no more than 51% of the total investment capital in a business.

The state may own more than 51% of the total investment capital if the additional ownership interest is due to foreclosure by the state investment officer, is necessary to protect the investment and does not require additional investment of the severance tax permanent fund.

Both Chapter 399 and Chapter 406 amended Section 7-27-5.15 NMSA 1978, but in different ways. *Please note:* The rules of statutory construction provide: "[i]f statutes appear to conflict, they must be construed, if possible, to give effect to each. If the conflict is irreconcilable, the later-enacted statute governs." (See the Uniform Statute and Rules Construction Act, Section 12-2A-10 NMSA 1978.)

Senate Bill 380 (Chapter 56) increases from 1/2% to 2 1/2% the amount of the severance tax permanent fund that may be invested in films produced in New Mexico. In addition, the state investment officer may purchase, at a discount, up to 80% of the film production tax credits from eligible New Mexico film projects.

Investment of the PERA fund has also been liberalized with the enactment of **Senate Bill 831 (Chapter 345)**. PERA will be able to make futures and options investments on domestic equity indices and to invest in below investment grade fixed-income instruments if the securities have a minimum credit rating of B under Standard and Poor's or Moody's rating systems or their equivalents. No more than 10% of the funds may be invested in debt obligations of corporations with a credit rating less than Standard and Poor's BBB or Moody's Baa or equivalents. Investing with enhanced index managers using futures and options is permitted solely to add incremental value and control risk, not for speculation.

New Mexico Finance Authority

Each year, the legislature authorizes NMFA to make grants or loans to eligible entities for water, wastewater and other municipal projects. Last year, the legislature appropriated \$12 million to the public project revolving fund but failed to pass the project authorization bill. The department of finance and administration transferred the money to NMFA anyway, but the agency was constrained by law to spend only \$3 million for emergency projects. This year, the legislature authorized public project revolving fund projects in **House Bill 834 (Chapter 74)**, but

did not include an appropriation; presumably, the \$9 million from last year will be used to fund the projects authorized. **Senate Bill 109 (Chapter 105)** appropriates \$1,610,500 from the public project revolving fund to the drinking water state revolving loan fund. **Senate Bill 273 (Chapter 61)** increases the amount NMFA is allowed to lend for water and wastewater emergencies to \$6 million for fiscal years 2003 through 2005; the maximum returns to \$3 million after fiscal year 2005. Emergency loans are made without specific legislative authorization.

The definition of "qualified entity" was broadened by the passage of **House Bill 217 (Chapter 25)** to include acequia associations, public improvement districts, federally chartered colleges and consortia of Indian entities that are already classified as qualified entities. The maximum loan amount was also increased in the bill from \$500.0 to \$750.0.

The State Office Building Acquisition Bonding Act was changed in **House Appropriations and Finance Committee Substitute for House Bill 496 (Chapter 371)** to the State Building Bonding Act. The primary purpose of the change is to authorize NMFA to issue and sell "state museum tax revenue bonds" to renovate and maintain existing structures and develop permanent exhibits at state museums and monuments. The bonds, along with state office building bonds, are backed by a gross receipts tax distribution of \$500,000 a month. **House Appropriations and Finance Committee Substitute for House Bill 594 (Chapter 372)** authorizes NMFA to issue up to \$5.76 million in state museum tax revenue bonds. By senate floor amendment, the law specifies particular projects that will be funded. In addition to that funding source, **House Bill 845 (Chapter 430)** allows for a distribution from the governmental gross receipts tax to the office of cultural affairs for improvements to state museums and monuments. The NMFA may lend the office of cultural affairs money from the public project revolving fund, which shall pledge the tax revenue for repayment of the loan. The tax distribution of 1% is transferred from the portion that had been dedicated to state parks.

Other NMFA-related bills are described in other categories. See *Economic Development*; see *Taxation*; see *Water and Water Facilities*.

Children, Youth and Families

The legislature passed a significant number of bills that address varying aspects of the Children's Code. Those bills, and other measures that affect children and families in New Mexico, are discussed below.

Children's Code

House Bill 46 (Chapter 48) enacts a revised Interstate Compact for Juveniles, which may replace the current compact set forth in the Children's Code. The revised compact provides for the proper supervision of juveniles who are on probation or parole, establishes standards for cooperation in juvenile matters among the compacting states and establishes a system of uniform data collection regarding juveniles subject to the provisions of the compact. The provisions of the compact require the participation of a minimum of 35 states to be effective; the effective date is the later of July 1, 2004 or enactment by the 35th state.

House Bill 247 (Chapter 189) adds clergy members to the list of professionals who have a specific duty to report known or reasonably suspected child abuse or neglect to the proper authorities, although the clergy's duty to report is limited by privilege.

House Judiciary Committee Substitute for House Bill 507 (Chapter 225) makes numerous changes to the Children's Code, primarily concerning placement of children, detention proceedings and parole procedures. The focus of the bill is illustrated in the following new language, which states that the purpose of the Delinquency Act is to "strengthen families and to successfully reintegrate children into homes and communities". To that end, the bill requires the children, youth and families department to perform a detention risk assessment prior to incarcerating a child. As a corollary, the bill expands the possibility of placing a child back in the child's home, under court-approved conditions or placing a child in the home of a fit and willing relative.

Senate Floor Substitute for Senate Bill 624 (Chapter 108) amends a section of the Children's Code that applies to procedures for terminating parental rights. The bill establishes a clearer time line for determining when the children, youth and families department is required to initiate proceedings to terminate parental rights for a child currently in foster care.

House Bill 629 (Chapter 261) requires the children, youth and families department to fingerprint all current and prospective operators, staff and employees of child care facilities and

licensed and prospective foster parents. The fingerprints are to be used to obtain criminal history records and to conduct background checks on those individuals. The bill makes it clear that the criminal history records are to be used solely for conducting background checks; a person who discloses information contained in a criminal history record for any other purpose is guilty of a misdemeanor.

House Bill 736 (Chapter 294) and **Senate Public Affairs Committee Substitute for Senate Bill 397 (Chapter 321)** are identical bills that amend the Children's Code to clarify its application to international adoptions and to ensure compliance with the federal Intercountry Adoption Act. The children, youth and families department is authorized to act as an accrediting entity that approves agencies and persons who provide intercountry adoption services. With regard to all adoptions, the department is now required to perform a nationwide criminal history records check on every person who files a petition to adopt a child.

Other Measures

House Appropriations and Finance Committee Substitute for House Judiciary Committee Substitute for House Bills 16 and 161 and Senate Bill 110 (Chapter 93) enacts the AMBER Alert Law, mandating that the New Mexico state police develop and implement an AMBER alert notification plan to alert the public of a child abduction. The bill requires the state police to work with surrounding states and the Republic of Mexico to establish agreements to execute regional AMBER alerts. This plan would effectuate rapid dissemination of information about child abductions to local law enforcement agencies and citizens around the state.

As a further measure to control cigarette smoking by children, **House Bill 136 (Chapter 364)** amends the Tobacco Products Act to restrict the sale of tobacco products at a retail location to a direct, face-to-face exchange between the customer and the seller. The bill prohibits the sale of tobacco products at a self-service display when the public has access to the tobacco products without the assistance of the seller and prohibits the sale of tobacco products in a vending machine unless the vending machine is equipped with a remote-controlled lock-out device.

House Bill 536 (Chapter 283) exempts child, spousal or medical support collected by the human services department's child support enforcement division from the Uniform

Unclaimed Property Act. The bill also authorizes the human services department to adopt rules for the disposition of unclaimed payments.

House Bill 614 (Chapter 287) amends the Mandatory Medical Support Act to bring New Mexico into compliance with the federally mandated requirements for enforcing medical support of children and the use of the national medical support notice required by the federal Child Support Performance and Incentives Act. The bill requires the use of the national medical support notice, which is a court-ordered notice to an employer that an employee's child must be covered under the company's insurance plan, and requires that an employer notify the human services department of termination of employees with covered children.

Constitutional Amendments

Four amendments to the constitution were approved to be submitted to the electorate. A special election will be held September 23, 2003 to determine if two of the four proposed amendments will be approved by the people of New Mexico. This special election will be held for **Senate Education Committee Substitute for Senate Joint Resolutions 2, 5, 12 and 21 (CA 1)**, which proposes to create a cabinet-level public education department and provide for an elected public education commission, and **Senate Floor Substitute for Senate Joint Resolution 6 (CA 2)**, which increases the distribution of the states's permanent fund to the beneficiaries by 3/10% and provides an additional 8/10% in fiscal years 2005-2012 and 1/2% in fiscal years 2013-2016. The additional distributions from the permanent school fund must be used to implement and maintain educational reforms. There is a circuit breaker in the amendment if the five-year market value average is less than \$5.8 million and the legislature may suspend increased distributions on a three-fifths' vote.

The other two proposed constitutional amendments approved by the legislature will be presented to the voters in the next general election. **House Joint Resolution 1 (CA 3)** allows municipalities to provide for municipal runoff elections. **House Joint Resolution 2 (CA 4)** extends the property tax exemption to all veterans and their widows regardless of when the veteran served. Currently, the exemption applies only to those veterans who served during times of armed conflict and their widows.

The legislative council service publishes an analysis and arguments for and against proposed constitutional amendments prior to the elections in which they are proposed. The publication for the special election on CA 1 and CA 2 will be available this summer; another publication concerning other amendments proposed by the forty-sixth legislature will be available next summer before the 2004 general election.

Consumers, Business and Financial Institutions

When the government regulates business and industry, it tries to balance the needs of consumers, workers and the businesses themselves. Not enough regulation, and consumers and workers are vulnerable to unscrupulous business practices; too much regulation, and the economy suffers because business cannot operate in a free and profitable manner. The actions taken in this legislative session are a further attempt to balance the various parties' interests.

Consumer Protection

In the last couple of years, the legislature has focused on the need to protect consumers from predatory lending practices. The Home Loan Protection Act, **Senate Judiciary Committee Substitute for Senate Bill 449 (Chapter 436)**, is designed to prohibit certain lending practices in the making of home loans. The act defines a "high-cost home loan" as a home loan with either an interest rate or points and fees that exceed a certain level. If a home loan is a high-cost home loan, the act requires counseling and certain notices to the borrower and prohibits creditors from including certain terms relating to increased payments or interest rates, late payment fees, accelerated indebtedness and penalties for prepayments. For all home loans, the act also requires a notice of default and establishes procedures for curing defaults before a foreclosure action may be pursued. The Home Loan Protection Act provides for a civil action to recover damages for violations of that act and declares that any violation of the act is also an unfair or deceptive trade practice pursuant to the Unfair Practices Act. The bill also amends existing law to place consumer finance companies under the provisions of the Mortgage Loan Company and Loan Broker Act.

Senate Bill 253 (Chapter 169) enacts the Privacy Protection Act, which limits the ability of a business to require a consumer to disclose his social security number and requires protection of the number if it is disclosed. Chapter 169 also amends the Credit Card Act to require that

receipts from credit card transactions show no more than five numbers of the cardholder's account number. Both of these provisions are a result of concern about identity theft and the legislature's attempt to protect consumers.

The Unfair Practices Act protects consumers from unfair or deceptive trade practices. **Senate Bill 699 (Chapter 168)** amends the Unfair Practices Act to allow private remedy to a person who receives an unsolicited advertisement by facsimile or email. The injured party may recover actual damages, including loss of profits, or statutory damages and reasonable attorney fees and costs. The law also permits recovery of actual damages or statutory damages by a telecommunications utility or an internet service provider injured by a violation.

The Consumer No Call Act, **Senate Floor Substitute for Senate Public Affairs Committee Substitute for Senate Bill 573 (Chapter 167)** establishes a registry of New Mexico residents who do not want to receive calls or faxes from certain telemarketers. The bill uses the do-not-call database to be set up and maintained by the federal trade commission (FTC) as the New Mexico no-call registry. The FTC will allow New Mexicans to register their home numbers at no cost by either calling a toll-free number or by logging on to the FTC no-call list. Only solicitations for the purpose of encouraging the purchase, rental, investment in or lease of property, goods or services would be banned. The list of New Mexicans on the FTC no-call database is updated quarterly and those who make telephone solicitations may obtain it directly from the FTC at no charge. The bill also requires disclosure of the fact that a call is a telephone solicitation within 15 seconds of the call being answered and prohibits the misrepresentation of the purpose of the call and blocking or circumventing caller identification devices. Violating the do-not-call provisions of the bill is a violation of the Unfair Practices Act. The bill contains a contingent repeal clause that repeals the sections of the bill creating a New Mexico do-not-call registry in the event that the federal communications commission's (FCC) proposed national do-not-call registry goes into effect. The FCC's registry, if implemented, will be applicable to almost all telemarketing activity affecting New Mexicans.

See other categories in the *Highlights* for bills that have a consumer protection component.

Financial Institutions

Substantial changes were made to the Credit Union Act in **Senate Bill 546 (Chapter 28)**. Most significant were the additional powers granted the director of the financial institutions division of the regulation and licensing department to regulate and supervise the affairs of out-of-state credit unions doing business in New Mexico. Included were specific requirements to be met, as determined by the director, before receiving permission to operate in the state. Broad powers to revoke that permission for a variety of reasons are granted to the director. Other specific changes in the existing law include:

- ★ creating two kinds of share accounts, voting and nonvoting, and removing the restriction on the number of shares that may be owned by a member;
- ★ broadening the scope of services that may be provided to persons within the field of membership;
- ★ changing the number of members authorized for a supervisory committee and requiring specific bylaws provisions for the committee;
- ★ adding specific requirements, restrictions and procedures for loans to officers;
- ★ expanding authorized investments; and
- ★ authorizing conversion of other financial institutions to credit unions and vice versa.

Because of problems in obtaining documents of release of recorded security interests when the debt secured has been satisfied, **Senate Bill 570 (Chapter 245)** provides an alternative method for releasing those interests of record, thereby avoiding the necessity for expensive actions to clear title to property in which the security interest was created. A title insurer may record a release of the security interest after notifying the secured party of its intent to do so. The insurer must ascertain that the underlying debt has been satisfied and the release must include this information in addition to other required data. The insurer is liable for damages to the secured party if full satisfaction of the debt has not been made.

Workers' Compensation

The legislature made only a few changes to the Workers' Compensation Act. **House Judiciary Committee Substitute for House Bills 501, 506 and 613 (Chapter 265)** changes the definition of "permanent total disability" to include a brain injury that results in a permanent

impairment of at least 30%, and makes changes in the residual physical capacity table. The bill also increases the amount of costs of discovery that must be advanced by the employer and raises the limit on attorney fees. **Senate Bill 646 (Chapter 259)** removes conflicts and inconsistencies in the law and eliminates the administrative attachment of the workers' compensation administration to the labor department. **Senate Bill 771 (Chapter 258)** creates the uninsured employer fund. This fund is created from fees paid by employers based on a percentage of the amount of compensation benefits and medical benefits paid out. The purpose of the fund is to pay benefits as a payer of last resort within the workers' compensation system to employees whose employer has failed to maintain his insurance. The uninsured employer is liable to the fund for any benefit money paid out.

Unemployment Compensation

Only one bill that dealt with unemployment compensation was enacted, but it was fairly complex and made several important changes that take advantage of changes in the federal law. **House Bill 261 (Chapter 47)** increases weekly benefits, provides for increased payments for recipients with dependents and allows for students and those who are only looking for part-time work to continue to receive benefits. Another change is to include domestic abuse as a good cause for an employee to leave work and, therefore, become eligible to receive unemployment benefits. A reduction in the base rate of contribution for an employer, combined with changes in the rate table for contributions, results in lowering the cost of doing business for employers. Out-of-state employers coming into the state may now use their past history to establish their contribution rate and are not required to pay the higher rates of a start-up company. The base period calculations are changed to increase benefit eligibility and the period of payments are extended if triggered by a downturn in the national economy and unemployment. A unique feature of the new law is that on June 30, 2007, or earlier if the solvency of the fund is threatened as triggered by the fund reaching a prescribed minimum limit, the sections that contain all of the changes previously mentioned, with the exception of the extended payment period, are repealed and replaced by sections in effect prior to those changes becoming effective.

Wages

House Bill 38 (Chapter 262) and **House Bill 325 (Chapter 184)** both deal with wages. House Bill 38 raises the state's minimum wage to \$5.15 an hour for nontipped employees. House Bill 325 creates a task force, with members appointed by the governor, to study the extent, factors and consequences of wage disparities between the sexes and between minorities and non-minorities in the state. The task force will also develop actions that are likely to lead to the elimination and prevention of wage disparities and present it's final report to the governor and legislature by December 15, 2003.

Regulation and Licensing

Senate Conservation Committee Substitute for Senate Bill 79 (Chapter 410) requires dealers in the business of selling boats to be licensed by the motor vehicle division. It also restricts the use of dealer or manufacturer numbers for boats to use on boats that are for test or demonstration purposes only.

Taxicab services and terminal shuttle services that operate between two states are considered to be engaging in interstate commerce and as such are regulated by the federal government and fall outside state regulations. **Senate Corporations and Transportation Committee Substitute for Senate Bill 126 (Chapter 358)** provides that taxicab services and terminal shuttle services that initiate and terminate transportation in this state are not engaged in interstate commerce but in intrastate commerce and are subject to regulation by the public regulation commission.

Courts, Criminal Law, Corrections and Public Safety

The legislature introduced, debated and ultimately passed a large number of bills that will alter the operations of the courts and the criminal justice system in New Mexico. Several new court fees were added and the third, sixth and thirteenth judicial districts will have new judges. Of particular interest is a bill that imposes tougher penalties for habitual DWI offenders and the enactment of a new law that allows the lawful carrying of a concealed, loaded handgun.

Courts

House Judiciary Committee Substitute for House Bill 109 (Chapter 363) expands the rights of a person who is a target of a grand jury investigation. The bill adds two new grounds for quashing an indictment based on procedural error during the grand jury process. An

indictment may be quashed if a member of the jury was not qualified to serve due to a conflict of interest, bias, partiality, inability to follow the law or the likelihood that the grand jury member will be called as a witness at the trial of the target. The bill also provides more opportunity for the target to be informed of, prepare for and participate in the grand jury proceeding. The target's attorney may submit proposed questions and exhibits to the district attorney or attorney general. Furthermore, it is the grand jury's duty to order evidence produced when it has reason to believe that evidence is available that may disprove or reduce a charge. This same standard is used in language permitting the target's attorney to notify the foreman of the grand jury of the existence of evidence. The bill specifies that a target that is in custody may not be compelled to testify sooner than four days following receipt of the notice, and a target that is not in custody may not be compelled to testify sooner than 10 days following receipt of the notice. Finally, the bill allows a target to request the court to release a sealed no-bill without a showing of good cause.

House Bill 181 (Chapter 52) amends and repeals sections of law regarding venue in the courts. It strikes provisions setting time restrictions for requesting a change of venue in any civil or criminal case and repeals Section 38-3-8 NMSA 1978, which did not allow for a change of venue after the first term at which the party might have been heard, unless the causes upon which the motion is founded have intervened subsequent to the term.

Several bills amended or created court-related fee structures. **House Appropriations and Finance Committee Substitute for House Bill 414 (Chapter 94)** and **Senate Judiciary Committee Substitute for Senate Bill 327 (Chapter 387)** are identical bills that impose a domestic violence offender treatment fee on each person convicted of a penalty assessment misdemeanor, traffic violation, petty misdemeanor, misdemeanor or felony offense. The fees are deposited in a domestic violence offender treatment fund, to be used by the children, youth and families department to defray the costs of providing treatment for domestic violence offenders. **House Appropriations and Finance Committee Substitute for House Bills 258, 228 and 334 (Chapter 424)** combines measures concerning an increase of certain court fees and the use of those court fees. **Senate Bill 91 (Chapter 240)** creates a drug court fund for district courts for fees collected from adult drug court participants and establishes a similar magistrate drug court

fund. The drug court fees collected from participants will be deposited into these funds. Each court will administer money in its fund to offset client service costs of the drug court program, consistent with the standards approved by the supreme court. **Senate Bill 106 (Chapter 38)** replaces the skeleton transcript fee for a docket and dismiss fee. Finally, **Senate Bill 114 (Chapter 407)** creates a nonreverting magistrate court mediation fund to pay for voluntary mediation programs in the magistrate courts.

After several attempts in previous years, new district court judgeships were approved by the legislature and the governor. **Senate Finance Committee Substitute for Senate Bill 906 (Chapter 348)** increases the number of judgeships in the third judicial district (Dona Ana) from six to seven and increases the number of judgeships in the sixth judicial district (Grant, Luna and Hidalgo) from two to three. Similarly, **Senate Judiciary Committee Substitute for Senate Bill 917 (Chapter 254)** provides for two additional judgeships for the thirteenth judicial district (Cibola, Sandoval and Valencia), one each in Valencia and Sandoval counties.

Criminal Law and Corrections

House Bill 510 (Chapter 75) creates the New Mexico sentencing commission to replace the criminal and juvenile justice coordinating council. The New Mexico sentencing commission inherits duties formerly assigned to the coordinating council and is also assigned new responsibilities. The new responsibilities include: (1) assessing the impact of any enacted sentencing guidelines on correctional resources and programs and reporting that information to the legislature; (2) providing estimates on the impact that proposed legislation will have on prison population projections; (3) developing proposed sentencing reforms and presenting proposed legislation to the appropriate legislative interim committee; and (4) reviewing proposed legislation that creates a new criminal offense, changes the classification of an offense or changes the punishment for an offense, and assessing the merits of that proposed legislation.

House Bill 813 (Chapter 296) revises the criminal penalties for the offense of tampering with evidence. Whoever commits tampering with evidence when the highest crime committed is a capital felony, first degree felony or second degree felony is guilty of a third degree felony. When the highest crime committed is a third degree felony, a fourth degree felony or is indeterminate, the penalty for tampering with evidence is a fourth degree felony. When the

highest crime committed is a misdemeanor or petty misdemeanor, the penalty for tampering with evidence is a petty misdemeanor.

Senate Bill 31 (Chapter 35) provides for reimbursement by the offender to a victim of the offense of making a bomb scare. A court may order a person convicted of making a bomb scare to reimburse the victim for economic harm caused by that offense. The bill defines "economic harm" as all direct, incidental and consequential financial harm suffered by a victim of the offense of making a bomb scare.

Senate Judiciary Committee Substitute for Senate Public Affairs Committee Substitute for Senate Bills 38 and 249 (Chapter 384) enacts the Hate Crimes Act, which provides for an alteration in a basic sentence of imprisonment when an offender commits a crime that is motivated by hate. The act defines "motivated by hate" as the commission of a crime with the intent to commit the crime because of the actual or perceived race, religion, color, national origin, ancestry, age, handicapped status, gender, sexual orientation or gender identity of the victim, whether or not the offender's belief or perception was correct. The Hate Crimes Act also requires hate crime data collection and law enforcement training regarding crimes motivated by hate.

Senate Floor Substitute for Senate Bill 390 (Chapter 27) enacts a new section of the Criminal Procedure Act establishing procedures for post-conviction consideration of DNA evidence. A convicted felon who claims that DNA evidence will establish his innocence may petition the district court to order the disclosure, preservation, production and testing of evidence that can be subjected to DNA testing. The burden is placed on the petitioner to satisfy certain requirements, by a preponderance of the evidence, before the court will order DNA testing on the evidence. The bill also addresses issues regarding provision of counsel for petitioners and appellate procedures following the issuance of a decision by the district court.

Senate Bill 470 (Chapter 257) provides that the applicable time period for commencing a prosecution for an alleged act of criminal sexual penetration is suspended until a DNA profile is matched with a suspect. This bill, and the increased reliability of DNA testing, will allow prosecutors to pursue cases against rapists who are apprehended long after the commission of criminal sexual penetration.

The following two bills relate to corrections issues. **House Bill 974 (Chapter 237)** directs the corrections department to establish a demonstration, prison-based drug rehabilitation program for inmates. The program will include components that address drug rehabilitation, education, self-respect and life skills. **Senate Bill 653 (Chapter 64)** amends the Privately Operated Correctional Facilities Oversight Act. The operator of a privately operated correctional facility that houses out-of-state inmates is required to pay a fee to the county in which the correctional facility is located. This bill increases the amount of the fee from 75¢ to \$2.00 per inmate per day.

DWI

House Judiciary Committee Substitute for House Bill 117 (Chapter 90) is the major DWI bill of the 2003 legislative session. The bill addresses habitual DWI offenders with a mixture of punishment and treatment. Under prior law, upon a fourth or subsequent DWI conviction, a DWI offender was subject to a term of imprisonment of 18 months, six months of which was mandatory. Pursuant to this bill, the level of punishment is increased as follows: (1) upon a fifth conviction, a DWI offender shall be sentenced to a term of imprisonment of two years, one year of which is mandatory; (2) upon a sixth conviction, a DWI offender shall be sentenced to a term of imprisonment of 30 months, 18 months of which are mandatory; and (3) upon a seventh or subsequent conviction, a DWI offender shall be sentenced to a term of imprisonment of three years, two years of which are mandatory. The bill also requires the corrections department to provide substance abuse counseling and treatment to felony DWI offenders. Additionally, upon second or third DWI convictions, offenders are now required to participate in an inpatient, in-custody or outpatient substance abuse treatment program or a drug court program. Finally, the bill brings New Mexico into compliance with federal law regarding prohibited blood or breath alcohol concentrations for commercial drivers.

House Floor Substitute for House Bill 278 (Chapter 164) authorizes the taxation and revenue department to enter into an intergovernmental agreement with the appropriate governmental entity of a tribe to permit the exchange of information between the tribal court and the motor vehicle division regarding persons who are adjudicated for a motor vehicle offense that

occurred within the jurisdiction of the tribal court. This bill addresses all motor vehicle offenses, including DWI offenses.

Senate Judiciary Committee Substitute for Senate Bill 266 (Chapter 92) makes changes to the administration of the interlock device fund, which was created to provide financial assistance to an indigent person ordered to place an ignition interlock device on a motor vehicle. The bill establishes that vendors who provide ignition interlock devices will pay fees for devices provided to persons whose driver's licenses are revoked pursuant to the Implied Consent Act, in addition to persons convicted of DWI. The imposition of the fee is also expanded to cover 10% of the amount charged by the vendor to lease, install, service and remove an ignition interlock device. Finally, the bill limits the use of money in the fund to help an indigent person with the cost of leasing an ignition interlock device for the initial four months. All of these measures were adopted to ensure the long-term solvency of the interlock device fund.

Senate Judiciary Committee Substitute for Senate Bill 501 (Chapter 239) enacts the Ignition Interlock Licensing Act. The act allows a person whose instructor's permit, driver's license or provisional license has been revoked or denied for DWI to apply to the motor vehicle division for an ignition interlock license. A person who has been convicted of homicide by vehicle or great bodily injury by vehicle while under the influence of intoxicating liquor or drugs will not be eligible for an ignition interlock license. The bill is an acknowledgment by policymakers that many DWI offenders continue to drive illegally after their licenses are revoked or denied. This measure provides a safeguard, in the form of requiring the use of an ignition interlock device in the DWI offender's motor vehicle, and provides a means for offenders to drive legally.

Senate Bill 434 (Chapter 241) is a first cousin to the DWI measures described in this category. The bill enacts the Boating While Intoxicated Act. The act, which emulates statutory provisions for DWI, prescribes penalties for operating a motorboat while under the influence of intoxicating liquor or drugs.

Public Safety

House Bill 30 (Chapter 260) enacts the Law Enforcement Safe Pursuit Act. The act requires training and standards for law enforcement officers who initiate and conduct high speed pursuits. The New Mexico law enforcement academy is charged with developing a four-hour program of instruction that is to be offered to all law enforcement officers during in-service training. The act also creates a new crime known as aggravated fleeing a law enforcement officer. A person who commits aggravated fleeing a law enforcement officer is guilty of a fourth degree felony.

Senate Bill 23 (Chapter 255) enacts the Concealed Handgun Carry Act. A similar law was enacted by the legislature in 2001, but was subsequently struck down by the New Mexico supreme court. In response to that court decision, this 2003 act provides statewide standards for the issuance of concealed handgun licenses. An applicant for a license must be 25 years of age or older. Once issued, a concealed handgun license is valid for a period of two years, when it may be renewed. The act also places limitations on licenses. A licensee is not allowed to carry a concealed handgun on school premises or on the premises of a preschool. Moreover, a concealed handgun license is not valid in a courthouse or court facility, unless the presiding judicial officer decides otherwise. The department of public safety is responsible for administering the act and issuing licenses. The department will begin issuing licenses to qualified applicants on January 1, 2004.

Senate Floor Substitute for Senate Conservation Committee Substitute for Senate Bill 901 (Chapter 253) provides an additional limitation on the Concealed Handgun Carry Act. The bill makes it a criminal offense to carry a firearm on university premises. A person convicted of carrying a firearm on university premises is guilty of a petty misdemeanor.

Senate Conservation Committee Substitute for Senate Bill 105 (Chapter 107) gives state park law enforcement officers express authority to provide assistance to full-time peace officers. The assistance is limited to emergency situations and the provision of assistance is subject to the needs of the park to which the state park law enforcement officer is assigned. Finally, state park officers are imbued with law enforcement powers outside the park so long as they follow specific instructions from a peace officer who requested aid.

Senate Bill 157 (Chapter 256) amends the DNA Identification Act to establish procedures for DNA identification of missing persons, unidentified persons and unidentified human remains. The bill creates a missing persons DNA identification system, to be used for collection, storage and comparison of DNA samples and records for humanitarian purposes.

Senate Bill 339 (Chapter 411) amends the Victims of Crime Act to include four domestic violence criminal offenses within the definition of "criminal offense" set forth in that act. Inclusion of the domestic violence offenses means that victims of those offenses will now have all the rights set forth in the Victims of Crime Act, including notice regarding court proceedings and parole hearings for the offender.

Senate Judiciary Committee Substitute for Senate Bill 683 (Chapter 249) enacts the Crime Stoppers Act. The act creates a crime stoppers advisory council and gives the council the duty to advise and provide training for local crime stoppers programs. The act also addresses the confidentiality of communications made to local crime stoppers programs and records kept by those programs.

Economic Development

The legislature enacted several measures to promote economic development in New Mexico. A new nonprofit corporation is created to carry out activities related to economic development throughout the state. Local governments, school districts, the economic development department and the New Mexico finance authority may now jointly assist in economic development projects. Eligibility for development and in-plant training funds has been expanded to include part-time and film industry employees; matching state funds are available to promote and market local communities to businesses; and local governments may now exempt certain commercial personal property from local property taxes. Three new endowed economic development chairs at the universities were also created and funded. The legislature passed three measures to promote the film industry, including the creation of a film museum in Santa Fe, and created a New Mexico-Chihuahua commission to provide a forum for exploring issues of concern to both New Mexico and Chihuahua, Mexico.

House Bill 8 (Chapter 53) provides that up to two-thirds of development training appropriations made in fiscal year 2004 be expended in nonurban communities and allows up to

\$50,000 of money appropriated to the economic development department for in-plant training to be used to administer the development training program. A related bill, **House Bill 24 (Chapter 352)**, amends the development training program to provide training funds for part-time employees, in addition to full-time-equivalent employees, as long as no more than 10% of the payments for training hours are for part-time positions. This bill and two other bills, **House Bill 919 (Chapter 353)** and **Senate Bill 419 (Chapter 360)** amend the same section of law. *Please note:* The rules of statutory construction provide: "[i]f statutes appear to conflict, they must be construed, if possible, to give effect to each. If the conflict is irreconcilable, the later-enacted statute governs." (See the Uniform Statute and Rules Construction Act, Section 12-2A-10 NMSA 1978.)

The New Mexico-Chihuahua commission, created in **House Bill 213 (Chapter 9)**, will be composed of members from New Mexico and from the state of Chihuahua, Mexico. New Mexico members include the governor, the secretary of economic development, the secretary of tourism, state officials assigned by the governor and up to 10 members of the public appointed by the governor. The commission will provide a forum for discussion and resolution of issues of mutual concern to both governments, including cultural, artistic, economic and industrial affairs. The law repeals the New Mexico Border Act and the New Mexico border commission. Records, contracts, assets and projects of the New Mexico border commission are transferred to the economic development department.

The Economic Development Corporation Act, **House Bill 494 (Chapter 183)**, creates a nonprofit corporation to provide economic development services statewide. The corporation, which is separate and apart from the state, will be governed by a 15-member board of directors consisting of the secretary of economic development and appointees of the governor. The corporation will establish relationships with New Mexico communities in order to understand their economic development goals; work for those communities to recruit targeted businesses and jobs; solicit economic development funds from federal and private sources; participate in economic development conferences and job fairs; and sponsor forums and conferences to assist New Mexico businesses and citizens to develop needed skills.

House Government and Urban Affairs Committee Substitute for House Bill 533 (Chapter 123) amends the Border Development Act to allow the secretary of economic development to designate another person as a member of the New Mexico border authority. The act is further amended to better define the authority's powers to fund, acquire, finance, operate, lease and sell port-of-entry related projects.

With the enactment of **House Bill 659 (Chapter 293)**, the existing short title, the Development Incentive Act, is changed to the Community Development Incentive Act. The law is further amended to allow class A counties and their municipalities to exempt commercial personal property of new business facilities from local property tax. A county or municipality may exempt up to 100% of the value of the property for tax purposes and the exemption may continue for any period of time not to exceed 20 years. The generation of electricity is added as a type of eligible business.

House Bill 756 (Chapter 379) and **Senate Finance Committee Substitute for Senate Bill 466 (Chapter 392)**, which are not duplicate bills, authorize the disbursement of \$3 million from the faculty endowment fund to the commission on higher education to provide for one endowed chair each to the university of New Mexico, New Mexico state university and the New Mexico institute of mining and technology. Each endowed chair is eligible for \$1 million upon notification that the institution has received matching funds for the endowment. Chapter 379 requires that the matching funds be equal to at least two-thirds of the state share, whereas Chapter 392 requires the matching funds to be equal to at least one-half of the state share. Both bills require that each endowed chair be directly related to economic development of New Mexico. House Bill 2 Junior provides \$3 million contingent on the enactment of the senate bill.

Film and multimedia production companies will now be eligible for in-plant training funds under **House Bill 919 (Chapter 353)**. The production companies are exempted from the current statutory limitations on the use of in-plant training funds such as the requirement for full-time permanent employees and the limitation of the training to 1,040 hours. Instead, the industrial training board is required to establish rules for the use of in-plant training by film and multimedia companies in accordance with requirements set forth in a new section of the bill. Reimbursement of 50% of salaries paid to eligible personnel will be made from the development

training fund. This bill, **House Bill 24 (Chapter 352)** and **Senate Bill 419 (Chapter 360)** amend the same sections of law. *Please note:* The rules of statutory construction provide: "[i]f statutes appear to conflict, they must be construed, if possible, to give effect to each. If the conflict is irreconcilable, the later-enacted statute governs." (See the Uniform Statute and Rules Construction Act, Section 12-2A-10 NMSA 1978.)

A 30-member film advisory board is created by **Senate Finance Committee Substitute for Senate Bill 320 (Chapter 97)**. The members will be appointed by the governor for four-year terms. Out of the 30 board members, the governor will appoint a seven-member executive board and a chairperson. The film advisory board will advise the economic development department and the governor on the promotion of the film industry in New Mexico and assist the department in developing a New Mexico media infrastructure and a workforce training program for film production.

Senate Bill 419 (Chapter 360) (conflict noted earlier) requires that certain employers offer health insurance to be eligible for industrial revenue bonds and in-plant training funds.

With the passage of **Senate Judiciary Committee Substitute for Senate Bill 429 (Chapter 325)**, the legislature allows the New Mexico finance authority to make loans without specific legislative authorization for public projects that are designated as urgent economic development public projects. The secretary of economic development must provide documentation that the project is urgent and that an economic benefit will be lost if the funding decision is delayed until the legislature can make specific authorization. In any year, single projects are limited to \$2 million, and total financing is limited to \$20 million.

The New Mexico film museum is created within the tourism department by **Senate Floor Substitute for Senate Bill 701 (Chapter 250)**. The museum will be located in the former state archives building in Santa Fe. The museum will be run by an 11-member board of trustees appointed by the governor with the consent of the senate.

The Statewide Economic Development Finance Act, **Senate Bill 932 (Chapter 349)**, allows local governments, local school districts, the economic development department and the New Mexico finance authority to jointly assist economic development projects. Under the act, an eligible economic development project, approved by the affected local governments and the

economic development department, may receive financing assistance from the New Mexico finance authority in the form of economic development bonds, loan participations or loan guarantees. Under the arrangements, the economic development department will acquire the project property and lease it to the operator. Money from the lease will be used to pay the debt service on the bonds or the payments due under the loan participation agreements. In addition, municipal or county infrastructure gross receipts tax revenues may be used to secure payment on economic development bonds. The local school district, the affected local governments and the operator of an economic development project may enter into agreements under which the school district and local governments will receive annual in-lieu payments as compensation for lost property taxes on the property acquired by the economic development department. The law provides that the annual in-lieu payments will include both state money from the tax impact fund created pursuant to the Statewide Economic Development Finance Act and payments made by the operator of the economic development project. See *Appropriations and Finance* for other NMFA-related bills.

Education

As usual, education, including public schools and higher education, was a major topic for the legislature, and great strides were made in both educational arenas. Last interim's public school reform efforts, led by the legislative education study committee, presented the legislature with a comprehensive revision of public school policy and the Public School Code. The commission on higher education created a blue ribbon task force to look at the higher education funding formula and the fiscal needs of the state's post-secondary schools in several key areas, such as workforce development and economic development.

Public Schools

The legislature has been considering reform of the state's elementary and secondary school system since 1999, when the legislative council appointed the education initiatives and accountability task force. Some progress was made in 2000 with the legislature's adoption of the task force's recommendation to eliminate social promotion. The task force's 2001 education reform bill, Senate Education Committee Substitute for Senate Bill 308, was vetoed, but a few more changes were made in the state's educational policy in that year and in 2002. Meanwhile,

Congress passed the No Child Left Behind Act (NCLB), which mandates drastic shifts in states' accountability for federal education funding. Education reform finally came to fruition this year with the enactment of **House Bill 212 (Chapter 153)**. The legislature also passed two constitutional amendments that will be presented to the voters at a special election this fall.

Senate Education Committee Substitute for Senate Joint Resolutions 2, 5, 12 and 21 (CA 1) proposes to change the state governance structure from the state board of education to a cabinet-level public education department, headed by a secretary. The elected board, renamed the public education commission, will still exist, but the legislature will determine its role by statute.

Senate Floor Substitute for Senate Joint Resolution 6 (CA 2) increases the distribution of the land grant permanent funds to the beneficiaries, which are primarily the public schools, for several years. In accordance with **House Bill 310 (Chapter 154)**, the special election will be held on the fourth Tuesday in September (September 23, 2003). That act also amends a section of the Election Code to allow for municipal elections to be concurrent with general, special and school district elections and provides \$900,000 to the secretary of state for the cost of the special election. A companion bill to CA 1 is **Senate Education Committee Substitute for Senate Bill 911 (Chapter 143)**, which provides for the transition period between adoption of the constitutional amendment and July 1, 2004. To ensure the legislature acts to make the required changes to the governance provisions of the Public School Code during the 2004 legislative session, the law repeals certain essential articles in the code effective July 1, 2004.

House Bill 212 (Chapter 153) is a combination of Senate Education Committee Substitute for Senate Bill 308 of 2001, requirements of NCLB and changes made during the 2002 interim by LESC and its ad hoc subcommittee. The bill also includes a major cleanup of the Public School Code by recompiling sections, repealing unnecessary or contradictory sections and making stylistic and language changes. If the constitutional amendment for the creation of a cabinet-level public education department passes, the Public School Code will require further revision, but this year's compilation changes will provide a "cleaner slate" for that effort. The major changes in the bill include:

- ★ enactment of the Assessment and Accountability Act, which complies with NCLB and its focus on adequate yearly progress of students, schools and school districts;

- ★ measurement of adequate yearly progress by performance-based tests instead of norm-referenced tests;
- ★ development of a professional career-ladder structure for teachers that includes three levels of licensure and requires licensees to demonstrate continued competency;
- ★ changes in local governance that move responsibilities from the local board to the local superintendent and school principals;
- ★ creation of school councils to assist school leadership and to act as advocates for the students in the community; and
- ★ enactment of the Family and Youth Resource Act, which provides a mechanism for a quick response to social and economic problems that restrict a student's ability to achieve in school.

Fine arts education will be funded through the public school funding formula with the enactment of **House Bill 12 (Chapter 152)**. The law enacts the Fine Arts Education Act, which provides the specifics on how fine arts education programs will be established and funded. House Bill 2 Junior provides \$4 million for the program. By amendment in the senate, Section 22-8-18 NMSA 1978, which is the program cost calculation of the public school funding formula, was also amended to include program units for national board certified teachers; another section was added to allow the calculation of program units if a school district pays the board-certified teachers a one-time salary differential. This latter provision is duplicated in **Senate Bill 216 (Chapter 144)**.

Because of the high-stakes nature of education reform on the federal and state levels, it is very important that students are adequately prepared to meet state academic standards. **House Bill 61 (Chapter 130)**, the kindergarten plus pilot project, offers students in high-poverty schools the means to begin first grade ready to learn. "High-poverty school" is defined as a public school in which 85 percent or more of students are eligible for free or reduced-fee lunches. The three-year study will extend the kindergarten year by four months for participating students in high-poverty schools in Albuquerque, Gallup-McKinley, Gadsden and Las Cruces school districts. The pilot project will measure the effect of additional classroom time on literacy, numeracy and social skills development. The purpose of the pilot is to demonstrate that

increased time in kindergarten: (1) narrows the achievement gap between disadvantaged and other students; (2) increases cognitive skills; and (3) leads to higher test scores for all participants. Money for the pilot project was provided in House Bill 2 Junior.

Another bill that follows the education reform trend is **House Bill 68 (Chapter 72)**, which provides the means for kindergarten and elementary teachers to learn more about their students through home visits and to involve their students' parents in the educational process. The law allows 33 kindergarten instructional hours and 22 grades one through five instructional hours to be used for home visits and parent-teacher conferences.

House Bill 186 (Chapter 71) and **Senate Bill 62 (Chapter 37)** duplicate a section in the education reform bill that requires high school curricula and end-of-course tests to be aligned with the placement tests administered by New Mexico two- and four-year public post-secondary educational institutions.

House Bill 305 (Chapter 159) requires each ninth, tenth and eleventh grade student to develop written interim and final next step plans in which the student specifies his post-high school goals. A graduating student will not receive his high school diploma unless he has filed a final plan, signed by the student, the student's parent or guardian and the student's counselor or other school official charged with coursework planning for the student.

There are two new laws important to handicapped students. **House Bill 708 (Chapter 162)** requires public schools and institutions of higher education that offer distance learning and computer-based courses to provide accompanying electronic formats that are usable by a person with disabilities using assistive technology. **Senate Bill 301 (Chapter 313)** is the Braille Access Act, which replaces the Braille Literacy Act. The act requires that instructional materials for public schools and public post-secondary educational institutions be provided in an alternate accessible format, including braille and very large print. The act gives a student and certain organizations a private right of action for injunctive relief and attorney fees and costs if they prevail.

Albuquerque public school district (APS) may become an urban school district under the provisions of **House Education Committee Substitute for House Bill 819 (Chapter 434)**. The Special Urban School District Act, which can only apply to APS, provides the mechanism for the

district to become essentially a charter district. By senate floor amendment, the law requires an election to be held on the question of whether APS should become a special district. No less than 65% of the employees of the district must sign a petition in support of the school district becoming a charter district.

Another bill that relaxes state control over public schools is **Senate Bill 80 (Chapter 104)**, which allows public schools that exceed educational standards to request waivers of certain state board requirements. The state board must waive accreditation review, length of school day, individual class loads, subject areas and instructional materials purchases, and may waive graduation requirements, evaluation standards of school personnel and other requirements that impede innovation in education. The board may only waive state requirements that, if waived, will not result in a conflict with NCLB.

With increased emphasis on student achievement at the state and federal levels, the legislature considered how to improve the performance of Indian students, whose underachievement and low standardized test scores are attributed to linguistic and cultural differences. **Senate Finance Committee Substitute for Senate Bill 115 (Chapter 151)** repeals the current statutes on the Indian education division of the department of education and creates a new division by the same name to be headed by an assistant superintendent. The new law mandates state and tribal partnerships and formal intergovernmental relationships to meet the educational needs of Indian students, including the creation of a 14-member Indian education advisory council. The Indian education fund is created to provide awards to carry out the purposes of the act, such as recruitment and retention of Indian teachers and principals, and to provide professional development.

Senate Bill 394 (Chapter 18) requires school districts to collect and report graduation rates for each high school in the school district, and to indicate contributing factors to nongraduation such as transfer out of the district, pregnancy, dropout and other factors as known. These statistics must be part of the school district's accountability report.

By the enactment of **Senate Bill 416 (Chapter 32)**, high school career centers are funded in fiscal years 2004 through 2007 through an appropriation of \$1.55 million from the federal Reed Act distribution fund, which is money available to the state through the federal Temporary

Extended Unemployment Compensation Act of 2002. The appropriation is to the labor department.

See *Highways and Transportation* for a discussion of the safe routes to school program in the traffic safety bureau, **Senate Bill 556 (Chapter 148)**. See *Higher Education*, in this category, for a discussion of **Senate Bill 691 (Chapter 394)**, which moves the responsibility for adult basic education from the department of education to the commission on higher education.

Public School Finance

House Appropriations and Finance Committee Substitute for House Bill 159 (Chapter 157) creates the teacher professional development fund for public school teachers. **House Bill 169 (Chapter 156)** and its senate duplicate, **Senate Bill 231 (Chapter 386)**, change the calculation for determining enrollment growth program units based on the difference between the current-year fortieth day MEM and the prior-year fortieth day MEM.

A controversial measure within the public school community, **House Education Committee Substitute for House Bill 745 (Chapter 155)**, limits school district and charter school operational cash balances. The intent of the law was to generate approximately \$16.4 million in credits when determining the 2003-2004 state equalization guarantee distribution. Last-minute changes in the bill may result in only \$10.3 million of available cash balances, but the superintendent of public instruction is expected to take credit for the intended amount. School district cash balances were factored into the overall calculations for public school support and the ability to provide a 6% salary increase for teachers and instructional staff and 3% raises for other school employees.

Public School Capital Outlay

Senate Bill 513 (Chapter 147) was brought forth by the public school capital outlay task force. It builds upon the significant progress New Mexico has made over the past five years to design and implement a statewide capital outlay process that meets the constitutional mandate to provide a uniform system of public education to all students in the state. Probably the most significant provisions in this bill are those that address the issue of direct legislative appropriations and the unequal effect these have on the quality of school facilities around the state. The bill requires that capital outlay grant awards made by the public school capital outlay

council after September 1, 2003 be reduced by a proportional amount of direct appropriations for capital outlay needs received by a school district. The amount of the reduction is determined based on a formula that takes into account the relative property tax wealth of the district and the amount of the property tax mill levy imposed by the district. Distributions to school districts from the educational technology fund will be similarly reduced by a portion of the amount of direct appropriations for technology purposes received by the district.

Other major changes in Chapter 147 include:

- ★ strengthening school maintenance programs by providing additional assistance to school districts in developing preventive maintenance plans and by increasing the state's contribution to funding for maintenance and repairs through the Public School Capital Improvements Act state guarantee distribution (a.k.a. SB 9 funding) by providing a minimum distribution amount to all participating school districts. In addition, the bill extends the maximum time for the SB 9 levy to be in effect without a new election from four to six years;

- ★ creating a public school facilities authority under the public school capital outlay council that will provide additional state oversight of the planning, construction and maintenance of school facilities; and

- ★ changing the state-share funding formula for capital outlay projects to provide for a more equitable methodology for calculating the relative wealth of a school district and for rewarding those districts that already tax themselves at a relatively high rate.

The bill also appropriates up to \$3 million from the public school capital outlay fund for the administrative expenses to continue the deficiency corrections program, to initiate the new public school facilities authority and to update and refine the data for the statewide assessment of all schools. In addition, it provides a set-aside for the 2004 critical capital outlay funding cycle of \$15 million for projects in growth districts that are bonded to 90% of capacity and have a property tax base per student of less than one-half the statewide average.

A related public school capital outlay measure, **House Taxation and Revenue Committee Substitute for House Bill 992 (Chapter 238)**, authorizes the issuance of up to \$40 million in supplemental severance tax bonds by the end of the current fiscal year to provide additional funding for the deficiency corrections program administered by the public school capital outlay council. The deficiency corrections program is the 100% state-funded program

initiated in 2001 to fix the immediate life, health and safety deficiencies at all of the schools throughout the state. The additional supplemental severance tax bonds will be funded by intercepting, for this year only, money from severance taxes that would otherwise flow into the severance tax permanent fund.

Senate Bill 847 (Chapter 46) uses a district's state equalization guarantee distribution to guarantee general obligation bond payments. If a school district cannot make its required principal and interest payment, the law requires the state treasurer to do so and to withhold the district's distribution until the amount paid has been recouped by the state treasurer. The department of education is required to conduct an audit of the school district to determine the reason for the nonpayment to the bondholders and to assist in developing and implementing measures to ensure that future bond payments will be made by the district when due. Presumably, this law will help school districts get better bond ratings, thereby reducing the cost of their debt.

Educational Retirement System

There were several measures dealing with educational retirement this session. Of the bills that passed, **House Bill 22 (Chapter 80)** and **Senate Bill 283 (Chapter 145)** are similar, but not duplicate, bills that amend the return-to-work provision in the Educational Retirement Act, in part to remedy a misinterpretation of the law by ERA and to allow return to work without suspending retirement benefits. The return-to-work provision is good until January 1, 2012. Chapter 80 has a 90-day lay-out provision; Chapter 145 does not. ***Please note:*** The rules of statutory construction provide: "[i]f statutes appear to conflict, they must be construed, if possible, to give effect to each. If the conflict is irreconcilable, the later-enacted statute governs." (See the Uniform Statute and Rules Construction Act, Section 12-2A-10 NMSA 1978.)

House Bill 657 (Chapter 227) allows provisional members to acquire earned service credit for periods of employment during which they were exempt from ERA by revoking their exemption from coverage. Such members have until June 30, 2006 to make the revocation, and they must pay both the member and employer contributions at the rates in effect during the periods of employment they are purchasing, together with interest at the actuarial rate set by the

board. The employer may voluntarily agree to pay the employer share. **Senate Bill 609 (Chapter 248)** allows a PERA retiree to work for a local administrative unit without contributing to ERA. The employee will not be eligible for ERA retirement.

Senate Bill 174 (Chapter 39) is a technical bill that, among other things, clarifies the definition of salary; allows the board to determine the interest rate paid on member and beneficiary refunds; limits assignability of contributions and benefits; excepts persons with permanent disability from annual re-examination; provides an exception to mandatory retirement; and requires that a person be employed before he may purchase allowed service. Internal Revenue Code requirements necessitate some of the changes to existing law.

Higher Education

As mentioned earlier, the commission on higher education appointed a blue ribbon task force to look at funding for higher education. Based on the task force's recommendation, the commission on higher education adopted a base-plus-incentive funding model. The legislative finance committee concurred with that recommendation. As part of its funding package, the task force recommended increased funding for endowed chairs and the creation of additional topic-specific state incentive funds. The legislature, in House Bill 2 Junior, provided \$3 million for endowed chairs at the research universities directly related to economic development, contingent on passage of **Senate Finance Committee Substitute for Senate Bill 466 (Chapter 392)**, and provided another \$300,000 for high-skills training. In substantive legislation, the legislature created the funds requested by the task force, although not all were funded and a couple were vetoed by the governor. The technology enhancement fund, **House Bill 391 (Chapter 367)**, is created to provide matching funds to the state research universities to support innovative applied research that advances knowledge and creates new products and production processes in the fields of agriculture, biotechnology, biomedicine energy, materials science, microelectronics, water resources, aerospace, telecommunications, manufacturing science and similar areas. The work force skills development fund is created by **House Bill 394 (Chapter 368)**, and will be used to provide matching funds to community colleges for the development, expansion and support of broad-based entry-level high-skills training programs. House Bill 2 Junior included several appropriations for individual colleges and universities.

In other higher education measures, New Mexico institute of mining and technology requested the statutory creation of two of its long-standing research centers. These requests may have been driven in part by the legislative finance committee's recommendation of a 5% reduction to nonstatutorily authorized research and public service projects under the new higher education funding formula. **House Bill 721 (Chapter 121)** establishes the energetic materials research and testing center and **Senate Bill 490 (Chapter 44)** creates the geophysical research center.

House Appropriations and Finance Committee Substitute for House Bill 259 (Chapter 89) appropriates \$8 million from the state office building bonding fund to New Mexico state university for the acquisition of a university sports facility.

The commission on higher education is authorized by **Senate Bill 247 (Chapter 20)** to enter into a loan-for-service financial aid program with Baylor university in Texas to train dentists to work in New Mexico.

Senate Finance Committee Substitute for Senate Bill 377 (Chapter 390) eliminates the requirement that community colleges and technical-vocational institutes use all other scholarship funds before granting lottery tuition scholarships. The new law is estimated to have a recurring fiscal impact on the program of \$170,000.

The adult basic education program of the department of education is transferred to the commission on higher education by the enactment of **Senate Bill 691 (Chapter 394)**.

Elections

More than 50 bills affecting elections were introduced this session, with bills concerning public campaign financing, reporting of campaign expenditures and contributions, the presidential primary and compliance with federal election law all signed into law. While two senate bills concerning redistricting of the state senate and congressional districts were introduced, neither ended up making it to the house of representatives.

Provisions mandated by the federal Help America Vote Act of 2002 enacted into law by **House Bill 383 (Chapter 356)** include provisional voting standards, identification requirements for first-time voters who register by mail, administrative appeal procedures, reports on the use of absentee ballots for overseas voters and electronic voting system standards. Some provisions

conflict with House Bill 409 (Chapter 354), House Bill 702 (Chapter 355) and House Bill 984 (Chapter 357). Summaries of House Bills 702 and 984 are included in this category. ***Please note:*** The rules of statutory construction provide: "[i]f statutes appear to conflict, they must be construed, if possible, to give effect to each. If the conflict is irreconcilable, the later-enacted statute governs." (See the Uniform Statute and Rules Construction Act, Section 12-2A-10 NMSA 1978.)

Public financing of campaigns for commissioners of the public regulation commission is instituted by **House Bill 420 (Chapter 14)** beginning in 2006. Funding is provided by a distribution of receipts from the utility and carrier inspection fee, the utility inspection and supervision fee and the insurance premium tax. Qualified candidates who accept public financing must limit their campaign spending in compliance with contribution and expenditure limits established in the bill. They may not accept contributions from other sources once they qualify. If a nonparticipating opponent spends more than is allowed, the participating candidate will receive public funding of up to twice the limit to match the opponent's expenditures. The financing provisions of this bill conflict with the premium tax exemption bill, Senate Bill 331 (Chapter 58), discussed under *Insurance*.

House Bill 702 (Chapter 355) allows federally qualified electors and overseas voters to register to vote and apply for an absentee ballot by electronic transmission up to the Friday before an election. They may also electronically transmit their absentee ballots to the county clerk up to 7:00 p.m. on election day. Some provisions conflict with House Bill 383 (Chapter 356) and House Bill 984 (Chapter 357).

Provisions relating to absentee and early in-person voting are revised by **House Bill 984 (Chapter 357)**. For voters other than federally qualified electors or overseas voters, absentee voting will now begin 28 days before election day instead of 40 days before. Voting at alternate locations will begin on the third Saturday before the election, with an increase in the number of alternate locations required in Bernalillo county and in non-class A counties with a population of over 10,000 registered voters. Some provisions conflict with House Bill 383 (Chapter 356) and House Bill 702 (Chapter 355).

House Bill 1039 (Chapter 300) allows a major political party to opt out of participating in the presidential primary and, in the alternative, select its party delegates to the party's national convention in accordance with the party's rules. If a party does opt out, it would be required to pay its own expenses for whatever method of selecting its delegates that it chooses.

Beginning in 2006, individuals required to report campaign contributions and expenditures will be required to file their reports electronically with the secretary of state pursuant to the provisions of **Senate Bill 22 (Chapter 66)**. The bill also requires the secretary of state to provide access to the reports in an easily searchable format via the internet. Funding for the electronic campaign reporting system is provided in House Bill 2 Junior.

Provisions in the Municipal Election Code relating to absentee voting are updated by **Senate Bill 540 (Chapter 244)**. Language distinguishing between early voting and absentee voting is eliminated and put into a form that more closely parallels language in the Election Code. The bill also restores previously repealed language allowing a voter who does not receive his absentee ballot in a timely manner to vote on an emergency paper ballot on election day.

Environment and Natural Resources

Bills relating to the environment that passed the legislature were for the most part "housekeeping" or "cleanup" legislation. Provisions for the department of environment to collect fees or revisions to the department's enforcement authority were typical. However, bills of substance were passed, including measures to provide increased tax incentives for renewable energy activities; authorize a demonstration project for alternative energy generation; make changes in soil and water conservation district statutes; plan for the reduction of forest fire threats; provide regulation of helium and other non-hydrocarbon gases; and change the oil and gas conservation tax provisions. See *Water and Water Facilities* for related bills. Also see *Taxation* for a description of **House Bill 146 (Chapter 419)**, which expands the renewable energy tax credit to include biomass as a qualified energy resource.

House Bill 25 (Chapter 270) increases the annual tire recycling fees on motor vehicle registrations by 50¢ per year. For buses, the fee is increased by 25¢ per wheel. The additional revenue will be deposited to the tire recycling fund to implement the Tire Recycling Act. The existing fee amount will continue to go to the highway infrastructure fund.

House Bill 153 (Chapter 88) amends numerous sections of the Water and Soil Conservation District Act to streamline the role and administration of the soil and water conservation commission. The bill expands the eligibility to vote in a district election from just landowners to all registered voters and provides that owners of nonagricultural lands will no longer be able to petition the district to be deleted from the district tax assessment rolls.

House Bill 172 (Chapter 129) directs the energy, minerals and natural resources department to conduct a solar and fuel cell demonstration project for alternative energy generation. The department is required to analyze systems for their applications, economic and environmental benefits, costs and potential for statewide application. This law will enable New Mexico to be a more active participant in the federal government's million solar roofs program.

House Bill 192 (Chapter 8) amends the Air Quality Control Act and requires the department of environment to issue a construction permit for a cotton gin or other seasonal agricultural operation if the applicant uses "best system of emissions reduction" as specified by rule of the environmental improvement board and the potential emission rate is not more than 50 tons per regulated contaminant per year.

House Bill 209 (Chapter 115) creates an 11-member fire planning task force to work with communities at risk for forest fires to develop standards for building codes and ordinances to reduce the threat of forest fires, recognizing the distinction between altering existing situations and establishing standards for new construction. The task force must consider the benefits of thinning overgrown forests, conducting controlled burns, clearing spaces around homes and other structures, using noncombustible roofing materials and double-pane windows and taking other fire suppression or prevention measures, and must also consider the impact of these measures on wildlife.

House Bill 849 (Chapter 297) modifies the Radiation Protection Act to give the secretary of environment emergency powers to bring suit to immediately restrain a person from violating that act or rules promulgated in accordance with that act when the secretary determines that a violation may present an imminent and substantial endangerment to human health or safety. The secretary may also issue compliance orders to protect human health and safety. Failure to comply with an order may result in an administrative penalty not to exceed \$15,000

per day per violation. A person who violates the Radiation Protection Act or rules promulgated in accordance with that act is guilty of a misdemeanor; a person who makes a false statement on an application, record, report, plan or other document is guilty of a petty misdemeanor.

Senate Bill 202 (Chapter 41) provides the department of environment authority to assess an annual hazardous waste permit management fee for the cost of regulatory oversight of permitted hazardous waste facilities.

Senate Bill 704 (Chapter 335) creates the "water recreation facilities fund", to be used by the department of environment to offset the cost of annual inspections of water recreation facilities. Inspection fees of up to \$150 will be charged to owners or operators of public swimming pools, spas or other public water recreation facilities and will be deposited in the fund.

Oil and Gas

Section 70-2-34 NMSA 1978 is amended in **House Bill 147 (Chapter 12)** to bring helium and other non-hydrocarbon gases under the regulation of the oil conservation division of the energy, minerals and natural resources department.

In **House Bill 967 (Chapter 196)**, the economic development department and the energy, minerals and natural resources department are required to update the 1997 study that evaluated the feasibility of constructing an additional pipeline to carry New Mexico-produced natural gas to other markets. The departments are assigned the additional duties of identifying the economic feasibility and necessity of constructing an additional natural gas pipeline, as well as identifying alternatives to constructing the new pipeline. If construction of a natural gas pipeline is found to be necessary, the energy, minerals and natural resources department is required to notify all interested or affected parties; if, after six months, none of the parties has acted or proposed to act in a manner that will meet the need identified, the departments will report to the legislature on funding alternatives for the pipeline construction.

A natural resource revenue recovery task force is created in the state land office to review the effect of federal laws on the state agricultural economy and extractive industries in **Senate Bill 401 (Chapter 42)**. The federal laws of concern are the Agricultural Adjustment Act and National Industrial Recovery Act. The task force is further required to look at the provisions of

the Treaty of Guadalupe Hidalgo, the Kearny Code and the preservation of private property rights in New Mexico. Members of the task force shall be appointed by the speaker of the house and the president pro tempore of the senate, the governor and the commissioner of public lands. The appointments by the commissioner of public lands and the governor must be county commissioners who have been nominated by rural counties in the New Mexico association of counties.

Senate Corporations and Transportation Committee Substitute for Senate Bill 904 (Chapter 347) amends Section 3-25-3 NMSA 1978 to expand the area that may be covered by a municipal utility for the purposes of transportation, pumping, storage or purification of natural gas or geothermal waters from within 50 miles to within 100 miles of the municipal borders.

See *Taxation* for a discussion of **House Bill 321 (Chapter 433)** related to the oil and gas conservation tax.

Game and Fish

Past sessions have often included controversial legislation involving game and fish. Usually, the battle has been between those who viewed game and fish regulation as being closely tied to recreation, tourism and economic development and those who placed high priorities on preservation, ecology and conservation. This session did not consider endangered species, and only two bills (which were duplicate introductions) surfaced relating to wolf release. Of the small number of bills introduced, only a few became law.

In the past, it has been illegal to fish with more than one rod. **House Bill 516 (Chapter 195)** authorizes the use of a second fishing rod upon application and payment of an appropriate fee.

Section 17-1-14 NMSA 1978, which sets out the powers and duties of the state game commission, is amended in **House Bill 560 (Chapter 124)** to add a new power to respond to the more frequent intrusion of bears into places of human habitation. Pursuant to the new provision, the commission may designate areas in the state where bear-proof garbage containers must be used on both public and private lands.

Pursuant to a new provision in **House Bill 650 (Chapter 290)**, up to two elk licenses must be reserved by the state game commission each year for sale to persons under the age of 21

who have been determined by a licensed physician to have a life-threatening illness and who have been qualified through a nonprofit wish-granting organization approved by the commission.

Senate Judiciary Committee Substitute for Senate Bill 59 (Chapter 301) will enable game and fish enforcement officers to charge a person who spotlights, shoots across roads or hunts without a license based on the person's having taken the prohibited action against artificial game. In short, artificial game animals and birds are considered real for the purpose of prosecuting the indicated offenses.

Two "lieutenant governor's deer enhancement permits" are authorized in **Senate Bill 560 (Chapter 69)**. One of these permits to be issued by the department of game and fish upon direction of the state game commission shall be sold at auction and the other shall be sold by a lottery held by the department or by a commission-designated incorporated nonprofit organization dedicated to the conservation of wildlife. The proceeds from the sales of the lieutenant governor's deer enhancement permits are dedicated to the game protection fund for use exclusively for deer restoration and management.

Gaming

Under the broad ambit of "gaming" fall bills relating directly to gambling and games of chance as well as subjects indirectly associated, such as lottery scholarships, gaming revenues and their use and "race track stall use". However, of the 31 bills introduced only three made it to the governor's desk and one, a study of the effects of gaming, was vetoed.

House Bill 32 (Chapter 112) authorizes the New Mexico lottery authority to enter into contracts for the operation, participation in or marketing or promotion of a joint lottery or joint lottery games with operators of a lottery: "(a) in one or more other states; (b) in a territory of the United States; (c) in one or more political subdivisions of another state or territory of the United States; (d) in a sovereign nation; (e) in an Indian nation, tribe or pueblo located within the United States; or (f) legally operated outside of the United States."

Prior to this session, the Gaming Control Act established requirements for a payback percentage for gaming machines at a minimum of 80% but not more than 96%. **House Bill 86 (Chapter 185)** deletes the upper limitation, thus permitting gaming operators to "loosen" their slots to make them more attractive to patrons.

Health and Public Assistance

Health care and public assistance issues continued to generate a significant number of legislative initiatives this year, as they have in previous years. The legislature continues to struggle to balance the rising costs of health care in general and medicaid specifically with the demands of health care consumers and the dependence of health care providers on the medicaid program. The medicaid reform committee was created in 2002 to make recommendations on ways to control spiraling medicaid costs. The two omnibus bills sponsored by the committee were enacted into law. Similarly, the legislature considered numerous measures designed to control or reduce the rising costs of prescription drugs. New Mexico is one of the first states to pass a disclosure bill that requires drug manufacturers to provide certain pricing information to the human services department similar to the information the manufacturers already provide to the federal government. The legislature dealt with various other legislative initiatives covering health care services, provider licensing and credentialing, health insurance, funding, public health and nursing shortages. Despite efforts over the years to cover more New Mexicans, the state remains second to last among the 50 states in the number of persons insured. A bill was passed for a comprehensive health care study to look at the public and private costs of providing health care to all New Mexicans. See other categories, including *Insurance*, *Local Government* and *Professions and Occupations* for related bills.

In response to nursing shortage issues, the legislature enacted two measures creating medication aides education and certification programs, one for nursing facilities and one for public schools, both to be self-supporting and administered by the board of nursing. **House Education Committee Substitute for House Bill 528 (Chapter 282)** authorizes pilot programs in public schools in a maximum of five regions of the state with a total of 30 aide trainees, who may administer prescription and other medications only under the supervision of a licensed school nurse working on site. **Senate Bill 632 (Chapter 332)** provides for a medication aides program in licensed nursing facilities and is similar to programs created in 1991 for intermediate care facilities for the mentally retarded and for programs for the developmentally disabled created in 1995. The bill limits the program to five regions of the state, but may include up to 100 medication aides and prohibits administration of Schedule I or any injectable drugs.

Medicaid

The medicaid reform committee sponsored numerous initiatives designed to provide savings, cost-effectiveness and additional resources to the medicaid program. **House Bill 412 (Chapter 279)** and **Senate Bill 332 (Chapter 314)** direct the human services department to carry out 12 initiatives in the form of studies, analyses and pilot projects aimed at providing savings and more cost-effective administration of the medicaid program. The department was directed to:

- ★ conduct an analysis of the carve out of prescription drug coverage from managed care contracts;
- ★ conduct a study of the replacement of the managed care system with a primary care case management model and implement a primary care case management pilot project;
- ★ conduct a cost-benefit analysis of the non-emergency transportation models and conduct a non-emergency transportation pilot project;
- ★ complete the analysis of the global funding waiver currently in process;
- ★ conduct a cost-benefit analysis and comparison of consumer-directed and consumer-delegated personal care options;
- ★ identify options for limiting, reducing or eliminating medicaid services;
- ★ conduct an external analysis of medicaid prescription drug use;
- ★ evaluate the feasibility of including under medicaid other persons served by state-only programs;
- ★ work with counties to review the Indigent Hospital and County Health Care Act and its applicability under medicaid; and
- ★ work toward greater use of self-directed care in certain programs.

Senate Bill 338 (Chapter 315) directs the human services department to implement program changes in the administration and structure of the medicaid program. Those changes focus on areas involving prescription drugs, community health promoters, disease and case management initiatives, services for the elderly, fraud and abuse, maximizing the federal share for certain services, reviewing payment methodologies, implementing patient cost-sharing requirements and reducing vision care services for adults. Some program changes may overlap

so the department may combine or coordinate similar initiatives, with an emphasis on those providing significant cost savings.

To ensure increased coordination among the various agencies involved in the medicaid program, **House Bill 668 (Chapter 291)** amends the Medicaid Fraud Act. Specifically, the medicaid fraud control unit and the human services department, department of health, and children, youth and families department are required to develop a joint protocol regarding responsibilities, procedures, referrals and investigations through a memorandum of understanding. The unit is required to report quarterly to the legislative finance committee on the disposition of the recoveries and distributions of proceeds. The unit must approve fraud claims before they are disposed of or settled by any of the departments. Also see *Prescription Drugs* under this heading for other medicaid-related bills.

Hospitals and Health Care Delivery

In response to the emergence of limited-services hospitals in areas previously served by only one hospital, **House Bill 802 (Chapter 426)** instructs the department of health to issue a license to an acute care, general or limited services hospital only under certain conditions. The hospital must: (1) agree to operate an emergency department that provides emergency care; (2) participate in medicaid, medicare and county indigent programs; (3) require disclosure of financial interest on the part of physician owners or other health care providers; and (4) provide emergency services and general health care to nonpaying patients and "low-income reimbursed patients" in the same proportion as patients are treated in acute care and general hospitals in the local community.

House Government and Urban Affairs Committee Substitute for House Bill 955 (Chapter 380) directs the legislative health and human services committee, in consultation with the New Mexico health policy commission, to conduct a comprehensive study on health care in the state, including expenditures, economic impact, compensated and uncompensated costs, results of state and national health care reform efforts and the public and private costs of providing health care to all New Mexicans. A report is to be submitted to the governor and the legislative council by November 1, 2004.

An interagency behavioral health coordinating committee is created in **Senate Bill 295 (Chapter 59)** to develop a master plan for statewide delivery of behavioral health services and to coordinate progress on addressing the priority needs identified in the two-year department of health study completed last year. The committee will lead the effort to integrate the behavioral health work of the state, paying particular attention to reimbursement rates for outpatient services paid in rural and frontier areas of the state.

Senate Bill 476 (Chapter 21) gives a hospital district's board of trustees the power to fix the mileage reimbursement rate for employees traveling in privately owned vehicles on official business; however, the board may not designate a reimbursement rate higher than the internal revenue service standard mileage rate.

To address the shortage of dental services in rural and underserved areas of the state, the legislature passed two measures. **Senate Bill 494 (Chapter 393)** amends the Health Service Corps Act definition of "health professional" to include dentists and dental hygienists. **Senate Bill 247 (Chapter 20)** allows loan-for-service contracts with Baylor university in Texas to train dentists for New Mexico.

Counties now have additional flexibility and opportunity to be more cost-effective in administering the county indigent hospital claims fund under **Senate Bill 524 (Chapter 413)**. Previously, allowable costs reimbursable under the Indigent Hospital and County Health Care Act were based on an accounting system and cost analysis as determined by each county board. Now, allowable costs are based on medicaid fee-for-service reimbursement rates for hospitals, physicians and osteopathic physicians. Prior to the passage of the bill, services provided by physicians, dentists, optometrists and expanded practice nurses were limited to medical conditions where the indigent patient's life was endangered or threatened by permanent disability. Emergency services are now determined by the respective county board. Additionally, counties and hospitals are charged with developing a uniform reporting format that includes the number of indigent patients served and the total cost of uncompensated care provided by the respective hospital. Negotiated agreements between counties and sole community provider hospitals must be in compliance with federal regulations.

Emergency medical preparedness continued to prompt legislative initiatives. **Senate Bill 527 (Chapter 243)** makes broad revisions in the Emergency Medical Services Act to redefine various services and providers, to permit the appropriate functioning during declared emergencies and to revise various rules to keep abreast of current techniques and practices. The act also expands membership on the emergency medical services advisory committee to allow for more participation from private entities and groups that are part of the statewide emergency response system.

Prescription Drugs

The Sexual Assault Survivors Emergency Care Act, enacted by **House Judiciary Committee Substitute for House Bill 119 (Chapter 91)**, requires hospitals that provide emergency care for sexual assault survivors to advise them, orally and in writing, about contraceptives that prevent pregnancy after sexual intercourse and, if requested by the survivor, to dispense the contraceptive at the hospital and for subsequent use as required. Hospitals must provide training to all personnel who provide care to sexual assault survivors, and the department of health is required to adopt rules regulating the hospital-provided training. The act also includes provisions for enforcement and administrative fines for noncompliant hospitals.

House Bill 402 (Chapter 278) and **Senate Bill 391 (Chapter 34)** direct the human services department to create a medicaid waiver program to provide prescription drugs to persons with incomes less than 185% of the federal poverty level who are 65 years of age or older or who are disabled under federal disability rules as applied by the department.

Persons who have other prescription drug benefits may, under **House Bill 513 (Chapter 382)**, participate in the senior prescription drug program. Under the bill, the retiree health care authority must provide an electronic or other form of membership identification as an alternative to membership cards. In addition, the bill specifies that the retiree health care authority board member who is a classified state employee shall be selected by the state personnel board.

The state will receive prescription drug pricing information that until now has been available only to the federal government. **House Bill 666 (Chapter 381)** requires prescription drug manufacturers to report to the human services department the following information: the average manufacturer price; the price paid by a wholesaler or pharmacy benefit manager to the

manufacturer; and the price paid to the manufacturer by an entity that sells or provides prescription drugs without a wholesaler. The information provided to the human services department is considered confidential, and disclosure outside of the department is unlawful and punishable by a fine or imprisonment or both.

Senate Public Affairs Committee Substitute for Senate Bill 754 (Chapter 396)

authorizes the New Mexico medical insurance pool board (formerly known as the comprehensive health insurance pool board) to establish a prescription drug program with eligibility, benefits and cost-sharing criteria. If a prescription drug program is established, assessments for pool members will be determined in the same manner as assessments for the health insurance program except that pool members will be allowed a 50% credit on the premium tax return for the prescription drug program assessment and a 30% credit for the health insurance program assessment.

Senate Bill 822 (Chapter 344) ensures that, under medicaid, atypical antipsychotic medications are treated in the same manner as conventional antipsychotic medications prescribed in the treatment of persons with severe mental illnesses.

Public Assistance

House Bill 35 (Chapter 362) creates the Individual Development Account Act, an economic development initiative designed to help working families build personal assets for starting or expanding businesses, funding higher education, purchasing or improving homes or purchasing a vehicle necessary for employment. An advisory committee is created to provide oversight and recommendations for improvement. If an account owner withdraws money from his account for a use other than an allowable use, he forfeits a proportionate amount of matching funds from the reserve account, unless the amount withdrawn is redeposited within 12 months from the withdrawal date. House Bill 2 Junior funded the program at \$100,000.

House Bill 658 (Chapter 160) provides that beginning in fiscal year 2004, at least 25% of the state's maintenance-of-effort funds appropriated for head start programs for children who are eligible for the temporary assistance for needy families program must be used to contract or

subcontract with private and nonprofit child care providers to provide programs that meet head start performance standards.

Senate Bill 360 (Chapter 317) enacts the Education Works Act designed to establish a state-funded cash assistance program for college students who have not yet earned a bachelor's degree. The students are limited to 24 months of participation in the program. The act establishes criteria for financial standards of need, resources, eligibility, appeals and satisfactory participation.

Senate Bill 663 (Chapter 109) clarifies and expands the records to which the office of the state long-term care ombudsman has access in carrying out its responsibilities and conducting investigations. The files and records of the office of the state ombudsman are considered confidential and are not subject to the provisions of the Inspection of Public Records Act.

Senate Bill 823 (Chapter 207) amends the Public Assistance Act to exempt a fiscal intermediary from vicarious liability as an employer or a principal for a wrongful act committed by a personal attendant hired by the consumer to provide assistance with daily living activities that do not require licensure or certification. The provider may identify a personal care attendant as a covered employee for purposes of workers' compensation coverage, though the provision may not be construed as creating an employer-employee relationship. The provisions do not provide the fiscal intermediary with immunity from a claim for a wrongful act committed by the fiscal intermediary or its employees.

Senate Bill 839 (Chapter 210) enacts the Consumer Direction Act, which requires all state department programs offering personal assistance services to establish rules allowing the consumer or consumer surrogate to direct those services through the hiring, training, supervision and payment of an attendant or attendants, rather than having the services provided by an entity contracted to do so by the state. The new act also requires participation of the consumer in selection of a fiscal intermediary.

Indian and Intergovernmental Affairs

In New Mexico, intergovernmental affairs generally refers to the state's relationship with the Indian nations, tribes and pueblos within its geographical boundaries. The new Indian Education Act, **Senate Bill 115 (Chapter 151)**, the specifics of which are discussed under *Education, Public Schools*, is an example of the efforts taken this year to improve intergovernmental relations. That bill requires that government-to-government relationships between the state and tribes and the state and the BIA be formalized to ensure that the public education offered to Indian students provides equitable and culturally relevant learning opportunities and instructional materials to ensure that Indian students succeed.

Two bills that are more thoroughly discussed under *Taxation* are **Senate Bill 602 (Chapter 414)** and **Senate Conservation Committee Substitute for Senate Bill 874 (Chapter 150)**. Both of these bills authorize the state to enter into intergovernmental agreements with tribes to share tax revenue. **Senate Bill 602 (Chapter 414)** authorizes the taxation and revenue department to enter into a tax credit agreement with a tribe that imposes its own gross receipts tax or other similar tax on transactions that occur on tribal land and are taxable by both the tribe and the state. The tribe may impose its own tax and the taxpayer may take a credit against the tribal tax for a percentage of the state tax and against the state tax in a percentage of the tribal tax. Local gross receipts taxes, except in Espanola, are also included in the tax credit arrangement. Pursuant to **Senate Bill 602 (Chapter 414)**, the state is authorized to enter into tax-sharing agreements with all Indian nations, tribes and pueblos in the state, with the exception of the Navajo Nation, which has its own tax-sharing arrangements with the state. **Senate Conservation Committee Substitute for Senate Bill 874 (Chapter 150)** authorizes the secretary of highway and transportation to enter into a tax-sharing agreement with the Pueblo of Nambe to share gasoline tax revenue if the pueblo agrees to forgo sales of tax-exempt gasoline to retailers not located on the Pueblo of Nambe's tribal lands.

In related efforts, the legislature recognized the need to involve Indian citizens in the work of the state. **House Bill 49 (Chapter 191)** adds the director of the New Mexico office of Indian affairs to the board of the medical investigator and requires the state medical investigator

to use all due diligence to consult with the surviving relatives of a deceased member of an Indian nation, tribe or pueblo regarding the disposition of all the deceased's remains. **House Bill 151 (Chapter 165)** requires that a Native American be appointed to the interstate stream commission and the water quality control commission.

House Floor Substitute for House Bill 278 (Chapter 164) authorizes the motor vehicle division of the taxation and revenue department to enter into intergovernmental agreements to exchange information on motor vehicle offenses with tribal courts. The state may suspend or revoke the driver's license of a person who has been convicted of an offense in a tribal court when, had the conviction been in state court, it would have been sufficient grounds for suspension or revocation of that person's driver's license.

Insurance

Slightly more than half of the insurance-related legislation introduced involved some form of public or private health care coverage. The balance of the bills included a variety of topics ranging from other specific types of insurance to technical amendments of the New Mexico Insurance Code. There were few attempts to reform or revise existing law. An interesting effort was put forth to fund the insurance division of the public regulation commission through earmarking some of the revenues arising from the imposition of existing fees on the insurance industry (Senate Bill 398). It is probable that this "enterprise fund" approach will be seen in future sessions. See *Health and Public Assistance* and *Professions and Occupations* for related bills.

Construction and Workers' Compensation Insurance

House Business and Industry Committee Substitute for House Bill 281 (Chapter 263) amends and enacts new provisions of the Workers' Compensation Act to define and regulate controlled insurance plans. A "controlled insurance plan" is defined as a plan of insurance coverage established by an owner or principal contractor that requires participation by contractors or subcontractors who are engaged in the construction project, including coverage plans that are for a fixed term of coverage on a single construction site. Use of these plans is

limited to projects over \$150 million spent within five years. The plans are regulated in various aspects by the bill, including provisions that:

- ★ prohibit insurance coverage for an ongoing project or series of projects where a common insurance program remains in place indefinitely and contracted work is added as it occurs under the control of an owner or principal contractor;

- ★ require in requests for proposals or bids for projects a notice that participation in a controlled insurance plan is a condition of bid acceptance;

- ★ require an owner or principal contractor using a controlled insurance plan to file the contract and evidence of compliance with the requirements in the bill to the superintendent of insurance 30 days prior to receiving bids or requests for proposals on the project;

- ★ require the owner or principal contractor to distribute a project performance-based refunded premium or dividend to each participating contractor and subcontractor on a proportional basis, if provided in the construction contract;

- ★ require the owner or principal contractor to develop and carry out a health safety program approved by the superintendent of insurance, including a protocol that encourages return to work pursuant to the Workers' Compensation Act; and

- ★ require an owner or principal contractor using a controlled insurance plan to: establish a method for the timely reporting of job-related injuries; provide modifier experienced units statistical rating information and other information required by the superintendent of insurance; provide contractors or subcontractors with actual and specific payroll audit data from the controlled insurance plan; and provide information on injured employees that would be available to the employer from a non-controlled insurance plan.

Since its enactment in 1971, Section 56-7-1 NMSA 1978 has made void and unenforceable certain indemnity contracts made in connection with construction contracts. The language of the statute appears to outlaw a provision that indemnifies a party to a contract for liability for damages arising from that party's negligence. The prohibition is broad and is followed by two specific exceptions. **House Bill 433 (Chapter 421)** and its duplicate, **Senate**

Bill 280 (Chapter 309), revise the provisions. More understandable text appears in the amended section and technical terms are kept to a minimum. Unambiguous definitions of both "construction contract" and "indemnify or hold harmless" aid the reader in figuring out just what the statute covers, a task that was difficult under the previous law. Exceptions are clarified. Also included in the bills are technical amendments to Section 56-7-2 NMSA 1978, which is an anti-indemnification provision relating only to wells and mines. This section had been previously amended and only a minor amendment is made. The changes in both statutes remove some conflicts that existed after the wells and mines statute was last amended. Recent court cases raised questions about the meaning of the two sections. A provision in the general statute permits a requirement that a party purchase a project-specific insurance policy such as "builders risk".

Health Insurance

Additional health care coverage is mandated by **House Bill 289 (Chapter 192)**. An individual or group health insurance policy, health maintenance organization contract, subscriber contract of a health care plan, health care plan, certificate of health insurance or managed health care plan delivered, issued for delivery, renewed, extended or modified in this state on or after July 1, 2003 must provide coverage for the treatment of genetic inborn errors of metabolism that involve amino acid, carbohydrate and fat metabolism for which medically standard methods of diagnosis, treatment and monitoring exist. The complex definitions in the new law should be studied to determine technical aspects of the coverage.

Dependents' health care benefits provided in virtually all types of coverage must cover unmarried dependents until age 25 pursuant to **Senate Finance Committee Substitute for Senate Bill 457 (Chapter 391)**. The new definition of "dependent" removes the current law requirement that in order for an unmarried dependent to be covered after reaching age 18 the dependent must be enrolled in an educational program. Excluded from the application of the new requirement is the medicaid managed care program. Statutory definitions in the Health Care Purchasing Act and the Medical Care Savings Account Act are also amended to accommodate the change.

Senate Bill 508 (Chapter 327) amends the Patient Protection Act to allow the superintendent of insurance to appoint and compensate competent and qualified legal and medical professionals to perform external reviews of grievance appeals.

A change in Section 59A-18-13 NMSA 1978, enacted by **Senate Bill 588 (Chapter 397)**, requires 60 days' prior notice to the policyholder of an increase in health insurance premiums as a condition of the increase becoming legally effective.

Senate Bill 743 (Chapter 337) requires health insurance policies to provide coverage for smoking cessation treatment.

Senate Bill 778 (Chapter 395) changes both the number and representation of the members of the board of the medical insurance pool. The number of members appointed by the superintendent of insurance is increased from five to six with a requirement that the sixth member be a representative of the medical community. Of the four members appointed by the pool, required representation of a nonprofit health care plan is deleted.

Senate Bill 829 (Chapter 252) provides that persons providing health insurance pursuant to Chapter 59A, Article 23 NMSA 1978 as group and blanket health insurance or pursuant to the Minimum Healthcare Protection Act, the Small Group Rate and Renewability Act, the Health Maintenance Organization Law or the Nonprofit Health Care Plan Law must disclose, upon an employer's request, claims experience, including utilization and loss experience. The provider shall not disclose an individual employee's identification in connection with disclosure of this data.

Insurance Code Administration, General Provisions and Premiums

Pursuant to existing law, the state and its political subdivisions purchase insurance, and the premiums paid are **not** subject to the "premium tax" of 3% imposed on gross premiums received by the insurers because the premiums paid are specifically exempted from the tax.

Senate Bill 331 (Chapter 58) limits the exemption from the tax to only those premiums paid for insurance for active and retired employees, thus making the tax applicable to all other insurance premiums paid by the state and political subdivisions, including the payments for medicaid coverage under the Salud! managed care program. The increase in state revenue is estimated by

the LFC in its fiscal impact report to be approximately \$32 million, not taking into account, however, the expectation that insurers will pass on the tax. **House Bill 420 (Chapter 14)** amends the same section of law. *Please note:* The rules of statutory construction provide: "[i]f statutes appear to conflict, they must be construed, if possible, to give effect to each. If the conflict is irreconcilable, the later-enacted statute governs." (See the Uniform Statute and Rules Construction Act, Section 12-2A-10 NMSA 1978.)

Senate Bill 180 (Chapter 305) makes it a misdemeanor for a state employee or a person acting on the employee's behalf to require a bidder or offeror under the Procurement Code to use a specific surety for required performance bonds.

Provisions for new fees, licensing and other relatively technical aspects of insurance were included in amendatory and new sections of **Senate Bill 181 (Chapter 306)**.

Technical cleanup of the New Mexico Insurance Code was accomplished through enactment of **Senate Bill 557 (Chapter 202)**. Areas addressed include:

- ★ distribution of revenue to the law enforcement fund;
- ★ deposit of funds in trust by insurers;
- ★ securities eligible for required deposits;
- ★ licensing procedures, including the removal of denial, revocation and suspension proceedings from the application of the Uniform Licensing Law;
- ★ rate and form filings;
- ★ recordkeeping requirements; and
- ★ changes in requirements for inclusion of contraceptive prescription drug coverage.

Motor Vehicle Insurance

New Mexico has an extremely high rate of state-registered but uninsured vehicles traveling its highways. This problem has existed for years in spite of mandatory financial responsibility laws and the enactment of additional measures for enforcement. **House Transportation Committee Substitute for House Bill 108 (Chapter 171)** addresses

specifically the absence of mandated coverage of "permissive" drivers and nonowner drivers, and the absence of requirements for certain specific coverages in motor vehicle liability policies. Under the new law, made part of the Mandatory Financial Responsibility Act, a motor vehicle insurance policy must:

(1) designate by explicit description or by appropriate reference all motor vehicles to which coverage is to be granted;

(2) insure the person named in the policy and a person using a covered motor vehicle with the express or implied permission of the named insured against loss from the liability imposed by law for damages arising out of the ownership, maintenance or use of the motor vehicle within a jurisdiction, subject to the requirement to provide evidence of financial responsibility pursuant to the Mandatory Financial Responsibility Act; and

(3) insure a person named as insured against loss from the liability imposed upon the person by law for damages arising out of the use, with the express or implied permission of the owner or person in lawful possession, of a motor vehicle that the insured person does not own.

A variety of additional requirements and permitted exclusions and exceptions are specified in the new law but are too numerous to include here.

Legislature and Legislators

Although not usually an active topic of legislation, this year saw a number of bills pertaining to legislators and administrative functions of the legislature. In 2001, Senate Joint Memorial 64 requested that the legislative council review, study and make recommendations on the roles, responsibilities, functions, structure and organization of the committee process and the necessary staff support for that process. With the assistance of the national conference of state legislatures, the legislative council service surveyed New Mexico legislators, staff and others interested in the committee process and surveyed comparable legislatures in other states. The legislative council service also compiled historical and statistical information to present to the committee process study subcommittee that was appointed by the legislative council during the 2002 interim. The subcommittee recommended statutory and rule changes to streamline the

interim and standing committee processes. While no concurrent resolutions passed and the bill to abolish statutory interim committees was severely curtailed by the house floor substitute, some progress was made and the legislative council still has the opportunity to control the number and membership of council-appointed committees. In other legislative matters, former and current legislators will benefit from increased retirement and pension benefits and eligibility to participate in group health insurance plans administered by the state.

Several interim committees were proposed in bills and memorials for creation or continuation; the following are those that passed:

- ★ land grant committee, **House Bill 74 (Chapter 431)**;
- ★ blue ribbon tax reform commission, **House Bill 168 (Chapter 77)**;
- ★ LANL oversight committee, **House Joint Memorial 8**;
- ★ medicaid oversight committee continuation, **House Joint Memorial 73**;
- ★ welfare reform oversight committee continuation, **Senate Bill 289 (Chapter 311)**; and
- ★ judicial system study committee continuation, **Senate Joint Memorial 7**.

On the other hand, several interim committees and task forces are abolished by **House Floor Substitute for House Bill 442 (Chapter 223)**. The eliminated committees and task forces are: the industrial and agricultural finance authority oversight committee, the department of public safety oversight committee, the DWI oversight task force, the legislative workers' compensation oversight committee and a task force established to study and report findings and recommendations to the legislature regarding the future and function, powers and duties of the governor's organized crime prevention commission. The new law also includes a statutory change to allow a member of the revenue stabilization and tax policy committee to designate, from a list of potential designees, a legislator from the same house and party as the member to serve in the member's place when he is absent from committee.

Senate Bill 503 (Chapter 412) allows legislators to participate in and receive benefits from the group benefits self-insurance plan administered by the risk management division of the

general services department, but prohibits the state from making group insurance contributions for legislators. Legislators are required to pay 100% of the cost of the insurance.

The statutorily required ethics course for legislators was changed from an annual to a biennial requirement by **Senate Bill 523 (Chapter 33)**. The change provides for a two-hour course each legislature instead of the former annual one-hour course. Contrary to reports during the session, the change neither increases nor decreases the amount of time required.

In addition to the provision for public employees to purchase an additional year of service credit, discussed in *Public Officers and Employees*, **Senate Bill 378 (Chapter 418)** made a significant change in the legislative retirement program, permitting legislator members to purchase service credit for non-legislative service at a per-year price equal to three times the normal member contribution of the applicable plan, which is \$100 for a plan 1 member, for a total of \$300. This contrasts with the current law requirement of the sum of the member contribution of \$100 per year and an employer contribution of 10 times the yearly pension amount of \$250 for a total of \$2,600.

Senate Bill 620 (Chapter 85) increases retirement benefits from \$250 to \$500 annually for each year of service for former legislators qualifying under plan 1 and creates a new plan 2 for legislators whose terms end after December 31, 2002. To obtain the increased pension, plan 1 legislators must contribute an additional \$100 for each year of service credit by December 31, 2003. The increased benefit applies after January 1, 2004. Qualifications for plan 2 are 65 years of age and five years of credited service or any age with 10 years or more of credited service. Legislators serving on July 1, 2003 must elect to be a member of this plan within 180 days of that date. The member contribution rate is an amount equal to \$500 for each year of credited service. The amount of pension is calculated as 11% of the per diem rate in effect in the calendar year of retirement multiplied by 60 for each year of credited service (at this year's per diem rate, the amount for each year is \$957). Another new provision in the bill provides retiree health care coverage for former legislators who are not retirees and who served for two or more years in the legislature. The person must pay the calculated premium cost to participate. The legislative retirement fund is created and provides that money in the fund is available for appropriation by the legislature to finance the new legislator retirement plan. The distribution to the legislative

retirement fund is provided in another bill, **Senate Corporations and Transportation Committee Substitute for Senate Bill 621 (Chapter 86)**, which provides for a monthly distribution of \$200,000 or 1/12 of the amount necessary to fund legislative retirement, whichever is greater. On a different matter, the new law allows retirees under the Public Employees Retirement Act to return to work after 90 days of retirement while still receiving their pensions.

Local Government

As with so many areas of law and in keeping with the trend of the last few sessions, a number of bills affecting local governments were introduced during the 2003 session. Also see other pertinent categories such as *Appropriations and Finance; Business and Labor Affairs; Banking and Securities; Elections; Environment and Natural Resources; Health and Health Facilities; Utilities and Telecommunications; and Water and Water Utilities.*

Local Government Finances and Taxes

House Bill 58 (Chapter 70) amends the existing statute that allows counties to impose an emergency communications and emergency medical services tax by providing that a county may choose to impose the tax throughout the entire county or only in the area of the county outside municipal boundaries.

House Bill 118 (Chapter 271) allows county and municipal governments to invest in securities of agencies sponsored by the federal government, such as Freddie Mac, Fannie Mae and the federal home loan board securities, all of which tend to deliver better yields than securities that are guaranteed by the federal government. The previous law restricted such investments to securities guaranteed by the federal government.

House Bill 164 (Chapter 188) increases the time limit to issue general obligation bonds from three years to four years for New Mexico school districts, municipalities and counties.

House Bill 214 (Chapter 50) amends the Local Hospital Gross Receipts Tax Act by adding a new definition of "county" to include a class A county with a population of less than 115,000 and a net taxable value of more than \$3 billion. As a result, San Juan county is eligible to impose the local hospital gross receipts tax. Currently, permitted counties may impose the tax

at a rate of up to ½%, one time only and subject to voter approval, for a period not to exceed 40 years. The tax revenue is to be dedicated to the acquisition or construction and maintenance of a county hospital or health clinic.

House Bill 229 (Chapter 217) amends the Small Counties Assistance Act by changing the ceiling valuation calculation and the distribution from the small counties assistance fund. The new law increases the population limits for class B, class C and first class counties that qualify from 45,000 to 48,000. Additionally, the new law changes the distribution formula by using property valuation amounts instead of property tax revenues.

House Bill 308 (Chapter 219) establishes a rate of reimbursement and mandates reimbursement to counties for expenses they incur when the counties extradite, transport and feed state prisoners.

House Bill 322 (Chapter 220) amends the Small Cities Assistance Act to revise the distribution formula for municipalities that qualify for small cities assistance. The law increases the minimum distribution amount to \$35,000 and caps the amount at \$56,000.

House Bill 419 (Chapter 221) adds restrictions and safeguards to the statute regarding notice as it relates to the issuance of industrial revenue bonds (IRBs). For instance, county assessors must now be notified of the contemplated issuance of the bonds. The new law removes the prior 200,000 population requirement, thus subjecting all municipalities to the requirement. The previous 30-year maximum bond maturity is shortened to 20 years.

House Bill 701 (Chapter 292) clarifies existing statute to provide that the county assessor, not the treasurer, is the defendant in certain tax refund claims. Prior to the new law, the statute merely referred to "the county".

House Bill 737 (Chapter 230) amends the Municipal Code to allow municipalities that provide for the collection and disposal of yard waste to charge those who own or control property a yard waste collection and disposal fee.

House Bill 876 (Chapter 374) enacts the Civic Center and Convention Center Funding Act and **Senate Bill 1 (Chapter 87)** enacts the Convention Center Financing Act, both of which authorize certain local government entities to impose a convention center fee on the users of

lodging facilities to finance the design, construction and furnishing of a new civic and convention center and parking garage. Exemptions from the fee are provided for in each new law, including an exemption for small facilities. The bills authorize qualified municipalities that have imposed a convention center fee to issue revenue bonds to defray the costs associated with such things as the construction and equipping of the convention center.

Senate Bill 40 (Chapter 84) amends the section of law dealing with investment of local government permanent funds. Before amendment, local governments, except class A counties, were restricted in their investment options to bonds and government securities; however, Chapter 84 lets larger local governments have a broader range of investments by allowing funds valued at \$10 million or more to be invested as funds of class A counties are invested.

Because federal land is not taxable, the federal government compensates states and local governments for the lost property tax revenue by payments in lieu of taxes, known as PILT payments. **Senate Bill 44 (Chapter 98)** amends existing law to provide that a county may issue PILT revenue bonds to repay all or part of an outstanding loan owed by the county to the New Mexico finance authority. However, PILT, derived from income from offshore oil drilling royalties, are not guaranteed payments as they may be reduced, increased or eliminated at the discretion of the president and congress.

Senate Bill 744 (Chapter 405) amends the Development Incentive Act by first renaming that section of law as the Community Development Incentive Act. The law allows counties and municipalities to exempt certain businesses with commercial personal property from the property tax provisions. The bill raises the exemption from 50% to 100% and allows the exemption for 20 years instead of five. Additionally, the law changes the definition of "new business facility" to include facilities purchased after December 21, 2001.

Land Use

House Judiciary Committee Substitute for House Bill 693 (Chapter 229) authorizes municipalities and counties to provide, by ordinance, a framework for voluntary transfer of all or partial development rights. An adopted ordinance must include the extent, method and rules

regarding the transfer as well as notice to the public. Language in the law specifically encourages the conservation of ecological, agricultural and historical land.

Senate Conservation Committee Substitute for Senate Bill 241 (Chapter 438) is a somewhat controversial new law that affects Albuquerque and Bernalillo county only. Chapter 438 prohibits a municipality from annexing territory within the boundary of another municipality or territory within a class A county with a population of more than 300,000 unless it is approved by the board of county commissioners for that county. The new law also eliminates municipal planning and platting jurisdiction in the unincorporated area of the county and municipal extraterritorial zoning authority.

Two bills were passed that pertain to the New Mexico Subdivision Act. **Senate Conservation Committee Substitute for Senate Bill 410 (Chapter 322)** amends the provision in the subdivision act regarding a county's ability to adopt subdivision regulations that are more stringent than state law. Chapter 322 requires the county's comprehensive plan to contain goals, objectives and policies that identify and explain the need for requirements that are more stringent and requires that the plan specifically identify the more stringent regulations. **Senate Bill 438 (Chapter 326)** enacts a new section of the New Mexico Subdivision Act to limit the power of a board of county commissioners to require the merger of contiguous parcels owned by the same person. Merger of these single-owner contiguous parcels is not required if the contiguous parcels are shown on a plat map or were created by deed or survey, the chain of title clearly demonstrates the parcels were separate prior to transfer into common ownership and the owner has not taken action to consolidate the parcels. The board may require consolidation to enforce minimum zoning or subdivision standards on the parcels.

Senate Bill 286 (Chapter 310) requires counties and municipalities to individually regulate construction in flood and mudslide hazard areas within their respective jurisdictions through the adoption of construction standards that conform to regulations prescribed by the federal insurance administration. The law requires that a county or municipality with an area designated as "flood prone" by the federal emergency management agency participate in the national flood insurance program. Additionally, the law requires buildings built or improved with state appropriations to comply with standards of the national flood insurance program.

Senate Bill 451 (Chapter 435) adds new language to the Public Improvement District Act requiring a governing body to act within 90 days of receiving a petition for the creation of a public improvement district. Prior to the enactment of this new law, public bodies were not required by statute to act on such petitions within a specified time.

Other

House Appropriations and Finance Committee Substitute for House Bill 774 and Senate Bill 797 (Chapter 268) amends the Public Employees Retirement Act by creating a coverage plan for municipal detention officers and by adding adult correctional officers to state police coverage plan 1.

Senate Bill 419 (Chapter 360), which does not become effective until January 1, 2004, will require municipalities to ensure that employers benefitting from the issuance of industrial revenue bonds for certain large projects valued at \$8 million or more offer their employees health insurance and pay at least 50% of the insurance premium, except for dependent coverage. The law will require the economic development department to ensure that the same requirements are met by companies that receive in-plant training funds.

Senate Bill 825 (Chapter 208) clarifies that in municipalities with a mayor-council form of government, the mayor shall vote, unless he has a conflict of interest, to break a tie vote when the council is voting on a measure. Prior to this amendment to the law, a city clerk and the attorney general's office had opposing views on interpretation of the law.

Senate Conservation Committee Substitute for Senate Bill 887 (Chapter 437) creates the Albuquerque-Bernalillo water utility authority. Municipal members of the authority are the mayor and three city councilors and the county members are three county commissioners. The authority will be a joint agency of the two governments, subject to the provisions of the state Procurement Code and other applicable laws. The authority will administer the water and wastewater utility of Albuquerque and Bernalillo county, including determining and imposing rates for service. After an audit by the public regulation commission of the Albuquerque water and wastewater utility, money and other assets of that utility will be transferred to the new

authority. Current Albuquerque water and wastewater utility bondholders' rights will not be impaired.

Miscellaneous

In every session, there are a number of bills that do not fall neatly into the *Highlights* categories. This year was no exception. Categorization, like any other indexing process, depends almost entirely on the mindset of the person establishing the categories; so what is considered "consumer protection" legislation by one reader might be clearly "government regulation" by another. Be sure and read this *Miscellaneous* category; you might be surprised at what ends up here.

Prior to the session, New Mexico enjoyed an official state flower, state bird, state tree, state fish, state animal, state gem, state grass, state fossil, state cookie, state insect, state question and two state vegetables. Noticeably missing from this list were an official state nickname, state butterfly, state reptile and state amphibian. **House Bill 13 (Chapter 182)** rectifies the oversight by designating "Land of Enchantment" as the official nickname of New Mexico and adopting the Sandia hairstreak as the official butterfly, the New Mexico whiptail lizard as the official reptile and the New Mexico spadefoot toad as the official amphibian.

Under the Inspection of Public Records Act, a person has the right to inspect public records in most situations. **House Bill 254 (Chapter 288)** excludes from inspection public records that could be used to facilitate the planning or execution of a terrorist attack. The exception prohibits publication of information that could reveal specific state vulnerabilities, risk assessments or tactical emergency security procedures.

Hispanic culture day recognizes the contributions, sacrifices and accomplishments of Hispanic people. **House Bill 298 (Chapter 3)** changes the observance of Hispanic culture day from the second Tuesday of each year to the second Tuesday of each odd-numbered year.

House Bill 612 (Chapter 286) repeals the current law governing notaries public and replaces it with the Notary Public Act. The bill is a fairly comprehensive measure governing the powers and duties of notaries public. Notaries have the power to perform notarial acts for acknowledgments, oaths and affirmations, jurats and copy certifications and to sign the name of

persons physically unable to do so upon documents presented for notarization in certain circumstances. A notary public is prohibited from performing notarial acts under certain circumstances; from refusing to perform a notarial act unless the notary has good reason to believe that the act or associated transaction is unlawful, if the act is prohibited or if the number of notarial acts precludes completion of all acts at once; and from participating in any of the following acts: certifying or authenticating a photograph; using the official notary public title in endorsement-type testimonials; engaging in the unauthorized practice of law; and performing any official action with the intent to deceive or defraud. A criminal penalty may be imposed on a notary public who notarizes false or incomplete certificates or authenticates documents in absence of the principal.

Although specifically not a substitute for publication of legal notices, **House Bill 667 (Chapter 186)** requires state agencies to post their legal notices and advertisements on their agency web sites. If a local government has a web site, it also must post its legal notices and advertisements. Failure to electronically post does not constitute grounds to challenge, void, set aside or otherwise delay a proceeding that was otherwise properly noticed and advertised.

House Bill 761 (Chapter 231) amends the Human Rights Act to protect volunteers over 60 years of age from discrimination. The bill prohibits the state or its political subdivisions from excluding a person older than 60 years of age from volunteer service as long as the person is physically, mentally and professionally capable of performing the requisite tasks.

House Appropriations and Finance Committee Substitute for House Bill 935 (Chapter 375) creates the task force for financial independence. The purpose of the task force is to recommend and develop effective strategies to help New Mexicans achieve financial independence. The task force is composed of at least 15 members appointed by the governor; the lieutenant governor serves as the chairwoman.

The preservation of significant historic landscapes in the state and the identification of sites in the state deserving of recognition as historic landscapes were also identified as priorities by the legislature. **House Bill 956 (Chapter 234)** creates the historic landscape trust and establishes a board of trustees. The board is charged with the responsibility of seeking private

and public funding for the trust and is authorized to accept gifts and grants. Money accepted by the board is deposited into the historic landscape trust fund and is appropriated to the board.

Several task forces were created to accomplish various goals. **House Bill 973 (Chapter 236)** creates the New Mexico horizons task force, which launches a process to prioritize state benchmarks and future goals. This strategic planning, effective immediately, will help New Mexico take charge of the future by examining the state's opportunities and challenges. **Senate Bill 148 (Chapter 303)** creates the fire planning task force, charged with identifying areas most vulnerable to forest fires. The 12-member task force will also develop standards for buildings to reduce forest fire danger, as well as other fire prevention measures.

Although not a state agency, the mortgage finance authority derives its powers from the legislature. **Senate Corporations and Transportation Committee Substitute for Senate Bill 153 (Chapter 304)** expands the MFA's powers to carry out the purposes of the land title trust fund, which was established to provide accessible housing for low-income New Mexicans. **Senate Bill 393 (Chapter 17)** adds the lieutenant governor as a member of the MFA board of directors.

During the legislative session, the president of the United States declared war on Iraq and deployed thousands of troops, including members of the New Mexico national guard, to the Middle East. In gratitude to the men and women of the armed forces, **Senate Bill 933 (Chapter 136)** provides state benefits to New Mexico residents who are members of the national guard or in the federal armed forces and called to active duty and deployed during the applicable period that ends on the date the president terminates the emergency requiring activation and deployment. The law also entitles the children of those members killed in the line of duty to tuition waivers for four consecutive years at a state post-secondary educational institution. The new law entitles members to:

- ★ a free general hunting and fishing license for the year following the member's return to New Mexico;
- ★ a one-year extension on filing a state personal income tax return if the filing date occurs during the member's deployment;

★ a one-month extension on renewing a driver's license if the renewal date occurs during the member's deployment; and

★ a tuition refund paid to a state post-secondary educational institution during a period when active duty interrupted the member's school attendance.

Motor Vehicles and Transportation

From a record-breaking number of special license plates to a study of a passenger rail system linking El Paso-Juarez to Denver, there were numerous bills related to motor vehicles, highways and transportation. **Senate Bill 556 (Chapter 148)** creates a safe routes to school program within the department of transportation to increase and make safer a student's ability to walk or ride a bicycle to school. Safety measures stated in the bill include installing sidewalks, painting crosswalks, installing traffic signals, making street improvements, providing lighting, providing bus shelters and cutting curbs for handicapped access.

Aircraft and Airports

House Bill 458 (Chapter 224) permits aircraft that are in New Mexico for maintenance, overhaul, storage or repair, but that are permanently based in another state, to register in New Mexico pursuant to the terms of the Aircraft Registration Act. Registration allows the aircraft owner to choose to pay a maximum registration fee of up to \$300 in lieu of personal property tax.

Senate Bill 381 (Chapter 43) changes current law that limits airport landing fees to commercial aircraft in excess of 18,000 pounds to allow airports to charge landing fees for any aircraft used in a commercial activity for compensation. The bill gives airports the ability to charge landing fees to smaller commercial aircraft such as air charter companies, agricultural operations, flight schools, air ambulances and aerial photography companies.

Commercial Drivers and Motor Vehicles

House Bill 250 (Chapter 51) allows the taxation and revenue department to impose sanctions against commercial drivers who have been convicted of railroad highway grade crossing violations and adds driver requirements pertaining to railroad highway grade crossings.

Additionally, the bill increases the penalties for violating out-of-service orders and establishes a DWI violation level of four one-hundredths or more for a commercial driver.

House Bill 311 (Chapter 24) adds a provision to the Motor Transportation Act that exempts a Mexican commercial motor vehicle from New Mexico's vehicle registration requirements, including temporary registration, if the motor vehicle is engaged solely in movement across the international border between New Mexico and Mexico into or from an international border commercial zone, and the motor vehicle is registered and licensed as required by the law of another country. Foreign commercial vehicles must comply with financial responsibility rules adopted by the department of transportation. The bill provides that these rules must be in conformity with federal motor carrier laws.

House Bill 346 (Chapter 173) repeals state statutes that conflict with federal regulations dealing with the transport of explosive or other dangerous materials. **House Bill 347 (Chapter 10)** amends the definitions of "commercial motor carrier vehicle" and "commercial motor vehicle" in the Motor Transportation Act and the Motor Vehicle Code to comply with federal regulations.

House Bill 591 (Chapter 141) amends language in several statutes relating to oversize and overweight permits. Amendatory language recognizes the transfer of the motor transportation division from the taxation and revenue department to the department of public safety. Pursuant to the legislation, the department of public safety may regulate the time periods during which a vehicle or load exceeding the maximum specified by statute may be operated or moved by a motor carrier on a highway.

Senate Bill 698 (Chapter 359) enacts a new Motor Carrier Act and repeals the majority of the provisions of the current act. The legislation changes existing law to comply with the changes brought about by the federal preemption of former public regulation commission responsibilities relating to property carriers, cleans up language in the current Motor Carrier Act, makes the current act consistent with the Public Regulation Commission Act and makes needed revisions to the current act. Specifically, the legislation does the following:

(1) deletes sections of the former act pertaining to regulation of motor carriers of property where authority for such regulation has been preempted by the federal government;

(2) creates a new type of operating authority for motor carriers over which the public regulation commission has limited authority;

(3) gives, in limited cases, authority for the public regulation commission to suspend without notice or hearing the operation authority of a motor carrier for failure to maintain appropriate insurance coverage or for violation of any safety requirement that would endanger public health or safety;

(4) adds authority for the motor transportation division to immediately order a motor carrier, without notice or hearing, to take a vehicle out of service for violation of any safety requirements of federal or state law or rules that would endanger the public health or safety;

(5) simplifies terminology by changing certificates of public convenience and necessity to "certificate" and certificate of registration to "warrant";

(6) clarifies the public regulation commission's authority to issue certificates and permits without a hearing, after notice has been issued, if no person protests the application and staff does not request a hearing;

(7) adds provisions to permit electronic filing of documents and electronic payment of fees;

(8) mandates that motor carriers applying for temporary authority have a complete application for permanent authority or for a change in their authority pending before the public regulation commission;

(9) adds provisions requiring compensation for witnesses appearing before the public regulation commission pursuant to a subpoena; and

(10) mandates that, in compliance with the Motor Carrier Act, the public regulation commission shall not implement safety requirements that are inconsistent with or more stringent than applicable federal safety standards.

Driver's Licenses

House Bill 89 (Chapter 425) creates a section in the Motor Vehicle Code that authorizes personal information from a driver's license application or identification card to be forwarded to the selective service system. The provisions of this bill apply to male New Mexico residents who are between the ages of 18 and 26 on the days fixed for Selective Service Act registration pursuant to the requirements of the federal Military Selective Service Act. The bill supersedes an earlier memorandum of understanding between the motor vehicle division and the selective service. Upon issuance of a driver's license, the name and personal information of a male driver between 18 and 26 will be forwarded to the selective service in an electronic format. Pursuant to the legislation, the applicant's submission of the driver's license application will serve as an indication that the applicant has already registered with the selective service as required by federal law, or that he is authorizing the motor vehicle division to forward his information to the selective service.

House Bill 173 (Chapter 31) permits an individual tax identification number to be used on a driver's license application instead of a social security number. For a foreign national applying for a driver's license, the secretary of taxation and revenue must accept the individual taxpayer identification number as a substitute for a social security number regardless of the applicant's immigration status. In addition, the secretary may establish by rule other documents that may be accepted as a substitute for a social security number or an individual tax identification number.

Motor Vehicle Sales

House Floor Substitute for House Bill 225 (Chapter 216) provides for conspicuous notice to consumers of a vehicle being offered for resale after being returned to the dealer pursuant to judgment or decree and expands the protection of the Quality Assurance Act to purchasers of used as well as new motor vehicles. Specific exemptions are made for vehicles sold by banks and financial institutions, insurance companies, businesses selling to employees and leasing companies selling to lessees. The legislation limits the seller's liability to the amount of the purchase price paid for the used motor vehicle to be refunded to the purchaser or lender in exchange for the return of the vehicle. A purchaser is required to give reasonable notice to a

seller within 30 days of a breach of the implied warranty of merchantability. A consumer or a used motor vehicle dealer may bring a cause of action against a person who removes the notification of replacement or repurchase from the motor vehicle, unless the manufacturer, its agent or its authorized dealer or a used motor vehicle dealer, before completion of the sale, has provided the purchaser with written notification by the manufacturer, dealer or agent of the dealer, that the motor vehicle has been replaced or repurchased.

Senate Bill 240 (Chapter 199) amends the Motor Vehicle Dealers Franchising Act to require the written franchise or sales agreement between a recreational vehicle manufacturer or distributor and a recreational vehicle dealer to include the rates charged by the dealer for performing warranty services along with the warranty service obligations.

Public Transportation

Senate Bill 34 (Chapter 65) authorizes the department of transportation to implement a Regional Transit District Act to serve the public by providing for the creation of regional networks of safe and efficient public transit services; allowing multi-jurisdictional public transit systems to reduce the congestion of single-occupant motor vehicle traffic by providing transportation options for residents; decreasing automobile accidents by reducing traffic congestion on freeways and streets; reducing noise and air pollution produced by motor vehicles; prolonging and extending the life of New Mexico's existing roadways by easing the traffic burden; providing residents with a choice of transportation alternatives so that seniors, youth, low-income and mobility-impaired residents and others unable to drive or afford motor vehicles continue to have full access to the goods, services, jobs and activities of the community; improving the New Mexico economy by increasing workforce and citizen access to education and higher paying jobs; and prolonging and extending petroleum resources. In accordance with the legislation, contracts establishing districts must specify the manner of the appointment, the procedure for filling vacancies, the term of service and the qualifications of district directors. District boards may delegate their powers by resolution except in six circumstances. Notably, only directors may vote on resolutions for the ratification of acquisition of land by negotiated sale and for the issuance of revenue bonds.

Senate Bill 561 (Chapter 68) removes the expenditure cap on funds used by the department of transportation for purposes related to the Public Mass Transportation Act.

Senate Bill 640 (Chapter 106) authorizes a feasibility study regarding a passenger rail system linking the El Paso-Juarez metropolitan area with New Mexico cities along the Rio Grande corridor. The transportation research institute at the university of New Mexico will collaborate with the department of transportation on the study. The transportation research institute will report to the governor and the legislature on passenger rail service's practicality, the cost of labor, state land investment and travel time. The transportation institute will also investigate potential links with the national "Reconnecting America" program. "Reconnecting America", an initiative sponsored by the nonprofit great American station foundation, examines strategies for revitalizing communities through intercity travel. The goal of "Reconnecting America" is integrating state aviation, passenger rail and intercity bus systems into a self-sufficient and nationally beneficial network.

Special Vehicle Registration Plates

2003 might be called the "Year of the License Plate". Legislation in this category covered diverse issues, including numerous bills introduced to recognize different constituent groups in the state, display artwork, commemorate route 66 and indicate the support of spaying and neutering pets via special vehicle registration plates. These bills, with the exception of **Senate Bill 693 (Chapter 204)**, require a standardized special registration plate with a space on the left edge of the plate for a specially designed logo, display of the colors of the New Mexico state flag and display of the phrases "New Mexico USA" and "Land of Enchantment". That law provides that the taxation and revenue department issue special registration plates indicating that the recipient is a retiree of the United States armed forces.

The special registration plate bills requiring the standardized plate and special logo include the following:

- ★ United States armed forces retiree, **House Bill 75 (Chapter 197)**;
- ★ retired firefighter, **House Transportation Committee Substitute for House Bill 201 (Chapter 181)**;

- ★ retired New Mexico letter carrier, **House Bill 378 (Chapter 172)**;
 - ★ retired New Mexico state police officer, **House Transportation Committee Substitute for House Bill 464 and Senate Bill 210 (Chapter 174)**;
 - ★ support for spaying and neutering of pets, **House Bill 566 (Chapter 175)**;
 - ★ retired New Mexico national guard, **House Transportation Committee Substitute for House Bill 602 and Senate Bill 622 (Chapter 176)**;
 - ★ fraternal order of police member, **House Bill 635 (Chapter 177)**;
 - ★ New Mexico wildlife artwork, **House Bill 656 (Chapter 178)**;
 - ★ civil air patrol, New Mexico wing member, **House Bill 704 (Chapter 179)**;
 - ★ route 66, **House Bill 760 (Chapter 180)**;
 - ★ active duty serviceman, **Senate Bill 197 (Chapter 198)**;
 - ★ active or retired United States postal service mail carrier, **Senate Bill 211 (Chapter 211)**;
 - ★ New Mexico high school rodeo association, **Senate Bill 493 (Chapter 212)**;
- and
- ★ search and rescue member, **Senate Bill 549 (Chapter 201)**.

Professional and Occupational Licensure

A variety of laws regulating professions and occupations have been amended this year to update language, increase fees and adjust oversight to meet the changing needs of the professions and the public. A new profession, naprapathy, will be licensed in the state. New Mexico joined 14 other states in an interstate nurse licensure compact allowing nurses a multi-state privilege to practice, and recognized and licensed a new profession, that of naprapathy. A new section of the Uniform Licensing Act was enacted to allow licensing boards to bring disciplinary actions and impose penalties against persons who practice a profession or occupation without the required license.

Senate Bill 101 (Chapter 408) amends several professional and occupational licensing acts to clarify that certain professional boards are administratively attached to the regulation and licensing department. Although administrative control of these licensing boards was transferred to the department through a series of executive orders, their administrative attachment has never been codified until now. Boards included in this bill are optometry, chiropractic, dental health care, dental hygienists committee, podiatry, psychologist examiners, osteopathic medical examiners, pharmacy, occupational therapy, physical therapy, respiratory care, nursing home administrators, acupuncture and oriental medicine, speech language pathology, audiology and hearing aid dispensing practices, landscape architects, interior design, public accountancy, real estate commission, real estate appraisers and social work practice.

Senate Bill 665 (Chapter 334) clarifies that unlicensed activity in an occupation or profession governed by the Uniform Licensing Act is subject to disciplinary proceedings by the board regulating the specific profession. Civil penalties of up to \$1,000 may be imposed as well as administrative and investigative costs. An action must be initiated by the appropriate board no later than two years after discovery of the conduct by the board.

Construction Industries

House Bill 279 (Chapter 366) increases the work experience requirement for certification of journeymen electricians doing commercial work and adds continuing education requirements before a certificate of competence can be renewed for certain journeymen electricians. The bill also amends the work experience requirements for certification of a residential electrician.

The Engineering and Surveying Practice Act is amended in **House Bill 923 (Chapter 233)** to give the state board of licensure for professional engineers and surveyors jurisdiction over all who act in the capacity of professional engineers or surveyors, whether or not licensed. The board will have the authority to investigate, conduct hearings and impose civil penalties for those who act without a license. The bill also expands who may apply for a license based on various levels of education and experience.

Health Care Boards

Sunset dates for the following health-related boards are extended until 2009 in **House Bill 145 (Chapter 428)**: optometry; nursing; chiropractic; dental health care; medical examiners; podiatry; psychologist examiners; osteopathic; pharmacy; respiratory care; and physical therapy. The bill also eliminates certain experience requirements under the Professional Psychologist Act.

House Floor Substitute for House Bill 248 (Chapter 274) updates sections of the Optometry Act and changes definitions to coincide with the American association for optometry's most recent practice guidelines; eliminates statutory language on the renewal of an optometry license, requiring the optometry board to regulate renewal; increases license renewal fees; sets forth requirements for contact lens and replacement contact lens prescriptions and sales and provides civil and criminal penalties for failure to comply; requires registration of contact lens sellers and dispensers with the board of pharmacy; and changes time requirements relating to contact lens prescriptions and sales.

A nursing excellence program is created in **House Bill 376 (Chapter 276)** to enhance recruitment and retention of nurses and to increase career and educational opportunities. The board of nursing may impose a renewal surcharge on nursing licenses of up to \$20.00 to implement and maintain the nursing excellence program. The bill updates language in the Nursing Practice Act relating to examinations; eases license renewal procedures for qualified nurses; provides for the withdrawal of approval for hemodialysis technician and medication aide training programs for failure to contract with the board or pay the administrative fees; allows individuals who have been educated as RNs to take the LPN examination; updates language related to examinations; and allows nurses who are licensed in other states and who travel through or temporarily reside in New Mexico to provide care to patients without the need for New Mexico licensure if the practice does not exceed three months.

House Bill 395 (Chapter 423) exempts peer counselors for 12-step recovery programs or self-help chemical dependency recovery programs from the requirements of the Counseling and Therapy Practice Act if the program does not offer dependency treatment, does not charge program participants and allows program participants to maintain anonymity.

House Bill 679 (Chapter 193) creates a new acupuncture certified auricular detoxification specialist licensure category under the board of acupuncture and oriental medicine to provide licensed specialists trained in the treatment of alcohol, substance abuse and chemical dependency. These specialists must work under supervision of a licensed doctor of oriental medicine.

In **House Business and Industry Committee Substitute for House Bill 714 (Chapter 422)**, the legislature made changes to the Counseling and Therapy Practice Act. The definition section is changed to add, clarify and delete defined terms. The description of "practice" is clarified and licensing requirements for a mental health counselor are added. Technical changes to the other licensing requirements are also made. Other changes include the removal of the requirement that members of the counseling and therapy practice board and the standards committee or other committees of the board not be officers in professional organizations of the different fields and the removal of the one-year limit on the boards placing a licensee on probation.

The Anesthesiologist Assistants Act is amended in **Senate Bill 73 (Chapter 302)** to increase the number of anesthesiologist assistants a supervising anesthesiologist may supervise at one time from two to three and to increase the number of anesthesia providers an anesthesiologist may supervise from three to four, if at least one provider is an anesthesiologist assistant. The bill provides for recognition of foreign certification of an anesthesiologist and allows anesthesiologist assistants to perform physical exams.

The practice of naprapathy is licensed and the naprapathic practice board is created by **Senate Public Affairs Committee Substitute for Senate Bill 255 (Chapter 60)**, which enacts the Naprapathic Practice Act. Naprapathy is considered an alternative medicine that treats connective tissue disorders through the use of special techniques of manipulation; rehabilitative exercise; postural counseling; nutritional counseling; and application or use of heat, cold, light, water, radiant energy, electricity, sound and air and assistive devices. The act describes the practice of naprapathy, education and professional qualifications, exceptions to licensure, application procedures, designation as a naprapath and license display. The board is comprised of three professional and two public members. A naprapathy fund is created in the state treasury

to be funded by licensing fees that shall not exceed \$1,000 per fee. The act also provides for administrative hearings and civil and criminal penalties for those who practice naprapathy without a license or who violate provisions of the act.

New Mexico enters into the interstate nurse licensure compact for registered and practical nurses by **Senate Bill 186 (Chapter 307)**. By virtue of the compact, a nurse is granted a multi-state privilege to practice in any of the compact states. An out-of-state nurse will be required to register and be subject to each state's practice laws, rules, boards and discipline. Practice is permitted across state lines unless the nurse is under discipline or a monitoring agreement that restricts practice across state lines. New Mexico continues to have complete authority in determining licensure requirements and disciplinary actions on a nurse's license.

The Dental Health Care Act is amended in **Senate Public Affairs Committee Substitute for Senate Bill 453 (Chapter 409)** to, among other things, expand licensing provisions and exemptions for dentists and dental hygienists. The bill requires licensure for some nondentist owners of dental practices and corporate entities employing or contracting with dentists or dental hygienists. Some fees are increased and new fees are established. Districts created for the purpose of selecting members of the board of dental health care and the dental hygienists committee are reorganized. The bill allows a licensee to place his license on inactive status, increases the penalties for practicing without a license and extends the sunset date.

Other

House Bill 431 (Chapter 420) amends and clarifies the Thanatopractice Act by giving the board of thanatopractice jurisdiction over unlicensed persons and the authority to impose a fine when a person is found to have acted without a license in violation of the act. The bill gives the board authority to issue temporary licenses and to place limits on licensure based on experience as well as education. The bill adds requirements for crematories and clarifies their scope of practice. The bill also requires proper drainage and ventilation systems, and an office for some establishments.

Real Estate

Senate Bill 43 (Chapter 22) increases the three-year license fee cap for real estate salespersons and brokers from \$180 to \$270 and adds fees for sponsors and instructors of continuing education courses. Obsolete language pertaining to the real estate commission's authority to hire personnel is removed. The bill eliminates the separate category of nonresident broker license but requires nonresident broker licensees to consent to service of lawsuits in New Mexico. The bill requires the transfer of any amount in excess of \$400,000 in the real estate recovery fund to the real estate commission fund.

Senate Bill 45 (Chapter 36) clarifies that no agency relationship is created between a buyer, seller, landlord or tenant and a real estate brokerage unless such a relationship is expressly stated in a written agreement and cleans up language that was a source of confusion. The bill eliminates the requirement that a brokerage relationship disclosure be made at the first substantive contact with a client or customer and instead requires that, at the time of signing a contract, a list of the real estate licensee's duties be given to the client or customer.

The Real Estate Appraisers Act is amended in **Senate Bill 562 (Chapter 328)** to, among other things, change the title of an entry-level appraiser from "registered real estate appraiser" to "apprentice real estate appraiser" to avoid confusion. This bill makes it unlawful to engage in the business or act in the capacity of an appraiser without a license. Appraisers will be required to have experience and education as established by the appraiser qualifications board of the appraisal foundation. Fees and fines are increased and the board is allowed to impose a civil penalty of up to \$1,000 for each violation of the act as well as assess administrative costs for any investigation and administrative or other proceedings against a real estate appraiser or any person who is found to have acted without a license.

An associate broker or real estate salesperson may now apply for a real estate broker's license under **Senate Bill 571 (Chapter 329)** if he has been actively engaged in the real estate business for at least two years and has successfully completed a broker basics course approved by the real estate commission. This bill also eliminates the requirement that a real estate broker be a resident of New Mexico.

Public Officers and Employees

The 2003 legislative session was marked by efforts to improve the plight of public officers and employees. Raises, increased per diem and mileage reimbursements, expanded PERA eligibility and collective bargaining were all successful legislative measures.

The per diem and mileage reimbursement rates for public officers and employees is increased by **House Bill 220 (Chapter 215)**. For nonsalaried officers, the new in-state rate is \$95.00; for salaried employees, the new rate is \$85.00 or up to \$135 in expensive locales such as Santa Fe. The out-of-state rate is \$115, or up to \$215 in expensive locales. The automobile mileage rate is increased from 25¢ per mile to 32¢ per mile; the private airplane rate is increased from 40¢ to 88¢ per mile. Maximum reimbursement amounts for actual meal expenses are also raised, from \$22.50 per day to \$30.00 per day for in-state and \$45.00 per day for out-of-state travel. The changes are welcome news for state employees who must travel on state business; rates have not been increased since the 1980s.

In each session, there are usually several bills introduced to increase, broaden or otherwise change public employee retirement benefits and participation. This year was no different. **House Appropriations and Finance Committee Substitute for House Bills 408, 660 and 730 (Chapter 370)** increases the number of persons who are eligible to receive benefits under the Volunteer Firefighters Retirement Act. Volunteer firefighters who have retired and receive pension benefits from another state system are eligible under the new law to participate in the volunteer firefighters plan. State law previously excluded from membership those volunteers who were already retired or receiving a pension benefit from a state retirement system other than the state police pension fund. The law also previously required the first year of volunteer firefighter service credit to be attained before the age of 45; this act removes that requirement. **House Bill 788 (Chapter 269)** expands eligibility for state police benefits. The bill allows lieutenants and captains not otherwise covered to participate in state police member coverage plan 1, which ultimately increases their credited service by 20%. This legislative action is dedicated to the memory of the late Sergeant Brent H. Bateman and to all other state police officers in recognition of the hazardous nature of their work. With the enactment of **Senate Bill 378 (Chapter 418)**, public employees will be able to buy additional time. The bill

amends the Public Employees Retirement Act to allow a member who has at least five years of service credit to purchase one year of service credit. Finally, **Senate Bill 620 (Chapter 85)**, discussed in *Legislature and Legislators* as a bill dealing primarily with legislative retirement, contains a significant change that applies to public employee retirees. The new law allows a retiree to go back to work for a public employer after staying out of public employment for at least 90 consecutive days. Although the employee must contribute to the retirement fund while reemployed, additional service credit will not be earned and cannot be purchased during the period of reemployment.

In addition to increased benefits, public employees will enjoy increased bargaining power. The Public Employee Bargaining Act enacted by **House Bill 508 (Chapter 4)** and its duplicate, **Senate Public Affairs Committee Substitute for Senate Bill 46 (Chapter 5)**, gives public employees the right to organize and bargain collectively with their employers for wages, work hours and all other terms and conditions of employment. The bill creates a board to administer the act. The board may permit local governments to create their own boards. The bill also delineates board authority, defines the rights of public employers and employees, prohibits strikes and lockouts, defines appropriate bargaining units, outlines procedures for union representation elections, establishes the scope of bargaining, mandates impasse resolution procedures, defines prohibited practices and grants judicial enforcement authority. Courts are allowed to review board actions and hear appeals of arbitrators' decisions in accordance with the Uniform Arbitration Act. Funding of \$327,000 for the public employee labor relations board is contained in House Bill 2 Junior.

Unlike the several changes that favor public employees, **Senate Bill 652 (Chapter 55)** relaxes the protections against removal of state transportation commissioners (formerly state highway commissioners). Previously, state law provided that commissioners could be removed only for incompetence, neglect of duty or malfeasance in office. Now, they will serve at the pleasure of the governor, but the provision requiring senate approval to remove a commissioner who has been appointed by the senate remains.

State Agencies

One of the ongoing topics of discussion for the legislature is what the framework of state government should look like and how best to carry out the government's functions within that framework. In this session, the legislature took action in three basic ways to help establish the framework as defined by state agencies: it created new state agencies, modified existing state agencies and took actions that affect all state agencies.

New Agencies Created:

The legislature created a new office of military base planning and support as well as the military base planning commission in duplicate bills, **House Bill 323 (Chapter 170)** and **Senate Bill 287 (Chapter 166)**. The commission is administratively attached to the economic development department and is to be the primary state agency working in conjunction with local community organizations, the military and the state's congressional delegations on matters relating to federal military base realignment and closure plans and their economic impact.

House Government and Urban Affairs Committee Substitute for House Bill 416 (Chapter 280) moves the office of guardianship from the office of the attorney general to the developmental disabilities planning council. The office of guardianship is charged with contracting for guardianship services to income-eligible incapacitated persons; providing recruitment, training and information regarding guardianship and mental health treatment guardianship; investigation and resolution of complaints against contractors; and contracting for an attorney to petition the court for guardianship or to seek amendment or termination or existing guardianship. The office of guardianship is required to monitor and enforce all guardianship contracts, which are required to include various provisions as defined in the act.

Another new commission, the Fort Stanton development commission, is created by the legislature in **House Bill 926 (Chapter 126)** and is administratively attached to the office of cultural affairs. The members of the commission are local officials and appointees of the governor. They are charged with acquiring furnishings, art, landscaping materials and other decorations for the public areas of Fort Stanton and with developing statewide interest in and a comprehensive use plan for the property.

Senate Bill 541 (Chapter 101) creates a new division in the office of the attorney general to examine issues concerning the Treaty of Guadalupe Hidalgo and its enforcement in light of Article 2, Section 5 of the constitution of New Mexico. Funding for the division is provided in House Bill 2 Junior.

Changes in Existing Agencies:

In **House Floor Substitute for House Appropriations and Finance Committee Substitute for House Bill 585 (Chapter 403)**, the governor is given authority to reorganize the state agency on aging, the office of cultural affairs, the New Mexico office of Indian affairs and the New Mexico veterans' service commission and to make them cabinet-level departments through executive order. If the legislature does not approve the changes in the next session, the reorganization is void. The bill also renames the national Hispanic cultural center by deleting "of New Mexico". House Bill 2 Junior provides funding for the new cabinet departments as well as money to create the office of homeland security.

House Bill 881 (Chapter 142) changes the name of the state transportation commission in the statutes to comply with the constitutional name change approved by the voters at the last general election. The bill also changes the name of the state highway and transportation department and the secretary of highway and transportation to the department of transportation and the secretary of transportation.

House Business and Industry Committee Substitute for House Bill 1005 (Chapter 299) creates the tourism revenue enterprise fund and allows for the earmarking of money raised by the department through the sale of souvenirs and sundries at visitors' centers, web site-related sales, special television programs and other sources. The money in the fund is appropriated to the tourism department to be expended to carry out the duties of the department.

Trade with Mexico is a vital component of the governor's economic package. To that end, the legislature expanded the role of the trade division of the economic development department to include specific functions on developing trade with Mexico in **Senate Corporations and Transportation Committee Substitute for Senate Bill 108 (Chapter 404)**. The division name was changed to the trade and Mexican affairs division and it is responsible for

coordinating the activities of other government agencies as they relate to border development. The division is also the liaison for the state with the Republic of Mexico and the state of Chihuahua.

Relating to All Agencies:

House Appropriations and Finance Committee Substitute for House Bill 67 (Chapter 49) and **Senate Judiciary Committee Substitute for Senate Bill 244 (Chapter 308)** are duplicate bills that consolidate more of the control over the state's information technology into the office of the chief information officer and the information technology commission. The bill requires the information technology commission to review and comment on all information technology appropriation requests and for the office of the chief information officer to approve vendor requests that are subject to the Procurement Code. This bill also provides for penalties for intentional failure to comply with the established purchase procedures.

House Bill 219 (Chapter 273) establishes responsibility and oversight of the procedures of the accounting system for the state and its agencies. The financial control division is given the authority and responsibility of reviewing procedures, budgets and expenditures of state agencies. The division may, on an annual basis, give agencies authority to issue warrants and be exempted from prior submission of purchase vouchers. The division must provide an annual comprehensive audit and report of expenditures and accounting practices used throughout the state. This bill also provides for the reversion of unused funds back to the general fund at the end of each fiscal year by September 30 of each year but allows the financial control division to adjust a reversion within 45 days of the audit report for that fiscal year.

When competitive sealed bids are either not practical or are not advantageous to a state agency, a competitive sealed proposal procurement process is used. **House Bill 573 (Chapter 267)** expands the use of the competitive sealed proposal process to include bids for schools and municipalities. It also outlines the process to be used for construction and facility maintenance, service and repairs and creates an advisory committee to assist in developing rules for the implementation of the competitive sealed proposal process.

Taxation

Despite the call by the governor to form the blue ribbon tax reform commission that will examine New Mexico's tax system and recommend reforms to establish a balanced tax system that provides maximum economic development benefits while maintaining necessary government services at an appropriate level, many tax bills were adopted by the first session of the forty-sixth legislature. The most noteworthy, of course, is the income tax reduction, which reduces the top rate of 8.2% over the next few years to 4.9%. The news during the session was about the huge billboard in Times Square in New York City advertising the reduction and the state as "open for business". All told, tax breaks are being scored by LFC and DFA at \$26.4 million in FY 2004; however, this number may be slightly misleading since it only accounts for the first year of the income tax rate reduction. **House Bill 167 (Chapter 2)** is expected to cost \$360 million when fully implemented. The various tax reductions are partially offset by tax measures that will generate more income, such as the increase in the premium and cigarette taxes and increased audit efforts; these are scored at a positive \$88 million for FY 2004 recurring.

The blue ribbon tax reform commission, which is created as a result of **House Bill 168 (Chapter 77)**, will identify the strengths and deficiencies in the state's tax system and consider a broad range of improvements to modernize the tax system and make it more conducive to economic growth. The commission, composed of 13 public members and 10 legislative members, is required to review personal income tax reductions and any other tax laws adopted during the first session of the forty-sixth legislature to determine if amendments are necessary to comport with the findings of the commission. The commission is to have its first meeting no later than May 1, 2003 and report its findings to the governor and the legislative council by September 1, 2003. The bill includes an appropriation of \$200,000 to the legislative council service for staff and commission expenses.

Tax Administration

As occurs every year, the taxation and revenue department identified technical changes in the state's tax code that need to be implemented and separated those changes into several bills that were endorsed by the interim revenue stabilization and tax policy committee.

House Taxation and Revenue Committee Substitute for House Bill 64 (Chapter 398)

enacts several new sections of the Tax Administration Act as the "New Mexico Taxpayer Bill of Rights". These sections essentially restate existing taxpayer rights and remedies in a more accessible manner. This legislation also amends and enacts sections of the Tax Administration Act to address various topics, including rights of privacy, audits, administrative hearings, refund and credit claims, penalties, interest on deficiencies, awarding of costs in court cases and liability of "innocent" spouses. These provisions address areas that have long been a source of contention between the taxation and revenue department and some taxpayers.

House Bill 283 (Chapter 439) is the taxation and revenue department cleanup of the Tax Administration Act. This bill usually picks up bits and pieces from laws that have been amended over the last several years and amends the Tax Administration Act to reflect those additions or amendments. In the new law, the gaming control board is given access to tax returns of license applicants and their affiliates as required by the Gaming Control Act, thereby creating an exemption to the confidentiality provisions regarding returns and other information provided to the taxation and revenue department for tax purposes.

The secretary of taxation and revenue is given the authority to enter into tax installment agreements for periods up to 60 months, rather than the previous limitation of 36 months; to enter into tax abatements of up to \$10,000 without the prior written approval of the attorney general; and to apply amounts paid by a taxpayer in excess of the amount due on the return or assessment to the taxpayer's other state tax liabilities. In addition, a refund claim will not be necessary to receive a refund of an overpayment if the taxation and revenue department determines that a refund is due.

The law also extends to 15 days the time period in which a court must hold a hearing on an injunction or temporary restraining order for a taxpayer or person other than a delinquent taxpayer to cease doing business until the delinquency is satisfied. The provision regarding interest owed by the department on overpayments was amended to require the department to pay interest on personal and corporate income tax overpayments if a credit or refund is not made within 55 days of the date of the claim for refund. The previous limit was 75 days.

Fuel Taxes

Senate Conservation Committee Substitute for Senate Bill 874 (Chapter 150) confers authority on the secretary of transportation to enter into a gasoline tax-sharing agreement with the Pueblo of Nambe in which the state would agree to pay the pueblo 40% of the gasoline tax collected by the state on 2.5 million gallons of gasoline per month (approximately 30 million gallons per year) if the pueblo agrees not to distribute tax-exempt gasoline pursuant to Subsection F of Section 7-13-4 NMSA 1978 outside of its tribal boundaries. The tribe will still be able to distribute gasoline to a retail outlet on the tribe's land. Distributions to the pueblo and to the state road fund are provided for. The state had expressed concerns about reduced income to the fund, and the Pueblo of Nambe thought that a tax-sharing agreement such as that set forth in the bill could benefit both the pueblo and the state road fund. The law will increase the revenue to the fund by approximately \$2 million per year. The bill is scored as essentially revenue neutral for the state and local governments and as a simple swap from general funds to road funds.

Gross Receipts and Compensating Tax

House Bill 62 (Chapter 214) temporarily increases the gross receipts tax deduction for fuel used in turboprop or jet engines. Currently, 40% of the receipts from sales of such fuel may be deducted from gross receipts. The bill increases the deduction to 55% for four years. On July 1, 2007 the deduction will revert to 40%.

A cleanup bill, **House Bill 126 (Chapter 272)**, reorganizes the definition sections of the Gross Receipts and Compensating Tax Act. This is purely technical legislation, intended to make it easier to use and amend the act in the future.

House Bill 843 (Chapter 232) enacts a new section of the Gross Receipts and Compensating Tax Act that creates a gross receipts tax deduction for the first five years following the location of a trade-support company in New Mexico, if the company locates in New Mexico between July 1, 2003 and July 1, 2008 within 20 miles of a port of entry on New Mexico's border with Mexico. A "trade-support company" is defined as a "customs brokerage firm or a freight forwarder". To claim the tax deduction, the trade-support company must have at least two employees who are not related to the majority interest holders of the company. "Port of entry" is defined to mean Santa Teresa in Dona Ana county.

House Taxation and Revenue Committee Substitute for House Bill 886 (Chapter 125) creates an exemption from governmental gross receipts tax for sales of required textbooks and course materials by a public university or college bookstore to enrolled students. This measure will affect the amount of revenue flowing to the state park and recreation capital improvement fund, the public project revolving fund and the youth conservation corps fund.

Senate Finance Committee Substitute for Senate Bills 213 and 702 (Chapter 350) and Senate Bill 654 (Chapter 351) expand an existing gross receipts tax deduction for certain medical services. The previous provision allowed a deduction for medical services receipts provided to medicare beneficiaries by doctors, osteopaths or hospices. Chapter 350 adds accredited clinical laboratories and home health agencies to those eligible to deduct medicare receipts, but phases in this deduction over three years. Chapter 351 adds podiatrists to those eligible to deduct medicare receipts. It also allows medical doctors and osteopaths to deduct receipts from TRICARE services. TRICARE is a federal managed care insurance program for military personnel.

Senate Bill 586 (Chapter 330) authorizes issuance of a new series of nontaxable transaction certificates (NTTCs) beginning January 1, 2005 and allows the department to refuse to issue NTTCs to a taxpayer who has not filed a return. Provisions are included in the bill to allow all NTTCs from the January 1, 1992 series to be used until December 31, 2004.

Authority to enter into intergovernmental gross receipts tax-sharing agreements was expanded to include 21 of the 22 Indian nations, tribes and pueblos in the state in **Senate Bill 602 (Chapter 414)**. (The Navajo Nation is not included because it already has tax-sharing provisions that it has negotiated with the state.) The goal is to eliminate dual taxation on the same transactions when both the state and a tribe have the authority to tax. The model originally adopted with the Pueblo of Santa Clara was that the credit taken by a taxpayer against the state gross receipts tax would be equal to the lesser of 75% of the tribal tax or 75% of the combined state and local gross receipts taxes. State and local governments receive 25% of the gross receipts tax due and the tribe collects 75%. The pueblos of Isleta, Laguna, Nambe, Sandia and Santa Ana subsequently requested that similar agreement authority be extended to include them. Senate Bill 602 was drafted to eliminate the need for each of the remaining tribes to request

individual legislation to be included in the authorization to enter into gross receipts tax-sharing agreements with the taxation and revenue department.

Senate Bill 623 (Chapter 62) provides additional gross receipts and compensating tax exemptions and deductions for activities related to space vehicles.

Income Taxes

By adoption of the conference committee report, **House Taxation and Revenue Committee Substitute for House Bill 167 and Senate Bill 167 (Chapter 2)** reduces the highest personal income tax rate from the current rate of 8.2% as follows: 7.7% in 2003, 6.8% in 2004, 6.0% in 2005, 5.3% in 2006 and 4.9% in 2007 and subsequent years. Also, the existing deduction for \$1,000 of capital gain income is increased to a deduction that is the greater of \$1,000 or the following percentage of capital gain income: 10% in 2003, 20% in 2004, 30% in 2005, 40% in 2006 and 50% in 2007 and subsequent years. The fiscal impact of these changes, when fully implemented in fiscal year 2008, is estimated at \$360 million annually. This legislation also requires the state to pay interest if personal and corporate income tax refunds are not paid within 55 days of the claim of refund, rather than the 75 days allowed in current law.

House Bill 282 (Chapter 275) amends several sections of the state Income Tax Act. Many of the changes are revisions in wording proposed by the taxation and revenue department as clarifications and do not have substantive implications. However, there are a few substantive changes. The definition of "base income" is changed to include amounts transferred from tax-exempt education accounts to accounts that are not tax exempt or amounts used for purposes other than those approved in the Education Trust Act. The definition of "resident" is changed to add that a person physically present in the state for 185 days or more during a tax year is a resident and that a person who changes residence to outside of the state is not a resident only for that period in a tax year following the relocation. Taxpayers filing and paying electronically may file their returns by the 30th day of the fourth month following the end of the tax year rather than the 15th day of the fourth month following the end of the tax year. Boards of county commissioners are required to include in resolutions authorizing qualified taxpayers to claim low-income elderly homeowners' property tax rebates pursuant to Subsection G of Section 7-2-14.3 NMSA 1978 a statement specifying the period of time for which the rebate provided

may be claimed, since the resolutions may apply to one or more years. Money paid into an education trust fund may not be deducted from a person's adjusted gross income for federal tax purposes and then deducted again for state income tax purposes.

Chapter 275 also includes the same change to the definition of "resident" for income tax purposes as was enacted by **House Bill 920 (Chapter 13)**. The previous definition provided that a person who lives in New Mexico for part of the year but moved out of New Mexico on or before the last day of the year with the intention of living elsewhere would not be considered a resident. This allowed people who were in reality New Mexico residents to avoid being subject to New Mexico income tax on certain income by moving away briefly at the end of the year. The amended definition provides that a person who moves out of the state is considered a non-resident only for the portion of the year after that relocation, and that any person who is physically present in the state for 185 days or more during the year is a resident regardless of any relocation to another state.

House Bill 572 (Chapter 400) enacts the job mentorship tax credit, which allows a qualified employer to claim a personal or corporate income tax credit equal to 50% of wages paid to qualified secondary school students for up to 320 hours of employment per year. There are various restrictions in qualifying for and claiming the credit, including a cap on the credit of \$12,000 for any one employer in a year. A similar job mentorship tax credit was in effect from 1999 through 2001.

New Mexico joins eight other states in extending tax credits for donating conservation easements by passing **Senate Bill 581 (Chapter 331)**, which provides a credit against state income taxes due equal to 50% of the fair market value of the conveyed land. The legislation, aimed at both "land rich, cash poor" and environmentally conscious landowners, provides a tax incentive on lands donated for open space, natural resources, biodiversity conservation, outdoor recreation, farmland and forest land preservation, historic preservation and land conservation purposes. The law also permits the taxpayer a carry-over of any unused tax credit for a maximum of 20 consecutive years.

House Bill 762 (Chapter 295) provides an alternative method of determining estimated tax payments pursuant to the Corporate Income and Franchise Tax Act. A fourth alternative is

added that allows a taxpayer to estimate quarterly taxes, which must be at least 80% of the amount that will actually be due for the quarter. It appears that an amendment anticipated to be made to the bill was not adopted, and the current bill leaves out the first quarter payment for the other allowable methods for calculating estimated taxes.

Property Tax

House Bill 73 (Chapter 78) adds disabled persons to those whose property tax valuation is to be capped at current levels. The original provision, enacted to be applied in property tax year 2001 and in subsequent years, imposed a limitation on increases in the value of a single family dwelling owned and occupied by a person who is 65 or older and whose modified gross income for the prior taxable year did not exceed \$18,000 (to be adjusted for inflation in subsequent years). This bill enacts a similar limitation on value for a single-family dwelling owned and occupied by a person who is disabled and in the prior tax year had a modified gross income not greater than \$18,000 (to be adjusted for inflation). "Disabled" is defined as a person who has been determined to be blind or permanently disabled with medical improvement not expected pursuant to the federal Social Security Act or determined to have a permanent total disability pursuant to the Workers' Compensation Act.

House Bill 299 (Chapter 118) requires that when a deed or real estate contract transferring real property is recorded with a county clerk, an affidavit must also be filed with the county assessor disclosing the price paid for the property being transferred. The information is confidential and is to be used only by the assessor for appraisal purposes.

House Bill 300 (Chapter 26) extends the deadline for claiming an exemption from property taxation. Previously an exemption had to be applied for no later than the last day of February, even though valuation notices are not received by taxpayers until May. The new provision allows a taxpayer 30 days after the mailing of the valuation notices to claim an exemption.

Senate Bill 188 (Chapter 57) creates statutory authority to implement two amendments to the constitution of New Mexico approved by the voters in 2002, both of which concern property tax exemptions for veterans. Section 1 of the bill increases the amount of the veteran

exemption. Previously an honorably discharged veteran was eligible to receive a \$2,000 exemption from the taxable value of his property. This legislation increases the exemption amount in \$500 increments for four years. In 2006 and thereafter, the deduction amount will be \$4,000. Section 2 of the bill expands eligibility for the disabled veteran exemption. Previously, a disabled veteran received a total exemption from property tax on his residence if it had been adapted to his disability using a federal housing grant. With the enactment of this legislation, the adaptation requirements are removed and the principal place of residence of a veteran with a 100% permanent and total service-connected disability is exempt from property taxation. **House Bill 71 (Chapter 29)** is a duplicate of Section 2 of Senate Bill 188.

Senate Bill 631 (Chapter 95) changes certain procedures regarding property omitted from property tax rolls. A 30-day deadline for filing protests on property tax bills for omitted property is established by Section 1 of the bill. This will allow protests on omitted property to be filed in a time period similar to other property tax protests. The bill also changes the manner in which tax payments are applied when a delinquent tax payment is owed due to assessments on omitted property. It protects property owners or, more likely, an owner's title insurance company, from liability for all but the previous year's delinquent taxes, penalties and interest on omitted property when a previous owner of the property made unreported improvements to the property and the current owner had no actual notice that those improvements were omitted. Application of payments by or on behalf of an owner in such a case can only be applied to the current and previous year's amounts due, but not to delinquent taxes, penalties and interest due for years before that time. Previously, the law required that delinquencies be paid first. This allows a new owner to pay only on the current tax liability accrued while the property was in his ownership, a change from prior law that made all tax liabilities the responsibility of the current owner. In addition, the bill exempts property from a lien for delinquent taxes if the tax creating the lien is not due for the current or immediately preceding property tax year and was imposed because of omitted property unreported by a previous owner and of which the current owner was unaware. Those tax liabilities remain the responsibility of the former owner who failed to report the improvement. Chapter 95, according to the department, will put a significant administrative

burden on county assessors and also cause questions to arise as to what liability is being covered by payments of taxes by escrow, mortgage or title companies when there is a delinquency.

Other Taxes

House Bill 146 (Chapter 419) amends the renewable energy tax credit adopted in 2002 to include biomass as a qualified energy resource in addition to solar light, solar heat and wind. "Biomass" is defined as "agricultural or animal waste; thinnings from trees less than 15 inches in diameter, slash and brush; lumbermill or sawmill residues; and salt cedar or other phreatophytes removed from watersheds or river basins". A qualified energy generator is amended to be a facility that has a generating capacity of at least 10 megawatts, reduced from 20 megawatts in prior law. The technology that may be used is expanded by Chapter 419 to include fluidized bed technology or similar low-emissions technology. Previously, the technology eligible for the credit was limited to zero-emissions technologies. The aggregate megawatts on which the renewable energy tax credit may be claimed annually by all qualified energy generators is increased by this bill from 800,000 to two million megawatt-hours of produced electricity. The renewable energy tax credit is allowed on a first-come, first-served basis for qualified energy generators. The potential annual revenue impact of the renewable energy tax credit is increased from \$8 million to \$20 million; however, the impact is unlikely to reach that level. If the renewable energy tax credit due a qualified energy generator exceeds that generator's tax liability, the credit may be carried forward for up to five years.

The Investment Credit Act was amended by **House Bill 179 (Chapter 402)** to revise the employment formula to lower the number of new employees required to qualify for the investment tax credit. This will benefit businesses that make large investments in qualified equipment, but hire few new employees due to the installation of the new equipment.

House Bill 295 (Chapter 127) amended provisions relating to tax credits adopted in 2002 for film production companies making films in New Mexico. Concerns were voiced during the interim by the department and others that the initial bill was too broad and needed to be narrowed to exclude sexually explicit and exploitative films and to limit the credit to activities that are actually taxed in New Mexico. The bill also modifies the language in this tax credit to

parallel the language used in the gross receipts tax deduction available to a film production company.

House Bill 321 (Chapter 433) amended the trigger for automatic reduction of the oil and gas conservation tax. If the unencumbered balance in the oil and gas reclamation fund equals or exceeds \$1.15 million for a month, the oil and gas conservation tax will automatically drop from 19/100% of the taxable value of sold oil and gas to 18/100% of the taxable value of the sold product. The trigger was previously an unencumbered balance of \$1 million. The automatic trigger to increase the oil and gas conservation tax back to 19/100% remains at an unencumbered balance in the oil and gas reclamation fund of \$500,000 or less for a one-month period. The use of the oil and gas reclamation fund is expanded in the bill to include use of up to \$150,000 annually for energy education, as well as the prior use to survey abandoned wells, well sites and associated production facilities and to plug or reclaim those facilities.

Senate Bill 713 (Chapter 205) directs the taxation and revenue department to distribute certain county local option taxes imposed by Cibola county to the city of Grants, not to the county, for the purpose of maintaining and operating a hospital.

Senate Finance Committee Substitute for Senate Bills 804, 336, 717 and 835 (Chapter 341) increases the cigarette tax by 70¢ a pack, effective July 1, 2003. The new tax rate will be 91¢ a pack. The new revenue from this increase is estimated to be approximately \$47 million annually. New distributions of receipts from the cigarette tax are authorized as follows: 14 and 52/100% of receipts (approximately \$9.5 million annually) to the New Mexico finance authority for construction of improvements at the UNM health sciences center; 6 and 11/100% (approximately \$4 million annually) for construction of improvements to department of health facilities; and 15 and 95/100% (approximately \$10.4 million annually) to a credit enhancement account to provide additional coverage for bonds issued for the health sciences center and department of health improvements. The New Mexico finance authority is authorized to issue revenue bonds for the construction of the improvements. The funds in the credit enhancement account are transferred to the general fund monthly if they are not needed for debt service payment. The remainder of the new revenue, approximately \$23.1 million, will go directly to the

general fund. The total impact on general fund revenue in FY 2004 is expected to be \$30.7 million, which includes the transfer from the credit enhancement fund.

See *Insurance* for a description of **Senate Bill 331 (Chapter 58)**, which clarifies that the exemption to the insurance premium tax imposed in that section for premiums for insurance contracts purchased by the state or a political subdivision of the state applies to insurance purchased for active and retired employees only.

Utilities and Telecommunications

This year brought a revisitation of several pieces of legislation enacted in 1998 and 1999 concerning the public regulation commission and electric restructuring. The 1998 enabling legislation for the public regulation commission included a delayed repeal of all regulatory statutes for which the public regulation commission is responsible, including the Public Utility Act and the New Mexico Telecommunications Act. The repeal was to go into effect July 1, 2003. During the session, numerous bills concerning public utilities or telecommunications provided for the repeal of this delayed repeal. Finally, the delayed repeal was repealed by **Senate Bill 350 (Chapter 23)**. See *Insurance* for other laws regarding the powers and duties of the public regulation commission.

Restrictions on the types of business subsidiaries and amount of investments in those subsidiaries by rural electric cooperatives are imposed by **Senate Bill 464 (Chapter 416)**. The bill also exempts from commission approval certain securities issued by utilities if those securities are already subject to approval by the federal government.

The Electric Utility Industry Restructuring Act of 1999 is repealed by **Senate Bill 718 (Chapter 336)**, which also provides for public utility transition cost recovery, allows for public utility acquisition and operation of generating plants for wholesale out-of-state delivery of electric power and voids rules and orders that require functional separation of electric and gas transmission, transportation and distribution operations by public utilities.

Senate Corporations and Transportation Committee Substitute for Senate Bill 903 (Chapter 346) changes provisions governing how the utility division should promote the public interest in hearings before the public regulation commission, requires at least one commissioner

to attend hearings during oral argument if a party so requests and allows ex parte communication between parties in proceedings before the commission and the commission's advisory staff pursuant to commission rules.

Water and Water Utilities

New Mexico has been experiencing a significant drought over the last few years, creating a flood of legislation concerning the use and distribution of water in the state. While the 2002 session saw several bills introduced dealing with interstate compact compliance issues, 2003 saw numerous bills introduced that addressed the need for more efficient water management practices and better water conservation measures. However, several significant bills to those purposes were not extensively discussed before the session and were introduced rather late in the session. Those that succeeded were extensively amended or substituted, and, in the process, probably weakened in the view of their advocates. The issues nonetheless did receive the attention of legislators and the stakeholders, and, perhaps as a consequence, next year may see more progress on water management issues. Also of continuing importance will be financing basic water infrastructure needs as well as water conservation initiatives.

Phreatophyte removal, credited by many as a major water conservation measure, was given substantial funding this year. House Bill 2 Junior appropriated \$1.2 million to NMSU in FY 2003 for removal programs. Also in Junior, NMSU received \$100,000 in FY 2004 funding for a pilot project using goats to remove phreatophytes on the Rio Grande. The university also received funding for water conservation and natural resources restoration technical assistance from the USDA's natural resources conservation service.

Responsibility for weather modification was transferred from the weather control and cloud modification commission to the interstate stream commission by **House Bill 78 (Chapter 194)**, which amends Section 75-3-2 NMSA 1978. All fees collected for weather modification will be used by the interstate stream commission for carrying out the purposes of this act. Provisions of existing statute pertaining to the weather control and cloud modification commission are stricken.

House Bill 114 (Chapter 7) amends the Water Quality Act to permit homeowners to conserve drinking water by using gray water for gardening and landscaping activities if less than 250 gallons per day are used for private residential gardening, composting or landscape irrigation. The office of the state engineer points out that many communities use treated wastewater as return flow in their strategy to maximize consumptive use for ratepayers and that residential gray water use could decrease these return flow volumes. On the other hand, the federal environmental protection agency argues that decreased inflows to wastewater facilities could improve efficiency and infrastructure reliability.

House Bill 235 (Chapter 116) amends the Water and Sanitation District Act to allow water and sanitation districts to be formed in any county instead of in only class A or class B counties with populations greater than 90,000.

House Agriculture and Water Resources Committee Substitute for House Bill 260 (Chapter 131) and **Senate Conservation Committee Substitute for Senate Bill 195 (Chapter 137)** authorize the development of a state water plan by the interstate stream commission, in consultation with the state engineer and the water trust board. The state water plan is to include work plans and strategies for the completion of water rights adjudications and support efforts and the creation of a comprehensive database and electronically accessible information system measuring surface and ground water uses, inventorying water wells and determining the disposition of unused wells. In developing the statewide water plan, the commission and the state engineer are required to consult directly with the governments of Indian nations, tribes and pueblos to integrate water plans and formulate a process for final adjudication of water rights. The interstate stream commission will ensure public participation and input throughout the planning process to provide for participation of stakeholder groups and regional planners. The Water Project Finance Act is also amended to require that the board prioritize projects in accordance with the state water plan and identify opportunities to leverage federal and other funding.

House Bill 302 (Chapter 132) and **Senate Bill 124 (Chapter 54)** will allow acequias and community ditch associations to establish water banks for the purpose of temporarily reallocating water without applying to the interstate stream commission or the state engineer for

a change of purpose of use or point of diversion. The bills incorporate language found in Section 72-1-2.3 NMSA 1978 that provided for acequia and community ditch water banking in the lower Pecos river basin only and repeal Section 72-1-2.3 NMSA 1978.

House Judiciary Committee Substitute for House Bill 303 (Chapter 135) and House Agriculture and Water Resources Committee Substitute for Senate Bill 123 (Chapter 82) prohibit the state engineer from approving an application for a change in point of diversion or place or purpose of use of a water right into or out of an acequia or community ditch if the commissioners of the acequia or community ditch have not approved the change. The bills outline steps applicants must take in processing an application and provide that if the acequia or community ditch commissioners have not issued a denial within 120 days, the request will be approved automatically. It also exempts the new section from applying to water rights or lands owned by or reserved for an Indian pueblo. The bill changes the powers and duties of acequia and community ditch commissioners to clarify their authority to approve requests for changes in point of diversion or place and purpose of use of the members. A request may be denied only if it would be detrimental to the acequia or community ditch. The commissioners must provide a written decision, which may be appealed to the district court within 30 days. The court may set aside, reverse or remand the decision if it determines that the commissioners acted fraudulently, arbitrarily or capriciously, or not in accordance with law. The new law does not take effect until March 1, 2004.

House Bill 403 (Chapter 369) establishes a process for the leasing of water rights from members of irrigation projects organized pursuant to Chapter 73, Article 10 NMSA 1978 to municipalities and other public and semi-public entities that form special water users' associations in cooperation with an eligible irrigation district. A special water users' association may lease water for up to 40 years. Changes in place or purpose of use will be governed by rules established by the state engineer. The two major irrigation districts affected by this legislation are Elephant Butte irrigation district and Carlsbad irrigation district. The leased water may be used for water treatment plants supplying water for municipal and industrial uses or for meeting compact delivery requirements to Texas.

House Bill 910 (Chapter 133) requires the energy, minerals and natural resources department to develop a statewide watershed restoration strategy to reestablish the natural ecology of watersheds throughout New Mexico. The department is required to set guidelines for coordination with other state and federal agencies, political subdivisions of the state, soil and water conservation districts and other stakeholders. The strategy is to include incentives to encourage business formation for thinning projects, incentives to encourage biomass energy use, and the use of inmates in these cleanup efforts.

Senate Judiciary Committee Substitute for Senate Conservation Committee Substitute for Senate Bill 128 (Chapter 67) provides that improved irrigation methods resulting in the conservation of water shall not affect an owner's water rights, thus ensuring that state policy does not create a disincentive for implementing new irrigation methods.

Municipalities, counties and any other person that supplies, distributes or otherwise provides at least 500 acre feet of water annually for domestic, commercial, industrial or government customers for uses other than for agriculture are encouraged to develop comprehensive water conservation and drought management plans by **Senate Bill 554 (Chapter 138)**. Plans may be submitted to the state engineer by December 31, 2005 and must be consistent with regional water plans and accompanied by a program for implementation. The bill requires that loan and grant applications to the New Mexico finance authority or water trust board received after December 31, 2005 be accompanied by a copy of the water conservation plan before an applicant is eligible to receive a loan or grant.

Senate Bill 551 (Chapter 63) creates statutory authority for the state engineer to administer water rights based upon priority dates recorded with, declared to or otherwise available to the office of the state engineer. The purpose of this bill is to remove any ambiguity that might lead to court challenges to the state engineer's authority to enforce priorities in those stream basins where the water rights adjudication process has not been completed, but overuse of water may necessitate priority administration. The bill also requires the state engineer to issue rules based upon hydrologic models to promote expedited marketing and leasing of water in areas affected by priority administration.

Senate Bill 742 (Chapter 206) adds the interstate stream commission to the governmental entities allowed to store water underground pursuant to the Ground Water Storage and Recovery Act. Chapter 206 allows the interstate stream commission a method to store water it purchases for compliance with interstate compacts that would not be subject to evaporative losses.

Senate Conservation Committee Substitute for Senate Bill 832 (Chapter 209) requires the office of the state engineer to purchase, install and study prototypes of alternative devices that accurately measure the flow of river water on a real-time basis. The state engineer is to consult with Los Alamos national laboratory, Sandia national laboratories and the United States geological survey in this effort.

Water Project Financing

Water project financing got a boost this year with the adoption of **House Bill 882 (Chapter 134)**, which authorizes the state board of finance to issue severance tax bonds in an amount equal to 10% of the total amount of bonding capacity available for severance tax bonds each year to fund water projects statewide. The water trust board will certify water projects that need funding, and the New Mexico finance authority will provide the water trust board with a list of recommended projects. In related bills, the Water Project Finance Act is amended by **House Bill 203 (Chapter 365)** to require the creation of a drought strike team for coordinating responses to emergency water shortages and to require that water use efficiency be used as a criterion for financial assistance from the water project fund. The bill also clarifies that the term "endangered species" refers to the term in the federal Endangered Species Act of 1973. **Senate Bill 273 (Chapter 61)** increases the aggregate amount of grants that may be made from the water and wastewater project grant fund for emergency public projects from \$3 million to \$6 million for fiscal years 2003 through 2005. The aggregate amount in fiscal year 2006 and subsequent years authorized for emergency projects shall not exceed \$3 million. **Senate Bill 109 (Chapter 105)** appropriates \$1,610,500 from the public project revolving fund to the drinking water state revolving loan fund to provide a 20% state match for a capitalization grant from the federal environmental protection agency for implementation of the Drinking Water State Revolving Loan Fund Act. **Senate Finance Committee Substitute for Senate Finance Committee**

Substitute for Senate Bill 655 (Chapter 83, p.v.) appropriates \$1 million to the department of finance and administration for the water and wastewater planning fund to provide grants for feasibility studies and planning of local water and wastewater systems.

Senate Bill 841 (Chapter 139) amends the Water Project Finance Act to:

A. expand the definition of a "political subdivision" to include water and sanitation districts or associations organized and existing under the Sanitary Projects Act, including mutual domestic water users' associations;

B. clarify the definition of a "qualifying entity" to include a political subdivision of the state or a recognized Indian nation, tribe or pueblo, the boundaries of which are located wholly or partially in New Mexico;

C. expand the conditions of grants or loans to give priority to projects that are in a regional water plan, are urgent to meet the needs of that area and have matching contributions from federal or local funding sources;

D. require that the appropriate state and federal permits and authorizations be obtained prior to initiating or funding the project;

E. clarify that "endangered species" refers to the federal Endangered Species Act of 1973;

F. require qualifying water projects to include conservation, recycling, treatment or reuse of water;

G. provide that the service area for a project is wholly within boundaries of the state; and

H. require that plans and specifications be approved by the New Mexico finance authority after review and recommendation by the state engineer and the department of environment.

Senate Bill 843 (Chapter 140) authorizes the water trust board to make loans or grants for specified water projects and lists 14 projects as qualifying for grants or loans. The authorizations total almost all of the \$10 million currently available in the water projects fund.

Appendix

**Forty-sixth Legislature
Regular Session, 2003**

Data on Legislation

TOTAL LEGISLATION^{1,2}	HOUSE	SENATE	TOTAL
Bills	1,112	1,000	2,116
Joint Resolutions	33	29	62
Joint Memorials	128	105	233
Memorials	53	66	119
Concurrent Resolutions	4	2	6
Resolutions	0	1	1
TOTAL:	1,330	1,207	2,537

INTRODUCTIONS³	HOUSE	SENATE	TOTAL
Bills & Dummies Substituted	1,001	901	1,902
Joint Resolutions	32	27	59
Joint Memorials	124	104	228
Memorials	52	65	117
Concurrent Resolutions	4	2	6
Resolutions	0	1	1
TOTAL:	1,213	1,100	2,313

PASSAGE	HOUSE	SENATE	TOTAL
Bills	274	249	523
Joint Resolutions	4	3	7
Joint Memorials	83	65	148
Memorials	45	56	101
Concurrent Resolutions	0	0	0
Resolutions	0	0	0
TOTAL:	406	373	779

PERCENTAGE OF INTRODUCTIONS PASSED	HOUSE	SENATE	TOTAL
Bills	27%	28%	27%
Joint Resolutions	13%	11%	12%
Joint Memorials	67%	63%	65%
Memorials	87%	86%	86%
Concurrent Resolutions	0	0	0
Resolutions	0	0	0
TOTAL:	33%	34%	34%

ENACTED	HOUSE	SENATE	TOTAL
Signed by Governor	230	206	436
Law Without Signature ⁴	0	3	3
TOTAL:	230	209	439

VETOED	HOUSE	SENATE	TOTAL
Vetoed by Governor's Message	3	9	12
Pocket Vetoed ⁴	41	31	72
TOTAL:	44	40	84

¹ There were 49 dummy bills introduced in the house and 51 in the senate; however, if they were not substituted into substantive bills, they are not counted in these statistics.

² Includes substitutes.

³ Does not include substitutes, with the exception of dummy substitutes.

⁴ Pursuant to Article IV, Section 22 of the constitution of New Mexico

All Introduced Legislation Percentage Passed, Regular Session 2003

Bill Action Summary Regular Session 2003

TABLE 1
SUMMARY OF GENERAL FUND APPROPRIATIONS
FORTY-SIXTH LEGISLATURE
FIRST SESSION, 2003
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
GENERAL APPROPRIATION ACT OF 2003 (CH. 76 p.v.)		
Section 4. Operating Expenses		
A. Legislative		3,393.5
B. Judicial		133,300.8
C. General Control		135,939.2
D. Commerce & Industry		44,581.3
E. Agriculture, Energy & Natural Resources		57,989.4
F. Health, Hospitals & Human Services (partial veto)*		901,847.6
G. Public Safety		278,269.4
H. Transportation		0.0
I. Other Education		24,983.8
J. Higher Education (partial veto)		615,637.3
K. Public School Support		1,859,273.8
Subtotal for Fiscal Year 2004 Operating Expenses		\$4,055,216.1
Section 5. Total Special Appropriations (partial veto)	19,673.0	
Section 6. Total Supplementals and Deficiencies (partial veto)	64,629.9	
Section 7. Data Processing Appropriations (no general fund)	0.0	
Section 8. Compensation (Agencies & Higher Education)	0.0	21,242.1
Subtotal for Fiscal Year 2003 Additional Appropriations	\$84,302.9	
Subtotal for Fiscal Year 2004		\$4,076,458.2
Contingencies & Operating Reserve Appropriations**	\$475.0	\$2,525.7
GRAND TOTAL - GENERAL APPROPRIATION ACT OF 2003	\$84,777.9	\$4,078,983.9
COMBINED TOTALS FOR FISCAL YEARS 2003 AND 2004		\$4,163,761.8
Transfer Authority from the Operating Reserve (not in totals)	\$130,000.0	

*When SB162 was not enacted, DOH decreased \$1,400.0

**See Table 2 for listing of the contingencies, etc.

TABLE 1
SUMMARY OF GENERAL FUND APPROPRIATIONS
FORTY-SIXTH LEGISLATURE
FIRST SESSION, 2003
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
REGULAR SESSION SPECIAL APPROPRIATION BILLS		
HB 1 (Ch.1) Feed Bill & Supplemental Appropriations		
Legislature	6,893.6	11,372.4
Supplemental for Governor	793.5	
Supplemental for Lt. Governor	78.2	
Supplemental for Courts - jury & witness fees	50.0	
Subtotal HB1 (Ch. 1) General Fund Appropriations	\$7,815.3	\$11,372.4
SB655 (Ch. 83 p.v.) Supp. General Appropriation Act of 2003	43,672.6	22,577.8
HB168 (Ch. 77) Tax Reform Commission	200.0	
HB200 (Ch. 429 p.v.) Capital Expenditures***	28,011.0	
HB310 (Ch. 154) School-related Constitutional Amendment	900.0	
CS/SB134 (Ch. 385) Capital Expenditures	8,950.3	
Operating Reserve Special Appropriation Bills		
SB385 Soil & Water Conservation Districts		972.0
GRAND TOTAL - SPECIAL APPROPRIATION BILLS	\$89,549.2	\$34,922.2
GRAND TOTAL - GENERAL FUND APPROPRIATIONS*****	\$174,327.1	\$4,113,906.1
COMBINED TOTAL - FISCAL YEARS 2003 AND 2004	\$4,288,233.2	

***HB200, Section 28, page 217 appropriates this amount to the capital projects fund with all unexpended balances reverting to the capital projects fund. Total capital outlay projects funded in HB200 from general fund dollars after vetoes equal \$27,959.8.

****Excludes transfer of up to \$130,000.0 from the operating reserve fund to cover appropriations.

TABLE 3
GENERAL APPROPRIATION ACT VETOES
HAFC/HB 2 et al (Chapter 76 p.v.)
(in thousands)

HB2* PAGE	AGENCY	Fiscal Year 2003	Fiscal Year 2004
SECTION 3 - GENERAL PROVISIONS			
4	Subsection H - language for revenue estimating and deficit planning		
4	Subsection J - language regarding FTE maximums		
SECTION 4 - FY04 APPROPRIATIONS			
5	Language - performance-based budget reporting		
11	Statewide judicial automation language re appropriation reduction for lack of progress		
45	DFA - language - LFC review of BOF emergency transfers		
123	HSD - language - medicaid funding from interagency or interagency or intergovernmental transfers		
153	Veterans Service Commission - lung disease assistance		600.0
192	NMSU - economic sustainability of chile		24.7
192	NMSU - viticulturist		100.0
SECTION 5 - SPECIALS			
210	LCS - public education funding formula study	300.0	
214	Labor dept - high school career centers \$1.5 million from federal Reed Act distribution fund		
SECTION 6 - SUPPLEMENTALS AND DEFICIENCIES			
217	SDE - public school capital outlay unit	197.0	
218	SDE - restore unit value	901.5	
SECTION 8 - COMPENSATION APPROPRIATIONS			
227	Two percent salary language for classified employees		
TOTALS		\$1,398.5	\$724.7

*The page number corresponds with the E & E bill (Chapter 76).

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	Section 2	Section 1
SUPPLEMENTAL GENERAL FUND APPROPRIATIO		
Legislative (p.v.)		
Legislative Council Service		
Financing plan for universal health - \$250.0	vetoed	
Land Grant Committee	20.0	
Total Legislative	\$20.0	\$0.0
Judicial (p.v.)		
Court of Appeals		
Design study for Albuquerque court facility - \$10.0	vetoed	
Administrative Office of the Courts		
Water rights adjudication		400.0
Dona Ana Co. Magistrate Court additional clerks		50.0
Replace federal funds for drug courts	1,500.0	
Study for Dona Ana Magistrate Court - \$10.0	vetoed	
Salaries and benefits for statewide magistrate courts	100.0	
Second Judicial District Court		
For a probation officer		40.2
Staff attorney - \$90.0		vetoed
Third Judicial District Court		
New judge and associated costs (SB906)		300.0
Sixth Judicial District Court		
New judge and associated costs (SB906)		275.0
Eleventh Judicial District Court		
Personal services and contracts - \$66.4		vetoed
Juvenile justice complex furniture	100.0	
Thirteenth Judicial District Court		
Operational Expenses		50.0
Bernalillo County Metropolitan Court		
Moving costs	500.0	
Mental health court	213.0	
Operational costs		500.0
Fourth Judicial District Attorney		
For cases in Santa Rosa	375.0	
Ninth Judicial District Attorney		
Additional staff - \$100.0		vetoed
Eleventh Judicial District Attorney, Div I		
For capital crime prosecution in division I	75.0	
For DWI prosecutions in division I	145.0	
Thirteenth Judicial District Attorney		
Furniture	25.0	
Administrative Office of the District Attorneys		
Network-software specialist		53.0
Total Judicial	\$3,033.0	\$1,668.2
General Control (p.v.)		
Attorney General		
Treaty of Guadalupe Hidalgo Division	50.0	
Taxation and Revenue Department		

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	<u>Section 2</u>	<u>Section 1</u>
MVD office in Mora County - \$50.0		vetoed
DFA Special Appropriations		
Food delivery for homebound persons - \$100.0		vetoed
Mariachi conference activities - \$20.0		vetoed
Implement Individual Development Account Act (HB35)		100.0
Council of governments - \$120.0		vetoed
Extradition/transport/feeding of prisoners - \$75.0		vetoed
Valencia County solid waste program		100.0
Trainees for youth development program in Taos County - affordable housing construction		40.0
Taos food sector opportunity program		60.0
Create cabinet agencies (HB585)	50.0	78.0
Create NM Sentencing Commission (HB510)		100.0
NMFA loans to behavioral health clinics		500.0
Santa Fe farmers' market	121.0	
Dynamic revenue forecasting pilot project	190.0	
A survey of low-income housing needs - Chaves Co.	75.0	
Statewide asset inventory - \$50.0	vetoed	
Intergovernmental process between Indian entities and counties - \$50.0	vetoed	
Repay BOF for emergency loan to Grant County	164.9	
Matching funds for the four corners monument	500.0	
For water and wastewater planning fund	1,000.0	
Cumbres and Toltec Scenic Railroad Commission	600.0	
Child abuse and neglect citizen review boards	100.0	
State human resource system (CIO/LFC review)	500.0	

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	<u>Section 2</u>	<u>Section 1</u>
General Services Department		
For increased insurance costs	702.0	
Governor		
Create Office of Homeland Security	50.0	200.0
To establish Public Employee Labor Relations Bd.	327.0	
Las Cruces satellite office (for Governor)	100.0	
Lieutenant Governor		
Salaries and benefits for employees	75.0	
State Commission of Public Records		
Web site and educational development	15.0	
Records management system	70.0	
Secretary of State		
Voter identification cards		90.0
Electronic voting system revolving fund	1,250.0	
For an electronic campaign reporting system (SB22)	50.0	
Total General Control	\$5,989.9	\$1,268.0

Commerce and Industry (p.v.)

Border Authority		
For budget expansion		150.0
Tourism Department		
Tourism advertising and promotion	1,500.0	
Historic trails and byways promotion - \$150.0		vetoed
Economic Development Department		
Match funds - NM Rural Development Response Council		100.0
NM-Chihuahua Economic Development Commission		100.0
Recruitment and marketing	1,750.0	
Military base planning	150.0	
In-plant training	7,000.0	
Business incubation services - SE Albuquerque	200.0	
Contract for manufacturing extension services	300.0	
Promote Las Cruces as top small metro area for business/careers/retirement	50.0	
Develop strategic plan - attract/retain film industry	75.0	
Contract services to encourage/reward quality in business, education, government & health care	50.0	
Regulation and Licensing Department		
Operating expenses/payroll (SB574/SB596)		1,500.0

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	<u>Section 2</u>	<u>Section 1</u>
Public Regulation Commission		
Insurance Division attorney - \$46.6		vetoed
Operating costs of Insurance Division		550.0
Total Commerce and Industry	\$11,075.0	\$2,400.0
Agriculture, Energy and Natural Resources (p.v.)		
Office of Cultural Affairs		
South Valley library - library materials		10.0
Staff at Fort Selden state monument - \$100.0		vetoed
Lincoln County Memorial Monument - operations	100.0	
Old Lincoln County Memorial Monument - \$50.0		vetoed
Curate exhibit of southern New Mexico arts	50.0	
Start-up costs Mesilla Plaza Monument	50.0	
Bataan Death March videos for libraries - \$10.0	vetoed	
Symphonic education services - Hispanic Cultural Ctr	20.0	
Establish film museum in Santa Fe (SB701)	100.0	
Educational prgms in historic preservation/regionalism	75.0	
Anthony Valley community library operating costs	60.0	
Youth education in performing arts - Santa Fe	200.0	
Department of Game and Fish		
Endangered species program		50.0
Energy, Minerals and Natural Resources Department		
Update gas transmission pipeline study	100.0	
Master plan for Mesilla Valley bosque state park	50.0	
Demonstration project for on-site electric generation	80.0	
State Land Office		
Title to public lands lawsuit - \$100.0	vetoed	
State Engineer		
Water planning	300.0	
WATERS database	1,500.0	
Adjudications of Pecos and Rio Grande water rights	1,150.0	
Deep aquifer study in Lea County	50.0	
Total Agriculture, Energy and Natural Resources	\$3,885.0	\$60.0

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	<u>Fiscal Year</u> 2003	<u>Fiscal Year</u> 2004
	Section 2	Section 1
Health, Hospitals and Human Services (p.v.)		
Office of African American Affairs		
Administration/promotion of cultural/historical collection of the office		50.0
Commission for Deaf & Hard-of-Hearing Persons		
Outreach efforts	50.0	
New Mexico Office of Indian Affairs		
Pueblo of San Juan GIS for 911 addressing project	38.0	
Jicarilla Apache Tribe historical preservation prgm	50.0	
Sandoval County Indian voting program		25.0
Isleta recreation center operations		50.0
Pueblo of Jemez Walatowa visitors center		40.0
State Agency on Aging		
Rent paym'ts at temporary Cimarron senior center	50.0	
Program support - \$100.0		vetoed
Respite care for families of persons with Alzheimer's		50.0
Human Services Department		
Food bank program in Las Cruces		50.0
Homeless programs		350.0
Counseling inmates on child support	100.0	
Medicaid waiver program for prescriptions	150.0	
For completion of fiscal year 2002 fiscal audit	200.0	
Administrative and operating costs of the state applicant link to services assistance system	1,100.0	
Food stamp reimbursement costs	1,350.0	
Labor Department		
Equal pay task force (HB325)	20.0	
At-risk youth program		300.0
Division of Vocational Rehabilitation		
For cost-of-living adjustment, begin independent living programs & support rural independent living programs		100.0
Governor's Cmte on Concerns of the Handicapped		
General assistance program - 0.5 FTE		16.0
Department of Health		
Rape crisis and related programs	1,000.0	
Statewide sexual assault treatment and prevention	120.0	
Software for supplemental food program - \$100.0	vetoed	
Women's health services family care & counseling center in Santa Fe	175.0	
Services at the Las Cruces rape crisis center	40.0	
Farmers' market nutrition program		50.0
Respite care services for families of the developmentally disabled		25.0
Native American AIDS services		100.0
Black tar heroin prevention program in Rio Arriba, Santa Fe and Taos counties		100.0
Sickle cell program		15.0

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	<u>Section 2</u>	<u>Section 1</u>
Experiential community learning center - \$100.0		vetoed
School-based health clinic - West Las Vegas		75.0
Southern rehabilitation center pharmacy prgm - \$150.0		vetoed
New Mexico Health Services Corps		250.0
For parity between the federal waiver and state programs for developmentally disabled persons		850.0
To reduce developmentally disabled waiting list		2,000.0
To fund department of health receiverships		250.0
Department of Environment		
For ozone pollution solution in northwest NM	200.0	
Statewide environmental assessment & inventory	44.0	
New Mexico Veterans' Service Commission		
For taps at funerals	50.0	
Children, Youth & Families Department		
Legal costs - Joseph A. class action suit	1,500.0	
Domestic violence programs	1,000.0	
Bernalillo County at-risk youth program - \$100.0		vetoed
Youth shelter to serve northern New Mexico		25.0
Restore funding to adult protective services		800.0
Total Health, Hospitals and Human Services	<u>\$7,237.0</u>	<u>\$5,571.0</u>

Public Safety

Department of Military Affairs		
State Defense Force Division administrative costs		2.0
Corrections Department		
Women's correctional facilities child care program		30.0
Female incarceration task force - \$50.0		vetoed
Community corrections/reduction of prison inmates		500.0

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	Section 2	Section 1
Department of Public Safety		
Vehicle replacements	750.0	
Crime laboratory backlog	400.0	
Domestic violence training for law enforcement and health care personnel	100.0	
Total Public Safety	\$1,250.0	\$532.0
Transportation		
Total Transportation	\$0.0	\$0.0
Other Education		
State Department of Public Education		
Educational resource center in southeast NM -		vetoed
Kindergarten-plus for high-poverty areas		100.0
Minimum salaries for substitute teachers - \$500.0		vetoed
Museum-based summer day camp in Santa Fe		100.0
Accelerated reader prgm - Taylor middle school -		vetoed
Accelerated reader prgm - Taylor middle school -		vetoed
Personnel development & teacher training - \$270.0		vetoed
Arts education funds for statewide distribution		4,000.0
Computerized learning system	2,000.0	
School libraries - \$1,000.0	vetoed	
Adult basic education - NMSU Alamogordo branch	50.0	
Santa Fe volleyball team	10.0	
NM history social studies curriculum development	100.0	
Research - based reform efforts - \$200.0	vetoed	
Charter school incubation services	100.0	
Total Other Education	\$2,260.0	\$4,200.0
Higher Education (p.v.)		
Commission on Higher Education		
Expand nursing programs	2,000.0	
For high-skills training	300.0	
Endowed chairs (SB466)	3,000.0	
San Juan College public school training programs	155.0	
San Juan College community-based prgm - \$75.0		vetoed
San Juan College nursing education program		200.0
San Juan College oil and gas job training program		100.0

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	<u>Section 2</u>	<u>Section 1</u>
Santa Fe Community College small business development center		400.0
University of New Mexico		
Census information & demographic analysis -	vetoed	
Develop training programs for manpower development of miners in northern NM - Taos branch	300.0	
Passage rail system feasibility study	43.0	
Corinne Wolfe children's law center		50.0
Mock trials program		25.0
Mock trials program - \$50.0	vetoed	
Manufacturing engineering prgm expansion -		vetoed
Morrisey hall research - \$8.6		vetoed
Southwest research center funding restored	144.7	150.0
Promotion of Anderson school of business - \$100.0		vetoed
Philosophy department scholarships - \$100.0	vetoed	
New Mexico State University		
Phreatophyte removal programs	1,200.0	
Preservation of NM wild horses - \$100.0	vetoed	
Distance education technology - teacher licensure	750.0	
Start-up center for border superintendency - \$200.0	vetoed	
Agricultural science center - Farmington		100.0
Statewide agricultural program		300.0
Partnership in parenting education program - \$25.0		vetoed
Promote/develop NM farmers' market program		50.0
Water conservation & natural resource restoration		180.0
Phreatophyte eradication and control - \$650.0		vetoed
Pilot program using goats to control phreatophytes		100.0
Increase profitability & yield of chile & its industry		130.0
Establish Mora County 4-H program - \$50.0		vetoed
Range improvement task force monitoring - \$150.0		vetoed
New Mexico Highlands University		
Assist with accounts receivable	750.0	
Western New Mexico University		
Bachelor of science degree nursing program		100.0
Child development center funding		250.0
Eastern New Mexico University		
Convert public TV facilities to digital TV		50.0
For a social work degree program		150.0

TABLE 4
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
GENERAL FUND and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	Section 2	Section 1
New Mexico Institute of Mining and Technology		
Inst. for complex additive systems analysis - \$200.0		vetoed
Energetic materials research and testing center		100.0
Petroleum recovery research center - grant match		200.0
Northern New Mexico Community College		
Science & math teacher training program	230.0	
Curriculum for a middle college program	50.0	
Total Higher Education	\$8,922.7	\$2,635.0
Public School Support		
Total Public School Support	\$0.0	\$0.0
	\$43,672.6	\$18,334.2
TOTAL SECTION 1 - 2004 APPROPRIATIONS		
TOTAL SECTION 2 - 2003 APPROPRIATIONS		
Compensation - Section 6		
State Agency Compensation		2,949.6
Higher Education Compensation		1,294.0
TOTAL SECTION 6 - 2004 COMPENSATION		\$4,243.6
TOTAL SECTIONS 1 & 6 - 2004 APPROPRIATIONS		\$22,577.8
GRAND TOTAL - GENERAL FUND SFC/SFC/SB655	\$43,672.6	\$22,577.8
COMBINED TOTALS FOR FISCAL YEARS 2003 & 2004	\$66,250.4	

TOTAL VETOED AMOUNTS \$2,395.0 \$3,911.6

Section 5 of SFC/SFC/SB655 contained language authorizing a portion of the Human Services Department budget in the General Appropriation Act (HB2) to be matched with federal medicaid funds to develop specifications for a digital front end loading system. This **language** was vetoed in its entirety.

TABLE 5
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
OTHER STATE FUNDS and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	Section 3	Section 4
SUPPLEMENTAL GENERAL FUND APPROPRIATIO		
Legislative		
Judicial		
Administrative Office of the Courts		
Magistrate Court warrant enforcement fund	450.0	
Local DWI grand fund for drug courts (HB190)	1,500.0	
Court capital fund for video arraignment project and study for magistrate court in Las Cruces		711.0
Court capital fund to buy property or plan, design, construct, furnish or equip new magistrate court building - Las Cruces		100.0
Bernalillo County Metropolitan Court		
Court capital fund to complete construction, furnishing and equipping the new court building		1,850.0
Total Judicial	\$1,950.0	\$2,661.0
General Control		
Department of Finance and Administration		
Local DWI grant fund for ignition interlock devices (S	300.0	
Public Defender Department		
FY03 cash balances for Santa Rosa cases		375.0
Total General Control	\$300.0	\$375.0
Commerce and Industry		
Agriculture, Energy and Natural Resources (p.v.)		
Department of Game and Fish		
Game protection fund for Eagle Nest Lake	300.0	
State Land Office		
State lands maintenance fund for natural resource recovery task force (HB452) - \$100.0		vetoed
State Engineer		
NM irrigation works construction fund - WATERS da	610.0	
NM irrigation works construction fund for adjudication of water rights on Pecos & Rio Grande rivers	100.0	
Improvement of Rio Grande income fund for litigation	2,500.0	
Total Agriculture, Energy and Natural Resources	\$3,510.0	\$0.0

TABLE 5
SUPPLEMENTAL GENERAL APPROPRIATION ACT OF 2003
SFC/SFC/SB 655 (Chapter 83 p.v.)
OTHER STATE FUNDS and VETOES
(in thousands)

	Fiscal Year 2003	Fiscal Year 2004
	Section 3	Section 4
Health, Hospitals and Human Services		
Workers' Compensation Administration		
Workers' compensation administration fund for workbooks and advertising	50.0	
Department of Health		
FY02 cash balances for nursing management	300.0	
Total Health, Hospitals and Human Services	\$350.0	\$0.0
Public Safety		
Transportation		
Other Education		
Higher Education		
Public School Support		
GRAND TOTAL - OTHER STATE FUNDS	\$6,110.0	\$3,036.0
COMBINED TOTALS FOR FISCAL YEARS 2003 & 2004	\$9,146.0	
TOTAL VETOED AMOUNT	\$0.0	\$100.0

CHART 1
GENERAL FUND APPROPRIATIONS
Fiscal Years 2003 and 2004
Forty-sixth Legislature, First Session

Total General Fund Appropriations - \$4,288,233,200
 includes all recurring and nonrecurring appropriations
 FY2003 - \$174,327,100
 FY2004 - \$4,113,906,100

¹Other includes general fund capital outlay.

²Public Schools include other education.

³General Government includes general control, commerce and industry, agriculture, energy and natural resources, the feed bill and in-plant training

CHART 2
GENERAL FUND APPROPRIATIONS
Forty-sixth Legislature, First Session

Total - \$4,288,233,200

TABLE 6
BILLS AFFECTING GENERAL FUND REVENUE
Including LFC/DFA differences
(in thousands)

Bill No.	Chapter	Subject	Fiscal Year 2003		Fiscal Year 2004	
			Rec.	Non-rec.	Rec.	Non-rec.
HB2	Ch. 76	TRD Audit & Increase Jet Fuel Tax		13,800.0	21,000.0	25,100.0
HB62	Ch. 214	Deduction			(76.4)	
HB146	Ch. 419	Expand Renewable Energy Tax Credit			0.0	*
HB167	Ch. 2	Reduce Income Tax Rates (Tax Cut)			(21,286.0)	
HB179	Ch. 402	Amend Investment			(500.0)	
HB229	Ch. 217	Increase Small Counties Assistance			(800.0)	
HB321	Ch. 433	Oil & Gas Reclamation Fund Distribution			(624.0)	
HB322	Ch. 220	Amend Small cities Assistance Act			(650.0)	
HB536	Ch. 283	Child Support Payments as Unclaimed Property Credit			(200.0)	
HB572	Ch. 400	Credit			(450.0)	
HB920	Ch. 13	Income Tax Act Definition of "Resident"			4,000.0	
SB213	Ch.350	Clinical Laboratory Gross Receipts			(320.0)	
SB298	Ch. 312	Fund	42,900.0	6,550.0	37,200.0	**
SB331	Ch. 58	Premium Tax			32,000.0	
SB574	Ch. 246	Increase Liquor License Fees			1,500.0	
SB596	Ch. 247					
SB621	Ch. 86	Withhold Oil & Gas			(600.0)	
SB654	Ch. 351	Tricare Services			(350.0)	
SB804	Ch. 341	Cigarette Tax Increase			30,604.0	
SB874	Ch. 150	Tax Sharing for Certain Gas Distributors			(624.0)	
TOTALS			\$42,900.0	\$20,350.0	\$99,823.6	\$25,100.0

Notes: **PAGE REVISED JUNE 12, 2003.**

*HB146. DFA scored a revenue loss in the out-years of (\$75.0).

**SB298. DFA scored FY03 recurring at \$42,850.0.

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
<i>Fund: severance tax bonds</i>				
Agency: OFFICE OF AFRICAN AMERICAN AFFAIRS				
OFFICE ON AFRICAN-AMERICAN AFFAIRS PURCHASES	429	3	\$25,000	Santa Fe
Subtotal for OFFICE OF AFRICAN AMERICAN AFFAIRS			\$25,000	
Agency: AGENCY ON AGING, STATE				
CORRALES SENIOR CENTER OFFICE EQUIPMENT PURCHASE	429	4/ 1	\$5,000	Bern/Sando
BEAR CANYON SENIOR CTR PARKING LOT REN/LANDSCAPE	429	4/ 2	\$25,000	Bernalillo
LOS VOLCANES SENIOR CTR FURNISH & EQUIP	429	4/ 3	\$22,000	Bernalillo
ISLETA PUEBLO ELDERLY CTR STORAGE SHED	429	4/ 4	\$1,300	Bernalillo
ISLETA PUEBLO ELDERLY CTR IMPROVE	429	4/ 6	\$3,370	Bernalillo
BERN CO SENIOR CTRS MEALS EQUIP & APPLIANCES	429	4/ 5	\$5,400	Bernalillo
BEAR CANYON SENIOR CTR EQUIP/IMPROVE	429	4/ 7	\$30,000	Bernalillo
PALO DURO SENIOR CENTER RESTROOMS RENOVATE	429	4/ 8	\$75,000	Bernalillo
PALO DURO SENIOR CENTER WINDOWS AND CARPET	429	4/ 9	\$100,000	Bernalillo
PALO DURO SENIOR CENTER PARKING LOT REPAVE	429	4/ 10	\$125,000	Bernalillo
BEAR CANYON SENIOR CTR IMPROVE	429	4/ 79	\$30,000	Bernalillo
PALO DURO SENIOR CENTER RENOVATE	429	4/ 80	\$30,000	Bernalillo
LOS VOLCANES SENIOR CTR FURNISH & EQUIP	429	4/ 94	\$30,000	Bernalillo
PALO DURO SENIOR CENTER RENOVATE	429	4/ 95	\$50,000	Bernalillo
CATRON CO SENIOR CTRS COOLING SYSTEMS	429	4/ 11	\$6,000	Catron
CATRON CO SENIOR CTRS MEALS EQUIP & APPLIANCES	429	4/ 12	\$12,900	Catron
GRANTS SENIOR BUILDING PLAN, DESIGN & CONSTRUCT	429	4/ 13	\$10,000	Cibola
GRANTS SENIOR BUILDING PLAN, DESIGN & CONSTRUCT	429	4/ 14	\$10,000	Cibola
ACOMA PUEBLO FITNESS FCLTY-SENIORS	429	4/ 15	\$30,000	Cibola
GRANTS SR CTR MEALS EQUIP & APPLIANCES	429	4/ 17	\$14,405	Cibola
ACOMA PUEBLO MEALS EQUIP & APPLIANCES	429	4/ 16	\$5,998	Cibola
COLFAX CO SR CTRS MEALS EQUIP & APPLIANCES	429	4/ 18	\$14,464	Colfax
CLOVIS LA CASA SR CTR FURNITURE AND EQUIPMENT	429	4/ 19	\$21,000	Curry
CURRY RESIDENT SR MEALS ASSOC SR CTR IMPROVE	429	4/ 20	\$25,258	Curry
EASTERN NM AREA AGENCY ON AGING VEHICLE	429	4/ 21	\$24,000	Curry
FT SUMNER SR PRGM VEHICLE HANDICAP MODIFICATIONS	429	4/ 22	\$15,000	De Baca
MESILLA PARK SR CTR IMPROVE	429	4/ 23	\$25,000	Dona Ana
MUNSON SENIOR CENTER KITCHEN RENOVATION	429	4/ 88	\$25,000	Dona Ana
ARTESIA SENIOR CENTER PHASE 2 CONSTRUCT	429	4/ 24	\$20,000	Eddy
SANTA CLARA SENIOR CENTER KITCHEN ADDITION	429	4/ 25	\$30,000	Grant
GRANT CO SR CTRS MEALS EQUIP & APPLIANCES	429	4/ 26	\$25,663	Grant
LOMA SR CTR VEHICLE-EQUIP FOR DISABLED	429	4/ 29	\$46,000	Guadalupe
PUERTO DE LUNA SR CTR IMPROVE	429	4/ 28	\$60,000	Guadalupe
PUERTO DE LUNA SR CTR VEHICLE	429	4/ 27	\$46,000	Guadalupe
PUERTO DE LUNA SR CTR VEHICLE PURCHASE	429	4/ 81	\$35,000	Guadalupe
LORDSBURG SR CTR VEHICLE	429	4/ 30	\$25,000	Hidalgo
JAL WOOLWORTH SR CTR MEALS EQUIP & APPLIANCES	429	4/ 32	\$9,000	Lea
HOBBS SENIOR MEALS SITE IMPROVE	429	4/ 31	\$60,000	Lea

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
DEMING/LUNA SR CTR MEALS EQUIP & APPLIANCES	429	4/ 33	\$16,925	Luna
CROWNPOINT SR CTR RENOVATION	429	4/ 34	\$25,000	McKinley
REHOBOTH MCKINLEY CHRISTIAN HLTH CRE SVCS PRGM VEH	429	4/ 35	\$25,000	McKinley
THOREAU SENIOR CTR VEHICLE EQUIP FOR DISABLED	429	4/ 37	\$46,000	McKinley
RAMAH SR CTR VEHICLE EQUIPPED FOR DISABLED	429	4/ 38	\$46,000	McKinley
THOREAU SR CTR MEALS EQUIP & APPLIANCES	429	4/ 36	\$16,664	McKinley
RAMAH SR CTR MEALS EQUIP & APPLIANCES	429	4/ 39	\$14,269	McKinley
ZUNI PUEBLO SENIOR CENTER IMPROVE	429	4/ 40	\$160,455	McKinley
MARIANO LAKE CHP SENIOR CENTER	429	4/ 41	\$150,000	McKinley
ZUNI PUEBLO ADULT DAYCARE FCLTY PLAN & DESIGN	429	4/ 89	\$50,000	McKinley
IYANBITO CHAPTER SR CTR DES, PLAN & CONSTRUCT	429	4/ 90	\$50,000	McKinley
CHURCH ROCK CHAPTER SENIOR CENTER	429	4/ 91	\$50,000	McKinley
GALLUP RETIRED & SR VOL PROGRAM VEHICLE PURCHASE	429	4/ 92	\$15,000	McKinley
CROWNPOINT SR CTR RENOVATION	429	4/ 96	\$15,000	McKinley
STANDING ROCK CHP SENIOR CENTER CONSTRUCT	429	4/ 97	\$50,000	McKinley
MORA SENIOR CENTER FURNITURE AND EQUIP PURCHASE	429	4/ 84	\$15,000	Mora
SANDIA/SANTA ANA/ZIA PUEBLO SR CTRS MEALS EQUIP	429	4/ 42	\$10,000	Multiple Co.
MORA/SAN MIGUEL SR CTRS MEALS EQUIP & APPLIANCES	429	4/ 43	\$12,000	Multiple Co.
MORA/SAN MIGUEL CO SR CTRS IMPROVE	429	4/ 44	\$25,000	Multiple Co.
MESCALERO ELDERLY CTR MEALS EQUIP & APPLIANCES	429	4/ 45	\$1,300	Otero
CLOUDCROFT SACRAMENTO SR SVC MEALS EQUIP & APPL	429	4/ 46	\$7,300	Otero
ALAMOGORDO SR CTR FITNESS RM ADD	429	4/ 47	\$50,000	Otero
ALAMOGORDO SR CTR FITNESS RM CONSTRUCT	429	4/ 48	\$50,000	Otero
ALAMOGORDO SR CTR FITNESS RM CONSTRUCT	429	4/ 85	\$25,000	Otero
TUCUMCARI SENIOR CTR IMPROVE	429	4/ 50	\$23,000	Quay
TUCUMCARI EASTERN NM AOA MEALS EQUIP	429	4/ 49	\$15,000	Quay
TIERRA AMARILLA & CHAMA SR CTRS VEHICLE/EQUIP	429	4/ 53	\$46,000	Rio Arriba
SANTA CLARA PUEBLO SR CTR IMPROVE	429	4/ 54	\$20,000	Rio Arriba
RIO ARRIBA CO SENIOR CTRS EQUIP	429	4/ 51	\$2,625	Rio Arriba
SANTA CLARA PUEBLO MEALS EQUIP	429	4/ 55	\$1,700	Rio Arriba
PORTALES ASSISTED LIVING APARTMENT IMPROVEMENTS	429	4/ 52	\$10,000	Roosevelt
HOGBACK SENIOR CTR IMPROVE	429	4/ 56	\$50,000	San Juan
SANOSTEE SENIOR CTR IMPROVE	429	4/ 58	\$35,000	San Juan
GADII'AH I SR CTR IMPROVE	429	4/ 57	\$75,000	San Juan
BLOOMFIELD SR CTR MEALS EQUIP & APPLIANCES	429	4/ 59	\$3,125	San Juan
LAS VEGAS SENIOR CTR IMPROVE	429	4/ 60	\$176,000	San Miguel
SAN MIGUEL SENIOR CENTERS IMPROVE & FURNISH	429	4/ 61	\$25,000	San Miguel
SAN FELIPE PUEBLO ELDERLY CTR EXPAND	429	4/ 62	\$50,000	Sandoval
RIO RANCHO MDWLRK SEN CTR HVAC REPLACEMNT	429	4/ 63	\$150,000	Sandoval
RIO RANCHO MEADOWLARK SR CTR HVAC REPLACE	429	4/ 86	\$45,000	Sandoval
CORRALES SENIOR CENTER OFFICE EQUIP PURCHASE	429	4/ 87	\$1,500	Sandoval
SAN ILDEFONSO PUEBLO ELDER CARE CENTER	429	4/ 64	\$200,000	Santa Fe
SANTA FE PACHECO SR CTR MEALS EQUIP	429	4/ 65	\$34,730	Santa Fe
SAN ILDEFONSO SR CTR MEALS EQUIP & APPLIANCES	429	4/ 66	\$8,750	Santa Fe
NAMBE PUEBLO SENIOR CTR IMPROVE	429	4/ 68	\$100,000	Santa Fe
SANTA FE SR CTRS MEALS EQUIP & APPLIANCES	429	4/ 67	\$50,000	Santa Fe
SANTA FE SENIOR CTR-SOUTH SIDE	429	4/ 69	\$50,000	Santa Fe

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
SANTA FE SR SVCS MEALS ON WHEELS PRGM VEHICLES	429	4/ 70	\$10,000	Santa Fe
NAMBE PUEBLO SR CTR SHED/FURNISH/EQUIP	429	4/ 82	\$23,000	Santa Fe
SAN ILDEFONSO PUEBLO SENIOR CTR FURNISH	429	4/ 83	\$3,250	Santa Fe
SANTA FE SENIOR CTR-SOUTH SIDE	429	4/ 93	\$50,000	Santa Fe
MAGDALENA SR CTR	429	4/ 71	\$100,000	Socorro
TAOS CO SR PRGM MEALS EQUIP & APPLIANCES	429	4/ 72	\$13,882	Taos
PICURIS PUEBLO SR CTR MEALS EQUIP & APPLIANCES	429	4/ 73	\$18,400	Taos
PICURIS PUEBLO SR CTR VEHICLE	429	4/ 74	\$46,000	Taos
MOUNTAINAIR SENIOR CTR IMPROVE	429	4/ 75	\$40,000	Torrance
BELEN SENIOR CENTER POOL TABLE PURCHASE	429	4/ 76	\$10,000	Valencia
MEADOW LAKE SENIOR CTR EQUIP & IMPROVE	429	4/ 77	\$40,000	Valencia
VALENCIA CO SENIOR CTR IMPROVE	429	4/ 78	\$7,930	Valencia
Subtotal for AGENCY ON AGING, STATE			\$3,588,563	
Agency: ARMORY BOARD, STATE				
STATEWIDE ARMORY RENOVATIONS & REPAIRS	429	5/ 1	\$250,000	Statewide
BELEN NATIONAL GUARD ARMORY IMPROVEMENTS	429	5/ 2	\$20,000	Valencia
BELEN NATIONAL GUARD ARMORY MILITARY VEHICLE PKG	429	5/ 3	\$15,000	VETO Valencia
Subtotal for ARMORY BOARD, STATE			\$270,000	
Agency: ALBUQUERQUE TECHNICAL-VOCATIONAL INSTITUTE				
ATVI PKG STRUCTURE ASPHALT & PAVING	429	26/A/ 1	\$120,000	Bernalillo
ATVI PKG FCLTY-RENOVATE APS ADMIN BLDG	429	26/A/ 2	\$200,000	Bernalillo
ATVI COMPUTER EQUIPMENT PURCHASE	429	26/A/ 3	\$75,000	Bernalillo
ATVI PKG STRUCTURE ASPHALT & PAVING	429	26/A/ 4	\$10,000	Bernalillo
ATVI PKG STRUCTURE ASPHALT & PAVING	429	26/A/ 5	\$25,000	Bernalillo
Subtotal for ALBUQUERQUE TECHNICAL-VOCATIONAL INSTITUTE			\$430,000	
Agency: BORDER AUTHORITY				
SANTA TERESA BORDER AUTHORITY FCLTY CONSTRUCT	429	6/ 1	\$80,000	Dona Ana
SANTA TERESA BORDER AUTHORITY FCLTY CONSTRUCT	429	6/ 2	\$10,000	Dona Ana
SANTA TERESA BORDER AUTHORITY FCLTY	429	6/ 3	\$10,000	Dona Ana
SANTA TERESA BORDER AUTHORITY FCLTY	429	6/ 4	\$10,000	Dona Ana
SANTA TERESA BORDER AUTHORITY FCLTY	429	6/ 5	\$7,000	Dona Ana
DONA ANA CO BORDER AUTHORITY BLDG CONSTRUCT	429	6/ 6	\$5,000	Dona Ana
SANTA TERESA BORDER AUTHORITY FACILITY	429	6/ 7	\$10,000	Dona Ana
SANTA TERESA BORDER AUTHORITY FACILITY	429	6/ 8	\$7,000	Dona Ana
SANTA TERESA BORDER AUTHORITY FACILITY CONSTRUCT	429	6/ 9	\$10,000	Dona Ana
Subtotal for BORDER AUTHORITY			\$149,000	
Agency: HIGHER EDUCATION, COMMISSION ON				
UNM STADIUM IMPROVE	429	26/K	\$1,000,000	Bernalillo
Subtotal for HIGHER EDUCATION, COMMISSION ON			\$1,000,000	

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
Agency: CAPITAL PROGRAM FUND				
STATE LAB SERVICES BUILDING PLAN & DESIGN	429	24/ 1	\$1,100,000	Bernalillo
FORT BAYARD MEDICAL CENTER FIRE SAFETY UPGRADE	429	24/ 2	\$400,000	Grant
LAW ENFORCEMENT ACADEMY EXPANSION-PHASE 2	429	24/ 3	\$4,688,000	Santa Fe
PUBLIC BUILDINGS REPAIR FUND APPROPRIATION	429	25/A	\$8,000,000	Statewide
Subtotal for CAPITAL PROGRAM FUND			\$14,188,000	
Agency: THIRTEENTH JUDICIAL DISTRICT COURT				
13TH JUDICIAL DISTRICT AUTOMOBILE PURCHASE	429	7/ 1	\$18,000	Multiple Co.
13TH JUDICIAL DISTRICT COURT COMPLEX EQUIPMENT	429	7/ 2	\$20,000	Sandoval
Subtotal for THIRTEENTH JUDICIAL DISTRICT COURT			\$38,000	
Agency: CUMBRES AND TOLTEC SCENIC RAILROAD COMMISSION				
CTSRRR LOCOMOTIVES	429	8	\$120,000	Rio Arriba
Subtotal for CUMBRES AND TOLTEC SCENIC RAILROAD COMMISSION			\$120,000	
Agency: FINANCE AND ADMINISTRATION, DEPARTMENT OF				
WEATHERIZATION ASSISTANCE PROJECTS STATEWIDE	429	20	\$600,000	Statewide
Subtotal for FINANCE AND ADMINISTRATION, DEPARTMENT OF			\$600,000	
Agency: ENVIRONMENT, DEPARTMENT OF				
CARNUEL MDW/WWCA WATER SYSTEM	429	14/ 1	\$75,000	Bernalillo
EUBANK LANDFILL CLEANUP	429	14/ 2	\$150,000	Bernalillo
EAST MTN TRANSFER STATION VEHICLE PURCHASE & EQUIP	429	14/ 3	\$25,000	Bernalillo
NORTH VALLEY SANITARY SEWER SYS EXPAND-AREAS I & J	429	14/ 4	\$290,000	Bernalillo
CARNUEL MDW/WWCA WELL & STRG TANK DES & CONSTRUCT	429	14/ 51	\$50,000	Bernalillo
ARAGON MDWCA WELL & WATER LINE CONSTRUCTION	429	14/ 50	\$50,000	Catron
GRANTS WATER TANK RENOVATION	429	14/ 5	\$10,000	Cibola
GRANTS WATER EQUIPMENT PURCHASE	429	14/ 6	\$10,000	Cibola
CUBERO WWATER SYSTEM PLAN & DESIGN	429	14/ 7	\$35,000	Cibola
GRANTS WATER EQUIPMENT PURCHASE	429	14/ 58	\$50,000	Cibola
CUBERO WATER & WASTEWATER SYSTEM	429	14/ 59	\$50,000	Cibola
CIMARRON WATER METER PURCHASE	429	14/ 8	\$25,000	Colfax
CIMARRON WATER METER REPLACEMENT	429	14/ 61	\$15,000	Colfax
CIMARRON SEWER LAGOON IMPROVEMENTS	429	14/ 62	\$30,000	Colfax
ANGEL FIRE SEWAGE SYSTEM DEVELOPMENT	429	14/ 63	\$20,000	Colfax
EAGLE NEST SEWER AND WATER LINE IMPROVEMENTS	429	14/ 64	\$50,000	Colfax
DONA ANA MDWCA WATER & WWATER SYSTEM	429	14/ 9	\$100,000	Dona Ana
MESILLA SEWER LINE INSTALLATION	429	14/ 10	\$20,500	Dona Ana
LA UNION DOMESTIC WATER ASSOC ADMIN BLDG CONSTRUCT	429	14/ 11	\$90,000	Dona Ana
DONA ANA MDWCA WATER & WASTEWATER SYSTEM	429	14/ 12	\$10,000	Dona Ana
SAN LUIS WATER PROJECT	429	14/ 13	\$5,000	Dona Ana
BERINO MDWCA EQUIPMENT PURCHASE	429	14/ 76	\$20,000	Dona Ana
ESTRADA ROAD WATER LINE EXTENSION	429	14/ 77	\$46,000	Dona Ana

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
DONA ANA MDWCA WATER & WASTEWATER SYS DESIGN	429	14/ 78	\$16,000	Dona Ana
BERINO MDWCA EQUIPMENT PURCHASE	429	14/ 79	\$20,000	Dona Ana
ARTESIA WWATER TREATMENT PLANT-PHASE 2 CONSTRUCT	429	14/ 14	\$50,000	Eddy
COTTONWOOD RURAL WATER COOP SYS CONSTRUCT/IMPROVE	429	14/ 15	\$25,000	Eddy
PASTURA WATER SYSTEM	429	14/ 52	\$30,000	Guadalupe
LOVINGTON WWATER VACUUM TRUCK PURCHASE	429	14/ 17	\$25,000	Lea
LOVINGTON WATER LINES REPLACE & SYS IMPROVE	429	14/ 16	\$50,000	Lea
JAL SEWER SYS UPGRADE-GEN CAMP SUBDIV	429	14/ 18	\$100,000	Lea
LOVINGTON WWATER VACUUM TRUCK PURCHASE	429	14/ 67	\$25,000	Lea
LOVINGTON WWATER VACUUM TRUCK PURCHASE	429	14/ 69	\$50,000	Lea
JAL WATER SYS SECURITY SYS PRCHS & INSTALL	429	14/ 70	\$100,000	Lea
RUIDOSO DOWNS WATER LINES REPLACE	429	14/ 19	\$75,000	Lincoln
LINCOLN COUNTY SOLID WASTE TRANSFER & RECYCLE CTR	429	14/ 20	\$47,500	Lincoln
LINCOLN COUNTY SOLID WASTE TRANSFER & RECYCLE CTR	429	14/ 53	\$50,000	Lincoln
BAYO WASTEWATER TREATMENT PLANT CONSTRUCT	429	14/ 21	\$95,000	Los Alamos
DEMING PECAN PARK WATER LINES	429	14/ 22	\$25,000	Luna
THOREAU NW NM REGIONAL SOLID WASTE AUTHORITY EQUIP	429	14/ 23	\$40,000	McKinley
GALLUP WASTEWATER TREATMENT PLANT EXPANSION	429	14/ 80	\$50,000	McKinley
GALLUP MALONEY STREET WATER LINE REPLACE	429	14/ 81	\$50,000	McKinley
RAINSVILLE DOMESTIC WATER & SANITATION DIST TANK	429	14/ 24	\$50,000	Mora
CLOUDCROFT WASTEWATER TREATMENT PLANT IMPROVE	429	14/ 25	\$70,000	Otero
ALASKA AVE ST IMPROVE & WATER LINE REPLACE	429	14/ 27	\$30,000	Otero
SOUTH FLORIDA AVE WATER LINE & UPDATE	429	14/ 26	\$30,000	Otero
CLOUDCROFT WASTEWATER TREATMENT PLANT IMPROVE	429	14/ 57	\$100,000	Otero
CLOUDCROFT WASTEWATER TREATMENT PLANT IMPROVE	429	14/ 68	\$100,000	Otero
TUCUMCARI WWATER TREATMENT PLANT REPAIR/REN/EXPAND	429	14/ 28	\$45,000	Quay
TUCUMCARI WWATER TREATMENT FCLTY IMPROVEMENTS	429	14/ 60	\$64,000	Quay
AGUA SANA WATER USERS ASSOC WELL PLUMBING & WIRING	429	14/ 73	\$25,000	Rio Arriba
AGUA SANA WATER USERS ASSOCIATION LAND PURCHASE	429	14/ 74	\$25,000	Rio Arriba
CHAMA SEWER LINE/SYS IMPROVE	429	14/ 75	\$50,000	Rio Arriba
UPPER LA PLATA WUA IMPROVE	429	14/ 29	\$75,000	San Juan
UPPER LA PLATA WUA IMPROVE	429	14/ 30	\$75,000	San Juan
AZTEC RESERVOIR CONSTRUCT	429	14/ 31	\$219,000	San Juan
BLOOMFIELD WATER LINE CONSTRUCTION	429	14/ 65	\$50,000	San Juan
FLORA VISTA WATER LINE CONSTRUCTION	429	14/ 66	\$50,000	San Juan
ILFIELD MDWCA WATER LINE IMPROVE & REPLACE	429	14/ 32	\$5,892	San Miguel
COCHITI LAKE ENG ANALYSIS AND WWATER CONSTRUCT	429	14/ 33	\$80,000	Sandoval
CANONCITO AT APACHE CANYON MDWCA WATER SYS IMPROVE	429	14/ 34	\$15,000	Santa Fe
CERRILLOS WATER SYSTEM IMPROVE	429	14/ 35	\$40,000	Santa Fe
CUATRO VILLAS MDWUA ENVIRONMENTAL ASSESSMENT	429	14/ 36	\$50,000	Santa Fe
SOLACITO MDWCA WATER DISTRIBUTION SYSTEM	429	14/ 37	\$35,000	Santa Fe
CUNDIYO MDWA WATER SYSTEM IMPROVEMENTS	429	14/ 38	\$25,000	Santa Fe
RUFINA ST TO AGUA FRIA RD SEWER LINE EXTEND	429	14/ 39	\$100,000	Santa Fe
SANTA FE CO EFFLUENT WATER LINE-TIERRA CONTENTA	429	14/ 40	\$25,000	Santa Fe
SANTA FE WATER TRTMNT FCLTY IMPROVE/UPGRADE/EQUIP	429	14/ 41	\$200,000	Santa Fe
SANTA FE WASTEWATER SYS IMPROVEMENTS	429	14/ 42	\$50,000	Santa Fe
CANONCITO AT APACHE CANYON MDWCA WATER SYS IMPROVE	429	14/ 71	\$50,000	Santa Fe

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
SANTA FE WATER TREATMENT FACILITY IMPROVE/UPGRADE	429	14/ 72	\$500,000	Santa Fe
AGUA FRIA WATER ASSOC DOMESTIC WELL IMPROVE	429	14/ 83	\$100,000	Santa Fe
SANTA FE CO RD 54 WATER SYS IMPROVE & EASEMENTS	429	14/ 84	\$10,000	Santa Fe
AGUA FRIA RD WATER & SEWER IMPROVE-PH 3	429	14/ 85	\$25,000	Santa Fe
SANTA FE WATER TREATMENT FACILITY IMPROVE/UPGRADE	429	14/ 86	\$50,000	Santa Fe
AGUA FRIA CMTY DOMESTIC WATER ASSOC	429	14/ 87	\$40,000	Santa Fe
T OR C EFFLUENT WATER TRANSPORT	429	14/ 43	\$140,000	Sierra
ELEPHANT BUTTE WWATER FCLTY LAND PRCHS/IMPROVE	429	14/ 82	\$40,000	Sierra
T OR C EFFLUENT WATER TRANSPORT	429	14/ 88	\$175,000	Sierra
WASTEWATER FACILITY CONSTRUCTION LOAN FUND PRJTS	429	15	\$3,000,000	Statewide
CANON MDWCA IMPROVEMENTS	429	14/ 44	\$20,000	Taos
TAOS SKI VALLEY WATER & WWATER IMPROVEMENTS	429	14/ 45	\$25,000	Taos
TRAMPAS MDWCA WATER SYS CONSTRUCTION & REPAIRS	429	14/ 46	\$25,000	Taos
ARROYO HONDO WATER SYSTEM REPAIR & IMPROVE	429	14/ 54	\$25,000	Taos
EL SALTO MDWCA WATER SYS EQUIPMENT AND IMPROVEMENT	429	14/ 55	\$25,000	Taos
QUESTA WATER SYSTEM IMPROVEMENTS	429	14/ 56	\$100,000	Taos
MOUNTAINAIR SEWER SYSTEM UPGRADE	429	14/ 47	\$60,000	Torrance
CLAYTON WATER TOWER REPAIR	429	14/ 48	\$5,000	Union
BELEN WELL NUMBER 4 REPLACE	429	14/ 49	\$225,000	Valencia
Subtotal for ENVIRONMENT, DEPARTMENT OF			\$8,473,892	
Agency: ECONOMIC DEVELOPMENT DEPARTMENT				
LAS VEGAS DOWNTOWN REVITALIZATION PROJECT	429	10/ 1	\$200,000	San Miguel
ASSET BLDG/INCENTIVE FEASIBILITY STUDY STATEWIDE	429	10/ 2	\$25,000	Statewide
Subtotal for ECONOMIC DEVELOPMENT DEPARTMENT			\$225,000	
Agency: EASTERN NEW MEXICO UNIVERSITY				
ENMU ROSWELL EMS MANNEQUIN PURCHASE	429	26/B/ 1	\$5,000	Chaves
ENMU ROSWELL OCCUPATIONAL TECH CTR CLASSROOMS REN	429	26/B/ 2	\$5,000	Chaves
ENMU ROSWELL BUS PURCHASE	429	26/B/ 3	\$5,000	Chaves
ENMU ROSWELL EMS MANNEQUIN PURCHASE	429	26/B/ 9	\$20,000	Chaves
ENMU ROSWELL OCCUPATIONAL TECH CTR CLASSROOM REN	429	26/B/ 10	\$30,000	Chaves
ENMU ROSWELL COM & DISTANCE LEARN INFRA PRJT	429	26/B/ 12	\$20,000	Chaves
ENMU PORTALES TOWER SITES FOR DIGITAL TECH	429	26/B/ 4	\$10,000	Roosevelt
ENMU PORTALES COM/DISTANCE LEARN PRJT-PH 1	429	26/B/ 5	\$12,500	Roosevelt
ENMU PORTALES COM/DISTANCE LEARN PRJT-PH 1	429	26/B/ 6	\$12,500	Roosevelt
ENMU DISTANCE EDUCATION INFRASTRUCTURE	429	26/B/ 7	\$12,500	Roosevelt
ENMU PORTALES COM/DISTANCE LEARN PRJT-PH 1	429	26/B/ 8	\$12,500	Roosevelt
ENMU BROADCAST FACILITIES TECHNOLOGY UPGRADES	429	26/B/ 11	\$18,000	Roosevelt
ENMU SOCCER FIELD DEVELOPMENT	429	26/B/ 13	\$50,000	Roosevelt
ENMU DISTANCE EDUCATION INFRASTRUCTURE	429	26/B/ 14	\$20,000	Roosevelt
ENMU PORTALES INFRA IMPROVE	429	26/B/ 15	\$20,000	Roosevelt
ENMU PORTALES COM/DISTANCE LEARN PRJT-PH 1	429	26/B/ 16	\$20,000	Roosevelt
ENMU PORTALES COM/DISTANCE LEARN PRJT-PH 1	429	26/B/ 17	\$20,000	Roosevelt
Subtotal for EASTERN NEW MEXICO UNIVERSITY			\$293,000	

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
Agency: GENERAL SERVICES DEPARTMENT				
STATEWIDE DIGITAL TECHNOLOGY PROJECT	429	17	\$2,000,000	Statewide
Subtotal for GENERAL SERVICES DEPARTMENT			\$2,000,000	
Agency: HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE				
CORRALES LOMA LARGA ROAD IMPROVEMENTS	429	18/ 1	\$70,000	Bern/Sando
CORRALES VISITOR WELCOME SIGN PURCHASE & INSTALL	429	18/ 2	\$10,000	Bern/Sando
CORRALES STREET SIGN REPAIR & PURCHASE	429	18/ 3	\$1,000	Bern/Sando
MCPHON BLVD EXTEND	429	18/ 4	\$10,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	18/ 5	\$2,000	Bernalillo
WEST SIDE SHOOTING PARK ACCESS ROAD IMPROVEMENTS	429	18/ 6	\$100,000	Bernalillo
PASEO DEL NORTE & UNSER BLVD EXTENSION	429	18/ 7	\$12,500	Bernalillo
PASEO DEL VOLCAN IMPROVEMENTS	429	18/ 8	\$4,500	Bernalillo
MONTGOMERY/TRAMWAY BIKE/PEDESTRIAN TRAIL & IMPROVE	429	18/ 10	\$30,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	18/ 9	\$100,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	18/ 11	\$10,000	Bernalillo
MAREZ RD ASPHALT OVERLAY-ATRISCO TO RD END	429	18/ 12	\$38,000	Bernalillo
SHIPMAN RD ASPHALT OVERLAY & BASE PREP	429	18/ 13	\$34,000	Bernalillo
WILBUR RD ASPHALT OVERLAY-TAPIA TO RD'S END	429	18/ 14	\$20,000	Bernalillo
PINON TRAIL UPGRADE & PAVE	429	18/ 15	\$50,000	Bernalillo
BARSTOW ST ASPHALT OVERLAY	429	18/ 17	\$35,000	Bernalillo
MODESTO AVE ASPHALT OVERLAY	429	18/ 18	\$75,000	Bernalillo
SAN DIEGO AVE ASPHALT OVERLAY	429	18/ 16	\$30,000	Bernalillo
MONTGOMERY/TRAMWAY BIKE TRAIL & IMPROVE	429	18/ 20	\$30,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	18/ 19	\$100,000	Bernalillo
ZARTMAN ROAD PAVE & IMPROVE	429	18/ 22	\$52,000	Bernalillo
PASEO DEL BANCO ROAD PAVE & IMPROVE	429	18/ 21	\$23,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	18/ 23	\$25,000	Bernalillo
FOURTH ST NW IMPROVE/RECONSTRUCT	429	18/ 24	\$30,000	Bernalillo
BERNALILLO CO DEL RIO ROAD IMPROVE	429	18/ 26	\$10,000	Bernalillo
BERNALILLO CO DURAND ROAD IMPROVE	429	18/ 27	\$20,000	Bernalillo
BERNALILLO CO CONDESHIRE ROAD IMPROVEMENTS	429	18/ 28	\$10,000	Bernalillo
LAKEVIEW RD TRAFFIC-CALMING DEVICES/STREETLIGHTS	429	18/ 25	\$10,000	Bernalillo
MONTGOMERY/TRAMWAY BIKE & PEDESTRIAN TRAIL/IMPROVE	429	18/ 29	\$30,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	18/ 30	\$30,000	Bernalillo
PASEO DEL NORTE/BROWNING TRAFFIC SIGNAL	429	18/ 31	\$25,000	Bernalillo
PARSIFAL STREET NE & OSUNA-SPEED BUMP CONSTRUCT	429	18/ 32	\$2,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	18/ 33	\$150,000	Bernalillo
PASEO DEL NORTE IMPROVE-EAGLE RANCH TO GOLF COURSE	429	18/ 34	\$100,000	Bernalillo
MCPHON BLVD EXTEND	429	18/ 35	\$50,000	Bernalillo
LOS RANCHOS SPEED/TRAFFIC CONTROL MEASURES	429	18/ 36	\$60,000	Bernalillo
ATRISCO RD CURBS/GUTTERS/SIDEWALKS	429	18/140	\$60,000	Bernalillo
ATKINSON ROAD IMPROVEMENTS	429	18/ 37	\$20,000	Chaves
RATON ROAD CONSTRUCTION	429	18/106	\$30,000	Colfax
CURRY COUNTY ROADS IMPROVEMENT	429	18/ 38	\$100,000	Curry

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
CURRY COUNTY RD 11 IMPROVEMENTS	429	18/ 39	\$25,000	Curry
CURRY CO ROAD IMPROVEMENTS	429	18/104	\$50,000	Curry
CURRY CO ROAD D IMPROVEMENTS	429	18/107	\$80,000	Curry
MELROSE STREET IMPROVE	429	18/109	\$50,000	Curry
CURRY CO RD L FROM CO RD 4 TO 6 IMPROVE	429	18/110	\$100,000	Curry
CURRY COUNTY ROADS IMPROVEMENT	429	18/113	\$100,000	Curry
FORT SUMNER ROAD IMPROVE	429	18/108	\$100,000	De Baca
EAGLE'S NEST ROAD ASPHALT/IMPROVE	429	18/ 40	\$90,000	Dona Ana
DONA ANA CO PAYAN ROAD IMPROVE	429	18/ 41	\$70,000	Dona Ana
RODEY ROAD IMPROVEMENTS	429	18/ 42	\$11,000	Dona Ana
SHENANDOAH ROAD RECONSTRUCT	429	18/ 43	\$10,000	Dona Ana
MESQUITE ROAD SIGNS	429	18/121	\$10,000	Dona Ana
CHAPARRAL STREET IMPROVEMENTS	429	18/122	\$75,000	Dona Ana
UNION TO AVENIDA DE MESILLA WATER LINE	429	18/123	\$44,000	Dona Ana
ESTRADA ROAD RESURFACING	429	18/124	\$60,000	Dona Ana
DONA ANA COUNTY ROAD PAVING	429	18/125	\$30,000	Dona Ana
FOURTEENTH ST IMPROVE & CONSTRUCT	429	18/132	\$111,000	Dona Ana
EASY LANE IMPROVEMENTS	429	18/138	\$75,000	Dona Ana
APACHE TRAIL IMPROVEMENTS	429	18/136	\$35,000	Dona Ana
SIoux TRAIL IMPROVEMENTS	429	18/137	\$35,000	Dona Ana
HANGER LAKE ROAD IMPROVEMENTS	429	18/134	\$10,000	Dona Ana
MACARTHUR ROAD IMPROVEMENTS	429	18/135	\$70,000	Dona Ana
CEDAR ST SIDEWALK CONSTRUCTION	429	18/ 44	\$30,000	Eddy
CEDAR ST SIDEWALK CONSTRUCT/IMPROVE	429	18/116	\$15,000	Eddy
HURLEY DRAINAGE DITCH IMPROVE/CONSTRUCT	429	18/ 45	\$100,000	Grant
CORRE CAMINOS TRANSIT SYS-GRANT CO	429	18/ 46	\$30,000	Grant
ROY STREET IMPROVE	429	18/ 47	\$10,000	Harding
MOSQUERO ROAD IMPROVE	429	18/ 48	\$10,000	Harding
LORDSBURG STREET PAVING & MAINTENANCE VEHICLES	429	18/144	\$50,000	Hidalgo
LEA COUNTY ROAD IMPROVEMENT	429	18/ 49	\$50,000	Lea
HOBBS CHIP & SLURRY SEAL STREET IMPROVEMENTS	429	18/ 51	\$100,000	Lea
TATUM STREETS IMPROVE	429	18/ 50	\$75,000	Lea
LEA COUNTY ROAD IMPROVEMENT	429	18/ 52	\$10,000	Lea
TATUM STREET IMPROVE	429	18/112	\$50,000	Lea
CEDAR STREET EXTEND-PH 1	429	18/ 53	\$100,000	Luna
CEDAR ST EXTEND-PH 1	429	18/143	\$85,000	Luna
HOMER C. JONES SUBDIVISION RD & DRAINAGE IMPROVE	429	18/ 54	\$12,500	McKinley
IYANBITO CHP BURNT CORN RD IMPROVE-PH 1	429	18/ 55	\$25,000	McKinley
THOREAU CHAPTER ROAD PAVEMENT	429	18/ 56	\$30,000	McKinley
ROCK SPRINGS BRIDGE PLAN/DES/CONSTRUCT	429	18/127	\$20,000	McKinley
CHEE DODGE ES SIGNALS/SIGNS-PURCHASE & INSTALL	429	18/128	\$40,000	McKinley
MCKINLEY CO MENDOZA BLVD EXT PH 2 CONSTRUCTION	429	18/129	\$50,000	McKinley
MCKINLEY CO RD 2 SURFACE/IMPROVE	429	18/130	\$25,000	McKinley
MCKINLEY CO ACCESS RD TO CMTY PANTRY	429	18/131	\$30,000	McKinley
SOUTH FLORIDA AVE WIDEN/EXTEND-ARMORY TO DESERT LK	429	18/ 57	\$25,000	Otero
RIATA ROAD DRAINAGE CULVERT CONSTRUCTION	429	18/ 58	\$50,000	Otero
ALAMOGORDO RELIEF RT CONNECTORS	429	18/ 59	\$125,000	Otero

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
PUERTO RICO AVE & INDIAN WELLS TRAFFIC SIGNAL	429	18/ 60	\$25,000	Otero
FIRST ST RDWY WIDEN & REALIGN	429	18/100	\$150,000	Otero
QUAY CO ROAD IMPROVE	429	18/ 61	\$25,000	Quay
RIO ARRIBA COUNTY ROADS 86A & 89 IMPROVEMENTS	429	18/117	\$40,000	Rio Arriba
RIO ARRIBA COUNTY ROAD 0001 BASE COURSE PLACEMENT	429	18/118	\$60,000	Rio Arriba
RIO ARRIBA COUNTY ROAD BASE COURSE PLACEMENT	429	18/119	\$20,000	Rio Arriba
RIO ARRIBA CO COMMISSION DIST 3 ROAD IMPROVEMENTS	429	18/120	\$10,000	Rio Arriba
FIR ST SIDEWALK PKG LOT & LNDSCP UPGRADE	429	18/ 62	\$40,000	Roosevelt
PORTALES NORTH ABILENE ROAD IMPROVE	429	18/ 63	\$100,000	Roosevelt
PORTALES NORTH SIDE STREETS, CURBS & GUTTERS	429	18/ 64	\$15,000	Roosevelt
PORTALES ST, CURB & SIDEWALK REPAIR	429	18/ 65	\$45,000	Roosevelt
ROOSEVELT CO RDS IMPROVE	429	18/ 66	\$20,000	Roosevelt
PORTALES RAILROAD CROSSING IMPROVEMENTS	429	18/111	\$65,000	Roosevelt
PORTALES STREETS, CURBS & GUTTERS	429	18/114	\$50,000	Roosevelt
SAN JUAN CO RD 3500 IMPROVE/WIDEN/BRIDGE	429	18/ 67	\$150,000	San Juan
SAN JUAN CO RD 6480 CHIP SEAL/OVERLAY	429	18/ 68	\$50,000	San Juan
SAN JUAN CO RDS 6400 & 6500 CHIP SEAL & OVERLAY	429	18/ 69	\$50,000	San Juan
JOHNSON STREET STORM DRAINAGE IMPROVE	429	18/ 70	\$30,000	San Juan
SAN JUAN CO RD 3050 CHIP SEAL/OVERLAY	429	18/ 71	\$50,000	San Juan
SAN JUAN COUNTY ROADS IMPROVE	429	18/126	\$100,000	San Juan
SAN JUAN COUNTY ROADS 6400 AND 6500 IMPROVEMENTS	429	18/142	\$25,000	San Juan
SAN MIGUEL CO SABINOSA AREA ROAD IMPROVEMENTS	429	18/ 72	\$5,000	San Miguel
EL LLANO CO RD IMPROVE	429	18/ 73	\$30,000	San Miguel
TECOLOTE ROAD AND DRAINAGE REPAIR & IMPROVE	429	18/ 74	\$10,000	San Miguel
RIBERA & EL CORUCO RDS/CO RDS A-40-A & B IMPROVE	429	18/ 75	\$5,000	San Miguel
SAN MIGUEL CO CATTLE GUARD RD IMPROVE	429	18/ 76	\$30,000	San Miguel
SAN MIGUEL CO RD A-30 IMPROVE	429	18/ 77	\$5,000	San Miguel
SENA ROAD IMPROVEMENTS	429	18/ 78	\$20,000	San Miguel
LOVATO ROAD IMPROVEMENTS	429	18/ 79	\$20,000	San Miguel
PENDARIES RD/CO RD A-4-A & CO RD A-30 IMPROVE	429	18/102	\$100,000	San Miguel
SAN MIGUEL CO BIG MESA AREA ROAD IMPROVEMENTS	429	18/105	\$25,000	San Miguel
PIPELINE ROAD DEVELOP/IMPROVE	429	18/ 80	\$40,000	Sandoval
IRIS BLVD TRAFFIC SIGNALS/TURN LANES	429	18/ 81	\$165,000	Sandoval
NM HWY 528/IDALIA RD TRAFFIC SIGNAL	429	18/ 82	\$100,000	Sandoval
NM HWY 528/IDALIA RD/RIVERSIDE DR TRAFFIC SIGNALS	429	18/ 83	\$10,000	Sandoval
LA MADERA ROAD PAVING	429	18/ 98	\$35,000	Sandoval
RIO RANCHO FLASHING BEACONS PURCHASE/INSTALL	429	18/101	\$15,000	Sandoval
RIO RANCHO FRUTA RD IMPROVEMENTS	429	18/115	\$100,000	Sandoval
TORREON/SAN LUIS ROADS IMPROVE	429	18/145	\$150,000	Sandoval
MONTE ALTO ROAD PAVE-SANTA FE CO	429	18/ 84	\$100,000	Santa Fe
ELDORADO PEDESTRIAN PATHWAY	429	18/ 85	\$35,000	Santa Fe
AVENIDA ELDORADO RAILROAD CROSSING SIGNAL	429	18/ 86	\$80,000	Santa Fe
DINKLE ROAD CONSTRUCT & PAVE	429	18/ 87	\$75,000	Santa Fe
COUNTY ROAD 8 IMPROVE-EDGEWOOD	429	18/ 88	\$18,500	Santa Fe
SANTA FE CO ROAD 55 IMPROVE	429	18/ 89	\$30,000	Santa Fe
SANTA FE CO ROADS IMPROVE AT LA TIERRA SUBDIVISION	429	18/ 90	\$50,000	Santa Fe
AGUA FRIA RD IMPROVE-PH 3	429	18/ 91	\$25,000	Santa Fe

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
SOUTH MEADOWS RD BRIDGE/APPROACH RD	429	18/ 92	\$25,000	Santa Fe
PASEO DE CONQUISTADOR IMPROVE	429	18/ 93	\$125,000	Santa Fe
SANTA FE COUNTY SUNRISE ROAD IMPROVE	429	18/ 94	\$74,500	Santa Fe
CR 16/CR 8 IMPROVE-SANTA FE CO	429	18/ 99	\$100,000	Santa Fe
SANTA FE CO ROAD 84E IMPROVEMENTS	429	18/103	\$18,600	Santa Fe
CAMINO CARLOS RAEL LOW-WATER CROSSING	429	18/139	\$25,000	Santa Fe
BALBOA & HALLMARK STREETS PAVE	429	18/ 95	\$100,000	Sierra
HALLMARK/BALBOA STS PAVE	429	18/133	\$99,000	Sierra
CAMINO DE ABAJO IMPROVEMENTS	429	18/ 96	\$50,000	Taos
LOS RANCHITOS SUBDIVISION ROAD PAVING	429	18/ 97	\$136,000	Valencia
CAMINO LOS CHAVEZ COUNTY RD IMPROVE	429	18/141	\$100,000	Valencia
Subtotal for HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE			\$7,239,100	
Agency: AVIATION DIVISION, STATE HIGHWAY AND TRANSPORTATION DEPARTM				
FARMINGTON AIRPORT CIVIL AIR PATROL HANGAR	429	19/ 1	\$125,000	San Juan
TAOS REGIONAL AIRPORT CIVIL AIR PATROL HANGAR	429	19/ 2	\$30,000	Taos
Subtotal for AVIATION DIVISION, STATE HIGHWAY AND TRANSPORTATIO			\$155,000	
Agency: INTERSTATE STREAM COMMISSION				
CANJILON ACEQUIA DE EL LLANO IMPROVE	429	13/ 1	\$10,000	Rio Arriba
CHIMAYO ESPINOSA DITCH CONSTRUCTION & REPAIR	429	13/ 2	\$25,000	Rio Arriba
TRUCHAS ACEQUIA REPAIR	429	13/ 3	\$10,000	Rio Arriba
CHIMAYO ESPINOZA LATERAL DITCH REPAIR	429	13/ 4	\$20,000	Rio Arriba
ESPINOZA DITCH CONCRETE FLOOR/WALL	429	13/ 14	\$28,000	Rio Arriba
ACEQUIA RANCHITOS IMPROVE	429	13/ 15	\$20,000	Rio Arriba
LOS TRIGOS DITCH ASSOC EL PUEBLITO DITCH REPAIR	429	13/ 5	\$5,000	San Miguel
GALLINAS RIVER DITCH WATER GATES-SAN MIGUEL CO	429	13/ 6	\$5,000	San Miguel
ACEQUIA DE LA AGUA CALIENTE IMPROVE	429	13/ 7	\$5,000	San Miguel
TECOLOTE ACEQUIA IMPROVE	429	13/ 8	\$2,500	San Miguel
EL PUEBLO CMTY DITCH IMPROVE	429	13/ 9	\$10,000	San Miguel
LEYBA NORTHSIDE COMMUNITY DITCH RENOVATION	429	13/ 13	\$6,000	San Miguel
SOCORRO ACEQUIA IMPROVEMENTS	429	13/ 12	\$100,000	Socorro
ARROYO HONDO ACEQUIA ASSOC CULVERTS	429	13/ 10	\$10,000	Taos
ACEQUIA DE EL VALLE ASSOC DITCH REPAIR	429	13/ 11	\$25,000	Taos
Subtotal for INTERSTATE STREAM COMMISSION			\$281,500	
Agency: LOCAL GOVERNMENT DIVISION				
CORRALES HIKING TRAIL SIGN & SHELTER REPAIR	429	22/ 1	\$1,000	Bern/Sando
CORRALES RECREATION CENTER EQUIP PURCHASE	429	22/538	\$2,500	Bern/Sando
CORRALES HISTORIC WELCOME SIGNS	429	22/542	\$7,000	Bern/Sando
CORRALES HORSE ARENA & EQUESTRIAN TRAILS IMPROVE	429	22/543	\$6,000	Bern/Sando
TUSCANY PARK DEVELOPMENT-PH 2	429	22/ 3	\$5,000	Bernalillo
PIEDRAS MARCADAS 2 PARK IMPROVE	429	22/ 2	\$5,000	Bernalillo
ALBUQUERQUE FIRE DEPT STATION 21 CONSTRUCT	429	22/ 4	\$9,000	Bernalillo
BERNALILLO CO SHERIFF'S DEPT DEFIBRILLATORS	429	22/ 5	\$20,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
TAYLOR RANCH COMMUNITY CENTER CONSTRUCTION	429	22/ 6	\$2,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/ 7	\$12,500	Bernalillo
PARADISE HILLS LITTLE LEAGUE FENCING IMPROVEMENTS	429	22/ 9	\$32,000	Bernalillo
PARADISE HILLS LITTLE LEAGUE FACILITIES	429	22/ 8	\$12,800	Bernalillo
PARADISE HILLS LITTLE LEAGUE WALKWAYS	429	22/ 10	\$19,600	Bernalillo
PARADISE HILLS COMMUNITY CTR GYM FLOOR REPLACEMENT	429	22/ 11	\$58,000	Bernalillo
MEDIAN LANDSCAPE IMPROVE-ALB CITY COUNCIL DIST 8	429	22/ 12	\$35,000	Bernalillo
HOLIDAY PARK COMMUNITY CTR VAN	429	22/ 13	\$25,000	Bernalillo
BALLOON FIESTA PARK BRIDGE CONSTRUCTION	429	22/ 14	\$2,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/ 15	\$50,000	Bernalillo
HILAND THEATER RENOVATION	429	22/ 16	\$50,000	Bernalillo
ALBUQUERQUE JUAN TABO LIBRARY IMPROVEMENTS	429	22/ 17	\$15,000	Bernalillo
ALBUQUERQUE WYOMING LIBRARY IMPROVEMENTS	429	22/ 18	\$10,000	Bernalillo
FRANCES PARRISH LIBRARY FURNISH & EQUIP	429	22/ 19	\$25,000	Bernalillo
CLAYTON HEIGHTS/LOMAS DEL CIELO SIDEWALKS	429	22/ 20	\$50,000	Bernalillo
UNIVERSITY HEIGHTS NEIGHBORHOOD LANDSCAPING	429	22/ 21	\$15,000	Bernalillo
HILAND THEATER RENOVATION	429	22/ 22	\$25,000	Bernalillo
BERNALILLO CO FCLTY FOR AT-RISK YOUTH REN	429	22/ 23	\$10,000	Bernalillo
BARELAS MEMORIAL PLAZA-ALB	429	22/ 24	\$25,000	Bernalillo
SOUTH VALLEY MULTIPRPS FAMILY SVC CTR-PH 1	429	22/ 25	\$150,000	Bernalillo
EAST MTN TRANSFER STATION TRACTOR-TRAILER	429	22/ 26	\$185,000	Bernalillo
MANZANO MESA PARK PLAN & CONSTRUCT	429	22/ 27	\$75,000	Bernalillo
SINGING ARROW PARK PLAN & CONSTRUCT	429	22/ 28	\$75,000	Bernalillo
LOS VECINOS COMMUNITY CTR LAND ACQUIRE	429	22/ 29	\$50,000	Bernalillo
EAST MOUNTAIN LIBRARY IMPROVE	429	22/ 30	\$25,000	Bernalillo
LOMAS-TRAMWAY LIBRARY IMPROVE	429	22/ 31	\$25,000	Bernalillo
BEN GREINER FIELD & BIG SKY PARK TRAIL	429	22/ 32	\$20,000	Bernalillo
OAKLAND AVE NE & BROWNING AVE NE TENNIS COURT	429	22/ 33	\$20,000	Bernalillo
ROADRUNNER LL FIELDS IMPROVE & EQUIP	429	22/ 34	\$25,000	Bernalillo
ALBUQUERQUE MUSEUM CONSTRUCT AND RENOVATE-PH 1	429	22/ 35	\$25,000	Bernalillo
SOUTHEAST ALBUQUERQUE BUSINESS INCUBATOR PRGM BLDG	429	22/ 36	\$30,000	Bernalillo
ARBOLERA DE VIDA INFRA EXPANSION	429	22/ 37	\$100,000	Bernalillo
TIGUEX PARK RENOVATE	429	22/ 38	\$90,000	Bernalillo
ALB PUB LIB SPECIAL COLLECTIONS BRANCH REN/REPAIR	429	22/ 39	\$25,000	Bernalillo
EXPLORA SCI CTR & CHILDREN'S MUSEUM	429	22/ 40	\$35,000	Bernalillo
ALBUQUERQUE BUILDING PROJECTS ENVIRONMENTAL DES	429	22/ 42	\$40,000	Bernalillo
POLICE ATHLETIC LEAGUE EQUIPMENT	429	22/ 41	\$45,000	Bernalillo
CASA GRANDE LINEAR PARK IMPROVE	429	22/ 43	\$100,000	Bernalillo
BALLOON FIESTA PARK BRIDGE CONSTRUCTION	429	22/ 44	\$5,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/ 45	\$15,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/ 46	\$20,000	Bernalillo
AMISTAD CRISIS SHELTER RENOVATION	429	22/ 47	\$35,000	Bernalillo
HILAND THEATER RENOVATION	429	22/ 48	\$30,000	Bernalillo
ALBUQUERQUE AND BERNALILLO CO LIBRARY INFO TECH	429	22/ 49	\$10,000	Bernalillo
COMANCHE SOUTH NEIGHBORHOOD PARK	429	22/ 50	\$61,000	Bernalillo
EXPLORA SCI CTR & CHLD MUS EXHIBIT IMPROVEMENTS	429	22/ 51	\$7,500	Bernalillo
NATIONAL ATOMIC MUSEUM INFRA DESIGN/INSTALLATION	429	22/ 52	\$22,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
ABRUZZO INTERNATL BALLOON MUSEUM EXHIBITS	429	22/ 53	\$17,000	Bernalillo
HILAND THEATER RENOVATION	429	22/ 54	\$5,000	Bernalillo
PAT HURLEY PARK RENOVATE, UPGRADE, EQUIP	429	22/ 55	\$20,000	Bernalillo
TAYLOR RANCH LIBRARY EQUIP & INFO TECH	429	22/ 56	\$10,000	Bernalillo
WEST MESA LL PARK OFFICE & FIELD MAINT EQUIP	429	22/ 57	\$30,000	Bernalillo
RINCONADA POINT PARK BASKETBALL COURT	429	22/ 58	\$70,000	Bernalillo
LOS PADILLAS SWIMMING POOL FACILITY	429	22/ 59	\$150,000	Bernalillo
AMISTAD CRISIS SHELTER RENOVATION	429	22/ 60	\$25,000	Bernalillo
FIRE STATION 17 EXTRACTOR SYS EQUIP	429	22/ 61	\$15,000	Bernalillo
WEST MESA LL IMPROVE	429	22/ 62	\$10,000	Bernalillo
CANDELARIA VILLAGE CENTER IMPROVE	429	22/ 63	\$15,000	Bernalillo
SKATEBOARD PARK IN HOUSE DIST 17-ALB	429	22/ 64	\$40,000	Bernalillo
ALBUQUERQUE WESTGATE LITTLE LEAGUE IMPROVE	429	22/ 65	\$210,000	Bernalillo
BERNALILLO CO FCLTY FOR AT-RISK YOUTH REN	429	22/ 66	\$75,000	Bernalillo
HILAND THEATER ROOF REPAIR & REPLACE	429	22/ 67	\$50,000	Bernalillo
RIDGECREST DRIVE MEDIAN RENOVATION & LANDSCAPING	429	22/ 68	\$40,000	Bernalillo
SOUTHEAST ALBUQUERQUE SMALL BIZ INCUBATOR DVLP	429	22/ 69	\$20,000	Bernalillo
VISTA VERDE PARK PLAYGROUND EQUIPMENT	429	22/ 70	\$20,000	Bernalillo
HILAND THEATER RENOVATION	429	22/ 71	\$50,000	Bernalillo
LOMAS-TRAMWAY BRANCH LIBRARY FURN, EQUIP, IMPROVE	429	22/ 72	\$15,000	Bernalillo
WYOMING BRANCH LIBRARY FURN, EQUIP, IMPROVE	429	22/ 73	\$10,000	Bernalillo
HUBBELL HOUSE ROOF & UTILITIES UPGRADE	429	22/ 74	\$50,000	Bernalillo
EXPLORA SCI CTR & CHILDREN'S MUSEUM IMPROVE	429	22/ 75	\$5,000	Bernalillo
HILAND THEATER RENOVATION	429	22/ 76	\$20,000	Bernalillo
ROADRUNNER LL FIELDS IMPROVE & EQUIP	429	22/ 77	\$25,000	Bernalillo
MEDIAN LANDSCAPE IMPROVE-ALB CITY COUNCIL DIST 8	429	22/ 78	\$45,000	Bernalillo
JUAN TABO LIBRARY EQUIP, FURNISH & IMPROVEMENTS	429	22/ 79	\$10,000	Bernalillo
CHERRY HILLS LIBRARY EQUIP, FURN & IMPROVE	429	22/ 80	\$10,000	Bernalillo
BERNALILLO CO SHERIFF'S DEPT DEFIBRILLATORS	429	22/ 81	\$20,000	Bernalillo
ALBUQUERQUE MUSEUM CONSTRUCT AND RENOVATE-PH 1	429	22/ 82	\$10,000	Bernalillo
SOUTHWEST VELODROME CONSTRUCTION PREPARATION	429	22/ 83	\$10,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/ 84	\$20,000	Bernalillo
BALLOON FIESTA PARK BRIDGE CONSTRUCTION	429	22/ 85	\$10,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/ 86	\$50,000	Bernalillo
TAYLOR RANCH CMTY CTR FURNISH & EQUIP	429	22/ 87	\$20,000	Bernalillo
ALBUQUERQUE FIRE DEPT STATION 21 CONSTRUCT	429	22/ 88	\$20,000	Bernalillo
TAYLOR RANCH LIBRARY EQUIP/INFO TECH/ROOF REPAIR	429	22/ 89	\$20,000	Bernalillo
RIVERFRONTE ESTATES NEIGHBORHOOD ASSOC SIGNAGE	429	22/ 90	\$5,000	Bernalillo
TAYLOR RANCH NEIGHBORHOOD ASSOC SIGNAGE	429	22/ 95	\$5,000	Bernalillo
LAS TERRAZAS NEIGHBORHOOD ASSOC SIGNAGE	429	22/ 94	\$5,000	Bernalillo
PARADISE HILLS CIVIC ASSOC SIGNAGE	429	22/ 91	\$5,000	Bernalillo
PIEDRAS MARCADAS NEIGHBORHOOD ASSOCIATION SIGNAGE	429	22/ 93	\$5,000	Bernalillo
RANCHO SERENO NEIGHBORHOOD ASSOC SIGNAGE	429	22/ 92	\$5,000	Bernalillo
PARADISE HILLS SOCCER & LITTLE LEAGUE LAND PRCHS	429	22/ 96	\$10,000	Bernalillo
ALBUQUERQUE MUSEUM CONSTRUCT AND RENOVATE-PH 1	429	22/ 97	\$2,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/ 98	\$2,000	Bernalillo
PARADISE HILLS LITTLE LEAGUE SITE IMPROVEMENTS	429	22/ 99	\$10,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
ALAMEDA LITTLE LEAGUE FIELDS IMPROVE	429	22/100	\$100,000	Bernalillo
PETROGLYPH LITTLE LEAGUE RENOVATE & EQUIP	429	22/101	\$50,000	Bernalillo
RIO BRAVO BLVD PARK DEVELOP	429	22/392	\$100,000	Bernalillo
LOS PADILLAS POOL/FCLTY CONSTRUCT/SITE INFRA	429	22/393	\$150,000	Bernalillo
FRANCIS PARRISH LIB FURNITURE & EQUIPMENT PURCHASE	429	22/394	\$25,000	Bernalillo
TIJERAS VILLAGE CENTER PRESERVATION	429	22/396	\$100,000	Bernalillo
EMBUDO HILLS PK EXPANSION AND PGRND EQUIP	429	22/398	\$50,000	Bernalillo
SINGING ARROW CMTY CTR IMPROVE	429	22/399	\$15,000	Bernalillo
LOMAS BLVD MEDIAN LANDSCAPING-ALB	429	22/400	\$100,000	Bernalillo
LOMAS-TRAMWAY LIBRARY IMPROVE-ALB	429	22/401	\$74,000	Bernalillo
NATIONAL ATOMIC MUSEUM INFRA DESIGN/INSTALLATION	429	22/402	\$25,000	Bernalillo
BERNALILLO CO MENTAL HEALTH FACILITY RENOVATE	429	22/403	\$25,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/404	\$25,000	Bernalillo
ROADRUNNER LL FIELDS IMPROVE & EQUIP	429	22/406	\$25,000	Bernalillo
VISTA VERDE PARK PLAYGROUND EQUIPMENT	429	22/407	\$20,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/408	\$135,000	Bernalillo
PARADISE HILLS LITTLE LEAGUE CONCESSION BLDG	429	22/420	\$36,700	Bernalillo
BERNALILLO CO MENTAL HEALTH FACILITY RENOVATE	429	22/428	\$50,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/429	\$31,000	Bernalillo
ALTAMONT LITTLE LEAGUE FIELD IMPROVEMENT	429	22/430	\$40,000	Bernalillo
NORTH DOMINGO BACA PK/CMTY CTR IMPROVE & LAND ACQ	429	22/431	\$100,000	Bernalillo
ARBOLERA DE VIDA INFRASTRUCTURE CONSTRUCTION	429	22/437	\$150,000	Bernalillo
LOS CANDELARIAS LNDSKP, MEDIAN & ST IMPROVEMENTS	429	22/438	\$100,000	Bernalillo
TIGUEX PARK IMPROVEMENTS	429	22/439	\$50,000	Bernalillo
GOODRICH PARK RENOVATIONS & IMPROVEMENTS	429	22/440	\$25,000	Bernalillo
ALBUQUERQUE PARKING LOT CONSTRUCTION	429	22/441	\$50,000	Bernalillo
BOSQUE RECLAMATION PROJECTS DES & CONSTRUCT	429	22/442	\$150,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/443	\$50,000	Bernalillo
ALBUQUERQUE MUSEUM CONSTRUCT AND RENOVATE-PH 1	429	22/444	\$100,000	Bernalillo
LOS RANCHOS TRAILS PLAN & DESIGN	429	22/446	\$10,000	Bernalillo
LOS RANCHOS TENNIS COURTS REPAIR	429	22/445	\$10,000	Bernalillo
PETROGLYPH LL FIELD/MARIPOSA BASIN PARK IMPROVE	429	22/447	\$5,000	Bernalillo
NORTH DOMINGO BACA PARK	429	22/469	\$71,000	Bernalillo
ABRUZZO INTERNATL BALLOON MUSEUM EXHIBITS	429	22/472	\$50,000	Bernalillo
LOS RANCHOS SPEED/TRAFFIC CONTROL MEASURES	429	22/474	\$100,000	Bernalillo
LOS RANCHOS FARMERS' MKT IMPROVE	429	22/473	\$5,000	Bernalillo
CASA SAN YSIDRO/ALBUQUERQUE MUSEUM IMPROVE	429	22/476	\$5,000	Bernalillo
ALAMEDA CMTY CTR STAGE	429	22/477	\$10,000	Bernalillo
ALAMEDA LL FIELDS/MECHENBIER PROPERTY IMPROVE	429	22/478	\$85,000	Bernalillo
HILAND THEATER RENOVATION	429	22/540	\$10,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/544	\$10,000	Bernalillo
HUBBELL HOUSE ROOF & UTILITIES UPGRADE	429	22/556	\$80,000	Bernalillo
SOUTH VALLEY HEALTH FACILITY CONSTRUCT	429	22/557	\$100,000	Bernalillo
SILVER HILL HISTORIC DIST LANDSCAPING	429	22/569	\$5,000	Bernalillo
HILAND THEATER RENOVATION	429	22/570	\$175,000	Bernalillo
GIBSON CORRIDOR FIRE STATION	429	22/571	\$5,000	Bernalillo
HIGHLAND POOL FCLTY RENOVATE	429	22/572	\$5,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
I-40/LOUISIANA INTERCHANGE LANDSCAPE IMPROVE	429	22/573	\$5,000	Bernalillo
SOUTHEAST ALB SMALL BUSINESS INCUBATOR DEVELOPMENT	429	22/574	\$5,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/575	\$20,000	Bernalillo
HILAND THEATER RENOVATE	429	22/590	\$25,000	Bernalillo
BALLOON FIESTA PARK BRIDGE CONSTRUCTION	429	22/591	\$10,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/592	\$75,000	Bernalillo
MESA VERDE CMTY CTR FURNISH & EQUIP-ALB	429	22/604	\$40,000	Bernalillo
CESAR CHAVEZ COMMUNITY CENTER ATHL EQUIP/FURNISH	429	22/607	\$40,000	Bernalillo
ZIA LITTLE LEAGUE FIELD & CONCESSION IMPROVE	429	22/608	\$20,000	Bernalillo
MILE HIGH BB COMPLEX LIGHTING & FCLTY	429	22/609	\$20,000	Bernalillo
PHIL CHACON PARK AND VET MEMORIAL IMPROVE	429	22/610	\$40,000	Bernalillo
LA MESA/TRUMBULL CRIME PREVENT/ENVIRONMENTAL DES	429	22/611	\$40,000	Bernalillo
CHANNEL 27/QUOTE UNQUOTE BLDG & EQUIP	429	22/612	\$40,000	Bernalillo
MID RIO GRANDE COG AGENCY OFFICES	429	22/619	\$90,000	Bernalillo
BARELAS COMMUNITY CENTER IMPROVEMENTS	429	22/620	\$20,000	Bernalillo
UNIVERSITY HEIGHTS REFOREST & LANDSCAPE	429	22/621	\$10,000	Bernalillo
MARTINEZTOWN PARK & WALKWAY RENOVATE & CONSTRUCT	429	22/622	\$50,000	Bernalillo
WEST MESA LITTLE LEAGUE BASEBALL FIELDS IMPROVE	429	22/623	\$10,185	Bernalillo
PAT HURLEY COMMUNITY CENTER FURNISH	429	22/627	\$3,000	Bernalillo
PAT HURLEY COMMUNITY CENTER SIGN PURCHASE	429	22/625	\$700	Bernalillo
YOUTH DEVELOPMENT BUILDING RENOVATION	429	22/624	\$40,000	Bernalillo
PAT HURLEY COMMUNITY CENTER RENOVATE	429	22/626	\$650	Bernalillo
BATAAN MEDIANS LANDSCAPE IMPROVEMENTS	429	22/628	\$50,650	Bernalillo
ATRISCO BALL FIELDS CONSTRUCT/DEVELOP-PH 1	429	22/629	\$60,000	Bernalillo
WEST MESA LL PARK OFFICE & FIELD MAINT EQUIP	429	22/630	\$10,000	Bernalillo
RINCONADA POINT PARK BASKETBALL COURT	429	22/631	\$30,000	Bernalillo
SOUTH VALLEY MULTIPRPS FAMILY SVC CTR-PH 1	429	22/632	\$140,000	Bernalillo
PETROGLYPH LL/MARIPOSA BASIN PARK IMPROVE	429	22/633	\$44,000	Bernalillo
ALBUQUERQUE MUSEUM CONSTRUCT AND RENOVATE-PH 1	429	22/642	\$30,000	Bernalillo
ALVARADO PARK RENOVATE	429	22/643	\$30,000	Bernalillo
I-40/LOUISIANA INTERCHANGE LANDSCAPE IMPROVE	429	22/644	\$30,000	Bernalillo
ALBUQUERQUE AND BERNALILLO CO LIBRARY INFO TECH	429	22/645	\$25,000	Bernalillo
HILAND THEATER RENOVATION	429	22/646	\$25,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	22/647	\$10,000	Bernalillo
VETERANS' MEMORIAL PARK IMPROVEMENTS	429	22/648	\$40,000	Bernalillo
WYOMING BRANCH LIBRARY FURNITURE & EQUIPMENT	429	22/649	\$10,000	Bernalillo
NATIONAL ATOMIC MUSEUM INFRASTRUCTURE	429	22/650	\$10,000	Bernalillo
RESERVE UTILITY SVC EQUIPMENT PURCHASE & INSTALL	429	22/102	\$35,000	Catron
CATRON COUNTY FAIR BUILDING	429	22/103	\$25,000	Catron
RESERVE VOL FIRE DEPT THERMAL IMAGER PURCHASE	429	22/391	\$15,000	Catron
RESERVE VOL FIRE DEPT FIRE TRAINING SIMULATOR	429	22/390	\$15,000	Catron
ROSWELL YOUTH FOOTBALL LEAGUE EQUIP PURCHASE	429	22/104	\$10,000	Chaves
ROSWELL POLICE DEPARTMENT EQUIPMENT PURCHASE	429	22/105	\$25,000	Chaves
ROSWELL SE NM HISTORICAL ARCHIVES BLDG-PH 2 & 3	429	22/106	\$25,000	Chaves
ROSWELL CIELO GRANDE RECREATION AREA IMPROVE	429	22/107	\$17,000	Chaves
ROSWELL REGIONAL FIRE TRAINING CTR DES/CONSTRUCT	429	22/108	\$10,000	Chaves
ROSWELL BOYS' & GIRLS' CLUB EQUIP	429	22/109	\$15,000	Chaves

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
BLACKDOM TOWNSHIP MONUMENT	429	22/110	\$15,000	Chaves
DEXTER FIRE STATION CONSTRUCT-PH 2	429	22/111	\$25,000	Chaves
DEXTER PLAYGROUND EQUIP	429	22/112	\$5,000	Chaves
HAGERMAN SPORTS COMPLEX PHASE 3 CONSTRUCT	429	22/113	\$35,000	Chaves
LAKE ARTHUR MUNICIPAL PARK PLAYGROUND EQUIP	429	22/114	\$15,000	Chaves
WORKING MOTHERS DAY NURSERY PLAYGROUND	429	22/115	\$5,000	Chaves
TOBOSA DEVELOPMENTAL SVCS PARKING AREA	429	22/116	\$15,000	Chaves
ROSWELL WORKING MOTHERS DAY NURSERY IMPROVEMENTS	429	22/117	\$8,000	Chaves
ROSWELL BOYS' & GIRLS' CLUB EQUIPMENT PURCHASE	429	22/118	\$5,000	Chaves
ROSWELL POE CORN PARK PLAYGROUND EQUIPMENT	429	22/119	\$10,000	VETO Chaves
ROSWELL MELENDEZ PARK PLAYGROUND EQUIPMENT	429	22/120	\$10,000	Chaves
ROSWELL MELENDEZ PK COVERED PICNIC AREA	429	22/121	\$50,000	Chaves
REGIONAL FIRE TRAINING CENTER DES/CONSTRUCT	429	22/122	\$30,000	Chaves
ROSWELL CIELO GRANDE RECREATION AREA IMPROVE	429	22/123	\$30,000	Chaves
ROSWELL SE NM HISTORICAL ARCHIVES BLDG-PH 2 & 3	429	22/124	\$20,000	Chaves
ROSWELL CIELO GRANDE RECREATION AREA IMPROVE	429	22/125	\$10,000	Chaves
ROSWELL SE NM HISTORICAL ARCHIVES BLDG-PH 2 & 3	429	22/126	\$50,000	Chaves
ROSWELL MOBILE MAMMOGRAPHY UNIT PURCHASE	429	22/127	\$10,000	Chaves
ROSWELL WORKING MOTHERS DAY NURSERY PLAYGROUND	429	22/128	\$10,000	Chaves
CHAVES CO SHERIFF'S DEPT CRIME SCENE VEHICLE	429	22/129	\$40,000	Chaves
ROSWELL RANDY WILLIS BASEBALL FIELD LIGHTING	429	22/130	\$50,000	Chaves
CIELO GRANDE RECREATION AREA SOCCER COMPLEX	429	22/372	\$75,000	Chaves
WORKING MOTHERS DAY NURSERY PLAYGROUND	429	22/373	\$5,000	Chaves
TOBOSA DEVELOPMENTAL SERVICES FACILITY PARKING	429	22/374	\$15,000	Chaves
ROSWELL BOYS' & GIRLS' CLUB EQUIP & IMPROVE	429	22/375	\$5,000	Chaves
REGIONAL FIRE TRAINING CENTER DES/CONSTRUCT	429	22/376	\$50,000	Chaves
ROSWELL SE NM HISTORICAL ARCHIVES BLDG-PH 2 & 3	429	22/377	\$50,000	Chaves
ROSWELL YOUTH FOOTBALL LEAGUE EQUIPMENT PURCHASE	429	22/380	\$10,000	Chaves
DEXTER PLAYGROUND EQUIP	429	22/501	\$25,000	Chaves
REGIONAL FIRE TRAINING CENTER DES/CONSTRUCT	429	22/504	\$50,000	Chaves
ROSWELL CIELO GRANDE RECREATION AREA IMPROVE	429	22/505	\$80,000	Chaves
LAKE ARTHUR MUNICIPAL PARK PLAYGROUND EQUIP	429	22/506	\$25,000	Chaves
CHAVES CO TOBOSA DEVELOPMENT PKG LOT	429	22/509	\$40,000	Chaves
PENASCO VOL FIRE DEPT ELEC SYS IMPROVE	429	22/507	\$25,000	Chaves
CHAVES CO SHERIFF'S DEPT CRIME SCENE VEHICLE	429	22/510	\$30,000	Chaves
ROSWELL FALLEN PUBLIC SERVANTS MEMORIAL	429	22/508	\$10,000	Chaves
ROSWELL WORKING MOTHERS DAY NURSERY PLAYGROUND	429	22/511	\$5,000	Chaves
ROSWELL BOYS' & GIRLS' CLUB FURNISH	429	22/512	\$5,000	Chaves
ROSWELL MOBILE MAMMOGRAPHY UNIT PURCHASE	429	22/513	\$50,000	Chaves
BLACKDOM MEMORIAL CONSTRUCTION	429	22/515	\$10,000	Chaves
GRANTS POLICE VEHICLE PURCHASE	429	22/131	\$25,000	Cibola
GRANTS CITY HALL ROOF REPAIR OR REPLACE	429	22/132	\$15,000	Cibola
MILAN POLICE DEPT BUILDING RENOVATE	429	22/135	\$12,500	Cibola
MILAN ANIMAL CONTROL VEHICLE PURCHASE	429	22/134	\$13,500	Cibola
MILAN POLICE VEHICLES	429	22/133	\$25,000	Cibola
CANDY KITCHEN VOLUNTEER FIRE DEPT SUBSTATION	429	22/136	\$15,000	Cibola
CIBOLA CO COMPLEX REMODEL-ADA	429	22/137	\$25,000	Cibola

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
GRANTS FOOD KITCHEN	429	22/140	\$15,000	Cibola
GRANTS CITY HALL ROOF REPAIR OR REPLACE	429	22/139	\$15,000	Cibola
GRANTS POLICE VEHICLE PURCHASE	429	22/138	\$25,000	Cibola
CEBOLLETA COMMUNITY CENTER EQUIP & FURNISH	429	22/142	\$25,000	Cibola
CIBOLA COUNTY COURT COMPLEX RENOVATION	429	22/143	\$20,000	Cibola
CIBOLA COUNTY ROAD DEPARTMENT EQUIPMENT PURCHASE	429	22/141	\$35,000	Cibola
GRANTS POLICE DEPARTMENT INFORMATION TECH	429	22/144	\$12,000	Cibola
GRANTS ANIMAL SHELTER	429	22/448	\$50,000	Cibola
GRANTS CITY HALL ROOF REPAIR OR REPLACE	429	22/450	\$100,000	Cibola
GRANTS POLICE VEHICLE PURCHASE	429	22/449	\$50,000	Cibola
CIBOLA CO ROAD DEPT TRUCK PURCHASE	429	22/451	\$75,000	Cibola
MILAN POLICE DEPT BUILDING REMODEL	429	22/453	\$25,000	Cibola
MILAN PARK PLAYGROUND EQUIPMENT PURCHASE & INSTALL	429	22/452	\$25,000	Cibola
RATON CONVENTION CENTER REPAIR/REN/EXPAND	429	22/145	\$125,000	Colfax
SPRINGER MUNI PARK PLAYGROUND EQUIPMENT	429	22/491	\$20,000	Colfax
MELROSE SWIMMING POOL IMPROVE	429	22/146	\$35,000	Curry
CLOVIS BOB SPENCER BB FIELD CONSTRUCT	429	22/148	\$280,000	Curry
CLOVIS INDUSTRIAL PARK RD & INFRASTRUCTURE DES	429	22/147	\$100,000	Curry
GRADY FIRE STATION IMPROVEMENTS	429	22/149	\$10,000	Curry
TEXICO PUMPER TRUCK PURCHASE	429	22/150	\$10,000	Curry
CLOVIS LIFE SAVER FD BANK ADDITION DES & CONSTRUCT	429	22/151	\$5,000	Curry
CURRY CO BUILD ROOF REPLACEMENT	429	22/489	\$30,000	Curry
CLOVIS LIFE SAVER FOOD BANK ADD DESIGN/ CONSTRUCT	429	22/494	\$75,000	Curry
MELROSE FIRE HYDRANTS	429	22/499	\$20,000	Curry
CLOVIS LIFE SAVER FOOD BANK EXPANSION	429	22/500	\$25,000	Curry
CLOVIS LIFE SAVER FOOD BANK EXPANSION	429	22/524	\$30,000	Curry
DE BACA COUNTY COURTHOUSE HVAC SYSTEM	429	22/152	\$30,000	De Baca
FORT SUMNER AMBULANCE PURCHASE	429	22/412	\$60,000	De Baca
DONA ANA CO RECREATIONAL FCLTY IMPROVE-ADA	429	22/153	\$50,000	Dona Ana
LAS CRUCES ROBLEDO CMTY CTR SPRINKLER SYS/EQUIP	429	22/154	\$50,000	Dona Ana
LAS CRUCES VETERANS' MEMORIAL WALL	429	22/155	\$100,000	Dona Ana
MESILLA MUNI COMPLEX PLAN, DES & CONSTRUCT	429	22/156	\$60,000	Dona Ana
MESQUITE PARK IMPROVEMENTS	429	22/157	\$60,000	Dona Ana
CHAPARRAL HEALTH CLINIC EXPANSION	429	22/158	\$50,000	Dona Ana
LAS CRUCES RIO GRANDE THEATRE RENOVATION-PHASE 1	429	22/159	\$10,000	Dona Ana
LAS CRUCES VETERANS' PARK MEMORIAL WALL	429	22/160	\$5,000	Dona Ana
LAS CRUCES JUDICIAL COMPLEX EXPANSION	429	22/161	\$50,000	Dona Ana
LAS ALTURAS VOL FIRE DEPT SUBSTATION UPGRADE/EQUIP	429	22/162	\$50,000	Dona Ana
LAS CRUCES RIO GRANDE THEATRE RENOVATION-PHASE 1	429	22/163	\$15,000	Dona Ana
LA MESA RECREATIONAL LAND PURCHASE	429	22/164	\$50,000	Dona Ana
LAS CRUCES COMMUNITY OF HOPE HOMELESS SERVICES	429	22/165	\$97,000	Dona Ana
LAS CRUCES DOWNTOWN PLAZA PLAN, DESIGN & SITE PREP	429	22/166	\$320,000	Dona Ana
LAS CRUCES CMTY OF HOPE HOMELESS SHELTER	429	22/167	\$25,000	Dona Ana
RIO GRANDE THEATRE IMPROVE	429	22/168	\$50,000	Dona Ana
LAS CRUCES VETERANS' PARK MEMORIAL WALL	429	22/169	\$7,500	Dona Ana
LAS CRUCES VETERANS' MEMORIAL WALL	429	22/170	\$10,000	Dona Ana
HATCH COMMUNITY PARK SWIM-TRAINING FACILITY	429	22/171	\$20,000	Dona Ana

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
FIRST STEP PEDIATRICS/WOMEN'S SVCS CTR EQUIP	429	22/172	\$35,000	Dona Ana
HATCH JUDICIAL COMPLEX CONSTRUCT	429	22/173	\$100,000	Dona Ana
LAS CRUCES LAND PURCHASE FOR PARK	429	22/174	\$10,000	Dona Ana
HATCH AMBULANCE SERVICES BUILDING CONSTRUCTION	429	22/175	\$20,000	Dona Ana
TORTUGAS PLAYGROUND DESIGN, CONSTRUCT & EQUIP	429	22/176	\$25,000	Dona Ana
SAN MIGUEL LAND PURCHASE FOR RECREATION	429	22/177	\$50,000	Dona Ana
DONA ANA CO OUTDOOR NATURE CTR LAND PRCHS/DVLPMT	429	22/178	\$74,000	Dona Ana
LAS CRUCES RIO GRANDE THEATRE RENOVATION-PHASE 1	429	22/179	\$50,000	Dona Ana
FIRST STEP PEDIATRICS/WOMEN'S SVCS EQUIP	429	22/180	\$50,000	Dona Ana
LAS CRUCES CMTY OF HOPE HOMELESS SHELTER	429	22/181	\$40,000	Dona Ana
DONA ANA CO BOXING FACILITY CONSTRUCTION	429	22/459	\$7,500	Dona Ana
DONA ANA COUNTY VETERANS' MEMORIAL WALL CONST	429	22/458	\$7,500	Dona Ana
DONA ANA RECREATION FACILITY IMPROVEMENTS	429	22/460	\$115,000	Dona Ana
FIRST STEP CENTER BUILDING MEDICAL EQUIPMENT PRCHS	429	22/461	\$50,000	Dona Ana
LAS CRUCES MESILLA FACILITY FOR THE HOMELESS	429	22/462	\$100,000	Dona Ana
LAS CRUCES DOWNTOWN REVITALIZATION PRJT	429	22/463	\$100,000	Dona Ana
DONA ANA VISITOR & CULTURAL CENTER REVITALIZATION	429	22/464	\$100,000	Dona Ana
HATCH JUDICIAL COMPLEX RENOVATION	429	22/465	\$25,000	Dona Ana
LAS CRUCES MESQUITE HISTORIC DIST DES & RESTORE	429	22/466	\$50,000	Dona Ana
LAS CRUCES RIO GRANDE THEATRE RENOVATION-PHASE 1	429	22/467	\$25,000	Dona Ana
ANTHONY YOUTH ACTIVITY CTR EQUIPMENT PURCHASE	429	22/576	\$40,000	Dona Ana
MESQUITE CITY PARK IMPROVEMENTS	429	22/577	\$40,000	Dona Ana
ANTHONY VALLEY LIBRARY BOOK AND FURNITURE PURCHASE	429	22/578	\$18,000	Dona Ana
LA UNION DOMESTIC WATER ASSOC ADMIN BLDG CONSTRUCT	429	22/579	\$50,000	Dona Ana
DEL CERRO CMTY CTR IMPROVEMENTS	429	22/580	\$20,000	Dona Ana
ANTHONY WSD PUBLIC SERVICE COMPLEX CONSTRUCT-PH 1	429	22/581	\$100,000	Dona Ana
REDMENDER PARK IMPROVEMENTS	429	22/582	\$50,000	Dona Ana
LAS CRUCES RIO GRANDE THEATRE RENOVATION-PHASE 1	429	22/583	\$5,000	Dona Ana
LAS CRUCES DOWNTOWN REVITALIZATION PRJT	429	22/584	\$100,000	Dona Ana
DONA ANA CO DISTRICT CT COMPLEX EXPAND	429	22/585	\$30,000	Dona Ana
MESQUITE CITY PARK IMPROVEMENTS	429	22/586	\$25,000	Dona Ana
COMMUNITY OF HOPE HOMELESS FACILITY	429	22/587	\$25,000	Dona Ana
LA MESA COMMUNITY COMPLEX	429	22/588	\$134,000	Dona Ana
DEL CERRO COMMUNITY CENTER IMPROVEMENT	429	22/589	\$25,000	Dona Ana
FIRST STEP CENTER MED EQUIP-LAS CRUCES	429	22/600	\$25,000	Dona Ana
LAS ALTURAS FIRE STATION ADDITION	429	22/602	\$70,000	Dona Ana
EAST MESA PARK IMPROVE	429	22/603	\$50,000	Dona Ana
CARLSBAD DOWNTOWN STREETSCAPE AREA IMPROVEMENTS	429	22/182	\$2,000	Eddy
WALTER GERRELLS CENTER SIGN PURCHASE & CONSTRUCT	429	22/183	\$20,000	Eddy
CARLSBAD LANDSCAPING IMPROVEMENTS	429	22/184	\$10,000	Eddy
CARLSBAD YOUTH SPORTS COMPLEX DESIGN & CONSTRUCT	429	22/185	\$12,500	Eddy
CARLSBAD SAN JOSE PARK SHELTER & STRUCTURES	429	22/186	\$25,000	Eddy
CARLSBAD PUBLIC SHOOTING RANGE ADD	429	22/187	\$90,000	Eddy
LOVING MUNICIPAL COMPLEX PLAN, DES & CONSTRUCT	429	22/188	\$25,000	Eddy
LOVING BACKHOE PURCHASE	429	22/189	\$35,000	Eddy
EDDY COUNTY SHERIFF'S POSSE ARENA IMPROVE & REPAIR	429	22/190	\$17,500	Eddy
MALAGA FIRE STATION DESIGN & CONSTRUCT	429	22/191	\$45,000	Eddy

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
CARLSBAD RIVERWALK RECREATION CENTER ARENA	429	22/192	\$30,000	Eddy
ARTESIA FIRE TRUCK PURCHASE	429	22/193	\$10,000	Eddy
ARTESIA VOC TRAIN CTR PLAN/DES/EXP/UPGRADE EQUIP	429	22/194	\$15,000	Eddy
EDDY COUNTY HORSE ARENA RENOVATION	429	22/195	\$15,000	Eddy
ARTESIA WOODBINE CEMETERY DEVELOP/EXPAND	429	22/196	\$10,000	Eddy
EDDY COUNTY HORSE ARENA RENOVATION	429	22/197	\$15,000	Eddy
ARTESIA VOCATIONAL TRAINING CENTER EXPAND	429	22/198	\$30,000	Eddy
ARTESIA FIRE TRUCK PURCHASE	429	22/199	\$20,000	Eddy
ARTESIA RECREATIONAL CMLPX ADD DES/CONSTRUCT-PH 2	429	22/200	\$15,000	Eddy
CARLSBAD YOUTH SPORTS COMPLEX DESIGN & CONSTRUCT	429	22/201	\$40,000	Eddy
CARLSBAD WILL MERCHANT ADULT SOFTBALL CMLPX REN	429	22/202	\$30,000	Eddy
CARLSBAD CEMETERY IMPROVEMENTS	429	22/203	\$25,000	Eddy
CARLSBAD ANIMAL SHELTER DESIGN & CONSTRUCT	429	22/204	\$30,000	Eddy
CARLSBAD SAN JOSE PARK IMPROVEMENTS	429	22/205	\$20,000	Eddy
CARLSBAD PUBLIC SHOOTING RANGE FACILITIES	429	22/206	\$15,000	Eddy
EDDY COUNTY SHERIFF'S POSSE RODEO ARENA IMPROVE	429	22/207	\$25,000	Eddy
CARLSBAD MAIN STREET STREETScape CONSTRUCT PROJECT	429	22/208	\$4,000	Eddy
WALTER GERRELLS CENTER SIGN PURCHASE & CONSTRUCT	429	22/209	\$10,000	Eddy
ARTESIA WOODBINE CEMETERY DEVELOP/EXPAND	429	22/502	\$20,000	Eddy
EDDY COUNTY HORSE ARENA RENOVATION	429	22/503	\$40,000	Eddy
ARTESIA HEAD START LAND ACQ & PKG LOT CONSTRUCT	429	22/514	\$20,000	Eddy
ARTESIA SOCCER FIELDS	429	22/516	\$75,000	Eddy
EDDY COUNTY SHERIFF'S POSSE ARENA IMPROVE & REPAIR	429	22/525	\$100,000	Eddy
CARLSBAD ANIMAL SHELTER CONSTRUCTION	429	22/527	\$60,000	Eddy
CARLSBAD YOUTH SPORTS COMPLEX DESIGN & CONSTRUCT	429	22/526	\$100,000	Eddy
CARLSBAD DOWNTOWN STREETScape AREA IMPROVEMENTS	429	22/530	\$5,000	Eddy
CARLSBAD SANTA CATARINA CEMETERY SPRINKLER SYS	429	22/545	\$50,000	Eddy
CARLSBAD MAIN ST PRJT STREETScape IMPROVE	429	22/546	\$5,000	Eddy
CARLSBAD YOUTH SPORTS COMPLEX DESIGN & CONSTRUCT	429	22/547	\$100,000	Eddy
CARLSBAD SAN JOSE PARK PLAZA IMPROVE	429	22/548	\$25,000	Eddy
LOVING MUNICIPAL COMPLEX PLAN, DES & CONSTRUCT	429	22/549	\$75,000	Eddy
MALAGA FIRE STATION DESIGN & CONSTRUCT	429	22/555	\$30,000	Eddy
SILVER CITY COMMUNITY-BUILT PARK	429	22/210	\$10,000	Grant
SILVER CITY MEMORY LANE CEMETERY IMPROVE	429	22/211	\$50,000	Grant
GRANT CO DETENTION FCLTY REN	429	22/212	\$100,000	Grant
SILVER CITY LA CAPILLA REBUILD	429	22/213	\$44,000	Grant
GRANT CO FIRE PROTECTION VEHICLE	429	22/214	\$45,000	Grant
SILVER CITY SKATE PARK CONSTRUCT	429	22/215	\$10,000	Grant
SILVER CITY LA CAPILLA PROJECT PLAN/DES/CONSTRUCT	429	22/216	\$20,000	Grant
SILVER CITY MEMORY LANE CEMETERY IMPROVEMENT	429	22/217	\$20,000	Grant
SANTA CLARA INDUSTRIAL PARK INFRASTRUCTURE IMPROVE	429	22/218	\$80,000	Grant
BAYARD MAINTENANCE DEPT STORAGE BUILDING	429	22/219	\$40,000	Grant
HACHITA RECREATION CENTER CONSTRUCTION	429	22/220	\$25,000	Grant
LA CAPILLA PK PRJT RETAINING WALL DES & CONSTRUCT	429	22/381	\$25,000	Grant
GRANT COUNTY FAIRGROUNDS FACILITES	429	22/382	\$100,000	Grant
PENNY PARK SKATE FACILITY	429	22/383	\$100,000	Grant
GRANT COUNTY COURTHOUSE RENOVATION	429	22/384	\$100,000	Grant

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
SANTA CLARA MAINTENANCE SAFETY EQUIPMENT PURCHASE	429	22/385	\$5,000	Grant
SANTA CLARA MAINTENANCE VEHICLE PURCHASE	429	22/386	\$30,000	Grant
SILVER CITY SPORTS COMPLEX LIGHT INSTALLATION	429	22/387	\$75,000	Grant
BAYARD COMPUTER SYSTEM REPLACEMENT	429	22/388	\$50,000	Grant
BAYARD MAINTENANCE DEPT STORAGE BUILDING	429	22/389	\$35,000	Grant
VAUGHN CITY HALL REWIRING PROJECT	429	22/221	\$30,000	Guadalupe
GUADALUPE CO BUILDING ROOF REPAIRS	429	22/222	\$10,000	Guadalupe
GUADALUPE CO BACKHOE PURCHASE	429	22/223	\$24,000	Guadalupe
GUADALUPE CO ROAD EQUIPMENT PURCHASE	429	22/224	\$40,000	Guadalupe
VAUGHN AMBULANCE BAY REPAIRS	429	22/413	\$40,000	Guadalupe
GUADALUPE COUNTY COURTHOUSE ROOF IMPROVE	429	22/415	\$40,000	Guadalupe
HARDING CO CTHSE/CMTY CTR IMPROVE	429	22/225	\$5,000	Harding
HARDING CO COURTHOUSE & COMMUNITY CENTER IMPROVE	429	22/492	\$35,000	Harding
HIDALGO CO AMBULANCE PURCHASE	429	22/641	\$100,000	Hidalgo
LEA COUNTY FAIRGROUNDS FOOD COURT RENOVATION	429	22/226	\$25,000	VETO Lea
LEA COUNTY TELECOMMUNICATIONS INFRASTRUCTURE	429	22/227	\$50,000	Lea
HOBBS LANDSCAPING AND DEVELOPMENT PROJECTS	429	22/228	\$75,000	Lea
TATUM TRACTOR PURCHASE	429	22/229	\$25,000	Lea
LOVINGTON NOR-LEA HOSPITAL FIRE SYSTEM UPGRADES	429	22/230	\$25,000	Lea
LEA COUNTY TELECOMMUNICATIONS INFRASTRUCTURE	429	22/231	\$20,000	Lea
NOR-LEA HOSPITAL FIRE SPRINKLER SYSTEM	429	22/232	\$25,000	Lea
HOBBS STREETScape AND DESIGN DOWNTOWN AREA	429	22/233	\$125,000	Lea
LOVINGTON AQUATIC CENTER DESIGN & CONSTRUCT	429	22/234	\$165,000	Lea
LOVINGTON NOR-LEA HOSPITAL FIRE SYSTEM UPGRADES	429	22/517	\$50,000	Lea
TOWLE REST AREA RENOVATIONS-LEA COUNTY	429	22/518	\$40,000	Lea
LEA COUNTY FAIRGROUNDS FOOD COURT RENOVATION	429	22/519	\$25,000	Lea
LEA COUNTY FAIRGROUNDS FOOD COURT RENOVATION	429	22/531	\$50,000	Lea
EUNICE CEMETERY CONSTRUCT	429	22/550	\$50,000	Lea
EUNICE CONDEMNED BLDGS REMOVAL	429	22/552	\$20,000	Lea
EUNICE MEDICAL CLINIC CONSTRUCT	429	22/551	\$40,000	Lea
JAL POLICE DEPT VID CAM SYS PRCHS	429	22/553	\$6,000	Lea
NOR-LEA HOSPITAL FIRE SPRINKLER SYSTEM	429	22/554	\$15,000	Lea
CAPITAN PUBLIC LIBRARY PLAN, DES, CONSTRUCT	429	22/235	\$15,000	Lincoln
CORONA VILLAGE HALL & MED CLINIC REN	429	22/236	\$45,000	Lincoln
LINCOLN CO HEALTH FCLTY CONSTRUCT, FURNISH & EQUIP	429	22/237	\$20,000	Lincoln
LINCOLN CO DETENTION FCLTY REN TO OFFICE SPACE	429	22/239	\$25,000	Lincoln
LINCOLN CO HEALTH FCLTY CONSTRUCT/FURNISH/EQUIP	429	22/238	\$20,000	Lincoln
RUIDOSO FIRE STATION/COMMAND CTR DES & CONSTRUCT	429	22/240	\$125,000	Lincoln
LINCOLN CO DETENTION FCLTY ANNEX	429	22/241	\$70,000	Lincoln
RUIDOSO FIRE STATION CONSTRUCTION	429	22/371	\$25,000	Lincoln
CORONA PUBLIC BUILDING RENOVATION	429	22/378	\$65,000	Lincoln
CAPITAN PUBLIC LIBRARY ADDITION CONSTRUCTION	429	22/379	\$40,000	Lincoln
CORONA MUNI OFC EQUIP AND FURNISH	429	22/409	\$20,000	Lincoln
CARRIZOZO TOWN HALL REPAIR, RENOVATE, EQUIP	429	22/410	\$20,000	Lincoln
DEMING MOTOR VEHICLE DEPT LAND & BLDG	429	22/242	\$100,000	Luna
DEMING CITY-CO CMTY LIBRARY FURNISH & EQUIP	429	22/243	\$60,000	Luna
DEMING OPEN AMPHITHEATER/PAVILION ADD	429	22/640	\$100,000	Luna

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
DEMING MOTOR VEHICLE DEPT LAND & BLDG	429	22/639	\$190,000	Luna
MARIANO LAKE CHP HEAD START MODULAR BLDG PRCHS	429	22/244	\$150,000	McKinley
GALLUP DOMESTIC VIOLENCE EMERGENCY SHELTER	429	22/245	\$55,000	McKinley
NIZHONI BLVD BIKE TRAIL-PH 1	429	22/246	\$75,000	McKinley
GALLUP INTR-TRBL INDIAN CEREMONL ASSOC ROOF/TEEPEE	429	22/247	\$34,500	McKinley
STANDING ROCK CHAPTER HOUSE RENOVATE/CONSTRUCT	429	22/248	\$50,000	McKinley
GALLUP TONY DORSETT FB LEAGUE FIELD IMPROVE	429	22/250	\$15,000	McKinley
GALLUP SOCCER FIELD IMPROVE	429	22/249	\$15,000	McKinley
MCKINLEY CO MUSEUM NETWORK FEASIBILITY STUDY	429	22/251	\$40,000	McKinley
GALLUP COMMUNITY PANTRY RELOCATE AND EXPAND	429	22/252	\$10,000	McKinley
FIRE AND SAFETY TRAINING TOWER BUILDING CONSTRUCT	429	22/593	\$50,000	McKinley
MCKINLEY CO SHELTER FCLTY	429	22/594	\$25,000	McKinley
MCKINLEY CO SHERIFF'S OFFICE VEHICLES	429	22/595	\$50,000	McKinley
GALLUP MUNICIPAL BUILDING HVAC REPLACE	429	22/596	\$25,000	McKinley
RED ROCK STATE PARK TEEPEE IMPROVEMENT & CONSTRUCT	429	22/597	\$1,000	McKinley
RED ROCK STATE PARK PERFORMANCE ROUND HOUSE	429	22/598	\$24,000	McKinley
GALLUP BASEBALL FIELDS RESTROOM IMPROVE	429	22/599	\$15,000	McKinley
WAGON MOUND MUNICIPAL BUILDING REPAIR & RENOVATION	429	22/253	\$30,000	Mora
WAGON MOUND HEALTH CLINIC HVAC REPLACEMENT	429	22/411	\$15,000	Mora
WAGON MOUND VEHICLE PURCHASE	429	22/482	\$36,400	Mora
CLEVELAND PARK SPRINKLER SYSTEM PLAN/DES/CONSTRUCT	429	22/486	\$7,000	Mora
GALLUP/GRANTS PUBLIC TRANSPORT FEASIBILITY STUDY	429	22/254	\$25,000	Multiple Co.
CIBOLA AND SOCORRO COUNTIES VANS PURCHASE	429	22/454	\$54,000	Multiple Co.
TULAROSA SFTY FCLTY & MUNI CT BLDG	429	22/255	\$43,000	Otero
TULAROSA PGRND EQUIP PURCHASE & INSTALL	429	22/256	\$50,000	Otero
OTERO CO RD SHOP BLDG	429	22/257	\$8,000	Otero
OTERO CO RD SHOP BLDG	429	22/258	\$35,000	Otero
FLICKINGER CTR FOR PERFORMING ARTS IMPROVE	429	22/259	\$200,000	Otero
ALAMOGORDO COPE LAND AND BLDG PURCHASE	429	22/260	\$45,000	Otero
OTERO CO JUVENILE DETENTION FACILITY	429	22/261	\$200,000	Otero
OTERO CO RD SHOP BLDG	429	22/262	\$50,000	Otero
TULAROSA SFTY FCLTY & MUNI CT BLDG	429	22/434	\$182,000	Otero
OTERO CO RD SHOP BLDG	429	22/435	\$50,000	Otero
TULAROSA RED BRICK BLDG RENOVATE	429	22/436	\$50,000	Otero
TULAROSA RED BRICK BUILDING RENOVATION	429	22/468	\$25,000	Otero
WEED COMMUNITY CENTER KITCHEN REN	429	22/528	\$45,000	Otero
WEED COMMUNITY CENTER ROOF RPLC	429	22/529	\$120,000	Otero
ARCH HURLEY CONSERVANCY DIST COMPUTERS	429	22/263	\$5,000	Quay
TUCUMCARI TRIGG HOSPITAL REN & EXPAND	429	22/264	\$15,000	Quay
SAN JON ADMIN OFFICES & MAGISTRATE CT BLDG	429	22/265	\$15,000	Quay
LOGAN FAMILY HEALTH CLINIC PARKING LOT & EQUIPMENT	429	22/266	\$25,000	Quay
QUAY CO ROAD EQUIP	429	22/267	\$25,000	Quay
QUAY CO COURTHOUSE REN, REPAIR, EQUIP, FURNISH	429	22/268	\$40,000	Quay
QUAY CO COURTHOUSE IMAGING SYSTEM	429	22/269	\$65,000	Quay
SAN JON MUNI BLDG PLAN, DESIGN & CONSTRUCT	429	22/490	\$50,000	Quay
LOGAN FAMILY HEALTH CLINIC PARKING LOT & EQUIPMENT	429	22/493	\$15,000	Quay
ESPANOLA HEALTH CTRS/LAS CUMBRES BLDG	429	22/270	\$30,000	Rio Arriba

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
COYOTE VOL FIRE DEPT FCLTY IMPROVE & CONSTRUCT	429	22/271	\$125,000	Rio Arriba
CHAMA ANIMAL SHELTER	429	22/272	\$75,000	Rio Arriba
RIO ARRIBA CO RURAL EVENTS CENTER EQUIPMENT	429	22/273	\$50,000	Rio Arriba
MISSION CONVENTO ART AND DISPLAY PURCHASE	429	22/274	\$100,000	Rio Arriba
CHAMITA COMMUNITY CENTER PKG LOT PAVE MATERIALS	429	22/275	\$15,000	Rio Arriba
ESPANOLA CHILDREN'S LEARNING SERVICE FACILITY	429	22/276	\$5,000	Rio Arriba
ALCALDE MULTIPURPOSE CTR LANDSCAPE & PLAYGROUND	429	22/277	\$10,000	Rio Arriba
TRUCHAS FIRE STATION CONSTRUCTION	429	22/278	\$20,000	Rio Arriba
LAS CUMBRES LEARNING SVCS BLDG/GROUNDS IMPROVE	429	22/280	\$5,000	Rio Arriba
LAS CUMBRES LEARNING SVCS PGRND AREA REN/EXP/EQUIP	429	22/279	\$5,000	Rio Arriba
ESPANOLA COMMUNITY HEALTH FACILITY	429	22/560	\$40,000	Rio Arriba
CHAMA ANIMAL SHELTER	429	22/561	\$50,000	Rio Arriba
RIO ARRIBA CO ASSESSOR'S OFFICE INFO TECHNOLOGY	429	22/563	\$10,000	Rio Arriba
SEARCH & RESCUE TEAM EQUIP-RIO ARRIBA CO	429	22/562	\$10,000	Rio Arriba
EL RITO COMMUNITY CENTER	429	22/564	\$50,000	Rio Arriba
ABIQUIU RURAL EVENTS CTR ANIMAL SHOW BARN	429	22/565	\$50,000	Rio Arriba
ESPANOLA VALLEY LL EQUIP	429	22/566	\$20,000	Rio Arriba
ALCALDE FIRE STATION CONSTRUCTION PROJECT-PHASE 2	429	22/567	\$45,000	Rio Arriba
LAS CUMBRES LEARNING SVCS BLDG/GROUNDS IMPROVE	429	22/568	\$15,000	Rio Arriba
LA CASA DE BUENA SALUD FAMILY HEALTH CTR ADDITION	429	22/281	\$50,000	Roosevelt
ARCH VOLUNTEER FIRE DEPARTMENT ADDITION	429	22/282	\$10,000	Roosevelt
ROOSEVELT CO ROAD EQUIPMENT PURCHASE	429	22/283	\$20,000	Roosevelt
ROOSEVELT CO EXTENSION OFFICE ADDITION	429	22/286	\$15,000	Roosevelt
ARCH VOLUNTEER FIRE DEPT ADDITION	429	22/284	\$10,000	Roosevelt
ROOSEVELT CO ROAD EQUIP	429	22/285	\$60,000	Roosevelt
CAUSEY PARK AND RECREATION AREA	429	22/287	\$20,000	Roosevelt
ROOSEVELT CO ROAD EQUIPMENT PURCHASE	429	22/498	\$100,000	Roosevelt
ARCH VOLUNTEER FIRE DEPARTMENT ADDITION	429	22/520	\$25,000	Roosevelt
ROOSEVELT CO SPECIAL HOSPITAL DISTRICT EQUIPMENT	429	22/521	\$50,000	Roosevelt
ROOSEVELT CO ROAD EQUIPMENT PURCHASE	429	22/522	\$50,000	Roosevelt
CAUSEY GARAGE CONSTRUCTION	429	22/523	\$10,000	Roosevelt
SAN JUAN CO EMERGENCY COM CTR TECH & EQUIP VEH	429	22/288	\$100,000	San Juan
FARMINGTON GATEWAY MUSEUM OIL/GAS EXHIBIT	429	22/289	\$100,000	San Juan
BLOOMFIELD SALMON PARK DES & IMPROVE	429	22/290	\$50,000	San Juan
SAN JUAN MCGEE PK CO FAIRGROUNDS IMPROVEMENTS	429	22/496	\$170,000	San Juan
BLOOMFIELD & AZTEC ENTRY SIGNAGE PLAN, DES & CONST	429	22/497	\$80,000	San Juan
EL PUEBLO VOLUNTEER FIRE DEPT STORAGE & LIVING	429	22/291	\$5,000	San Miguel
SAN MIGUEL COUNTY CLERK OFFICE ARCHIVING SYSTEM	429	22/292	\$15,000	San Miguel
SAN MIGUEL CLINIC IMPROVEMENT	429	22/293	\$15,000	San Miguel
LAS VEGAS BASEBALL FIELD IMPROVEMENTS	429	22/295	\$12,000	San Miguel
GALLINAS FIRE & RESCUE DEPT PUMPER/TANK RPR/PRCHS	429	22/294	\$5,000	San Miguel
LAS VEGAS DRAG RACE STRIP PLAN, DESIGN & CONSTRUCT	429	22/296	\$5,000	San Miguel
CABO LUCERO VOLUNTEER FIRE DEPT SUBSTATION	429	22/297	\$10,000	San Miguel
PECOS MUNI OFC & FIRE DEPT COMPLEX	429	22/298	\$10,000	San Miguel
SAN MIGUEL MEDICAL CENTER	429	22/479	\$25,000	San Miguel
ROWE FIRE DEPARTMENT WATER STORAGE WELL	429	22/481	\$30,000	San Miguel
ROWE FIRE DEPARTMENT FIRE STATION	429	22/480	\$40,000	San Miguel

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
PECOS MUNICIPAL FACILITY	429	22/483	\$97,000	San Miguel
SAN JUAN COMMUNITY CENTER PLAN/DES/CONSTRUCT	429	22/484	\$25,000	San Miguel
SAN JUAN BUS STOPS PLAN/DES/CONSTRUCT	429	22/485	\$10,000	San Miguel
EL PUEBLO FIRE STATION HOUSE DESIGN & CONSTRUCT	429	22/488	\$40,000	San Miguel
SOCCER COMPLEX IMPROVEMENTS	429	22/299	\$10,000	Sandoval
RIO RANCHO HEALTH/CMTY SVCS CTR-PH 2	429	22/300	\$50,000	Sandoval
HEALTH & CMTY SVC BLDG PLAN/CONSTRUCT/EQUIP	429	22/301	\$50,000	Sandoval
BERNALILLO ROTARY PK SOFTBALL FIELD IMPROVE/FENCE	429	22/302	\$35,000	Sandoval
SAN YSIDRO FIRE STATION REN TO PUBLIC SAFETY BLDG	429	22/303	\$40,000	Sandoval
RIO RANCHO PATROL VEHICLE PURCHASE	429	22/304	\$42,000	Sandoval
SANDOVAL CO HEALTH AND COMMUNITY SERVICE CENTER	429	22/305	\$50,000	Sandoval
RIO RANCHO PATROL VEHICLE PURCHASE	429	22/306	\$66,000	Sandoval
RIO RANCHO AMBULANCE PURCHASE	429	22/308	\$50,000	Sandoval
RIO RANCHO BIKE/PED PATH DES, PLAN & CONSTRUCT	429	22/307	\$65,000	Sandoval
SANDOVAL CO HEALTH AND COMMUNITY SERVICE CENTER	429	22/309	\$114,000	Sandoval
LA CUEVA FIRE DEPT SUBSTATION BLDG & SITE	429	22/311	\$75,000	Sandoval
LA CUEVA FIRE DEPT FIRE TRUCK PURCHASE	429	22/310	\$50,000	Sandoval
CORRALES OLD FIREHOUSE RENOVATE	429	22/312	\$50,000	Sandoval
13TH JUD DIST COURT COMPLEX IMPROVE/CONSTRUCT	429	22/313	\$20,000	Sandoval
RIO RANCHO HEALTH/CMTY SVCS CENTER	429	22/314	\$10,000	Sandoval
LOVELACE NM SOCCER TOURNEY COMPLEX INFRA/IMPROVE	429	22/315	\$5,000	Sandoval
RIO RANCHO HEALTH AND SVC FCLTY PH 2 CONSTRUCT	429	22/397	\$50,000	Sandoval
LOVELACE NM SOCCER TOURNEY COMPLEX INFRA/IMPROVE	429	22/419	\$10,000	Sandoval
SANDOVAL CO HEALTH AND COMMUNITY SERVICE CENTER	429	22/421	\$100,000	Sandoval
SANDOVAL CO HEALTH AND COMMUNITY SERVICE CENTER	429	22/427	\$50,000	Sandoval
BERNALILLO TOWN HALL RESTROOM RENOVATION	429	22/432	\$50,000	Sandoval
BERNALILLO POLICE & EMS STN TRAIN ADD PH 2	429	22/433	\$50,000	Sandoval
RIO RANCHO SIDEWALK ON SAN JUAN DE RIO CONSTRUCT	429	22/471	\$100,000	Sandoval
RIO RANCHO SIDEWALK ON SAN JUAN DE RIO CONSTRUCT	429	22/470	\$5,000	Sandoval
RIO RANCHO HEALTH/CMTY SVCS CENTER-PH 2	429	22/475	\$50,000	Sandoval
RIO RANCHO BIKE/PED PATH DES, PLAN & CONSTRUCT	429	22/534	\$36,000	Sandoval
RIO RANCHO PATROL VEHICLE PURCHASE	429	22/532	\$42,000	Sandoval
RIO RANCHO AMBULANCE PURCHASE	429	22/533	\$45,000	Sandoval
RIO RANCHO HEALTH & CMTY SVCS CTR PH 2	429	22/535	\$150,000	Sandoval
BERNALILLO POLICE & EMS STN TRAIN ADD PH 2	429	22/536	\$50,000	Sandoval
BERNALILLO TOWN HALL RESTROOM RENOVATION	429	22/537	\$100,000	Sandoval
CORRALES VISITOR WELCOME CENTER SIGNAGE/SEATING	429	22/539	\$3,500	Sandoval
CORRALES BOSQUE PRESERVE SIGNAGE/REPAIRS	429	22/541	\$3,400	Sandoval
JEMEZ SPRINGS VOLUNTEER FIRE DEPT ADD CONSTRUCT	429	22/559	\$12,000	Sandoval
JEMEZ SPRINGS VOLUNTEER FIRE DEPT EQUIPMENT PRCHS	429	22/558	\$5,000	Sandoval
SOCCER TOURNAMENT COMPLEX INFRA & IMPROVE	429	22/606	\$30,000	Sandoval
CATHEDRAL PARK RENOVATION	429	22/316	\$5,000	Santa Fe
VISTA GRANDE LIBRARY FURNISH, EQUIP, IMPROVE	429	22/317	\$30,000	Santa Fe
TIERRA CONTENTA TEEN/FAMILY SVCS CTR-PH 1	429	22/318	\$50,000	Santa Fe
EDGEWOOD PUBLIC SAFETY BLDG	429	22/319	\$55,000	Santa Fe
YOUTH & AGRICULTURE FACILITY-SOUTH SANTA FE CO	429	22/321	\$25,000	Santa Fe
SANTA FE WOMEN'S HEALTH SVCS MED EQUIP	429	22/320	\$35,000	Santa Fe

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
STANLEY PARK EQUIP	429	22/322	\$15,000	Santa Fe
LA PUEBLA PARK FCLTY IMPROVE	429	22/323	\$30,000	Santa Fe
SANTA FE HEALTH COMPLEX	429	22/324	\$25,000	Santa Fe
SANTA FE CATHEDRAL PARK RENOVATION	429	22/325	\$5,000	Santa Fe
CATHEDRAL PARK RENOVATE	429	22/326	\$5,000	Santa Fe
CATHEDRAL PARK RENOVATION	429	22/327	\$5,000	Santa Fe
TIERRA CONTENTA YOUTH CENTER PHASE 1 CONSTRUCTION	429	22/328	\$50,000	Santa Fe
SANTA FE CATHEDRAL PARK RENOVATE	429	22/329	\$20,000	Santa Fe
CATHEDRAL PARK RENOVATE	429	22/330	\$10,000	Santa Fe
CATHEDRAL PARK RENOVATE	429	22/331	\$5,000	Santa Fe
LA CIENEGA COMMUNITY CTR IMPROVEMENTS	429	22/332	\$50,000	Santa Fe
LA CIENEGA COMMUNITY PK	429	22/333	\$50,000	Santa Fe
SANTA FE HEALTH COMPLEX	429	22/334	\$5,000	Santa Fe
SANTA FE REC FIELDS IMPROVE	429	22/605	\$90,000	Santa Fe
CAMINO REAL RIVER TRAIL IMPROVEMENT	429	22/613	\$40,000	Santa Fe
SANTA FE BRANCH LIBRARY DESIGN/CONSTRUCT/EQUIP	429	22/614	\$25,000	Santa Fe
SANTA FE CO JUVENILE DETENTION FCLTY REN	429	22/615	\$10,000	Santa Fe
SANTA FE CO BIG BRO/BIG SIS FCLTY	429	22/616	\$10,000	Santa Fe
AGUA FRIA COMMUNITY CTR-SANTA FE CO	429	22/617	\$25,000	Santa Fe
TIERRA CONTENTA TEEN/FAMILY SVCS CTR-PH 1	429	22/618	\$40,000	Santa Fe
SIERRA CO OFFICES COMPUTER SYSTEM	429	22/601	\$10,000	Sierra
SOCORRO SKATE PARK FCLTY ADDITION	429	22/337	\$35,000	Socorro
SOCORRO SWIM POOL RENOVATE	429	22/335	\$95,000	Socorro
SOCORRO SEDILLO PARK IMPROVE	429	22/336	\$25,000	Socorro
LA JOYA COMMUNITY CTR IMPROVE	429	22/338	\$15,000	Socorro
FIRE ENGINE PURCHASE STATEWIDE	429	22/370	\$5,000	Statewide
TAOS CO CHILDREN'S RESIDENTIAL TREATMENT FACILITY	429	22/339	\$20,000	Taos
RED RIVER CONFERENCE CENTER	429	22/340	\$50,000	Taos
TAOS CO SHERIFF'S VEHICLE PURCHASE & EQUIP	429	22/341	\$50,000	Taos
TAOS COUNTY FILM EQUIPMENT	429	22/342	\$25,000	Taos
TAOS COUNTY FIRE STATION CONSTRUCTION	429	22/343	\$25,000	Taos
CHAMISAL & RANCHITOS COMMUNITY CENTERS/INFRA	429	22/344	\$25,000	Taos
TAOS CO LITTLE LEAGUE LIGHTS/BLEACHERS/CONSTRUCT	429	22/345	\$10,000	Taos
AMALIA COMMUNITY CENTER IMPROVE/EQUIP	429	22/346	\$35,000	Taos
TAOS YOUTHBUILD HOME CONSTRUCTION	429	22/347	\$25,000	Taos
LLANO QUEMADO COMMUNITY AND EMERGENCY RESPONSE CTR	429	22/348	\$35,000	Taos
TAOS CO MULTI-CLASSRM BLDG DES, ENG & CONSTRUCT	429	22/395	\$100,000	Taos
AMALIA COMMUNITY CENTER IMPROVEMENTS	429	22/422	\$50,000	Taos
TRUCHAS HEALTH CTR NORTHERN NM ROOF REPLACE	429	22/423	\$25,000	Taos
LA LAMA FIRE STATION & CMTY CTR PLAN/DES/CONSTRUCT	429	22/424	\$25,000	Taos
TAOS CO MULTI-CLASSRM BLDG DES, ENG & CONSTRUCT	429	22/425	\$148,750	Taos
RED RIVER CONFERENCE CENTER	429	22/426	\$100,000	Taos
YAXCHE LEARNING CENTER MULTI-CLASSROOM BUILDING	429	22/487	\$150,000	Taos
AMALIA COMMUNITY CENTER IMPROVEMENTS	429	22/495	\$50,000	Taos
MOUNTAINAIR PARK IMPROVE	429	22/349	\$25,000	Torrance
WILLARD MAINT/EQUIPMENT STORAGE BLDG	429	22/350	\$60,000	Torrance
ESTANCIA MEDICAL FACILITY	429	22/351	\$50,000	Torrance

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
MCINTOSH FIRE DEPT TRUCK REPAIR & IMPROVEMENT	429	22/352	\$15,000	Torrance
ENCINO VILLAGE HALL CONSTRUCTION	429	22/353	\$15,000	Torrance
ESTANCIA MEDICAL FACILITY	429	22/354	\$20,000	Torrance
ESTANCIA MEDICAL FCLTY	429	22/405	\$25,000	Torrance
MOUNTAINAIR AMBULANCE PURCHASE	429	22/414	\$60,000	Torrance
MORIARTY STREETScape IMPROVEMENTS PLAN	429	22/416	\$50,000	Torrance
TORRANCE CO SHERIFFS VEHICLES PURCHASE & EQUIP	429	22/417	\$25,000	Torrance
ESTANCIA MUNICIPAL BLDG RENOVATE & UPGRADE	429	22/418	\$30,000	Torrance
CLAYTON SWIMMING POOL PH 2 RMDL	429	22/356	\$20,000	Union
CLAYTON CIVIC CTR PH 4 REMODEL	429	22/355	\$20,000	Union
CAPULIN RESCUE VEHICLE BLDG	429	22/357	\$25,000	Union
DES MOINES AMBULANCE/EMS STATION	429	22/358	\$25,000	Union
LOS LUNAS LIBRARY SITE IMPROVE	429	22/359	\$25,000	Valencia
BOSQUE FARMS FIRE/POLICE STATION CONSTRUCT	429	22/360	\$25,000	Valencia
BELEN MULTIPURPOSE PARK IMPROVE	429	22/361	\$25,000	Valencia
VALENCIA CO VOTING MACHINE WAREHOUSE	429	22/362	\$25,000	Valencia
TOME-ADELINO VOLUNTEER FIRE DEPT DOORS & OPENERS	429	22/364	\$8,700	Valencia
EL CERRO CMTY CTR PGRND EQUIP & BSKB CT CONSTRUCT	429	22/363	\$35,000	Valencia
VALENCIA CO HEALTH SERVICE FACILITIES	429	22/365	\$25,000	Valencia
BOSQUE FARMS FIRE/POLICE STATION CONSTRUCT	429	22/366	\$50,000	Valencia
CASA COLORADA SCHOOL BLDG MEETING CENTER REMODEL	429	22/367	\$50,000	Valencia
LOS LUNAS LUNA HILLS SIDEWALKS/RAMPS-ADA	429	22/368	\$30,000	Valencia
BELEN MULTIPURPOSE PARK IMPROVE	429	22/369	\$35,000	Valencia
EL CERRO CMTY CTR PGRND EQUIP & BSKB CT CONSTRUCT	429	22/455	\$15,000	Valencia
RIO GRANDE ESTATES FIRE DEPT SUBSTATION	429	22/456	\$35,000	Valencia
VALENCIA CO HEALTH SERVICE FACILITIES	429	22/457	\$25,000	Valencia
LOS LUNAS LUNA HILLS SIDEWALKS/RAMPS-ADA	429	22/634	\$50,000	Valencia
DANIEL FERNANDEZ PARK YOUTH CTR IMPROVE-PH 3	429	22/635	\$100,000	Valencia
BELEN MULTIPURPOSE PARK IMPROVE	429	22/636	\$150,000	Valencia
TOME-ADELINO COMMUNITY CENTER PLAN/DES/CONSTRUCT	429	22/637	\$25,000	Valencia
JARALES COMMUNITY CENTER PLAN/DES/CONSTRUCT	429	22/638	\$50,000	Valencia
Subtotal for LOCAL GOVERNMENT DIVISION			\$25,941,535	
Agency: LUNA VOCATIONAL-TECHNICAL INSTITUTE				
LVTI BUS PURCHASE	429	26/C	\$45,000	San Miguel
Subtotal for LUNA VOCATIONAL-TECHNICAL INSTITUTE			\$45,000	
Agency: HIGHLANDS UNIVERSITY, NEW MEXICO				
NMHU DORMS/CAFETERIA/BOOKSTORE/STUDENT UNION REN	429	26/D/ 1	\$2,150,000	San Miguel
NMHU BAND INSTRUMENTS PURCHASE	429	26/D/ 2	\$10,000	San Miguel
NMHU EARLY CHILDHOOD CENTER CONSTRUCT	429	26/D/ 3	\$35,000	San Miguel
NMHU SOCCER FIELD & GOLF COURSE	429	26/D/ 4	\$100,000	San Miguel
Subtotal for HIGHLANDS UNIVERSITY, NEW MEXICO			\$2,295,000	
Agency: MILITARY INSTITUTE, NEW MEXICO				

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
NMMI COLT JUNIOR VARSITY LOCKER ROOM IMPROVEMENT	429	26/E/ 2	\$2,500	Chaves
NMMI BRONCO & COLT BASEBALL COMPLEX SCOREBOARD	429	26/E/ 5	\$14,000	Chaves
NMMI CAHOON ARMORY SCOREBOARDS	429	26/E/ 4	\$8,500	Chaves
NMMI WRESTLING MAT STORAGE COMPARTMENT PURCHASE	429	26/E/ 3	\$1,500	Chaves
NMMI BRONCO & COLT BASEBALL PRESS BOX	429	26/E/ 7	\$12,000	Chaves
NMMI COLT FOOTBALL FIELD BLEACHERS	429	26/E/ 8	\$18,000	Chaves
NMMI GODFREY ATHLETIC CENTER BLEACHERS	429	26/E/ 6	\$13,000	Chaves
NMMI GODFREY HANDBALL COURT RESURFACING	429	26/E/ 1	\$32,000	Chaves
Subtotal for MILITARY INSTITUTE, NEW MEXICO			\$101,500	
Agency: NEW MEXICO STATE UNIVERSITY				
NMSU KRWG TV EQUIP	429	26/G/ 1	\$80,000	Dona Ana
NMSU ATHLETIC FCLTY IMPROVE	429	26/G/ 2	\$75,000	Dona Ana
NMSU GOLF COURSE FCLTY ADD	429	26/G/ 3	\$20,000	Dona Ana
NMSU ATHLETIC FCLTY IMPROVE	429	26/G/ 4	\$25,000	Dona Ana
NMSU RODEO ARENA RENOVATE	429	26/G/ 5	\$10,000	Dona Ana
NMSU/RIO GRANDE HIST COLLECTIONS MICROFILM MEX DOC	429	26/G/ 6	\$35,000	Dona Ana
NMSU ATHLETIC DEPT IMPROVE & EQUIP	429	26/G/ 7	\$190,000	Dona Ana
NMSU KRWG TV EQUIP	429	26/G/ 12	\$60,000	Dona Ana
NMSU ATHLETIC FCLTY IMPROVE	429	26/G/ 13	\$20,000	Dona Ana
CARLSBAD SOIL & WATER CONS DIST BLDG UPGRADE	429	26/G/ 8	\$15,000	Eddy
CARLSBAD SWCD BUILDING IMPROVE	429	26/G/ 9	\$15,000	Eddy
CARLSBAD SOIL & WATER CONSERV DIST OFFICE IMPROVE	429	26/G/ 11	\$25,000	Eddy
NMSU AG SCI CTR FEED/PLANT STOCK IMPROVE-LOS LUNAS	429	26/G/ 10	\$25,000	Valencia
NMSU AG SCI CTR FEED/PLANT STOCK IMPROVE-LOS LUNAS	429	26/G/ 14	\$20,000	Valencia
Subtotal for NEW MEXICO STATE UNIVERSITY			\$615,000	
Agency: NORTHERN NEW MEXICO STATE SCHOOL				
NNMSS TECH FOR PUBLIC ACCESS & TV PROD FCLTY	429	26/F	\$20,000	Rio Arriba
Subtotal for NORTHERN NEW MEXICO STATE SCHOOL			\$20,000	
Agency: CULTURAL AFFAIRS, OFFICE OF				
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	429	9/ 9	\$125,000	Bernalillo
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	429	9/ 12	\$150,000	Bernalillo
NATL HISPANIC CULTURAL CTR EQUIP	429	9/ 15	\$40,000	Bernalillo
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	429	9/ 16	\$150,000	Bernalillo
NATL HISPANIC CULTURAL CTR ED BLDG	429	9/ 17	\$150,000	Bernalillo
NM FARM & RANCH HERITAGE MUS PETER HURD ART PRCHS	429	9/ 1	\$30,000	Dona Ana
NM FARM & RANCH MUSEUM PETER HURD SKETCH	429	9/ 2	\$37,000	Dona Ana
NM FARM & RANCH HERITAGE MUSEUM BRIDGE RELOCATE	429	9/ 3	\$10,000	Dona Ana
NM FARM & RANCH HERITAGE MUSEUM IMPROVE & EXHIBITS	429	9/ 4	\$25,000	Dona Ana
NM FARM & RANCH HERITAGE MUS HONDO BRIDGE RELOCATE	429	9/ 5	\$50,000	Dona Ana
NM FARM & RANCH HERITAGE MUSEUM BRIDGE RELOCATE	429	9/ 6	\$11,000	Dona Ana
NM FARM & RANCH HERITAGE MUSEUM PETER HURD SKETCH	429	9/ 7	\$4,000	Dona Ana
NM FARM & RANCH HERITAGE MUS HONDO BRIDGE RELOCATE	429	9/ 11	\$25,000	Dona Ana

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
NM FARM & RANCH HERITAGE MUS ART PURCHASE	429	9/ 13	\$5,000	Dona Ana
NM FARM & RANCH HERITAGE CAPITAL IMPROVEMENTS	429	9/ 14	\$50,000	Dona Ana
LINCOLN STATE MONUMENT TUNSTALL STORE MUS REHAB	429	9/ 8	\$50,000	Lincoln
CAMINO REAL INTERNATIONAL HERITAGE & CULTURAL CTR	429	9/ 10	\$25,000	Socorro
Subtotal for CULTURAL AFFAIRS, OFFICE OF			\$937,000	
Agency: INDIAN AFFAIRS, NEW MEXICO OFFICE OF				
ISLETA PUEBLO RECREATION CENTER PARK	429	21/ 1	\$40,000	Bern/Valen
TOHAJILEE HEALTH CARE FACILITY	429	21/ 2	\$50,000	Bernalillo
TOHAJILEE CHAPTER OUTDOOR BASKETBALL COURTS	429	21/ 3	\$25,000	Bernalillo
SIPI CHILD-CARE CENTER CONSTRUCT	429	21/ 48	\$10,000	Bernalillo
TOHAJILEE HEALTH CARE FACILITY	429	21/ 85	\$30,000	Bernalillo
RAMAH CHAPTER OUTDOOR YOUTH RECREATION CENTER	429	21/ 5	\$15,000	Cibola
RAMAH CHAPTER WASTEWATER LAGOON	429	21/ 4	\$35,000	Cibola
RAMAH CHAPTER ELECTRICAL SYSTEM INSTALLATION	429	21/ 71	\$25,000	Cibola
RAMAH CHAPTER WASTEWATER LAGOON	429	21/ 72	\$35,000	Cibola
ZUNI PUEBLO SHIWI TSANA PARK TRACK/FENCE	429	21/ 7	\$25,000	McKinley
ZUNI PUEBLO YOUTH CTR RENOVATE	429	21/ 6	\$25,000	McKinley
BREAD SPRINGS CHP FCLTY & PARKING LOT	429	21/ 8	\$25,000	McKinley
PINEDALE CHAPTER POWERLINE EXTENSION	429	21/ 9	\$10,500	McKinley
COYOTE CANYON CHAPTER WASTEWATER SYSTEM	429	21/ 10	\$50,000	McKinley
ROCK SPRINGS CHP POLICE SUBSTATION	429	21/ 11	\$50,000	McKinley
WHITE HORSE LAKE CHAPTER HEAD START KITCHEN ADD	429	21/ 12	\$30,000	McKinley
LITTLEWATER CHAPTER BATHROOM ADDITIONS	429	21/ 31	\$50,000	McKinley
TOHATCHI POWERLINE DESIGN/PLAN/CONSTRUCT	429	21/ 57	\$40,000	McKinley
ZUNI PUEBLO DIALYSIS CENTER CONSTRUCT/EQUIP/REN	429	21/ 73	\$25,000	McKinley
STANDING ROCK CHAPTER HOUSE RENOVATIONS	429	21/ 66	\$50,000	McKinley
ROCK SPRINGS CHP POLICE SUBSTATION	429	21/ 68	\$50,000	McKinley
CHICHILTAH CHAPTER HOUSE PARKING LOT PAVING	429	21/ 70	\$35,000	McKinley
ZUNI DIALYSIS CENTER CONSTRUCT/EQUIP/REN	429	21/ 64	\$25,000	McKinley
WHITEHORSE LAKE CHP WATER SYSTEM	429	21/ 87	\$165,000	McKinley
LAGUNA PUEBLO AMBULANCE PURCHASE	429	21/ 13	\$40,000	Multiple Co.
LAGUNA PUEBLO AMBULANCE PURCHASE	429	21/ 52	\$46,000	Multiple Co.
SANTA CLARA PUEBLO NEIGHBORHOOD FACILITY	429	21/ 56	\$25,000	Multiple Co.
MESCALERO FIRE DEPT IMPROVE/CONSTRUCT	429	21/ 14	\$50,000	Otero
MESCALERO FIRE DEPT & WWATER TRTMNT FCLTY IMPROVE	429	21/ 15	\$30,000	Otero
EIGHT NORTHERN INDIAN PUEBLOS COUNCIL CENTER	429	21/ 16	\$10,000	Rio Arriba
SANTA CLARA PUEBLO NEIGHBORHOOD FACILITY IMPROVE	429	21/ 17	\$25,000	Rio Arriba
EIGHT NORTHERN INDIAN PUEBLOS COUNCIL CENTER	429	21/ 18	\$35,000	Rio Arriba
SAN JUAN PUEBLO FENCING & SECURITY PRCHS & INSTALL	429	21/ 19	\$20,000	Rio Arriba
SAN JUAN PUEBLO LIBRARY RENOVATION	429	21/ 20	\$55,000	Rio Arriba
SAN JUAN PUEBLO GYMNASIUM MAINT EQUIPMENT PURCHASE	429	21/ 21	\$10,000	Rio Arriba
EIGHT NORTHERN INDIAN PUEBLOS COUNCIL CENTER	429	21/ 51	\$25,000	Rio Arriba
EIGHT NORTHERN INDIAN PUEBLOS COUNCIL CENTER	429	21/ 55	\$35,000	Rio Arriba
BECLABITO CHAPTER HOUSE ADDITION	429	21/ 22	\$100,000	San Juan
NENAHNEZAD CHAPTER VETERANS PARK REN & LANDSCAPE	429	21/ 23	\$25,000	San Juan

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
GADII'AHI CHAPTER FARM IRRIGATION SYSTEM PLAN/DES	429	21/ 24	\$50,000	San Juan
SAN JUAN CHAPTER VEHICLE	429	21/ 25	\$40,000	San Juan
SHIPROCK CHAPTER BOYS' & GIRLS' CLUB	429	21/ 26	\$90,000	San Juan
NAVAJO PREP SCHOOL LIGHTING	429	21/ 27	\$55,000	San Juan
TWO GREY HILLS CHP PHOTOVOLTAIC SYS	429	21/ 28	\$40,000	San Juan
NAVAJO PREPARATORY SCHOOL PLAN/DES/CONSTRUCT/REHAB	429	21/ 29	\$10,000	San Juan
CRYSTAL CHP WATER LINE EXTEND	429	21/ 30	\$30,000	San Juan
SHIPROCK CHAPTER BOYS' & GIRLS' CLUB PARKING LOT	429	21/ 59	\$30,000	San Juan
SHIPROCK CHAPTER HOUSE ADD PLAN & CONSTRUCT	429	21/ 58	\$50,000	San Juan
NAVAJO PREP SCHOOL-PHASE 2	429	21/ 60	\$40,000	San Juan
SAN JUAN CHP/VICINITY POWERLINE EXTEND	429	21/ 62	\$100,000	San Juan
NENAHNEZAD CHAPTER VETERANS PARK REN & LANDSCAPE	429	21/ 61	\$25,000	San Juan
GADII'AHI CHAPTER FARM IRRIGATION SYSTEM PLAN/DES	429	21/ 63	\$50,000	San Juan
NAGEEZI CHP HELICOPTER PAD	429	21/ 65	\$15,000	San Juan
SANOSTEE CHAPTER FENCING	429	21/ 69	\$15,000	San Juan
NAVAJO PREP SCHL GYM DEMOLISH	429	21/ 79	\$15,000	San Juan
WHITE ROCK CHP POWERLINE PRJT	429	21/ 84	\$100,000	San Juan
NAVAJO PREP SCHOOL IMPROVE-PH 2	429	21/ 83	\$15,000	San Juan
JEMEZ PUEBLO CMTY SVCS BLDG-PLAN/DES/CONSTRUCT	429	21/ 32	\$50,000	Sandoval
SANTA ANA PUEBLO HEAD START & CHILD-CARE FACILITY	429	21/ 33	\$250,000	Sandoval
ZIA PUEBLO HEAD START BUS PURCHASE	429	21/ 34	\$40,000	Sandoval
SANTA ANA PUEBLO HEAD START BUS PURCHASE	429	21/ 35	\$5,000	Sandoval
SANTA ANA PUEBLO HEAD START BUS PURCHASE	429	21/ 53	\$15,000	Sandoval
SANTA ANA PUEBLO MULTIPRPS HEAD START FCLTY	429	21/ 77	\$25,000	Sandoval
SANTA ANA PUEBLO HEAD START VAN	429	21/ 76	\$25,000	Sandoval
COCHITI PUEBLO HYDRANT AND GATE VALVE REPLACEMENT	429	21/ 81	\$50,000	Sandoval
JEMEZ PUEBLO INTERAGENCY LAW ENFORCEMENT BUILDING	429	21/ 82	\$50,000	Sandoval
SANTA ANA PUEBLO BUSINESS CENTER CONSTRUCTION	429	21/ 86	\$75,000	Sandoval
IAIA LEARNING CENTER CONSTRUCT	429	21/ 36	\$10,000	Santa Fe
IAIA LEARNING CENTER CONSTRUCT	429	21/ 37	\$10,000	VETO Santa Fe
IAIA LEARNING CENTER CONSTRUCT	429	21/ 38	\$10,000	Santa Fe
TESUQUE PUEBLO WELLNESS CTR EQUIP & FURNISH	429	21/ 39	\$50,000	Santa Fe
POJOAQUE PUEBLO WELLNESS & REC CENTER-PHASE 4	429	21/ 40	\$50,000	Santa Fe
SANTA FE INDIAN SCHOOL MULTIPLE SPORTS COMPLEX	429	21/ 41	\$50,000	Santa Fe
IAIA LEARNING CENTER CONSTRUCT	429	21/ 42	\$10,000	Santa Fe
SANTA FE INDIAN SCHOOL RECREATIONAL FIELDS	429	21/ 43	\$30,000	Santa Fe
IAIA LEARNING CENTER CONSTRUCT	429	21/ 44	\$10,000	Santa Fe
POJOAQUE PUEBLO WELLNESS & REC CENTER PHASE 4	429	21/ 49	\$50,000	Santa Fe
POJOAQUE PUEBLO POEH CULTURAL CENTER	429	21/ 50	\$100,000	Santa Fe
SANTA FE INDIAN SCHOOL MULTIPLE SPORTS COMPLEX	429	21/ 54	\$100,000	Santa Fe
IAIA LEARNING CENTER	429	21/ 67	\$10,000	Santa Fe
POJOAQUE PUEBLO WELLNESS & REC CENTER PHASE 4	429	21/ 74	\$100,000	Santa Fe
POJOAQUE PUEBLO POEH CULTURAL CENTER	429	21/ 75	\$100,000	Santa Fe
IAIA BUILDING CONSTRUCT	429	21/ 78	\$50,000	Santa Fe
IAIA LEARNING CENTER CONSTRUCT	429	21/ 80	\$10,000	Santa Fe
ALAMO CHP WELLNESS CTR DESIGN/CONSTRUCT	429	21/ 45	\$50,000	Socorro
ALAMO NAVAJO CMTY WATER LINE EXTEND	429	21/ 46	\$50,000	Socorro

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
TAOS PUEBLO EDUCATION CENTER IMPROVEMENTS	429	21/ 47	\$25,000	Taos
Subtotal for INDIAN AFFAIRS, NEW MEXICO OFFICE OF			\$3,671,500	
Agency: PUBLIC EDUCATION, STATE DEPARTMENT OF				
CORRALES ELEMENTARY SCHOOL TECH EQUIPMENT PURCHASE	429	23/ 1	\$5,000	Bern/Sando
MARIE M. HUGHES ELEM SCHL ED TECH PURCHASE	429	23/ 2	\$20,000	Bernalillo
MARIE M. HUGHES ELEM SCHL COMPUTER LABS ED TECH	429	23/ 3	\$10,000	Bernalillo
JIMMY E. CARTER MID SCHL CMPTR LAB CONSTRUCT-PH 1	429	23/ 4	\$44,000	Bernalillo
MARIE M. HUGHES ELEM SCHL EQUIPMENT PURCHASE	429	23/ 5	\$25,000	Bernalillo
CIBOLA HIGH SCHOOL RIFLE RANGE CONSTRUCTION	429	23/ 6	\$80,000	Bernalillo
MADISON MIDDLE SCHOOL TECHNOLOGY PLAN	429	23/ 7	\$40,000	Bernalillo
EAST MTN CHARTER HS AC DESIGN & INSTALL	429	23/ 8	\$40,000	Bernalillo
SANDIA HS TECH, FURNITURE, EQUIPMENT & IMPROVEMENT	429	23/ 9	\$45,000	Bernalillo
HIGHLAND HIGH SCHL ATHLETIC FIELDS UPGRADE	429	23/ 10	\$132,000	Bernalillo
AMY BIEHL CHARTER HS FACILITY	429	23/ 11	\$50,000	Bernalillo
ZIA ELEM SCHL FAMILY FOCUS CTR IMPROVE & CONSTRUCT	429	23/ 12	\$30,000	Bernalillo
RIO GRANDE HS LIBRARY COMPUTER LAB EXPAND	429	23/ 13	\$10,000	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS	429	23/ 14	\$10,000	Bernalillo
SANDIA HIGH SCHOOL PHYS ED EQUIPMENT PURCHASE	429	23/ 16	\$30,000	Bernalillo
SANDIA HIGH SCHOOL EDUCATIONAL TECHNOLOGY PURCHASE	429	23/ 15	\$20,000	Bernalillo
ALBUQUERQUE HIGH SCHOOL ED TECH	429	23/ 17	\$50,000	Bernalillo
ELDORADO HS FENCING/LANDSCAPING/SAFETY IMPROVE	429	23/ 18	\$25,000	Bernalillo
ONATE ELEM SCHL MINI-PARK DEVELOP & EQUIP	429	23/ 19	\$15,000	Bernalillo
ELDORADO HS BB FCLTY/CONCESSION STAND REN/EQUIP	429	23/ 20	\$75,000	Bernalillo
SOUTHWEST SEC LEARNING CTR ED TECH/HI-SPEED ACCESS	429	23/ 21	\$15,000	Bernalillo
MARK TWAIN ELEM SCHL ED TECH	429	23/ 22	\$30,000	Bernalillo
MARK TWAIN ELEM SCHL PGRND EQUIP FOR DISABLED	429	23/ 23	\$27,000	Bernalillo
HAYES MIDDLE SCHOOL ED TECH	429	23/ 24	\$40,000	Bernalillo
SW SECONDARY LEARNING CENTER FLAGPOLE	429	23/ 25	\$8,000	Bernalillo
AMY BIEHL CHARTER HS FACILITY	429	23/ 26	\$25,000	Bernalillo
HAYES MIDDLE SCHOOL LIBRARY	429	23/ 27	\$30,000	Bernalillo
INEZ ELEMENTARY SCHOOL ED TECH	429	23/ 28	\$30,000	Bernalillo
INEZ ELEMENTARY SCHOOL LIBRARY	429	23/ 29	\$30,000	Bernalillo
VAN BUREN MIDDLE SCHL ED TECH	429	23/ 30	\$60,000	Bernalillo
MONTEZUMA ELEM SCHL ED TECH, NETWORK INFRA & PHONE	429	23/ 31	\$90,300	Bernalillo
AMY BIEHL CHARTER HS FACILITY	429	23/ 32	\$10,000	Bernalillo
ALBUQUERQUE HIGH SCHL ED TECH	429	23/ 33	\$50,000	Bernalillo
ZIA ELEM SCHL FAMILY FOCUS CTR IMPROVE & CONSTRUCT	429	23/ 34	\$96,000	Bernalillo
CHAPARRAL ELEM SCHL ED TECH	429	23/ 36	\$20,000	Bernalillo
WEST MESA HIGH SCHL WRESTLING EQUIP	429	23/ 35	\$20,000	Bernalillo
SUSIE R. MARMON ELEM SCHL ED TECH & LANDSCAPING	429	23/ 37	\$40,000	Bernalillo
JIMMY E. CARTER MID SCHL ED TECH	429	23/ 41	\$10,000	Bernalillo
WEST MESA SWIM TEAM IMPROVE	429	23/ 40	\$2,500	Bernalillo
LAVALAND ELEM SCHL ED TECH & FURNISH	429	23/ 39	\$40,000	Bernalillo
WEST MESA HS TRACK FCLTY IMPROVE/UPGRADE	429	23/ 38	\$30,000	Bernalillo
JOHN ADAMS MID SCHL ED TECH	429	23/ 42	\$25,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
LOS PADILLAS WLDLIFE SANC/OUTDR CLSRM IMPROVE-APSD	429	23/ 43	\$25,000	Bernalillo
KANW EQUIP FOR DIGITAL BROADCASTING	429	23/ 44	\$75,000	Bernalillo
LOS RANCHOS ELEM SCHL REROOF	429	23/ 46	\$25,000	Bernalillo
LA LUZ ELEM SCHL ED TECH	429	23/ 49	\$25,000	Bernalillo
ALVARADO ELEM SCHL ED TECH	429	23/ 47	\$15,000	Bernalillo
TAFT MIDDLE SCHL ED TECH	429	23/ 48	\$25,000	Bernalillo
GARFIELD MIDDLE SCHL ED TECH	429	23/ 51	\$15,000	Bernalillo
GRIEGOS ELEM SCHL ED TECH	429	23/ 50	\$10,000	Bernalillo
DOUGLAS MACARTHUR ELEM SCHL ED TECH	429	23/ 45	\$25,000	Bernalillo
NUESTROS VALORES CHARTER SCHL DESIGN & CONSTRUCT	429	23/ 52	\$75,000	Bernalillo
HIGHLAND HS BOOK PURCHASE	429	23/ 53	\$20,000	Bernalillo
KIRTLAND ES BOOK PURCHASE	429	23/ 54	\$20,000	Bernalillo
HIGHLAND HS ATHLETIC FIELD UPGRADE	429	23/ 55	\$25,000	Bernalillo
EMERSON ELEM SCHL ED TECH	429	23/ 56	\$20,000	Bernalillo
BANDELIER ELEM SCHL PLAYGROUND EQUIP	429	23/ 57	\$20,000	Bernalillo
SANDIA ELEMENTARY SCHL TURF AND PLAYGROUND EQUIP	429	23/ 58	\$20,000	Bernalillo
SANDIA BASE ELEM SCHL ARTIFICIAL TURF/PGRND EQUIP	429	23/ 59	\$120,000	Bernalillo
MANZANO HIGH SCHOOL MICROSCOPE PURCHASE	429	23/ 61	\$30,000	Bernalillo
MANZANO HIGH SCHOOL LISTENING LAB	429	23/ 62	\$30,000	Bernalillo
MANZANO HIGH SCHOOL EDUCATIONAL TECHNOLOGY	429	23/ 60	\$50,000	Bernalillo
TOMASITA ELEMENTARY SCHL EDUCATIONAL TECHNOLOGY	429	23/ 63	\$48,000	Bernalillo
ELDORADO HS BASEBALL FCLTY FENCE/LANDSCAPE/EQUIP	429	23/ 64	\$25,000	Bernalillo
ELDORADO HIGH SCHL LIBRARY BOOKS	429	23/ 66	\$20,000	Bernalillo
SOUTHWEST SECONDARY LEARNING CTR ANIMATION STUDIO	429	23/ 65	\$80,000	Bernalillo
EISENHOWER MID SCHL LIBRARY BOOKS	429	23/ 67	\$10,000	Bernalillo
GEORGIA O'KEEFFE ELEM SCHL LIBRARY BOOKS	429	23/ 68	\$10,000	Bernalillo
S.Y. JACKSON ELEM SCHL LIBRARY BOOKS	429	23/ 69	\$10,000	Bernalillo
JOHN BAKER ELEM SCHL LIBRARY BOOKS	429	23/ 70	\$10,000	Bernalillo
HUBERT HUMPHREY ELEM SCHL EDUCATIONAL TECHNOLOGY	429	23/ 71	\$10,000	Bernalillo
JAMES MONROE MIDDLE SCHOOL ED TECH	429	23/ 72	\$40,000	Bernalillo
CIBOLA CLUSTER MIDDLE SCHOOLS HEALTH IMPROVE EQUIP	429	23/ 73	\$20,000	Bernalillo
TAYLOR MIDDLE SCHL ED TECH FOR READ/MATH PRGMS	429	23/ 74	\$25,000	Bernalillo
GRANT MIDDLE SCHL ED TECH	429	23/150	\$20,000	Bernalillo
HAYES MIDDLE SCHL ED TECH	429	23/151	\$20,000	Bernalillo
MADISON MIDDLE SCHL ED TECH	429	23/152	\$20,000	Bernalillo
COLLET PARK ELEM SCHL LANDSCAPE/CANOPY	429	23/153	\$20,000	Bernalillo
BELLEHAVEN ELEM SCHL PGRND/CAFETERIA UPGRADES	429	23/154	\$20,000	Bernalillo
EUBANK ELEM SCHL ED TECH	429	23/155	\$20,000	Bernalillo
INEZ ELEM SCHL ED TECH	429	23/156	\$20,000	Bernalillo
MITCHELL ELEM SCHL SITE IMPROVE	429	23/157	\$20,000	Bernalillo
MATHESON PARK ELEM SCHL ED TECH	429	23/158	\$20,000	Bernalillo
SANDIA HIGH SCHL LECTURE HALL RENOVATE	429	23/159	\$53,000	Bernalillo
SOMBRA DEL MONTE ELEM SCHL ED TECH	429	23/160	\$20,000	Bernalillo
AMY BIEHL CHARTER HIGH SCHOOL FACILITY	429	23/161	\$53,000	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS	429	23/162	\$53,000	Bernalillo
SW SECONDARY LEARNING CENTER ED TECH IMPROVEMENTS	429	23/163	\$53,000	Bernalillo
EAST MOUNTAIN HIGH SCHOOL AIR CONDITIONING	429	23/164	\$23,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
LYNDON B. JOHNSON MID SCHL ED TECH	429	23/170	\$45,000	Bernalillo
PETROGLYPH ELEM SCHL ED TECH	429	23/171	\$45,000	Bernalillo
CHAMIZA ELEM SCHL ED TECH	429	23/172	\$45,000	Bernalillo
MARIE M. HUGHES ELEM SCHL ED TECH	429	23/174	\$76,000	Bernalillo
JAMES MONROE MID SCHL ED TECH	429	23/176	\$45,000	Bernalillo
CIBOLA HIGH SCHL ED TECH	429	23/177	\$50,000	Bernalillo
SEVEN-BAR ELEM SCHL ED TECH	429	23/173	\$45,000	Bernalillo
SIERRA VISTA ELEM SCHL ED TECH	429	23/175	\$45,000	Bernalillo
CHAPARRAL ELEM SCHL EDUCATIONAL TECHNOLOGY	429	23/178	\$45,000	Bernalillo
SW SECONDARY LEARNING CENTER ED TECH IMPROVEMENTS	429	23/179	\$90,000	Bernalillo
LA CUEVA HIGH SCHL ED TECH	429	23/180	\$27,500	Bernalillo
SANDIA HIGH SCHL ED TECH	429	23/181	\$10,000	Bernalillo
DESERT RIDGE MID SCHL ED TECH	429	23/182	\$10,000	Bernalillo
EISENHOWER MID SCHL ED TECH	429	23/183	\$10,000	Bernalillo
MADISON MID SCHL ED TECH	429	23/184	\$10,000	Bernalillo
DOUBLE EAGLE ELEM SCHL ED TECH	429	23/185	\$10,000	Bernalillo
DENNIS CHAVEZ ELEM SCHL ED TECH	429	23/186	\$10,000	Bernalillo
HUBERT H. HUMPHREY ELEM SCHL ED TECH	429	23/187	\$10,000	Bernalillo
GEORGIA O'KEEFFE ELEM SCHL ED TECH	429	23/188	\$10,000	Bernalillo
ELDORADO HIGH SCHL ED TECH	429	23/189	\$15,000	Bernalillo
CORRALES ELEM SCHL ED TECH	429	23/198	\$5,000	Bernalillo
CIBOLA HIGH SCHL ED TECH	429	23/200	\$10,000	Bernalillo
PETROGLYPH ELEM SCHL ED TECH	429	23/205	\$6,000	Bernalillo
SEVEN-BAR ELEM SCHL ED TECH	429	23/204	\$6,000	Bernalillo
TAYLOR MIDDLE SCHL ED TECH	429	23/210	\$10,000	Bernalillo
ALAMEDA ELEM SCHL ED TECH	429	23/207	\$10,000	Bernalillo
VALLEY HIGH SCHL ED TECH	429	23/203	\$15,000	Bernalillo
JAMES MONROE MIDDLE SCHL ED TECH	429	23/206	\$5,000	Bernalillo
ALVARADO ELEM SCHL ED TECH	429	23/208	\$10,000	Bernalillo
MISSION AVENUE ELEM SCHL ED TECH	429	23/209	\$5,000	Bernalillo
LOS RANCHOS ELEM SCHL ED TECH	429	23/202	\$10,000	Bernalillo
TAFT MIDDLE SCHL ED TECH	429	23/201	\$10,000	Bernalillo
DENNIS CHAVEZ ELEM SCHL ED TECH	429	23/213	\$5,000	Bernalillo
DESERT RIDGE MIDDLE SCHL ED TECH	429	23/211	\$10,000	Bernalillo
EDMUND G. ROSS ELEM SCHL ED TECH	429	23/212	\$10,000	Bernalillo
DOUBLE EAGLE ELEM SCHL ED TECH	429	23/215	\$5,000	Bernalillo
LA CUEVA HIGH SCHL ED TECH	429	23/214	\$10,000	Bernalillo
MCKINLEY MIDDLE SCHL ED TECH	429	23/216	\$5,000	Bernalillo
DEL NORTE HIGH SCHL ED TECH	429	23/218	\$7,000	Bernalillo
MADISON MIDDLE SCHL ED TECH	429	23/217	\$5,000	Bernalillo
CIBOLA HIGH SCHL SOFTBALL FIELD MAINT TRACTOR	429	23/238	\$6,500	Bernalillo
CIBOLA HIGH SCHOOL SOFTBALL FIELD TURF REPLACEMENT	429	23/239	\$2,450	Bernalillo
CIBOLA HIGH SCHOOL SOFTBALL PITCHING MACHINES	429	23/240	\$3,500	Bernalillo
POLK MIDDLE SCHOOL ED TECH & LIBRARY BOOKS	429	23/255	\$20,000	Bernalillo
ARMIJO ELEMENTARY SCHL ED TECH & LIBRARY BOOKS	429	23/248	\$15,000	Bernalillo
PAJARITO ELEMENTARY SCHL ED TECH & LIBRARY BOOKS	429	23/262	\$15,000	Bernalillo
PAINTED SKY ELEM SCHL ED TECH & LIBRARY BOOKS	429	23/261	\$15,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
TRUMAN MIDDLE SCHL ED TECH & LIBRARY BOOKS	429	23/260	\$20,000	Bernalillo
ERNIE PYLE MIDDLE SCHL ED TECH & LIBRARY BOOKS	429	23/247	\$20,000	Bernalillo
WEST MESA HIGH SCHOOL ED TECH & LIBRARY BOOKS	429	23/249	\$25,000	Bernalillo
LOS PADILLAS ELEM SCHL ED TECH & LIBRARY BOOKS	429	23/253	\$15,000	Bernalillo
HARRISON MIDDLE SCHOOL ED TECH & LIBRARY BOOKS	429	23/250	\$20,000	Bernalillo
MARY ANN BINFORD ELEM SCHL ED TECH & LIB BOOKS	429	23/251	\$15,000	Bernalillo
CARLOS REY ELEM SCHL ED TECH & LIBRARY BOOKS	429	23/259	\$15,000	Bernalillo
NAVAJO ELEMENTARY SCHL ED TECH & LIBRARY BOOKS	429	23/252	\$15,000	Bernalillo
JIMMY E. CARTER MS ED TECH & LIBRARY BOOKS	429	23/256	\$20,000	Bernalillo
RIO GRANDE HIGH SCHOOL ED TECH & LIBRARY BOOKS	429	23/257	\$25,000	Bernalillo
KIT CARSON ELEMENTARY SCHL ED TECH & LIBRARY BOOKS	429	23/258	\$15,000	Bernalillo
ATRISCO ELEMENTARY SCHL ED TECH & LIBRARY BOOKS	429	23/246	\$15,000	Bernalillo
ADOBE ACRES ELEM SCHL ED TECH & LIBRARY BOOKS	429	23/254	\$15,000	Bernalillo
WEST MESA HIGH SCHOOL TRACK FACILITY IMPROVEMENT	429	23/263	\$15,000	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS	429	23/264	\$20,000	Bernalillo
AMY BIEHL CHARTER HIGH SCHOOL FACILITY	429	23/265	\$10,000	Bernalillo
NUESTROS VALORES CHARTER SCHOOL FACILITY	429	23/266	\$15,000	Bernalillo
MARK TWAIN ELEMENTARY SCHOOL EDUCATIONAL TECH	429	23/270	\$40,000	Bernalillo
SANDIA BASE ELEM SCHL PLAYGROUND IMPROVE & EQUIP	429	23/271	\$40,000	Bernalillo
MONTE VISTA ELEM SCHL ED TECH	429	23/272	\$40,000	Bernalillo
MONTEZUMA ELEM SCHL ED TECH	429	23/273	\$40,000	Bernalillo
HIGHLAND HIGH SCHL ED TECH	429	23/276	\$40,000	Bernalillo
JEFFERSON MIDDLE SCHL ED TECH	429	23/275	\$40,000	Bernalillo
ALBUQUERQUE HIGH SCHL ED TECH	429	23/277	\$40,000	Bernalillo
BANDELIER ELEM SCHL ED TECH	429	23/274	\$40,000	Bernalillo
ZIA ELEMENTARY SCHOOL TELEPHONE SYSTEM UPDATE	429	23/278	\$40,000	Bernalillo
ONATE ELEM SCHL PLAYGROUND EQUIP PURCHASE	429	23/281	\$10,000	Bernalillo
ELDORADO HS MJROTC FCLTY IMPROVEMENTS	429	23/282	\$25,000	Bernalillo
ELDORADO HIGH SCHOOL CLUSTER LIBRARIES IMPROVE	429	23/283	\$105,000	Bernalillo
ELDORADO HIGH SCHOOL CLUSTER ED TECH	429	23/284	\$200,000	Bernalillo
SW SECONDARY LEARNING CTR LASER LAB & ENGRAVER	429	23/285	\$75,000	Bernalillo
ELDORADO HS BASEBALL FCLTY REN & EQUIP	429	23/286	\$75,000	Bernalillo
WILSON MID SCHL ATHLETIC FIELDS CONSTRUCT	429	23/287	\$80,000	Bernalillo
VAN BUREN MIDDLE SCHOOL EDUCATIONAL TECHNOLOGY	429	23/290	\$20,000	Bernalillo
HIGHLAND & MANZANO HS WEIGHT RMS IMPROVE/EQUIP	429	23/289	\$40,000	Bernalillo
HAYES MIDDLE SCHOOL EDUCATIONAL TECHNOLOGY	429	23/291	\$20,000	Bernalillo
LA MESA ELEMENTARY SCHOOL ED TECH	429	23/288	\$20,000	Bernalillo
HAWTHORNE ELEM SCHL ED TECH	429	23/292	\$20,000	Bernalillo
KENNEDY MIDDLE SCHL ED TECH	429	23/293	\$20,000	Bernalillo
WHERRY ELEM SCHL ED TECH	429	23/296	\$15,000	Bernalillo
TOMASITA ELEM SCHL ED TECH	429	23/294	\$15,000	Bernalillo
WHITTIER ELEM SCHL ED TECH	429	23/297	\$15,000	Bernalillo
EMERSON ELEM SCHL ED TECH	429	23/295	\$15,000	Bernalillo
VAN BUREN MID SCHL LIBRARY BOOKS	429	23/299	\$2,500	Bernalillo
HAYES MIDDLE SCHL LIBRARY BOOKS	429	23/298	\$2,500	Bernalillo
HAWTHORNE ELEM SCHL LIBRARY BOOKS	429	23/300	\$2,500	Bernalillo
WHITTIER ELEM SCHL LIBRARY BOOKS	429	23/303	\$2,500	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
LA MESA ELEM SCHL LIBRARY BOOKS	429	23/302	\$2,500	Bernalillo
EMERSON ELEM SCHL LIBRARY BOOKS	429	23/301	\$2,500	Bernalillo
APACHE ELEM SCHL DISPLAY CASE DES & CONSTRUCT	429	23/304	\$4,000	Bernalillo
RIO GRANDE HS TECHNOLOGY UPGRADES	429	23/305	\$10,000	Bernalillo
ROBERT F KENNEDY CHARTER SCHOOL CONSTRUCT	429	23/306	\$25,000	Bernalillo
NUESTROS VALORES CHARTER SCHOOL FACILITY CONSTRUCT	429	23/307	\$25,000	Bernalillo
SW SECONDARY LEARNING CTR "SMART" LAB IMPROVEMENTS	429	23/308	\$25,000	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS	429	23/309	\$25,000	Bernalillo
ALBUQUERQUE HIGH SCHL FURNISH & EQUIP	429	23/310	\$30,000	Bernalillo
AMY BIEHL CHARTER HIGH SCHOOL FACILITY	429	23/311	\$25,000	Bernalillo
ARMIJO ELEMENTARY SCHOOL PARKING AREA	429	23/312	\$21,000	Bernalillo
WEST MESA HIGH SCHOOL TRACK REPAIR/IMPROVE	429	23/313	\$35,000	Bernalillo
WEST MESA HIGH SCHOOL SCOREBOARD PURCHASE	429	23/314	\$9,815	Bernalillo
NUESTROS VALORES CHARTER SCHOOL BUILDING CONSTRUCT	429	23/315	\$26,000	Bernalillo
GOVERNOR BENT ELEM SCHL ED TECH	429	23/319	\$50,000	Bernalillo
SANDIA HIGH SCHL LECTURE HALL IMPROVE	429	23/320	\$42,000	Bernalillo
DEL NORTE BASEBALL FIELD IMPROVEMENTS	429	23/321	\$38,000	Bernalillo
MONTEZUMA ELEM SCHL LIBRARY ED TECH PURCHASE	429	23/322	\$180,000	Bernalillo
HODGIN ELEMENTARY SCHOOL CAPITAL IMPROVEMENTS	429	23/323	\$50,000	Bernalillo
COMANCHE ELEMENTARY SCHL CAPITAL IMPROVEMENTS	429	23/324	\$15,000	Bernalillo
GODDARD HIGH SCHOOL FOOTBALL EQUIP PURCHASE	429	23/ 75	\$18,000	Chaves
ROSWELL & GODDARD HIGH SCHOOL SCOREBOARD PURCHASE	429	23/ 76	\$30,000	Chaves
GODDARD HIGH SCHOOL FOOTBALL FIELD IMPROVEMENTS	429	23/ 77	\$20,000	Chaves
GODDARD HIGH SCHOOL CONSTRUCTION AND EQUIPMENT	429	23/ 78	\$20,000	Chaves
LAKE ARTHUR MUNICIPAL SCHL DIST ACTIVITY BUS	429	23/ 79	\$30,000	Chaves
DEXTER CONSOLIDATED SCHOOL DIST TV PURCHASE	429	23/ 80	\$15,000	Chaves
DEXTER CONSOLIDATED SCHOOL DISTRICT ED TECH	429	23/ 81	\$10,000	Chaves
DEXTER CONSOLIDATED SCHOOL DIST FURNITURE & EQUIP	429	23/ 82	\$5,000	Chaves
EDGEWOOD ELEMENTARY SCHOOL ED TECH	429	23/ 83	\$10,000	Chaves
NANCY LOPEZ ELEMENTARY SCHOOL ED TECH	429	23/ 84	\$10,000	Chaves
PECOS ELEMENTARY SCHOOL ED TECH	429	23/ 85	\$10,000	Chaves
CHISUM ELEMENTARY SCHOOL ED TECH	429	23/ 86	\$10,000	Chaves
EAST GRAND PLAINS ELEMENTARY SCHOOL ED TECH	429	23/ 87	\$10,000	Chaves
MESA MIDDLE SCHOOL ED TECH	429	23/ 88	\$20,000	Chaves
MOUNTAIN VIEW MIDDLE SCHOOL ED TECH	429	23/ 89	\$10,000	Chaves
LAKE ARTHUR MSD ED TECH	429	23/ 90	\$10,000	Chaves
HAGERMAN HIGH SCHOOL ED TECH	429	23/ 91	\$10,000	Chaves
ROSWELL ISD SANDY PICKENS MEMORIAL CONSTRUCTION	429	23/ 92	\$2,000	Chaves
PARKVIEW ELEMENTARY SCHOOL COMPUTER LAB	429	23/ 93	\$55,000	Chaves
ROSWELL INDEPENDENT SCHL DIST SANDY PICKENS MEM	429	23/ 94	\$2,000	Chaves
GODDARD HS SCIENCE ROOM UPGRADE	429	23/126	\$50,000	Chaves
GODDARD HS FOOTBALL FIELD IMPROVE/LIGHTS/SLAB	429	23/127	\$25,000	Chaves
GODDARD HIGH SCHL BB PRACTICE FIELD IRRIGATION SYS	429	23/128	\$15,000	Chaves
GODDARD HS FOOTBALL FIELD IRR SYS/LEVELING	429	23/129	\$10,000	Chaves
GODDARD HIGH SCHOOL ED TECH-FOOTBALL PROGRAM	429	23/130	\$3,000	Chaves
GODDARD HIGH SCHOOL GIRLS' SOFTBALL SHED & EQUIP	429	23/131	\$12,000	Chaves
GODDARD HIGH SCHOOL FOOTBALL SAFETY EQUIPMENT	429	23/133	\$13,000	Chaves

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
MOUNTAIN VIEW MID SCHL ACADEMIC TEAM EQUIP/ED TECH	429	23/136	\$5,000	Chaves
BERRENDO ELEM SCHL ACADEMIC TEAM EQUIP & ED TECH	429	23/137	\$5,000	Chaves
SIERRA MID SCHL ACADEMIC TEAM EQUIP & ED TECH	429	23/134	\$5,000	Chaves
ROSWELL HIGH SCHOOL ACADEMIC TEAM EQUIP & ED TECH	429	23/135	\$10,000	Chaves
GODDARD HIGH SCHOOL SCOREBOARD PURCHASE	429	23/148	\$5,000	Chaves
ROSWELL HIGH SCHOOL SCOREBOARD PURCHASE	429	23/147	\$5,000	Chaves
BERRENDO MS ED TECH	429	23/222	\$50,000	Chaves
NANCY LOPEZ ELEM SCHL ED TECH & PLAYGROUND EQUIP	429	23/230	\$20,000	Chaves
CHISUM ELEM SCHL ED TECH & PLAYGROUND EQUIPMENT	429	23/227	\$20,000	Chaves
PECOS ELEM SCHL ED TECH & PLAYGROUND EQUIPMENT	429	23/228	\$20,000	Chaves
SUNSET ELEM SCHL ED TECH & PLAYGROUND EQUIPMENT	429	23/229	\$20,000	Chaves
EAST GRAND PLAINS ELEM SCHL ED TECH/PGRND IMPROVE	429	23/231	\$20,000	Chaves
WASHINGTON AVE ELEM SCHL ED TECH & EQUIP	429	23/232	\$20,000	Chaves
ROSWELL HIGH SCHOOL SOFTBALL FIELD PROJECT-PHASE 2	429	23/233	\$25,000	Chaves
YUCCA JR HIGH SCHL SPORTS COMPLEX	429	23/ 95	\$20,000	Curry
TEXICO MUNICIPAL SCHOOL DIST LAND & BLDGS	429	23/ 96	\$10,000	Curry
CLOVIS MUNICIPAL SCHOOL DISTRICT ALL-WEATHER TRACK	429	23/221	\$15,000	Curry
CLOVIS MUNICIPAL SCHOOL DISTRICT ALL-WEATHER TRACK	429	23/224	\$50,000	Curry
TEXICO MUNICIPAL SCHOOL DIST LAND & BLDGS	429	23/234	\$50,000	Curry
CLOVIS MUNICIPAL SCHOOL DISTRICT ALL-WEATHER TRACK	429	23/236	\$100,000	Curry
HIGHLAND ELEM SCHL MUSICAL INSTRUMENTS	429	23/ 97	\$10,000	Dona Ana
GARFIELD ELEM SCHL PLAYGROUND EQUIP	429	23/ 98	\$50,000	Dona Ana
HATCH VALLEY PSD VOLLEYBALL EQUIPMENT	429	23/193	\$2,000	Dona Ana
GADSDEN HS MARIACHI EQUIPMENT	429	23/279	\$10,000	Dona Ana
SUNLAND PARK ELEM SCHL PLAYGROUND IMPROVEMENTS	429	23/280	\$250,000	Dona Ana
CARLSBAD MUNI SCHL DIST ELEM SCHL PGRND IMPROVE	429	23/ 99	\$40,000	Eddy
ARTESIA PUBLIC SCHL DIST RESTRM & CONCESSION STAND	429	23/100	\$15,000	Eddy
CENTRAL ELEMENTARY SCHOOL EDUCATIONAL TECHNOLOGY	429	23/132	\$19,000	Eddy
CENTRAL ELEM SCHL & COMMUNITY REC CTR & PLAYGROUND	429	23/149	\$100,000	Grant
LOVINGTON HIGH SCHOOL FIELD HOUSE REMODEL	429	23/101	\$20,000	Lea
LOVINGTON HS FIELD HOUSE IMPROVE	429	23/237	\$50,000	Lea
JAL HIGH SCHL GYM/NATATORIUM HVAC	429	23/245	\$74,000	Lea
CAPITAN HIGH SCHOOL BASKETBALL PROGRAM EQUIP PRCHS	429	23/102	\$25,000	Lincoln
CARRIZOZO HIGH SCHOOL FFA EQUIPMENT	429	23/103	\$26,000	Lincoln
CARRIZOZO HIGH SCHOOL ATHLETICS PROGRAM EQUIPMENT	429	23/104	\$12,000	Lincoln
CAPITAN MSD PLAYGROUND EQUIP	429	23/105	\$15,000	Lincoln
CAPITAN PERFORMING ARTS PROGRAM EQUIPMENT	429	23/106	\$2,000	Lincoln
CAPITAN MSD PERFORMING ARTS MUSIC PRGM EQUIP	429	23/107	\$2,000	Lincoln
CAPITAN PERFORMING ARTS PRGM THEATER CURTAINS	429	23/108	\$10,000	Lincoln
HONDO VALLEY PSD MLTPRPS FIELD CONSTRUCT	429	23/109	\$40,000	Lincoln
CARRIZOZO HIGH SCHOOL FFA PROGRAM EQUIPMENT	429	23/140	\$17,000	Lincoln
CARRIZOZO HIGH SCHOOL ATHLETIC PROGRAM EQUIPMENT	429	23/138	\$18,000	Lincoln
CARRIZOZO HIGH SCHL ACADEMIC TEAM EQUIP & ED TECH	429	23/139	\$5,000	Lincoln
CORONA HIGH SCHOOL EQUIPMENT & ED TECH PURCHASE	429	23/142	\$5,000	Lincoln
CORONA PUBLIC SCHOOL DIST ED TECH PURCHASE	429	23/141	\$10,000	Lincoln
CAPITAN PERFORMING ARTS PROGRAM THEATER CURTAINS	429	23/145	\$10,000	Lincoln
CAPITAN PLAYGROUND EQUIPMENT PURCHASE	429	23/143	\$15,000	Lincoln

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
CAPITAN PTA PERFORMING ARTS PROGRAM EQUIPMENT	429	23/144	\$5,000	Lincoln
RUIDOSO HS ACADEMIC TEAM EQUIP & ED TECH PURCHASE	429	23/146	\$5,000	Lincoln
HONDO VALLEY PSD PLAYGROUND RELOCATION	429	23/226	\$25,000	Lincoln
RAMAH HIGH SCHL WARMING KITCHEN	429	23/110	\$25,000	McKinley
WAGON MOUND PSD KITCHEN EQUIPMENT PURCHASE	429	23/219	\$25,000	Mora
TULAROSA HIGH SCHOOL RUNNING TRACK RENOVATION	429	23/111	\$20,000	Otero
CLOUDCROFT MID/ELEM SCHOOL ROOF REPLACEMENT	429	23/112	\$70,000	Otero
TULAROSA HIGH SCHOOL RUNNING TRACK RENOVATION	429	23/191	\$75,000	Otero
CHAPARRAL MIDDLE SCHOOL GYM FLOOR REPLACE	429	23/192	\$93,000	Otero
ESCALANTE HS GYM ADDITION	429	23/113	\$25,000	Rio Arriba
ESCALANTE HIGH SCHOOL GYMNASIUM ADDITION	429	23/268	\$25,000	Rio Arriba
EL RITO PUBLIC LIBRARY INFRA IMPROVE/EQUIP	429	23/269	\$10,000	Rio Arriba
PORTALES MUNI SCHL DIST SAFETY AND SECURITY SYS	429	23/114	\$10,000	Roosevelt
PORTALES MUNI SCHL DIST SAFETY AND SECURITY SYS	429	23/115	\$20,000	Roosevelt
PORTALES MUNI SCHL DIST SAFETY AND SECURITY SYS	429	23/223	\$25,000	Roosevelt
ELIDA MUNICIPAL SCHL DIST VEHICLES	429	23/225	\$40,000	Roosevelt
PORTALES MUNI SCHL DIST SAFETY AND SECURITY SYS	429	23/235	\$50,000	Roosevelt
BRIDGE ACADEMY CHARTER HIGH SCHOOL BASKETBALL CT	429	23/116	\$3,839	San Miguel
LAS VEGAS CITY PSD BAND INSTRUMENTS PURCHASE	429	23/117	\$10,000	San Miguel
WEST LAS VEGAS PSD BAND INSTRUMENTS PURCHASE	429	23/118	\$10,000	San Miguel
LOS NINOS ELEM SCHL ROOF/DUAL LANGUAGE CLASSRMS	429	23/165	\$40,000	San Miguel
WEST LAS VEGAS PSD BAND INSTRUMENT PURCHASE	429	23/166	\$40,000	San Miguel
BRIDGE ACADEMY CHARTER HIGH SCHOOL LIGHT SYS	429	23/167	\$10,000	San Miguel
RIO RANCHO PUBLIC SCHL DIST SECURITY CAMERAS/TECH	429	23/119	\$70,000	Sandoval
RIO RANCHO MLK JR ES SECURITY CAMERAS	429	23/168	\$13,650	Sandoval
RIO RANCHO PUESTA DEL SOL ES SECURITY CAMERAS	429	23/169	\$13,650	Sandoval
BERNALILLO HIGH SCHL ED TECH	429	23/190	\$15,000	Sandoval
RIO RANCHO HIGH SCHL SECURITY EQUIP	429	23/195	\$10,000	Sandoval
LINCOLN MIDDLE SCHOOL SECURITY EQUIPMENT PURCHASE	429	23/199	\$10,000	Sandoval
RIO RANCHO ELEMENTARY SCHOOL SECURITY EQUIPMENT	429	23/194	\$10,000	Sandoval
EAGLE RIDGE MIDDLE SCHL SECURITY EQUIP	429	23/196	\$10,000	Sandoval
MARTIN LUTHER KING JR ELEM SCHL SECURITY EQUIP	429	23/197	\$5,000	Sandoval
CORRALES ELEM SCHOOL ED TECH	429	23/241	\$5,000	Sandoval
RIO RANCHO HS SECURITY CAMERAS	429	23/242	\$21,600	Sandoval
RIO RANCHO MID-HIGH SCHOOL SECURITY CAMERAS	429	23/243	\$15,600	Sandoval
ERNEST STAPLETON ELEM SCHL SECURITY CAMERAS	429	23/244	\$13,650	Sandoval
SANTA FE PUB SCHL DIST ARTIFICIAL TURF SOCCER FLDS	429	23/120	\$10,000	Santa Fe
POJOAQUE HIGH SCHOOL-JACONA CAMPUS WELL & TANK	429	23/121	\$50,000	Santa Fe
KEARNY ELEM SCHL ROOF REPLACEMENT	429	23/122	\$20,000	Santa Fe
NAMBE SCHLS HEAD START IMPROVE/TRACK/CTS	429	23/220	\$10,000	Santa Fe
SANTA FE PUBLIC SCHOOL TEACHER HOUSING	429	23/267	\$50,000	Santa Fe
DES MOINES MUNICIPAL SCHL DIST PLAYGROUND	429	23/123	\$5,000	Union
LOS LUNAS HIGH SCHOOL BASEBALL & SOFTBALL LIGHTING	429	23/124	\$25,000	Valencia
LA PROMESA ELEMENTARY SCHL NATURE TRAIL	429	23/125	\$25,000	Valencia
LOS LUNAS HIGH SCHL BB & SB FIELDS LIGHTING	429	23/316	\$85,000	Valencia
GIL SANCHEZ ELEMENTARY PLAYING FIELD FACILITY	429	23/317	\$25,000	Valencia
DENNIS CHAVEZ ELEMENTARY PLAYING FIELD FACILITY	429	23/318	\$30,000	Valencia

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section	Amount	County
Subtotal for PUBLIC EDUCATION, STATE DEPARTMENT OF		\$8,835,554	
Agency: ENGINEER, OFFICE OF THE STATE			
MID RIO GRANDE CONSERVANCY DIST DITCH BANK GATES	429 12/ 1	\$10,500	Bernalillo
MIDDLE RIO GRANDE CONSERVANCY DIST BARRIERS/GATES	429 12/ 2	\$10,000	Bernalillo
CARLSBAD CEMETERY WELL IRRIGATION SYSTEM	429 12/ 3	\$15,000	Eddy
HOPE CMTY DITCH ASSOC WELLS AND PIPELINE DRILLING	429 12/ 4	\$25,000	Eddy
EAST MTN WATER SURVEY-BERN, SF, SANDOVAL CO	429 12/ 5	\$50,000	Multiple Co.
RIO GRANDE ENDANGERED SPECIES ACT COMPLIANCE	429 12/ 6	\$3,660,000	Multiple Co.
WATER MEASUREMENT INVESTIG FCLTIES EQUIP STATEWIDE	429 12/ 7	\$200,000	Multiple Co.
ARCH HURLEY CONSERVANCY DIST INFO TECH	429 12/ 12	\$25,000	Quay
ACEQUIA DE ALCALDE MODEL WATER RIGHTS PROJECT	429 12/ 8	\$10,000	Rio Arriba
BLOOMFIELD RESERVOIR DREDGE	429 12/ 9	\$50,000	San Juan
AZTEC WATER RES 3 CONSTRUCTION	429 12/ 13	\$250,000	San Juan
BLOOMFIELD RESERVOIR DREDGING	429 12/ 14	\$100,000	San Juan
SANTA FE WATER MGMT SYS CONSTRUCT	429 12/ 10	\$10,000	Santa Fe
ACEQUIA DE LA CIENEGA IRRIGATION IMPROVEMENTS	429 12/ 11	\$50,000	Santa Fe
OFFICE OF THE STATE ENGINEER EQUIPMENT PURCHASE	429 12/ 15	\$100,000	Santa Fe
Subtotal for ENGINEER, OFFICE OF THE STATE		\$4,565,500	
Agency: FAIR COMMISSION, STATE			
NM STATE FAIR IMPROVEMENTS & INFRASTRUCTURE	429 16/ 1	\$5,000	Bernalillo
NM STATE FAIR SWINE BARN REPAIRS, IMPROVE & INFRA	429 16/ 2	\$25,000	Bernalillo
NM STATE FAIR FACILITY & INFRASTRUCTURE IMPROVE	429 16/ 3	\$1,602,000	Bernalillo
NM STATE FAIRGROUNDS AFRICAN-AMERICAN PAVILION	429 16/ 4	\$60,000	Bernalillo
NM STATE FAIR IMPROVEMENTS & INFRASTRUCTURE	429 16/ 5	\$25,000	Bernalillo
NM STATE FAIR IMPROVEMENTS & INFRASTRUCTURE	429 16/ 6	\$10,000	Bernalillo
Subtotal for FAIR COMMISSION, STATE		\$1,727,000	
Agency: SAN JUAN COLLEGE			
SJC RIVERVIEW EDUCATION & RECREATIONAL CTR IMPROVE	429 26/H/ 1	\$7,500	San Juan
SJC REC COMPLEX CONSTRUCT & EQUIP	429 26/H/ 2	\$100,000	San Juan
SJC EAST CTR LIBRARY & ED CTR-AZTEC	429 26/H/ 3	\$120,000	San Juan
SJC REC COMPLEX CONSTRUCT & EQUIP	429 26/H/ 4	\$650,000	San Juan
Subtotal for SAN JUAN COLLEGE		\$877,500	
Agency: PARKS DIVISION OF ENERGY, MINERALS AND NATURAL RESOURCES DEP			
MESILLA VALLEY BOSQUE PARK LAND, PLAN, CONSTRUCT	429 11/ 1	\$20,000	Dona Ana
MESILLA VALLEY BOSQUE PARK LAND ACQ/PLAN/CONSTRUCT	429 11/ 2	\$5,000	Dona Ana
MESILLA VALLEY BOSQUE PARK LAND, RDS, SIGNS	429 11/ 3	\$25,000	Dona Ana
MESILLA VALLEY BOSQUE PARK LAND, ROADS, SIGNS	429 11/ 4	\$25,000	Dona Ana
MESILLA VALLEY BOSQUE PARK LAND, RDS, SIGNS	429 11/ 5	\$50,000	Dona Ana
Subtotal for PARKS DIVISION OF ENERGY, MINERALS AND NATURAL RES		\$125,000	

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
Agency: UNIVERSITY OF NEW MEXICO				
UNM ATHL DEPARTMENT ADMIN BLDG HVAC IMPROVE	429	26/1 1	\$8,000	Bernalillo
UNM ATHL DEPT PRACTICE FCLTY IMPROVE	429	26/1 2	\$40,000	Bernalillo
UNM CHILDREN'S HOSPITAL COMPUTER CTR	429	26/1 3	\$10,000	Bernalillo
UNM PRACTICE FIELD IMPROVEMENTS	429	26/1 4	\$5,000	Bernalillo
UNM CENTENNIAL ENGINEERING CTR PLAN & DESIGN	429	26/1 5	\$205,000	Bernalillo
UNM ATHL DEPT PRACTICE FCLTY IMPROVE	429	26/1 6	\$25,000	Bernalillo
UNM ATHL DEPT PRACTICE FCLTY IMPROVE	429	26/1 7	\$25,000	Bernalillo
UNM ATHLETIC GROUNDS/FCLTY IMPROVE	429	26/1 8	\$10,000	Bernalillo
UNM ATHL DEPT PRACTICE FCLTY IMPROVE	429	26/1 9	\$25,000	Bernalillo
UNM NM HORSE PROJECT CORRALS PURCHASE	429	26/1 10	\$1,000	Bernalillo
UNM WOMEN'S BASKETBALL IMPROVEMENTS & EQUIPMENT	429	26/1 13	\$20,000	Bernalillo
UNM PHOTOGRAPHY DEPT EQUIP & FURNITURE PURCHASE	429	26/1 14	\$15,000	Bernalillo
UNM WOMEN'S SOFTBALL COMPLEX IMPROVE	429	26/1 15	\$10,000	Bernalillo
NM HORSE PROJECT HORSE TRAILER PURCHASE	429	26/1 16	\$1,000	Bernalillo
UNM ATHL DEPARTMENT ADMIN BLDG HVAC IMPROVE	429	26/1 17	\$25,000	Bernalillo
UNM CHILDREN'S HOSPITAL COMPUTER CTR	429	26/1 18	\$8,000	Bernalillo
UNM NM HORSE PROJECT CORRALS PURCHASE	429	26/1 19	\$1,000	Bernalillo
UNM HORSE PRJT HORSE TRAILER PURCHASE	429	26/1 20	\$18,000	Bernalillo
UNM NM HORSE PRJT PORTABLE CORRALS EQUIP	429	26/1 21	\$1,800	Bernalillo
UNM ATHL DEPT PRACTICE FCLTY IMPROVE	429	26/1 22	\$5,000	Bernalillo
UNM INFO TECH/EQUIP PURCHASE, INSTALL, UPGRADE	429	26/1 23	\$50,000	Bernalillo
UNM MFG TRAINING & TECH CTR CLEANROOM EQUIP	429	26/1 24	\$40,000	Bernalillo
UNM CHAMP GOLF COURSE MAINT EQUIP	429	26/1 25	\$25,000	Bernalillo
UNM ATHLETIC FCLTY MAINT EQUIP	429	26/1 26	\$75,000	Bernalillo
UNM STORAGE SHELVING EQUIP-CTR REGIONAL STUDIES	429	26/1 29	\$10,000	Bernalillo
UNM "TOW" DIEHM ATHLETIC FCLTY EQUIP	429	26/1 30	\$30,000	Bernalillo
UNM LAND/BLDG PURCHASE FOR MEDIA ARTS SOUND STUDIO	429	26/1 31	\$5,000	Bernalillo
UNM WOMEN'S SOFTBALL COMPLEX IMPROVE & EQUIP	429	26/1 32	\$50,000	Bernalillo
UNM WOMEN'S SOFTBALL COMPLEX IMPROVE	429	26/1 33	\$25,000	Bernalillo
UNM CENTENNIAL ENGINEERING CTR PLAN & DESIGN	429	26/1 34	\$40,000	Bernalillo
UNM GALLUP BRANCH LIBRARY BASEMENT REMODEL	429	26/1 11	\$40,000	McKinley
UNM GALLUP LIBRARY RENOVATE	429	26/1 12	\$40,000	McKinley
UNM GALLUP BRANCH LIBRARY BASEMENT REMODEL	429	26/1 27	\$40,000	McKinley
ZOLLINGER LIBRARY BASEMENT	429	26/1 28	\$20,000	McKinley
Subtotal for UNIVERSITY OF NEW MEXICO			\$948,800	
Agency: WESTERN NEW MEXICO UNIVERSITY				
WNMU MOBILE MEDIA CLASSRM & INFO TECH PRJT	429	26/J/ 1	\$20,000	Grant
WNMU MOBILE MEDIA CLASSRM & INFO TECH PRJT	429	26/J/ 2	\$10,000	Grant
WNMU MOBILE MEDIA CLASSRM & INFO TECH PRJT	429	26/J/ 3	\$40,000	Grant
Subtotal for WESTERN NEW MEXICO UNIVERSITY			\$70,000	

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section	Amount	County
<i>Summary for severance tax bonds (1568 projects)</i>		\$89,851,944	
Fund: <i>short-term severance tax bonds</i>			
Agency: CULTURAL AFFAIRS, OFFICE OF			
SANTA FE PALACE OF THE GOVS PRJT	429 27/A/ 2	\$5,000,000	Santa Fe
Subtotal for CULTURAL AFFAIRS, OFFICE OF		\$5,000,000	
Agency: STATE POLICE DIVISION OF DEPARTMENT OF PUBLIC SAFETY			
DPS HELICOPTER PURCHASE	429 27/A/ 1	\$4,000,000	Multiple Co.
Subtotal for STATE POLICE DIVISION OF DEPARTMENT OF PUBLIC SAFET		\$4,000,000	
<i>Summary for short-term severance tax bonds (2 projects)</i>		\$9,000,000	
Fund: <i>general fund</i>			
Agency: AGENCY ON AGING, STATE			
BEAR CANYON SENIOR CTR PARKING LOT IMPROVE	429 29/ 1	\$30,000	Bernalillo
LA AMISTAD SENIOR CTR EQUIP & FURNISH	429 29/ 2	\$70,000	Bernalillo
NORTH VALLEY SENIOR CTR EXHAUST SYS/DOORS-ADA	429 29/ 3	\$20,000	Bernalillo
CARLSBAD SR CTR ADULT DAYCARE RESPITE ADDITION	429 29/ 4	\$30,000	Eddy
ARTESIA SENIOR CENTER ADDITION DESIGN & CONSTRUCT	429 29/ 5	\$35,000	Eddy
IYANBITO CHP SENIOR CTR CONSTRUCT & FURNISH	429 29/ 6	\$75,000	McKinley
PUEBLO PINTADO CHAPTER SENIOR CENTER PARKING LOT	429 29/ 7	\$35,000	McKinley
STANDING ROCK CHP SENIOR CENTER CONSTRUCT	385 2/ 1	\$40,000	McKinley
ALAMOGORDO SR CTR FITNESS RM CONSTRUCT	385 2/ 2	\$25,000	Otero
ESPANOLA SR CTR KITCHEN EXPAND & EQUIP	429 29/ 8	\$50,000	Rio Arriba
SAN ILDEFONSO PUEBLO ELDER CARE CENTER	429 29/ 9	\$75,000	Santa Fe
MCINTOSH SENIOR CTR EQUIP	385 2/ 3	\$10,000	Torrance
TOME & ADELINO SENIOR CENTER	429 29/ 10	\$50,000	Valencia
Subtotal for AGENCY ON AGING, STATE		\$545,000	
Agency: ADMINISTRATIVE OFFICE OF THE COURTS			
DRUG COURT TECHNOLOGY STATEWIDE	385 4/ 1	\$125,000	Statewide
Subtotal for ADMINISTRATIVE OFFICE OF THE COURTS		\$125,000	
Agency: ALBUQUERQUE TECHNICAL-VOCATIONAL INSTITUTE			
ATVI PKG STRUCTURE ASPHALT & PAVING	429 39/A/ 1	\$150,000	Bernalillo
ATVI PKG FCLTY-RENOVATE APS ADMIN BLDG	429 39/A/ 2	\$100,000	Bernalillo
ATVI PKG FCLTY-RENOVATE APS ADMIN BLDG	429 39/A/ 3	\$50,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
ATVI PKG STRUCTURE ASPHALT & PAVING	429	39/A/ 4	\$71,400	Bernalillo
Subtotal for ALBUQUERQUE TECHNICAL-VOCATIONAL INSTITUTE			\$371,400	
Agency: BORDER AUTHORITY				
SANTA TERESA BORDER AUTHORITY FCLTY	385	3	\$10,000	Dona Ana
Subtotal for BORDER AUTHORITY			\$10,000	
Agency: HIGHER EDUCATION, COMMISSION ON				
UNM STADIUM IMPROVE	429	39/F	\$1,000,000	Bernalillo
Subtotal for HIGHER EDUCATION, COMMISSION ON			\$1,000,000	
Agency: THIRTEENTH JUDICIAL DISTRICT COURT				
13TH JUDICIAL DIST CT TECH EQUIP PURCHASE	385	4/ 3	\$9,800	Sandoval
Subtotal for THIRTEENTH JUDICIAL DISTRICT COURT			\$9,800	
Agency: FOURTH JUDICIAL DISTRICT COURT				
4TH JUDICIAL DISTRICT OFFICES EQUIP AND UPGRADE	385	4/ 2	\$60,000	San Miguel
Subtotal for FOURTH JUDICIAL DISTRICT COURT			\$60,000	
Agency: ENVIRONMENT, DEPARTMENT OF				
SOUTH VALLEY LITTLE LEAGUE SEWER LINE	385	7/ 1	\$70,000	Bernalillo
TIJERAS WATER SYSTEM IMPROVEMENTS-PHASE III	385	7/ 2	\$100,000	Bernalillo
DEXTER WATER STORAGE TANK RENOVATE	429	32/ 19	\$20,000	Chaves
SAN MATEO WATER & WASTEWATER SYSTEM	385	7/ 3	\$62,000	Cibola
EAGLE NEST SEWER AND WATER LINE IMPROVEMENTS	429	32/ 1	\$55,000	Colfax
ANGEL FIRE SEWAGE SYSTEM PLAN & DESIGN	429	32/ 2	\$40,000	Colfax
CIMARRON WATER TREATMENT PLANT REPAIRS	385	7/ 4	\$45,000	Colfax
GRADY WATER LINE & LOOP-FEED SYS REPLACE	385	7/ 5	\$50,000	Curry
MESILLA WWATER LIFT STATION IMPROVE-PHASE 1	429	32/ 3	\$90,000	Dona Ana
DONA ANA MDWCA SURFACE WATER TREATMENT PLANT	429	32/ 17	\$71,400	Dona Ana
DONA ANA MDWCA SURFACE WATER TREATMENT PLANT	385	7/ 6	\$150,000	Dona Ana
CALLEJON GUERRA SEWER COLLECTION SYS IMPROVEMENT	385	7/ 7	\$21,000	Dona Ana
BERINO MDWCA EQUIPMENT PURCHASE	429	32/ 20	\$20,000	Dona Ana
EDDY CO WATER LINE	429	32/ 4	\$67,500	Eddy
COTTONWOOD RURAL WATER COOPERATIVE SYS IMPROVE	429	32/ 5	\$20,000	Eddy
ARTESIA WWATER TREATMENT PLANT-PHASE 2 CONSTRUCT	429	32/ 6	\$25,000	Eddy
SANTA ROSA WWATER EFFLUENT REUSE LINE	429	32/ 7	\$100,000	Guadalupe
LOVINGTON WATER LINES REPLACE & SYS IMPROVE	385	7/ 8	\$50,000	Lea
MORA/RAINSVILLE LANDFILL CLOSURE	429	32/ 9	\$70,000	Mora
MORA CO LANDFILL MONITORING WELL	429	32/ 8	\$100,000	Mora
BLOOMFIELD WATER LINE CONSTRUCTION	429	32/ 18	\$50,000	San Juan
BLOOMFIELD WATER LINE CONSTRUCTION	385	7/ 9	\$100,000	San Juan
FLORA VISTA WATER LINE CONSTRUCTION	385	7/ 10	\$100,000	San Juan
SAN LUIS-CABEZON MUTUAL WATER DELIVERY SYSTEM	429	32/ 10	\$25,000	Sandoval

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
CUBA WATER SYSTEM IMPROVEMENTS PROJECT PH 2	429	32/ 11	\$75,000	Sandoval
RIO RANCHO EFFLUENT REUSE PLAN-PH 1	429	32/ 12	\$100,000	Sandoval
SANTA FE WATER TREATMENT FACILITY IMPROVE/UPGRADE	429	32/ 13	\$125,000	Santa Fe
SANTA FE WATER TRTMNT FCLTY IMPROVE/UPGRADE/EQUIP	429	32/ 14	\$750,000	Santa Fe
T OR C DRILLING TEST HOLES FOR AQUIFER	385	7/ 11	\$75,000	Sierra
SOCORRO WATER WELL DESIGN/CONSTRUCT	429	32/ 15	\$350,000	Socorro
QUESTA ENVIRONMENTAL ASSESSMENT	429	32/ 16	\$50,000	Taos
RED RIVER WATER AND WWATER PROJECTS	385	7/ 12	\$100,000	Taos
Subtotal for ENVIRONMENT, DEPARTMENT OF			\$3,126,900	
Agency: HEALTH, DEPARTMENT OF				
ROOSEVELT CO SPECIAL HOSPITAL DISTRICT EQUIPMENT	385	9	\$100,000	Roosevelt
Subtotal for HEALTH, DEPARTMENT OF			\$100,000	
Agency: ECONOMIC DEVELOPMENT DEPARTMENT				
SILVER CITY ECONOMIC DEVELOPMENT PROJECT	429	31/ 1	\$250,000	Grant
HIDALGO CO ECONOMIC DEVELOPMENT MASTER PLAN	429	31/ 2	\$200,000	Hidalgo
SANTA FE ECONOMIC DEVELOPMENT PRJT	429	31/ 3	\$100,000	Santa Fe
Subtotal for ECONOMIC DEVELOPMENT DEPARTMENT			\$550,000	
Agency: EASTERN NEW MEXICO UNIVERSITY				
ENMU PORTALES ATHLETIC DEPARTMENT BUS PURCHASE	385	15/A/ 1	\$100,000	Roosevelt
ENMU PORTALES ATHLETIC DEPARTMENT COMPUTER SYSTEM	385	15/A/ 2	\$25,000	Roosevelt
ENMU DISTANCE EDUCATION INFRASTRUCTURE	385	15/A/ 3	\$50,000	Roosevelt
ENMU SIDEWALK AND PKG LOT LIGHTING REN & REPAIR	385	15/A/ 4	\$25,000	Roosevelt
Subtotal for EASTERN NEW MEXICO UNIVERSITY			\$200,000	
Agency: HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE				
CORRALES LOMA LARGA ROAD IMPROVEMENTS	385	10/ 1	\$275,000	Bern/Sando
CORRALES LOMA LARGA ROAD IMPROVEMENTS	385	10/ 2	\$75,000	Bern/Sando
FIVE PTS RD-GATEWAY TO ATRISCO-PH 2 ROW/IMPROVE	429	34/ 1	\$150,000	Bernalillo
ALAMOGORDO STREET SPEED HUMPS	429	34/ 2	\$60,000	Bernalillo
UNIVERSITY BLVD EXTEND TO MESA DEL SOL	429	34/ 3	\$1,700,000	Bernalillo
LOS RANCHOS ROADWAY SAFETY ENHANCE	429	34/ 4	\$20,000	Bernalillo
ALBUQUERQUE STREET AND LANDSCAPE IMPROVE	429	34/ 5	\$75,000	Bernalillo
PASEO DEL NORTE/BROWNING TRAFFIC SIGNAL	429	34/ 19	\$26,400	Bernalillo
NORTH ALBUQUERQUE ACRES STREET PAVING	385	10/ 3	\$115,000	Bernalillo
RATON ROAD CONSTRUCTION	429	34/ 23	\$25,000	Colfax
CURRY CO ROAD IMPROVEMENTS	429	34/ 22	\$26,400	Curry
CLOVIS WEST SEVENTH STREET REPAIR	429	34/ 24	\$50,000	Curry
CLOVIS WEST SEVENTH STREET REPAIR	429	34/ 25	\$50,000	Curry
SANTA TERESA POE VEHICLE STACKING LANE	429	34/ 6	\$300,000	Dona Ana
SUNLAND PARK ROAD IMPROVEMENTS	429	34/ 26	\$71,400	Dona Ana
PAYAN RD IMPROVE & CONSTRUCT	385	10/ 4	\$110,500	Dona Ana
HANGER LAKE ROAD IMPROVEMENTS	429	34/ 27	\$31,400	Dona Ana

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
GALAXY DRIVE IMPROVEMENTS	429	34/ 28	\$40,000	Dona Ana
ANTELOPE WELLS POE ROW & FENCING	429	34/ 7	\$300,000	Hidalgo
LORDSBURG HEALTH CLINIC ACCESS PAVING	385	10/ 5	\$100,000	Hidalgo
COLUMBUS POE PKG/WALKWAYS/ST/SECURITY LIGHTS/KIOSK	429	34/ 8	\$350,000	Luna
COLUMBUS ROADS IMPROVE	429	34/ 9	\$500,000	Luna
CEDAR ST EXTEND-PH 1	385	10/ 6	\$125,000	Luna
HASLER VALLEY ROAD IMPROVEMENTS/PAVING	429	34/ 10	\$100,000	McKinley
MCKINLEY CO ROAD 1 IMPROVE	429	34/ 11	\$55,000	McKinley
COUSINS RD SURFACE/IMPROVE	385	10/ 8	\$45,000	McKinley
WILLIAMS ACRES RD SURFACE/IMPROVE	385	10/ 9	\$50,000	McKinley
REHOBOTH EXTENSION IMPROVE-GALLUP E TO SUNDANCE RD	385	10/ 7	\$50,000	McKinley
FIRST ST RDWY WIDEN & REALIGN	429	34/ 20	\$46,400	Otero
SAN JUAN COUNTY ROADS 6400 AND 6500 IMPROVEMENTS	429	34/ 30	\$25,000	San Juan
FARMINGTON SOUTH SIDE RIVER ROAD IMPROVE	429	34/ 29	\$46,400	San Juan
LA MADERA RD UPGRADE & PAVE	429	34/ 12	\$50,000	Sandoval
RIO RANCHO ABRAZO AND UNSER TRAFFIC SIGNALS	429	34/ 13	\$100,000	Sandoval
ALGODONES ELEMENTARY ROAD REALIGN	429	34/ 18	\$36,400	Sandoval
RIO RANCHO SAND SPREADER & SUPPORT RACK	385	10/ 10	\$30,000	Sandoval
TORREON/SAN LUIS ROADS IMPROVE	429	34/ 31	\$50,000	Sandoval
SANTA FE CO ROAD 84E IMPROVEMENTS	429	34/ 21	\$21,400	Santa Fe
MORIARTY STREETS IMPROVE	429	34/ 14	\$100,000	Torrance
LOS LENTES RD IMPROVE	429	34/ 15	\$50,000	Valencia
CARSON DRIVE IMPROVE	429	34/ 16	\$87,500	Valencia
JUAN PEREA INTERSECTION IMPROVE/CONSTRUCT-ADA	429	34/ 17	\$87,500	Valencia
Subtotal for HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE			\$5,606,700	
Agency: LOCAL GOVERNMENT DIVISION				
HEIGHTS CMTY CTR IMPROVE	429	37/ 1	\$100,000	Bernalillo
SILVER HILL HISTORIC DIST LANDSCAPING	429	37/ 2	\$100,000	Bernalillo
SOUTH VALLEY MULTIPRPS FAMILY SVC CTR-PH 1	429	37/ 3	\$150,000	Bernalillo
TIJERAS VILLAGE CTR IMPROVE-PH 1	429	37/ 4	\$50,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	37/ 5	\$500,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429	37/ 6	\$25,000	Bernalillo
ALBUQUERQUE OLD FRATERNAL ORDER OF ELKS BLDG REN	429	37/ 7	\$100,000	Bernalillo
MESA VERDE CMTY CTR IMPROVE-PH 2	429	37/ 8	\$60,000	Bernalillo
WEST BLUFF PARK FCLTY IMPROVE, UPGRADE, EQUIP	429	37/ 9	\$60,000	Bernalillo
LASER SPEED DETECTORS PRCHS-ALB POLICE DEPT	429	37/ 10	\$75,000	Bernalillo
GOODRICH PARK RENOVATE	429	37/ 11	\$65,000	Bernalillo
WHEELS MUSEUM LAND ACQ/BLDG/ARTIFACTS/IMPROVE	429	37/ 13	\$500,000	Bernalillo
SOUTH VALLEY HEALTH CLINIC CONSTRUCT	429	37/ 12	\$300,000	Bernalillo
ALB PUB LIB SPECIAL COLLECTIONS BRANCH REN/REPAIR	429	37/ 14	\$20,000	Bernalillo
LOS RANCHOS FIRE HYDRANTS	429	37/ 16	\$30,000	Bernalillo
LOS RANCHOS PUBLIC PARK PLAN & DESIGN	429	37/ 15	\$30,000	Bernalillo
ALAMEDA LL FIELDS PLAN, DESIGN, CONSTRUCT	429	37/ 17	\$40,000	Bernalillo
EXPLORA SCI CTR & CHILDREN'S MUS EXHIBIT IMPROVE	429	37/ 18	\$10,000	Bernalillo
ADOBE ACRES NEIGHBORHOOD DRAINAGE PROJECT	429	37/ 19	\$100,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section	Amount	County
HILAND THEATER RENOVATION	385 12/ 1	\$200,000	Bernalillo
BIKE PATH CONSTRUCT/PLAYGROUND STATUE PURCHASE	385 12/ 2	\$100,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429 37/ 75	\$31,400	Bernalillo
PARADISE HILLS LAND ACQ FOR SOCCER/LL FCLTY EXPAND	385 12/ 3	\$90,000	Bernalillo
PARADISE HILLS LAND ACQ FOR SOCCER/LL FCLTY EXPAND	429 37/ 76	\$10,000	Bernalillo
PARADISE HILLS LITTLE LEAGUE SITE IMPROVEMENTS	385 12/ 5	\$58,000	Bernalillo
PARADISE HILLS LITTLE LEAGUE FIELD IMPROVEMENTS	429 37/ 77	\$41,400	Bernalillo
PARADISE HILLS LITTLE LEAGUE FIELD IMPROVEMENTS	385 12/ 4	\$35,000	Bernalillo
TAYLOR RANCH CMTY CTR CONSTRUCT	385 12/ 6	\$62,000	Bernalillo
NORTH DOMINGO BACA PK/CMTY CTR IMPROVE & LAND ACQ	385 12/ 7	\$100,000	Bernalillo
CHERRY HILLS LIBRARY EQUIP, FURN & IMPROVE	385 12/ 8	\$35,000	Bernalillo
ARBOLERA DE VIDA INFRASTRUCTURE CONSTRUCTION	429 37/ 82	\$23,000	Bernalillo
TIGUEX PARK IMPROVEMENTS	429 37/ 83	\$22,000	Bernalillo
BALLOON FIESTA PARK PHASE 5 IMPROVEMENTS	385 12/ 20	\$225,000	Bernalillo
LOS PADILLAS COMMUNITY CENTER IMPROVEMENT	385 12/ 9	\$20,000	Bernalillo
SOUTH VALLEY HEALTH FACILITY CONSTRUCT	429 37/ 95	\$51,400	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	385 12/ 10	\$15,000	Bernalillo
MONTGOMERY/TRAMWAY BIKE TRAIL & IMPROVE	429 37/100	\$30,000	Bernalillo
MONTGOMERY/TRAMWAY BIKE TRAIL & IMPROVE	385 12/ 11	\$30,000	Bernalillo
OPEN SPACE TRAILS/PKG LOT IMPROVE-ALB	385 12/ 12	\$50,000	Bernalillo
CASA GRANDE LINEAR PARK IMPROVE	385 12/ 13	\$30,000	Bernalillo
EXPLORA SCIENCE CENTER & CHILDREN'S MUSEUM	429 37/101	\$11,000	Bernalillo
ROADRUNNER LL EQUIP AND FIELDS IMPROVE	385 12/ 14	\$70,000	Bernalillo
BUSINESS INCUBATOR PRGM PROPERTY & BLDG	385 12/ 15	\$100,000	Bernalillo
SILVER HILL HISTORIC DIST LANDSCAPING	429 37/105	\$30,000	Bernalillo
LIBRARY INFO TECH-ALBUQUERQUE	385 12/ 16	\$10,000	Bernalillo
EXPLORA SCI CTR & CHLD MUS EXHIBIT IMPROVEMENTS	385 12/ 17	\$25,000	Bernalillo
UNIVERSITY HEIGHTS REFOREST & LANDSCAPE	385 12/ 18	\$10,000	Bernalillo
EXPLORA SCIENCE CTR & CHILDREN'S MUSEUM EQUIP	385 12/ 19	\$25,000	Bernalillo
SOUTH VALLEY MULTIPRPS FAMILY SVC CTR-PH 1	429 37/106	\$21,400	Bernalillo
WEST MESA COMMUNITY CTR EXPANSION AND EQUIPMENT	429 37/107	\$50,000	Bernalillo
RESERVE PRIMARY CARE CLINIC CONSTRUCT, REN, EQUIP	429 37/ 20	\$30,000	Catron
CHAVES COUNTY MAMMOGRAPHY VAN	429 37/ 21	\$90,000	Chaves
ROSWELL SE NM HISTORICAL ARCHIVES BLDG-PH 2 & 3	385 12/ 21	\$50,000	Chaves
DEXTER FIRE STATION CONSTRUCT-PH 2	429 37/ 88	\$30,400	Chaves
DEXTER FIRE STATION CONSTRUCT-PH 2	385 12/ 22	\$50,000	Chaves
HAGERMAN SPORTS COMPLEX PHASE 3 CONSTRUCT	385 12/ 23	\$50,000	Chaves
GRANTS FOOD KITCHEN	429 37/ 22	\$15,000	Cibola
CIBOLA CO RD DEPT BACKHOE	429 37/ 23	\$25,000	Cibola
GRANTS HEAD START CTR MULTIPRPS RM ADD	385 12/ 24	\$50,000	Cibola
GRANTS VEHICLE PURCHASE	385 12/ 25	\$25,000	Cibola
GRANTS STREET EQUIPMENT PURCHASE	385 12/ 26	\$60,000	Cibola
CIBOLA CO ROAD DEPT WEED CUTTER PURCHASE	385 12/ 27	\$50,000	Cibola
CIBOLA CO ROAD DEPT BACKHOE PURCHASE	429 37/ 84	\$71,400	Cibola
CIBOLA CO ROAD DEPT BROOM PURCHASE	385 12/ 28	\$3,500	Cibola
MILAN ANIMAL CONTROL VEHICLE PURCHASE	385 12/ 29	\$13,500	Cibola
CIMARRON FIRE DEPT FIRE STATION RENOVATION	429 37/ 24	\$25,000	Colfax

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
CLOVIS LIFE SAVER FD BANK ADDITION DES & CONSTRUCT	429	37/ 25	\$50,000	Curry
FORT SUMNER SWIM POOL REPAIR	429	37/ 26	\$100,000	De Baca
BERINO MDWCA OFFICE CONSTRUCTION	429	37/ 27	\$90,000	Dona Ana
ANTHONY WATER SYSTEM ADMIN BLDG	429	37/ 28	\$105,000	Dona Ana
SUNLAND PARK LA CLINICA DE FAMILIAR PARKING AREA	429	37/ 29	\$60,000	Dona Ana
DEL CERRO COMMUNITY CENTER ADDITION	429	37/ 30	\$155,000	Dona Ana
LAS CRUCES MESQUITE HISTORIC DISTRICT RESTORATION	429	37/ 31	\$70,000	Dona Ana
MEMORIAL MED CTR RURAL MED RESIDENCY FCLTY EXPAND	429	37/ 32	\$50,000	Dona Ana
FIRST STEP PEDIATRICS & WOMEN'S HEALTH CTR EQUIP	429	37/ 33	\$50,000	Dona Ana
FIRST STEP PEDIATRICS/WOMEN'S SVCS CTR	429	37/ 34	\$27,500	Dona Ana
HATCH HEALTH & HUMAN SVCS CTR PRCHS LAND/CONSTRUCT	429	37/ 35	\$195,000	Dona Ana
LAS CRUCES VETERANS' PARK MEMORIAL WALL	385	12/ 30	\$7,500	Dona Ana
DONA ANA CO SHERIFF'S DEPT PATROL CAR GPS EQUIP	385	12/ 31	\$10,000	Dona Ana
MESILLA PARK COMMUNITY CENTER IN LAS CRUCES	385	12/ 32	\$25,000	Dona Ana
LAS CRUCES VETERANS' PARK MEMORIAL WALL	385	12/ 33	\$7,500	Dona Ana
FIRST STEP PEDIATRICS/WOMEN'S SVCS EQUIP	385	12/ 34	\$50,000	Dona Ana
SAN MIGUEL COMMUNITY SUPPORT FACILITY IMPROVEMENT	429	37/ 99	\$30,000	Dona Ana
SAN MIGUEL COMMUNITY SUPPORT FACILITY IMPROVEMENT	385	12/ 35	\$96,000	Dona Ana
DONA ANA CO SHERIFF'S DEPT PATROL CAR GPS EQUIP	385	12/ 36	\$10,000	Dona Ana
LAS CRUCES VETERANS' PARK MEMORIAL WALL	385	12/ 37	\$7,500	Dona Ana
LAS CRUCES DOWNTOWN REVITALIZATION PRJT	385	12/ 38	\$10,000	Dona Ana
CIVIL AIR PATROL AIRCRAFT HANGAR-LAS CRUCES AIRPT	385	12/ 39	\$50,000	Dona Ana
LAS ALTURAS FIRE STATION DEFIBRILLATORS	385	12/ 40	\$7,000	Dona Ana
CARLSBAD YOUTH SPORTS COMPLEX DESIGN & CONSTRUCT	429	37/ 36	\$87,500	Eddy
CARLSBAD NATL CAVE & KARST INSTITUTE BLDG	429	37/ 37	\$350,000	Eddy
EDDY COUNTY SHERIFF'S POSSE ARENA IMPROVE & REPAIR	429	37/ 38	\$30,000	Eddy
ARTESIA WOODBINE CEMETERY DEVELOP/EXPAND	429	37/ 39	\$30,000	Eddy
ARTESIA WOODBINE CEMETERY DEVELOP/EXPAND	429	37/ 89	\$21,000	Eddy
CARLSBAD ANIMAL SHELTER CONSTRUCTION	429	37/ 91	\$71,400	Eddy
EDDY COUNTY SHERIFF'S POSSE RODEO ARENA IMPROVE	385	12/ 41	\$100,000	Eddy
MALAGA FIRE STATION DESIGN & CONSTRUCT	429	37/ 94	\$31,400	Eddy
GRANT COUNTY DETENTION CENTER RENOVATION	429	37/ 40	\$100,000	Grant
GRANT COUNTY FAIRGROUNDS METAL BUILDING PURCHASE	429	37/ 74	\$71,400	Grant
GRANT COUNTY DETENTION CENTER RENOVATION	385	12/ 42	\$150,000	Grant
GUADALUPE CO BACKHOE PURCHASE	385	12/ 43	\$50,000	Guadalupe
LORDSBURG STREET PAVING & MAINTENANCE VEHICLES	429	37/ 41	\$75,000	Hidalgo
HIDALGO CO HEALTH CLINIC FURNISH/TECH EQUIP	429	37/108	\$71,400	Hidalgo
HOBBS MULTIPURPOSE ATHLETIC FCLTY CONSTRUCT	429	37/ 42	\$300,000	Lea
EUNICE CEMETERY CONSTRUCT	429	37/ 44	\$68,000	Lea
EUNICE CONDEMNED BLDGS REMOVAL	429	37/ 43	\$30,000	Lea
TATUM AMBULANCE GARAGE PLAN, DES & CONSTRUCT	429	37/ 45	\$87,000	Lea
HOBBS STREETScape AND DESIGN DOWNTOWN AREA	429	37/ 90	\$21,400	Lea
HOBBS DEL NORTE PARK IMPROVEMENTS-PH 4	385	12/ 44	\$200,000	Lea
LOVINGTON WWATER VACUUM TRUCK PURCHASE	385	12/ 45	\$100,000	Lea
HOBBS DEL NORTE PARK IMPROVEMENTS-PH 4	385	12/ 46	\$100,000	Lea
HOBBS STREETScape AND DESIGN DOWNTOWN AREA	429	37/ 93	\$40,000	Lea
CARRIZOZO TOWN HALL REPAIR AND RENOVATE	429	37/ 46	\$400,000	Lincoln

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section	Amount	County
RUIDOSO FIRE STATION CONSTRUCTION	385 12/ 47	\$300,000	Lincoln
CAPITAN PUBLIC LIBRARY ADDITION CONSTRUCTION	429 37/ 73	\$21,400	Lincoln
DEMING OPEN AMPHITHEATER/PAVILION ADD	429 37/ 47	\$200,000	Luna
GALLUP TOURISM PRJT IMPROVE	429 37/ 48	\$45,000	McKinley
FIRE AND SAFETY TRAINING TOWER BUILDING CONSTRUCT	429 37/102	\$71,400	McKinley
MCKINLEY CO SHERIFF'S OFFICE INFO TECH	385 12/ 48	\$10,000	McKinley
GALLUP SOCCER FIELDS RESTROOM IMPROVE	385 12/ 49	\$15,000	McKinley
WAGON MOUND VEHICLE PURCHASE	429 37/ 49	\$30,000	Mora
MORA FIRE STATION UPGRADE & IMPROVEMENTS	429 37/ 50	\$25,000	Mora
MORA CO VFW COMMUNITY CTR CONSTRUCT	429 37/ 52	\$11,500	Mora
MORA CO COURTHOUSE RENOVATE	429 37/ 51	\$330,000	Mora
TULAROSA SFTY FCLTY & MUNI CT BLDG	385 12/ 50	\$200,000	Otero
TULAROSA SFTY FCLTY & MUNI CT BLDG	429 37/ 81	\$25,000	Otero
TULAROSA VETS' MEM CONST, EQUIP, FURN & LNDSCP	385 12/ 51	\$42,500	Otero
ZENITH PARK IMPROVE & EQUIP	385 12/ 52	\$15,000	Otero
TUCUMCARI REC CTR IMPROVE AND EQUIP PURCHASE	385 12/ 53	\$55,000	Quay
LOGAN POLICE, FIRE, AMBULANCE REPEATER	429 37/ 86	\$15,000	Quay
EL RITO COMMUNITY CENTER	429 37/ 53	\$65,000	Rio Arriba
TRUCHAS VOL FIRE DEPT FIRE STATION CONSTRUCT	429 37/ 97	\$50,000	Rio Arriba
ESPANOLA PRINCE & CARTER RANCH REC FACILITY	385 12/ 54	\$25,000	Rio Arriba
EL RITO COMMUNITY CENTER	429 37/ 98	\$21,400	Rio Arriba
SAN JUAN MCGEE PK CO FAIRGROUNDS IMPROVEMENTS	429 37/ 87	\$21,400	San Juan
SAN JUAN MCGEE PK CO FAIRGROUNDS IMPROVEMENTS	385 12/ 55	\$100,000	San Juan
PECOS MUNI OFC & FIRE DEPT COMPLEX	429 37/ 54	\$100,000	San Miguel
W LAS VEGAS HEAD START BLDG IMPROVE/ACTIVITY BUS	429 37/ 55	\$40,000	San Miguel
LAS VEGAS DOWNTOWN REVITALIZATION PROJECT	429 37/ 56	\$150,000	San Miguel
LAS VEGAS DEMOLISH/CONSTRUCT PUBLIC FCLTY DOWNTOWN	385 12/ 56	\$40,000	San Miguel
LAS VEGAS FIRE DEPT BREATHING APPARATUS PURCHASE	385 12/ 57	\$25,000	San Miguel
RIO RANCHO N HILLS PK IMPROVE & EQUIP	429 37/ 57	\$50,000	Sandoval
JEMEZ SPRINGS FIRE STATION ADD AND EQUIP	429 37/ 58	\$50,000	Sandoval
RIO RANCHO SIDEWALK ON SAN JUAN DE RIO CONSTRUCT	429 37/ 80	\$20,000	Sandoval
RIO RANCHO SIDEWALK ON SAN JUAN DE RIO CONSTRUCT	429 37/ 85	\$71,400	Sandoval
RIO RANCHO N HILLS PK IMPROVE & EQUIP	429 37/ 92	\$11,400	Sandoval
JEMEZ SPRINGS VOLUNTEER FIRE DEPT ADD CONSTRUCT	385 12/ 58	\$10,000	Sandoval
BENNY J. CHAVEZ CMTY CTR SAFETY/CODE UPGRADES	429 37/ 59	\$25,000	Santa Fe
CATHEDRAL PARK RENOVATE	429 37/ 60	\$5,000	Santa Fe
SANTA FE RAILYARD REDEVELOPMENT	429 37/ 61	\$500,000	Santa Fe
CATHEDRAL PARK RENOVATION	429 37/ 62	\$5,000	Santa Fe
SANTA FE CO YOUTH SHELTER/FAMILY SVC FCLTY-PH 2	429 37/ 63	\$50,000	Santa Fe
EL MUSEO CULTURAL DE SANTA FE RENOVATE	429 37/ 64	\$200,000	Santa Fe
SANTA FE CATHEDRAL PARK RENOVATION	385 12/ 59	\$5,000	Santa Fe
CHIMAYO COMMUNITY CENTER UPGRADES	429 37/ 78	\$41,400	Santa Fe
SANTA FE YOUTH AND FAMILY CENTER CONSTRUCT	429 37/ 96	\$71,400	Santa Fe
SANTA FE RAILYARD REDEVELOPMENT	385 12/ 60	\$50,000	Santa Fe
SANTA FE REC FIELDS IMPROVE	429 37/103	\$10,000	Santa Fe
HIGH DESERT ATHLETIC CLUB EQUIP	429 37/104	\$25,000	Santa Fe
SEDILLO PARK RENOVATION	385 12/ 61	\$25,000	Socorro

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
EL PRADO WATER & SANITATION DIST LAND	429	37/ 65	\$50,000	Taos
TAOS CO MULTI-CLASSRM BLDG DES, ENG & CONSTRUCT	429	37/ 66	\$50,000	Taos
TAOS YOUTH & FAMILY CENTER FINAL PHASE CONSTRUCT	429	37/ 67	\$50,000	Taos
LLANO QUEMADO COMMUNITY CTR PLAN/DES/CONSTRUCT	429	37/ 68	\$133,000	Taos
RED RIVER CONFERENCE CTR/STREETS IMPROVE/CONSTRUCT	429	37/ 69	\$150,000	Taos
TAOS CMTY HEALTH/DETOX FCLTY COMPUTERS & EQUIP	429	37/ 79	\$30,000	Taos
TAOS CO EMERGENCY RESPONSE CTR PLAN/DES/CONSTRUCT	385	12/ 62	\$200,000	Taos
ESTANCIA MUNICIPAL BLDG RENOVATE & UPGRADE	429	37/ 70	\$80,000	Torrance
RIO GRANDE ESTATES FIRE DEPT SUBSTATION	429	37/ 71	\$75,000	Valencia
BOSQUE FARMS FIRE/POLICE STATION CONSTRUCT	429	37/ 72	\$200,000	Valencia
VALENCIA CO CMTY ACTION OFFICE FREEZERS	385	12/ 63	\$1,200	Valencia
VALENCIA CO HEAD START PROGRAM BUS	385	12/ 64	\$50,000	Valencia
BELEN LIBRARY VIDEO AND AUDIO EQUIPMENT	385	12/ 65	\$50,000	Valencia
VALENCIA COUNTY COURTHOUSE SECURITY SYSTEM	385	12/ 66	\$40,000	Valencia
HIGHLAND MEADOWS FIRE STATION AND COMMUNITY CENTER	385	12/ 67	\$50,000	Valencia
Subtotal for LOCAL GOVERNMENT DIVISION			\$12,898,300	
Agency: LUNA VOCATIONAL-TECHNICAL INSTITUTE				
LVTI KING STADIUM RESTORATION	385	15/E	\$20,000	San Miguel
Subtotal for LUNA VOCATIONAL-TECHNICAL INSTITUTE			\$20,000	
Agency: HIGHLANDS UNIVERSITY, NEW MEXICO				
NMHU CESDP PLAN & DESIGN	385	15/B	\$50,000	San Miguel
Subtotal for HIGHLANDS UNIVERSITY, NEW MEXICO			\$50,000	
Agency: MINING AND TECHNOLOGY, NEW MEXICO INSTITUTE OF				
NMIMT GOLF COURSE IMPROVEMENTS	429	39/B	\$25,000	Socorro
Subtotal for MINING AND TECHNOLOGY, NEW MEXICO INSTITUTE OF			\$25,000	
Agency: NEW MEXICO STATE UNIVERSITY				
NMSU GOLF COURSE IMPROVE	429	39/D/ 1	\$25,000	Dona Ana
NMSU MEMORIAL TOWER REPAIR & REMODEL	429	39/D/ 2	\$120,000	Dona Ana
NMSU KRWG TV EQUIP	429	39/D/ 3	\$21,000	Dona Ana
NMSU CROSSWALK IMPROVEMENTS	385	15/C	\$10,000	Dona Ana
Subtotal for NEW MEXICO STATE UNIVERSITY			\$176,000	
Agency: NORTHERN NEW MEXICO STATE SCHOOL				
NORTHERN NEW MEXICO STATE SCHOOL LAND ACQUISITION	429	39/C	\$100,000	Rio Arriba
Subtotal for NORTHERN NEW MEXICO STATE SCHOOL			\$100,000	
Agency: CULTURAL AFFAIRS, OFFICE OF				
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	385	5/ 1	\$50,000	Bernalillo
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	385	5/ 2	\$25,000	Bernalillo
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	429	30/ 3	\$200,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	385	5/ 3	\$25,000	Bernalillo
NATIONAL ATOMIC MUSEUM IMPROVEMENTS	429	30/ 2	\$10,400	Bernalillo
NATIONAL ATOMIC MUSEUM IMPROVEMENTS	385	5/ 4	\$60,000	Bernalillo
NATL HISPANIC CULTURAL CTR ED BLDG PLAN, DESIGN	385	5/ 5	\$175,000	Bernalillo
NM FARM & RANCH HERITAGE MUSEUM PETER HURD ART	385	5/ 6	\$15,500	Dona Ana
NM FARM & RANCH HERITAGE MUSEUM PETER HURD ART	429	30/ 1	\$400	Dona Ana
NM FARM & RANCH HERITAGE MUSEUM DRAINAGE & BRIDGE	385	5/ 7	\$50,000	Dona Ana
NM FARM & RANCH HERITAGE MUS PETER HURD ART PRCHS	385	5/ 8	\$10,000	Dona Ana
Subtotal for CULTURAL AFFAIRS, OFFICE OF			\$621,300	
Agency: INDIAN AFFAIRS, NEW MEXICO OFFICE OF				
INDIAN PUEBLO CULTURAL CENTER BOILER REPLACE	429	35/ 1	\$48,000	Bernalillo
INDIAN PUEBLO CULTURAL CENTER REPAIR AND IMPROVE	429	35/ 23	\$25,000	Bernalillo
PINE HILL SCHOOL SWIMMING POOL REPAIR AND IMPROVE	429	35/ 2	\$50,000	Cibola
RAMAH CHAPTER OUTDOOR YOUTH RECREATION CENTER	385	11/ 1	\$25,000	Cibola
ZUNI PUEBLO DIALYSIS CENTER CONSTRUCT/EQUIP/REN	429	35/ 3	\$25,000	McKinley
ZUNI PUEBLO DIALYSIS CENTER CONSTRUCT/EQUIP/REN	429	35/ 4	\$300,000	McKinley
SMITH LAKE CHAPTER MOTOR GRADER PURCHASE	429	35/ 5	\$50,000	McKinley
SMITH LAKE CHAPTER MOTOR GRADER PURCHASE	429	35/ 6	\$100,000	McKinley
MANUELITO CHP POWERLINE EXTEND	429	35/ 8	\$55,000	McKinley
MEXICAN SPRINGS CHP MULTIPURPOSE BLDG IMPROVE	429	35/ 7	\$40,000	McKinley
LAKE VALLEY CHP POWERLINE CONSTRUCTION	429	35/ 9	\$30,000	McKinley
LITTLEWATER CHAPTER BATHROOM ADDITIONS	429	35/ 13	\$40,000	McKinley
NAGEEZI CHAPTER BATHROOM ADDITIONS CONSTRUCT	429	35/ 10	\$40,000	McKinley
ZUNI PUEBLO SHIWI TSANA PARK TRACK & FENCE	385	11/ 2	\$25,000	McKinley
ZUNI PUEBLO YOUTH CTR RENOVATE	385	11/ 3	\$25,000	McKinley
NAVAJO NATION ROAD YARDS & HIGHWAY MAINT FCLTY	385	11/ 4	\$300,000	Multiple Co.
NAVAJO NATION RD EQUIP, RD YARDS, MAINT FCLTY	385	11/ 5	\$300,000	Multiple Co.
MESCALERO FIRE DEPT FCLTY IMPROVE	385	11/ 6	\$50,000	Otero
EIGHT NORTHERN INDIAN PUEBLOS COUNCIL CENTER	385	11/ 7	\$35,000	Rio Arriba
NENAHNEZAD CHAPTER BACKHOE & FRONT-END LOADER	429	35/ 11	\$70,000	San Juan
SHIPROCK CHAPTER POWERLINE EXTENSION	429	35/ 12	\$100,000	San Juan
HUERFANO CHAPTER OTIS COMMUNITY BATHROOM ADD	429	35/ 14	\$40,000	San Juan
SHIPROCK CHAPTER HOUSE ADD PLAN & CONSTRUCT	429	35/ 20	\$20,000	San Juan
CRYSTAL CHP WATER LINE EXTEND	429	35/ 21	\$51,400	San Juan
PUMP HOUSE DESIGN/CONSTRUCT, WATER PUMP PRCHS	429	35/ 15	\$50,000	Sandoval
FIVE SANDOVAL INDIAN PUEBLOS TECHNOLOGY	429	35/ 16	\$30,000	Sandoval
JEMEZ PUEBLO INTERAGENCY LAW ENFORCE CENTER	429	35/ 17	\$45,000	Sandoval
SANTA ANA PUEBLO BUSINESS CENTER CONSTRUCTION	429	35/ 24	\$21,400	Sandoval
POJOAQUE PUEBLO POEH CULTURAL CENTER & MUSEUM	429	35/ 18	\$50,000	Santa Fe
SANTA FE INDIAN SCHOOL RECREATIONAL FIELDS	429	35/ 19	\$500,000	Santa Fe
POJOAQUE PUEBLO TRADITIONAL CEREMONY FCLTY	429	35/ 22	\$71,400	Santa Fe
Subtotal for INDIAN AFFAIRS, NEW MEXICO OFFICE OF			\$2,612,200	
Agency: PUBLIC EDUCATION, STATE DEPARTMENT OF				
ARMIJO ELEM SCHL PKG AREA/BUS AREAS	429	38/ 1	\$67,000	Bernalillo

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
LA MESA ELEMENTARY SCHOOL ED TECH	429	38/ 2	\$50,000	Bernalillo
LA MESA ELEMENTARY SCHOOL LIBRARY	429	38/ 3	\$50,000	Bernalillo
BEL-AIR ELEM SCHL PLAYGROUND/OUTDOOR LEARNING CTR	429	38/ 4	\$25,000	Bernalillo
ALBUQUERQUE PUBLIC SCHOOLS ED TECH	429	38/ 5	\$70,000	Bernalillo
KENNEDY MIDDLE SCHOOL EDUCATIONAL TECHNOLOGY	429	38/ 7	\$55,000	Bernalillo
MCCOLLUM ELEMENTARY SCHL EDUCATIONAL TECHNOLOGY	429	38/ 6	\$120,000	Bernalillo
NUESTROS VALORES CHARTER SCHOOL FACILITY	385	14/ 1	\$75,000	Bernalillo
MOUNTAIN VIEW ELEM SCHL ED TECH	385	14/ 2	\$70,000	Bernalillo
RIO GRANDE HIGH SCHL SOCCER & SOFTBALL FACILITIES	385	14/ 3	\$25,000	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS	385	14/ 4	\$25,000	Bernalillo
EAST SAN JOSE ELEM SCHL MARIACHI UNIFORMS	385	14/ 5	\$10,000	Bernalillo
EAST SAN JOSE ELEM SCHL MARIACHI UNIFORMS	429	38/ 18	\$6,400	Bernalillo
EAST MOUNTAIN HIGH SCHOOL ED TECH	429	38/ 19	\$35,000	Bernalillo
SANDIA HIGH SCHL LECTURE HALL RENOVATE	429	38/ 20	\$10,000	Bernalillo
AMY BIEHL CHARTER HIGH SCHOOL FACILITY	429	38/ 21	\$10,000	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS	429	38/ 22	\$10,000	Bernalillo
SW SECONDARY LEARNING CENTER ED TECH IMPROVEMENTS	429	38/ 23	\$10,000	Bernalillo
JIMMY E. CARTER MID SCHL CAPITAL IMPROVE	385	14/ 6	\$25,000	Bernalillo
JIMMY E. CARTER MID SCHL CAPITAL IMPROVE	429	38/ 25	\$20,000	Bernalillo
CAPITAL PROJECTS AT EAST MOUNTAIN HIGH SCHOOL	429	38/ 26	\$25,000	Bernalillo
AMY BIEHL CHARTER HIGH SCHOOL FACILITY	429	38/ 27	\$26,400	Bernalillo
SW SECONDARY LEARNING CTR DGTL PLASMA SCREEN PRCHS	385	14/ 7	\$15,000	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS	429	38/ 32	\$20,000	Bernalillo
ELDORADO HIGH SCHOOL CLUSTER LIBRARIES IMPROVE	429	38/ 33	\$20,000	Bernalillo
MANZANO HIGH SCHOOL CLUSTER ED TECH	385	14/ 8	\$60,000	Bernalillo
HIGHLAND & MANZANO HS WEIGHT RMS IMPROVE/EQUIP	429	38/ 34	\$20,000	Bernalillo
VALLE VISTA ELEM SCHL LIBRARY FURNISH	385	14/ 9	\$5,300	Bernalillo
ARMIJO ELEMENTARY SCHOOL PARKING AREA	429	38/ 35	\$16,400	Bernalillo
SANDIA HIGH SCHL ED TECH	429	38/ 37	\$71,400	Bernalillo
ROSWELL HIGH SCHOOL SOFTBALL FIELD PROJECT-PHASE 2	429	38/ 8	\$95,000	Chaves
GODDARD HS SCIENCE ROOM UPGRADE	429	38/ 16	\$50,000	VETO Chaves
JEFFERSON MONTESSORI ACADEMY INFRA IMPROVE	385	14/ 10	\$80,000	Eddy
SANTA ROSA CONSOLIDATED SCHL DIST ACTIVITY BUS	429	38/ 24	\$71,400	Guadalupe
THOREAU ELEM SCHL SECURITY LIGHTING	429	38/ 9	\$10,000	McKinley
GALLUP HIGH SCHL FIELD/TRACK FCLTY IMPROVE	385	14/ 11	\$15,000	McKinley
CLOUDCROFT ELEM/MID SCHOOL ROOF REPLACEMENT	385	14/ 12	\$220,000	Otero
ESPANOLA PUBLIC SCHL DIST TECH CENTER	385	14/ 13	\$75,000	Rio Arriba
FLOYD MUNICIPAL SCHL DIST SIDEWALKS	429	38/ 29	\$3,000	Roosevelt
FLOYD HIGH SCHL SCIENCE LAB RENOVATE	429	38/ 30	\$18,400	Roosevelt
AZTEC MSD FULL-DAY KINDERGARTEN CLASSRMS ELEC	429	38/ 10	\$24,000	San Juan
ERNEST STAPLETON ELEM SCHL DOORS & WINDOWS	429	38/ 31	\$60,000	Sandoval
SANTA FE PSD BB FIELDS IRRIGATION IMPROVE	429	38/ 11	\$225,000	Santa Fe
NAMBE SCHLS HEAD START IMPROVE/TRACK/CTS	429	38/ 12	\$50,000	Santa Fe
SANTA FE PSD TEACHER HOUSING PROJECT	429	38/ 13	\$100,000	Santa Fe
NAMBE SCHLS HEAD START IMPROVE/TRACK/CTS	429	38/ 28	\$50,000	Santa Fe
SOCORRO HIGH SCHOOL ATHLETIC WEIGHT ROOM	385	14/ 14	\$150,000	Socorro
LAPTOP COMPUTERS FOR 7TH GRADERS STATEWIDE	429	38/ 14	\$1,700,000	Statewide

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
LA MERCED ELEM SCHL PLAYGROUND EQUIP	429	38/ 15	\$50,000	Valencia
LOS LUNAS SCHLS CAREER ACADEMY CAR BAY ADD	429	38/ 17	\$15,000	Valencia
ADELINO HEAD START IMPROVEMENTS	385	14/ 15	\$25,000	Valencia
LOS LUNAS HIGH SCHL BB & SB FIELDS LIGHTING	429	38/ 36	\$71,400	Valencia
BELEN HIGH SCHOOL BB & SB FIELDS LIGHTING	385	14/ 16	\$85,000	Valencia
Subtotal for PUBLIC EDUCATION, STATE DEPARTMENT OF			\$4,241,100	
Agency: ENGINEER, OFFICE OF THE STATE				
HOPE CMTY DITCH ASSOC WELLS AND PIPELINE DRILLING	429	33/ 1	\$40,000	Eddy
SANTA ROSA POWER DAM RECONSTRUCT	385	6/ 1	\$50,000	Guadalupe
RIO PENASCO HYDROGRAPHIC SURVEY	429	33/ 2	\$590,000	Multiple Co.
FORT SUMNER HYDROGRAPHIC SURVEY	429	33/ 3	\$1,050,000	Multiple Co.
MIDDLE RIO GRANDE DEPLETION SURVEY	429	33/ 4	\$2,000,000	Multiple Co.
EAST MTN WATER SURVEY-BERN, SF, SANDOVAL COUNTIES	385	6/ 2	\$50,000	Multiple Co.
ARCH HURLEY CONSERVANCY DIST TRENCHER	429	33/ 5	\$200,000	Quay
ARCH HURLEY CONSERVANCY DIST INFO TECH	429	33/ 6	\$5,000	Quay
Subtotal for ENGINEER, OFFICE OF THE STATE			\$3,985,000	
Agency: FAIR COMMISSION, STATE				
NM STATE FAIR IMPROVEMENTS	385	8	\$15,000	Bernalillo
Subtotal for FAIR COMMISSION, STATE			\$15,000	
Agency: LAND OFFICE, STATE				
STATE LAND OFFICE SIGNAGE/BUST-SEN EDDIE LOPEZ	429	36	\$30,000	Santa Fe
Subtotal for LAND OFFICE, STATE			\$30,000	
Agency: PARKS DIVISION OF ENERGY, MINERALS AND NATURAL RESOURCES DEP				
MESILLA VALLEY BOSQUE PARK LAND, PLAN, CONSTRUCT	385	13	\$25,000	Dona Ana
Subtotal for PARKS DIVISION OF ENERGY, MINERALS AND NATURAL RES			\$25,000	
Agency: UNIVERSITY OF NEW MEXICO				
CHARLIE MORRISEY RESEARCH HALL ACQUISITION	429	39/E/ 1	\$200,000	Bernalillo
UNM ATHL DEPT ADMIN BLDG HVAC IMPROVE	385	15/D/ 1	\$25,000	Bernalillo
UNM WOMEN'S SOFTBALL COMPLEX IMPROVE	385	15/D/ 2	\$15,000	Bernalillo
UNM INFO TECH/EQUIP PURCHASE, INSTALL, UPGRADE	385	15/D/ 3	\$50,000	Bernalillo
UNM STORAGE SHELVING EQUIP-CTR REGIONAL STUDIES	429	39/E/ 2	\$16,400	Bernalillo
UNM FOOTBALL PRACTICE FIELD IMPROVE	385	15/D/ 4	\$50,000	Bernalillo
UNM ATHLETIC ADMIN BLDG EQUIP	385	15/D/ 5	\$50,000	Bernalillo
Subtotal for UNIVERSITY OF NEW MEXICO			\$406,400	
Summary for general fund (399 projects)			\$36,910,100	

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
Fund: cash balances				
Agency: LEGISLATIVE COUNCIL SERVICE				
CAPITOL NORTH SECURITY/UNDERGROUND PKG/IMPROVE	429	40	\$156,000	Santa Fe
Subtotal for LEGISLATIVE COUNCIL SERVICE			\$156,000	
<i>Summary for cash balances (1 project)</i>			\$156,000	
Fund: game protection fund				
Agency: GAME AND FISH, DEPARTMENT OF				
EAGLE NEST DAM REPAIRS	429	41/A	\$3,000,000	Colfax
SANTA ROSA FISH HATCHERY, REARING STATION, ED CTR	429	41/C	\$1,300,000	Guadalupe
GAME & FISH EDUCATIONAL CENTER	429	41/B	\$500,000	Santa Fe
Subtotal for GAME AND FISH, DEPARTMENT OF			\$4,800,000	
<i>Summary for game protection fund (3 projects)</i>			\$4,800,000	
Fund: miners' trust fund				
Agency: MINERS' COLFAX MEDICAL CENTER				
MINERS' COLFAX MEDICAL CENTER ADD/RENOVATE	429	42	\$5,000,000	Colfax
Subtotal for MINERS' COLFAX MEDICAL CENTER			\$5,000,000	
<i>Summary for miners' trust fund (1 project)</i>			\$5,000,000	
Fund: public buildings repair fund				
Agency: CAPITAL PROGRAM FUND				
COMMODITIES WAREHOUSE IMPROVEMENTS	429	25/B/ 2	\$164,677	Bernalillo
TURQUOISE LODGE BUILDING & CAMPUS REPAIRS	429	25/B/ 3	\$356,253	Bernalillo
YOUTH DIAGNOSTIC DEVELOPMENT CENTER MAINTENANCE	429	25/B/ 1	\$308,998	Bernalillo
SOUTHEAST INCOME SUPPORT DIVISION OFFICE	429	25/B/ 4	\$68,048	Bernalillo
TIWA BUILDING SECURITY SYSTEM REPLACEMENT	429	25/B/ 5	\$80,600	Bernalillo
NM REHAB CENTER LAUNDRY BUILDING RENOVATIONS	429	25/B/ 6	\$351,364	Chaves
NEW MEXICO BOYS' SCHOOL REPAIRS	429	25/B/ 7	\$462,756	Colfax
SOUTHERN NM CORRECTIONAL FACILITY FIRE SYSTEM	429	25/B/ 8	\$60,174	Dona Ana
SOUTHERN NM CORRECTIONAL FACILITY WATER SYSTEM	429	25/B/ 9	\$619,708	Dona Ana
SOUTHERN NM CORRECTIONAL FACILITY SEWER IMPROVE	429	25/B/10	\$380,244	Dona Ana

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section		Amount	County
JAMES M. MURRAY BUILDING IMPROVEMENTS	429	25/B/11	\$167,094	Lea
NEW MEXICO STATE POLICE GALLUP OFFICE	429	25/B/12	\$640,030	McKinley
LAS VEGAS MEDICAL CENTER BOILERS	429	25/B/15	\$1,000,000	San Miguel
LAS VEGAS MEDICAL CENTER EMERGENCY GENERATORS	429	25/B/13	\$300,000	San Miguel
LAS VEGAS MEDICAL CENTER ELEVATOR REPLACEMENTS	429	25/B/14	\$250,000	San Miguel
LAS VEGAS MEDICAL CENTER FIRE ALARM	429	25/B/17	\$437,560	San Miguel
LAS VEGAS MEDICAL CENTER ASBESTOS ABATEMENT	429	25/B/16	\$296,714	San Miguel
EPI DURAN BUILDING RENOVATIONS	429	25/B/18	\$104,973	San Miguel
LAW ENFORCEMENT ACADEMY MEMORIAL ADDITION	429	25/B/19	\$61,865	Santa Fe
NM STATE VETERANS' HOME KITCHEN FLOORING	429	25/B/20	\$145,907	Sierra
CORRECTIONS DEPARTMENT SECURITY UPGRADES STATEWIDE	429	25/B/21	\$1,000,000	Statewide
STATE FCLTY REPAIR/IMPROVE/EQUIP/FURNISH STATEWIDE	429	25/B/22	\$743,035	Statewide
Subtotal for CAPITAL PROGRAM FUND			\$8,000,000	
<i>Summary for public buildings repair fund (22 projects)</i>			\$8,000,000	
Fund: state road fund				
Agency: HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE				
NM STATE ROAD 11 REHAB & RECONSTRUCT	429	43/A/ 1	\$2,000,000	Luna
ANAPRA ROAD IMPROVE RECONSTRUCT	429	43/A/ 2	\$2,500,000	Multiple Co.
Subtotal for HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE			\$4,500,000	
<i>Summary for state road fund (2 projects)</i>			\$4,500,000	
Fund: reauthorizations				
Agency: AGENCY ON AGING, STATE				
TWIN LAKES CHAPTER SENIOR CENTER, RET	429	118	\$0	McKinley
NEWCOMB CHAPTER SENIOR CTR GARAGE & FENCE, RET	429	119	\$0	San Juan
SANTA FE SR CTR NEAR GENOVEVA CHAVEZ CMTY CTR, RET	429	44	\$0	Santa Fe
Subtotal for AGENCY ON AGING, STATE			\$0	
Agency: BERNALILLO COUNTY METROPOLITAN COURT				
BERNALILLO CO METRO COURT FURNISH & EQUIP/STB, RET	429	121	\$0	Bernalillo
BERNALILLO CO METRO COURT FURNISH & EQUIP, GF, RET	429	120	\$0	Bernalillo
Subtotal for BERNALILLO COUNTY METROPOLITAN COURT			\$0	
Agency: BORDER AUTHORITY				
SANTA TERESA BORDER AUTHORITY FCLTY, RET	429	45	\$0	Dona Ana
SANTA TERESA BORDER AUTHORITY OFFICE, RET	429	46	\$0	Dona Ana

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section	Amount	County
Subtotal for BORDER AUTHORITY		\$0	
Agency: CAPITAL PROGRAM FUND			
SEQUOYAH ADOLESCENT TRTMNT CTR FIRE ALARM SYS, RET	429 122	\$0	Bernalillo
NM BOYS' SCHL IMPROVE/REN/ALLEN DAM/IRRIG SYS, RET	429 123	\$0	Colfax
CORRECTIONAL FACILITIES STATEWIDE, EXT TIME, RET	429 125	\$0	Statewide
STATEWIDE RENOVATIONS TO STATE BLDGS, RET	429 126	\$0	Statewide
STATE FCLTY/CNM, SNM, ROSWELL CORREC FCLTY, RET	429 127	\$0	Statewide
CORRECTIONAL FACILITIES, EXT TIME, RET	429 124	\$0	Statewide
Subtotal for CAPITAL PROGRAM FUND		\$0	
Agency: CUMBRES AND TOLTEC SCENIC RAILROAD COMMISSION			
CTSRR BOILER WK/HEAT/LIGHTING/SHOP AREA/TRACK, RET	429 128	\$0	Rio Arriba
Subtotal for CUMBRES AND TOLTEC SCENIC RAILROAD COMMISSION		\$0	
Agency: ENVIRONMENT, DEPARTMENT OF			
TIJERAS WATER SYS IMPROVE-PH 3, RET	429 47	\$0	Bernalillo
BERNALILLO COUNTY NORTH VALLEY SEWER LINES, RET	429 48	\$0	Bernalillo
NORTH VALLEY SEWER LINES FROM KINNEYBRICK, RET	429 130	\$0	Bernalillo
NORTH VALLEY SEWER LINES, EXPAND PRPS, RET	429 129	\$0	Bernalillo
SUNLAND PARK WATER & WWATER IMPROVE-2002, RET	429 49	\$0	Dona Ana
DONA ANA CO WATER & WWATER IMPROVE, RET	429 131	\$0	Dona Ana
DONA ANA CO WATER & WWATER IMPROVE-2002, RET	429 132	\$0	Dona Ana
SAN PABLO WATER/WWATER IMPROVE, RET	429 133	\$0	Dona Ana
TABLE TOP WATER USERS ASSN WATER DELIVERY SYS, RET	429 134	\$0	Guadalupe
CORONA WATER SYSTEM IMPROVE, RET	429 50	\$0	Lincoln
BAYO WASTEWATER TREATMENT PLANT, RET	429 135	\$0	Los Alamos
SANTA FE WATER SYS EXTEND-CAMINO CARLOS RAEI, RET	429 136	\$0	Santa Fe
ELEPHANT BUTTE WASTEWATER TREATMENT PLANT, RET	429 51	\$0	Sierra
ELEPHANT BUTTE N AREA WWATER FCLTY, RET	429 137	\$0	Sierra
Subtotal for ENVIRONMENT, DEPARTMENT OF		\$0	
Agency: PUBLIC SAFETY, DEPARTMENT OF			
SANTA TERESA BORDER AUTHORITY BLDG/EXP PRPS, RET	429 138	\$0	Dona Ana
Subtotal for PUBLIC SAFETY, DEPARTMENT OF		\$0	
Agency: ENERGY, MINERALS AND NATURAL RESOURCES DEPARTMENT			
EAGLE NEST LAKE PARK IMPROVE & EQUIP, RET	429 139	\$0	Colfax
Subtotal for ENERGY, MINERALS AND NATURAL RESOURCES DEPARTME		\$0	
Agency: EDUCATIONAL RETIREMENT BOARD			
ED RETIREMENT BD ADDITION, EXTEND TIME, RET	429 52	\$0	Santa Fe
Subtotal for EDUCATIONAL RETIREMENT BOARD		\$0	

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
Agency: HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE				
ROSWELL AIR TERMINAL TARMAC REPAIR, RET	429	53	\$0	Chaves
INTERSTATE 40 INTERCHNGE AT ACOMA PUEBLO EXIT, RET	429	54	\$0	Cibola
RODEY ROAD IMPROVE, RET	429	55	\$0	Dona Ana
GALLUP NIZHONI BLVD EXTEND PROJECT, RET	429	140	\$0	McKinley
PANORAMA/DESERT LAKES ROADWAY DESIGN, RET	429	141	\$0	Otero
CONCHAS LAKE AREA COUNTY ROAD IMPROVEMENTS, RET	429	56	\$0	San Miguel
SAN MIGUEL CO RDS B-40 & B-28-A IMPROVE/PAVE, RET	429	57	\$0	San Miguel
SAN JOSE BRIDGE REPLACE & ROAD IMPROVE PRJT, RET	429	142	\$0	San Miguel
PECOS SAN JUAN DEL RIO RD IMPROVE, RET	429	143	\$0	San Miguel
SAN MIGUEL COUNTY ROAD B-30-A IMPROVEMENTS, RET	429	144	\$0	San Miguel
SAN MIGUEL COUNTY ROAD B-30-A IMPROVEMENTS, RET	429	145	\$0	San Miguel
CERRO DEL ALAMO/SUNRISE/SUNSET RDS IMPROVE, RET	429	58	\$0	Santa Fe
CERRO DEL ALAMO/SUNRISE/SUNSET RDS-GF, RET	429	59	\$0	Santa Fe
CAMINO DE LOS MONTOYAS IMPROVE, RET	429	60	\$0	Santa Fe
NANCY'S TRAIL RD PAVE/IMPROVE/CULVERTS, RET	429	61	\$0	Santa Fe
SANTA FE COUNTY ROAD 84E IMPROVE, RET	429	217	\$0	Santa Fe
Subtotal for HIGHWAY AND TRANSPORTATION DEPARTMENT, STATE			\$0	
Agency: LOCAL GOVERNMENT DIVISION				
CORRALES INDOOR & OUTDOOR BASKETBALL COURTS, RET	429	146	\$0	Bern/Sando
HEIGHTS COMMUNITY CTR PLAN/DESIGN, RET	429	62	\$0	Bernalillo
HEIGHTS COMMUNITY CENTER IMPROVE & FURNISH, RET	429	63	\$0	Bernalillo
CHILILI MULTIPURPOSE BLDG-EXTEND TIME, RET	429	64	\$0	Bernalillo
ALB STATION PRJT PASSENGER RAIL SVC DES/ENG, RET	429	65	\$0	Bernalillo
LOBO LITTLE LEAGUE FIELDS IMPROVE, RET	429	66	\$0	Bernalillo
ALB SIDEWALK REPAIR ON DELAMAR ST, RET	429	67	\$0	Bernalillo
SAN PEDRO LIBRARY EQUIP, RET	429	68	\$0	Bernalillo
LOS PADILLAS PUBLIC POOL, EXTEND TIME, RET	429	147	\$0	Bernalillo
NATIONAL ATOMIC MUSEUM INFRA DESIGN/INSTALL, RET	429	148	\$0	Bernalillo
I-40 TRAIL IMPROVE/6TH ST TO RIO GRANDE, RET	429	149	\$0	Bernalillo
OLD TOWN COMMUNITY PARK CONSTRUCT, RET	429	150	\$0	Bernalillo
GRIEGOS/COMANCHE LANDSCAPE/STREETSCAPE, RET	429	151	\$0	Bernalillo
NATIONAL ATOMIC MUSEUM INFRA DESIGN/INSTALL, RET	429	152	\$0	Bernalillo
ALAMEDA LITTLE LEAGUE BB FIELDS IMPROVE, RET	429	153	\$0	Bernalillo
ALAMEDA LITTLE LEAGUE BB FIELDS IMPROVE, RET	429	154	\$0	Bernalillo
SOUTH VALLEY HEALTH FCLTY, RET	429	155	\$0	Bernalillo
NATIONAL ATOMIC MUSEUM INFRA DESIGN/INSTALL, RET	429	156	\$0	Bernalillo
ALB LAND, BLDG & ART ACQUIRE FOR WHEELS MUS, RET	429	157	\$0	Bernalillo
BATAAN MEDIANS LANDSCAPE IMPROVEMENTS, RET	429	158	\$0	Bernalillo
NATIONAL ATOMIC MUSEUM INFRA DESIGN/INSTALL, RET	429	159	\$0	Bernalillo
ELFEGO BACA MEMORIAL LAND PURCHASE, RET	429	160	\$0	Catron
BLACKDOM HISTORIC MARKER IN ROSWELL, RET	429	161	\$0	Chaves
MILAN OFFICE BUILDING, RET	429	69	\$0	Cibola
GRANTS CULTURAL & PERFORMING ARTS FCLTY, RET	429	162	\$0	Cibola

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section	Amount	County
GRANTS MINING MUSEUM RENOVATE, RET	429 163	\$0	Cibola
GRANTS CULTURAL AND PERFORMING ARTS FACILITY, RET	429 164	\$0	Cibola
ANGEL FIRE PRIMARY CARE CLINIC, RET	429 165	\$0	Colfax
COLFAX CO FAIRGROUNDS IMPROVE, RET	429 166	\$0	Colfax
DONA ANA CO REC FCLTY IMPROVE, RET	429 167	\$0	Dona Ana
CHAPARRAL COLQUIT PARK IMPROVE, RET	429 168	\$0	Dona Ana
ANTHONY WATER & SANITATION DIST OFFICE BLDG, RET	429 169	\$0	Dona Ana
TORTUGAS PARK IMPROVE & EQUIP, RET	429 170	\$0	Dona Ana
CARLSBAD DETENTION CTR REMDL, RET	429 70	\$0	Eddy
LOVING MUNICIPAL COMPLEX CONSTRUCT, RET	429 71	\$0	Eddy
LOVING MUNICIPAL COMPLEX CONSTRUCT, RET	429 171	\$0	Eddy
GRANT CO FAIRGROUNDS LAND PRCHS, RET	429 172	\$0	Grant
SANTA CLARA COMMUNITY CTR REN, RET	429 173	\$0	Grant
BLUE HOLE & PERCH LAKE UPGRADE, RET	429 174	\$0	Guadalupe
GALLUP VETERANS' MEMORIAL, RET	429 72	\$0	McKinley
NAVAJO CODE TALKER MEMORIAL, RET	429 175	\$0	McKinley
BUENA VISTA VOL FIRE DEPT EQUIP, RET	429 73	\$0	Mora
FIRE STATIONS & DITCH-RIO ARRIBA/SANDOVAL, RET	429 176	\$0	Multiple Co.
HERNANDEZ AGUA SANA WATER USERS ASSN WELL, RET	429 74	\$0	Rio Arriba
RIO ARRIBA ALCOHOL & SUBSTANCE ABUSE FACILITY, RET	429 75	\$0	Rio Arriba
DIXON LIBRARY/COMMUNITY CTR-REN/FURNISH/EQUIP, RET	429 76	\$0	Rio Arriba
PINON HILLS TREATMENT CTR RENOVATE, RET	429 177	\$0	Rio Arriba
VELARDE SEARCH & RESCUE EMERGENCY EQUIP PRCHS, RET	429 178	\$0	Rio Arriba
EL RITO ELEM SCHL IMPROVE, RET	429 180	\$0	Rio Arriba
RIO ARRIBA RURAL EVENTS CENTER CONSTRUCTION, RET	429 179	\$0	Rio Arriba
ESPANOLA POP WARNER FB EQUIPMENT PURCHASE, RET	429 182	\$0	Rio Arriba
EMBUDO PUBLIC LIBRARY BOOKS & FURNITURE PRCHS, RET	429 181	\$0	Rio Arriba
LAS VEGAS VETERANS' CENTER, RET	429 77	\$0	San Miguel
LAS VEGAS DOWNTOWN REVITALIZATION PRJT, RET	429 78	\$0	San Miguel
LAS VEGAS DOWNTOWN REVITALIZATION PRJT, RET	429 183	\$0	San Miguel
SAN JOSE FIRE STATION, RET	429 184	\$0	San Miguel
MOBILE HEALTH CARE VAN PURCHASE & EQUIP, RET	429 79	\$0	Santa Fe
EDGEWOOD MUNICIPAL BUILDING PURCHASE, RET	429 80	\$0	Santa Fe
MOBILE HEALTH CARE VAN PURCHASE & EQUIP, RET	429 81	\$0	Santa Fe
MOVIMIENTO ASCENDENCIA TEEN CTR WATER/SEWER, RET	429 82	\$0	Santa Fe
MOBILE HEALTH CARE VAN PURCHASE & EQUIP, RET	429 83	\$0	Santa Fe
EDGEWOOD LIBRARY BUILDING PURCHASE, RET	429 187	\$0	Santa Fe
EDGEWOOD COMMUNITY CENTER BLDG PURCHASE, RET	429 186	\$0	Santa Fe
EDGEWOOD BASKETBALL COURT CONSTRUCTION, RET	429 185	\$0	Santa Fe
MOBILE HEALTH CARE VAN PURCHASE & EQUIP, RET	429 188	\$0	Santa Fe
MOBILE HEALTH CARE VAN PURCHASE & EQUIP, RET	429 189	\$0	Santa Fe
SF HEALTH CMPLX/MONTE ALTO RD/TEACHER HOUSING, RET	429 190	\$0	Santa Fe
SANTA FE DWI PROGRAM CENTER, RET	429 191	\$0	Santa Fe
HIGH DESERT ATHLETIC CLUB EQUIP, RET	429 192	\$0	Santa Fe
SANTA FE BOYS' & GIRLS' CLUB TECHNOLOGY, RET	429 193	\$0	Santa Fe
MOBILE HEALTH CARE VAN PURCHASE & EQUIP, RET	429 194	\$0	Santa Fe
SANTA FE BEHAVIORAL HEALTH SERVICES FACILITY, RET	429 195	\$0	Santa Fe

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap	Section	Amount	County
PENASCO PUBLIC WORKS DEPT SUBSTATION LAND, RET	429	84	\$0	Taos
PENASCO PUBLIC WORKS DEPT SUBSTATION FCLTY, RET	429	85	\$0	Taos
QUESTA VEHICLES FOR CITY OFFICES/PRCHS, RET	429	196	\$0	Taos
BOSQUE FARMS POLICE/FIRE STATION, RET	429	86	\$0	Valencia
LOS CHAVEZ FIRE DEPARTMENT LAND PURCHASE, RET	429	197	\$0	Valencia
BOSQUE FARMS POLICE/FIRE STATION, RET	429	198	\$0	Valencia
Subtotal for LOCAL GOVERNMENT DIVISION			\$0	
Agency: NEW MEXICO STATE UNIVERSITY				
NMSU ATHLETIC FCLTY IMPROVE, RET	429	199	\$0	Dona Ana
Subtotal for NEW MEXICO STATE UNIVERSITY			\$0	
Agency: CULTURAL AFFAIRS, HISTORIC PRESERVATION DIVISION OF THE OFFICE				
WITTLESEY HOUSE RENOVATE & PRESERVE, RET	429	87	\$0	Bernalillo
Subtotal for CULTURAL AFFAIRS, HISTORIC PRESERVATION DIVISION OF			\$0	
Agency: INDIAN AFFAIRS, NEW MEXICO OFFICE OF				
CANONCITO YOUTH CENTER RENOVATION, RET	429	88	\$0	Bernalillo
RAMAH HOUSE WIRING & EXTENSIONS, RET	429	89	\$0	Cibola
ACOMA PUEBLO DIALYSIS UNIT FEASIBILITY STUDY, RET	429	200	\$0	Cibola
ACOMA VISITORS CENTER PHASE 2 CONSTRUCTION, RET	429	201	\$0	Cibola
ZUNI PUEBLO VISITORS' CENTER, RET	429	90	\$0	McKinley
TOHATCHI CHP POWERLINE EXTEND/FITNESS ROOM, RET	429	91	\$0	McKinley
CAMP ASAAYI AT BOWL CANYON IMPROVE, RET	429	92	\$0	McKinley
RED LAKE CHP MODULAR TO STEEL BLDG COMPLEX-GF, RET	429	93	\$0	McKinley
RED LAKE CHP MODULAR/STEEL OFFICE BLDG-2002, RET	429	94	\$0	McKinley
PUEBLO PINTADO BATHROOM MATERIAL PURCHASE, RET	429	95	\$0	McKinley
BACA MULTIPURPOSE CENTER IMPROVEMENTS, RET	429	97	\$0	McKinley
PUEBLO PINTADO BATHROOM ADDITIONS, RET	429	96	\$0	McKinley
WHITE ROCK CHAPTER RENOVATION, RET	429	98	\$0	McKinley
RED LAKE CHP STEEL OFFICE BLDG COMPLEX, RET	429	202	\$0	McKinley
RED LAKE CHP THRIFTWAY BLDG TO OFFICE BLDG, RET	429	203	\$0	McKinley
PUEBLO PINTADO BATHROOM ADDITIONS, RET	429	204	\$0	McKinley
LITTLEWATER CHAPTER POWERLINE EXTENSION, RET	429	205	\$0	McKinley
NAVAJO NATION FEASIBILITY STUDY/REAL PROPERTY, RET	429	99	\$0	Multiple Co.
STARLAKE CHILD DEVELOPMENT CENTER, RET	429	100	\$0	Multiple Co.
SHIPROCK BOYS' & GIRLS' CLUB ADDITION, RET	429	101	\$0	San Juan
SHIPROCK BEHAVIORAL HEALTH SERVICES CENTER, RET	429	102	\$0	San Juan
SHEEP SPRINGS TOURISM FCLTY, EXTEND TIME, RET	429	103	\$0	San Juan
NAGEEZI CHAPTER POWERLINE EXTENSION, RET	429	104	\$0	San Juan
HUERFANO CHP MULTIPRPS CTR, 95/98, EXT TIME, RET	429	105	\$0	San Juan
HUERFANO CHP MULTIPRPS CTR, 94/98, EXT TIME, RET	429	106	\$0	San Juan
UPPER FRUITLAND CHP HSE ENG ASSESS & TRUCK, RET	429	206	\$0	San Juan
TESUQUE DAY SCHOOL CONSTRUCTION, RET	429	107	\$0	Santa Fe

Table 7
2003 CAPITAL OUTLAY PROJECTS
HTRC/HB 200 (CHAPTER 429, 2003 REGULAR SESSION)
and SFC/SB 134 (CHAPTER 385, 2003 REGULAR SESSION)

Project Title	Chap Section	Amount	County
Subtotal for INDIAN AFFAIRS, NEW MEXICO OFFICE OF		\$0	
Agency: PUBLIC EDUCATION, STATE DEPARTMENT OF			
AMY BIEHL CHARTER HS FACILITY/EQUIP, RET	429 108	\$0	Bernalillo
GRIEGOS ELEMENTARY MULTIPURPOSE FACILITY, RET	429 109	\$0	Bernalillo
VALLEY HS FOOTBALL EQUIP STORAGE UNIT, RET	429 110	\$0	Bernalillo
KANW PUBLIC RADIO STATION EQUIP & TRANSMITTER, RET	429 111	\$0	Bernalillo
VALLEY HS IMPROVEMENTS AND PURCHASES, RET	429 112	\$0	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS, RET	429 207	\$0	Bernalillo
EAST MOUNTAIN HS AIR CONDITIONING, RET	429 208	\$0	Bernalillo
SOUTH VALLEY ACADEMY PORTABLE CLASSROOMS, RET	429 209	\$0	Bernalillo
SOUTH VALLEY CHARTER HS PORTABLE CLASSRMS, RET	429 210	\$0	Bernalillo
MISSION AVENUE ES FAST READING PROGRAM, RET	429 214	\$0	Bernalillo
CHAPARRAL MID SCHL TENNIS CTS REPAIR, RET	429 113	\$0	Otero
ESPANOLA PSD ACTIVITY BUS PURCHASE, RET	429 115	\$0	Rio Arriba
ESPANOLA PSD ACTIVITY BUS PURCHASE, RET	429 114	\$0	Rio Arriba
ESPANOLA PSD ACTIVITY BUS PURCHASE, RET	429 211	\$0	Rio Arriba
WEST LAS VEGAS PSD ELECTRICAL UPGRADES, RET	429 116	\$0	San Miguel
SANTA FE PUBLIC SCHOOL TEACHER HOUSING, RET	429 212	\$0	Santa Fe
POJOAQUE HS JACONA CAMPUS WATER TANK/WELL, RET	429 216	\$0	Santa Fe
Subtotal for PUBLIC EDUCATION, STATE DEPARTMENT OF		\$0	
Agency: ENGINEER, OFFICE OF THE STATE			
DAM REHAB STATEWIDE, RET	429 213	\$0	Statewide
Subtotal for ENGINEER, OFFICE OF THE STATE		\$0	
Agency: FAIR COMMISSION, STATE			
SOUTHERN NM FAIRGROUNDS IMPROVE, EXT TIME, RET	429 117	\$0	Dona Ana
Subtotal for FAIR COMMISSION, STATE		\$0	
Agency: UNIVERSITY OF NEW MEXICO			
UNM CANCER RESEARCH & TREATMENT CENTER, RET	429 215	\$0	Bernalillo
Subtotal for UNIVERSITY OF NEW MEXICO		\$0	
<i>Summary for reauthorizations (174 projects)</i>		\$0	
Grand Total		\$158,218,044	

Table 8
Capital Outlay Statistics
HTRC/HB 200 (Chapter 429)
SFC/SB 134 (Chapter 385)

Introductions¹

Total number of requests ²	3,039
Introduced certificates	2,795
Introduced projects	4,349
Total number of projects funded ³	2,172
Total amount of introduced requests	\$1,351,473,199
Total amount of funded requests	\$158,218,044

Funded Projects by source	Number	Amount
Severance tax bonds	1,568	\$89,851,944
Short-term severance tax bonds	2	\$9,000,000
General Fund	399	\$36,910,100
Other state funds		
LC cash balances	1	\$156,000
Game protection fund	3	\$4,800,000
Miners' trust fund	1	\$5,000,000
Public buildings repair fund	22	\$8,000,000
State road fund	2	\$4,500,000
	OSF Total	\$22,456,000

¹Capital outlay request are made without regard to funding source, though a certificate may indicate the sponsor's funding preference. Funding sources are determined during the process of developing the capital outlay package; they are based on several factors, including the amount available from each source and types of projects to be funded.

²Not all requests are introduced.

³May include duplicate funding for particular projects.

CHART 3
CAPITAL OUTLAY APPROPRIATIONS
Forty-sixth Legislature, First Session

*Includes aging projects on Indian land

**Includes highway projects on Indian land.

Reauthorizations and Reappropriations
House Taxation and Revenue Committee Substitute for House Bill 200, as amended
(Chapter 429)

EDUCATIONAL RETIREMENT FUND

Educational Retirement Board

Santa Fe

Section 52. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 to plan, design, renovate, construct, equip and furnish an addition to the educational retirement board building.

Laws 2000 (2nd S.S.), Chapter 23, Section 29 and amended in Laws 2002, Chapter 110, Section 58

CAPITAL PROJECTS FUND

Energy, Minerals and Natural Resources Department

Colfax

Section 139. EXPANDS PURPOSE from Eagle Nest Lake park improvements to include purchasing vehicles and equipment.

Laws 2002, Chapter 110, Section 41, Subsection 2

Public Safety, Department of

Dona Ana

Section 138. EXPANDS PURPOSE from phase 2 construction and equipping and installing a port-of-entry platform static scale to include designing, constructing, equipping and furnishing a building for the border authority in Santa Teresa.

Laws 2002, Chapter 110, Section 52, Subsection 1

University of New Mexico

Bernalillo

Section 215. CHANGES PURPOSE from planning and designing a genomic research facility to planning and designing phase 2 of the cancer research and treatment center at the university of New Mexico.

Laws 2002, Chapter 110, Section 45, Subsection 2

GENERAL FUND

Bernalillo County Metropolitan Court » Indian Affairs, New Mexico Office of Bernalillo

Section 120. CHANGES AGENCY AND PURPOSE from the New Mexico office of Indian affairs to plan, design and construct facilities at the Indian pueblo cultural center to the Bernalillo county metropolitan court to furnish and equip the new metropolitan courthouse in Bernalillo county. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 1999 (1st S.S.), Chapter 2, Section 104

Highway and Transportation Department, State Otero

Section 141. CHANGES PURPOSE from repairing and constructing the roadway between Panorama and Desert Lakes road to designing that roadway.

Laws 2000 (2nd S.S.), Chapter 23, Section 41, Subsection LL

Santa Fe

Section 58. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for road improvements to Cerro del Alamo, Sunrise and Sunset roads.

Laws 2000 (2nd S.S.), Chapter 23, Section 41, Subsection AA

Indian Affairs, New Mexico Office of McKinley

Section 93. CHANGES PURPOSE from a Red Lake chapter area modular building, utilities and sewer lagoon to planning, designing and constructing a steel office building complex.

Laws 2000 (2nd S.S.), Chapter 23, Section 42, Subsection B

Local Government Division

San Miguel

Section 78. CHANGES PURPOSE from Dee Bibbs industrial park buildings to downtown revitalization project in Las Vegas, including planning, designing and constructing a new city hall.

Laws 2000 (2nd S.S.), Chapter 23, Section 44, Subsection CCCC

Local Government Division » Highway and Transportation Department, State Bernalillo

Section 149. CHANGES AGENCY AND PURPOSE from the state highway and transportation department for extensions to Learning road to the local government division for trail improvements on the I-40 trail between Sixth street and the Rio Grande in Albuquerque.

Laws 2000 (2nd S.S.), Chapter 23, Section 41, Subsection VV

NEW MEXICO IRRIGATION WORKS CONSTRUCTION FUND

Capital Program Fund

Colfax

Section 123. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for renovation and improvements to the Allen dam and irrigation system at the New Mexico boys' school.

Laws 1999 (1st S.S.), Chapter 2, Section 30 and amended in Laws 2002, Chapter 99, Section 5

PUBLIC BUILDINGS REPAIR FUND

Capital Program Fund

Multicounty and Statewide

Section 125. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for various state facilities improvements statewide in Subsection A; for a fire alarm system at the central New Mexico correctional facility in Valencia county in Subsection B; to renovate and make infrastructure improvements at the southern New Mexico correctional facility in Dona Ana county in Subsection C; and to renovate, make improvements to and equip the Roswell correctional center in Chaves county in Subsection D.

Laws 1999 (1st S.S.), Chapter 2, Section 31, Subsection A

SEVERANCE TAX BONDS

Aging, State Agency on

McKinley

Section 118. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for a senior citizen center in Twin Lakes.

Laws 1998, Chapter 118, Section 2, Subsection P

San Juan

Section 119. CHANGES PURPOSE from planning, designing and constructing a senior center to constructing a garage and fencing the senior center at the Newcomb chapter of the Navajo Nation. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 2000 (2nd S.S.), Chapter 23, Section 4, Subsection P

Santa Fe

Section 44. CHANGES PURPOSE from designing a southside senior center to constructing and equipping a center adjacent to the Genoveva Chavez community center.

Laws 2002, Chapter 110, Section 3, Subsection 19

Bernalillo County Metropolitan Court » Public Education, State Department of Bernalillo

Section 121. CHANGES AGENCY AND PURPOSE from the state department of public education for educational technology at Mountain View elementary school in Albuquerque to the Bernalillo county metropolitan court to furnish and equip the new metropolitan courthouse. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 1999 (1st S.S.), Chapter 2, Section 19, Subsection T

Border Authority » Economic Development Department

Dona Ana

Section 45. CHANGES AGENCY AND PURPOSE from the economic development department for e-commerce initiatives statewide to the border authority for a facility in Santa Teresa.

Laws 2002, Chapter 110, Section 12, Subsection 3

Section 46. CHANGES AGENCY AND PURPOSE from the economic development department for e-commerce initiatives statewide to the border authority for a facility in Santa Teresa.

Laws 2002, Chapter 110, Section 12, Subsection 1

Capital Program Fund

Bernalillo

Section 122. CHANGES PURPOSE for the Sequoyah adolescent treatment center from planning, designing, constructing, furnishing and equipping a special management unit to installing a fire alarm system at the center in Albuquerque. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 5, Subsection B

Eddy

Section 71. CHANGES PURPOSE from a modular office facility to serve as a municipal complex to constructing a municipal complex in Loving.

Laws 2002, Chapter 110, Section 22, Subsection 131

Section 171. CHANGES PURPOSE from renovating the Loving village hall to constructing a municipal complex in Loving.

Laws 2002, Chapter 110, Section 22, Subsection 411

Multicounty

Section 124. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for various appropriations for correctional facilities projects statewide, including securing facilities at the main penitentiary facility located in Santa Fe county pursuant to Subsection A; improving the central minimum unit located in Valencia county pursuant to Subsection B; improving the water, mechanical and security systems at the western New Mexico correctional facility in Cibola county pursuant to Subsection C; and improving the locks and lock controls at the central New Mexico correctional facility in Valencia county pursuant to Subsection D.

Laws 1999 (1st S.S.), Chapter 2, Section 5

Section 126. CHANGES PURPOSE from renovating, making improvements and equipping various facilities at the New Mexico boys' school in Colfax county and purchasing, improving, equipping and furnishing buildings and land and paving a parking lot for the regional office of the oil conservation division in Lea county to state facilities improvements projects statewide.

Laws 1999 (1st S.S.), Chapter 2, Section 5, Subsections E and J

Section 127. EXPANDS PURPOSE AND EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for state facilities improvements statewide. Originally only for the west capitol office building, this expands the purpose to include four hundred thousand dollars (\$400,000) to plan, design and construct high-security recreational pens and areas for non-contact visitation for the corrections department; five hundred thousand dollars (\$500,000) to complete construction, furnish and equip the Villagra building in Santa Fe county; and fifty thousand dollars (\$50,000) to renovate, repair, make improvements, furnish and equip state buildings throughout the state.

Laws 1999 (1st S.S.), Chapter 2, Section 5, Subsection K

Cultural Affairs, Office of (Historic Preservation Division) » Local Government Division Bernalillo

Section 87. CHANGES AGENCY AND PURPOSE from the local government division to renovate the Hunning Highland building to the historic preservation division of the office of cultural affairs to renovate the Wittlesey house in Albuquerque.

Laws 2002, Chapter 110, Section 22, Subsection 3

Cumbres and Toltec Scenic Railroad Commission Rio Arriba

Section 128. CHANGES PURPOSE to remove the state of Colorado match requirement for capital improvements, including locomotive boiler work, heat and lighting for the shop area and track upgrade, for the Cumbres and Toltec scenic railroad commission.

Laws 2002, Chapter 110, Section 9

**Engineer, Office of the State » Water Project Fund
Multicounty**

Section 213. CHANGES AGENCY from the water project fund to the office of the state engineer for dam rehabilitation statewide.

Laws 2002, Chapter 110, Section 37

**Environment, Department of
Bernalillo**

Section 48. CHANGES PURPOSE from Los Griegos-Candelaria area sewer improvements to plan, design and construct sewer lines in the north valley area of Bernalillo county. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 10, Subsection VV

Section 129. EXPANDS PURPOSE from continuing construction to include planning and designing the north valley sewer collection and treatment project construction. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1998, Chapter 118, Section 9, Subsection B

Section 130. CHANGES PURPOSE from constructing the Kinneybrick sanitary sewer line to plan, design and construct sewer lines in the north valley area of Bernalillo county. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1998, Chapter 118, Section 9, Subsection EE

Dona Ana

Section 133. CHANGES PURPOSE from constructing the San Pablo mutual domestic water association wastewater collection system to constructing water and wastewater improvements to the wastewater system in San Pablo.

Laws 2002, Chapter 110, Section 15, Subsection 62

Guadalupe

Section 134. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for constructing a water delivery system for the Table Top water users association.

Laws 1999 (1st S.S.), Chapter 2, Section 10, Subsection GG

Lincoln

Section 50. CHANGES PURPOSE from constructing a water tank to water system improvements in Corona.

Laws 2002, Chapter 110, Section 15, Subsections 17 and 70

Sierra

Section 51. EXPANDS PURPOSE from construction to include planning and designing the Elephant Butte wastewater treatment plant and collection lines.

Laws 2002, Chapter 110, Section 15, Subsection 39

**Environment, Department of » Health, Department of
Dona Ana**

Section 131. CHANGES AGENCY AND PURPOSE from the department of health for the San Miguel clinic to the department of environment for water and wastewater improvements in Dona Ana county. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 13, Subsection C

Section 132. CHANGES AGENCY AND PURPOSE from the department of health for a new facility for the San Miguel la clinica de familia to the department of environment for water and wastewater improvements in Dona Ana county.

Laws 2002, Chapter 110, Section 18, Subsection 5

Environment, Department of » Local Government Division

Dona Ana

Section 49. CHANGES AGENCY AND PURPOSE from the local government division for furnishing the Anthony La Clinica de Familia to the department of environment for water and wastewater improvements in Sunland Park.

Laws 2002, Chapter 110, Section 22, Subsection 108

Los Alamos

Section 135. CHANGES AGENCY AND PURPOSE from the local government division for the Los Alamos county visitor and interpretive center to the department of environment to build the Bayo wastewater treatment plant, demolish the old facility and restore the old site.

Laws 2002, Chapter 110, Section 22, Subsection 428

Santa Fe

Section 136. CHANGES AGENCY AND PURPOSE from the local government division for extending the Santa Fe city water system to the department of environment for the Santa Fe water system extension to Camino Carlos Rael. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1998, Chapter 7, Section 9, Subsection RRRRRR

Sierra

Section 137. CHANGES AGENCY AND PURPOSE from the local government division for the lower Rio Grande water users' sustainable water project to the department of environment for the Elephant Butte north area wastewater facility.

Laws 2002, Chapter 110, Section 22, Subsection 400

Environment, Department of » Public Education, State Department of Bernalillo

Section 47. CHANGES AGENCY AND PURPOSE for eighty thousand dollars (\$80,000) of the proceeds from the sale of severance tax bonds appropriated to the state department of public education for East Mountain charter high school library improvements to the department of environment for water system improvements in Tijeras.

Laws 2002, Chapter 110, Section 23, Subsection 17

Fair Commission, State Dona Ana

Section 117. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for improvements to the southern New Mexico fairgrounds.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection SSSSSSSSSS

Health, Department of Santa Fe

Section 195. EXPANDS PURPOSE from planning, designing and constructing a facility to acquiring a facility and land for behavioral health services.

Laws 2002, Chapter 110, Section 18, Subsection 8

Highway and Transportation Department, State Chaves

Section 53. CHANGES PURPOSE from repairing the tarmac at the private air terminal to repairing the tarmac at the air terminal in Roswell.

Laws 2002, Chapter 110, Section 19, Subsection 26

McKinley

Section 140. EXPANDS PURPOSE from construction to include planning, designing and acquiring a right of way for the Nizhoni boulevard extension project in Gallup.

Laws 2002, Chapter 110, Section 19, Subsection 110

San Miguel

Section 57. CHANGES PURPOSE from county road B-30-A improvements to county roads B-40 and B-28-A improvements and paving.

Laws 2002, Chapter 110, Section 19, Subsection 60

Section 143. CHANGES PURPOSE from paving Rocky road to improving San Juan del Rio road in Pecos.

Laws 2002, Chapter 110, Section 19, Subsection 132

Santa Fe

Section 59. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for Cerro del Alamo, Sunrise and Sunset road improvements.

Laws 2000 (2nd S.S.), Chapter 23, Section 12, Subsection SS

Section 60. CHANGES PURPOSE from county road 85 road improvements to design and construct improvements to Camino de los Montoyas.

Laws 2002, Chapter 110, Section 19, Subsection 75

Section 61. CHANGES PURPOSE from Sunrise road improvements to pave, improve and replace culverts on Nancy's Trail road. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 14, Subsection XXX and amended in Laws 2002, Chapter 110, Section 77

Highway and Transportation Department, State » Environment, Department of San Miguel

Section 56. CHANGES AGENCY AND PURPOSE from the department of environment for water mains and line improvements for the Big Mesa water cooperative in Conchas dam to the state highway and transportation department for improvements to county roads in the Conchas lake area.

Laws 2002, Chapter 110, Section 15, Subsection 81

Highway and Transportation Department, State » Local Government Division Cibola

Section 54. CHANGES AGENCY AND PURPOSE from the local government division for a young American football league facility to the state highway and transportation department for improvements at the interstate 40 interchange at the Pueblo of Acoma exit at or near mile post 102.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection WWWWWWWWWWWW

Dona Ana

Section 55. CHANGES AGENCY AND PURPOSE from the local government division for Placitas community center improvements to the state highway and transportation department for road improvements in Rodey. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1994, Chapter 148, Section 9, Subsection YYYY and amended in Laws 1996, Chapter 24, Section 1

San Miguel

Section 142. CHANGES AGENCY AND PURPOSE from the local government division for improvements to the Ribera baseball fields to the state highway and transportation department to continue construction of the bridge and road improvements project in San Jose.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection MMMMMMMMM

Section 144. CHANGES AGENCY AND PURPOSE from the local government division for Dee Bibbs industrial park buildings to the state highway and transportation department for improvements to county road B-30-A in Gonzales Ranch.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection QQQQQQQQQ

Section 145. CHANGES AGENCY AND PURPOSE from the local government division for Dee Bibbs industrial park buildings to the state highway and transportation department for improvements to county road B-30-A in Gonzales Ranch.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection WWWWWWWWWW

Highway and Transportation Department, State » Public Education, State Department of Santa Fe

Section 190, Subsection A, Paragraph (1). CHANGES AGENCY AND PURPOSE of two hundred thousand dollars (\$200,000) of the proceeds from the sale of severance tax bonds from the state department of public education to plan and develop a school-district-owned teacher housing program in the Santa Fe public school district to the state highway and transportation department to pave and improve Monte Alto road in Eldorado. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 19, Subsection UUUU

Section 217. CHANGES AGENCY AND PURPOSE from the state department of public education for constructing a sidewalk to provide pedestrian access at Lincoln middle school and Rio Rancho high school to the state highway and transportation department for improvements to county road 84E in Santa Fe county.

Laws 2002, Chapter 110, Section 23, Subsection 175

**Indian Affairs, New Mexico Office of
Bernalillo**

Section 88. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 to renovate, equip and furnish the Canoncito youth center.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection AA

Cibola

Section 89. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for Ramah Navajo chapter house wiring and service line extensions.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection LL

Section 201. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for phase 2 construction of the sky city visitors' center at Acoma Pueblo.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection B

Cibola and Sandoval

Section 100. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 to plan, design and prepare the site for the Starlake area child development center.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection EE

McKinley

Section 90. EXPANDS PURPOSE from constructing to include planning, design and site preparation for the Pueblo of Zuni visitors' center.

Laws 2002, Chapter 110, Section 20, Subsection 3

Section 91. CHANGES PURPOSE from planning and designing the Tohatchi multipurpose facility to planning, designing and constructing powerline extensions and a fitness room in Tohatchi. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection JJ

Section 92. CHANGES PURPOSE from the Bowl Canyon swimming pool to improving Camp Asaayi at Bowl Canyon. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1993, Chapter 367, Section 16, Subsection E and amended in Laws 1996, Chapter 14, Section 32

Section 94. CHANGES PURPOSE from a modular building for Red Lake chapter to a steel office building complex at the chapter.

Laws 2002, Chapter 110, Section 20, Subsection 13

Section 95. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for Pueblo Pintado bathroom additions materials.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection N

Section 96. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for Pueblo Pintado bathroom additions materials.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection DD

Section 97. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 to remodel and improve the Baca chapter multipurpose center.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection FF

Section 98. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for White Rock chapter house renovations and equipment.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection II

Section 99. CHANGES PURPOSE from White Rock chapter house renovations and equipment to conducting a feasibility study and acquiring real property for the Navajo Nation. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection II (same section of law as above)

Section 202. CHANGES PURPOSE from renovations, water and sewer lines and a modular building at Red Lake chapter's multipurpose building to planning, designing and constructing a steel office building complex at Red Lake chapter.

Laws 2002, Chapter 110, Section 20, Subsection 47

Section 203. CHANGES PURPOSE from community building improvements to planning, designing and constructing a steel office building complex at Red Lake chapter.

Laws 2002, Chapter 110, Section 20, Subsection 45

Section 204. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for purchasing materials for bathroom additions at Pueblo Pintado.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection N

Section 205. CHANGES PURPOSE from domestic water system infrastructure at Whitehorse Lake to powerline extensions at Littlewater chapter.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsections J and Q and amended in Laws 2002, Chapter 99, Section 49

San Juan

Section 102. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for renovating and improving the Shiprock behavioral health services center.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection S

Section 103. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for constructing the Sheep Springs tourism facility.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection HH

Section 104. CHANGES PURPOSE from Nageezi preschool to powerline extensions at the Nageezi chapter. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1998, Chapter 118, Section 18, Subsection FF

Section 105. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for phase 1 of the Huerfano multipurpose center.

Laws 1995, Chapter 222, Section 28, Subsection F and amended in Laws 1998, Chapter 118, Section 72, Subsection O

Section 106. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 to plan, design and construct the multipurpose center in Huerfano.

Laws 1994, Chapter 148, Section 16, Subsection O and amended in Laws 1998, Chapter 118, Section 72, Subsection B, Paragraph (3)

Section 206. CHANGES PURPOSE from renovating the chapter house and purchasing a truck for the Upper Fruitland chapter to conducting an engineering assessment to determine the building's stability at the chapter house in Upper Fruitland and purchasing a truck. EXTENDS EXPENDITURE PERIOD through fiscal year 2004.

Laws 1998, Chapter 7, Section 12, Subsection P and amended in Laws 2000 (2nd S.S.), Chapter 23, Section 127, Subsection A and amended again in Laws 2002, Chapter 99, Section 44

Santa Fe

Section 107. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 to plan, design and construct the Tesuque Pueblo day school.

Laws 1999 (1st S.S.), Chapter 2, Section 15, Subsection W

Indian Affairs, New Mexico Office of » Economic Development Department

Cibola

Section 200. CHANGES AGENCY AND PURPOSE from the economic development department to purchase and install technology infrastructure for e-commerce initiatives statewide to the New Mexico office of Indian affairs for a feasibility study for a dialysis unit at the Pueblo of Acoma.

Laws 2002, Chapter 110, Section 12, Subsection 2

Indian Affairs, New Mexico Office of » Local Government Division

San Juan

Section 101. CHANGES AGENCY AND PURPOSE from the local government division for renovations at the Shiprock boys' and girls' club to the New Mexico office of Indian affairs for

an addition at the Shiprock boys' and girls' club. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection VVVVV

Interstate Stream Commission » Local Government Division

Rio Arriba

Section 176, Subsection A, Paragraph (2). CHANGES AGENCY AND PURPOSE of seven thousand dollars (\$7,000) of the proceeds from the sale of severance tax bonds from the local government division to purchase real property for the Velarde apple festival to the interstate stream commission to repair the Esperanza ditch in Chimayo. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection SSSS

Local Government Division

Bernalillo

Section 62. EXPANDS PURPOSE from making improvements to include planning and designing improvements at the Heights community center in Albuquerque.

Laws 2002, Chapter 110, Section 22, Subsection 1

Section 63. CHANGES PURPOSE from purchasing a van to improving and furnishing the Heights community center in Albuquerque. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 2002, Chapter 110, Section 22, Subsection 2

Section 64. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for constructing the Chilili multipurpose building.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection J

Section 65. CHANGES PURPOSE from renovating a building in the historic Hunning Highland district to developing passenger rail service for the Albuquerque station project and an economic development project in the Barelmas and South Broadway neighborhoods in Albuquerque.

Laws 2002, Chapter 110, Section 22, Subsection 24

Section 66. CHANGES PURPOSE from planning, designing and constructing the Mesa del Sol little league field to improvements at the Lobo little league fields in Albuquerque. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection AAAAAAAA

Section 67. CHANGES PURPOSE from Twelfth street sidewalk repairs to sidewalk repairs on Delamar street in Albuquerque.
Laws 2002, Chapter 110, Section 22, Subsection 47

Section 68. CHANGES PURPOSE from the hands of transformation women in transition program to purchasing and installing equipment for the San Pedro library in Albuquerque.
Laws 2002, Chapter 110, Section 22, Subsection 55

Section 147. EXTENDS THE EXPENDITURE PERIOD through fiscal year 2008 to plan, design and construct a public pool in the Los Padillas area.
Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection I

Section 148. CHANGES PURPOSE from relocating and making improvements to the national atomic museum to making infrastructure design and development improvements at the national atomic museum in Albuquerque.
Laws 2002, Chapter 110, Section 22, Subsection 271

Section 150. EXPANDS PURPOSE from designing to include construction of the west old town neighborhood park in Albuquerque.
Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection JJJJJJJ

Section 151. CHANGES PURPOSE from constructing a community center in the Mission Avenue elementary school area to making landscaping and streetscaping improvements to Griegos and Comanche roads in Albuquerque.
Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection HH

Section 152. CHANGES PURPOSE from relocating and making improvements to the national atomic museum to making infrastructure design and development improvements at the national atomic museum in Albuquerque.
Laws 2002, Chapter 110, Section 22, Subsection 300

Section 153. CHANGES PURPOSE from improvements to the Alameda-Los Ranchos little league complex to improvements at the Alameda little league baseball fields at the Mechenbier property in Albuquerque.
Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection V

Section 154. CHANGES PURPOSE from acquiring land for and developing the Los Ranchos-Alameda little league complex and park to improving the Alameda little league baseball fields at the Mechenbier property in Albuquerque.
Laws 1998, Chapter 118, Section 11, Subsection D and amended in Laws 2002, Chapter 99, Section 19

Section 155. CHANGES PURPOSE from renovating the south valley health facility to designing and constructing a health facility in the south valley of Bernalillo county. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1998, Chapter 7, Section 9, Subsection OOOOO

Catron

Section 160. CHANGES PURPOSE from purchasing the Life Quest building in Silver City to purchasing land for the Elfego Baca memorial in Reserve.

Laws 2002, Chapter 110, Section 22, Subsection 415

Chaves

Section 161. CHANGES PURPOSE from constructing a historic marker at Blackdom to constructing a Blackdom historic marker in Roswell.

Laws 2002, Chapter 110, Section 22, Subsection 360

Cibola

Section 69. CHANGES PURPOSE from planning, designing and constructing an office building to remodeling an office building in Milan.

Laws 2002, Chapter 110, Section 22, Subsection 80

Section 162. CHANGES PURPOSE from planning, designing and constructing a cultural center in Cubero to renovating and adding to the cultural and performing arts facility in Grants.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection RRRRRRRR

Section 163. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for renovating the New Mexico mining museum in Grants.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection LL

Section 164. EXPANDS PURPOSE to purchase, renovate, equip, construct and engineer a cultural and performing arts facility in Grants.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection QQQQQQQQ and amended in Laws 2002, Chapter 99, Section 20

Colfax

Section 165. CHANGES PURPOSE from the Vietnam veterans' memorial to planning, designing and constructing phase 1 of a primary care clinic for the south central Colfax county hospital district in Angel Fire.

Laws 2002, Chapter 110, Section 22, Subsection 370

Dona Ana

Section 167. EXPANDS PURPOSE from building a community center fence to making improvements to the community recreational facilities in Dona Ana county. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 1996 (1st S.S.), Chapter 4, Section 5, Subsection LLLL

Section 168. CHANGES PURPOSE from expanding the Chaparral health complex to improving Colquit park in Chaparral.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection GGGGGGGGGGG

Section 170. CHANGES PURPOSE for Tortugas park lighting and playground equipment to improve and equip Tortugas park in Dona Ana county.

Laws 2002, Chapter 110, Section 22, Subsection 390

Eddy

Section 70. CHANGES PURPOSE from constructing a Carlsbad rehabilitation facility to remodeling the detention center in Carlsbad.

Laws 2002, Chapter 110, Section 22, Subsection 125

Guadalupe

Section 174. EXPANDS PURPOSE from upgrading Blue Hole to include upgrading Perch lake in Santa Rosa.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection K

McKinley

Section 72. EXPANDS PURPOSE from construction to include plan and design of a veterans' memorial in a public park in Gallup.

Laws 2002, Chapter 110, Section 22, Subsection 165

Mora

Section 73. CHANGES PURPOSE from the Mora Valley dialysis clinic to purchasing equipment for the Buena Vista volunteer fire department.

Laws 2002, Chapter 110, Section 22, Subsection 168

Multicounty

Section 176, Subsection A, Paragraph (1). CHANGES PURPOSE for ten thousand dollars (\$10,000) of the proceeds from the sale of severance tax bonds from purchasing real property for the Velarde apple festival to constructing a fire station in Chamita in Rio Arriba county in Subparagraph (a); for twenty thousand dollars (\$20,000) of the proceeds from the sale of severance tax bonds to continue phase 2 construction of the fire station in Alcalde in Rio Arriba county in Subparagraph (b); and for thirteen thousand dollars (\$13,000) of the proceeds

from the sale of severance tax bonds to renovate or construct an addition to the volunteer fire station in Jemez Springs in Sandoval county in Subparagraph (c). EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection SSSS

Rio Arriba

Section 74. CHANGES PURPOSE from purchasing and installing acequia siphons in Hernandez to purchasing an emergency well for the Agua Sana water users association in Hernandez. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection FFFFFFFF

Section 75. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for an alcohol and substance abuse recovery facility.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection EEEEEEEE

Section 76. CHANGES PURPOSE from constructing a Dixon multipurpose community center to renovating, furnishing and equipping a library and community center in Dixon.

Laws 2002, Chapter 110, Section 22, Subsection 181

Section 177. CHANGES PURPOSE from acquiring the Pinon Hills property to renovating and remodeling the old Pinon Hills property as a regional treatment and training center in Velarde.

Laws 2002, Chapter 110, Section 22, Subsection 455

Section 178. CHANGES PURPOSE from purchasing emergency medical equipment to purchasing emergency equipment for the search and rescue program in Velarde. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 1998, Chapter 7, Section 9, Subsection GGGGGGG

Section 179. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for phase 1 planning, designing and constructing of a rural events center in Rio Arriba county.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsections UUUU and VVVV and amended in Laws 2000 (2nd S.S.), Chapter 23, Section 105

Section 181. EXTENDS EXPENDITURE PERIOD through fiscal year 2005 to purchase books and furniture for the Embudo public library.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection XXXX

Section 182. EXTENDS EXPENDITURE PERIOD through fiscal year 2005 for Pop Warner football program equipment in Espanola.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection WWWW

San Miguel

Section 183. CHANGES PURPOSE from Dee Bibbs industrial park building improvements to the Las Vegas downtown revitalization project.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection CCCCCC

Sandoval and Bernalillo

Section 146. CHANGES PURPOSE from constructing a skate park in Corrales to repairing and constructing basketball courts in Corrales.

Laws 2002, Chapter 110, Section 22, Subsection 441

Santa Fe

Section 79. EXPANDS PURPOSE from purchasing a mobile health care van to include equipping the van. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 2002, Chapter 110, Section 22, Subsection 213

Section 80. EXPANDS PURPOSE from planning, designing and constructing an Edgewood municipal building to include acquisition of a building. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection AAAAAA

Section 81. EXPANDS PURPOSE from purchasing a mobile health care van to include equipping the van. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 2002, Chapter 110, Section 22, Subsection 220

Section 82. EXTENDS EXPENDITURE PERIOD through fiscal year 2004 for phase 2 development and water and sewer system installation for the Movimiento Ascendencia teen center in the northern sector of Santa Fe county.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection GGGGGG

Section 83. EXPANDS PURPOSE from purchasing a mobile health care van to include equipping the van. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 2002, Chapter 110, Section 22, Subsection 218

Section 185. CHANGES PURPOSE from constructing a basketball area on state land section 16 in Edgewood to constructing a basketball area anywhere in Edgewood. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection QQQQQ

Section 186. EXPANDS PURPOSE from planning, designing, constructing, equipping and furnishing the Edgewood community center to also include acquiring a building. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection NNNNN

Section 187. EXPANDS PURPOSE from planning, designing, constructing, equipping and furnishing the Edgewood library to include acquiring a building for the library. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection OOOOO

Section 188. EXPANDS PURPOSE from purchasing a mobile health care van to include equipping the van. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 2002, Chapter 110, Section 22, Subsection 496

Section 189. EXPANDS PURPOSE from purchasing a mobile health care van to include equipping the van. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 2002, Chapter 110, Section 22, Subsection 500

Section 191. EXPANDS PURPOSE from constructing, equipping and furnishing a DWI program center to include acquiring, planning, designing and renovating a center.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection UUUUUUUUUU

Section 192. CHANGES LOCATION from Bernalillo county to Santa Fe county for purchasing and installing olympic power-lifting equipment at High Desert athletic club.

Laws 2002, Chapter 110, Section 22, Subsection 327

Section 193. CHANGES PURPOSE from upgrading the computer system at the Santa Fe boys' and girls' club to upgrading and providing new visual, audio and mechanical computer equipment, including support systems such as new construction, remodeling of data coaxial and electrical systems, computer workstations, storage areas and a music production studio at the boys' and girls' club. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection HHHHHHHHHHHH

Section 194. EXPANDS PURPOSE from purchasing a mobile health care van to include equipping the van. EXTENDS EXPENDITURE PERIOD through fiscal year 2005.

Laws 2002, Chapter 110, Section 22, Subsection 511

Taos

Section 84. EXPANDS PURPOSE from acquiring land to include planning, designing, constructing and equipping a public works department substation in Penasco. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1998, Chapter 118, Section 11, Subsection HHHHHH

Section 85. EXPANDS PURPOSE from planning, designing, constructing and equipping a Penasco public works substation to include land acquisition. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1998, Chapter 118, Section 11, Subsection GGGGG

Section 196. CHANGES PURPOSE from renovating and equipping Las Clinicas del Norte in Ojo Caliente to purchasing vehicles for administrative city offices in Questa.

Laws 2002, Chapter 110, Section 22, Subsection 518

Valencia

Section 86. CHANGES PURPOSE from constructing an addition to the Bosque Farms library to constructing a fire and police station in Bosque Farms.

Laws 2002, Chapter 110, Section 22, Subsection 526

Section 197. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for the purchase of land for the Los Chavez fire department.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection CCCCCCCCC

Section 198. CHANGES PURPOSE from an addition to the Bosque Farms library to constructing a fire and police station in Bosque Farms.

Laws 2002, Chapter 110, Section 22, Subsection 526

Local Government Division » Aging, State Agency on Grant

Section 173. CHANGES AGENCY AND PURPOSE from the state agency on aging for the Magdalena senior center to the local government division to renovate the Santa Clara community center in Grant county.

Laws 2002, Chapter 110, Section 3, Subsection 31

Local Government Division » Cultural Affairs, Office of Bernalillo

Section 156. CHANGES AGENCY AND PURPOSE from the office of cultural affairs for constructing and equipping the national atomic museum to the local government division to design and develop improvements at the national atomic museum in Albuquerque.

Laws 2002, Chapter 110, Section 10, Subsection 8

Section 157. CHANGES PURPOSE from the Wheels museum to the city of Albuquerque to acquire land and buildings and to plan, develop and purchase artifacts to be utilized by the Wheels museum.

Laws 2002, Chapter 110, Section 22, Subsection 339

Section 158. CHANGES PURPOSE from improvements to the Alamosa little league fields to making landscape improvements for the Bataan medians in Albuquerque.

Laws 2000 (2nd S.S.), Chapter 23, Section 15, Subsection ZZZZZZZZZZ

Section 159. CHANGES AGENCY AND PURPOSE from the office of cultural affairs to construct and equip the national atomic museum to the local government division to design and develop infrastructure improvements at the national atomic museum in Albuquerque.

Laws 2002, Chapter 110, Section 10, Subsection 9

**Local Government Division » Environment, Department of
Dona Ana**

Section 169. CHANGES AGENCY AND PURPOSE from the department of environment to construct a public service complex for the Anthony water and sanitation district to the local government division for an office building in Anthony.

Laws 2002, Chapter 110, Section 15, Subsection 57

San Miguel

Section 77. CHANGES AGENCY AND PURPOSE from the department of environment for improving the Union street sewer line to the local government division to plan and design a veterans' center facility in Las Vegas.

Laws 2002, Chapter 110, Section 15, Subsection 30

Section 184. CHANGES AGENCY AND PURPOSE from the department of environment for water rights acquisition and improvements for the P.U. Gallegos mutual domestic water consumers association to the local government division for a fire station in San Jose.

Laws 2000 (2nd S.S.), Chapter 23, Section 8, Subsection OO and amended in Laws 2002, Chapter 99, Section 12

**Local Government Division » Highway and Transportation Department, State
Grant**

Section 172. CHANGES AGENCY AND PURPOSE from the state highway and transportation department to reconstruct High School road to the local government division to purchase land for the fairgrounds in Grant county.

Laws 2002, Chapter 110, Section 19, Subsection 149

Local Government Division » Indian Affairs, New Mexico Office of McKinley

Section 175. CHANGES AGENCY AND PURPOSE from the New Mexico office of Indian affairs for a Navajo code talker memorial at Red Rock state park to the local government division for a Navajo code talker memorial in Gallup, Red Rock state park or other location near Gallup.

Laws 2002, Chapter 110, Section 20, Subsection 39

Local Government Division » Public Education, State Department of Colfax

Section 166. CHANGES AGENCY AND PURPOSE from the state department of public education for extending infrastructure at South Valley charter high school to the local government division for improvements at the fairgrounds in Colfax county.

Laws 2002, Chapter 110, Section 23, Subsection 198

Santa Fe

Section 190, Subsection A, Paragraph (2). CHANGES AGENCY AND PURPOSE of fifty thousand dollars (\$50,000) of the proceeds from the sale of severance tax bonds from the state department of public education for planning and developing a school-district-owned teacher housing program in the Santa Fe public school district to the local government division for a health complex in Santa Fe. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 19, Subsection UUUU

Public Education, State Department of Bernalillo

Section 109. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for an addition to the Griegos elementary school multipurpose facility.

Laws 1998, Chapter 118, Section 19, Subsection DD

Section 110. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for a football equipment storage unit at Valley high school in the Albuquerque public school district.

Laws 1998, Chapter 118, Section 19, Subsection F

Section 111. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for replacing KANW public radio station equipment in Albuquerque.

Laws 1999 (1st S.S.), Chapter 2, Section 19, Subsection GGGGGGGG

Section 112. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 to renovate the shower area and locker rooms, purchase new lockers and expand athletic and office areas at Valley high school in the Albuquerque public school district.

Laws 1999 (1st S.S.), Chapter 2, Section 19, Subsection HHHHHHHH

Section 207. CHANGES PURPOSE for fifteen thousand dollars (\$15,000) of the proceeds from the sale of severance tax bonds appropriated to the state department of public education from extending infrastructure at the South Valley charter high school to portable classrooms at South Valley academy in the Albuquerque public school district.

Laws of 2002, Chapter 110, Section 23, Subsection 198

Section 208. CHANGES PURPOSE from constructing facilities at East Mountain high school in the Albuquerque public school district to purchasing and installing air conditioning at the school.

Laws 2002, Chapter 110, Section 23, Subsection 201

Section 209. CHANGES PURPOSE from infrastructure improvements at South Valley charter high school to portable classrooms at South Valley academy in the Albuquerque public school district.

Laws 2002, Chapter 110, Section 23, Subsection 276

Section 210. CHANGES PURPOSE from extending utility infrastructure at the South Valley charter high school in the Albuquerque public school district to purchasing portable classrooms at that school.

Laws 2002, Chapter 110, Section 23, Subsection 298

Section 214. CHANGES PURPOSE from installing a grass field and track and shade structure at Mission avenue elementary school in the Albuquerque public school district to purchasing books and equipment for the FAST reading program at that school.

Laws 2002, Chapter 110, Section 23, Subsection 71

Otero

Section 113. CHANGES PURPOSE from building tennis courts at Alamogordo high school to repairing tennis courts at Chaparral middle school in the Alamogordo public school district.

Laws 2002, Chapter 110, Section 23, Subsection 163

Rio Arriba

Section 114. EXTENDS EXPENDITURE PERIOD through fiscal year 2005 for purchasing an Espanola public school district activity bus.

Laws 2002, Chapter 110, Section 23, Subsection 165

Section 115. EXTENDS EXPENDITURE PERIOD through fiscal year 2005 for purchasing an Espanola public school district activity bus.

Laws 2002, Chapter 110, Section 23, Subsection 166

Section 180. EXTENDS EXPENDITURE PERIOD through fiscal year 2008 for improvements at El Rito elementary school.

Laws 1999 (1st S.S.), Chapter 2, Section 19, Subsection P P P P P

Section 211. EXTENDS EXPENDITURE PERIOD through fiscal year 2005 to purchase an activity bus for the Espanola public school district.

Laws 2002, Chapter 110, Section 23, Subsection 378

Santa Fe

Section 190, Subsection A, Paragraph (3). CHANGES PURPOSE of fifty thousand dollars (\$50,000) of the proceeds from the sale of severance tax bonds to the state department of public education from planning and developing a school-district-owned teacher housing program in the Santa Fe public school district to acquiring land for and constructing affordable housing for teachers for the Santa Fe public school district. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 19, Subsection U U U U U

Section 216. CHANGES PURPOSE from Pojoaque campus land acquisition to purchasing and installing a well, tank and disinfection system at the Pojoaque high school Jacona campus in the Pojoaque Valley public school district.

Laws 2002, Chapter 110, Section 23, Subsection 178

Public Education, State Department of » Aging, State Agency on

Santa Fe

Section 212. CHANGES AGENCY AND PURPOSE from the state agency on aging for designing a southside senior center in Santa Fe to the state department of public education for land acquisition, infrastructure and construction of affordable housing for teachers in the Santa Fe public school district.

Laws 2002, Chapter 110, Section 3, Subsection 29

Public Education, State Department of » Local Government Division

Bernalillo

Section 108. CHANGES AGENCY AND PURPOSE from the local government division for the old town youth recreational facility to the state department of public education to construct, equip and purchase or renovate a facility for the Amy Biehl charter high school in the Albuquerque public school district. EXTENDS EXPENDITURE PERIOD through fiscal year 2008.

Laws 1999 (1st S.S.), Chapter 2, Section 17, Subsection R R R R R R R

San Miguel

Section 116. CHANGES AGENCY AND PURPOSE from the local government division for improvements at El Valle community center to the state department of public education for electrical upgrades in the West Las Vegas public school district.

Laws 2002, Chapter 110, Section 22, Subsection 201

University, New Mexico State » Local Government Division

Dona Ana

Section 199. CHANGES AGENCY AND PURPOSE from the local government division for site development, landscaping and equipment purchase and installation for a neighborhood park on Hillrise drive in Las Cruces to the board of regents of New Mexico state university for improvements at athletic facilities at New Mexico state university.

Laws 2002, Chapter 110, Section 22, Subsection 399

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834* SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
6	Bernalillo	All Indian Pueblo Council	Building, Equipment, Infrastructure Project	TBD
209	Bernalillo	University of New Mexico/UNMH	Building and Equipment Projects	\$15,000,000
205	Bernalillo	University of New Mexico	Building and Equipment Projects	TBD
187	Bernalillo	SW Indian Polytechnic Institute	Building and Equipment Projects	TBD
72	Bernalillo	Green Ridge MDWCA	Water Project	\$400,000
225	Bernalillo	Cañon de Carnuel Land Grant	Infrastructure Project	\$100,000
3	Bernalillo	Albuquerque	Infrastructure and Building Projects	\$5,000,000
3	Bernalillo	Albuquerque	Police Vehicles and Equipment	\$5,000,000
3	Bernalillo	Albuquerque	Special Assessment District Projects	\$7,120,000
3	Bernalillo	Albuquerque	Vehicle and Equipment Acquisitions	\$275,000
5	Bernalillo	Albuquerque Technical-Vocational Institute	Building and Equipment Projects	TBD
4	Bernalillo	Albuquerque Public Schools	Building and Equipment Projects	TBD
226	Catron	Reserve, Village of	Equipment & Vehicles	\$75,000
155	Catron	Reserve School District	Building and Equipment Projects	TBD
150	Catron	Quemado School District	Building and Equipment Projects	TBD
23	Catron	Catron - Wild Horse Mountain	Vehicle and Equipment Acquisitions	\$175,000
22	Catron	Catron - Glenwood Fire & Rescue	Class A Pumper Truck	\$200,000
21	Catron	Catron - Coyote Creek VFD	Building	\$170,000
161	Chaves	Roswell	Building Renovation & Equipment Acquisitions	\$4,000,000
161	Chaves	Roswell	Vehicles and Equipment	\$500,000
162	Chaves	Roswell School District	Building and Equipment Projects	TBD
129	Chaves	New Mexico Military Institute	Building and Equipment Projects	TBD
92	Chaves	Lake Arthur	Vehicle and Equipment Acquisitions	\$212,000
93	Chaves	Lake Arthur School District	Building and Equipment Projects	TBD
73	Chaves	Hagerman	Wastewater Project	\$664,000
74	Chaves	Hagerman School District	Building and Equipment Projects	TBD
228	Chaves	Dexter	Refinancing	TBD
44	Chaves	Dexter School District	Building and Equipment Projects	TBD
227	Chaves	Chaves	Vehicles, Buildings and Equipment	\$250,000
27	Chaves	Chaves - Berrendo Fire Dept	Equipment & Building Projects	\$32,000
26	Chaves	Chaves - Fire District #8	Building Acquisition Project	\$125,000
27	Chaves	Chaves - Berrendo Fire Dept	Equipment Acquisition & Bldg. Project	\$45,000

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834* SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
71	Cibola	Grants - Cibola Schools	Building and Equipment Acquisition Project	TBD
269	Cibola	NWNM Solid Waste	Equipment Acquisition Projects	TBD
136	Cibola	NMSU - Grants Branch	Building and Equipment Projects	TBD
116	Cibola	Milan	Water Project	\$2,400,000
91	Cibola	Laguna Pueblo	Refinancing Project	TBD
91	Cibola	Laguna Pueblo	Building Projects	TBD
91	Cibola	Laguna Pueblo	Equipment Project	TBD
91	Cibola	Laguna Pueblo	Infrastructure Project	TBD
91	Cibola	Laguna Pueblo	Utility Project	TBD
91	Cibola	Laguna Pueblo	Water Project	TBD
69	Cibola	Grants	Water Project and Water Rights	TBD
70	Cibola	Grants	Refinancing Project	TBD
28	Cibola	Cibola - Lobo Canyon VFD	Fire Pumper Truck Project	\$125,000
189	Colfax	Springer School District	Building and Equipment Projects	TBD
230	Colfax	South Central Colfax County Hospital Dist.	Building and Infrastructure	\$700,000
153	Colfax	Raton	Landfill Project	\$2,000,000
154	Colfax	Raton School District	Building and Equipment Projects	TBD
110	Colfax	Maxwell School District	Building and Equipment Projects	TBD
229	Colfax	Colfax	Building Projects	\$3,000,000
29	Colfax	Cimarron	Vehicle, Building & Equipment Acquisitions	\$150,000
29	Colfax	Cimarron	Vehicle Acquisitions	\$200,000
30	Colfax	Cimarron School District	Building and Equipment Projects	TBD
7	Colfax	Angel Fire	Vehicle Acquisitions	\$29,000
7	Colfax	Angel Fire	Law Enforcement Vehicle Project	\$28,000
7	Colfax	Angel Fire	Vehicle Acquisition Projects	\$24,000
115	Colfax	Raton	Miner's Colfax Medical Center Hospital	\$15,000,000
196	Curry	Texico	Fire Truck	\$222,000
196	Curry	Texico	Building Project	\$300,000
111	Curry	Melrose School District	Building and Equipment Projects	TBD
67	Curry	Grady School District	Building and Equipment Projects	TBD
34	Curry	Clovis	Refinancing Project	TBD
35	Curry	Clovis School District	Refinancing Project	TBD

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834* SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
33	Curry	Clovis Community College	Building and Equipment Projects	TBD
34	Curry	Clovis	Water, Road & Infrastructure Projects	\$10,000,000
62	De Baca	Fort Sumner Municipal School District #20	Building and Equipment Projects	\$700,000
61	De Baca	Fort Sumner	Correctional Facility	\$4,500,000
270	De Baca	Fort Sumner	Infrastructure, Building and Equipment Projects	TBD
132	Doña Ana	NMSU	Building and Equipment Projects	TBD
134	Doña Ana	New Mexico State University	Building and Equipment Projects	TBD
114	Doña Ana	Mesilla	Equipment Project	\$500,000
114	Doña Ana	Mesilla	Building Projects	\$700,000
94	Doña Ana	Las Cruces	Water Project	\$222,222
75	Doña Ana	Hatch School District	Building and Equipment Projects	TBD
63	Doña Ana	Gadsden School District	Building and Equipment Projects	TBD
48	Doña Ana	Doña Ana MDWCA	Water and Wastewater Project	\$5,000,000
47	Doña Ana	Doña Ana County	Water and Wastewater Projects	\$12,000,000
13	Doña Ana	Berino MDWCA	Equipment Acquisition Projects	\$25,000
13	Doña Ana	Berino MDWCA	Water Projects	\$2,000,000
135	Eddy	NMSU - Carlsbad Branch	Building and Equipment Projects	TBD
105	Eddy	Loving School District	Building and Equipment Projects	TBD
19	Eddy	Carlsbad	Building Projects	\$5,000,000
8	Eddy	Artesia	Refinancing Project	\$600,000
9	Eddy	Artesia School District	Building and Equipment Projects	TBD
184	Grant	Silver School District	Building and Equipment Projects	TBD
231	Grant	Silver City	Water & Wastewater Project+D208	\$450,000
68	Grant	Grant County Solid Waste Authority	Refinancing Project of Existing Debt	\$1,000,000
11	Grant	Bayard	Water & Sewer Projects	\$3,000,000
11	Grant	Bayard	Police Vehicles	\$100,000
211	Guadalupe	Vaughn	Equipment Project	\$100,000
212	Guadalupe	Vaughn School District	Building and Equipment Projects	TBD
179	Guadalupe	Santa Rosa	Bulldozer Project	\$150,000
180	Guadalupe	Santa Rosa Consolidated School District	Building and Equipment Projects	TBD
163	Harding	Roy School District	Building and Equipment Projects	TBD
123	Harding	Mosquero School District	Building and Equipment Projects	TBD

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834*	SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
	232	Harding	Canadian River Soil & Water Cons. Dist.	Water Project	\$275,000
	213	Hidalgo	Virden	Fire Pumper Truck Acquisition Project	\$130,000
	101	Hidalgo	Lordsburg	Garbage Truck	\$150,000
	102	Hidalgo	Lordsburg School District	Building and Equipment Projects	TBD
	80	Hidalgo	Hidalgo - Rodeo Fire Dept	Vehicle and Equipment Acquisitions	\$248,000
	79	Hidalgo	Hidalgo - Playas Fire Dept	Vehicle and Equipment Acquisitions	\$212,000
	78	Hidalgo	Hidalgo - Hidalgo#1 Fire Dept	Vehicle and Equipment Acquisitions	\$215,000
	77	Hidalgo	Hidalgo - Gila Neblett Fire Dept	Vehicle and Equipment Acquisitions	\$975,000
	76	Hidalgo	Hidalgo - Cotton City Fire Dept	Vehicle and Equipment Acquisitions	\$225,000
	233	Hidalgo	Hidalgo	Jail Project (Building Projects)	\$4,000,000
	76	Hidalgo	Hidalgo - Cotton City Fire Dept	Vehicle and Equipment Acquisition Projects	\$150,000
	194	Lea	Tatum	Vehicle and Equipment Acquisitions	\$650,000
	195	Lea	Tatum School District	Building and Equipment Projects	TBD
	128	Lea	New Mexico Junior College	Building and Equipment Projects	TBD
	86	Lea	Jal School District	Building and Equipment Projects	TBD
	81	Lea	Hobbs	Building, Equipment & Infrastructure Projects	\$500,000
	82	Lea	Hobbs Municipal Schools	Building and Equipment Projects	TBD
	60	Lea	Eunice School District	Building and Equipment Projects	TBD
	81	Lea	Hobbs	Infrastructure Projects	\$2,500,000
	204	Lea	Lea SWC District	Building Project	TBD
	164	Lincoln	Ruidoso	Infrastructure Projects	\$1,000,000
	98	Lincoln	Lincoln - Bonito Fire Dept	Vehicle and Equipment Acquisitions	\$248,000
	83	Lincoln	Hondo School District	Building and Equipment Projects	TBD
	52	Lincoln	ENMU - Ruidoso Branch	Building and Equipment Projects	TBD
	37	Lincoln	Corona	Vehicle and Equipment Acquisitions	\$215,000
	38	Lincoln	Corona School District	Building and Equipment Projects	TBD
	20	Lincoln	Carrizozo Municipal School District #7	Building and Equipment Projects	\$185,000
	18	Lincoln	Capitan School District	Building and Equipment Projects	TBD
	164	Lincoln	Ruidoso	Buildings, Equipment and Vehicles	TBD
	234	Lincoln-Otero	Lincoln - Otero Solid Waste Auth.	New Transfer Station	TBD
	207	Los Alamos	UNM - Los Alamos Branch	Building and Equipment Projects	TBD
	235	Los Alamos	Los Alamos	Road Projects	TBD

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834*	SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
	108	Luna	Luna - Florida Mountain VFD	Fire Equip. Acquisitions & Bldg. Projects	\$180,000
	107	Luna	Luna - Cooks Peak Fire Dept	Equipment Acquisitions	\$180,000
	41	Luna	Deming	Vehicle and Equipment Acquisitions	\$248,000
	42	Luna	Deming Public School District #1	Building and Equipment Projects	\$5,700,000
	264	Luna	Deming	Water and Wastewater Project	TBD
	217	McKinley	Zuni School District	Building and Equipment Projects	TBD
	206	McKinley	UNM - Gallup Branch	Building and Equipment Projects	\$5,000,000
	66	McKinley	Gamerco Townsite Water & Sanitation Dist.	Water Project	\$453,000
	65	McKinley	Gallup/McKinley Public Schools	Building and Equipment Projects	TBD
	64	McKinley	Gallup	Wastewater Projects	\$8,330,000
	64	McKinley	Gallup	Building Project	\$1,250,000
	64	McKinley	Gallup	Infrastructure Project	\$150,000
	64	McKinley	Gallup	Refinancing Project	TBD
	64	McKinley	Gallup	Water Projects	\$4,280,000
	45	McKinley	Dinè College - Crownpoint Center	Building and Equipment Projects	TBD
	39	McKinley	Crownpoint Institute of Technology	Building and Equipment Projects	TBD
	65	McKinley	Gallup/McKinley Public Schools	Refinancing Project	TBD
	266	McKinley	Ramah Navajo Chapter	Water Project	TBD
	214	Mora	Wagon Mound School District	Building and Equipment Projects	TBD
	120	Mora	Mora - Watrous Fire Dept	Vehicle and Equipment Acquisitions	\$195,000
	119	Mora	Mora - Rainsville Fire Dept	Vehicle and Equipment Acquisitions	\$175,000
	117	Mora	Mora - Golondrinas Fire Dept	Refinancing Project	\$32,000
	118	Mora	Mora - Chacon Fire Dept	Vehicle and Equipment Acquisitions	\$245,000
	237	Mora	Mora - Guadalupita Fire Dept	Building & Equipment	\$15,000
	236	Mora	Mora	Equipment & Vehicles	\$400,000
	121	Mora	Mora School District	Building and Equipment Projects	TBD
	117	Mora	Mora - Golondrinas VFD	Fire Equip. Acquisitions & Bldg. Projects	\$100,000
	202	Otero	Tularosa	Fire Pumper Truck	\$250,000
	203	Otero	Tularosa School District	Building and Equipment Projects	TBD
	139	Otero	Otero	Equipment Projects	\$250,000
	32	Otero	Cloudcroft	Grader Acquisition	\$400,000
	133	Otero	NMSU - Alamogordo Branch	Building and Equipment Projects	TBD

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834* SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
2	Otero	Alamogordo School District	Building and Equipment Projects	TBD
131	Otero	NM School for the Visually Handicapped	Building & Equipment Projects	TBD
268	Otero	Alamogordo	Water Project	TBD
200	Quay	Tucumcari	Refinancing, Water & Wastewater Projects	TBD
200	Quay	Tucumcari	EMS Equipment	\$250,000
271	Quay	Conservancy District #2	Building and Equipment Projects	TBD
201	Quay	Tucumcari School District	Refinancing Project	TBD
201	Quay	Tucumcari School District	Building and Equipment Projects	TBD
165	Quay	San Jon	Fire Equipment	\$250,000
166	Quay	San Jon School District	Building and Equipment Projects	TBD
149	Quay	Quay - Conservancy #3	Vehicle and Equipment Acquisitions	\$215,000
148	Quay	Quay - Conservancy #1	Vehicle and Equipment Acquisitions	\$198,000
147	Quay	Quay - Porter Fire Dept	Building Project	\$90,000
146	Quay	Quay Fire Dept	Fire Pumper Vehicle Acquisitions	\$215,000
112	Quay	Mesalands Community College	Building and Equipment Projects	TBD
99	Quay	Logan	Wastewater & Fire Protection Project	\$400,000
100	Quay	Logan School District	Building and Equipment Projects	TBD
84	Quay	House School District	Building and Equipment Projects	TBD
84	Quay	House School District	Refinancing Project	TBD
272	Quay	Jordan Fire Dept	Equipment Acquisition	TBD
216	Rio Arriba	Wilson Lakes MDWCA	Water Project	\$15,000
245	Rio Arriba	Chama	Road Projects	TBD
242	Rio Arriba	San Idelfonso Pueblo	Road Projects	TBD
241	Rio Arriba	Rio Arriba	Road Projects	TBD
138	Rio Arriba	Northern NM State School	Building and Equipment Projects	TBD
137	Rio Arriba	North Central Solid Waste Authority	Solid Waste and Building Project	\$3,500,000
50	Rio Arriba	Dulce School District	Building and Equipment Projects	TBD
238	Rio Arriba	Chama	Refinancing Projects	TBD
25	Rio Arriba	Chama School District	Building and Equipment Projects	TBD
87	Rio Arriba	Jemez Mountain School District	Building and Equipment Projects	TBD
243	Rio Arriba	San Juan Pueblo	Road Projects	TBD
244	Rio Arriba	Santa Clara Pueblo	Road Projects	TBD

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834*	SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
	240	Rio Arriba/Sandoval	Jicarilla Apache Nation	Road Projects	TBD
	90	Rio Arriba/Sandoval	Jicarilla Apache Nation	Building Projects	\$15,000,000
	90	Rio Arriba/Sandoval	Jicarilla Apache Nation	Equipment Projects	\$5,000,000
	90	Rio Arriba/Sandoval	Jicarilla Apache Nation	Infrastructure Projects	\$45,000,000
	239	Rio Arriba	Espanola	Road Projects	TBD
	160	Roosevelt	Roosevelt - Milnesand	Vehicle and Equipment Acquisitions	\$248,000
	159	Roosevelt	Roosevelt - General Hospital	Building Project	\$810,000
	145	Roosevelt	Portales School District	Building and Equipment Projects	TBD
	145	Roosevelt	Portales School District	Refinancing Project	TBD
	55	Roosevelt	Elida School District	Building and Equipment Projects	TBD
	51	Roosevelt	Eastern New Mexico University	Building and Equipment Projects	TBD
	49	Roosevelt	Dora School District	Building and Equipment Projects	TBD
	215	San Juan	Williams Acres Water & Sanitation District	Water Project	\$400,000
	215	San Juan	Williams Acres Water & Sanitation District	Wastewater Project	\$400,000
	250	San Juan	Turley - Manzanares Ditch Assoc./Acequia	Water Project	\$1,500,000
	167	San Juan	San Juan College	Building and Equipment Projects	\$1,000,000
	188	San Juan	Southside Water Users Association	Water Project	\$111,000
	248	San Juan	San Juan	Building	TBD
	247	San Juan	Farmington Municipal School District	Buildings, Equipment & Refinancing Projects	TBD
	46	San Juan	Dinè College - Shiprock	Building and Equipment Projects	TBD
	16	San Juan	Bloomfield	Water and Building Acquisition Projects	\$1,000,000
	15	San Juan	Bloomfield Schools District #6	Building Acquisition Projects	\$3,000,000
	10	San Juan	Aztec	Refinancing Project	\$275,000
	10	San Juan	Aztec	Water Project	\$770,000
	10	San Juan	Aztec	Water Storage Project	\$770,000
	10	San Juan	Aztec	Water Projects	\$770,000
	24	San Juan	Central Consolidated School District #22	Building and Equipment Projects	TBD
	249	San Juan	Northstar DWC & MSW	Refinancing Projects	TBD
	265	San Juan	Rowe MDWCA	Water Project	TBD
	222	San Juan	La Plata MDWCA	Water Project	TBD
	96	San Miguel	West Las Vegas School District	Building and Equipment Projects	TBD
	171	San Miguel	Sheriff's Department	Police Vehicle Acquisition Project	\$80,000

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834*	SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
	171	San Miguel	San Miguel - Rowe	Vehicle and Equipment Acquisitions	\$250,000
	169	San Miguel	San Miguel - Pecos Canyon	Vehicle and Equipment Acquisitions	\$415,000
	172	San Miguel	San Miguel - Rowe Fire Dept	Vehicle & Equipment Acquisition Projects	\$185,000
	173	San Miguel	San Miguel - Tecolote VFD	Fire Pumper Truck Acquisition Project	\$250,000
	170	San Miguel	San Miguel - Sapello/Rociada VFD	Fire Pumper Truck Acquisition Project	\$30,000
	168	San Miguel	San Miguel - Conchas Dam Fire/Rescue	Fire Pumper/Tanker Acquisition Projects	\$250,000
	141	San Miguel	Pecos	Water Project	\$196,000
	141	San Miguel	Pecos	Wastewater Project	\$340,000
	142	San Miguel	Pecos School District	Building and Equipment Projects	TBD
	126	San Miguel	New Mexico Highlands University	Building and Equipment Projects	TBD
	106	San Miguel	Luna Community College	Building and Equipment Projects	TBD
	224	San Miguel	Lower Canoncito MDWCA	Water Project	TBD
	219	San Miguel	Alcon MDWCA	Water Project	TBD
	220	San Miguel	Ribera MDWCA	Water Project	TBD
	221	San Miguel	East Pecos MDWCA	Water Project	TBD
	95	San Miguel	Las Vegas	Building Project	\$4,500,000
	95	San Miguel	Las Vegas	Equipment	\$250,000
	97	San Miguel	Las Vegas City School District	Building and Equipment Projects	TBD
	171	San Miguel	San Miguel	Equipment	TBD
	174	Sandoval	Santa Ana Pueblo	Refinancing	TBD
	174	Sandoval	Santa Ana Pueblo	Building Project	TBD
	174	Sandoval	Santa Ana Pueblo	Infrastructure Project	TBD
	174	Sandoval	Santa Ana Pueblo	Wastewater Project	TBD
	174	Sandoval	Santa Ana Pueblo	Equipment Project	TBD
	251	Sandoval	Sandoval	Solid Waste Project	\$700,000
	157	Sandoval	Rio Rancho	Special Assessment District Projects	\$5,000,000
	156	Sandoval	Rio Rancho	Building Project	\$1,200,000
	156	Sandoval	Rio Rancho	Water Projects	\$2,600,000
	158	Sandoval	Rio Rancho Public School District #94	Building and Equipment Projects	TBD
	140	Sandoval	Overlook Water Cooperative Inc.	Water Project	TBD
	89	Sandoval	Jemez Valley School District	Building and Equipment Projects	TBD
	88	Sandoval	Jemez Springs Domestic Water Association	Water Project	\$1,200,000

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834*	SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
	40	Sandoval	Cuba School District	Building and Equipment Projects	TBD
	36	Sandoval	Cochiti Lake Fire Dept	Vehicle and Equipment Acquisition	\$225,000
	14	Sandoval	Bernalillo School District	Building and Equipment Projects	TBD
	254	Santa Fe	Tesuque Pueblo	Road Projects	TBD
	176	Santa Fe	Santa Fe	Refinancing Project	\$4,000,000
	176	Santa Fe	Santa Fe	Infrastructure Refinancing Project	\$4,000,000
	178	Santa Fe	Santa Fe Indian School	Building Project	\$7,000,000
	178	Santa Fe	Santa Fe Indian School	Infrastructure Project	\$7,000,000
	178	Santa Fe	Santa Fe Indian School	Utilities Project	\$7,000,000
	175	Santa Fe	Santa Fe County	Infrastructure Projects	\$2,250,000
	175	Santa Fe	Santa Fe County	Infra., Land, Refinancing & Equip. Acq. Projects	\$5,000,000
	177	Santa Fe	Santa Fe Community College	Natatorium Project	\$1,500,000
	177	Santa Fe	Santa Fe Community College	Building and Equipment Projects	\$5,000,000
	144	Santa Fe	Pojoaque School District	Building and Equipment Projects	TBD
	253	Santa Fe	Pojoaque Pueblo	Road Projects	TBD
	252	Santa Fe	NM Energy, Minerals & Nat.Res. Dept.	Park Improvement Projects	TBD
	130	Santa Fe	New Mexico School for the Deaf	Building and Equipment Projects	TBD
	125	Santa Fe	Nambe Pueblo/Dev. Corp.	Wastewater Project	\$1,350,000
	125	Santa Fe	Nambe Pueblo/Dev. Corp.	Water Project	\$1,760,000
	85	Santa Fe	Institute of American Indian Arts	Building and Equipment Projects	TBD
	54	Santa Fe	Eight Northern Indian Pueblo Council, Inc.	Building Project	\$250,000
	54	Santa Fe	Eight Northern Indian Pueblo Council, Inc.	Aircraft Project	\$26,120,000
	54	Santa Fe	Eight Northern Indian Pueblo Council, Inc.	Equipment Project	\$1,000,000
	53	Santa Fe	Edgewood, Town of	Building Project	TBD
	176	Santa Fe	Santa Fe	Refinancing and Equipment	TBD
	175	Santa Fe	Santa Fe County	Land Acquisition, Refinancing & Equipment	TBD
	267	Santa Fe	Office of Cultural Affairs	Building, Equipment and Remodeling Projects	TBD
	218	Santa Fe	Solacito MDWCA	Water Project	TBD
	223	Santa Fe	Canoncito Apache Canyon MDWCA	Water Project	TBD
	176	Santa Fe	Santa Fe	Equipment & Vehicles	TBD
	56	Santa Fe/Rio Arriba	Espanola	Building Project	\$1,000,000
	57	Santa Fe/Rio Arriba	Espanola	Water and Wastewater Projects	\$2,500,000

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834*	SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
	198	Santa Fe/Rio Arriba	Espanola School District	Building and Equipment Projects	TBD
	198	Sierra	Truth or Consequences	Refinancing Project	TBD
	198	Sierra	Truth or Consequences	Building Project	\$500,000
	199	Sierra	Truth or Consequences School District	Building and Equipment Projects	TBD
	199	Sierra	Truth or Consequences School District	Refinancing Project	TBD
	182	Sierra	Sierra - Winston Chloride Fire Dept	Vehicle and Equipment Acquisitions	\$250,000
	181	Sierra	Sierra - Lake Shore	Building Project	\$545,000
	183	Sierra	Sierra County Flood Commission	Land Acquisition and Building Project	\$1,200,000
	198	Sierra	Truth or Consequences	Buildings & Equipment	\$400,000
	183	Sierra	Sierra	Equip., Land, Infrastructure & Bldg. projects	TBD
	185	Socorro	Socorro	Pool Project	\$750,000
	186	Socorro	Socorro Consolidated Schools	Building Acquisition Project	TBD
	127	Socorro	Institute of Mining & Technology	Building and Equipment Projects	TBD
	109	Socorro	Magdalena School District	Building and Equipment Projects	TBD
	1	Socorro	Alamo Navajo School District	Building and Equipment Project	TBD
	259	Taos	Red River	Road Projects	TBD
	246	Taos	Questa	Road Projects	TBD
	208	Taos	UNM - Taos Branch	Building and Equipment Projects	TBD
	258	Taos	Taos	Road Projects	TBD
	257	Taos	Town and/or County	Building & Infrastructure Projects	\$17,000,000
	192	Taos	Taos	Solid Waste and Equipment Projects	TBD
	193	Taos	Taos School District	Building and Equipment Projects	\$395,000
	256	Taos	Taos Pueblo	Road Projects	TBD
	190	Taos	Taos - Amalia/Ventero VFD	Fire Truck Acquisition	\$150,000
	191	Taos	Taos County	Refinancing, Equip., Bldg. & Road Projects	TBD
	191	Taos	Taos County	Police Vehicles	\$100,000
	151	Taos	Questa	Utility Truck	\$25,000
	151	Taos	Questa	Police Vehicle Acquisition	\$75,000
	152	Taos	Questa School District	Building and Equipment Projects	TBD
	255	Taos	Picuris Pueblo	Road Projects	TBD
	143	Taos	Penasco School District	Building and Equipment Projects	TBD
	191	Taos	Taos County	Solid Waste Project, Buildings & Equipment	\$800,000

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

TABLE 9
LEGISLATIVE AUTHORIZATION FOR THE NEW MEXICO FINANCE AUTHORITY
HB834 (Chapter 74)
2003 PUBLIC PROJECT REVOLVING FUND

HB834* SUBSECTION	COUNTY	ENTITY	PROJECT	AMOUNT**
273	Taos	Taos Ski Valley	Infrastructure, Water & Wastewater Projects	TBD
113	Taos	Mesa Vista Consolidated Schools	Building and Equipment Projects	TBD
262	Torrance	Torrance - Dist. 5 Fire Dept	Building & Equipment Projects	TBD
261	Torrance	Torrance - Dist. 2 Fire Dept.	Building and Infrastructure	\$200,000
260	Torrance	Torrance	Equipment Projects	\$500,000
197	Torrance	Torrance County Solid Waste Authority	Refinancing Project	TBD
197	Torrance	Torrance County Solid Waste Authority	Equipment Projects	\$30,000
197	Torrance	Torrance County Solid Waste Authority	Solid Waste and Building Project	\$400,000
197	Torrance	Torrance County Solid Waste Authority	Recycling Center Project	\$400,000
124	Torrance	Mountainair School District	Building and Equipment Projects	TBD
122	Torrance	Moriarty School District	Building and Equipment Projects	TBD
58	Torrance	Estancia	Building Acquisition Projects	\$150,000
59	Torrance	Estancia Municipal Schools	Building and Equipment Projects	TBD
43	Union	Des Moines School District	Building and Equipment Projects	TBD
31	Union	Clayton School District	Building and Equipment Projects	TBD
210	Valencia	UNM - Valencia Branch	Building and Equipment Projects	TBD
103	Valencia	Los Lunas	Vehicle and Equipment Acquisitions	\$219,000
104	Valencia	Los Lunas School District	Building and Equipment Projects	TBD
17	Valencia	Bosque Farms	Vehicles and Equipment Acquisitions	\$70,000
17	Valencia	Bosque Farms	Vehicle and Equipment Acquisitions	\$300,000
12	Valencia	Belen Consolidated Schools	Building and Equipment Projects	TBD
12	Valencia	Belen Consolidated Schools	Building Projects	\$2,300,000
263	Valencia	Bosque Water Coop	Refinancing Projects	\$125,000

*Some subsections appear more than once.

**Estimated loan amounts are provided by NMFA; actual amounts may vary depending on other revenue sources, loan capacity, financing costs, etc.

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Chapter	Date Signed	Bill No.	Short Title/Sponsor
1	Jan. 29	*CS/H 1	FEED BILL
2	Feb. 14	CS/H 167 & S 167	REDUCE INCOME TAX RATES
3	Mar. 5	H 298	CHANGE HISPANIC CULTURE DAY, Lujan, B.
4	Mar. 7	H 508	PUBLIC EMPLOYEE BARGAINING ACT, Lujan, B.
5	Mar. 7	CS/S 46	PUBLIC EMPLOYEE BARGAINING ACT
6	Mar. 7	S 25	SESSION LAW DISTRIBUTION, Hurt
7	Mar. 11	*H 114	PERMIT USE OF GRAY WATER, Stewart
8	Mar. 11	H 192	AMEND AIR QUALITY CONTROL ACT, Heaton
9	Mar. 11	H 213	NEW MEXICO- CHIHUAHUA COMMISSION ACT, Lujan, A.
10	Mar. 11	H 347	DEFINITION OF "COMMERCIAL MOTOR VEHICLE", Vigil
11	Mar. 11	H 439	ADJUST TAOS COUNTY VOTING PRECINCTS, Sandoval
12	Mar. 13	H 147	REGULATION & CONSERVATION OF VARIOUS GASES, Whitaker
13	Mar. 13	H 920	INCOME TAX ACT DEFINITION OF "RESIDENT", Lujan, B.
14	Mar. 14	H 420	VOTER ACTION ACT, Lujan, B.
15	Mar. 15	H 23	COOPERATIVE ACT PROGRAM EXPENSES, Heaton
16	Mar. 15	H 949	POTABLE WATER AS GEOTHERMAL RESOURCE USE, Herrera
17	Mar. 15	S 393	CHANGE MFA MEMBERSHIP, Rodriguez
18	Mar. 15	S 394	SCHOOL DISTRICTS TO TRACK GRADUATION RATES, Sanchez,
B.			
19	Mar. 16	CS/S 171	MEDICAL LICENSURE
20	Mar. 16	*S 247	LOAN-FOR-SERVICE PROGRAM FOR DENTAL STUDENTS, Jennings
21	Mar. 16	S 476	SPECIAL HOSPITAL DISTRICT PER DIEM & MILEAGE, Kernan
22	Mar. 16	S 43	AMEND REAL ESTATE LICENSING, Fidel
23	Mar. 16	S 350	REPEAL PUBLIC UTILITY & TELECOM LAWS, Griego
24	Mar. 16	H 311	CROSS-BORDER PASSAGE OF MEXICAN VEHICLES, Roberts
25	Mar. 16	H 217	EXPAND NMFA DEFINITION OF QUALIFIED ENTITY, Tripp
26	Mar. 16	*H 300	CHANGE PROPERTY TAX EXEMPTION CLAIM PERIOD, Lujan, B.
27	Mar. 17	FL/S 390	POST-CONVICTION DNA EVIDENCE
28	Mar. 17	S 546	OUT-OF-STATE CREDIT UNIONS, Sanchez, B.
29	Mar. 18	*H 71	EXPAND DISABLED VETERAN EXEMPTION, Garcia, M P.
30	Mar. 18	CS/H 160	WORK FORCE SKILLS DEVELOPMENT FUND
31	Mar. 18	H 173	TAX ID NUMBER FOR DRIVER'S LICENSES, Garcia, M P.
32	Mar. 18	S 416	HIGH SCHOOL CAREER CENTERS, Nava
33	Mar. 18	S 523	ETHICS EDUCATION REQUIREMENT FOR LEGISLATORS, Fidel
34	Mar. 18	S 391	SENIOR CITIZEN PRESCRIPTION DRUG WAIVER, Feldman
35	Mar. 19	S 31	BOMB SCARE VICTIM REIMBURSEMENT, Altamirano
36	Mar. 19	S 45	REAL ESTATE BROKER RESPONSIBILITIES, Fidel
37	Mar. 19	S 62	HIGH SCHOOL CURRICULA & TESTS, Nava
38	Mar. 19	S 106	REPLACE COURT TRANSCRIPT FEE, Rainaldi
39	Mar. 19	S 174	AMEND EDUCATIONAL RETIREMENT ACT, Romero
40	Mar. 19	S 177	WASTE MANAGEMENT EDUCATION & RESEARCH, Garcia
41	Mar. 19	S 202	HAZARDOUS WASTE PERMIT MANAGEMENT FEE, Martinez
42	Mar. 19	S 401	NATURAL RESOURCE RECOVERY TASK FORCE, Jennings
43	Mar. 19	S 381	CHANGE AIRPORT LANDING FEES, Altamirano
44	Mar. 19	S 490	NM TECH GEOPHYSICAL RESEARCH CENTER, Fidel
45	Mar. 19	*S 584	METRO COURT FINANCING, Aragon
46	Mar. 19	S 847	PAYMENT OF SCHOOL DISTRICT OBLIGATIONS, Nava
47	Mar. 19	*H 261	AMEND UNEMPLOYMENT COMPENSATION LAW, Stewart

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Chapter	Date Signed	Bill No.	Short Title/Sponsor
48	Mar. 19	H 46	INTERSTATE COMPACT FOR JUVENILES, Park
49	Mar. 19	*CS/H 67	AMEND INFO TECHNOLOGY MANAGEMENT ACT
50	Mar. 19	*H 214	AMEND LOCAL HOSPITAL GROSS RECEIPTS TAX, Begaye
51	Mar. 19	*H 250	COMMERCIAL DRIVER'S LICENSE CHANGES, Larranaga
52	Mar. 19	*H 181	VENUE IN COURTS, Park
53	Mar. 19	*H 8	IN-PLANT TRAINING, Lujan, B.
54	Mar. 19	S 124	WATER BANKING AUTHORITY, Cisneros
55	Mar. 19	S 652	REMOVAL OF STATE TRANSPORTATION COMMISSIONERS, Maes
56	Mar. 20	*S 380	INVESTMENT AMOUNT FOR NM PRODUCED FILMS, Robinson
57	Mar. 20	*S 188	IMPLEMENT INCREASED VETERAN TAX EXEMPTION, Romero
58	Mar. 20	*S 331	PREMIUM TAX EXEMPTIONS, Jennings
59	Mar. 20	S 295	INTERAGENCY BEHAVIORAL HEALTH COMMITTEE, Papen
60	Mar. 20	CS/S 255	NAPRAPATHIC PRACTICE ACT
61	Mar. 20	*S 273	WATER & WASTEWATER PROJECT GRANTS, Maes
62	Mar. 20	S 623	SPACE VEHICLES GROSS RECEIPTS, Papen
63	Mar. 21	S 551	STATE ENGINEER AUTHORITY OVER WATER, Beffort
64	Mar. 21	S 653	OUT-OF-STATE PRISONER FEES, Fidel
65	Mar. 21	S 34	REGIONAL TRANSIT DISTRICT ACT, Altamirano
66	Mar. 21	S 22	AMEND CAMPAIGN REPORTING, Feldman
67	Mar. 21	CS/CS/S 128	UNUSED WATER FORFEITURE EXEMPTION
68	Mar. 21	S 561	REMOVE SHTD FUNDS EXPENDITURE CAP, Feldman
69	Mar. 21	S 560	GOVERNOR'S DEER ENHANCEMENT PERMITS, Leavell
70	Mar. 21	H 58	COUNTY TAXES IMPOSITION, Madalena
71	Mar. 21	H 186	HIGH SCHOOL CURRICULA & TESTS, Miera
72	Mar. 21	H 68	HOME VISITS & CONFERENCES, Stewart
73	Mar. 21	H 28	DYNAMIC FORECASTING PILOT PROJECT, Heaton
74	Mar. 21	*H 834	NMFA PUBLIC PROJECT REVOLVING FUND LOANS, Taylor, J. G.
75	Mar. 21	H 510	ESTABLISH NM SENTENCING COMMISSION, Swisstack
76(pv)	Mar. 21	CS/H 2	GENERAL APPROPRIATION ACT OF 2003 et al
77	Mar. 21	*H 168	TAX REFORM COMMISSION, Lujan, B.
78	Mar. 21	H 73	PROPERTY TAX INCREASE LIMITATIONS, Garcia, M. P.
79	Mar. 21	H 152	BLOOD DONATION BY MINORS, Beam
80	Mar. 21	H 22	EDUCATIONAL RETIREMENT BENEFITS, Heaton
81	Mar. 21	S 7	METRO COURT JUDGES RETIREMENT, Payne
82	Mar. 21	CS/S 123	ACEQUIAS & COMMUNITY DITCH REQUIREMENTS
83(pv)	Mar. 21	CS/CS/S 655	SUPPLEMENTAL GENERAL APPROPRIATIONS ACT
84	Mar. 24	S 40	LOCAL GOVERNMENT PERMANENT FUNDS, Jennings
85	Mar. 24	S 620	LEGISLATIVE RETIREMENT, Ingle
86	Mar. 24	CS/S 621	WITHHOLD OIL & GAS PAYMENTS TO NONRESIDENTS
87	Mar. 28	S 1	CONVENTION CENTER FINANCING ACT, Garcia
88	Mar. 28	H 153	AMEND SOIL & WATER CONSERVATION DISTRICTS, Nunez
89	Mar. 28	*CS/H 259	UNIVERSITY SPORTS FACILITIES ACQUISITION ACT
90	Mar. 28	*CS/H 117	DWI PENALTIES FOR CERTAIN OFFENDERS
91	Mar. 28	CS/H 119	SEXUAL ASSAULT SURVIVOR'S EMERGENCY CARE
92	Mar. 28	*CS/S 266	IGNITION INTERLOCK DEVICES
93	Apr. 2	*CS/CS/H 16	AMBER ALERT LAW et al
94	Apr. 2	CS/H 414	FEE FOR DOMESTIC VIOLENCE OFFENDERS
95	Apr. 2	S 631	PROPERTY TAXES ON OMITTED PROPERTY, Griego
96	Apr. 2	S 371	RECOGNITION OF DOCTORS OF ORIENTAL MEDICINE, Sanchez,

46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE

Chapter	Date Signed	Bill No.	Short Title/Sponsor
M			
97	Apr. 2	*CS/S 320	FILM INDUSTRY PROMOTION COMMISSION
98	Apr. 2	S 44	COUNTY REVENUE BONDS FOR NMFA DEBT, Fidel
99	Apr. 2	S 738	WASTEWATER TREATMENT & DISPOSAL COMMITTEE, Cisneros
100	Apr. 2	S 688	DEFINE "SUPPLIER" IN LIQUOR CONTROL ACT, Aragon
101	Apr. 2	S 541	GUADALUPE HIDALGO TREATY DEPARTMENT, Romero
102	Apr. 2	S 838	EXTEND UNIVERSITY BLVD. TO MESA DEL SOL, Ingle
103	Apr. 2	S 57	LOCAL OPTION ELECTIONS, Garcia
104	Apr. 2	S 80	EDUCATIONAL STANDARDS WAIVERS, Sharer
105	Apr. 2	*S 109	DRINKING WATER LOAN FUND APPROPRIATION, Leavell
106	Apr. 2	S 640	NM RAIL PASSENGER STUDY, Sanchez, B.
107	Apr. 2	CS/S 105	STATE PARK LAW OFFICER ASSISTANCE
108	Apr. 2	FL/S 624	CHILDREN'S CODE IMPLEMENTATION PROBLEMS
109	Apr. 2	S 663	LONG-TERM CARE OMBUDSMAN ACCESS TO RECORDS, Sanchez,
M			
110	Apr. 2	S 689	CAPITOL BUILDINGS PLANNING COMMISSION MEMBERS, Fidel
111	Apr. 2	S 739	WORKERS' COMP FOR STATE DEFENSE FORCE, Papen
112	Apr. 2	*H 32	JOINT LOTTERY GAMES, Varela
113	Apr. 2	H 125	VETERANS HIGH SCHOOL DIPLOMAS, Moore
114	Apr. 2	*H 137	TOBACCO ESCROW FUND ACT, Beam
115	Apr. 2	H 209	CREATE FIRE PLANNING TASK FORCE, Ponce
116	Apr. 2	H 235	WATER & SANITATION DISTRICTS FOR ALL COUNTIES, Salazar
117	Apr. 2	H 274	ALLOW SALES OF ALCOHOL AT STATE MUSEUMS, Cervantes
118	Apr. 2	H 299	PROPERTY TAX DISCLOSURE INFORMATION, Lujan, B.
119	Apr. 2	H 369	ARROYO FLOOD CONTROL AUTHORITY BOND ELECTIONS, Swisstack
120	Apr. 2	H 535	COORDINATED INVESTIGATION OF ABUSE, Varela
121	Apr. 2	H 721	NMNM ENERGETIC MATERIALS RESEARCH & TESTING, Tripp
122	Apr. 2	CS/H 48	UNIFORM TRUST CODE
123	Apr. 2	CS/H 533	AMEND BORDER DEVELOPMENT ACT
124	Apr. 2	H 560	BEAR-PROOF GARBAGE CONTAINERS, Godbey
125	Apr. 2	CS/H 886	POST-SECONDARY TEXTBOOK GROSS RECEIPTS
126	Apr. 2	H 926	FORT STANTON DEVELOPMENT COMMISSION, Williams, W. C.
127	Apr. 2	H 295	FILM INDUSTRY TAX INCENTIVES, Lujan, B.
128	Apr. 2	H 368	ARROYO FLOOD CONTROL AUTHORITY ELECTIONS, Swisstack
129	Apr. 2	H 172	FUEL CELL DEMONSTRATION PROJECT, Garcia, M. P.
130	Apr. 2	H 61	EXTENDED KINDERGARTEN PILOT PROJECT, Stewart
131	Apr. 3	CS/H 260	STATE WATER PLAN
132	Apr. 3	H 302	WATER BANKING AUTHORITY FOR ACEQUIAS, Lujan, B.
133	Apr. 3	H 910	WATERSHED RESTORATION, Tripp
134	Apr. 3	H 882	SEVERANCE TAX BONDS FOR WATER PROJECTS, Lujan, B.
135	Apr. 3	CS/H 303	COMPLIANCE WITH ACEQUIA REQUIREMENTS
136	Apr. 3	*S 933	BENEFITS FOR CERTAIN ARMED FORCES MEMBERS, Romero
137	Apr. 3	CS/S 195	STATE WATER PLAN
138	Apr. 3	S 554	LOCAL GOVERNMENT WATER CONSERVATION PLANS, Cisneros
139	Apr. 3	*S 841	AMEND WATER PROJECT FINANCE ACT, Aragon
140	Apr. 3	*S 843	WATER TRUST BOARD PROJECT APPROVAL, Aragon
141	Apr. 4	H 591	OVERSIZE VEHICLE PERMIT REQUIREMENTS, Vigil
142	Apr. 4	H 881	SHTD NAME CHANGE, Silva

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Chapter	Date Signed	Bill No.	Short Title/Sponsor
143	Apr. 5	CS/S 911	PUBLIC EDUCATION TRANSITION PERIOD, Nava
144	Apr. 5	S 216	EDUCATIONAL PROGRAM COST CALCULATIONS, Nava
145	Apr. 5	S 283	ALLOW RETURN TO EMPLOYMENT IN EDUCATION, Kernan
146	Apr. 5	S 396	MULTICULTURAL EDUCATIONAL MATERIALS, Sanchez, B.
147	Apr. 5	*S 513	PUBLIC SCHOOL CAPITAL OUTLAY, Nava
148	Apr. 5	S 556	SAFE ROUTES TO SCHOOL PROGRAM, Lopez
149	Apr. 5	S 627	SCHOOL LIBRARY MATERIAL ACT, Nava
150	Apr. 5	CS/S 874	TAX SHARING FOR CERTAIN GAS DISTRIBUTORS
151	Apr. 5	CS/S 115	INDIAN EDUCATION ACT
152	Apr. 5	H 12	FINE ARTS EDUCATION ACT, Coll
153	Apr. 5	*H 212	PUBLIC SCHOOL REFORMS, Stewart
154	Apr. 5	H 310	SCHOOL-RELATED CONSTITUTIONAL AMENDMENTS, Stewart
155	Apr. 5	*CS/H 745	LIMIT SCHOOL DISTRICT CASH BALANCES
156	Apr. 5	H 169	ENROLLMENT GROWTH PROGRAM UNITS, Swisstack
157	Apr. 5	CS/H 159	SCHOOL PERSONNEL DEVELOPMENT PROGRAMS
158	Apr. 5	*H 195	TEACHER HOUSING REVENUE BONDS, Garcia, M H.
159	Apr. 5	H 305	NEXT-STEP PLANS FOR HIGH SCHOOL STUDENTS, Stapleton
160	Apr. 5	H 658	HEAD START PROGRAM FUNDS, Vaughn
161	Apr. 5	H 700	YOUTH PROGRAM PUBLIC-PRIVATE PARTNERSHIPS, Miera
162	Apr. 5	H 708	DISTANCE LEARNING FOR DISABLED PERSONS, Townsend
163	Apr. 5	H 724	DEFINITION OF "INSTRUCTIONAL MATERIAL", Miera
164	Apr. 5	FL/H 278	EXCHANGE OF MOTOR VEHICLE OFFENSE INFORMATION
165	Apr. 5	H 151	APPOINT INDIAN TO COMMISSIONS, Begaye
166	Apr. 5	S 287	OFFICE OF MILITARY BASE PLANNING & SUPPORT, Ingle
167	Apr. 5	FL/CS/S 573	CONSUMER NO-CALL ACT
168	Apr. 5	S 699	PROHIBIT UNSOLICITED EMAIL & FAX ADVERTISING, Feldman
169	Apr. 5	S 253	RESTRICT DISCLOSURE OF CREDIT CARD INFO, Snyder
170	Apr. 5	H 323	OFFICE OF MILITARY BASE PLANNING & SUPPORT, Saavedra
171	Apr. 6	CS/H 108	MANDATORY COVERAGE FOR PERMISSIVE DRIVERS
172	Apr. 6	H 378	SPECIAL PLATES FOR RETIRED NM LETTER CARRIERS, Ponce
173	Apr. 6	H 346	REPEAL CERTAIN MOTOR VEHICLE STATUTES, Vigil
174	Apr. 6	CS/H 464	SPECIAL PLATES FOR RETIRED STATE POLICE
		& S 210	
175	Apr. 6	H 566	SPECIAL PLATES SUPPORTING SPAYED PETS, Harrison
176	Apr. 6	CS/H 602	SPECIAL PLATES FOR RETIRED NM NATIONAL GUARD
		& S 622	
177	Apr. 6	H 635	LICENSE PLATES FOR NM FOP MEMBERS, Taylor, J. G.
178	Apr. 6	H 656	LICENSE PLATES FEATURING WILDLIFE ARTWORK, Stewart
179	Apr. 6	H 704	LICENSE PLATES FOR NM CIVIL AIR PATROL, Tinnin
180	Apr. 6	H 760	SPECIAL COMMEMORATIVE ROUTE 66 LICENSE PLATE, Campos
181	Apr. 6	CS/H 201	RETIRED FIREFIGHTERS SPECIAL LICENSE PLATE
182	Apr. 6	H 13	STATE BUTTERFLY, Beam
183	Apr. 6	H 494	ECONOMIC DEVELOPMENT CORPORATION ACT, Varela
184	Apr. 6	H 325	CREATE EQUAL PAY TASK FORCE, King
185	Apr. 6	H 86	GAMING MACHINE PAYBACK VALUE, Saavedra
186	Apr. 6	H 667	ELECTRONIC POSTING OF LEGAL NOTICES, Godbey
187	Apr. 6	H 768	EXEMPTIONS FROM PROCUREMENT CODE, Williams, W. C.
188	Apr. 6	H 164	TIME LIMIT FOR LOCAL GO BONDS, Ogle
189	Apr. 6	H 247	CLERGY MEMBERS DUTY TO REPORT CHILD ABUSE, Taylor,

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

<u>Chapter</u>	<u>Date Signed</u>	<u>Bill No.</u>	<u>Short Title/Sponsor</u>
J. G.			
190	Apr. 6	H 36	METHADONE CLINIC REGULATION, Beam
191	Apr. 6	H 49	MEDICAL INVESTIGATOR & DECEASED INDIANS, Madalena
192	Apr. 6	H 289	INSURANCE COVERAGE FOR MEDICAL DIETS, Begaye
193	Apr. 6	H 679	AURICULAR DETOXIFICATION SPECIALISTS, Begaye
194	Apr. 6	H 78	WEATHER CONTROL ACT ADMINISTRATION, Stell
195	Apr. 6	H 516	VIOLATION OF FISHING WITH TWO RODS, Regensberg
196	Apr. 6	H 967	NATURAL GAS PIPELINE FEASIBILITY STUDY, Marquardt
197	Apr. 6	H 75	ARMED FORCES RETIREES SPECIAL LICENSE, Garcia, M P.
198	Apr. 6	S 197	LICENSE PLATE FOR ACTIVE DUTY SERVICEMEN, Martinez
199	Apr. 6	S 240	RECREATIONAL VEHICLE FRANCHISE AGREEMENTS, Smith
200	Apr. 6	S 315	AVAILABILITY OF FUNDS AT REAL ESTATE CLOSINGS, Boitano
201	Apr. 6	S 549	LICENSE PLATES FOR SEARCH & RESCUE MEMBERS, Smith
202	Apr. 6	S 557	INSURANCE LICENSURE PROCEDURES, Leavell
203	Apr. 6	S 690	NEGOTIATED SALE OF PUBLIC PROPERTY, Aragon
204	Apr. 6	S 693	LICENSE PLATES FOR DISABLED VETERANS, Hurt
205	Apr. 6	S 713	TAX RECEIPTS FOR COUNTY HOSPITALS, Fidel
206	Apr. 6	S 742	INTERSTATE STREAM COMMISSION WATER STORAGE, Snyder
207	Apr. 6	S 823	PERSONAL CARE ATTENDANT VICARIOUS LIABILITY, Papen
208	Apr. 6	S 825	TIE- BREAKING VOTE FOR MAYORS, Komadina
209	Apr. 6	CS/S 832	ACCURATE RIVER WATER FLOW DEVICES
210	Apr. 6	S 839	CONSUMER DIRECTION ACT, Rawson
211	Apr. 6	S 211	LICENSE PLATES FOR NM MAIL CARRIERS, Jennings
212	Apr. 6	S 493	SPECIAL PLATES FOR NM HS RODEO ASSOCIATION, Rainaldi
213	Apr. 6	CS/H 190	AMEND LOCAL DWI GRANT PROGRAM ACT
		& 257	
214	Apr. 6	H 62	INCREASE JET FUEL TAX DEDUCTIONS, Rodella
215	Apr. 6	H 220	INCREASE PER DIEM & MILEAGE RATES, Varela
216	Apr. 6	FL/H 225	USED CAR QUALITY ASSURANCE STANDARDS
217	Apr. 6	H 229	INCREASE SMALL COUNTIES ASSISTANCE, Whitaker
218	Apr. 6	*H 231	PUBLIC HEALTH EMERGENCY RESPONSE ACT, Heaton
219	Apr. 6	H 308	COUNTY REIMBURSEMENT FOR PRISONER EXTRADITION, Salazar
220	Apr. 6	H 322	AMEND SMALL CITIES ASSISTANCE ACT, Whitaker
221	Apr. 6	H 419	ISSUANCE OF INDUSTRIAL REVENUE BONDS, Lujan, B.
222	Apr. 6	H 428	DESIGN & BUILD PROJECT ELIGIBILITY, Larranaga
223	Apr. 6	FL/H 442	ABOLISH CERTAIN INTERIM COMMITTEES
224	Apr. 6	H 458	AIRCRAFT FEES & REGISTRATION, Foley
225	Apr. 6	CS/H 507	AMEND DELINQUENCY ACT
226	Apr. 6	H 603	HAND TALLYING OF BALLOTS BY COMPUTER, Sandoval
227	Apr. 6	H 657	EDUCATIONAL RETIREMENT EARNED SERVICE CREDITS, Boykin
228	Apr. 6	H 683	AMEND WATERSHED DISTRICT ACT, Nunez
229	Apr. 6	CS/H 693	TRANSFERS OF DEVELOPMENT RIGHTS
230	Apr. 6	H 737	MUNICIPAL YARD WASTE FEES, Williams, W. C.
231	Apr. 6	H 761	PROHIBIT STATE DISCRIMINATION AGAINST SENIORS,
Anderson			
232	Apr. 6	H 843	BORDER TRADE SUPPORT COMPANY GROSS RECEIPTS, Cervantes
233	Apr. 6	H 923	AMEND ENGINEERING & SURVEYING PRACTICE ACT, Larranaga
234	Apr. 6	H 956	HISTORIC LANDSCAPE ACT, Picraux
235	Apr. 6	H 968	HEALTH CARE PROVIDER LICENSING TASK FORCE, Marquardt

46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE

Chapter	Date Signed	Bill No.	Short Title/Sponsor
236	Apr. 6	*H 973	NEW MEXICO HORIZONS TASK FORCE, Lujan, B.
237	Apr. 6	H 974	PRISON-BASED DRUG REHABILITATION PROGRAM, Crook
238	Apr. 6	CS/H 992	PUBLIC SCHOOL SHORT-TERM BONDS, Lujan, B.
239	Apr. 6	*CS/S 501	IGNITION INTERLOCK LICENSING ACT
240	Apr. 6	S 91	DRUG COURT FEES, Snyder
241	Apr. 6	S 434	BOATING WHILE INTOXICATED ACT, McSorley
242	Apr. 6	CS/S 483	DEFINITION OF "LEASED WORKER"
243	Apr. 6	S 527	EXPAND EMERGENCY MEDICAL SERVICES ACT, Hurt
244	Apr. 6	S 540	ABSENTEE VOTING INSTEAD OF EARLY VOTING, Duran
245	Apr. 6	S 570	ALTERNATIVE FORM OF RELEASE OF MORTGAGE, Griego
246	Apr. 6	S 574	INCREASE LIQUOR LICENSE FEES, Griego
247	Apr. 6	S 56	LICENSE FEES FOR SECURITIES REPRESENTATIVES, Smith
248	Apr. 6	S 609	EDUCATIONAL RETIREMENT CONTRIBUTIONS, Romero
249	Apr. 6	CS/S 683	CREATE CRIME STOPPERS COMMISSION
250	Apr. 6	FL/S 701	NEW MEXICO FILM MUSEUM ACT
251	Apr. 6	S 729	UNLAWFUL ELECTRONIC BENEFIT TRANSFER CARD USE, Lopez
252	Apr. 6	S 829	EMPLOYEE ACCESS TO INSURANCE INFORMATION, Rawson
253	Apr. 6	FL/CS/S 901	FIREARMS ON UNIVERSITY PREMISES, Cisneros
254	Apr. 6	CS/S 917	ADDITIONAL DISTRICT 13 JUDGES, Sanchez, M
255	Apr. 7	S 23	CONCEALED HANDGUN CARRY ACT, Robinson
256	Apr. 7	S 157	DNA IDENTIFICATION PROVISIONS, McSorley
257	Apr. 7	S 470	CRIMINAL SEXUAL PENETRATION TIME LIMITATION, Gorham
258	Apr. 7	S 771	AMEND WORKERS' COMPENSATION ACT, Romero
259	Apr. 7	S 646	WORKERS' COMP TECHNICAL REVISIONS, Leavell
260	Apr. 7	H 30	LAW ENFORCEMENT SAFE PURSUIT ACT, Heaton
261	Apr. 7	H 629	CHILD CARE FACILITY STAFF FINGERPRINTING, Swisstack
262	Apr. 7	H 8	INCREASE STATE MINIMUM WAGE, Park
263	Apr. 7	CS/H 281	REGULATION OF CONTROLLED INSURANCE PLANS
264	Apr. 7	H 437	AMEND CONSTRUCTION INDUSTRIES LICENSING ACT, Stapleton
265	Apr. 7	CS/H 01	INCREASE WORKERS' COMP ATTORNEY FEES et al
266	Apr. 7	H 609	AMEND CONSTRUCTION INDUSTRIES LICENSING ACT, King
267	Apr. 7	H 573	COMPETITIVE PROPOSAL CONTRACTING, Miera
268	Apr. 7	CS/H 774	MUNICIPAL DETENTION OFFICER RETIREMENT & S 797
269	Apr. 7	H 788	STATE POLICE RETIREMENT PLAN APPLICABILITY, Tinnin
270	Apr. 8	H 25	TIRE RECYCLING FEES, Heaton
271	Apr. 8	H 118	LOCAL GOVERNMENT INVESTMENTS, Powdrell-Culbert
272	Apr. 8	H 126	AMEND GROSS RECEIPTS ACT, Boykin
273	Apr. 8	H 219	FINANCIAL CONTROL & OVERSIGHT OF AGENCIES, Varela
274	Apr. 8	FL/H 248	OPTOMETRY LICENSURE
275	Apr. 8	H 282	AMEND INCOME TAX ACT, Crook
276	Apr. 8	H 37	6NURSING EXCELLENCE PROGRAM, Picraux
277	Apr. 8	*H 386	DEFINE GENERATION & TRANSMISSION, Park
278	Apr. 8	H 402	PRESCRIPTION DRUGS WAIVER PROGRAM FOR SENIORS, Heaton
279	Apr. 8	*H 412	MEDICAID REFORM COMMITTEE PROJECTS, Picraux
280	Apr. 8	CS/H 416	CREATE OFFICE OF GUARDIANSHIP
281	Apr. 8	H 523	STATE FUND DEPOSITS BY OCA, Madalena
282	Apr. 8	CS/H 528	MEDICATION TO PUBLIC SCHOOL STUDENTS
283	Apr. 8	H 536	CHILD SUPPORT PAYMENTS AS UNCLAIMED PROPERTY, Saavedra

46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE

Chapter	Date Signed	Bill No.	Short Title/Sponsor
284	Apr. 8	H 557	LICENSURE OF MENTAL HEALTH FACILITIES, Miera
285	Apr. 8	*H 558	UNM HOSPITAL FUNDING, Park
286	Apr. 8	H 612	NOTARY PUBLIC ACT, Martinez
287	Apr. 8	*H 614	HEALTH CARE COVERAGE IN CHILD SUPPORT ORDERS, Saavedra
288	Apr. 8	H 254	AMEND INSPECTION OF PUBLIC RECORDS ACT, Vaughn
289	Apr. 8	H 644	MAINTAIN GASOLINE TAX RATE, Silva
290	Apr. 8	H 650	TWO ELK LICENSES FOR CERTAIN INDIVIDUALS, Regensberg
291	Apr. 8	H 668	MEDICAID FRAUD CONTROL UNIT, Varela
292	Apr. 8	H 701	COUNTY ASSESSOR AS DEFENDANT IN REFUND CLAIMS, Miera
293	Apr. 8	H 659	AMEND DEVELOPMENT INCENTIVE ACT, Heaton
294	Apr. 8	H 736	ADOPTION PROCEDURES, Swisstack
295	Apr. 8	H 762	ESTIMATED TAX PAYMENT FILING PREREQUISITES, Crook
296	Apr. 8	H 813	REVISE TAMPERING WITH EVIDENCE PENALTY, Arnold-Jones
297	Apr. 8	H 849	SECRETARY OF ENVIRONMENT ENFORCEMENT POWERS, Picraux
298	Apr. 8	CS/H 976	DOMESTIC, LIVESTOCK & TEMPORARY WELL PERMITS
299	Apr. 8	CS/H 1005	TOURISM REVENUE ENTERPRISE FUND, Hobbs
300	Apr. 8	H 1039	NATIONAL POLITICAL PARTY CONVENTION DELEGATES,
Sandoval			
301	Apr. 8	CS/S 59	SHOOTING ARTIFICIAL GAME OR BIRDS
302	Apr. 8	S 73	ANESTHESIOLOGIST ASSISTANTS, Komadina
303	Apr. 8	S 148	FIRE PLANNING TASK FORCE, Romero
304	Apr. 8	CS/S 153	AMEND LAND TITLE TRUST FUND
305	Apr. 8	S 180	PROHIBIT DIRECTED SURETYSHIP, Leavell
306	Apr. 8	S 181	AMEND NM INSURANCE CODE, Leavell
307	Apr. 8	S 186	NURSE LICENSURE COMPACT, Beffort
308	Apr. 8	*CS/S 244	AMEND INFO TECHNOLOGY MANAGEMENT ACT
309	Apr. 8	S 280	VOID CERTAIN INDEMNIFICATION AGREEMENTS, Leavell
310	Apr. 8	S 286	BUILDING IMPROVEMENTS IN FLOOD HAZARD AREAS, Garcia
311	Apr. 8	*S 289	CONTINUE WELFARE REFORM OVERSIGHT COMMITTEE, Lopez
312	Apr. 8	S 298	ABOLISH TOBACCO SETTLEMENT PERMANENT FUND, Aragon
313	Apr. 8	S 301	BRAILLE ACCESS ACT, Aragon
314	Apr. 8	S 332	MEDICAID REFORM COMMITTEE PROJECTS, Lopez
315	Apr. 8	*S 338	MEDICAID REFORM COMMITTEE RECOMMENDATIONS, Feldman
316	Apr. 8	*S 358	CHILD CARE FACILITY LOAN ACT, Lopez
317	Apr. 8	*S 360	EDUCATION WORKS ACT, Lopez
318	Apr. 8	S 379	AMEND INCORPORATION PROCEDURES, Maes
319	Apr. 8	CS/S 385	SOIL & WATER CONSERVATION DISTRICTS
320	Apr. 8	S 386	PUBLIC SAFETY TELECOMMUNICATOR TRAINING ACT,
Altamirano			
321	Apr. 8	CS/S 397	FOREIGN ADOPTION PROVISIONS
322	Apr. 8	CS/S 410	COMPREHENSIVE ZONING PLANS
323	Apr. 8	CS/CS/S 422	STATEWIDE INFORMATION & REFERRAL TASK FORCE
324	Apr. 8	S 425	YOUTH COUNCIL ACT, Nava
325	Apr. 8	CS/S 429	NMFA PROJECTS WITHOUT LEGISLATIVE APPROVAL
326	Apr. 8	S 438	PROHIBIT MERGER OF CONTIGUOUS LAND PARCELS, Altamirano
327	Apr. 8	S 508	PATIENT PROTECTION GRIEVANCE APPEALS, Jennings
328	Apr. 8	S 562	REAL ESTATE APPRAISERS REGISTRATION, Campos
329	Apr. 8	S 571	REAL ESTATE BROKER LICENSURE, Boitano
330	Apr. 8	S 586	NONTAXABLE TRANSACTION CERTIFICATES, Papen

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Chapter	Date Signed	Bill No.	Short Title/Sponsor
331	Apr. 8	S 581	LAND CONSERVATION INCENTIVES ACT, Romero
332	Apr. 8	S 632	MEDICATION AIDES TRIAL PROGRAM, Altamirano
333	Apr. 8	S 641	LIMITS FOR SEED COTTON MODULE TRUCKS, Harden
334	Apr. 8	S 665	SANCTIONS FOR CERTAIN UNLICENSED PERSONS, Fidel
335	Apr. 8	S 704	CREATE WATER RECREATION FACILITIES FUND, Nava
336	Apr. 8	S 718	PUBLIC UTILITY TRANSITION COST RECOVERY, Sanchez, M
337	Apr. 8	S 743	SMOKING PREVENTION & CESSATION INSURANCE, Jennings
338	Apr. 8	S 752	CLARIFY CYFD DUTIES, Jennings
339	Apr. 8	S 753	EMERGENCY 911 NOTICES BY EMAIL, Jennings
340	Apr. 8	S 768	PEACE OFFICERS WITH UNCLAIMED PROPERTY, Robinson
341	Apr. 8	CS/S 804	INCREASE CIGARETTE TAX et al
342	Apr. 8	S 805	INFORMED CONSENT FOR HIV TESTING, Komadina
343	Apr. 8	S 818	DENTAL HEALTH MEDICAID COVERAGE, Griego
344	Apr. 8	S 822	MEDICAID MENTAL ILLNESS MEDICATIONS, Papen
345	Apr. 8	S 831	STATE RETIREMENT TRUST FUND INVESTMENTS, Romero
346	Apr. 8	CS/S 903	PRC HEARING PROVISIONS, Griego
347	Apr. 8	CS/S 904	NATURAL GAS GEOGRAPHIC BOUNDARIES, Campos
348	Apr. 8	CS/S 906	JUDICIAL DISTRICT INCREASES, Altamirano
349	Apr. 8	S 932	STATEWIDE ECONOMIC DEVELOPMENT FINANCE ACT, Aragon
350	Apr. 8	CS/S 213	CLINICAL LABORATORY GROSS RECEIPTS DEDUCTION & 702
351	Apr. 8	S 654	TRICARE SERVICES GROSS RECEIPTS, Altamirano
352	Apr. 8	H 24	AMEND DEVELOPMENT TRAINING PROGRAM, Heaton
353	Apr. 8	H 919	FILM PRODUCTION COMPANY IN-PLANT TRAINING, Lujan, B.
354	Apr. 8	H 409	EARLY PROCESSING OF ABSENTEE BALLOTS, Sandoval
355	Apr. 8	H 702	ABSENT UNIFORM SERVICE & OVERSEAS VOTERS, Cordova
356	Apr. 8	H 383	CONFORM TO FEDERAL ELECTION REQUIREMENTS, Sandoval
357	Apr. 8	H 984	ABSENTEE VOTING REQUIREMENTS, Park
358	Apr. 8	CS/S 126	INTRASTATE TAXIS & SHUTTLES
359	Apr. 8	S 698	MOTOR CARRIER ACT, Maes
360	Apr. 8	S 419	REQUIRE HEALTH INSURANCE FOR BOND RECIPIENTS, Lopez
361	Apr. 8	CS/H 1035	UTILITY VEHICLE RESTRICTIONS, Silva
362	Apr. 8	H 35	INDIVIDUAL DEVELOPMENT ACCOUNT ACT, Lundstrom
363	Apr. 8	CS/H 109	GRAND JURY HEARINGS
364	Apr. 8	H 136	PREVENT YOUTH ACCESS TO TOBACCO, Beam
365	Apr. 8	H 203	AMEND WATER PROJECT FINANCE ACT, Lundstrom
366	Apr. 8	H 279	ELECTRICAL CERTIFICATES OF COMPETENCE, Ruiz
367	Apr. 8	H 391	CREATE TECHNOLOGY ENHANCEMENT FUND, Salazar
368	Apr. 8	H 394	WORK FORCE SKILLS DEVELOPMENT FUND, Salazar
369	Apr. 8	H 403	CREATE SPECIAL WATER USERS' ASSOCIATIONS, Nunez
370	Apr. 8	CS/H 408	BENEFITS FOR RETIRED VOLUNTEER FIREFIGHTERS et al
371	Apr. 8	CS/H 496	ACQUISITION & RENOVATION OF STATE MUSEUMS
372	Apr. 8	CS/H 594	STATE MUSEUM RENOVATION BONDS
373	Apr. 8	CS/H 605	PRESCRIPTION DRUG I. D. CARDS
374	Apr. 8	H 876	CIVIC & CONVENTION CENTER FUNDING ACT, Varela
375	Apr. 8	CS/H 935	FINANCIAL INDEPENDENCE TASK FORCE
376	Apr. 8	H 944	EXEMPT TABLE WINE FROM SEGREGATED SALES, Ruiz
377	Apr. 8	H 985	INSPECTION OF PRECINCT VOTER LISTS, Park
378	Apr. 8	H 986	COUNTY CLERK ELECTION REPORTING, Park

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Chapter	Date Signed	Bill No.	Short Title/Sponsor
379	Apr. 8	H 756	ENDOWED CHAIRS FOR ECONOMIC DEVELOPMENT, Beam
380	Apr. 8	CS/H 955	COMPREHENSIVE NM HEALTH CARE STUDY
381	Apr. 8	H 666	REPORTING OF PRESCRIPTION DRUG INFORMATION, Picraux
382	Apr. 8	*H 513	SENIOR PRESCRIPTION DRUG PROGRAM EFFICIENCY, Picraux
383	Apr. 8	S 28	SEXUAL ORIENTATION OR GENDER DISCRIMINATION, McSorley
384	Apr. 8	CS/CS/S 38	HATE CRIME SENTENCING
		& 249	
385	Apr. 8	*CS/S 134	CAPITAL EXPENDITURES, STB
386	Apr. 8	S 231	ENROLLMENT GROWTH PROGRAM UNITS CALCULATION, Nava
387	Apr. 8	CS/S 327	FEE FOR DOMESTIC VIOLENCE OFFENDERS
388	Apr. 8	S 369	CREATE HIGHER EDUCATION PERFORMANCE FUND, Campos
389	Apr. 8	S 370	HIGHER ED PROGRAM DEVELOPMENT ENHANCEMENT, Campos
390	Apr. 8	CS/S 377	TUITION SCHOLARSHIPS
391	Apr. 8	CS/S 457	HEALTH CARE COVERAGE FOR UNMARRIED DEPENDENTS
392	Apr. 8	CS/S 466	ECONOMIC DEVELOPMENT PROFESSORSHIPS
393	Apr. 8	S 494	INCLUDE DENTISTS IN HEALTH SERVICE CORPS ACT, Beffort
394	Apr. 8	*S 691	TRANSFER ADULT BASIC EDUCATION TO CHE, Altamirano
395	Apr. 8	S 778	MEDICAL INSURANCE POOL MEMBERSHIP, Smith
396	Apr. 8	CS/S 754	MEDICAL INSURANCE POOL PRESCRIPTION DRUGS
397	Apr. 8	S 588	NOTICE OF HEALTH INSURANCE PREMIUM INCREASES, Rawson
398	Apr. 8	CS/H 64	TAXPAYER BILL OF RIGHTS
399	Apr. 8	*H 80	AMEND SMALL BUSINESS INVESTMENT CORPORATION, Salazar
400	Apr. 8	H 572	JOB MENTORSHIP TAX CREDIT, Lujan, B.
401	Apr. 8	H 918	EXPAND STATE INVESTMENT OFFICER OBJECTIVES, Heaton
402	Apr. 8	H 179	AMEND INVESTMENT CREDIT ACT, Lujan, B.
403	Apr. 8	FL/CS/H 585	AGING & LONG-TERM CARE DEPARTMENT ACT
404	Apr. 8	CS/S 108	OFFICE OF MEXICAN AFFAIRS
405	Apr. 8	S 744	AMEND DEVELOPMENT INCENTIVE ACT, Ingle
406	Apr. 8	S 779	OBJECTIVES FOR STATE INVESTMENT OFFICER, Smith
407	Apr. 8	S 114	MAGISTRATE COURT MEDIATION FEE, Rainaldi
408	Apr. 8	S 101	ATTACH LICENSING BOARDS TO RLD, Fidel
409	Apr. 8	CS/S 453	NM BOARD OF DENTISTRY CHANGES
410	Apr. 8	CS/S 79	BOAT DEALER LICENSE
411	Apr. 8	S 339	"CRIMINAL OFFENSE" IN VICTIMS OF CRIME ACT, Gorham
412	Apr. 8	S 503	INSURANCE BENEFITS FOR LEGISLATORS, Rodriguez
413	Apr. 8	S 524	INDIGENT HEALTH CARE REIMBURSEMENT CRITERIA, Jennings
414	Apr. 8	S 602	INTERGOVERNMENTAL GROSS RECEIPTS AGREEMENTS, Campos
415	Apr. 8	CS/S 658	NONFORFEITURE INTEREST ON DEFERRED ANNUITIES
416	Apr. 8	S 464	RURAL ELECTRIC CO-OP SUBSIDIARIES, Cisneros
417	Apr. 8	S 792	HOSPITALITY FEE ACT, Sanchez, B.
418	Apr. 8	S 378	PURCHASE OF PERA SERVICE CREDIT, Altamirano
419	Apr. 8	H 146	EXPAND RENEWABLE ENERGY TAX CREDIT, Crook
420	Apr. 8	H 431	AMEND THANATOPRACTICE ACT, Irwin
421	Apr. 8	H 433	VOID CERTAIN INDEMNIFICATION AGREEMENTS, Ruiz
422	Apr. 8	CS/H 714	REVISE COUNSELING & THERAPY PRACTICE ACT
423	Apr. 8	H 395	LICENSING EXEMPTION FOR PEER COUNSELORS, Whitaker
424	Apr. 8	CS/H 258	INCREASE JUDICIAL EDUCATION FEE et al
425	Apr. 8	H 89	M/D & SELECTIVE SERVICE SYSTEM, Anderson
426	Apr. 8	*H 802	LICENSING REQUIREMENTS FOR CERTAIN HOSPITALS, Coll

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Chapter	Date Signed	Bill No.	Short Title/Sponsor
427	Apr. 8	CS/H 867	JUDICIAL REVIEW OF ARBITRATION AWARDS
428	Apr. 8	H 145	EXTEND LIFE OF VARIOUS BOARDS, Salazar
429(pv)	Apr. 10	*CS/H 200	CAPITAL EXPENDITURES, STB
430	Apr. 10	H 845	NMFA LOAN AGREEMENTS WITH OCA, Lujan, B.
431	Apr. 10	H 74	LAND GRANT COMMITTEE, Garcia, M P.
432	Apr. 11	*H 122	AMEND NEW MEXICO WORKS ACT, Taylor, J. P.
433	Apr. 11	H 321	OIL & GAS RECLAMATION FUND DISTRIBUTION, Whitaker
434	Apr. 11	*CS/H 819	SPECIAL CHARTER SCHOOL DISTRICT ACT
435	Apr. 11	S 451	PUBLIC IMPROVEMENT DISTRICT TIME REQUIREMENTS, Aragon
436	Apr. 11	CS/S 449	HOME LOAN PROTECTION ACT
437	Apr. 11	CS/S 887	ALBQ- BERNALILLO WATER AUTHORITY, Aragon
438	Apr. 11	CS/S 241	CLASS A COUNTY EXTRATERRITORIAL ZONING
439	Apr. 11	H 283	TAX ADMINISTRATION ACT AMENDMENTS, Crook

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Senate Bills

Bill No.	Chapter	Short Title/Sponsor
S 1	87	CONVENTION CENTER FINANCING ACT, Garcia
S 78	1	METRO COURT JUDGES RETIREMENT, Payne
S 22	66	AMEND CAMPAIGN REPORTING, Feldman
S 23	255	CONCEALED HANDGUN CARRY ACT, Robinson
S 25	6	SESSION LAW DISTRIBUTION, Hurt
S 28	383	SEXUAL ORIENTATION OR GENDER DISCRIMINATION, McSorley
S 31	35	BOMB SCARE VICTIM REIMBURSEMENT, Altamirano
S 33	Veto	PERA BOARD DISCLOSURE, Altamirano
S 34	65	REGIONAL TRANSIT DISTRICT ACT, Altamirano
CS/CS/S 38 & 249	384	HATE CRIME SENTENCING
S 40	84	LOCAL GOVERNMENT PERMANENT FUNDS, Jennings
S 41	Veto	LOCAL GOVERNMENT INVESTMENTS, Jennings
S 43	22	AMEND REAL ESTATE LICENSING, Fidel
S 44	98	COUNTY REVENUE BONDS FOR NMFA DEBT, Fidel
S 45	36	REAL ESTATE BROKER RESPONSIBILITIES, Fidel
CS/S 46	5	PUBLIC EMPLOYEE BARGAINING ACT
S 57	103	LOCAL OPTION ELECTIONS, Garcia
CS/S 59	301	SHOOTING ARTIFICIAL GAME OR BIRDS
S 62	37	HIGH SCHOOL CURRICULA & TESTS, Nava
S 68	Veto	GUBERNATORIAL APPOINTMENTS, Rawson
S 73	302	ANESTHESIOLOGIST ASSISTANTS, Komadina
CS/S 79	410	BOAT DEALER LICENSE
S 80	104	EDUCATIONAL STANDARDS WAIVERS, Sharer
S 91	240	DRUG COURT FEES, Snyder
S 99	Pk Veto	DWI & PARKED VEHICLES, Hurt
S 101	408	ATTACH LICENSING BOARDS TO RLD, Fidel
CS/S 105	107	STATE PARK LAW OFFICER ASSISTANCE
S 106	38	REPLACE COURT TRANSCRIPT FEE, Rainaldi
CS/S 108	404	OFFICE OF MEXICAN AFFAIRS
*S 109	105	DRINKING WATER LOAN FUND APPROPRIATION, Leavell
S 114	407	MAGISTRATE COURT MEDIATION FEE, Rainaldi
CS/S 115	151	INDIAN EDUCATION ACT
S 122	Pk Veto	ALLOWED WINDSHIELD MATERIALS, Rawson
CS/S 123	82	ACEQUIAS & COMMUNITY DITCH REQUIREMENTS
S 124	54	WATER BANKING AUTHORITY, Cisneros
CS/S 126	358	INTRASTATE TAXIS & SHUTTLES
CS/CS/S 128	67	UNUSED WATER FORFEITURE EXEMPTION
*CS/S 134	385	CAPITAL EXPENDITURES, STB
S 148	303	FIRE PLANNING TASK FORCE, Romero
CS/S 153	304	AMEND LAND TITLE TRUST FUND
S 157	25	DNA IDENTIFICATION PROVISIONS, McSorley
CS/S 171	19	MEDICAL LICENSURE
S 174	39	AMEND EDUCATIONAL RETIREMENT ACT, Romero
S 177	40	WASTE MANAGEMENT EDUCATION & RESEARCH, Garcia
S 180	305	PROHIBIT DIRECTED SURETYSHIP, Leavell

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Senate Bills

Bill No.	Chapter	Short Title/Sponsor
S 181	306	AMEND NM INSURANCE CODE, Leavell
S 186	307	NURSE LICENSURE COMPACT, Beffort
S 187	Pk Veto	PHARMACY BOARD CONTROL & SUPERVISION, Fidel
*S 88	57	IMPLEMENT INCREASED VETERAN TAX EXEMPTION, Romero
CS/S 195	137	STATE WATER PLAN
S 197	198	LICENSE PLATE FOR ACTIVE DUTY SERVICEMEN, Martinez
S 202	41	HAZARDOUS WASTE PERMIT MANAGEMENT FEE, Martinez
S 211	211	LICENSE PLATES FOR NM MAIL CARRIERS, Jennings
CS/S 213	350	CLINICAL LABORATORY GROSS RECEIPTS DEDUCTION
& 702		
S 216	144	EDUCATIONAL PROGRAM COST CALCULATIONS, Nava
S 231	386	ENROLLMENT GROWTH PROGRAM UNITS CALCULATION, Nava
S 240	199	RECREATIONAL VEHICLE FRANCHISE AGREEMENTS, Smith
CS/S 241	438	CLASS A COUNTY EXTRATERRITORIAL ZONING
*S 242	Pk	Veto COMMERCIAL DRIVER'S LICENSE CHANGES, Rainaldi
*CS/S 244	308	AMEND INFO TECHNOLOGY MANAGEMENT ACT
*S 247	20	LOAN-FOR-SERVICE PROGRAM FOR DENTAL STUDENTS, Jennings
S 253	169	RESTRICT DISCLOSURE OF CREDIT CARD INFO, Snyder
CS/S 255	60	NAPRAPATHIC PRACTICE ACT
*CS/S 266	92	IGNITION INTERLOCK DEVICES
*S 273	61	WATER & WASTEWATER PROJECT GRANTS, Maes
S 280	309	VOID CERTAIN INDEMNIFICATION AGREEMENTS, Leavell
S 283	145	ALLOW RETURN TO EMPLOYMENT IN EDUCATION, Kernan
S 286	310	BUILDING IMPROVEMENTS IN FLOOD HAZARD AREAS, Garcia
S 287	166	OFFICE OF MILITARY BASE PLANNING & SUPPORT, Ingle
*S 289	311	CONTINUE WELFARE REFORM OVERSIGHT COMMITTEE, Lopez
*S 292	Pk Veto	NMFA LOANS FOR PUBLIC PROJECTS, Campos
S 295	59	INTERAGENCY BEHAVIORAL HEALTH COMMITTEE, Papen
S 298	312	ABOLISH TOBACCO SETTLEMENT PERMANENT FUND, Aragon
S 301	313	BRAILLE ACCESS ACT, Aragon
S 313	Veto	TREATMENT PROGRAMS AS PAROLE CONDITION, Sanchez, M
S 315	200	AVAILABILITY OF FUNDS AT REAL ESTATE CLOSINGS, Boitano
*CS/S 320	97	FILM INDUSTRY PROMOTION COMMISSION
CS/S 327	387	FEE FOR DOMESTIC VIOLENCE OFFENDERS
*S 331	58	PREMIUM TAX EXEMPTIONS, Jennings
S 332	314	MEDICAID REFORM COMMITTEE PROJECTS, Lopez
*S 338	315	MEDICAID REFORM COMMITTEE RECOMMENDATIONS, Feldman
S 339	411	"CRIMINAL OFFENSE" IN VICTIMS OF CRIME ACT, Gorham
S 350	23	REPEAL PUBLIC UTILITY & TELECOM LAWS, Griego
*S 358	316	CHILD CARE FACILITY LOAN ACT, Lopez
*S 360	317	EDUCATION WORKS ACT, Lopez
S 366	Pk Veto	CREATE TECHNOLOGY ENHANCEMENT FUND, Campos
S 368	Pk Veto	CREATE WORK FORCE SKILLS DEVELOPMENT FUND, Campos
S 369	388	CREATE HIGHER EDUCATION PERFORMANCE FUND, Campos
S 370	389	HIGHER ED PROGRAM DEVELOPMENT ENHANCEMENT, Campos
S 371	96	RECOGNITION OF DOCTORS OF ORIENTAL MEDICINE, Sanchez, M
S 373	Pk Veto	CREATE SPECIAL WATER USERS' ASSOCIATIONS, Papen
CS/S 377	390	TUITION SCHOLARSHIPS

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Senate Bills

Bill No.	Chapter	Short Title/Sponsor
S 378	418	PURCHASE OF PERA SERVICE CREDIT, Altamirano
S 379	318	AMEND INCORPORATION PROCEDURES, Maes
*S 380	56	INVESTMENT AMOUNT FOR NM PRODUCED FILMS, Robinson
S 381	43	CHANGE AIRPORT LANDING FEES, Altamirano
S 382	Pk Veto	INSPECTION OF PUBLIC WATER & WASTEWATER INFO, Snyder
CS/S 385	319	SOIL & WATER CONSERVATION DISTRICTS
S 386	320	PUBLIC SAFETY TELECOMMUNICATOR TRAINING ACT, Altamirano
FL/S 390	27	POST- CONVICTION DNA EVIDENCE
S 391	34	SENIOR CITIZEN PRESCRIPTION DRUG WAIVER, Feldman
S 393	17	CHANGE MFA MEMBERSHIP, Rodriguez
S 394	18	SCHOOL DISTRICTS TO TRACK GRADUATION RATES, Sanchez, B.
S 396	146	MULTICULTURAL EDUCATIONAL MATERIALS, Sanchez, B.
CS/S 397	321	FOREIGN ADOPTION PROVISIONS
S 400	Veto	PER DIEM & MILEAGE FOR LEGISLATORS, Jennings
S 401	42	NATURAL RESOURCE RECOVERY TASK FORCE, Jennings
CS/S 410	322	COMPREHENSIVE ZONING PLANS
S 416	32	HIGH SCHOOL CAREER CENTERS, Nava
S 419	360	REQUIRE HEALTH INSURANCE FOR BOND RECIPIENTS, Lopez
CS/CS/S 422	323	STATEWIDE INFORMATION & REFERRAL TASK FORCE
CS/CS/S 424	Pk Veto	CREATE OFFICE OF GUARDIANSHIP
S 425	324	YOUTH COUNCIL ACT, Nava
CS/S 429	325	NMFA PROJECTS WITHOUT LEGISLATIVE APPROVAL
S 431	Pk Veto	LAW ENFORCEMENT SAFE PURSUIT ACT, Tsosie
S 434	241	BOATING WHILE INTOXICATED ACT, McSorley
S 438	326	PROHIBIT MERGER OF CONTIGUOUS LAND PARCELS, Altamirano
CS/S 447	Veto	AMEND WATER & SANITATION DISTRICT ACT
CS/S 449	436	HOME LOAN PROTECTION ACT
S 451	435	PUBLIC IMPROVEMENT DISTRICT TIME REQUIREMENTS, Aragon
CS/S 453	409	NM BOARD OF DENTISTRY CHANGES
CS/S 457	391	HEALTH CARE COVERAGE FOR UNMARRIED DEPENDENTS
S 464	416	RURAL ELECTRIC CO-OP SUBSIDIARIES, Cisneros
CS/S 466	392	ECONOMIC DEVELOPMENT PROFESSORSHIPS
S 470	257	CRIMINAL SEXUAL PENETRATION TIME LIMITATION, Gorham
S 476	21	SPECIAL HOSPITAL DISTRICT PER DIEM & MILEAGE, Kernan
CS/S 483	242	DEFINITION OF "LEASED WORKER"
S 490	44	NM TECH GEOPHYSICAL RESEARCH CENTER, Fidel
S 493	212	SPECIAL PLATES FOR NM HS RODEO ASSOCIATION, Rainaldi
S 494	393	INCLUDE DENTISTS IN HEALTH SERVICE CORPS ACT, Beffort
S 496	Pk Veto	SPECIAL PLATES FOR RETIRED FIREFIGHTERS, Griego
S 499	Pk Veto	TWO ELK LICENSES FOR CERTAIN INDIVIDUALS, Griego
*CS/S 501	239	IGNITION INTERLOCK LICENSING ACT
S 503	412	INSURANCE BENEFITS FOR LEGISLATORS, Rodriguez
S 508	327	PATIENT PROTECTION GRIEVANCE APPEALS, Jennings
*S 513	147	PUBLIC SCHOOL CAPITAL OUTLAY, Nava
S 519	Pk Veto	SECRETARY OF ENVIRONMENT AUTHORITY, Garcia
S 523	33	ETHICS EDUCATION REQUIREMENT FOR LEGISLATORS, Fidel
S 524	413	INDIGENT HEALTH CARE REIMBURSEMENT CRITERIA, Jennings
S 527	243	EXPAND EMERGENCY MEDICAL SERVICES ACT, Hurt

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Senate Bills

Bill No.	Chapter	Short Title/Sponsor
S 540	244	ABSENTEE VOTING INSTEAD OF EARLY VOTING, Duran
S 541	101	GUADALUPE HIDALGO TREATY DEPARTMENT, Romero
CS/S 542	Veto	"CAREGIVER" IN KINSHIP GUARDIANSHIP ACT
S 546	28	OUT-OF-STATE CREDIT UNIONS, Sanchez, B.
S 547	Pk Veto	AMEND MINIMUM HEALTHCARE PROTECTION ACT, Maes
S 549	201	LICENSE PLATES FOR SEARCH & RESCUE MEMBERS, Smith
S 551	63	STATE ENGINEER AUTHORITY OVER WATER, Beffort
S 554	138	LOCAL GOVERNMENT WATER CONSERVATION PLANS, Cisneros
S 556	148	SAFE ROUTES TO SCHOOL PROGRAM, Lopez
S 557	202	INSURANCE LICENSURE PROCEDURES, Leavell
*S 558	Pk	Veto UNEMPLOYMENT COMPENSATION BENEFITS, Altamirano
S 560	69	GOVERNOR'S DEER ENHANCEMENT PERMITS, Leavell
S 561	68	REMOVE SHTD FUNDS EXPENDITURE CAP, Feldman
S 562	328	REAL ESTATE APPRAISERS REGISTRATION, Campos
S 570	245	ALTERNATIVE FORM OF RELEASE OF MORTGAGE, Griego
S 571	329	REAL ESTATE BROKER LICENSURE, Boitano
S 572	Pk Veto	HEAD START PROGRAM FUNDS, Beffort
FL/CS/S 573	167	CONSUMER NO-CALL ACT
S 574	246	INCREASE LIQUOR LICENSE FEES, Griego
S 578	Pk Veto	AMEND UNIFORM HEALTH CARE DECISIONS ACT, Nava
S 579	Pk Veto	SCHOOL RELATED CONSTITUTIONAL AMENDMENTS, Nava
S 581	331	LAND CONSERVATION INCENTIVES ACT, Romero
*S 584	45	METRO COURT FINANCING, Aragon
S 586	330	NONTAXABLE TRANSACTION CERTIFICATES, Papen
S 588	397	NOTICE OF HEALTH INSURANCE PREMIUM INCREASES, Rawson
S 596	247	LICENSE FEES FOR SECURITIES REPRESENTATIVES, Smith
S 602	414	INTERGOVERNMENTAL GROSS RECEIPTS AGREEMENTS, Campos
*S 607	Pk Veto	SEVERANCE TAX PERMANENT FUND INVESTMENTS, Beffort
S 609	248	EDUCATIONAL RETIREMENT CONTRIBUTIONS, Romero
CS/S 614	Pk Veto	REVISE COUNSELING & THERAPY PRACTICE ACT
S 620	85	LEGISLATIVE RETIREMENT, Ingle
CS/S 621	86	WITHHOLD OIL & GAS PAYMENTS TO NONRESIDENTS
S 623	62	SPACE VEHICLES GROSS RECEIPTS, Papen
FL/S 624	108	CHILDREN'S CODE IMPLEMENTATION PROBLEMS
S 627	149	SCHOOL LIBRARY MATERIAL ACT, Nava
S 631	95	PROPERTY TAXES ON OMITTED PROPERTY, Griego
S 632	332	MEDICATION AIDES TRIAL PROGRAM, Altamirano
S 640	106	NM RAIL PASSENGER STUDY, Sanchez, B.
S 641	333	LIMITS FOR SEED COTTON MODULE TRUCKS, Harden
S 646	259	WORKERS' COMP TECHNICAL REVISIONS, Leavell
S 652	55	REMOVAL OF STATE TRANSPORTATION COMMISSIONERS, Maes
S 653	64	OUT-OF-STATE PRISONER FEES, Fidel
S 654	351	TRICARE SERVICES GROSS RECEIPTS, Altamirano
CS/CS/S 655	83(pv)	SUPPLEMENTAL GENERAL APPROPRIATIONS ACT
CS/S 658	415	NONFORFEITURE INTEREST ON DEFERRED ANNUITIES
S 660	Veto	DONATION OF WILD GAME PRODUCTS TO NONPROFITS, Robinson
S 661	Veto	INVESTMENT OF SEVERANCE TAX PERMANENT FUND, Robinson
S 663	109	LONG-TERM CARE OMBUDSMAN ACCESS TO RECORDS, Sanchez, M

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Senate Bills

Bill No.	Chapter	Short Title/Sponsor
S 665	334	SANCTIONS FOR CERTAIN UNLICENSED PERSONS, Fidel
CS/S 683	249	CREATE CRIME STOPPERS COMMISSION
S 688	100	DEFINE "SUPPLIER" IN LIQUOR CONTROL ACT, Aragon
S 689	110	CAPITOL BUILDINGS PLANNING COMMISSION MEMBERS, Fidel
S 690	203	NEGOTIATED SALE OF PUBLIC PROPERTY, Aragon
*S 691	394	TRANSFER ADULT BASIC EDUCATION TO CHE, Altamirano
S 693	204	LICENSE PLATES FOR DISABLED VETERANS, Hurt
S 698	359	MOTOR CARRIER ACT, Maes
S 699	168	PROHIBIT UNSOLICITED EMAIL & FAX ADVERTISING, Feldman
FL/S 701	250	NEW MEXICO FILM MUSEUM ACT
S 704	335	CREATE WATER RECREATION FACILITIES FUND, Nava
S 711	Pk Veto	EXEMPT PRESCRIBED FIRES FROM AIR QUALITY ACT, Jennings
S 713	205	TAX RECEIPTS FOR COUNTY HOSPITALS, Fidel
S 718	336	PUBLIC UTILITY TRANSITION COST RECOVERY, Sanchez, M
S 729	251	UNLAWFUL ELECTRONIC BENEFIT TRANSFER CARD USE, Lopez
S 737	Pk Veto	CRIMINAL TRESPASS POSTING & NOTICES, Jennings
S 738	99	WASTEWATER TREATMENT & DISPOSAL COMMITTEE, Cisneros
S 739	111	WORKERS' COMP FOR STATE DEFENSE FORCE, Papen
S 742	206	INTERSTATE STREAM COMMISSION WATER STORAGE, Snyder
S 743	337	SMOKING PREVENTION & CESSATION INSURANCE, Jennings
S 744	405	AMEND DEVELOPMENT INCENTIVE ACT, Ingle
S 752	338	CLARIFY CYFD DUTIES, Jennings
S 753	339	EMERGENCY 911 NOTICES BY EMAIL, Jennings
CS/S 754	396	MEDICAL INSURANCE POOL PRESCRIPTION DRUGS
S 764	Pk Veto	MUNICIPAL DETENTION OFFICER RETIREMENT, Maes
S 768	340	PEACE OFFICERS WITH UNCLAIMED PROPERTY, Robinson
S 770	Pk Veto	SPECIAL COMMEMORATIVE ROUTE 66 LICENSE PLATE, Campos
S 771	258	AMEND WORKERS' COMPENSATION ACT, Romero
S 776	Pk Veto	AMEND PUBLIC UTILITY ACT, Sanchez, M
S 777	Pk Veto	SUBSTITUTE TEACHERS' SALARIES, Rawson
S 778	395	MEDICAL INSURANCE POOL MEMBERSHIP, Smith
S 779	406	OBJECTIVES FOR STATE INVESTMENT OFFICER, Smith
S 792	417	HOSPITALITY FEE ACT, Sanchez, B.
CS/S 804	341	INCREASE CIGARETTE TAX et al
S 805	342	INFORMED CONSENT FOR HIV TESTING, Komadina
S 812	Pk Veto	GAME PARK FENCE HEIGHT, Jennings
S 813	Pk Veto	EXTEND RENEWABLE ENERGY PRODUCTION TAX CREDIT, Cisneros
S 818	343	DENTAL HEALTH MEDICAID COVERAGE, Griego
S 819	Pk Veto	TEEN COURT ACT, Rawson
S 822	344	MEDICAID MENTAL ILLNESS MEDICATIONS, Papen
S 823	207	PERSONAL CARE ATTENDANT VICARIOUS LIABILITY, Papen
S 825	208	TIE-BREAKING VOTE FOR MAYORS, Komadina
S 829	252	EMPLOYEE ACCESS TO INSURANCE INFORMATION, Rawson
S 831	345	STATE RETIREMENT TRUST FUND INVESTMENTS, Romero
CS/S 832	209	ACCURATE RIVER WATER FLOW DEVICES
S 838	102	EXTEND UNIVERSITY BLVD. TO MESA DEL SOL, Ingle
S 839	210	CONSUMER DIRECTION ACT, Rawson
*S 841	139	AMEND WATER PROJECT FINANCE ACT, Aragon

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Senate Bills

Bill No.	Chapter	Short Title/Sponsor
*S 843	140	WATER TRUST BOARD PROJECT APPROVAL, Aragon
S 847	46	PAYMENT OF SCHOOL DISTRICT OBLIGATIONS, Nava
CS/S 874	150	TAX SHARING FOR CERTAIN GAS DISTRIBUTORS
CS/S 887	437	ALBQ- BERNALILLO WATER AUTHORITY, Aragon
FL/CS/S 901	253	FIREARMS ON UNIVERSITY PREMISES, Cisneros
CS/S 903	346	PRC HEARING PROVISIONS, Griego
CS/S 904	347	NATURAL GAS GEOGRAPHIC BOUNDARIES, Campos
CS/S 906	348	JUDICIAL DISTRICT INCREASES, Altamirano
CS/S 911	143	PUBLIC EDUCATION TRANSITION PERIOD, Nava
CS/S 917	254	ADDITIONAL DISTRICT 13 JUDGES, Sanchez, M
S 932	349	STATEWIDE ECONOMIC DEVELOPMENT FINANCE ACT, Aragon
*S 933	136	BENEFITS FOR CERTAIN ARMED FORCES MEMBERS, Romero
*S 934	Pk Veto	RETIRED STATE POLICE OFFICERS BACK TO WORK, Campos

249 Total Senate Bills

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Constitutional Amendments

<u>Bill No.</u>	<u>C. A.</u>	<u>Short Title/Sponsor</u>
CS/S 2	1	CABINET-LEVEL EDUCATION DEPARTMENT, CA et al
FL/S 6	2	PERMANENT SCHOOL FUND DISTRIBUTION, CA

Constitutional Amendments

C. A. 1	CS/S 2	CABINET-LEVEL EDUCATION DEPARTMENT, CA et al
C. A. 2	FL/S 6	PERMANENT SCHOOL FUND DISTRIBUTION, CA
C. A. 3	HJR 1	RUNOFF ELECTIONS, CA, Hobbs
C. A. 4	HJR 2	VETERANS' PROPERTY TAX EXEMPTION, CA, Cordova

46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE

Vetoed Bills

H 33	ONGARD SERVICE CENTER, Varela
H 77	FLOOD HAZARD AREA REQUIREMENTS, Stell
H 93	LOCAL GOVERNMENT INVESTMENT CRITERIA, Ponce
H 101	MOTOR VEHICLE OR TRAILER LEASE, Silva
H 111	PERA RETIREES EARNING CAP, Hamilton
H 112	PUBLIC RECORD INSPECTION EXCEPTION, Crook
*H 130	DELETE EXEMPTIONS FROM PREMIUM TAX, Coll
CS/H 150	INDIAN EDUCATION ACT
H 199	CREATE YOUTH COUNCIL, Taylor, J. P.
H 204	WATER RIGHTS ADJUDICATIONS, Lundstrom
CS/H 237	EXCHANGE MOTOR VEHICLE OFFENSE INFORMATION
H 251	WASTE MANAGEMENT EDUCATION & RESEARCH, Nunez
H 263	APPEAL OF DECISIONS BY STATE ENGINEER, Tripp
H 306	INVESTMENTS BY COUNTY & MUNICIPAL TREASURERS, Ponce
CS/H 338	CONTRACT MANAGEMENT ACT
H 339	NONTAXABLE TRANSACTION CERTIFICATES, Gonzales
H 373	ADD INTERAGENCY COORDINATING GROUP MEMBERS, Saavedra
H 379	SPECIAL PLATES FOR LETTER CARRIERS, Ponce
H 392	HIGHER ED PROGRAM DEVELOPMENT ENHANCEMENT, Salazar
H 393	HIGHER EDUCATION PERFORMANCE FUND, Salazar
H 421	AMEND REGIONAL HOUSING AUTHORITY LAW, Ruiz
CS/H 424	NEGOTIATED SALE OF PUBLIC PROPERTY
FL/H 446	LIMITS FOR SEED COTTON MODULE TRUCKS
H 452	NATURAL RESOURCE REVENUE RECOVERY TASK FORCE, Stell
H 552	STUDY EFFECTS OF GAMBLING, Cordova
CS/H 578	NURSING HOME STAFFING NEEDS PILOT PROGRAM
H 582	FEMALE INCARCERATION TASK FORCE, Beam
H 604	STATE ENGINEER AUTHORITY, Stell
*H 661	NEW OIL & GAS WELLS TAX CREDIT, Whitaker
CS/H 663	HEARINGS ON PUBLIC UTILITY RATE ADJUSTMENTS
H 675	COMMISSION FOR DEAF & HARD OF HEARING PERSONS, Taylor, J. P.
H 682	SPACE VEHICLES GROSS RECEIPTS, Nunez
H 685	INCREASE FEES COLLECTED BY SECRETARY OF STATE, Ponce
H 759	TRICARE SERVICES GROSS RECEIPTS, Lujan, B.
H 793	NATURAL GAS GEOGRAPHIC BOUNDARIES, Vigil
*H 836	DRINKING WATER SYSTEM FINANCING, Taylor, J. G.
H 840	AMEND NM OCCUPATIONAL DISEASE DISABLEMENT LAW, Park
H 860	BIGHORN SHEEP HABITAT IMPROVEMENT, Moore
H 883	AFFORDABLE HOUSING ACT, Lujan, B.
H 896	DENTAL HEALTH MEDICAID COVERAGE, Coll
H 937	UNIFORM LAW COMMISSIONER PER DIEM & MILEAGE, Martinez
H 966	EDUCATIONAL RETIREMENT SERVICE CREDIT, Marquardt
H 981	STATE PROPERTY ACQUISITION, Lujan, B.
*CS/H 991	2003 PUBLIC SECURITIES VALIDATION, Lujan, B.
S 33	PERA BOARD DISCLOSURE, Altamirano
S 41	LOCAL GOVERNMENT INVESTMENTS, Jennings
S 68	GUBERNATORIAL APPOINTMENTS, Rawson
S 99	DWI & PARKED VEHICLES, Hurt
S 122	ALLOWED WINDSHIELD MATERIALS, Rawson

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

Vetoed Bills

S 187	PHARMACY BOARD CONTROL & SUPERVISION, Fidel
*S 242	COMMERCIAL DRIVER'S LICENSE CHANGES, Rainaldi
*S 292	NMFA LOANS FOR PUBLIC PROJECTS, Campos
S 313	TREATMENT PROGRAMS AS PAROLE CONDITION, Sanchez, M
S 366	CREATE TECHNOLOGY ENHANCEMENT FUND, Campos
S 368	CREATE WORK FORCE SKILLS DEVELOPMENT FUND, Campos
S 373	CREATE SPECIAL WATER USERS' ASSOCIATIONS, Papen
S 382	INSPECTION OF PUBLIC WATER & WASTEWATER INFO, Snyder
S 400	PER DIEM & MILEAGE FOR LEGISLATORS, Jennings
CS/CS/S 424	CREATE OFFICE OF GUARDIANSHIP
S 431	LAW ENFORCEMENT SAFE PURSUIT ACT, Tsosie
CS/S 447	AMEND WATER & SANITATION DISTRICT ACT
S 496	SPECIAL PLATES FOR RETIRED FIREFIGHTERS, Griego
S 499	TWO ELK LICENSES FOR CERTAIN INDIVIDUALS, Griego
S 519	SECRETARY OF ENVIRONMENT AUTHORITY, Garcia
CS/S 542	"CAREGIVER" IN KINSHIP GUARDIANSHIP ACT
S 547	AMEND MINIMUM HEALTHCARE PROTECTION ACT, Maes
*S 558	UNEMPLOYMENT COMPENSATION BENEFITS, Altamirano
S 572	HEAD START PROGRAM FUNDS, Beffort
S 578	AMEND UNIFORM HEALTH CARE DECISIONS ACT, Nava
S 579	SCHOOL RELATED CONSTITUTIONAL AMENDMENTS, Nava
*S 607	SEVERANCE TAX PERMANENT FUND INVESTMENTS, Beffort
CS/S 614	REVISE COUNSELING & THERAPY PRACTICE ACT
S 660	DONATION OF WILD GAME PRODUCTS TO NONPROFITS, Robinson
S 661	INVESTMENT OF SEVERANCE TAX PERMANENT FUND, Robinson
S 711	EXEMPT PRESCRIBED FIRES FROM AIR QUALITY ACT, Jennings
S 737	CRIMINAL TRESPASS POSTING & NOTICES, Jennings
S 764	MUNICIPAL DETENTION OFFICER RETIREMENT, Maes
S 770	SPECIAL COMMEMORATIVE ROUTE 66 LICENSE PLATE, Campos
S 776	AMEND PUBLIC UTILITY ACT, Sanchez, M
S 777	SUBSTITUTE TEACHERS' SALARIES, Rawson
S 812	GAME PARK FENCE HEIGHT, Jennings
S 813	EXTEND RENEWABLE ENERGY PRODUCTION TAX CREDIT, Cisneros
S 819	TEEN COURT ACT, Rawson
*S 934	RETIRED STATE POLICE OFFICERS BACK TO WORK, Campos

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

House Bills

Bill No.	Chapter	Short Title/Sponsor
*CS/H 1	1	FEED BILL
CS/H 2	76(pv)	GENERAL APPROPRIATION ACT OF 2003 et al
*H 8	53	IN-PLANT TRAINING, Lujan, B.
H 12	152	FINE ARTS EDUCATION ACT, Coll
H 13	182	STATE BUTTERFLY, Beam
*CS/CS/H 16	93	AMBER ALERT LAW et al
H 22	80	EDUCATIONAL RETIREMENT BENEFITS, Heaton
H 23	15	COOPERATIVE ACT PROGRAM EXPENSES, Heaton
H 24	352	AMEND DEVELOPMENT TRAINING PROGRAM, Heaton
H 25	270	TIRE RECYCLING FEES, Heaton
H 28	73	DYNAMIC FORECASTING PILOT PROJECT, Heaton
H 30	260	LAW ENFORCEMENT SAFE PURSUIT ACT, Heaton
*H 32	112	JOINT LOTTERY GAMES, Varela
H 33	Veto	ONGARD SERVICE CENTER, Varela
H 35	362	INDIVIDUAL DEVELOPMENT ACCOUNT ACT, Lundstrom
H 36	190	METHADONE CLINIC REGULATION, Beam
H 38	262	INCREASE STATE MINIMUM WAGE, Park
H 46	48	INTERSTATE COMPACT FOR JUVENILES, Park
CS/H 48	122	UNIFORM TRUST CODE
H 49	191	MEDICAL INVESTIGATOR & DECEASED INDIANS, Madalena
H 58	70	COUNTY TAXES IMPOSITION, Madalena
H 61	130	EXTENDED KINDERGARTEN PILOT PROJECT, Stewart
H 62	214	INCREASE JET FUEL TAX DEDUCTIONS, Rodella
CS/H 64	398	TAXPAYER BILL OF RIGHTS
*CS/H 67	49	AMEND INFO TECHNOLOGY MANAGEMENT ACT
H 68	72	HOME VISITS & CONFERENCES, Stewart
*H 71	29	EXPAND DISABLED VETERAN EXEMPTION, Garcia, M.P.
H 73	78	PROPERTY TAX INCREASE LIMITATIONS, Garcia, M.P.
H 74	431	LAND GRANT COMMITTEE, Garcia, M.P.
H 75	197	ARMED FORCES RETIREES SPECIAL LICENSE, Garcia, M.P.
H 77	Pk Veto	FLOOD HAZARD AREA REQUIREMENTS, Stell
H 78	194	WEATHER CONTROL ACT ADMINISTRATION, Stell
*H 80	399	AMEND SMALL BUSINESS INVESTMENT CORPORATION, Salazar
H 86	185	GAMING MACHINE PAYBACK VALUE, Saavedra
H 89	425	MVD & SELECTIVE SERVICE SYSTEM, Anderson
H 93	Pk Veto	LOCAL GOVERNMENT INVESTMENT CRITERIA, Ponce
H 101	Veto	MOTOR VEHICLE OR TRAILER LEASE, Silva
CS/H 108	171	MANDATORY COVERAGE FOR PERMISSIVE DRIVERS
CS/H 109	363	GRAND JURY HEARINGS
H 111	Pk Veto	PERA RETIREES EARNING CAP, Hamilton
H 112	Pk Veto	PUBLIC RECORD INSPECTION EXCEPTION, Crook
*H 114	7	PERMIT USE OF GRAY WATER, Stewart
*CS/H 117	90	DWI PENALTIES FOR CERTAIN OFFENDERS
H 118	271	LOCAL GOVERNMENT INVESTMENTS, Powdrell-Culbert
CS/H 119	91	SEXUAL ASSAULT SURVIVOR'S EMERGENCY CARE
*H 122	432	AMEND NEW MEXICO WORKS ACT, Taylor, J.P.
H 125	113	VETERANS HIGH SCHOOL DIPLOMAS, Moore

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

House Bills

Bill No.	Chapter	Short Title/Sponsor
H 126	272	AMEND GROSS RECEIPTS ACT, Boykin
*H 130	Pk Veto	DELETE EXEMPTIONS FROM PREMIUM TAX, Coll
H 136	364	PREVENT YOUTH ACCESS TO TOBACCO, Beam
*H 137	114	TOBACCO ESCROW FUND ACT, Beam
H 145	428	EXTEND LIFE OF VARIOUS BOARDS, Salazar
H 146	419	EXPAND RENEWABLE ENERGY TAX CREDIT, Crook
H 147	12	REGULATION & CONSERVATION OF VARIOUS GASES, Whitaker
CS/H 150	Pk Veto	INDIAN EDUCATION ACT
H 151	165	APPOINT INDIAN TO COMMISSIONS, Begaye
H 152	79	BLOOD DONATION BY MINORS, Beam
H 153	88	AMEND SOIL & WATER CONSERVATION DISTRICTS, Nunez
CS/H 159	157	SCHOOL PERSONNEL DEVELOPMENT PROGRAMS
CS/H 160	30	WORK FORCE SKILLS DEVELOPMENT FUND
H 64	188	TIME LIMIT FOR LOCAL GO BONDS, Ogle
CS/H 167	2	REDUCE INCOME TAX RATES
&S 167		
*H 168	77	TAX REFORM COMMISSION, Lujan, B.
H 169	156	ENROLLMENT GROWTH PROGRAM UNITS, Swisstack
H 172	129	FUEL CELL DEMONSTRATION PROJECT, Garcia, M P.
H 173	31	TAX ID NUMBER FOR DRIVER'S LICENSES, Garcia, M P.
H 179	402	AMEND INVESTMENT CREDIT ACT, Lujan, B.
*H 181	52	VENUE IN COURTS, Park
H 186	71	HIGH SCHOOL CURRICULA & TESTS, Miera
CS/H 190	213	AMEND LOCAL DWI GRANT PROGRAM ACT & 257
H 192	8	AMEND AIR QUALITY CONTROL ACT, Heaton
*H 195	158	TEACHER HOUSING REVENUE BONDS, Garcia, M H.
H 199	Pk Veto	CREATE YOUTH COUNCIL, Taylor, J. P.
*CS/H 200	429(pv)	CAPITAL EXPENDITURES, STB
CS/H 201	181	RETIRED FIREFIGHTERS SPECIAL LICENSE PLATE
H 203	365	AMEND WATER PROJECT FINANCE ACT, Lundstrom
H 204	Pk Veto	WATER RIGHTS ADJUDICATIONS, Lundstrom
H 209	115	CREATE FIRE PLANNING TASK FORCE, Ponce
*H 212	153	PUBLIC SCHOOL REFORMS, Stewart
H 213	9	NEW MEXICO-CHIHUAHUA COMMISSION ACT, Lujan, A.
*H 214	50	AMEND LOCAL HOSPITAL GROSS RECEIPTS TAX, Begaye
H 217	25	EXPAND NMFA DEFINITION OF QUALIFIED ENTITY, Tripp
H 219	273	FINANCIAL CONTROL & OVERSIGHT OF AGENCIES, Varela
H 220	215	INCREASE PER DIEM & MILEAGE RATES, Varela
FL/H 225	216	USED CAR QUALITY ASSURANCE STANDARDS
H 229	217	INCREASE SMALL COUNTIES ASSISTANCE, Whitaker
*H 231	218	PUBLIC HEALTH EMERGENCY RESPONSE ACT, Heaton
H 235	116	WATER & SANITATION DISTRICTS FOR ALL COUNTIES, Salazar
CS/H 237	Pk Veto	EXCHANGE MOTOR VEHICLE OFFENSE INFORMATION
H 247	189	CLERGY MEMBERS DUTY TO REPORT CHILD ABUSE, Taylor, J. G.
FL/H 248	274	OPTOMETRY LICENSURE
*H 250	51	COMMERCIAL DRIVER'S LICENSE CHANGES, Larranaga
H 251	Pk Veto	WASTE MANAGEMENT EDUCATION & RESEARCH, Nunez

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

House Bills

Bill No.	Chapter	Short Title/Sponsor
H 254	288	AMEND INSPECTION OF PUBLIC RECORDS ACT, Vaughn
CS/H 258	424	INCREASE JUDICIAL EDUCATION FEE et al
*CS/H 259	89	UNIVERSITY SPORTS FACILITIES ACQUISITION ACT
CS/H 260	131	STATE WATER PLAN
*H 261	47	AMEND UNEMPLOYMENT COMPENSATION LAW, Stewart
H 263	Pk Veto	APPEAL OF DECISIONS BY STATE ENGINEER, Tripp
H 274	117	ALLOW SALES OF ALCOHOL AT STATE MUSEUMS, Cervantes
FL/H 278	164	EXCHANGE OF MOTOR VEHICLE OFFENSE INFORMATION
H 279	366	ELECTRICAL CERTIFICATES OF COMPETENCE, Ruiz
CS/H 281	263	REGULATION OF CONTROLLED INSURANCE PLANS
H 282	275	AMEND INCOME TAX ACT, Crook
H 283	439	TAX ADMINISTRATION ACT AMENDMENTS, Crook
H 289	192	INSURANCE COVERAGE FOR MEDICAL DIETS, Begaye
H 295	127	FILM INDUSTRY TAX INCENTIVES, Lujan, B.
H 298	3	CHANGE HISPANIC CULTURE DAY, Lujan, B.
H 299	118	PROPERTY TAX DISCLOSURE INFORMATION, Lujan, B.
*H 300	26	CHANGE PROPERTY TAX EXEMPTION CLAIM PERIOD, Lujan, B.
H 302	132	WATER BANKING AUTHORITY FOR ACEQUIAS, Lujan, B.
CS/H 303	135	COMPLIANCE WITH ACEQUIA REQUIREMENTS
H 305	159	NEXT-STEP PLANS FOR HIGH SCHOOL STUDENTS, Stapleton
H 306	Pk Veto	INVESTMENTS BY COUNTY & MUNICIPAL TREASURERS, Ponce
H 308	219	COUNTY REIMBURSEMENT FOR PRISONER EXTRADITION, Salazar
H 310	154	SCHOOL-RELATED CONSTITUTIONAL AMENDMENTS, Stewart
H 311	24	CROSS-BORDER PASSAGE OF MEXICAN VEHICLES, Roberts
H 321	433	OIL & GAS RECLAMATION FUND DISTRIBUTION, Whitaker
H 322	220	AMEND SMALL CITIES ASSISTANCE ACT, Whitaker
H 323	170	OFFICE OF MILITARY BASE PLANNING & SUPPORT, Saavedra
H 325	184	CREATE EQUAL PAY TASK FORCE, King
CS/H 338	Pk Veto	CONTRACT MANAGEMENT ACT
H 339	Pk Veto	NONTAXABLE TRANSACTION CERTIFICATES, Gonzales
H 346	173	REPEAL CERTAIN MOTOR VEHICLE STATUTES, Vigil
H 347	10	DEFINITION OF "COMMERCIAL MOTOR VEHICLE", Vigil
H 368	128	ARROYO FLOOD CONTROL AUTHORITY ELECTIONS, Swisstack
H 369	119	ARROYO FLOOD CONTROL AUTHORITY BOND ELECTIONS, Swisstack
37B Pk	Veto	ADD INTERAGENCY COORDINATING GROUP MEMBERS, Saavedra
H 376	276	NURSING EXCELLENCE PROGRAM, Picraux
H 378	172	SPECIAL PLATES FOR RETIRED NM LETTER CARRIERS, Ponce
H 379	Pk Veto	SPECIAL PLATES FOR LETTER CARRIERS, Ponce
H 383	356	CONFORM TO FEDERAL ELECTION REQUIREMENTS, Sandoval
*H 386	277	DEFINE GENERATION & TRANSMISSION, Park
H 391	367	CREATE TECHNOLOGY ENHANCEMENT FUND, Salazar
H 392	Pk Veto	HIGHER ED PROGRAM DEVELOPMENT ENHANCEMENT, Salazar
H 393	Pk Veto	HIGHER EDUCATION PERFORMANCE FUND, Salazar
H 394	368	WORK FORCE SKILLS DEVELOPMENT FUND, Salazar
H 395	423	LICENSING EXEMPTION FOR PEER COUNSELORS, Whitaker
H 402	278	PRESCRIPTION DRUGS WAIVER PROGRAM FOR SENIORS, Heaton
H 403	369	CREATE SPECIAL WATER USERS' ASSOCIATIONS, Nunez

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

House Bills

Bill No.	Chapter	Short Title/Sponsor
CS/H 408	370	BENEFITS FOR RETIRED VOLUNTEER FIREFIGHTERS et al
H 409	354	EARLY PROCESSING OF ABSENTEE BALLOTS, Sandoval
*H 412	279	MEDICAID REFORM COMMITTEE PROJECTS, Picraux
CS/H 414	94	FEE FOR DOMESTIC VIOLENCE OFFENDERS
CS/H 416	280	CREATE OFFICE OF GUARDIANSHIP
H 419	221	ISSUANCE OF INDUSTRIAL REVENUE BONDS, Lujan, B.
H 420	14	VOTER ACTION ACT, Lujan, B.
H 421	Pk Veto	AMEND REGIONAL HOUSING AUTHORITY LAW, Ruiz
CS/H 424	Pk Veto	NEGOTIATED SALE OF PUBLIC PROPERTY
H 428	222	DESIGN & BUILD PROJECT ELIGIBILITY, Larranaga
H 431	420	AMEND THANATOPRACTICE ACT, Irwin
H 433	421	VOID CERTAIN INDEMNIFICATION AGREEMENTS, Ruiz
H 437	264	AMEND CONSTRUCTION INDUSTRIES LICENSING ACT, Stapleton
H 439	11	ADJUST TAOS COUNTY VOTING PRECINCTS, Sandoval
FL/H 442	223	ABOLISH CERTAIN INTERIM COMMITTEES
FL/H 446	Pk Veto	LIMITS FOR SEED COTTON MODULE TRUCKS
H 452	Pk Veto	NATURAL RESOURCE REVENUE RECOVERY TASK FORCE, Stell
H 458	224	AIRCRAFT FEES & REGISTRATION, Foley
CS/H 464	174	SPECIAL PLATES FOR RETIRED STATE POLICE
& S 210		
H 494	183	ECONOMIC DEVELOPMENT CORPORATION ACT, Varela
CS/H 496	371	ACQUISITION & RENOVATION OF STATE MUSEUMS
CS/H 501	265	INCREASE WORKERS' COMP ATTORNEY FEES et al
CS/H 507	225	AMEND DELINQUENCY ACT
H 508	4	PUBLIC EMPLOYEE BARGAINING ACT, Lujan, B.
H 510	75	ESTABLISH NM SENTENCING COMMISSION, Swisstack
*H 513	382	SENIOR PRESCRIPTION DRUG PROGRAM EFFICIENCY, Picraux
H 516	195	VIOLATION OF FISHING WITH TWO RODS, Regensberg
H 523	281	STATE FUND DEPOSITS BY OCA, Madalena
CS/H 528	282	MEDICATION TO PUBLIC SCHOOL STUDENTS
CS/H 533	123	AMEND BORDER DEVELOPMENT ACT
H 535	120	COORDINATED INVESTIGATION OF ABUSE, Varela
H 536	283	CHILD SUPPORT PAYMENTS AS UNCLAIMED PROPERTY, Saavedra
H 552	Pk Veto	STUDY EFFECTS OF GAMBLING, Cordova
H 557	284	LICENSURE OF MENTAL HEALTH FACILITIES, Miera
*H 558	285	UNM HOSPITAL FUNDING, Park
H 560	124	BEAR-PROOF GARBAGE CONTAINERS, Godbey
H 566	175	SPECIAL PLATES SUPPORTING SPAYED PETS, Harrison
H 572	400	JOB MENTORSHIP TAX CREDIT, Lujan, B.
H 573	267	COMPETITIVE PROPOSAL CONTRACTING, Miera
CS/H 578	Pk	Veto NURSING HOME STAFFING NEEDS PILOT PROGRAM
H 582	Veto	FEMALE INCARCERATION TASK FORCE, Beam
FL/CS/H 585	403	AGING & LONG-TERM CARE DEPARTMENT ACT
H 591	141	OVERSIZE VEHICLE PERMIT REQUIREMENTS, Vigil
CS/H 594	372	STATE MUSEUM RENOVATION BONDS

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

House Bills

Bill No.	Chapter	Short Title/Sponsor
CS/H 602 & S 622	176	SPECIAL PLATES FOR RETIRED NM NATIONAL GUARD
H 603	226	HAND TALLYING OF BALLOTS BY COMPUTER, Sandoval
H 604	Pk Veto	STATE ENGINEER AUTHORITY, Stell
CS/H 605	373	PRESCRIPTION DRUG I. D. CARDS
H 609	266	AMEND CONSTRUCTION INDUSTRIES LICENSING ACT, King
H 612	286	NOTARY PUBLIC ACT, Martinez
*H 614	287	HEALTH CARE COVERAGE IN CHILD SUPPORT ORDERS, Saavedra
H 629	261	CHILD CARE FACILITY STAFF FINGERPRINTING, Swisstack
H 635	177	LICENSE PLATES FOR NM FOP MEMBERS, Taylor, J. G.
H 644	289	MAINTAIN GASOLINE TAX RATE, Silva
H 650	290	TWO ELK LICENSES FOR CERTAIN INDIVIDUALS, Regensberg
H 656	178	LICENSE PLATES FEATURING WILDLIFE ARTWORK, Stewart
H 657	227	EDUCATIONAL RETIREMENT EARNED SERVICE CREDITS, Boykin
H 658	160	HEAD START PROGRAM FUNDS, Vaughn
H 659	293	AMEND DEVELOPMENT INCENTIVE ACT, Heaton
*H 661	Pk Veto	NEW OIL & GAS WELLS TAX CREDIT, Whitaker
CS/H 663	Pk Veto	HEARINGS ON PUBLIC UTILITY RATE ADJUSTMENTS
H 666	381	REPORTING OF PRESCRIPTION DRUG INFORMATION, Picraux
H 667	186	ELECTRONIC POSTING OF LEGAL NOTICES, Godbey
H 668	291	MEDICAID FRAUD CONTROL UNIT, Varela
H 675	Pk Veto	COMMISSION FOR DEAF & HARD OF HEARING PERSONS, Taylor, J. P.
H 679	193	AURICULAR DETOXIFICATION SPECIALISTS, Begaye
H 682	Pk Veto	SPACE VEHICLES GROSS RECEIPTS, Nunez
H 683	228	AMEND WATERSHED DISTRICT ACT, Nunez
H 685	Pk Veto	INCREASE FEES COLLECTED BY SECRETARY OF STATE, Ponce
CS/H 693	229	TRANSFERS OF DEVELOPMENT RIGHTS
H 700	161	YOUTH PROGRAM PUBLIC-PRIVATE PARTNERSHIPS, Miera
H 701	292	COUNTY ASSESSOR AS DEFENDANT IN REFUND CLAIMS, Miera
H 702	355	ABSENT UNIFORM SERVICE & OVERSEAS VOTERS, Cordova
H 704	179	LICENSE PLATES FOR NM CIVIL AIR PATROL, Tinnin
H 708	162	DISTANCE LEARNING FOR DISABLED PERSONS, Townsend
CS/H 714	422	REVISE COUNSELING & THERAPY PRACTICE ACT
H 721	121	NMNM ENERGETIC MATERIALS RESEARCH & TESTING, Tripp
H 724	163	DEFINITION OF "INSTRUCTIONAL MATERIAL", Miera
H 736	294	ADOPTION PROCEDURES, Swisstack
H 737	230	MUNICIPAL YARD WASTE FEES, Williams, W. C.
*CS/H 745	155	LIMIT SCHOOL DISTRICT CASH BALANCES
H 756	379	ENDOWED CHAIRS FOR ECONOMIC DEVELOPMENT, Beam
H 759	Pk Veto	TRICARE SERVICES GROSS RECEIPTS, Lujan, B.
H 760	180	SPECIAL COMMEMORATIVE ROUTE 66 LICENSE PLATE, Campos
H 761	231	PROHIBIT STATE DISCRIMINATION AGAINST SENIORS, Anderson
H 762	295	ESTIMATED TAX PAYMENT FILING PREREQUISITES, Crook
H 768	187	EXEMPTIONS FROM PROCUREMENT CODE, Williams, W. C.
CS/H 774 & S 797	268	MUNICIPAL DETENTION OFFICER RETIREMENT

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

House Bills

Bill No.	Chapter	Short Title/Sponsor
H 788	269	STATE POLICE RETIREMENT PLAN APPLICABILITY, Timmin
H 793	Pk Veto	NATURAL GAS GEOGRAPHIC BOUNDARIES, Vigil
*H 802	426	LICENSING REQUIREMENTS FOR CERTAIN HOSPITALS, Coll
H 813	296	REVISE TAMPERING WITH EVIDENCE PENALTY, Arnold-Jones
*CS/H 819	434	SPECIAL CHARTER SCHOOL DISTRICT ACT
*H 834	74	NMFA PUBLIC PROJECT REVOLVING FUND LOANS, Taylor, J. G.
*H 836	Pk Veto	DRINKING WATER SYSTEM FINANCING, Taylor, J. G.
H 840	Pk Veto	AMEND NM OCCUPATIONAL DISEASE DISABLEMENT LAW, Park
H 843	232	BORDER TRADE SUPPORT COMPANY GROSS RECEIPTS, Cervantes
H 845	430	NMFA LOAN AGREEMENTS WITH OCA, Lujan, B.
H 849	297	SECRETARY OF ENVIRONMENT ENFORCEMENT POWERS, Picraux
H 860	Pk Veto	BIGHORN SHEEP HABITAT IMPROVEMENT, Moore
CS/H 867	427	JUDICIAL REVIEW OF ARBITRATION AWARDS
H 876	374	CIVIC & CONVENTION CENTER FUNDING ACT, Varela
H 881	142	SHTD NAME CHANGE, Silva
H 882	134	SEVERANCE TAX BONDS FOR WATER PROJECTS, Lujan, B.
H 883	Pk Veto	AFFORDABLE HOUSING ACT, Lujan, B.
CS/H 886	125	POST-SECONDARY TEXTBOOK GROSS RECEIPTS
H 896	Pk Veto	DENTAL HEALTH MEDICAID COVERAGE, Coll
H 910	133	WATERSHED RESTORATION, Tripp
H 918	401	EXPAND STATE INVESTMENT OFFICER OBJECTIVES, Heaton
H 919	353	FILM PRODUCTION COMPANY IN-PLANT TRAINING, Lujan, B.
H 920	13	INCOME TAX ACT DEFINITION OF "RESIDENT", Lujan, B.
H 923	233	AMEND ENGINEERING & SURVEYING PRACTICE ACT, Larranaga
H 926	126	FORT STANTON DEVELOPMENT COMMISSION, Williams, W. C.
CS/H 935	375	FINANCIAL INDEPENDENCE TASK FORCE
H 937	Pk Veto	UNIFORM LAW COMMISSIONER PER DIEM & MILEAGE, Martinez
H 944	376	EXEMPT TABLE WINE FROM SEGREGATED SALES, Ruiz
H 949	16	POTABLE WATER AS GEOTHERMAL RESOURCE USE, Herrera
CS/H 955	380	COMPREHENSIVE NM HEALTH CARE STUDY
H 956	234	HISTORIC LANDSCAPE ACT, Picraux
H 966	Pk Veto	EDUCATIONAL RETIREMENT SERVICE CREDIT, Marquardt
H 967	196	NATURAL GAS PIPELINE FEASIBILITY STUDY, Marquardt
H 968	235	HEALTH CARE PROVIDER LICENSING TASK FORCE, Marquardt
*H 973	236	NEW MEXICO HORIZONS TASK FORCE, Lujan, B.
H 974	237	PRISON-BASED DRUG REHABILITATION PROGRAM, Crook
CS/H 976	298	DOMESTIC, LIVESTOCK & TEMPORARY WELL PERMITS
H 981	Pk Veto	STATE PROPERTY ACQUISITION, Lujan, B.
H 984	357	ABSENTEE VOTING REQUIREMENTS, Park
H 985	377	INSPECTION OF PRECINCT VOTER LISTS, Park
H 986	378	COUNTY CLERK ELECTION REPORTING, Park
*CS/H 991	Pk Veto	2003 PUBLIC SECURITIES VALIDATION, Lujan, B.
CS/H 992	238	PUBLIC SCHOOL SHORT-TERM BONDS, Lujan, B.
CS/H1005	299	TOURISM REVENUE ENTERPRISE FUND, Hobbs
CS/H1035	361	UTILITY VEHICLE RESTRICTIONS, Silva

**46TH LEGISLATURE, 1ST SESSION, 2003
LEGISLATIVE COUNCIL SERVICE
CONCORDANCE**

House Bills

Bill No.	Chapter	Short Title/Sponsor
H1039	300	NATIONAL POLITICAL PARTY CONVENTION DELEGATES, Sandoval

274 Total House Bills

Constitutional Amendments

Bill No.	C. A.	Short Title/Sponsor
HJR 1	3	RUNOFF ELECTIONS, CA, Hobbs
HJR 2	4	VETERANS' PROPERTY TAX EXEMPTION, CA, Cordova