

**Summary of
2016 LAWS
of Interest to
Municipalities**

April, 2016

© 2016 by the New Mexico Municipal League
P.O. Box 846
Santa Fe, New Mexico 87504-0846
Street Address: 1229 Paseo de Peralta 87501

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

PREFACE

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

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

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

The effective date of the signed bill is shown at the end of the chapter summary. Unless a specific effective date is listed in the bill, it is effective 90 calendar days after the close of the session (May 18th this year) or, if it is an appropriation, on July 1, the beginning of the new fiscal year. Bills with an emergency clause (*) become effective on the date signed by the Governor if passed by a two-thirds margin in each house.

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

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

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

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

*Santa Fe, New Mexico
April, 2016*

2016 SUMMARY OF LAWS SUBJECT INDEX

Subject	Chapter	Page
CAPITAL OUTLAY		
Severance Tax Bond Package	81	beginning 7
Capital Outlay Reauthorizations	83	beginning 7
COURTS		
Convictions in Certain Courts	27	2
Convictions in Certain Courts	31	2
Out-Of-State Health Care Access	34	2
ELECTIONS		
Voting for Some 17-Year Olds	28	2
EMPLOYMENT		
Workers' Benefits and Intoxication	24	2
Public Safety Employee Contribution Payments	39	3
ECONOMIC DEVELOPMENT		
Local Economic Development Act Projects	14	1
FINANCE, PUBLIC		
General Appropriations Act	11	1
Transfers and Reversions to the General Fund	12	1
Permanent Distribution to Aviation Fund	87	4
GOVERNMENT OPERATIONS		
Lodger's Tax for Tourism Services	30	2
Local Government Planning Fund	43	3
Local Government Treasurer Investments	50	3
LAW ENFORCEMENT AND PUBLIC SAFETY		
Brittany Alert for Endangered Persons	8	1
MISCELLANEOUS		
Right to Farm & Operations as Nuisance	44	3
Ski Area Alcoholic Beverage Sales	76	4
MOTOR VEHICLES		
Commercial Drivers Use of Mobile Devices	63	3
Driver's License Issuance and REAL ID	79	4
Off-Highway Vehicles on Paved Roads	91	4

PROCUREMENT

Veterans Business Preferences Changes

5

1

TAXATION

General Obligation Bond Projects

82

beginning 7

RESOLUTIONS AND MEMORIALS

5

5

VETOED BILLS

2016 Summary of New Mexico Laws of Interest to Municipalities

Chapter 5 HB 93

VETERANS BUSINESS PREFERENCES CHANGES (Wooley) Amends §§13-1-21 and 13-4-2 and enacts new material; the bill amends the Procurement Code to change the application of the resident veteran business preferences granted by a public body. The preference now will be 10% for any resident veteran business if the annual gross revenue of the business seeking a preference does not exceed \$3 million in the preceding tax year. Resident veteran business preferences may be granted to an individual resident veteran for no more than 10 consecutive years. New material requires the Secretary of General Services Department to adopt rules to implement the 2016 changes to preference provisions of the Procurement Code. Effective 7/1/16.

Chapter 8 SB 21

BRITTANY ALERT FOR ENDANGERED PERSONS (Candelaria) Amends §29-15-2 to define a Brittany Alert as notification relating to an endangered person who is a missing person and there is a clear indication that the person has a developmental disability and that the person's health or safety is at risk; new material requires the Department of Public Safety to issue an alert after review of investigation of a missing person report and makes an independent determination that the person is subject to an alert; requires the Department to develop and implement alert procedures. Effective 7/1/16.

Chapter 11 CS/HB 2

GENERAL APPROPRIATIONS ACT The 2016 Budget Bill totals \$6.2 billion. Appropriates \$1.2 million from the Fire Protection Grant Fund to the Spaceport Authority. Effective 2/29/16.

Chapter 12 HB 311

TRANSFERS AND REVERSIONS TO THE GENERAL FUND (Hall) Enacts transfers and reversions from various funds; nonrecurring sweeps from a large number of funds are made totaling \$129.5 million. In FY16, \$40.6 million is transferred to operating reserves and in FY17, \$89 million is transferred to the General Fund appropriations account. \$4 million is transferred from the DWI Grant Fund. The FY17 transfers are necessary to balance the expenditures in the General Appropriations Act. Other transfers are made from the excess balances from driver safety fees held by the Department of Public Education to the state equalization guarantee formula distribution. Boards and commissions located at the Regulation and Licensing Department are losing \$6.3 million. To be transferred in FY17 is \$18.5 million from the Tobacco Settlement Permanent Fund to the Tobacco Settlement Program Fund, where it can be considered part of the state reserve fund. The bill was subjected to a partial veto by the Governor. Effective 5/18/16.

Chapter 14 HB 139

LOCAL ECONOMIC DEVELOPMENT ACT PROJECTS (Garcia Richard and Harper) Amends §§5-10-1 and 5-10-3; the bill amends the Local Economic Development Act (LEDA) to increase the maximum allowable population of a municipality up to 35,000 in which retail businesses may be located to receive the benefits provided by LEDA. In addition the retail businesses that receive LEDA assistance may not be in direct competition with existing businesses in the municipality. Effective 5/18/16.

Chapter 24

SB 214

WORKERS' BENEFITS & INTOXICATION (Candelaria) Amends §52-1-12.1; compensation benefits pursuant to the Workers Compensation Act shall be reduced by the degree to which the intoxication or influence contributes to the worker's injury or death; provided that the reduction shall be a minimum of 10 percent but no more than 90 percent; test results used to determine the reduction in compensation must meet standards and be done by organization nationally recognized to perform the tests; no compensation is to be paid if the worker refuses testing; testing shall be at the employer's expense; an employer shall be barred from claiming a reduction if, before the accident, the employer has actual or constructive knowledge of the worker's intoxication or influence and a reasonable opportunity to take appropriate measures in response to the intoxication or influence but fails to take those measures; an employer shall be barred from reducing benefits if the employer fails to implement a written policy that declares a drug- and alcohol-free work-place; reduction or denial of benefits shall not affect medical benefits or benefits to the dependents of a deceased worker pursuant to the Act. Repeals §52-1-12. Effective 5/18/16.

Chapter 27

***CS/SB 257**

CONVICTIONS IN CERTAIN COURTS Amends §31-21-5; the bill amends the Criminal Code to expand the definition of "adult".in the Probation and Parole Act to include any person convicted in a magistrate, metropolitan or municipal court as well as a person convicted in a district court. EMERGENCY CLAUSE. Effective 3/2/16.

Chapter 28

HB 138

VOTING FOR SOME 17-YEAR OLDS (Steinborn) Amends§1-4-2 to authorize a person who is seventeen years old, but will be eighteen years old on or before the day of the general election, to vote in the primary election immediately preceding the general election; if a major political party chooses not to participate in a presidential primary, it shall allow anyone who would otherwise be qualified to vote in that party's primary to participate in the party's selection procedure. Effective 5/18/16.

Chapter 30

HB 192

LODGER'S TAX FOR TOURISM SERVICES (Ezzell & Wooley) Amends §3-38-21 to include in the uses of an occupancy tax to provide a required minimum revenue guarantee for air service to the municipality or county to increase the ability of tourists to easily access the municipality's or county's tourist-related facilities, attractions and events; "minimum revenue guarantee" is the amount of money guaranteed by a municipality or county to be earned by an airline which is the difference between the minimum flight charge specified in the contract between the municipality or county and the amount of actual flight charge revenue received by the airline that is less than the contractual amount. Effective 5/18/16.

Chapter 31

***CS/HB 296**

CONVICTIONS IN CERTAIN COURTS (Montoya) Amends §31-21-5; the bill amends the Criminal Code to expand the definition of "adult".in the Probation and Parole Act to include any person convicted in a magistrate, metropolitan or municipal court as well as a person convicted in a district court. EMERGENCY CLAUSE. Effective 3/2/16.

Chapter 34

HB 270

OUT OF STATE HEALTH CARE ACCESS (McMillan) Enacts new material; the bill requires New Mexico courts to enforce claims or civil actions against a health care provider for an act or

omission of medical treatment or other claimed departure from accepted standards of health care that result in injury to a patient, regardless of whether the claim or civil action is in tort or in contract. Effective 7/1/16.

Chapter 39

HB 43

PUBLIC SAFETY EMPLOYEE CONTRIBUTION PAYMENTS (Rehm) Amends §10-7-4; an employer shall pay 100 percent of the employee group insurance contributions due and payable on or after July 1, 2016 for an employee who is injured while performing a public safety function or duty and as a result of the injury, is placed on approved Workers' Compensation leave; a member whose affiliated employer has sufficiently notified the association who was injured shall accrue service credit if: 1) the member is a peace officer covered under Member Coverage Plan 3 and is a state police, an adult correctional officer, a municipal fire member, a municipal police member or a municipal detention officer; 2) the member retains membership in the Association during the period of absence; and 3) the affiliated public employer pays the injured employee's member contribution as well as the employer contribution; the contributions are to be calculated upon the salary at the time of the injury; the public employer is to provide an appeal process for denying of leave. Effective 7/1/16.

Chapter 43

HB 134

LOCAL GOVERNMENT PLANNING FUND (Gonzales) Makes an appropriation of \$3 million from the New Mexico Finance Authority administered public project revolving fund to the local government planning fund for expenditure in FY 2017 and thereafter for grants to evaluate and estimate the costs of implementing the most feasible alternatives for infrastructure, water or wastewater public projects or to develop water conservation plans, long-term master plans, economic development plans or energy audits and to pay the administrative costs of the local government planning program. Effective 1/1/16.

Chapter 44

SB 72

RIGHT TO FARM & OPERATIONS AS NUISANCE (Ingel) Amends §47-9-3 concerning agricultural operations and local nuisance ordinances; no cause of action based upon nuisance may be brought by a person whose claim arose following the purchase, lease, rental or occupancy of property proximate to a previously established agricultural operation or agricultural facility, except when such previously established agricultural operation or facility has substantially changed in the nature and scope of its operation. Effective 5/18/16.

Chapter 50

SB 56

LOCAL GOVERNMENT TREASURER INVESTMENTS (Rodriguez) Amends §6-10-10 to allow county and municipal treasurers to make investments in federally insured obligations, including brokered certificates of deposit, certificate of deposit account registry services and federally insured cash accounts. Effective 5/18/16.

Chapter 63

SB 171

COMMERCIAL DRIVERS USE OF MOBILE DEVICES (Pirtle) New material prohibits the use of handheld mobile communications device while driving a commercial motor vehicle except to summon medical or other emergency help; this prohibition is separate from the prohibition for texting while driving; defines commercial motor vehicle; amends §66-5-54 to add the prohibition into the New Mexico Commercial Driver's License Act; adds a penalty assessment fine of \$25 for a first offense and a \$50 fine for a second and subsequent offense. Effective 5/18/16.

Chapter 76

SB 193

SKI AREA ALCOHOLIC BEVERAGE SALES (Moore & Smith) Amends §60-6A-3 to allow alcoholic beverage sales on licensed premises at ski areas; defines ski area as a tract of land and facilities for the primary purpose of alpine skiing, snowboarding or other snow sports with trails, parks, and at least one chairlift with uphill capacity and may include facilities necessary for other seasonal or year-round recreational activities. Effective 5/18/16.

Chapter 79

HB 99

DRIVERS LICENSE ISSUANCE AND REAL ID (Nuñez, Pacheco) Amends §§§§§§§§§§§§66-1-4.4, 66-1-4.10, 66-5-9, 66-5-15, 66-5-21, 66-5-37, 66-5-47, 66-5-401, 66-5-402, 66-5-405 and 66-5-409 and enacts new material; the Senate Finance Committee Amendment creates two levels of driver's privilege, one that is called a "driver's license," which may be used for federal identifications purposes and the second called a "driver's authorization card," which can be obtained by people who are unable to produce the federally required proof of legal status or other identification approved by the bill. In addition identification cards issued pursuant to the Motor Vehicle Code are also provided as acceptable for federal purposes or in a form that may be used for identification for nonfederal purposes. Driver's authorization cards and ID cards that are not federally compliant may be issued to persons who cannot produce proof of legal status. The bill also moves the onset of mandatory annual renewals of driver's licenses or driver's authorization cards to the age of 79, now at 75. Effective 5/18/16.

Chapter 81

***CS/HB 219**

SEVERANCE TAX BOND PACKAGE EMERGENCY CLAUSE. Effective 3/9/16. See Attached Chart. (pv)

Chapter 82

***CS/SB 122**

GENERAL OBLIGATION BOND PROJECTS EMERGENCY CLAUSE. Effective 3/9/16. See Attached Chart. (pv)

Chapter 83

***CS/SB 172**

CAPITAL OUTLAY REAUTHORIZATIONS EMERGENCY CLAUSE. Effective 3/9/16. See Attached Chart. (pv)

Chapter 87

HB 242

PERMANENT DISTRIBUTION TO AVIATION FUND (Fajardo) Amends §7-1-6.7; extends the sunset from 2018 until 2021 for the .046 percent distribution to the State Aviation Fund. Effective 7/1/16.

Chapter 91

SB 270

OFF-HIGHWAY VEHICLES ON PAVED ROADS (Neville) Amends §66-3-1011; if authorized by an ordinance of a local authority or the State Transportation Commission, a recreation off-highway vehicle or an all-terrain vehicle may be operated on a paved street or highway owned and controlled by the authorizing authority if: 1) the vehicle has one or more headlights and taillights that comply with the Off-Highway Motor Vehicle Act; 2) the vehicle has brakes, mirrors and mufflers; 3) the operator has a valid driver's license, instruction permit or provisional license and an off-highway safety permit; 4) the operator is insured; and 5) the operator is wearing eye protection and a safety helmet. By ordinance or resolution, a local authority or the State Transportation Commission may establish separate speed limits and operating restrictions for off-highway vehicles where they are authorized to operate on paved streets or highways. Effective 5/18/16.

Resolutions & Memorials

- HJR 15** **LAS VEGAS LAND TRANSFER (Salazar, T.)** Proposes to approve the transfer of real property located at 301 Mills Avenue from the state to the City of Las Vegas; contains a reversion clause.
- HJR 17** **LOS LUNAS PROPERTY TRANSFER (Baldonado)** Proposes to approve the transfer of the Don Pasqual real property and the Highway 314 real property from the state to the Village of Los Lunas; contains a reversion clause.
- HM 15** **STATEWIDE EFFICIENT RESIDENTIAL WATER USE (McCamley)** Requests that officials from all cities participating in the New Mexico Municipal League to collaboratively design a series of recommendations for efficient water use and that they present their recommendations to the appropriate legislative interim committee by August, 2016; further requests that this memorial be transmitted to the Office of the State Engineer and the New Mexico Municipal League.
- HM 56** **WATER ADJUDICATION MAILING LISTS (Trujillo, J.)** States that due process of law requires that water rights owners must be given adequate notice of proceedings affecting their rights; that notice to water rights owners must be based on information that is reasonably ascertainable, including information from the data sources listed above; the State Engineer and the courts of New Mexico be requested to utilize these data sources in compiling service or mailing lists for water proceedings; the State Engineer be requested to make reasonable additional efforts to locate water rights owners when mail is returned as undeliverable.
- SJR 9** **LOS LUNAS LAND TRANSFER (Sanchez, C.)** Same as H17.
- SJR 13** **LAS VEGAS LAND TRANSFER (Campos)** Same as HJR 15.

Vetoed Legislation

52nd Legislature, Second Session

Bill	Short Title	Sponsor	
HB 48	OSTEOPATH LICENSURE & ACT CHANGES	(Montoya)	Pocket Veto
HB 70	HEARING AID OPTION INFORMATION	(Trujillo, C., Pacheco)	Veto
HB 187	ALTERNATIVE LEVEL 3-B SCHOOL LICENSURE	(Roche)	Veto
HB 203	INCREASE AMOUNT FOR INDIGENT USE OF INTERLOCK	(Ruiloba)	Veto
SB 36	DEVELOPMENTAL DISABILITIES ANNUAL REPORTING	(Soules, Herrell)	Veto
SB 79	FORFEITED LOTTERY PRIZES TO SCHOLARSHIP FUND	(Sanchez, M.)	Veto
*SB 97	CREATE JUDGE PRO TEMPORE FUND	(Martinez)	Veto
SB 210	CREATE COURT LANGUAGE ACCESS FUND	(Stewart, Herrell)	Veto
SB 224	ADVANCED MAPPING FUND FOR RIO GRANDE TRAIL	(Cisneros)	Veto

**Capital Outlay Projects
Chart by County**

Project Title	Amount	City	Fund	Track
County: Bern/Sando				
1368 PASEO DEL VOLCAN ROW BERNALILLO & SANDOVAL COS	\$948,000		STB	24/ 1
Summary for Bern/Sando		\$948,000		
County: Bernalillo				
1399 21ST CENTURY PUBLIC ACADEMY	\$83,750	Albuquerque PSD	STB	14/ 20
6 2ND JUDICIAL DISTRICT COURT VIDEO CAMERAS	\$82,500	Albuquerque	STB	11
829 4TH ST REPAIR LOS RANCHOS DE ALBUQUERQUE	\$250,000	Los Ranchos de Albuquerque	STB	24/ 13
630 ADOBE ACRES ELEM SCHL TRACK AREAS	\$20,000	Albuquerque PSD	STB	14/ 21
666 ALAMEDA ELEM SCHL SECURITY SYSTEMS	\$85,000	Albuquerque PSD	STB	14/ 22
631 ALAMOSA ELEM SCHL TRACK AREAS	\$74,300	Albuquerque PSD	STB	14/ 23
1459 ALB ALAMEDA LITTLE LEAGUE PARK IMPROVE	\$100,000	Albuquerque	STB	22/ 9
1661 ALB ALAMEDA PARK IMPROVE & EQUIP	VETO \$19,000	Albuquerque	STB	22/ 10
1683 ALB ALAMOSA PARK FENCE	\$33,000	Albuquerque	STB	22/ 11
962 ALB ALAMOSA SKATE PARK IMPROVE	\$75,000	Albuquerque	STB	22/ 12
1039 ALB ALTERNATIVE RESPONSE STATION	VETO \$35,000	Albuquerque	STB	22/ 13
1682 ALB ALVARADO PARK SIGNAGE & ELECTRICAL	VETO \$9,500	Albuquerque	STB	22/ 14
1526 ALB BALDUINI PARK BATHRM	VETO \$10,000	Albuquerque	STB	22/ 15
1248 ALB BERN CO WUA CARNUEL WATER PRJT PH 2B	VETO \$50,000	Carnuel	STB	18/ 3
1632 ALB BERN CO WUA DON RESERVOIR PUMP STATION	VETO \$10,000		STB	18/ 1
1238 ALB BERN CO WUA WATER REUSE PLANT PLAN & DESIGN	\$30,000		STB	18/ 2
836 ALB CITY COUNCIL DISTRICT 6 LIBRARY CONSTRUCT	\$295,000	Albuquerque	STB	22/ 16
498 ALB CMTY BICYCLE RECYCLING PROGRAMS EQUIP	VETO \$6,200	Albuquerque	STB	22/ 17
1468 ALB DALE BELLAMAH PARK CONSTRUCT	\$120,000	Albuquerque	STB	22/ 18
1699 ALB DUKE CITY BMX RACE TRACK SECURITY & INFO TECH	VETO \$10,000	Albuquerque	STB	22/ 19
1360 ALB EASTDALE LITTLE LEAGUE BASEBALL FIELDS IMPROVE	\$155,000	Albuquerque	STB	22/ 20
791 ALB EXPLORA SCI CTR & CHILDREN'S MUS LEARNING CTR	\$452,000	Albuquerque	STB	22/ 21
853 ALB FIRE DEPARTMENT AERIAL PLATFORM FIRE APPARATUS	VETO \$127,500	Albuquerque	STB	22/ 22
1076 ALB FOOD BANK WAREHOUSE EQUIP	\$62,500	Albuquerque	STB	22/ 23
1495 ALB GUN VIOLENCE MEMORIAL	\$229,000	Albuquerque	STB	8/ 1
755 ALB JUAN TABO HILLS PARK PHASE 1	VETO \$90,000	Albuquerque	STB	22/ 24
1645 ALB KIRTLAND DOG PARK IMPROVE	VETO \$85,000	Albuquerque	STB	22/ 25
1679 ALB LADERA MUNI GOLF COURSE DRIVING RANGE	VETO \$50,000	Albuquerque	STB	22/ 26
1362 ALB LOS ALTOS POOL & PARK RENOVATE	VETO \$35,000	Albuquerque	STB	22/ 27
761 ALB LOS GRIEGOS LIBRARY PARKING LOT	\$54,000	Albuquerque	STB	22/ 28
1527 ALB LOW-INCOME COMMUNITY HEALTH FACILITY	\$30,000	Albuquerque	STB	22/ 29
1363 ALB MCKINLEY COMMUNITY CTR EXPANSION	VETO \$25,000	Albuquerque	STB	22/ 30
1309 ALB NORTH DOMINGO BACA PARK AQUATICS FCTY	VETO \$100,000	Albuquerque	STB	22/ 31
1275 ALB NORTHWEST MESA LIBRARY CONSTRUCT	\$50,000	Albuquerque	STB	22/ 32
1279 ALB NORTHWEST MULTIGENERATIONAL CENTER	\$25,000	Albuquerque	STB	22/ 33
1439 ALB PARKS SECURITY	\$401,000	Albuquerque	STB	22/ 34
1681 ALB PAT HURLEY PARK & CMTY CTR IMPROVE	\$145,000	Albuquerque	STB	22/ 35
1373 ALB PETROGLYPH NATL MNMT OPEN SPACE PRJT LAND	\$115,000	Albuquerque	STB	22/ 36
485 ALB PSD JROTC PROGRAM EQUIP	\$118,000	Albuquerque PSD	STB	14/ 24
1263 ALB PSD JROTC VEHICLE	\$60,000	Albuquerque PSD	STB	14/ 25
1012 ALB PSD NUSENDA CMTY STADIUM SPORTS HALL OF FAME	VETO \$10,000	Albuquerque PSD	STB	14/ 26
1064 ALB ROADRUNNER LITTLE LEAGUE BASEBALL FIELDS	\$165,000	Albuquerque	STB	22/ 37
1456 ALB SIGN LANGUAGE ACADEMY CONSTRUCT	\$210,000	Albuquerque	STB	14/ 1
1274 ALB TAYLOR RANCH LIBRARY HVAC & ROOF	VETO \$25,000	Albuquerque	STB	22/ 38
882 ALB TONY HILLERMAN LIBRARY PARKING LOT	VETO \$54,000	Albuquerque	STB	22/ 39
1001 ALB UPTOWN AREA PED & ROADS IMPROVE	VETO \$25,000	Albuquerque	STB	24/ 6

**Capital Outlay Projects
Chart by County**

Project Title	Amount	City	Fund	Track
957 ALB VALLEY GARDENS PARK SHADE STRUCTURES IMPROVE	\$15,000	Albuquerque	STB	22/ 40
1607 ALB VILLELLA PARK IMPROVE	VETO \$5,000	Albuquerque	STB	22/ 41
1310 ALB VISTA DEL NORTE PARK PHASE 3 IMPROVE	\$145,000	Albuquerque	STB	22/ 42
958 ALB WESTGATE PARK IMPROVE	\$75,000	Albuquerque	STB	22/ 43
1042 ALB ZIA LITTLE LEAGUE PARK IMPROVE	\$121,200	Albuquerque	STB	22/ 44
649 ALBUQUERQUE HIGH SCHL PERFORMING ARTS FACILITIES	\$135,945	Albuquerque PSD	STB	14/ 27
1523 ALICE KING COMMUNITY SCHOOL INFO TECH	\$60,000	Albuquerque PSD	STB	14/ 28
1484 AMY BIEHL HIGH SCHL ASBESTOS ABATEMENT	\$22,000	Albuquerque	STB	14/ 2
1487 AMY BIEHL HIGH SCHL ELEVATOR REPLACE	\$37,250	Albuquerque	STB	14/ 3
1485 AMY BIEHL HIGH SCHL INFO TECH	\$35,000	Albuquerque	STB	14/ 4
572 APACHE ELEM SCHL SECURITY SYSTEMS	\$21,500	Albuquerque PSD	STB	14/ 29
694 APACHE ELEM SCHL SHADE STRUCTURES	\$20,000	Albuquerque PSD	STB	14/ 30
574 ARROYO DEL OSO ELEM SCHL SECURITY SYSTEMS	\$84,000	Albuquerque PSD	STB	14/ 31
575 ATRISCO ELEM SCHL SECURITY SYSTEMS	\$25,000	Albuquerque PSD	STB	14/ 32
960 ATRISCO HERITAGE ACADEMY HIGH SCHL ACCESS ROAD	\$295,000	Albuquerque	STB	24/ 7
695 ATRISCO HERITAGE HIGH SCHL SHADE STRUCTURES	\$40,000	Albuquerque PSD	STB	14/ 33
1541 ATRISCO LAND GRANT FCLTY PURCHASE	VETO \$70,000	Atrisco Land Grant	STB	22/ 57
1693 AUTISM CENTER ALB PSD LANDSCAPING	\$25,500	Albuquerque PSD	STB	14/ 34
576 BANDELIER ELEM SCHL SECURITY SYSTEMS	\$55,945	Albuquerque PSD	STB	14/ 35
605 BEL-AIR ELEM SCHL LANDSCAPING	\$15,000	Albuquerque PSD	STB	14/ 36
653 BELLEHAVEN ELEM SCHL PLAYGROUND IMPROVE	\$100,000	Albuquerque PSD	STB	14/ 37
577 BELLEHAVEN ELEM SCHL SECURITY SYSTEMS	\$35,000	Albuquerque PSD	STB	14/ 38
881 BERN CO ASIAN AMERICAN MONUMENT	\$155,005	Albuquerque	STB	22/ 45
1509 BERN CO CIELO VISTA CIRCLE PARK CONSTRUCT	\$60,000		STB	22/ 1
763 BERN CO COMMUNITY PANTRY TRUCKS	\$139,100	Albuquerque	STB	22/ 46
764 BERN CO DEVELOPMENT CTR VEHICLES/EQUIP/INFO TECH	\$145,000	Albuquerque	STB	22/ 47
1550 BERN CO FAMILY SVCS FACILITY/INFO TECH	\$100,000	Albuquerque	STB	22/ 48
938 BERN CO FIRE DEPARTMENT FIRE ENGINE	\$500,000		STB	22/ 2
1047 BERN CO LOW-INCOME WOMEN CTR INFO TECH IMPROVE	VETO \$30,000	Albuquerque	STB	22/ 49
10 BERN CO METRO COURT SURVEILLANCE SYS & EXPANSION	VETO \$30,000	Albuquerque	STB	5
1019 BERN CO METROPOLITAN COURT CONSTRUCT	\$497,500	Albuquerque	STB	22/ 50
926 BERN CO NM CIVIL JUSTICE CTR PLAN/DESIGN	VETO \$310,000	Albuquerque	STB	22/ 51
1236 BERN CO NORTH VALLEY LITTLE LEAGUE SHADE STRUCT	\$95,000		STB	22/ 3
1062 BERN CO PUBLIC SAFETY OFFICERS' MEMORIALS	\$345,000		STB	22/ 4
959 BERN CO ROUTE 66 VISITOR CENTER CONSTRUCT	\$202,000	Albuquerque	STB	22/ 52
906 BERN CO SHERIFF VEHICLES	\$877,500		STB	22/ 5
1045 BERN CO TRANSITIONAL LIVING & RECOVERY CTR	\$370,000	Albuquerque	STB	22/ 53
592 CARLOS REY ELEM SCHL BASKETBALL/TENNIS COURT AREAS	\$40,000	Albuquerque PSD	STB	14/ 39
610 CEC&EARLY COLLEGE ACADEMY LIBRARIES & BOOKROOMS	\$25,000	Albuquerque PSD	STB	14/ 40
1007 CESAR CHAVEZ COMMUNITY SCHL SECURITY	\$60,250	Albuquerque	STB	14/ 5
1628 CHAMIZA ELEM SCHL SHADE STRUCTURES	\$100,000	Albuquerque PSD	STB	14/ 41
578 CHAPARRAL ELEM SCHL SECURITY SYSTEMS	\$43,000	Albuquerque PSD	STB	14/ 42
596 CHELWOOD ELEM SCHL BUILDING RENOVATE	\$10,000	Albuquerque PSD	STB	14/ 43
611 CHELWOOD ELEM SCHL LIBRARIES & BOOKROOMS	\$20,000	Albuquerque PSD	STB	14/ 44
1647 CHILILI LAND GRANT FIRE DEPARTMENT BUILDING	\$120,000	Chilili Land Grant	STB	22/ 58
593 CIBOLA HIGH SCHL BASKETBALL/TENNIS COURT AREAS	\$55,000	Albuquerque PSD	STB	14/ 45
765 CIEN AGUAS INTERNATIONAL SCHL INFO TECH	\$26,250	Albuquerque	STB	14/ 6
621 CLEVELAND MID SCHL TRACK AREAS	\$100,000	Albuquerque PSD	STB	14/ 46
579 COCHITI ELEM SCHL SECURITY SYSTEMS	\$47,000	Albuquerque PSD	STB	14/ 47
708 COLLEGE & CAREER HIGH SCHL INFO TECH	VETO \$6,250	Albuquerque PSD	STB	14/ 48
696 COLLET PARK ELEM SCHL SHADE STRUCTURES	\$25,000	Albuquerque PSD	STB	14/ 49

**Capital Outlay Projects
Chart by County**

Project Title	Amount	City	Fund	Track
655 COMANCHE ELEM SCHL PLAYGROUND IMPROVE	\$50,000	Albuquerque PSD	STB	14/ 50
1457 COTTONWOOD CLASSICAL PREP SCHL PH 1 MLTPRPS CTR	\$130,000	Albuquerque	STB	14/ 7
13 CYFD CHILD WELLNESS CENTER FURNISH & EQUIP	\$500,000	Albuquerque	STB	7/ 1
16 CYFD YDDC CAMINO NUEVO IMPROVEMENTS	\$280,000	Albuquerque	STB	7/ 2
14 CYFD YDDC FACILITY RENOVATIONS	\$750,000	Albuquerque	STB	7/ 3
15 CYFD YDDC RESIDENTIAL COTTAGE IMPROVEMENTS	\$190,000	Albuquerque	STB	7/ 4
648 DEL NORTE HGH SCHL FINE ARTS FACILITIES	\$50,000	Albuquerque PSD	STB	14/ 51
580 DENNIS CHAVEZ ELEM SCHL SECURITY SYSTEMS	\$78,000	Albuquerque PSD	STB	14/ 52
697 DESERT RIDGE MID SCHL SHADE STRUCTURES	\$180,000	Albuquerque PSD	STB	14/ 53
831 DIGITAL ARTS & TECHNOLOGY ACADEMY IMPROVE	\$40,000	Albuquerque PSD	STB	14/ 54
539 DOLORES GONZALES ELEM SCHL MINI FIELDS	\$50,000	Albuquerque PSD	STB	14/ 55
70 DOT DIST 3 S URBAN PATROL SALT DOME - SRF	\$450,000		SRF	42/ 1
538 DURANES ELEM SCHL MINI FIELDS	\$93,000	Albuquerque PSD	STB	14/ 56
1261 EAST MOUNTAIN HIGH SCHL BUS PURCHASE	\$120,000	Albuquerque PSD	STB	14/ 57
1152 EAST MOUNTAIN HIGH SCHL INFO TECH	\$25,000	Albuquerque PSD	STB	14/ 58
1169 EAST MOUNTAIN HIGH SCHOOL HVAC SYSTEM	\$20,000	Albuquerque PSD	STB	14/ 59
581 EAST SAN JOSE ELEM SCHL SECURITY SYSTEMS	\$20,000	Albuquerque PSD	STB	14/ 60
582 EDMUND G. ROSS ELEM SCHL SECURITY SYSTEMS	\$83,000	Albuquerque PSD	STB	14/ 61
583 EISENHOWER MID SCHL SECURITY SYSTEMS	\$97,000	Albuquerque PSD	STB	14/ 62
1684 EL CAMINO REAL ACADEMY ALB PSD IMPROVE	\$45,000	Albuquerque PSD	STB	14/ 63
584 ELDORADO HIGH SCHL SECURITY SYSTEMS	\$41,000	Albuquerque PSD	STB	14/ 64
657 EMERSON ELEM SCHL PLAYGROUND IMPROVE	\$230,000	Albuquerque PSD	STB	14/ 65
585 EMERSON ELEM SCHL SECURITY SYSTEMS	\$85,000	Albuquerque PSD	STB	14/ 66
594 ERNIE PYLE MID SCHL BASKETBALL/TENNIS COURT AREAS	\$35,000	Albuquerque PSD	STB	14/ 67
1000 ERNIE PYLE MID SCHL SECURITY	\$25,000	Albuquerque PSD	STB	14/ 68
599 EUBANK ELEM SCHL FINE ARTS FACILITIES	\$25,000	Albuquerque PSD	STB	14/ 69
586 EUBANK ELEM SCHL SECURITY SYSTEMS	\$60,000	Albuquerque PSD	STB	14/ 70
587 EUGENE FIELD ELEM SCHL SECURITY SYSTEMS	\$33,000	Albuquerque PSD	STB	14/ 71
669 FREEDOM HIGH SCHL SECURITY SYSTEMS	\$15,000	Albuquerque PSD	STB	14/ 72
595 GARFIELD MID SCHL BASKETBALL/TENNIS COURT AREAS	\$32,000	Albuquerque PSD	STB	14/ 73
600 GEORGE I. SANCHEZ CMTY SCHL FINE ARTS FCLTY	\$20,000	Albuquerque PSD	STB	14/ 74
658 GEORGIA O'KEEFFE ELEM SCHL PLAYGROUND IMPROVE	\$30,000	Albuquerque PSD	STB	14/ 75
1004 GILBERT L. SENA CHARTER HIGH SCHL SECURITY	\$87,500	Albuquerque	STB	14/ 8
698 GOVERNOR BENT ELEM SCHL SHADE STRUCTURES	\$75,000	Albuquerque PSD	STB	14/ 76
670 GRANT MID SCHL SECURITY SYSTEMS	\$57,000	Albuquerque PSD	STB	14/ 77
874 GREENWICH RD IMPROVE SW VALLEY	\$27,000		STB	24/ 2
612 GRIEGOS ELEM SCHL LIBRARIES & BOOKROOMS	\$45,000	Albuquerque PSD	STB	14/ 78
699 GRIEGOS ELEM SCHL SHADE STRUCTURES	\$75,000	Albuquerque PSD	STB	14/ 79
659 H. HUMPHREY ELEM SCHL PLAYGROUND IMPROVE	\$20,000	Albuquerque PSD	STB	14/ 80
673 H. HUMPHREY ELEM SCHL SECURITY SYSTEMS	\$90,000	Albuquerque PSD	STB	14/ 81
613 HARRISON MID SCHL LIBRARIES & BOOKROOMS	\$25,000	Albuquerque PSD	STB	14/ 82
622 HAYES MID SCHL TRACK AREAS	\$65,945	Albuquerque PSD	STB	14/ 83
700 HELEN CORDERO ELEM SCHL SHADE STRUCTURES	\$75,000	Albuquerque PSD	STB	14/ 84
671 HIGHLAND HIGH SCHL SECURITY SYSTEMS	\$77,945	Albuquerque PSD	STB	14/ 85
499 HOOPER RD SW IMPROVE-BERN CO	\$77,500		STB	24/ 3
672 HOOVER MID SCHL SECURITY SYSTEMS	\$75,000	Albuquerque PSD	STB	14/ 86
909 INDIAN PUEBLO CULTURAL CTR PARKING LOT IMPROVE	\$276,000	Albuquerque	STB	20/ 1
660 INEZ ELEM SCHL PLAYGROUND IMPROVE	\$65,000	Albuquerque PSD	STB	14/ 87
674 JACKSON MID SCHL SECURITY SYSTEMS	\$20,000	Albuquerque PSD	STB	14/ 88
1629 JAMES MONROE MID SCHL LIBRARIES	\$75,000	Albuquerque PSD	STB	14/ 89
623 JAMES MONROE MID SCHL TRACK AREAS	\$125,000	Albuquerque PSD	STB	14/ 90

VETO

**Capital Outlay Projects
Chart by County**

Project Title	Amount	City	Fund	Track
675 JEFFERSON MID SCHL SECURITY SYSTEMS	\$60,945	Albuquerque PSD	STB	14/ 91
606 JIMMY CARTER MID SCHL LANDSCAPING	\$118,800	Albuquerque PSD	STB	14/ 92
676 JOHN ADAMS MID SCHL SECURITY SYSTEMS	\$79,000	Albuquerque PSD	STB	14/ 93
614 KENNEDY MID SCHL LIBRARIES & BOOKROOMS	\$38,000	Albuquerque PSD	STB	14/ 94
677 KENNEDY MID SCHL SECURITY SYSTEMS	\$120,800	Albuquerque PSD	STB	14/ 95
678 KIRTLAND ELEM SCHL SECURITY SYSTEMS	\$40,945	Albuquerque PSD	STB	14/ 96
1454 LA ACADEMIA DE ESPERANZA IMPROVE	\$15,000	Albuquerque PSD	STB	14/ 97
607 LA MESA ELEM SCHL LANDSCAPING	\$68,000	Albuquerque PSD	STB	14/ 98
1400 LA PROMESA EARLY LEARNING CTR CONSTRUCT	\$60,000	Albuquerque	STB	14/ 9
1372 LADERA DR NW CONSTRUCT GAVIN/COORS	\$518,000	Albuquerque	STB	24/ 8
639 LEW WALLACE ELEM SCHL TABLES & BENCHES	\$30,000	Albuquerque PSD	STB	14/ 99
615 LONGFELLOW ELEM SCHL LIBRARIES & BOOKROOMS	\$32,000	Albuquerque PSD	STB	14/100
679 LOS PADILLAS ELEM SCHL SECURITY SYSTEMS	\$30,000	Albuquerque PSD	STB	14/101
830 LOS RANCHOS DE ALB AGRI-NATURE CTR BLDG & GROUNDS	\$140,000	Los Ranchos de Albuq	STB	22/ 59
661 LOS RANCHOS ELEM SCHL PLAYGROUND IMPROVE	\$40,000	Albuquerque PSD	STB	14/102
680 LOS RANCHOS ELEM SCHL SECURITY SYSTEMS	\$10,000	Albuquerque PSD	STB	14/103
701 LOWELL ELEM SCHL SHADE STRUCTURES	\$10,000	Albuquerque PSD	STB	14/104
1626 LYNDON B. JOHNSON MID SCHL LIBRARIES	\$75,000	Albuquerque PSD	STB	14/105
625 MADISON MID SCHL TRACK AREAS	\$45,000	Albuquerque PSD	STB	14/106
601 MANZANO HIGH SCHL FINE ARTS FACILITIES	\$40,000	Albuquerque PSD	STB	14/107
651 MANZANO HIGH SCHL PERFORMING ARTS FACILITIES	\$70,000	Albuquerque PSD	STB	14/108
589 MANZANO MESA ELEM SCHL MINI FIELDS	\$35,000	Albuquerque PSD	STB	14/109
645 MARK TWAIN ELEM SCHL PARKING LOT IMPROVE	\$55,945	Albuquerque PSD	STB	14/110
633 MARY ANN BINFORD ELEM SCHL TRACK AREAS	\$85,000	Albuquerque PSD	STB	14/111
608 MCKINLEY MID SCHL LANDSCAPING	\$40,000	Albuquerque PSD	STB	14/112
889 MEDIA ARTS COLLABORATIVE CHARTER SCHL BLDG	\$60,000	Albuquerque	STB	14/ 10
766 MEDIA ARTS COLLABORATIVE CHARTER SCHL INFO TECH	\$76,250	Albuquerque	STB	14/ 11
1483 MISSION ACHIEVEMENT & SUCCESS CHARTER INFO TECH	\$45,000	Albuquerque	STB	14/ 12
1481 MISSION ACHIEVEMENT & SUCCESS CHARTER SCHL LIBRARY	\$50,000	Albuquerque	STB	14/ 13
702 MISSION AVENUE ELEM SCHL SHADE STRUCTURES	\$20,000	Albuquerque PSD	STB	14/113
703 MITCHELL ELEM SCHL SHADE STRUCTURES	\$30,000	Albuquerque PSD	STB	14/114
681 MONTE VISTA ELEM SCHL SECURITY SYSTEMS	\$60,945	Albuquerque PSD	STB	14/115
991 MONTESSORI ELEM SCHL BUS PURCHASE	\$72,500	Albuquerque	STB	14/ 14
616 MONTEZUMA ELEM SCHL LIBRARIES & BOOKROOMS	\$10,000	Albuquerque PSD	STB	14/116
1347 MORNINGSIDE DR NE/AVENIDA DEL SOL NE IMPROVE	\$5,000	Albuquerque	STB	24/ 9
762 MOUNTAIN MAHOGANY COMMUNITY SCHL INFO TECH	\$19,000	Albuquerque	STB	14/ 15
682 MOUNTAIN VIEW ELEM SCHL SECURITY SYSTEMS	\$28,000	Albuquerque PSD	STB	14/117
759 NATIONAL HISPANIC CULTURAL CTR ANNEX & SITE	\$639,500	Albuquerque	STB	8/ 2
704 NAVAJO ELEM SCHL SHADE STRUCTURES	\$10,000	Albuquerque PSD	STB	14/118
609 NEW FUTURES HIGH SCHL LANDSCAPING	\$20,000	Albuquerque PSD	STB	14/119
883 NM MUSEUM OF NATURAL HISTORY & SCIENCE IMPROVE	\$277,500	Albuquerque	STB	8/ 3
46 NM STATE FAIR ELECTRICAL IMPROVE & POWER UPGRADES	\$1,500,000	Albuquerque	STB	19
705 NORTHSTAR ELEM SCHL SHADE STRUCTURES	\$86,000	Albuquerque PSD	STB	14/120
1455 NUESTROS VALORES CHARTER SCHL IMPROVE	\$60,000	Albuquerque PSD	STB	14/121
662 ONATE ELEM SCHL PLAYGROUND IMPROVE	\$45,000	Albuquerque PSD	STB	14/122
683 OSUNA ELEM SCHL SECURITY SYSTEMS	\$118,000	Albuquerque PSD	STB	14/123
663 PAINTED SKY ELEM SCHL PLAYGROUND IMPROVE	\$75,000	Albuquerque PSD	STB	14/124
634 PAJARITO ELEM SCHL TRACK AREAS	\$40,000	Albuquerque PSD	STB	14/125
1276 PARADISE BLVD/LA PAZ DR TRAFFIC SIGNAL	\$150,000	Albuquerque	STB	24/ 10
709 PETROGLYPH ELEM SCHL INFO TECH	\$20,000	Albuquerque PSD	STB	14/126
684 POLK MID SCHL SECURITY SYSTEMS	\$20,000	Albuquerque PSD	STB	14/127

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
1258 QUAIL RUN RD/QUAIL RUN CT/COVEY CT IMPROVE BERN CO	\$100,000		STB	24/ 4
635 REGINALD CHAVEZ ELEM SCHL TRACK AREAS	\$34,000	Albuquerque PSD	STB	14/128
1479 RIO GRANDE BLVD BIKE LANES - ALB	\$80,500	Albuquerque	STB	22/ 54
1451 ROBERT F. KENNEDY HIGH SCHL INFO TECH	\$126,000	Albuquerque PSD	STB	14/129
640 ROOSEVELT MID SCHL TABLES & BENCHES	\$50,000	Albuquerque PSD	STB	14/130
636 RUDOLFO ANAYA ELEM SCHL TRACK AREAS	\$70,000	Albuquerque PSD	STB	14/131
1671 SAHQ CONSTRUCT & EQUIP	VETO \$21,250	Albuquerque	STB	14/ 16
617 SAN ANTONITO ELEM SCHL LIBRARIES & BOOKROOMS	\$29,000	Albuquerque PSD	STB	14/132
1345 SAN PEDRO DR LIGHTS/IMPROVE LOMAS/I-40	VETO \$15,000	Albuquerque	STB	24/ 11
590 SANDIA BASE ELEM SCHL MINI FIELDS	\$10,000	Albuquerque PSD	STB	14/133
602 SANDIA HIGH SCHL FINE ARTS FACILITIES	\$66,000	Albuquerque PSD	STB	14/134
642 SCHOOL ON WHEELS GROUNDS RENOVATE	\$25,000	Albuquerque PSD	STB	14/135
647 SEVEN-BAR ELEM SCHL PARKING LOT IMPROVE	LV \$25,000	Albuquerque PSD	STB	14/136
1633 SIERRA VISTA ELEM SCHL SHADE STRUCTURES	\$100,000	Albuquerque PSD	STB	14/137
637 SIERRA VISTA ELEM SCHL TRACK AREAS	\$69,600	Albuquerque PSD	STB	14/138
706 SOMBRA DEL MONTE ELEM SCHL SHADE STRUCTURES	\$20,000	Albuquerque PSD	STB	14/139
1046 SOUTH VALLEY ACADEMY CHARTER SCHL ALB SOLAR PANEL	\$46,250	Albuquerque PSD	STB	14/140
1493 SOUTH VALLEY COMMONS INFRASTRUCTURE/UTILITIES	VETO \$380,000	Albuquerque	STB	22/ 55
1061 SOUTH VALLEY GYM/BOXING/WRESTLING FACILITY	VETO \$143,500		STB	22/ 6
1420 SOUTH VALLEY MEDIA INFO TECH & EQUIP BERN CO	VETO \$5,000		STB	22/ 7
1060 SOUTH VALLEY POOL & AQUATICS FCLTY PHASE 1 IMPROVE	\$400,000		STB	22/ 8
1486 SOUTH VALLEY PREPARATORY SCHL CONSTRUCT	\$85,000	Albuquerque	STB	14/ 17
500 SUNSET RD SW IMPROVE-BERN CO	LV \$300,000		STB	24/ 5
686 TAFT MID SCHL SECURITY SYSTEMS	\$45,000	Albuquerque PSD	STB	14/141
626 TAYLOR MID SCHL TRACK AREAS	\$145,000	Albuquerque PSD	STB	14/142
1492 TECHNOLOGY LEADERSHIP HIGH SCHL EQUIP & FURNISH	\$75,000	Albuquerque	STB	14/ 18
873 TIERRA ADENTRO CHARTER SCHL INFO TECH	LV \$96,000	Albuquerque	STB	14/ 19
1631 TIERRA ANTIGUA ELEM SCHL PARKING LOTS	LV \$17,000	Albuquerque PSD	STB	14/143
707 TIERRA ANTIGUA ELEM SCHL SHADE STRUCTURES	\$83,600	Albuquerque PSD	STB	14/144
1677 TO'HAJIILEE CHP SKATEBOARD & REC PARK	\$75,000	To'hajiilee Chapter	STB	20/ 2
627 TONY HILLERMAN MID SCHL TRACK AREAS	\$150,000	Albuquerque PSD	STB	14/145
1725 TRUMAN MID SCHL LIBRARIES & BOOKROOMS	\$50,000	Albuquerque PSD	STB	14/146
687 TRUMAN MID SCHL SECURITY SYSTEMS	\$25,000	Albuquerque PSD	STB	14/147
1594 UNM ATHLETIC TRAINING ROOM EQUIP	\$100,000	Albuquerque	STB	31/ 1
1583 UNM BASEBALL FACILITY IMPROVE	\$175,000	Albuquerque	STB	31/ 2
1630 UNM BASKETBALL FCLTY COMM IMPROVE	\$531,000	Albuquerque	STB	31/ 3
1728 UNM CHARLIE MORRISEY RESEARCH HALL	\$85,000	Albuquerque	STB	31/ 4
1496 UNM CRAIG ROBERTSON SOCCER COMPLEX EQUIP	\$100,000	Albuquerque	STB	31/ 5
1537 UNM ECONOMIC DVLP MLTPRPS EVENTS CTR	\$210,000	Albuquerque	STB	13/ 1
1573 UNM FOOTBALL & SOCCER STADIUM	\$345,000	Albuquerque	STB	31/ 6
1751 UNM HEALTH PROFESSIONALS PIPELINE PURCHASE	\$70,500	Albuquerque	STB	31/ 7
1480 UNM LGBTQ RESOURCE CENTER	\$100,000	Albuquerque	STB	31/ 8
1043 UNM LINGUISTICS LAB	\$135,000	Albuquerque	STB	31/ 9
1491 UNM MANUFACTURING ENGINEERING PROGRAM DICER	\$88,000	Albuquerque	STB	31/ 10
1147 UNM NORTH GOLF COURSE OPEN SPACE IMPROVEMENTS	LV \$320,000	Albuquerque	STB	31/ 11
1477 UNM POPEJOY HALL IMPROVE	\$405,400	Albuquerque	STB	31/ 12
1701 UNM RUGBY EQUIPMENT	VETO \$40,000	Albuquerque	STB	31/ 13
1010 UNM SAFETY LIGHTING	\$120,000	Albuquerque	STB	31/ 14
1405 UNM SCHOOL OF LAW IMPROVE	\$135,000	Albuquerque	STB	31/ 15
1638 UNM STADIUM IMPROVE & SOUND SYSTEM	\$30,000	Albuquerque	STB	31/ 16
1669 UNM STADIUM LIGHTS	\$40,000	Albuquerque	STB	31/ 17

**Capital Outlay Projects
Chart by County**

Project Title		Amount	City	Fund	Track
688 VALLE VISTA ELEM SCHL SECURITY SYSTEMS		\$86,000	Albuquerque PSD	STB	14/148
652 VALLEY HIGH SCHL PERFORMING ARTS FACILITIES		\$95,000	Albuquerque PSD	STB	14/149
603 VAN BUREN MID SCHL GYM		\$112,000	Albuquerque PSD	STB	14/150
689 VENTANA RANCH ELEM SCHL SECURITY SYSTEMS		\$82,400	Albuquerque PSD	STB	14/151
1627 VENTANA RANCH ELEM SCHL SHADE STRUCTURES		\$75,000	Albuquerque PSD	STB	14/152
230 VILLAGE OF TIJERAS SENIOR CENTER-CONSTRUCT	VETO	\$30,000	Tijeras	STB	4/ 1
643 VOLCANO VISTA HIGH SCHL GROUNDS RENOVATE		\$47,800	Albuquerque PSD	STB	14/153
618 WASHINGTON MID SCHL LIBRARIES & BOOKROOMS		\$13,000	Albuquerque PSD	STB	14/154
961 WEST CENTRAL AVE IMPROVE - ALB		\$70,000	Albuquerque	STB	24/ 12
628 WEST MESA HIGH SCHL TRACK AREAS		\$194,000	Albuquerque PSD	STB	14/155
879 WHEELS MUSEUM BUILDING IMPROVE		\$75,000	Albuquerque	STB	22/ 56
591 WHERRY ELEM SCHL MINI FIELDS		\$55,945	Albuquerque PSD	STB	14/156
691 WHITTIER ELEM SCHL SECURITY SYSTEMS		\$50,945	Albuquerque PSD	STB	14/157
692 WILSON MID SCHL SECURITY SYSTEMS		\$49,000	Albuquerque PSD	STB	14/158
619 ZIA ELEM SCHL LIBRARIES & BOOKROOMS		\$55,945	Albuquerque PSD	STB	14/159
665 ZUNI ELEM SCL PLAYGROUND IMPROVE		\$115,000	Albuquerque PSD	STB	14/160
Summary for Bernalillo		\$26,224,900			
County: Catron					
900 CATRON CO COURTHOUSE IMPROVE		\$150,000	Reserve	STB	22/ 60
Summary for Catron		\$150,000			
County: Chaves					
1212 CHAVES CO DISTRICT 8 VOL FIRE DEPT PARKING LOT		\$25,000		STB	22/ 61
1205 CHAVES CO SIERRA VOL FIRE STN BARRIER FENCE		\$30,000		STB	22/ 62
1194 CHAVES CO SOLID WASTE CONVENIENCE CTRS COMPACTOR		\$90,910		STB	18/ 4
1216 DEXTER WATER SUPPLY LINE IMPROVE		\$295,000	Dexter	STB	18/ 5
35 DPS ROSWELL STATE POLICE OFFICE IMPROVE		\$1,500,000	Roswell	STB	7/ 5
1233 ENMU-ROSWELL PHYSICAL PLANT DEPT TRUCKS PRCHS		\$30,000	Roswell	STB	26/ 1
1237 ENMU-ROSWELL PHYSICAL PLANT SKID LOADER		\$42,840	Roswell	STB	26/ 2
1222 HAGERMAN BASKETBALL COURT		\$75,000	Hagerman	STB	22/ 63
1221 HAGERMAN RAILROAD WATER CROSSING		\$49,500	Hagerman	STB	24/ 15
1187 HOBSON RD IMPROVE MENOMINEE/US 285 - CHAVES CO		\$167,428		STB	24/ 14
1727 NMMI STOOPS/WALKWAYS HAGERMAN & SAUNDERS BARRAC		\$220,000	Roswell	STB	28
1223 ROSWELL AIR CENTER REPAIRS		\$488,822	Roswell	STB	22/ 64
1225 ROSWELL CITY HALL ANNEX BLDG		\$105,000	Roswell	STB	22/ 65
1227 ROSWELL FIRE STATIONS ROOFS & INFRASTRUCTURE		\$195,000	Roswell	STB	22/ 66
1224 ROSWELL ROADS IMPROVE		\$300,000	Roswell	STB	24/ 16
1226 ROSWELL SOUTH PARK CEMETERY ROADS IMPROVE		\$150,000	Roswell	STB	22/ 67
Summary for Chaves		\$3,764,500			
County: Cibola					
1206 ACOMA PUEBLO INFO TECH AND TELECOMMUNICATIONS	VETO	\$20,000	Acoma Pueblo	STB	20/ 3
1204 ACOMA PUEBLO WASTEWATER TREATMENT FCLTY		\$235,000	Acoma Pueblo	STB	18/ 6
1092 CIBOLA CO GOVERNMENT Cmplx	VETO	\$225,000	Grants	STB	22/ 68
1095 GRANTS GEORGE HANOSH BRIDGE CONSTRUCT		\$221,000	Grants	STB	24/ 17
1215 LAGUNA PUEBLO SAFETY DEPT ROOF REPLACE		\$225,000	Laguna Pueblo	STB	20/ 4
1029 MILAN MIRABAL PK MLTPRPS FLOOD CONTROL FCLTY	VETO	\$80,000	Milan	STB	22/ 69
1549 RAMAH CHP PUMPER UNIT VEHICLE		\$60,000	Ramah Chapter	STB	20/ 5
786 RAMAH CHP SOLID WASTE TRANSFER STATION		\$165,000	Ramah Chapter	STB	20/ 6
Summary for Cibola		\$906,000			

**Capital Outlay Projects
Chart by County**

Project Title	Amount	City	Fund	Track
County: Colfax				
730 ANGEL FIRE WATER STORAGE TANKS	\$190,000	Angel Fire	STB	18/ 7
18 CYFD REINTEGRATION CENTER IMPROVEMENTS	\$85,000	Eagle Nest	STB	7/ 6
723 EAGLE NEST ENCHANTED CIRCLE GATEWAY MUSEUM	\$85,000	Eagle Nest	STB	22/ 71
729 MAXWELL WATER STORAGE TANK INSTALL	VETO \$20,000	Maxwell	STB	18/ 8
75 MCMC ALZHEIMER'S UNIT COURTYARD -MTF	\$250,000		MTF	39/ 1
73 MCMC CARDIAC MONITORING SYSTEM - MTF	\$750,000		MTF	39/ 2
74 MCMC LONG-TERM CARE FCLTY ELEC/MECH SYS - MTF	\$1,000,000		MTF	39/ 3
548 RATON STREETS IMPROVE	\$150,000	Raton	STB	24/ 18
742 RATON WATER TREATMENT FACILITY RENOVATION	VETO \$50,000	Raton	STB	18/ 9
472 SCCCSHD CIMARRON HEALTH CLINIC CONSTRUCT/EQUIP	VETO \$24,000	Cimarron	STB	22/ 70
726 SPRINGER VETERANS MEMORIAL PARK RENOVATE	VETO \$5,000	Springer	STB	22/ 72
728 SPRINGER WASTEWATER TREATMENT PLANT	\$20,000	Springer	STB	18/ 10
718 VIETNAM VETERANS MEMORIAL STATE PARK	\$224,341		STB	16/ 1
Summary for Colfax		\$2,754,341		
County: Curry				
932 7TH ST PHASE 1A IMPROVE - CLOVIS	\$285,000	Clovis	STB	24/ 20
1020 CLOVIS BUSINESS ENTERPRISE CENTER IMPROVE	\$60,000	Clovis	STB	22/ 74
570 CLOVIS FOOD BANK FREEZER/COOLER FOUNDATION REPAIR	\$70,000	Clovis	STB	22/ 75
935 CLOVIS MUNICIPAL AIRPORT ROAD IMPROVE	\$135,000	Clovis	STB	24/ 21
1358 CLOVIS RAILROAD DISTRICT ATSF LOCOMOTIVE IMPROVE	\$40,000	Clovis	STB	22/ 76
930 CLOVIS VETERAN PARK	LV \$50,000	Clovis	STB	22/ 77
936 CLOVIS ZOO ANIMALS AND INFRASTRUCTURE	VETO \$20,000	Clovis	STB	22/ 78
1369 CURRY CO BROADVIEW FIRE STATION PHASE 1	\$200,000	Broadview	STB	22/ 73
931 CURRY CO RD I - CLOVIS	\$200,000	Clovis	STB	24/ 22
846 CURRY CO ROADS 4/10/D/V	\$250,000		STB	24/ 19
Summary for Curry		\$1,290,000		
County: De Baca				
870 DE BACA CO ROADS CONSTRUCT	\$150,000	Fort Sumner	STB	24/ 23
884 FORT SUMNER BOSQUE REDONDO MEMORIAL IMPROVE	\$50,000	Fort Sumner	STB	8/ 4
Summary for De Baca		\$200,000		
County: Dona Ana				
1333 3RD JUDICIAL DISTRICT COURT BUILDING ROOF	VETO \$78,500		STB	22/ 79
1512 ANTHONY FIRE STATION 2 RENOVATE DONA ANA CO	VETO \$50,000	Anthony	STB	22/ 82
1066 ANTHONY PARK/FARMERS' MARKET/RECREATION CENTER	\$180,000	Anthony	STB	22/ 83
1065 ANTHONY SIDEWALKS & ROADS IMPROVE	\$200,000	Anthony	STB	24/ 27
1073 ANTHONY SOLID WASTE TRUCKS	\$80,000	Anthony	STB	18/ 14
1517 BAYLOR CANYON RD CORRIDOR STUDY DONA ANA CO	VETO \$50,000		STB	24/ 24
1500 BERINO AREA ROADS & DRAINAGE IMPROVE	\$175,000	Berino	STB	24/ 28
999 CAMINO REAL REG UTIL AUTH LIFT STATIONS	\$200,000		STB	18/ 11
1515 CHAPARRAL DOLORES WRIGHT SKATE PARK DONA ANA CO	\$125,000	Chaparral	STB	22/ 85
1413 CHAPARRAL WASTEWATER SYS PH 1C DONA ANA CO	\$300,000	Chaparral	STB	18/ 15
1534 CHAROLAIS DR IMPROVE - DONA ANA CO	VETO \$50,000	Las Cruces	STB	24/ 29
17 CYFD J PAUL TAYLOR CTR HVAC REPLACEMENT	\$400,000	Las Cruces	STB	7/ 7
1504 DONA ANA CO DEL CERRO PARK IMPROVE	\$100,000		STB	22/ 80
1377 DONA ANA CO FIRE TRAINING EQUIP	\$135,000	Las Cruces	STB	22/ 88
1434 DONA ANA CO INTRNATL JETPORT RUNWAY 10-28 IMPROVE	\$255,000		STB	24/ 25
1334 DONA ANA CO MESQUITE PARK IMPROVE	\$190,000	Mesquite	STB	22/ 98

**Capital Outlay Projects
Chart by County**

Project Title	Amount	City	Fund	Track
1379 DONA ANA CO RADIUM SPRINGS FIRE STATION 8 IMPROVE	\$400,000	Las Cruces	STB	22/ 89
1804 DONA ANA CO ROAD SIDEWALKS - LA UNION	VETO \$12,765		STB	24/ 26
1510 DONA ANA CO SHERIFF SUBSTATION CHAPARRAL	VETO \$25,000	Chaparral	STB	22/ 86
1375 DONA ANA CO SHERIFF'S DEPT CRIME DATA ANALYSIS SYS	\$100,000	Las Cruces	STB	22/ 90
1502 DONA ANA CO SHERIFF'S SUBSTATION ANTHONY	\$80,000	Anthony	STB	22/ 84
1382 DONA ANA CO SOUTHERN NM FAIRGROUNDS IMPROVE	\$235,000		STB	22/ 81
792 FORT SELDEN HISTORIC SITE	\$50,000	Radium Springs	STB	8/ 6
1797 HARRELSON ST ROW & RD IMPROVE LAS CRUCES	\$300,000	Las Cruces	STB	24/ 30
1514 HATCH METER READING SYS	\$275,500	Hatch	STB	18/ 16
1511 HATCH PUBLIC WORKS EQUIP	\$40,000	Hatch	STB	22/ 87
834 LA UNION MDS & WA EQUIPMENT	\$75,000	La Union	STB	18/ 17
832 LA UNION MDS & WA WATER SYS IMPROVE	\$75,000	La Union	STB	18/ 18
1331 LAS CRUCES AMADOR HOTEL HAZARDOUS MATERIAL ABATE	\$100,000	Las Cruces	STB	22/ 91
1730 LAS CRUCES AVE IMPROVE CAMPOS/TORNILLO	\$75,000	Las Cruces	STB	24/ 31
1414 LAS CRUCES BEHAVIORAL HEALTH PROGRAM INFO TECH	\$280,735	Las Cruces	STB	22/ 92
1758 LAS CRUCES EAST MESA PUBLIC SAFETY COMPLEX EQUIP	\$50,000	Las Cruces	STB	22/ 93
1098 LAS CRUCES FIRE DEPARTMENT EQUIP	\$250,000	Las Cruces	STB	22/ 94
1096 LAS CRUCES FIRE STATION KITCHEN IMPROVE	\$20,000	Las Cruces	STB	22/ 95
1731 LAS CRUCES KLEIN PARK IMPROVE	\$100,000	Las Cruces	STB	22/ 96
1090 LAS CRUCES ROW/ROADS/FLOOD CONTROL	\$766,000	Las Cruces	STB	24/ 32
1088 LAS CRUCES SENIOR CENTERS IMPROVE	\$80,000	Las Cruces	STB	4/ 2
1089 LAS CRUCES SEPTIC SYSTEMS REPLACE	\$540,000	Las Cruces	STB	18/ 19
1097 LAS CRUCES THOMAS BRANIGAN MEMORIAL LIBRARY EQUIP	\$40,000	Las Cruces	STB	22/ 97
1091 LAS CRUCES TRAFFIC SYS NETWORK IMPROVE	\$100,000	Las Cruces	STB	24/ 33
1336 LOWER RIO GRANDE PWWA INFO TECH	\$37,500		STB	18/ 12
1337 LOWER RIO GRANDE PWWA SCADA INFO TECH	\$90,000		STB	18/ 13
470 MESILLA MCDOWELL RD WASTEWATER SYS CONSTRUCT	\$150,000	Mesilla	STB	18/ 20
467 MESILLA RD IMPROVE MESILLA	VETO \$100,000	Mesilla	STB	24/ 36
1575 NMSU WEIGHT TRAINING FACILITY SPRINKLER SYSTEM	\$100,000	Las Cruces	STB	30/ 1
1780 PICACHO HILLS AREA IMPROVE	VETO \$77,500	Las Cruces	STB	24/ 34
1807 SANTA TERESA AIRPORT FIRE STATION	\$1,100,000	Santa Teresa	FPGF	33
11 SANTA TERESA BORDER AUTH BLDG AND SITE IMPROVE	\$500,000	Santa Teresa	STB	6/ 1
12 SANTA TERESA PORT OF ENTRY VISITOR CTR	\$250,000	Santa Teresa	STB	6/ 2
1432 SUNLAND PARK FIRE TRUCKS & POLICE VEHICLES	\$170,000	Sunland Park	STB	22/ 99
1431 SUNLAND PARK STREET LIGHTING	VETO \$31,000	Sunland Park	STB	24/ 38
1426 SUNLAND PARK STREETS & DRAINAGE IMPROVE	\$205,000	Sunland Park	STB	24/ 39
1330 TAYLOR-BARELA-REYNOLDS-MESILLA SITE IMPROVE	\$25,000	Mesilla	STB	8/ 5
1329 TORTUGAS SIDEWALKS/CURBS/GUTTERS DONA ANA CO	\$200,000	Tortugas	STB	24/ 40
465 UNIVERSITY AVE MULTIMODAL PATH CONSTRUCT MESILLA	VETO \$75,000	Mesilla	STB	24/ 37
1266 UNIVERSITY AVE PEDESTRIAN CROSSWALK SYS	\$260,000	Las Cruces	STB	24/ 35
1508 VADO SAL SI PUEDES CORRIDOR STUDY	VETO \$125,000	Vado	STB	34/ 41
Summary for Dona Ana		\$9,459,735		

County: Eddy

1111 ARTESIA GUADALUPE PARK IMPROVE	\$192,500	Artesia	STB	22/100
1278 ARTESIA PSD SCHOOLS FIRE ALARM SYS	\$300,000	Artesia PSD	STB	14/161
1100 ARTESIA WATER TOWER	\$360,000	Artesia	STB	18/ 21
1117 CARLSBAD HALAGUENO ARTS PARK PHASE 3	VETO \$10,000	Carlsbad	STB	22/101
1112 CARLSBAD HISTORIC CAVERN THEATER RENOVATE	\$250,000	Carlsbad	STB	22/102
1130 CARLSBAD INTERMEDIATE SCHL INFO TECH	\$50,000	Carlsbad MSD	STB	14/162
1142 CARLSBAD IRRIGATION DIST DUMP TRUCK	\$75,000	Carlsbad	STB	22/103

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
1120 CARLSBAD MENTAL HEALTH FCLTY CONSTRUCT	\$485,000	Carlsbad	STB	22/104
1138 LOVING ELEM SCHL FOOD SERVICE AREA	\$200,000	Loving MSD	STB	14/163
1124 LOVING SEWER COLLECTION SYS IMPROVE	\$90,000	Loving	STB	18/ 22
1810 OIL CONSERVATION DISTRICT OFFICE ARTESIA	\$1,000,000	Artesia	STB	15/ 1
1116 TEXAS ST PHASE 1 IMPROVE - CARLSBAD	VETO \$100,000	Carlsbad	STB	24/ 42
Summary for Eddy		\$3,002,500		
County: Grant				
1587 BAYARD RECREATION IMPROVEMENTS	\$100,000	Bayard	STB	22/107
989 COBRE CSD ACTIVITY BUS PRCHS EQUIP	\$150,000	Cobre CSD	STB	14/164
994 COBRE CSD ELEM SCHL ENTRANCE SECURITY IMPROVE	\$45,000	Cobre CSD	STB	14/165
968 GRANT CO DRUG REHAB FCLTY CONSTRUCT	\$186,000		STB	22/105
992 GRANT CO GILA RGNL MED CTR X-RAY MACHINE	\$125,000	Silver City	STB	22/109
970 GRANT CO ROAD DEPARTMENT CHIP SPREADER	\$100,000		STB	22/106
984 HURLEY COMMUNITY CENTER IMPROVE	\$75,000	Hurley	STB	22/108
983 HURLEY WATER SYSTEM IMPROVE	\$100,000	Hurley	STB	18/ 24
974 SILVER CITY SIDEWALKS	\$125,000	Silver City	STB	24/ 43
978 SOUTHWEST SWA ROLL-OFF BINS GRANT CO	\$25,000		STB	18/ 23
1488 WNMU EMERGENCY TELEPHONE POLES	\$195,000	Silver City	STB	32/ 1
1489 WNMU W 12TH ST PROPERTY ACQUIRE	VETO \$85,000	Silver City	STB	32/ 2
Summary for Grant		\$1,226,000		
County: Guadalupe				
1769 4TH JUDICIAL DISTRICT FURNITURE	VETO \$8,000	Santa Rosa	STB	12
1770 4TH JUDICIAL DISTRICT SANTA ROSA SECURITY SYS	VETO \$8,000	Santa Rosa	STB	22/111
1764 ACEQUIA DE ANTON CHICO IMPROVE	VETO \$10,000		STB	21/ 1
816 GUADALUPE CO SHERIFF'S OFFICE VEHICLES	\$34,000		STB	22/110
1280 GUADALUPE CO THEATER RENOVATE	\$185,000	Santa Rosa	STB	22/112
1283 HOLLYWOOD RANCH DWUA EQUIP	VETO \$8,000	Santa Rosa	STB	18/ 26
1565 SANGRE DE CRISTO REGIONAL MDWC & MSA WATER SYS	VETO \$10,000	Anton Chico	STB	18/ 25
1566 SANTA ROSA CSD CAREER TECH EDUCATION CTR	\$35,000	Santa Rosa CSD	STB	14/166
1340 SANTA ROSA ILFELD WAREHOUSE RENOVATE	\$120,000	Santa Rosa	STB	22/113
1765 VAUGHN MSD BUS	VETO \$27,000	Vaughn MSD	STB	14/167
741 VAUGHN SOLID WASTE PICKUP VEHICLE	VETO \$24,000	Vaughn	STB	18/ 27
Summary for Guadalupe		\$374,000		
County: Harding				
745 MOSQUERO ROADS IMPROVE	\$20,000	Mosquero	STB	24/ 44
1354 ROY WATER SYS IMPROVE	VETO \$20,000	Roy	STB	18/ 28
Summary for Harding		\$20,000		
County: Hidalgo				
872 5TH STREET IMPROVEMENTS LORDSBURG	\$200,000	Lordsburg	STB	24/ 45
869 LORDSBURG POLICE VEHICLES	\$100,000	Lordsburg	STB	22/114
871 LORDSBURG WATER SYSTEM IMPROVE	\$125,000	Lordsburg	STB	18/ 29
Summary for Hidalgo		\$425,000		
County: Lea				
1149 EUNICE ANIMAL SHELTER	VETO \$150,000	Eunice	STB	22/115
1146 EUNICE MAINSTREET IMPROVE	\$60,000	Eunice	STB	22/116
1154 HOBBS AEROBIC DIGESTION BASINS	\$100,000	Hobbs	STB	18/ 30

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
1151 HOBBS EFFLUENT REUSE SYS IMPROVE	\$100,000	Hobbs	STB	18/ 31
1153 HOBBS SEWER LINES/MANHOLES IMPROVE	\$431,000	Hobbs	STB	18/ 32
1156 HOBBS WASTEWATER RECLAMATION FCLTY IMPROVE	\$100,000	Hobbs	STB	18/ 33
1159 JAL LITTLE LEAGUE BASEBALL COMPLEX	\$185,000	Jal	STB	22/118
1143 LEA CO JUDICIAL COMPLEX LOVINGTON	\$60,000	Lovington	STB	22/119
1145 LEA CO REGIONAL AIRPORT TERMINAL RENOVATE	\$420,000	Hobbs	STB	22/117
1166 LOVINGTON EVIDENCE STORAGE FCLTY/IMPOUND LOT	\$150,000	Lovington	STB	22/120
1168 LOVINGTON MSD HEALTH CLINIC	\$100,000	Lovington MSD	STB	14/168
1164 LOVINGTON RADIO-READ WATER METERS INSTALL	\$220,000	Lovington	STB	18/ 34
1367 NMJC ALLIED HEALTH NURSING PROGRAM EQUIP	\$140,000	Hobbs	STB	25/ 1
1179 NOR-LEA SPECIAL HOSPITAL DIST THERAPY POOL	\$145,000	Lovington	STB	22/121
1753 TATUM REPAIRS	VETO \$20,000	Tatum	STB	22/122
Summary for Lea		\$2,211,000		

County: Lincoln

1191 CAPITAN DEPOT MUSEUM IMPROVE	\$25,000	Capitan	STB	22/123
1110 CAPITAN SCADA WATER SYS INSTALL	\$25,000	Capitan	STB	18/ 36
1109 CAPITAN STREETS RSURF	\$104,000	Capitan	STB	24/ 46
1133 CARRIZOZO TRUCK/TRAILER PRCHS & EQUIP	\$120,000	Carrizozo	STB	22/124
1017 CORONA PSD VEHICLE	\$30,000	Corona PSD	STB	14/169
1155 CORONA RED CLOUD WELL REPAIR	\$10,000	Corona	STB	18/ 37
1157 CORONA WELLS IMPROVE	\$60,000	Corona	STB	18/ 38
1099 LINCOLN CO BLDG RUIDOSO HEATING/COOLING EQUIP	\$60,000	Ruidoso	STB	22/125
1177 LINCOLN CO GREENTREE SWA RECYCLING BALERS PRCHS	\$20,000	Ruidoso Downs	STB	18/ 39
1180 LINCOLN CO GREENTREE SWA TRANSFER TRAILER	\$50,000	Ruidoso Downs	STB	18/ 40
1167 RUIDOSO CONVENTION CENTER IMPROVE	\$154,200	Ruidoso	STB	22/126
1173 RUIDOSO DOWNS HUBBARD MUSEUM IMPROVE	\$230,000	Ruidoso Downs	STB	22/129
1170 RUIDOSO FIRE MITIGATION	\$70,000	Ruidoso	STB	22/127
1172 RUIDOSO RECREATIONAL FCLTY CONSTRUCT	\$100,000	Ruidoso	STB	22/128
1189 SUN VALLEY WSD RESIDENTIAL WATER METERS	\$25,000		STB	18/ 35
Summary for Lincoln		\$1,083,200		

County: Luna

528 CEDAR ST CONNECTION DEVELOP DEMING	VETO \$185,000	Deming	STB	24/ 47
1409 DEMING ROADS IMPROVE	\$250,000	Deming	STB	24/ 48
462 FLORIDA ST MULTIUSE PATH CONSTRUCT DEMING	\$150,000	Deming	STB	24/ 49
1419 FORT SILL APACHE RESERVATION MONUMENTS	VETO \$131,000		STB	20/ 7
463 LUNA CO ANNEX CONSTRUCT EQUIP	\$150,000	Deming	STB	22/130
Summary for Luna		\$550,000		

County: McKinley

1696 BAAHAALI CHP ROAD CONSTRUCT	\$90,000	Baahaali Chapter	STB	24/ 51
1697 BAAHAALI CHP WATER WELL	VETO \$30,000	Baahaali Chapter	STB	18/ 41
835 CARBON COAL ROAD IMPROVE MCKINLEY CO	\$66,000	Gamerco	STB	24/ 53
1688 CHICHILTAH CHP BATHROOM ADDITIONS	VETO \$90,000	Chichiltah Chapter	STB	20/ 8
1636 CHICHILTAH CHP WASTEWATER LAGOON SYS	VETO \$150,000	Chichiltah Chapter	STB	18/ 42
1801 COYOTE CANYON CHP REHAB CTR RENOVATE	\$85,000	Coyote Canyon Chapte	STB	20/ 9
1013 GALLUP INDIAN HILLS PK POWER & LIGHTING IMPROVE	\$50,000	Gallup	STB	22/132
770 GALLUP POLICE VEHICLES	\$285,000	Gallup	STB	22/133
929 GALLUP SKATE BOARD PARK CONSTRUCT	\$195,000	Gallup	STB	22/134
1752 GALLUP WRESTLING MAT	VETO \$10,000	Gallup	STB	22/135

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title		Amount	City	Fund	Track
848 LITTLE WATER CHP POWER LINE EXTEND		\$90,000	Little Water Chapter	STB	20/ 11
1692 MANUELITO CHP ADMINISTRATIVE SERVICE CTR	VETO	\$65,000	Manuelito Chapter	STB	20/ 12
1016 MARIANO LAKE CHP MLTPRPS BLDG REN ADD		\$120,000	Mariano Lake Chapter	STB	20/ 13
849 MCKINLEY CO BRIDGES IMPROVE	VETO	\$85,000		STB	24/ 50
1754 MCKINLEY CO INLAND PORT	VETO	\$40,000		STB	22/131
1635 MCKINLEY CO ROAD 16 CONSTRUCT	VETO	\$70,000	Church Rock Chapter	STB	24/ 52
1530 MCKINLEY CO THOREAU MULTIPURPOSE DEVELOPMENT	VETO	\$20,000	Thoreau	STB	22/137
1022 MCKINLEY SWCD VEHICLE	VETO	\$10,000	Gallup	STB	30/ 4
1521 NAVAJO TECH UNIV MOBILE HOME UNITS		\$90,000	Crownpoint	STB	20/ 10
1746 NORTHWEST NM COUNCIL OF GOVERNMENTS BLDG PRCHS	VETO	\$90,000	Gallup	STB	22/136
1784 OLD CHURCH ROCK MINE RD CROSSINGS	VETO	\$100,000	Pinedale Chapter	STB	24/ 55
1557 PUEBLO PINTADO CHP POWER LINE EXTEND	LV	\$25,000	Pueblo Pintado Chapte	STB	20/ 14
899 RED LAKE CHP UTILITY LINES IMPROVE	VETO	\$50,000	Red Lake Chapter	STB	20/ 15
939 RED ROCK CHP SENIOR CENTER CONSTRUCT	VETO	\$75,000	Red Rock Chapter	STB	4/ 6
1719 SHONDEEN DRIVE IMPROVE - ROCK SPRINGS CHP		\$120,000	Rock Springs Chapter	STB	24/ 56
1748 SWEETWATER/BURNT CORN RDS ROUNDABOUT IYANBITO CH	VETO	\$50,000	Iyanbito Chapter	STB	24/ 54
852 THOREAU CHP VETERANS SERVICE CENTER CONSTRUCT		\$210,000	Thoreau Chapter	STB	22/138
1533 TOHATCHI CHP POWERLINE EXTENSIONS	LV	\$50,000	Tohatchi Chapter	STB	20/ 16
813 TOHATCHI CHP RED WILLOW FARM WATER WELL & SYS		\$200,000	Tohatchi Chapter	STB	20/ 17
1690 TSA-YA-TOH CHP POWERLINE EXTENSION & WIRING	VETO	\$110,000	Tsa-Ya-Toh Chapter	STB	20/ 18
1052 TSE'II'AH I CHP TRUCK & TRANSPORT TRAILER		\$70,000	Tse'ii'ahi Chapter	STB	20/ 19
1686 TWIN LAKES CHP WAREHOUSE CONSTRUCT	VETO	\$50,000	Twin Lakes Chapter	STB	20/ 20
1750 WHITEHORSE LAKE CHP POWER LINE EXTENSIONS		\$50,000	Whitehorse Lake Chapt	STB	20/ 21
783 ZUNI PUEBLO BACKUP GENERATOR	VETO	\$190,000	Zuni Pueblo	STB	20/ 22
785 ZUNI PUEBLO WWATER TREATMENT CELL	VETO	\$80,000	Zuni Pueblo	STB	18/ 43
Summary for McKinley		\$1,796,000			
County: Mora					
1618 ACEQUIA DEL ALTO AL NORTE IMPROVE	VETO	\$10,000	Mora	STB	21/ 2
858 AGUA PURA MDWC & MSWA WATER SYS IMPROVE MORA CO		\$50,000	Chacon	STB	18/ 44
1609 MORA CO AMBULANCE PURCHASE		\$50,000	Mora	STB	22/141
1621 MORA CO SHERIFF'S DEPARTMENT VEHICLES	VETO	\$25,000		STB	22/139
1286 MORA CO SNOW REMOVAL VEHICLE		\$100,000		STB	22/140
1783 MORA COMMUNITY THEATER	VETO	\$45,000	Mora	STB	22/142
751 WAGON MOUND SENIOR CENTER CONSTRUCT	VETO	\$118,500	Wagon Mound	STB	4/ 3
Summary for Mora		\$200,000			
County: Multiple Co					
768 1ST JUDICIAL DISTRICT COURT DOCKET DISPLAY SYSTEM	VETO	\$67,200		STB	10/ 1
714 ARCH HURLEY CONSERVANCY DISTRICT EQUIPMENT		\$80,000		STB	22/143
25 CTSRRC LOCOMOTIVE AND BOILER UPGRADES & REHAB		\$300,000		STB	9/ 1
26 CTSRRC TRACK REHABILITATION		\$315,000		STB	9/ 2
58 GFD OFFICES NW AREA & ROSWELL AREA - GPF		\$7,000,000		GPF	34/ 1
1403 HED MESA PGM INFO TECH		\$25,000		STB	25/ 2
903 ISLETA PUEBLO TRASH TRUCKS		\$265,000	Isleta Pueblo	STB	18/ 45
1602 LOS ALAMOS CO FIBER PATHWAY		\$275,000		STB	22/144
891 NORTH CENTRAL RTD BUSES		\$93,000		STB	22/145
1520 OJO ENCINO CHP EAGLE SPRING POWERLINE	LV	\$40,000	Ojo Encino Chapter	STB	20/ 23
1554 TORREON-STAR LAKE CHP ARTS & CRAFTS FCLTY	VETO	\$75,000	Torreon-Star Lake Cha	STB	20/ 24
Summary for Multiple Co		\$8,393,000			

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
County: Otero				
1294 ALAMOGORDO FAMILY REC CTR LOCKER ROOMS	\$245,000	Alamogordo	STB	22/146
1296 ALAMOGORDO GRIGGS FIELD DETENTION BASIN	\$589,000	Alamogordo	STB	17/ 1
1293 ALAMOGORDO POLICE DEPT VEHICLES	LV \$200,000	Alamogordo	STB	22/147
1304 CLOUDCROFT MUSEUM FENCE	\$25,600	Cloudcroft	STB	22/149
1305 CLOUDCROFT MUSEUM TACK BARN	\$35,000	Cloudcroft	STB	22/150
1299 CLOUDCROFT WATER TREATMENT/RECYCLING FACILITY	\$582,000	Cloudcroft	STB	18/ 46
1501 MESCALERO APACHE TRIBE SANITATION COLLECTION TRUCK	\$130,000		STB	20/ 25
1499 MESCALERO APACHE TRIBE SEPTIC TRUCK	\$90,000		STB	20/ 26
1311 NM MUSEUM OF SPACE HISTORY RESTROOMS	\$175,000	Alamogordo	STB	8/ 7
1289 OTERO CO CHAPARRAL COMMUNITY CTR KITCHEN	\$94,600	Chaparral	STB	22/148
1319 TIMBERON WSD DUMP TRUCK	\$100,000	Timberon	STB	22/151
1322 TIMBERON WSD GOLF COURSE GREENS MOWER	VETO \$30,000	Timberon	STB	22/152
1260 TULAROSA ANIMAL SHELTER IMPROVE	\$75,000	Tularosa	STB	22/153
1762 TULAROSA COMMUNITY DITCH ASSOCIATION PIPELINE	VETO \$150,000	Tularosa	STB	21/ 3
Summary for Otero		\$2,341,200		
County: Quay				
746 MCC INFO TECH	\$105,000	Tucumcari	STB	25/ 3
565 QUAY CO DISTRICT ATTORNEY OFFICE RENOVATE	\$150,000	Tucumcari	STB	22/154
545 TUCUMCARI WATER & SEWER LINES REPLACE	\$181,000	Tucumcari	STB	18/ 47
Summary for Quay		\$436,000		
County: Rio Arriba				
1267 ACEQUIA DE ATRAS DE LA PLAZA IMPROVE	VETO \$37,000	Espanola	STB	21/ 4
795 ACEQUIA DE OJO SARCO EROSION STRUCTURES	VETO \$35,000	Ojo Sarco	STB	21/ 6
794 ACEQUIA DE OJO SARCO PHASE 1 RIO ARRIBA CO	VETO \$35,000	Ojo Sarco	STB	21/ 7
1577 ALCALDE CEMETERY RIO ARRIBA CO	\$40,000	Alcalde	STB	22/157
716 ALCALDE MDWC & MSWA WELL PUMP HOUSE & TRTMNT SYS	\$50,000	Alcalde	STB	18/ 48
717 ANCONES MDW & WWCA WATER SYS	\$150,000	La Madera	STB	18/ 51
1435 CANJILON MDWC & MSWA IMPROVE	\$100,000	Canjilon	STB	18/ 49
940 CHAMA WATER TREATMENT POD	\$106,000	Chama	STB	18/ 50
1572 CHIMAYO/HERNANDEZ CMTY CTRS KITCHENS RIO ARRIBA CO	\$100,000		STB	22/155
71 DOT DIST 5 GALLINA PATROL BLDG - SRF	\$1,500,000		SRF	42/ 2
1394 DULCE FIRE DEPT BREATHING APPARATUS	\$32,035	Dulce	STB	20/ 28
1423 DULCE FIRE DEPT EQUIP JICARILLA APACHE NATION	\$30,805	Dulce	STB	20/ 29
777 EAST RIO ARRIBA SWCD STORAGE BUILDING CONSTRUCT	\$45,000	Hernandez	STB	30/ 2
1057 ESPANOLA SPORTSPLEX IMPROVE	\$82,000	Espanola	STB	22/160
1196 JICARILLA APACHE COMMUNICATIONS TOWER	VETO \$105,000		STB	20/ 27
773 OHKAY OWINGEH FIRE DEPARTMENT RENOVATE	\$160,000	Ohkay Owingeh	STB	20/ 30
944 RIO ARRIBA CO ABIQUIU VFD CISTERN MEDANALES	\$86,000	Medanales	STB	22/161
1396 RIO ARRIBA CO DAV CHP 22 VEHICLE	\$16,000	Espanola	STB	22/159
1559 RIO ARRIBA CO DETENTION CTR REN EXPAND	\$100,000	Tierra Amarilla	STB	22/162
1561 RIO ARRIBA CO RURAL EVENTS CTR REN & EXPAND	\$235,000	Abiquiu	STB	22/156
1436 SALAZAR COMMUNITY DITCH WATER METERING DEVICE	VETO \$30,000	Hernandez	STB	21/ 5
1437 SAN JOAQUIN DEL RIO DE CHAMA LAND GRANT STORAGE	\$15,000	Capulin	STB	22/158
774 SANTA CLARA PUEBLO REGIONAL HEALTH CENTER	\$125,000	Santa Clara Pueblo	STB	20/ 31
715 VALLECITOS MDWCA WATER SYSTEM	\$50,000	Vallecitos	STB	18/ 52
Summary for Rio Arriba		\$3,022,840		
County: Roosevelt				

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title		Amount	City	Fund	Track
1365 DORA CSD BLEACHERS		\$50,000	Dora CSD	STB	14/170
1366 DORA CSD BUS PURCHASE		\$50,000	Dora CSD	STB	14/171
754 ELIDA MSD BUS PURCHASE		\$54,000	Elida MSD	STB	14/172
753 ELIDA SERVICE CONNECTIONS/FIRE HYDRANTS/METERS		\$50,000	Elida	STB	18/ 53
1543 ENMU STADIUM CONSTRUCT		\$256,000	Portales	STB	26/ 3
921 ENMU STUDENT INSTRUCTIONAL LABS INFO TECH		\$135,000	Portales	STB	26/ 4
839 FLOYD MSD LIGHTING		\$50,000	Floyd MSD	STB	14/173
544 PORTALES FIRE & WATER SYS IMPROVE		\$170,000	Portales	STB	18/ 54
541 PORTALES LOADER PRCHS		\$100,000	Portales	STB	22/164
1350 ROOSEVELT CO SHERIFF'S OFFICE VEHICLES		\$60,000		STB	22/163
1359 ROOSEVELT CO SPECIAL HOSPITAL DISTRICT EXPANSION	VETO	\$120,000	Roosevelt Co Spec Ho	STB	22/165

Summary for Roosevelt

\$975,000

County: San Juan

896 BLOOMFIELD ALTERNATE WATER SUPPLY DIVERSION		\$222,000	Bloomfield	STB	18/ 57
1755 CRYSTAL CHP CHAPTER HOUSE PARKING LOT IMPROVE		\$50,000	Crystal Chapter	STB	20/ 32
998 FARMINGTON VILLA VIEW DETENTION PONDS FCLTY		\$550,000	Farmington	STB	17/ 2
1085 FLORA VISTA MDWA WWATER SYS		\$3,000,000		STB	18/ 55
1548 HUERFANO CHP WATER LINE CONSTRUCT BISTI AREA	VETO	\$40,000	Huerfano Chapter	STB	18/ 58
1059 NAGEEZI CHP ELECTRIC POWER LINE EXTENSION		\$90,000	Nageezi Chapter	STB	20/ 33
1371 NAVAJO DAM DWC & MSWC DIGITAL WATER METERS		\$10,000		STB	18/ 56
946 NEWCOMB CHP VETERANS' MEMORIAL PARK	VETO	\$25,000	Newcomb Chapter	STB	20/ 34
842 SAN JUAN CHP SAN JUAN RIVER BRIDGE		\$200,000	Fruitland	STB	24/ 57
527 SAN JUAN DINEH WATER USERS TRUCK & TRAILER		\$114,759	Shiprock	STB	22/166
1756 SANOSTEE CHP CHAPTER HOUSE IMPROVE		\$25,000	Sanostee Chapter	STB	20/ 35
1722 SHIPROCK CHP STREET & TRAFFIC LIGHTS		\$200,000	Shiprock Chapter	STB	24/ 58
1391 SHIPROCK CHP WWATER SYSTEM & EXTENSION		\$100,000	Shiprock Chapter	STB	18/ 59
513 TOOH HALTSOOI CHP MLTPRPS BLDG CONSTRUCT	VETO	\$150,000	Tooh Haltsooi Chapter	STB	20/ 36
1710 TSE'DAA'KAAN CHP POWER LINE EXTEND CONNECT	VETO	\$75,000	Tse'Daa'Kaan Chapter	STB	20/ 37
521 TWO GREY HILLS CHP VETERANS' MEMORIAL PARK		\$96,000	Two Grey Hills Chapter	STB	20/ 38
1389 UPPER FRUITLAND CHP SENIOR CTR		\$124,000	Upper Fruitland Chapte	STB	4/ 4

Summary for San Juan

\$4,781,759

County: San Miguel

1297 ACEQUIA MADRE DE LAS VEGAS IMPROVE	VETO	\$30,000		STB	21/ 8
778 CHAPELLE MDCA WATER SYSTEM IMPROVE		\$45,000	Serafina	STB	18/ 64
779 EL CRESTON MDWCA WATER SYSTEM IMPROVE		\$65,000	Las Vegas	STB	18/ 61
780 EL VALLE WATER ALLIANCE WATER SYSTEM IMPROVE		\$50,000	San Miguel	STB	18/ 63
1038 LAS VEGAS CITY PSD BUS PURCHASE	VETO	\$30,000	Las Vegas City PSD	STB	14/174
1041 LAS VEGAS CITY PSD VEHICLES PURCHASE		\$45,000	Las Vegas City PSD	STB	14/175
1778 LAS VEGAS FIRE STATION MUSEUM	VETO	\$20,000	Las Vegas	STB	22/168
1282 LAS VEGAS POLICE DEPT FIRING RANGE FCTY	VETO	\$10,000	Las Vegas	STB	22/169
868 LAS VEGAS POLICE VEHICLES		\$108,000	Las Vegas	STB	22/170
937 LCC VEHICLES		\$45,000	Las Vegas	STB	25/ 4
29 NMBHI IMPROVE/NEW MEADOWS PHASE 3		\$5,000,000	Las Vegas	STB	7/ 8
732 NMHU ATHLETICS DEPARTMENT		\$111,000	Las Vegas	STB	27
1667 NORTHSIDE ACEQUIA MADRE DE VILLANUEVA IMPROVE	VETO	\$6,000	Villanueva	STB	21/ 9
969 PECOS MID & HIGH SCHLS WINDOWS		\$50,000	Pecos ISD	STB	14/177
1063 PECOS SEWER LINE CONSTRUCT	LV	\$98,000	Pecos	STB	18/ 62
1781 PENDARIES VILLAGE LANE/CR A34 IMPROVE	VETO	\$5,000		STB	24/ 59
1040 ROBERTSON HIGH SCHL BAND INSTRUMENTS	VETO	\$5,000	Las Vegas City PSD	STB	14/176

**Capital Outlay Projects
Chart by County**

Project Title	Amount	City	Fund	Track	
865 SAN MIGUEL CO DETENTION CTR KITCHEN/LAUNDRY/SHOWE	VETO \$10,000	Las Vegas	STB	22/171	
857 SAN MIGUEL CO FAIRGROUNDS EXHIBIT HALL	\$15,000		STB	22/167	
866 SAN MIGUEL CO MAINTENANCE OPERATIONS VEHICLE	\$35,000	Las Vegas	STB	22/172	
864 SAN MIGUEL CO ROADS & BRIDGES IMPROVE	\$160,000	Las Vegas	STB	24/ 60	
1603 SAN MIGUEL CO SEPTIC RECYCLING FCLTY	VETO \$30,000		STB	18/ 60	
860 SAN MIGUEL CO SHERIFF'S DEPARTMENT VEHICLES	VETO \$20,000	Las Vegas	STB	22/173	
744 WEST LAS VEGAS PSD HEAD START INFO TECH	\$35,278	West Las Vegas PSD	STB	14/178	
1623 WEST LAS VEGAS PSD SECURITY SYSTEMS	\$30,000	West Las Vegas PSD	STB	14/179	
1624 WEST LAS VEGAS PSD SPECIAL OLYMPICS PROGRAM BUS	\$55,000	West Las Vegas PSD	STB	14/180	
Summary for San Miguel		\$5,947,278			

County: Sandoval

1494 ASK ACADEMY CHARTER SCHL REN & IMPROVE	\$40,000	Rio Rancho	STB	14/182
956 BERNALILLO ECONOMIC DEVELOPMENT CAMPUS	VETO \$159,990	Bernalillo	STB	22/174
1654 BERNALILLO PSD INDIAN EDUCATION RESOURCE CTR	VETO \$30,000	Bernalillo PSD	STB	14/181
1660 BERNALILLO SPORTS FACILITIES	\$40,000	Bernalillo	STB	22/175
888 BERNALILLO WELL 2 ARSENIC TREATMENT SYS	\$100,000	Bernalillo	STB	18/ 65
1202 COCHITI PUEBLO CULTURAL & LANGUAGE FCLTIES	\$125,000	Cochiti Pueblo	STB	20/ 39
826 CORONADO HISTORIC SITE RUINS FOOTPRINT	\$70,000	Bernalillo	STB	8/ 8
1655 CORONADO SWCD RESERVOIRS IMPROVE	\$50,000	Coronado SWCD	STB	30/ 3
1505 CORRALES BUILDINGS AND SEPTIC SYS	\$125,000	Corrales	STB	22/177
1402 CORRALES FIRE STATION KITCHEN	\$167,000	Corrales	STB	22/178
1659 CORRALES MUNICIPAL FACILITIES	VETO \$75,000	Corrales	STB	22/179
1503 CORRALES VEHICLES PRCHS	\$145,000	Corrales	STB	22/180
1449 CUBA WATER SYSTEM IMPROVE	\$70,000	Cuba	STB	18/ 66
1580 EAST SANDOVAL ACEQUIA JEMEZ RIVER BASIN IMPROVE	VETO \$10,000	Jemez Springs	STB	21/ 10
1416 INDEPENDENCE HIGH SCHL MAIN ENTRY	\$70,000	Rio Rancho PSD	STB	14/183
1558 JEMEZ PUEBLO ADOBE PRODUCTION BLDG CONSTRUCT	\$150,000	Jemez Pueblo	STB	20/ 40
1213 JEMEZ PUEBLO WATER METERS	\$100,000	Jemez Pueblo	STB	20/ 41
1442 JEMEZ SPRINGS HEATING SYSTEM	\$25,000	Jemez Springs	STB	22/181
1446 LA JARA MDWC & MSA WATER SYSTEM IMPROVE	\$100,000	La Jara	STB	18/ 67
951 LINCOLN AVE ROW & CONSTRUCT - RIO RANCHO	\$565,000	Rio Rancho	STB	24/ 62
1107 PASEO DEL VOLCAN RIGHTS OF WAY SANDOVAL CO	\$580,000		STB	24/ 61
1657 PLACITAS WATER SYSTEM IMPROVE	\$125,000	Placitas	STB	18/ 68
1656 PLACITAS WATER WELL & TANKS	\$100,000	Placitas	STB	18/ 69
1658 RIO RANCHO CIBOLA SPORTS COMPLEX RENOVATE	\$50,000	Rio Rancho	STB	22/182
821 RIO RANCHO FIRE & RESCUE DEPARTMENT EQUIPMENT	\$68,010	Rio Rancho	STB	22/183
825 RIO RANCHO FIRE & RESCUE DEPARTMENT LADDER TRUCK	VETO \$51,000	Rio Rancho	STB	22/184
1244 RIO RANCHO NORTH CMLPX BB FIELDS IMPROVE	\$40,000	Rio Rancho	STB	22/185
824 RIO RANCHO POLICE DEPT EVIDENCE STORAGE FCLTY	\$225,000	Rio Rancho	STB	22/186
823 RIO RANCHO POLICE DEPT VEHICLES	\$308,500	Rio Rancho	STB	22/187
1242 RIO RANCHO SUNSET LITTLE LEAGUE SHADE STRUCT	\$40,000	Rio Rancho	STB	22/188
916 SAN FELIPE PUEBLO BASEBALL FIELDS	\$25,000	San Felipe Pueblo	STB	20/ 42
915 SAN FELIPE PUEBLO SAN FRANCISCO ARROYO DAM	\$90,000	San Felipe Pueblo	STB	20/ 43
885 SANDIA PUEBLO PUBLIC WORKS EQUIP & STREET SWEEPER	\$43,000	Sandia Pueblo	STB	22/189
886 SANDIA PUEBLO SOLID WASTE TRANSFER STATION	\$132,160	Sandia Pueblo	STB	18/ 71
1083 SANDOVAL CO SHERIFF'S DEPARTMENT VEHICLES	\$195,000	Bernalillo	STB	22/176
1201 SANTA ANA PUEBLO PUBLIC SERVICES/JUDICIAL COMPLEX	\$75,000	Santa Ana Pueblo	STB	20/ 44
1015 SANTA ANA PUEBLO WELL SYS CONSTRUCT & EQUIP	\$125,000	Santa Ana Pueblo	STB	18/ 72
1576 SANTO DOMINGO PUEBLO ROAD GRADER PRCHS	\$70,000	Santo Domingo Pueblo	STB	20/ 45
828 SSCAFCA SHERIFF'S POSSE RD ARROYO DIVERSION STRUCT	\$345,000	Rio Rancho	STB	18/ 70

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
1417 V. SUE CLEVELAND HIGH SCHL MAIN ENTRY	\$100,000	Rio Rancho PSD	STB	14/184
1404 ZIA PUEBLO CHILDHOOD DEVELOPMENT CTR PHASE 1	\$145,000	Zia Pueblo	STB	20/ 46
Summary for Sandoval		\$4,823,670		
County: Santa Fe				
767 1ST JUDICIAL DISTRICT COURT VEHICLES	VETO \$70,000	Santa Fe	STB	10/ 2
1447 ACEQUIA DE LA CIENEGA RESERVOIR & IMPROVE	VETO \$68,522	La Cienega	STB	21/ 15
1595 ACEQUIA DE LAS JOYAS IMPROVE	VETO \$15,000	Santa Fe	STB	21/ 19
710 ACEQUIA DE LOS FRESQUEZ DIVERSION DAM	VETO \$100,000		STB	21/ 14
1397 ACEQUIA DE LOS MAESTAS IMPROVE	VETO \$75,000	La Puebla	STB	21/ 17
1593 ACEQUIA DEL BARRANCO DE JACONA IMPROVE	VETO \$30,000		STB	21/ 11
535 ACEQUIA DEL LLANO GABIONS NAMBE IMPROVE	VETO \$20,000	Nambe	STB	21/ 18
1469 AGUA FRIA UTILITY CORRIDOR	\$50,000		STB	18/ 73
880 AGUA FRIA WATER SYSTEM CONSTRUCT	\$100,000		STB	18/ 74
1466 ALAMO LN IMPROVE - AGUA FRIA	\$70,000		STB	24/ 64
1664 AMY BIEHL COMMUNITY SCHL WALKING TRACK	\$16,000	Santa Fe PSD	STB	14/187
875 ANTONIO LANE IMPROVE SANTA FE CO	VETO \$45,000		STB	24/ 63
980 ASPEN CMTY MAGNET SCHL ATHLETIC FIELD	VETO \$30,000	Santa Fe PSD	STB	14/188
1707 ATALAYA ELEM SCHL PLAYGROUND & BASKETBALL COURT	\$75,000	Santa Fe PSD	STB	14/189
1014 CAPITAL HIGH SCHL PRACTICE FIELD SANTA FE PSD	\$35,000	Santa Fe PSD	STB	14/190
67 DOT GENERAL OFFICE RESTROOMS RENOVATE -SRF	\$255,000	Santa Fe	SRF	42/ 3
68 DOT OFFICE LAB ELECTRICAL UPGRADES-SRF	\$291,000	Santa Fe	SRF	42/ 4
34 DPS SANTA FE EVIDENCE CTR & CRIME LAB PLAN DESIGN	\$500,000	Santa Fe	STB	7/ 10
1251 EDGEWOOD ROAD MAINT WATER TRUCK	VETO \$50,000	Edgewood	STB	22/192
1183 EDGEWOOD WASTEWATER SYSTEM	\$360,000	Edgewood	STB	18/ 75
1708 EL DORADO COMMUNITY SCHL PERFORMANCE STAGE	\$70,000	Santa Fe PSD	STB	14/191
1600 EL GUICU DITCH IMPROVE	VETO \$50,000	La Cienega	STB	21/ 16
1472 ELDORADO AREA WSD WELLS 2A & 2B IMPROVE	\$115,000	Eldorado at Santa Fe	STB	18/ 76
1709 ELDORADO FIRE STATION #4	\$105,500	Eldorado	STB	22/193
1478 ELDORADO ROADS IMPROVE SANTA FE CO	\$100,000	Eldorado at Santa Fe	STB	24/ 67
1470 LA COMUNIDAD DE LOS NINOS HEAD START WALL	\$84,000	Santa Fe	STB	22/197
1601 LOS PINOS ROAD WATER CROSSING - LA CIENEGA	\$100,000		STB	24/ 65
1430 MCCURDY CHARTER SCHOOL LIBRARIES	\$100,000	Espanola	STB	14/185
1306 MUSEUM OF INDIAN ARTS & CULTURE IMPROVE	\$50,000	Santa Fe	STB	8/ 9
798 NAMBE PUEBLO WATER & WASTEWATER SYSTEM IMPROVE	\$235,000	Nambe Pueblo	STB	18/ 77
1011 NINA OTERO COMM SCHL FRAGILE EQUIP SANTA FE PSD	\$10,800	Santa Fe PSD	STB	14/192
769 NM MUSEUM OF ART RENOVATE	\$195,000	Santa Fe	STB	8/ 10
1742 NM STATE RECORDS CTR MURAL	VETO \$40,000	Santa Fe	STB	8/ 11
1307 PALACE OF THE GOVERNORS IMPROVE	\$417,175	Santa Fe	STB	8/ 12
1706 PALACE OF THE GOVERNORS PHOTO ARCHIVE EQUIP	\$13,000	Santa Fe	STB	8/ 13
908 POJOAQUE PUEBLO WELLNESS CENTER	VETO \$50,000	Pojoaque Pueblo	STB	20/ 47
1387 POJOAQUE RECREATION COMPLEX IMPROVE	\$137,000	Pojoaque	STB	22/196
912 POJOAQUE VALLEY PSD NAMBE HEAD START FACILITY	\$45,000	Pojoaque Valley PSD	STB	14/186
1772 RIO EN MEDIO DITCH ASSOCIATION ALTO DITCH	VETO \$13,000		STB	21/ 12
1702 RIO EN MEDIO DITCH ASSOCIATION CANADITA DITCH	VETO \$5,375		STB	21/ 13
1700 RIO EN MEDIO DITCH ASSOCIATION MEDIO DITCH IMPROVE	VETO \$6,350	Santa Fe	STB	21/ 20
1327 SANTA FE CHILDREN'S MUSEUM	\$62,000	Santa Fe	STB	8/ 14
1385 SANTA FE CO CHIMAYO FIRE STATION ADDITION	\$100,000	Chimayo	STB	22/190
918 SANTA FE CO CIVIL WAR MONUMENT	\$50,000	Glorieta	STB	22/194
1023 SANTA FE CO EAST MOUNTAIN AREA HEALTH CARE FCLTY	\$242,000	Edgewood	STB	22/191
1646 SANTA FE CO FIRE STATION - MADRID	\$122,000	Madrid	STB	22/195

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
1662 SANTA FE CO LA TIERRA ROADS IMPROVE	\$95,000		STB	24/ 66
1328 SANTA FE CTR FOR CONTEMPORARY ARTS IMPROVE	\$111,000	Santa Fe	STB	8/ 15
1051 SANTA FE DANCE BARNS EQUIP	\$78,000	Santa Fe	STB	22/198
979 SANTA FE HIGH SCHL TENNIS COURTS	\$115,000	Santa Fe PSD	STB	14/193
876 SANTA FE HOMEBOUND MEALS PROGRAM FACILITY	\$230,000	Santa Fe	STB	22/199
911 SANTA FE MUNI RECREATION CMLPX FCLTY/SOCCER FIELDS	\$50,000	Santa Fe	STB	22/200
1312 SANTA FE MUNICIPAL AIRPORT EXPAND	\$855,000	Santa Fe	STB	22/201
1473 SANTA FE MUSEUM HILL CAMPUS	\$60,000	Santa Fe	STB	8/ 16
976 SANTA FE PSD EMERGENCY COMMAND CENTER	\$75,000	Santa Fe PSD	STB	14/194
985 SFCC AUTO EQUIPMENT PURCHASE & INSTALL	\$245,000	Santa Fe	STB	25/ 7
965 SFCC PLANT OPERATIONS & MAINTENANCE IMPROVE	\$50,000		STB	25/ 5
966 SFCC SCIENCE ON A SPHERE PURCHASE	\$75,000		STB	25/ 6
117 SFIS ROAD & DRAINAGE IMPROVE	\$50,000	Santa Fe	STB	20/ 48
56 STATE LAND OFFICE SANTA FE STORAGE SYSTEMS -SLMF	\$150,000	Santa Fe	SLMF	41
971 TESUQUE ELEM SCHL FLOORING	\$18,000	Santa Fe PSD	STB	14/195
1712 TESUQUE PUEBLO BACKHOE	\$124,000	Tesuque Pueblo	STB	20/ 49

Summary for Santa Fe

\$6,386,475

County: Sierra

1053 ELEPHANT BUTTE WASTEWATER COLLECTION LINES	\$200,000	Elephant Butte	STB	18/ 78
758 MONTICELLO WATER SYSTEM CONSTRUCT	\$100,000	Monticello	STB	18/ 79
734 SIERRA CO ANIMAL SHELTER	\$100,000	Truth or Consequences	STB	22/202
737 SIERRA CO GERONIMO SPRINGS MUSEUM HVAC	\$25,000	Truth or Consequences	STB	22/203
1411 TRUTH OR CONSEQUENCES ANIMAL SHELTER CONSTRUCT	\$101,000	Truth or Consequences	STB	22/204
1418 TRUTH OR CONSEQUENCES FEEDER/ELECTRICAL IMPROVE	\$35,000	Truth or Consequences	STB	22/205

Summary for Sierra

\$536,000

County: Socorro

532 ENTERPRISE RD/GREFCO RD & DETENTION CTR-SOCORRO C	\$185,000	Socorro	STB	24/ 68
1591 NMIMT JONES HALL EQUIP & FURNISH	\$90,000	Socorro	STB	29
78 SAN ACACIA REACH LEVEE-WPF	\$2,000,000		WPF	46
892 SOCORRO RODEO & SOCCER FACILITY CONSTRUCT	\$290,000	Socorro	STB	22/206

Summary for Socorro

\$2,565,000

County: Statewide

913 AODA DIST ATT OFFICES INFO TECH & VEHICLES	\$20,000		STB	3
24 CAD PRESERVATION & IMPROVEMENTS STATEWIDE	\$2,000,000		STB	8/ 17
22 CORRECTIONAL FCLTY UPGRADES STATEWIDE	\$7,000,000		STB	7/ 11
57 DAM SAFETY COMPLIANCE IMPROVE-GPF	\$5,500,000		GPF	34/ 2
27 DOE RIVER STEWARDSHIP PROGRAM STATEWIDE-WPF	\$1,500,000		WPF	44
28 DOH FCLTY HEALTH & SAFETY UPGRADES STATEWIDE	\$1,500,000		STB	7/ 9
69 DOT DISTRICT 2 PATROL FCLTIES RENOVATE-SRF	\$2,400,000		SRF	42/ 5
33 DPS TEXICO PORT OF ENTRY RELOCATION	\$2,000,000		STB	7/ 12
39 EMNRD LAW ENFORCEMENT VEHICLES	\$500,000		STB	15/ 2
41 FMD FCLTY & INFRA EMERGENCIES STATEWIDE	\$4,000,000		STB	7/ 13
31 HOMELAND SECURITY HAZARD MITIGATION STATEWIDE -WPF	\$750,000		WPF	45
1809 LOCAL ECONOMIC DEVELOPMENT ACT STATEWIDE	\$6,000,000		STB	13/ 2
36 MAINSTREET ARTS & CULTURAL DISTIS IMPROVE STATEWIDE	\$500,000		STB	13/ 3
1050 NM ACEQUIA COMMISSION STATEWIDE IMPROVE	\$94,000		STB	21/ 21
62 OFF-HIGHWAY VEHICLE PARKS-TRAIL SAFETY FUND	\$600,000		TSF	38
84 PED PRE-KINDERGARTEN CLASSROOMS-PSCOF	\$5,000,000		PSCOF	40/ 1

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
83 PED SCHOOL BUS REPLACEMENT-PSCOF	\$7,000,000		PSCO	40/ 2
53 SEO HIGH HAZARD DAM REHAB STATEWIDE	\$1,000,000		STB	17/ 3
63 SHOOTING RANGES STATEWIDE - GPF	\$1,000,000		GPF	34/ 3
37 SPD EMNRD PECOS CANYON STATE PARK	\$250,000	LV	STB	16/ 2
40 SPD EMNRD STATE PARKS WATER/WWATER INFRA	\$250,000		STB	16/ 3
1808 STATE POLICE VEHICLES	\$3,000,000		STB	23
72 WATERSHED RESTORATION & WILDFIRE PROTECTION-WPF	\$2,500,000		WPF	43
60 WILDLIFE/FISHERIES/RIPARIAN HABITAT RESTORE-BGEGPF	\$500,000		BEGP	35
61 WILDLIFE/FISHERIES/RIPARIAN HABITAT RESTORE-HMF	\$500,000		HMF	37
59 WILDLIFE/FISHERIES/RIPARIAN HABITAT RESTORE-SAGPF	\$1,000,000		SAGP	36

Summary for Statewide

\$56,344,000

County: Taos

1268 ACEQUIA DE CHAMISAL Y OJITO EXCAVATOR	VETO	\$10,000	Chamisal	STB	21/ 24
981 ACEQUIA DE LLANO SAN JUAN DE NEPOMUCENO PIPELINE	VETO	\$40,000		STB	21/ 22
1271 ACEQUIA DEL MONTE DEL RIO CHIQUITO COMPUERTAS	VETO	\$15,000	Ranchos de Taos	STB	21/ 25
1269 ACEQUIA DEL MONTE DEL RIO CHIQUITO DAM IMPROVE	VETO	\$20,000	Ranchos de Taos	STB	21/ 26
1592 CERRO DE GUADALUPE ACEQUIA ASSOCIATION IMPROVE	VETO	\$15,000	Cerro	STB	21/ 23
996 CERRO REGIONAL MDWC & SWA WATER SYS IMPROVE		\$45,000	Cerro	STB	18/ 82
1536 EL PRADO WSD FACILITIES/WATER SYSTEMS IMPROVE		\$50,000	El Prado	STB	18/ 84
925 EL VALLE DE LOS RANCHOS WSD SEWER SYS PH 2D-1B		\$50,000	Ranchos De Taos	STB	18/ 87
796 LLANO QUEMADO MDWCA WATER SYS IMPROVE		\$20,000		STB	18/ 80
1792 PENASCO ISD SECURITY GATES		\$20,000	Penasco ISD	STB	14/196
138 PICURIS SENIOR CENTER-IMPROVE CODE	VETO	\$20,000	Picuris Pueblo	STB	4/ 5
802 QUESTA SEWER LINES TAOS CO		\$100,000	Questa	STB	18/ 85
803 QUESTA WATER SYSTEM CONSTRUCT TAOS CO		\$50,000	Questa	STB	18/ 86
789 RED RIVER STREET SWEEPER PURCHASE		\$125,000	Red River	STB	22/210
1074 TAOS ANIMAL SHELTER	VETO	\$79,000	Taos	STB	22/211
1343 TAOS CO AMALIA COMMUNITY CENTER		\$20,000	Amalia	STB	22/209
1272 TAOS CO NORTHERN NM LAND GRANTS/ACEQUIA ARCHIVES		\$100,000	Taos	STB	22/212
806 TAOS CO SHERIFF DEPARTMENT VEHICLES		\$25,000		STB	22/207
808 TAOS CO VETERANS CEMETERY		\$110,000		STB	22/208
811 TAOS OLD COUNTY COURTHOUSE RENOVATE		\$150,000	Taos	STB	22/213
1759 TAOS PUEBLO DPS WEAPONS & EQUIP	VETO	\$20,000	Taos Pueblo	STB	20/ 50
1078 TAOS SKI VALLEY WASTEWATER TREATMENT PLANT		\$50,000	Taos Ski Valley	STB	18/ 88
993 TRAMPAS DWC & MSWA WATER SYS IMPROVE		\$20,000	Chamisal	STB	18/ 83
1421 UNM-TAOS HARWOOD MUSEUM RENOVATE		\$95,000	Taos	STB	31/ 18
799 WEST RIM MDWUA CARD READER METER SYSTEM		\$25,000		STB	18/ 81

Summary for Taos

\$1,055,000

County: Torrance

1482 CLAUNCH-PINTO SWCD METAL SHOP BLDG CONSTRUCT		\$85,000	Mountainair	STB	22/219
1773 ESTANCIA MSD AGRICULTURAL EDUCATION WORKSHOP		\$24,200	Estancia MSD	STB	14/197
1720 ESTANCIA MSD SECURITY IMPROVE		\$55,000	Estancia MSD	STB	14/198
1210 MORIARTY FIRE DEPT GURNEYS		\$75,000	Moriarty	STB	22/215
1030 MORIARTY FIRE DEPT TRAINING FCLTY		\$300,000	Moriarty	STB	22/216
1642 MORIARTY HIGH SCHL AUTOMOTIVE FACILITIES		\$20,000	Moriarty-Edgewood MS	STB	14/199
1643 MORIARTY HIGH SCHL CARPENTRY-FURNITURE BLDG		\$50,000	Moriarty-Edgewood MS	STB	14/200
1634 MORIARTY HIGH SCHL FUTURE FARMERS/WELDING PROGRA		\$25,000	Moriarty-Edgewood MS	STB	14/201
933 MORIARTY HIGH SCHL PIANO LAB EQUIP	VETO	\$34,000	Moriarty-Edgewood SD	STB	14/202
1245 MORIARTY HIGH SCHL SPECIAL EDUCATION CTR		\$16,000	Moriarty-Edgewood MS	STB	14/203

**Capital Outlay Projects
Chart by County**

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
1026 MORIARTY VETERAN'S MEMORIAL CONSTRUCT	\$25,000	Moriarty	STB	22/217
1024 MORIARTY WATER WELL/SCADA SYSTEM IMPROVE	\$70,000	Moriarty	STB	18/ 89
1025 ROUTE 66 MAIN ST LIGHTING - MORIARTY	\$35,000	Moriarty	STB	22/218
1799 TAJIQUE LAND GRANT COMMUNITY CTR	\$10,000		STB	22/214
1640 WILLARD WELL/WATER SYS IMPROVE	\$60,000	Willard	STB	18/ 90
Summary for Torrance				\$850,200
County: Union				
861 CLAYTON GROUND WATER MONITORING WELL	\$100,000	Clayton	STB	18/ 91
1356 UNION CO RECORDS EQUIP	\$75,000	Clayton	STB	22/220
552 UNION CO VEHICLE PRCHS	VETO \$35,000	Clayton	STB	22/221
Summary for Union				\$175,000
County: Valencia				
1361 BELEN SEWER DENNIS CHAVEZ ELEM SCHL CONNECT	\$300,000	Belen	STB	18/ 93
1341 BELEN VETERANS MEMORIAL	\$70,000	Belen	STB	22/223
1239 BELEN VIVIAN FIELDS IMPROVE	\$415,000	Belen	STB	22/224
1249 BOSQUE FARMS COMMUNITY CTR KITCHEN	VETO \$5,000	Bosque Farms	STB	22/226
145 BOSQUE FARMS SENIOR MEAL SITE-MEALS EQUIP	VETO \$5,000	Bosque Farms	STB	4/ 7
1009 CAMELOT BLVD EXTENSION LOS LUNAS	\$325,000	Los Lunas	STB	24/ 70
19 CYFD HENRY PEREA BLDG IMPROVEMENTS	\$85,000	Los Lunas	STB	7/ 14
1032 ISLETA PUEBLO VETERAN'S ASSOCIATION BLDG IMPROVE	\$90,000	Isleta Pueblo	STB	20/ 51
1723 LOS LUNAS MID SCHL GYM	\$100,000	Los Lunas PSD	STB	14/204
1006 LOS LUNAS SPORTS COMPLEX CONSTRUCT	\$220,000	Los Lunas	STB	22/228
1252 PERALTA PUBLIC WORKS HEAVY EQUIPMENT	\$50,000	Peralta	STB	22/231
1257 PERALTA TOWN HALL BLDG IMPROVEMENTS	\$80,000	Peralta	STB	22/232
837 RIO COMMUNITIES MUNICIPAL MLTPRPS COMPLEX PHASE 3	\$200,000	Rio Communities	STB	22/233
1349 VALENCIA CO ANIMAL SHELTER EXPAND	\$97,000		STB	22/222
1351 VALENCIA CO DON JOSE DOLORES CORDOVA CULTURAL CTR	\$100,000	Jarales	STB	22/227
1721 VALENCIA CO EL CERRO MISSION WATER RIGHTS/WELL/SYS	\$74,000		STB	18/ 92
1346 VALENCIA CO MEADOW LAKE COMMUNITY PARK	\$30,000	Meadow Lake	STB	22/230
1235 VALENCIA CO ROAD IMPROVEMENTS	VETO \$125,000		STB	24/ 69
838 VALENCIA CO SHERIFF'S OFFICE VEHICLES	\$240,000	Los Lunas	STB	22/229
1724 VALENCIA HIGH SCHL BLEACHERS	\$100,000	Los Lunas PSD	STB	14/205
1464 VALENCIA SWCD MAINTENANCE BLDG ADD IMPROVE	\$34,500	Belen	STB	22/225
Summary for Valencia				\$2,610,500
STB:	\$114,832,098	General Fund:	\$0	Other State Funds: \$42,996,000
Grand Total		\$157,828,098		

General Obligation Bond Projects

Chart by County

SFC/SB122 as amended w/ final actions

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
County: Bernalillo				
144 ALB DEPT OF SENIOR AFFAIRS KITCHEN FCLTY-VEHICLES	\$190,000	Albuquerque	GOB	10/A/ 1
103 CNMCC MAX SALAZAR HALL RENOVATE	\$13,500,000	Albuquerque	GOB	10/C/ 2/a
132 LOS VOLCANES SENIOR CENTER-IMPROVE CODE	\$351,200	Albuquerque	GOB	10/A/ 2
397 LOS VOLCANES SENIOR CENTER-VEHICLES	\$47,500	Albuquerque	GOB	10/A/ 3
164 NORTH DOMINGO BACA SENIOR CENTER-MEALS EQUIP	\$35,000	Albuquerque	GOB	10/A/ 4
228 PALO DURO SENIOR CENTER-CONSTRUCT	\$912,500	Albuquerque	GOB	10/A/ 5
349 PALO DURO SENIOR CENTER-VEHICLES	\$47,500	Albuquerque	GOB	10/A/ 6
116 SIPI LIBRARY & BLDGS RENOVATE	\$2,000,000	Albuquerque	GOB	10/C/ 2/b
91 UNM INTERDISCIPLINARY SCIENCE BLDG	\$27,000,000	Albuquerque	GOB	10/C/ 11/a
Summary for Bernalillo	\$44,083,700	9 project(s)		
County: Catron				
129 GLENWOOD SENIOR CENTER-IMPROVE CODE	\$51,000	Glenwood	GOB	10/A/ 7
205 QUEMADO SENIOR CENTER-RENOVATE	\$20,000	Quemado	GOB	10/A/ 8
203 RESERVE SENIOR CENTER-VEHICLES	\$91,000	Reserve	GOB	10/A/ 9
Summary for Catron	\$162,000	3 project(s)		
County: Chaves				
93 ENMU-ROSWELL CLASSROOMS AND INFRA IMPROVE	\$1,000,000	Roswell	GOB	10/C/ 1/a
180 HAGERMAN/DEXTER SENIOR CENTER-VEHICLES	\$43,700	Lake Arthur	GOB	10/A/ 10
182 LAKE ARTHUR SENIOR CENTER-VEHICLES	\$43,700	Lake Arthur	GOB	10/A/ 11
110 NMMI CAHOON HALL ATHLETIC FCLTY RENOVATE	\$4,856,200	Roswell	GOB	10/C/ 7
208 ROSWELL SENIOR CENTER-VEHICLES	\$300,200	Roswell	GOB	10/A/ 12
Summary for Chaves	\$6,243,800	5 project(s)		
County: Cibola				
98 NMSU-GRANTS ROADS PARKING AND CAMPUS IMPROVE	\$1,500,000	Grants	GOB	10/C/ 9/a
Summary for Cibola	\$1,500,000	1 project(s)		
County: Colfax				
127 EAGLE NEST SENIOR CENTER-IMPROVE CODE	\$67,000	Eagle Nest	GOB	10/A/ 13
Summary for Colfax	\$67,000	1 project(s)		
County: Curry				
104 CCC HVAC UPGRADE	\$2,000,000	Clovis	GOB	10/C/ 2/c
225 CLOVIS SENIOR CENTER-CONSTRUCT	\$250,000	Clovis	GOB	10/A/ 14
149 CLOVIS SENIOR CENTER-MEALS EQUIP	\$19,100	Clovis	GOB	10/A/ 15
178 GRADY SENIOR CENTER-VEHICLES	\$40,000	Grady	GOB	10/A/ 16
160 MELROSE SENIOR CENTER-MEALS EQUIP	\$6,000	Melrose	GOB	10/A/ 17
200 MELROSE SENIOR CENTER-RENOVATE	\$136,000	Melrose	GOB	10/A/ 18
Summary for Curry	\$2,451,100	6 project(s)		
County: Dona Ana				
118 DMA LAS CRUCES READINESS CTR	\$4,000,000		GOB	10/D/ 3/a
89 NMSU DAN W. WILLIAMS HALL & ANNEX RENOVATE	\$22,500,000	Las Cruces	GOB	10/C/ 9/b
97 NMSU-DONA ANA CENTRAL CAMPUS CLASSROOMS & ROOF	\$1,500,000		GOB	10/C/ 9/c
Summary for Dona Ana	\$28,000,000	3 project(s)		
County: Eddy				
96 NMSU-CARLSBAD FIRE SUPPRESSION SYS MAIN BLDG	\$1,000,000	Carlsbad	GOB	10/C/ 9/d
Summary for Eddy	\$1,000,000	1 project(s)		

General Obligation Bond Projects

Chart by County

SFC/SB122 as amended w/ final actions

Legislative Council Service
52nd Legislature, 2nd Session, 2016

Project Title	Amount	City	Fund	Track
County: Grant				
154 GILA SENIOR CENTER-MEALS EQUIP	\$51,000	Gila	GOB	10/A/ 19
155 HURLEY SITE KITCHEN-MEALS EQUIP	\$63,000	Hurley	GOB	10/A/ 20
162 MIMBRES SENIOR CENTER-MEALS EQUIP	\$51,000	Mimbres	GOB	10/A/ 21
167 SANTA CLARA SENIOR CENTER-MEALS EQUIP	\$68,000	Santa Clara	GOB	10/A/ 22
168 SILVER CITY SENIOR CENTER-MEALS EQUIP	\$108,000	Silver City	GOB	10/A/ 23
92 WNMU HARLAN HALL & CRITICAL INFRA IMPROVE	\$5,000,000	Silver City	GOB	10/C/ 12
Summary for Grant	\$5,341,000	6 project(s)		
County: Hidalgo				
192 ENA MITCHELL SENIOR CENTER-RENOVATE	\$37,200	Lordsburg	GOB	10/A/ 24
174 ENA MITCHELL SENIOR CENTER-VEHICLES	\$47,400	Lordsburg	GOB	10/A/ 25
Summary for Hidalgo	\$84,600	2 project(s)		
County: Lea				
193 EUNICE SENIOR CENTER-RENOVATE	\$190,000	Eunice	GOB	10/A/ 26
189 LOVINGTON BILL MCKIBBEN SENIOR CTR-VEHICLES	\$35,000	Lovington	GOB	10/A/ 27
107 NMJC ALLIED HEALTH BLDG	\$4,000,000	Hobbs	GOB	10/C/ 2/d
219 TATUM SENIOR CENTER-VEHICLES	\$30,150	Tatum	GOB	10/A/ 28
Summary for Lea	\$4,255,150	4 project(s)		
County: Lincoln				
94 ENMU-RUIDOSO CLASSROOMS & STUDENT SPACES	\$700,000	Ruidoso	GOB	10/C/ 1/b
207 RUIDOSO COMMUNITY CENTER-RENOVATE	\$12,800	Ruidoso	GOB	10/A/ 29
Summary for Lincoln	\$712,800	2 project(s)		
County: Los Alamos				
100 UNM-LOS ALAMOS INFRA & SUSTAINABILITY UPGRADES	\$500,000	Los Alamos	GOB	10/C/ 11/b
175 WHITE ROCK SENIOR CENTER KITCHEN-MEALS EQUIP	\$90,600	White Rock	GOB	10/A/ 30
Summary for Los Alamos	\$590,600	2 project(s)		
County: Luna				
473 DEMING SENIOR CENTER-MEALS EQUIP	\$54,000	Deming	GOB	10/A/ 31
190 DEMING SENIOR CENTER-RENOVATE	\$121,700	Deming	GOB	10/A/ 32
Summary for Luna	\$175,700	2 project(s)		
County: McKinley				
223 BAAHAALI SENIOR CENTER-CONSTRUCT	\$450,000	Baahaali Chapter	GOB	10/A/ 33
123 BACA SENIOR CENTER-IMPROVE CODE	\$4,800	Baahaali Chapter	GOB	10/A/ 34
133 BACA SENIOR CENTER-VEHICLES	\$46,300	Baca Chapter	GOB	10/A/ 35
158 MCKINLEY SENIOR CENTER THOREAU - MEALS EQUIP	\$18,000		GOB	10/A/ 36
115 NAVAJO TECH UNIV LEARNING INNOVATION CTR	\$850,000	Crownpoint	GOB	10/C/ 2/e
201 PUEBLO PINTADO SENIOR CENTER-VEHICLES	\$56,400		GOB	10/A/ 37
99 UNM-GALLUP PHYSICAL PLANT & STORAGE FCLTY	\$1,500,000	Gallup	GOB	10/C/ 11/c
Summary for McKinley	\$2,925,500	7 project(s)		
County: Mora				
227 MORA SENIOR CENTER-CONSTRUCT	\$550,000	Mora	GOB	10/A/ 38
197 MORA SENIOR CENTER-VEHICLES	\$97,700		GOB	10/A/ 39
Summary for Mora	\$647,700	2 project(s)		
County: Otero				

General Obligation Bond Projects

Chart by County

SFC/SB122 as amended w/ final actions

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
121 ALAMO SENIOR CENTER-IMPROVE CODE	\$43,600	Alamogordo	GOB	10/A/ 40
124 ALAMO SENIOR CENTER-VEHICLES	\$68,250	Alamogordo	GOB	10/A/ 41
186 CLOUDCROFT SENIOR CENTER-RENOVATE	\$15,000	Cloudcroft	GOB	10/A/ 42
161 MESCALERO APACHE ELDERLY PROGRAM-MEALS EQUIP	\$5,800		GOB	10/A/ 43
194 MESCALERO APACHE ELDERLY PROGRAM-VEHICLES	\$75,000		GOB	10/A/ 44
111 NMBVI GARRETT DORM & PLAYGROUND EQUIP	\$1,200,000	Alamogordo	GOB	10/C/ 4
95 NMSU-ALAMOGORDO ROOFING CAMPUSWIDE	\$1,000,000	Alamogordo	GOB	10/C/ 9/e
222 TULAROSA SENIOR CENTER-VEHICLES	\$29,500	Tularosa	GOB	10/A/ 45
Summary for Otero		\$2,437,150	8 project(s)	
County: Quay				
184 LOGAN SENIOR CITIZENS CENTER-VEHICLES	\$27,400	Logan	GOB	10/A/ 46
106 MCC SITE PAVING & SIGNAGE IMPROVEMENTS	LV \$2,000,000	Tucumcari	GOB	10/C/ 2/f
Summary for Quay		\$2,027,400	2 project(s)	
County: Rio Arriba				
128 ALCALDE SENIOR CENTER-VEHICLES	\$35,100	Alcalde	GOB	10/A/ 47
147 CHAMA SENIOR CENTER-MEALS EQUIP	\$8,300	Chama	GOB	10/A/ 48
185 CHAMA SENIOR CENTER-RENOVATE	\$4,100	Chama	GOB	10/A/ 49
146 CHIMAYO SENIOR CENTER-VEHICLES	\$35,100	Chimayo	GOB	10/A/ 50
150 COYOTE SENIOR CENTER-VEHICLES	\$35,100	Coyote	GOB	10/A/ 51
172 EL RITO SENIOR CENTER-VEHICLES	\$70,200	El Rito	GOB	10/A/ 52
176 ESPANOLA SENIOR CENTER-VEHICLES	\$35,100	Espanola	GOB	10/A/ 53
90 NNMS CRITICAL INFRA & LAND-EL RITO & ESPANOLA	\$1,000,000		GOB	10/C/ 10
139 SANTA CLARA ADULT DAY CARE-IMPROVE CODE	\$113,800	Santa Clara Pueblo	GOB	10/A/ 54
214 SANTA CLARA ADULT DAY CARE-VEHICLES	\$57,500	Santa Clara Pueblo	GOB	10/A/ 55
215 SANTA CLARA SENIOR CENTER-VEHICLES	\$128,700	Santa Clara Pueblo	GOB	10/A/ 56
211 TIERRA AMARILLA SENIOR CENTER-RENOVATE	\$200,000	Tierra Amarilla	GOB	10/A/ 57
220 TIERRA AMARILLA SENIOR CENTER-VEHICLES	\$35,100	Tierra Amarilla	GOB	10/A/ 58
221 TRUCHAS SENIOR CENTER-VEHICLES	\$35,100	Truchas	GOB	10/A/ 59
Summary for Rio Arriba		\$1,793,200	14 project(s)	
County: Roosevelt				
85 ENMU GOLDEN STUDENT SUCCESS CENTER RENOVATE	\$11,000,000	Portales	GOB	10/C/ 1/c
Summary for Roosevelt		\$11,000,000	1 project(s)	
County: San Juan				
143 AZTEC SENIOR COMMUNITY CENTER-MEALS EQUIP	\$7,600	Aztec	GOB	10/A/ 60
179 AZTEC SENIOR COMMUNITY CENTER-RENOVATE	\$53,100	Aztec	GOB	10/A/ 61
130 AZTEC SENIOR COMMUNITY CENTER-VEHICLES	\$133,000	Aztec	GOB	10/A/ 62
181 BLANCO SENIOR CENTER-RENOVATE	\$55,700	Blanco	GOB	10/A/ 63
140 BLANCO SENIOR CENTER-VEHICLES	\$40,000	Blanco	GOB	10/A/ 64
142 BLOOMFIELD SENIOR CITIZENS CENTER-VEHICLES	\$55,000	Bloomfield	GOB	10/A/ 65
113 DINE COLLEGE N SHIPROCK CAMPUS ROADWAY IMPROVE	\$500,000	Shiprock Chapter	GOB	10/C/ 2/k
108 SJC INFRA IMPROVE	\$2,000,000		GOB	10/C/ 2/g
Summary for San Juan		\$2,844,400	8 project(s)	
County: San Miguel				
105 LCC ED MEDIA CTR PHASE 2	\$2,000,000	Las Vegas	GOB	10/C/ 2/h
86 NMHU RODGERS ADMIN BLDG RENOVATE	\$4,500,000	Las Vegas	GOB	10/C/ 5
Summary for San Miguel		\$6,500,000	2 project(s)	
County: Sandoval				

General Obligation Bond Projects

Chart by County

SFC/SB122 as amended w/ final actions

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
224 BERNALILLO SENIOR CENTER-CONSTRUCT	\$480,000	Bernalillo	GOB	10/A/ 66
137 BERNALILLO SENIOR CENTER-VEHICLES	\$83,400	Bernalillo	GOB	10/A/ 67
188 CORRALES SENIOR CENTER-RENOVATE	\$20,500	Corrales	GOB	10/A/ 68
126 CUBA SENIOR CENTER-IMPROVE CODE	\$101,650	Cuba	GOB	10/A/ 69
148 CUBA SENIOR CENTER-MEALS EQUIP	\$22,800	Cuba	GOB	10/A/ 70
153 CUBA SENIOR CENTER-VEHICLES	\$43,000	Cuba	GOB	10/A/ 71
131 JEMEZ COMMUNITY CENTER-IMPROVE CODE	\$50,250		GOB	10/A/ 72
156 JEMEZ COMMUNITY CENTER-MEALS EQUIP	\$10,600		GOB	10/A/ 73
195 JEMEZ COMMUNITY CENTER-RENOVATE	\$71,100		GOB	10/A/ 74
226 MEADOWLARK SENIOR CENTER-CONSTRUCT	\$3,400,000	Rio Rancho	GOB	10/A/ 75
135 MEADOWLARK SENIOR CENTER-IMPROVE CODE	\$75,000	Rio Rancho	GOB	10/A/ 76
159 MEADOWLARK SENIOR CENTER-MEALS EQUIP	\$9,300	Rio Rancho	GOB	10/A/ 77
198 MEADOWLARK SENIOR CENTER-RENOVATE	\$65,400	Rio Rancho	GOB	10/A/ 78
165 PLACITAS COMMUNITY CENTER-MEALS EQUIP	\$7,400	Placitas	GOB	10/A/ 79
206 RIO RANCHO MEAL SITE-VEHICLES	\$124,400	Rio Rancho	GOB	10/A/ 80
210 SANDIA PUEBLO ELDERLY PROGRAM-VEHICLES	\$36,200	Sandia Pueblo	GOB	10/A/ 81
166 SANTA ANA PUEBLO SENIOR CENTER-MEALS EQUIP	\$53,700	Santa Ana Pueblo	GOB	10/A/ 82
213 SANTA ANA PUEBLO SENIOR CENTER-VEHICLES	\$68,350	Santa Ana Pueblo	GOB	10/A/ 83
1811 UNM HEALTH SCIENCE CTR WEST ED BLDG RIO RANCHO	VETO \$8,000,000	Rio Rancho	GOB	VETO
Summary for Sandoval		\$4,723,050	18 project(s)	
County: Santa Fe				
119 DPS SANTA FE EVIDENCE CTR AND CRIME LAB	\$7,000,000	Santa Fe	GOB	10/D/ 1
169 EDGEWOOD SENIOR CENTER-VEHICLES	\$97,000	Edgewood	GOB	10/A/ 84
114 IAIA MULTPRPS FITNESS & PERF ARTS CENTER	\$2,000,000		GOB	10/C/ 2/i
134 MARY ESTHER GONZALES SENIOR CENTER-IMPROVE CODE	\$236,500	Santa Fe	GOB	10/A/ 85
196 MARY ESTHER GONZALES SENIOR CENTER-RENOVATE	\$70,300	Santa Fe	GOB	10/A/ 86
191 MARY ESTHER GONZALES SENIOR CENTER-VEHICLES	\$496,800	Santa Fe	GOB	10/A/ 87
202 NAMBE PUEBLO SENIOR CENTER-RENOVATE	\$38,000	Nambe Pueblo	GOB	10/A/ 88
112 NMSD DELGADO HALL RENOVATE	\$2,000,000	Santa Fe	GOB	10/C/ 8
136 PASATIEMPO SENIOR CENTER-IMPROVE CODE	\$198,500	Santa Fe	GOB	10/A/ 89
204 POJOAQUE PUEBLO SENIOR CENTER-RENOVATE	\$190,000	Pojoaque Pueblo	GOB	10/A/ 90
216 SANTA CRUZ SENIOR CENTER-VEHICLES	\$150,000	Santa Cruz	GOB	10/A/ 91
109 SFCC ROOFING & INFRA IMPROVE	\$1,500,000	Santa Fe	GOB	10/C/ 2/j
117 SFIS ROAD & DRAINAGE IMPROVE	VETO \$900,000	Santa Fe	GOB	VETO
141 VILLA CONSUELO SENIOR CENTER-IMPROVE CODE	\$198,000	Santa Fe	GOB	10/A/ 92
173 VILLA CONSUELO SENIOR CENTER-MEALS EQUIP	\$80,900	Santa Fe	GOB	10/A/ 93
Summary for Santa Fe		\$14,256,000	14 project(s)	
County: Socorro				
157 MAGDALENA SENIOR CENTER-MEALS EQUIP	\$5,600	Magdalena	GOB	10/A/ 94
87 NMIMT JONES HALL RENOVATION	\$5,500,000	Socorro	GOB	10/C/ 6/a
88 NMIMT MAGDALENA RIDGE INTERFEROMETER INFRA	VETO \$2,000,000		GOB	VETO
170 SOCORRO SENIOR CENTER-MEALS EQUIP	\$26,100	Socorro	GOB	10/A/ 95
209 SOCORRO SENIOR CENTER-RENOVATE	\$53,600	Socorro	GOB	10/A/ 96
217 SOCORRO SENIOR CENTER-VEHICLES	\$101,300	Socorro	GOB	10/A/ 97
171 VEGUITA SENIOR CENTER-MEALS EQUIP	\$10,000		GOB	10/A/ 98
212 VEGUITA SENIOR CENTER-RENOVATE	\$6,800		GOB	10/A/ 99
Summary for Socorro		\$5,703,400	7 project(s)	
County: Statewide				
81 ACADEMIC LIBRARY RESOURCE ACQUISITIONS	\$3,250,000		GOB	10/B/ 2
80 CAD PUBLIC LIBRARY RESOURCE ACQUISITIONS	\$3,000,000		GOB	10/B/ 1/a

General Obligation Bond Projects

Chart by County

SFC/SB122 as amended w/ final actions

**Legislative Council Service
52nd Legislature, 2nd Session, 2016**

Project Title	Amount	City	Fund	Track
82 CAD TRIBAL LIBRARY EQUIP & RESOURCE ACQUISITIONS	\$750,000		GOB	10/B/ 1/b
32 DMA FACILITIES IMPROVE/REPAIR STATEWIDE	\$2,000,000		GOB	10/D/ 3/b
120 DOIT RADIO COMM STABILIZE & MODERNIZE	\$5,000,000		GOB	10/D/ 2
79 PED PUBLIC SCHOOL LIBRARY RESOURCE ACQUISITIONS	\$3,000,000		GOB	10/B/ 3
Summary for Statewide	\$17,000,000	6 project(s)		
County: Taos				
138 PICURIS SENIOR CENTER-IMPROVE CODE	\$92,850	Picuris Pueblo	GOB	10/A/100
229 TAOS CO SENIOR CENTER-CONSTRUCT	\$1,275,000	Taos	GOB	10/A/101
218 TAOS CO SENIOR CENTERS-VEHICLES	\$129,150	Taos	GOB	10/A/102
101 UNM-TAOS STEM H CAREER TECHNICAL CENTER	\$4,000,000	Taos	GOB	10/C/ 11/e
Summary for Taos	\$5,497,000	4 project(s)		
County: Torrance				
152 ESTANCIA SENIOR CENTER-MEALS EQUIP	\$7,800	Estancia	GOB	10/A/103
177 ESTANCIA SENIOR CENTER-VEHICLES	\$80,100	Estancia	GOB	10/A/104
163 MOUNTAINAIR SENIOR CENTER-MEALS EQUIP	\$7,800	Mountainair	GOB	10/A/105
Summary for Torrance	\$95,700	3 project(s)		
County: Union				
125 CLAYTON SENIOR CENTER-IMPROVE CODE	\$100,000	Clayton	GOB	10/A/106
Summary for Union	\$100,000	1 project(s)		
County: Valencia				
145 BOSQUE FARMS SENIOR MEAL SITE-MEALS EQUIP	\$198,150	Bosque Farms	GOB	10/A/107
183 BOSQUE FARMS SENIOR MEAL SITE-RENOVATE	\$143,400	Bosque Farms	GOB	10/A/108
1806 FRED LUNA SENIOR CTR - RENOVATE	\$290,000	Los Lunas	GOB	10/A/109
102 UNM-VALENCIA ELEC\MECH & INFRA IMPROVE	\$1,500,000	Los Lunas	GOB	10/C/ 11/f
Summary for Valencia	\$2,131,550	4 project(s)		
<hr/>				
148 project(s)	GOB Totals:	\$174,349,500		

Title	City	County	Track
County: Bernalillo			
27 CYPRESS ROAD SOUTHWEST IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the department of transportation project in Subsection 2 of Section 18 of Chapter 64 of Laws 2012 to plan, design and construct road improvements, including drainage, curbing and asphalt overlay, to Cypress road southwest in the Los Ranchos de Atrisco area south of Central avenue southwest in Bernalillo county is extended through fiscal year 2018.	VETO	Bernalillo	3
36 BERNALILLO COUNTY FIRE DEPARTMENT TECHNICAL RESCUE RESPONSE UNIT--CHANGE TO BERNALILLO COUNTY FIRE DEPARTMENT FIRE ENGINE--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 8 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to purchase and equip a technical rescue response unit for the fire department in Bernalillo county shall not be expended for the original purpose but is changed to purchase and equip a fire engine for the county fire department in Bernalillo county.		Bernalillo	4
22 BERNALILLO COUNTY HEAD START BUSES--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 3 of Section 31 of Chapter 226 of Laws 2013 to purchase and equip head start program buses in Bernalillo county is extended through fiscal year 2018.		Bernalillo	5
73 BERNALILLO COUNTY TRANSITIONAL HOME FOR LESBIAN AND GAY HOMELESS YOUTH--CHANGE TO VEHICLES, EQUIPMENT AND IMPROVEMENTS TO HOME--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 16 of Section 22 of Chapter 66 of Laws 2014 to purchase equipment and a van for a transitional home for lesbian and gay homeless youth in Bernalillo county shall not be used for the original purpose but is changed to purchase vehicles and equipment and to plan, design, construct and equip improvements to a house to be used as a transitional home for lesbian and gay homeless youth in Bernalillo county. The time of expenditure is extended through fiscal year 2018.		Bernalillo	6
41 SOUTH VALLEY COMMUNITY ACEQUIA IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the interstate stream commission project originally authorized in Subparagraph (I) of Paragraph (10) of Subsection A of Section 18 of Chapter 105 of Laws 2010 and reauthorized to the local government division in Laws 2014, Chapter 64, Section 4 for the middle Rio Grande conservancy district to plan, design and construct improvements to community ditches and acequias in the south valley of Bernalillo county is extended through fiscal year 2018.		Bernalillo	7
35 NEW MEXICO STATE FAIR AFRICAN AMERICAN PERFORMING ARTS CENTER EXHIBIT HALL EQUIPMENT AND INFRASTRUCTURE--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the state fair commission project in Subsection 1 of Section 24 of Chapter 226 of Laws 2013 for exhibits, displays, storage, exhibitions and equipment at the African American performing arts center at the New Mexico state fairgrounds in Albuquerque in Bernalillo county is extended through fiscal year 2018.	Albuquerque	Bernalillo	8
6 ALBUQUERQUE ATRISCO COMMUNITY ADULT DAYCARE AND RESPITE FACILITY--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project originally authorized in Subparagraph (a) of Paragraph (8) of Subsection A of Section 18 of Chapter 105 of Laws 2010 and reauthorized to the aging and long-term services department in Laws 2014, Chapter 64, Section 9 to purchase land and a building and to plan, design, renovate, construct, furnish and equip an adult daycare and respite facility in the Atrisco community in Albuquerque in Bernalillo county is extended through fiscal year 2018.	Albuquerque	Bernalillo	9
32 ALBUQUERQUE FIRE DEPARTMENT LADDER TRUCK--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 37 of Section 22 of Chapter 66 of Laws 2014 to purchase and equip a ladder truck for the fire department in Albuquerque in Bernalillo county is extended through fiscal year 2018.	Albuquerque	Bernalillo	10
50 ANDERSON ABRUZZO ALBUQUERQUE INTERNATIONAL BALLOON MUSEUM HEATING, VENTILATION AND AIR CONDITIONING--CHANGE TO SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS EXHIBITS AND SYSTEMS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 19 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to plan, design and construct a heating, ventilation and air conditioning system for the collections at the Anderson Abruzzo Albuquerque international balloon museum in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and install science, technology, engineering and mathematics exhibits and collections management systems at that museum.	Albuquerque	Bernalillo	11
74 ALBUQUERQUE KIMO THEATER BAND SHELL--CHANGE TO KIMO THEATER CARPETS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 42 of Section 22 of Chapter 66 of Laws 2014 to plan, design, purchase and install a retractable band shell in the Kimo theater in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, purchase and install carpet in that theater.	Albuquerque	Bernalillo	12

Title	City	County	Track
33 ALBUQUERQUE THOMAS BELL COMMUNITY CENTER INFORMATION TECHNOLOGY AND RECREATION EQUIPMENT--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 56 of Section 22 of Chapter 66 of Laws 2014 to purchase and install recreation equipment and information technology, including related equipment, furniture and infrastructure, at the Thomas Bell community center in Albuquerque in Bernalillo county is extended through fiscal year 2018.	Albuquerque	Bernalillo	13
9 ALBUQUERQUE WHEELS MUSEUM VISITOR CENTER--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The local government division project in Subsection 68 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to plan and design a visitor center at the Wheels museum in Albuquerque in Bernalillo county may include construction, renovation and the purchase of equipment.	Albuquerque	Bernalillo	14
85 BERNALILLO COUNTY DOMESTIC VIOLENCE SHELTERS KITCHEN EQUIPMENT--CHANGE TO BERNALILLO COUNTY DOMESTIC VIOLENCE PROGRAM KITCHEN EQUIPMENT--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 71 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to purchase kitchen equipment for domestic violence shelters in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to purchase kitchen equipment for a domestic violence program in Albuquerque in Bernalillo county.	Albuquerque	Bernalillo	15
54 BERNALILLO COUNTY FOOD DISTRIBUTION FACILITY--CHANGE TO FURNISH AND EQUIP--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 72 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to acquire a building and to plan, design, construct, renovate, furnish and equip a direct food distribution center in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to furnish and equip a direct food distribution center in Albuquerque in Bernalillo county.	Albuquerque	Bernalillo	16
88 BERNALILLO COUNTY SOUTH VALLEY YOUTH CRISIS SHELTER MULTIPURPOSE ROOM--CHANGE TO YOUTH CRISIS CENTER IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 55 of Section 31 of Chapter 226 of Laws 2013 for a multipurpose room at a youth crisis shelter in the south valley area in Albuquerque in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct and furnish improvements to a youth crisis center in the south valley area in Albuquerque in Bernalillo county. The time of expenditure is extended through fiscal year 2018.	Albuquerque	Bernalillo	17
40 CIEN AGUAS INTERNATIONAL SCHOOL FACILITY CONSTRUCTION--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the public education department project originally authorized in Subsection 7 of Section 8 of Chapter 64 of Laws 2012 and reauthorized in Laws 2014, Chapter 64, Section 10 to purchase a building, to plan, renovate and equip facilities and classrooms and to purchase and install information technology, including related furniture, equipment and infrastructure, for Cien Aguas international school in Albuquerque is extended through fiscal year 2018.	Albuquerque	Bernalillo	18
43 DEAF CULTURE MULTIPURPOSE CENTER AND APARTMENT COMPLEX--CHANGE TO DEAF CULTURE MULTIPURPOSE CENTER IMPROVEMENTS--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the department of transportation originally authorized in Subsection 26 of Section 24 of Chapter 92 of Laws 2008 and reauthorized to the commission for deaf and hard-of-hearing persons in Laws 2012, Chapter 63, Section 5 for a deaf culture multipurpose center and apartment complex for the deaf and deaf-blind in Albuquerque in Bernalillo county and for which the time of expenditure was extended in Laws 2014, Chapter 64, Section 12 shall not be expended for the original or reauthorized purpose but is appropriated to the local government division to plan, design, improve and construct renovations and to purchase furniture and equipment for a deaf culture multipurpose center in Albuquerque in Bernalillo county. The time of expenditure is extended through fiscal year 2018.	Albuquerque	Bernalillo	19
37 LA PROMESA EARLY LEARNING CENTER CHARTER SCHOOL INFORMATION TECHNOLOGY--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the public education department project in Subsection 108 of Section 13 of Chapter 66 of Laws 2014 to purchase and install information technology, including related equipment, furniture and infrastructure, at La Promesa early learning center charter school in Albuquerque in Bernalillo county is extended through fiscal year 2018.	Albuquerque	Bernalillo	20
55 NATIONAL HISPANIC CULTURAL CENTER TORREON BUILDING AND LANDSCAPE--EXPAND PURPOSE--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the cultural affairs department originally authorized in Subsection 4 of Section 7 of Chapter 92 of Laws 2008 and reauthorized in Laws 2012, Chapter 63, Section 19 and again in Laws 2014, Chapter 64, Section 15 to complete the Torreon building and surrounding landscaping at the national Hispanic cultural center in Albuquerque in Bernalillo county may include improvements to the Torreon building and the construction of a welcome center at the entrance to the cultural center. The time of expenditure is extended through fiscal year 2018.	Albuquerque	Bernalillo	21
46 AFRICAN AMERICAN PERFORMING ARTS CENTER EXHIBITS, DISPLAYS AND EQUIPMENT AND INFORMATION TECHNOLOGY--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the state fair commission project originally authorized in Subsection 1 of Section 16 of Chapter 92 of Laws 2008 and reauthorized in Laws 2012, Chapter 63, Section 16 and again in Laws 2014, Chapter 64, Section 5 for exhibits, displays and equipment and for audiovisual and digital equipment and information technology, including related equipment, furniture and infrastructure, at the African American performing arts center in Albuquerque in Bernalillo county is extended through fiscal year 2018.	Albuquerque	Bernalillo	22

Title	City	County	Track
45 ALICE FAYE HOPPES PAVILION STAGE--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the state fair commission project originally authorized in Subsection 1 of Section 16 of Chapter 92 of Laws 2008 and reauthorized in Laws 2012, Chapter 63, Section 14 to design and construct a stage at the Alice Faye Hoppes pavilion at the New Mexico state fairgrounds in Albuquerque in Bernalillo county and for which the time of expenditure was extended in Laws 2014, Chapter 64, Section 8 is extended through fiscal year 2018.	Albuquerque	Bernalillo	23
62 NEW MEXICO STATE FAIRGROUNDS INFRASTRUCTURE AND IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the state fair commission project originally authorized in Subsection 1 of Section 16 of Chapter 92 of Laws 2008 and reauthorized in Laws 2012, Chapter 63, Section 15 and further reauthorized in Laws 2013, Chapter 202, Section 5 to make infrastructure and other improvements at the New Mexico state fairgrounds in Albuquerque in Bernalillo county and for which the time of expenditure was extended in Laws 2014, Chapter 64, Section 16, is extended through fiscal year 2018.	Albuquerque	Bernalillo	24
102 SOUTHWESTERN INDIAN POLYTECHNIC INSTITUTE SECURITY CAMERAS AND INFRASTRUCTURE--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the appropriation to the Indian affairs department in Subsection 2 of Section 28 of Chapter 226 of Laws 2013 for security cameras and infrastructure at the southwestern Indian polytechnic institute in Albuquerque in Bernalillo county is extended through fiscal year 2018.	Albuquerque	Bernalillo	25
71 SOUTHWEST SECONDARY LEARNING CENTER SMART LAB EQUIPMENT AND UPGRADES--CHANGE TO UNIVERSITY OF NEW MEXICO STADIUM IMPROVEMENTS AND SOUND SYSTEM--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the public education department in Subsection 20 of Section 18 of Chapter 226 of Laws 2013 for equipment and upgrades for the smart lab at Southwest Secondary learning center in Albuquerque in Bernalillo county shall not be expended for the original purpose but is appropriated to the board of regents of the university of New Mexico to plan, design, construct, purchase and install improvements, including replacing the sound system, at University stadium at the university of New Mexico in Albuquerque in Bernalillo county. The time of expenditure is extended through fiscal year 2018.	Albuquerque	Bernalillo	26
68 SOUTHWEST SECONDARY LEARNING CENTER INFORMATION TECHNOLOGY--CHANGE TO UNIVERSITY OF NEW MEXICO STADIUM SOUND SYSTEM--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the public education department in Subsection 166 of Section 13 of Chapter 66 of Laws 2014 for the purchase and installation of information technology at Southwest Secondary learning center in Albuquerque in Bernalillo county shall not be expended for the original purpose but is appropriated to the board of regents of the university of New Mexico to plan, design, construct, purchase and install improvements, including replacing the sound system, at University stadium at the university of New Mexico in Albuquerque in Bernalillo county. The time of expenditure is extended through fiscal year 2018.	Albuquerque	Bernalillo	27
30 DIGITAL ARTS AND TECHNOLOGY ACADEMY INFORMATION TECHNOLOGY--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the public education department project in Subsection 52 of Section 13 of Chapter 66 of Laws 2014 to purchase and install information technology, including related equipment, furniture and infrastructure, at the Digital Arts and Technology academy in the Albuquerque public school district in Bernalillo county is extended through fiscal year 2018.	Albuquerque PSD	Bernalillo	28
70 LA ACADEMIA DE ESPERANZA COLLABORATIVE WORKSHOP PURCHASE AND INSTALL--CHANGE TO WORKSHOP, OUTDOOR CLASSROOM, BUILDINGS AND GROUNDS IMPROVEMENTS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the public education department in Subsection 101 of Section 13 of Chapter 66 of Laws 2014 to purchase and install a collaborative workshop for La Academia de Esperanza in the Albuquerque public school district in Bernalillo county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, furnish, equip and improve the collaborative workshop, outdoor classroom, buildings and grounds, including the purchase and installation of related equipment, fencing, information technology, wiring and infrastructure, for La Academia de Esperanza.	Albuquerque PSD	Bernalillo	29
29 LA PROMESA EARLY LEARNING CENTER CHARTER SCHOOL HEATING, VENTILATION AND AIR CONDITIONING--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the public education department project authorized in Subsection 43 of Section 8 of Chapter 64 of Laws 2012 to plan, design and construct a heating, ventilation and air conditioning system at La Promesa early learning center charter school in the Albuquerque public school district in Bernalillo county is extended through fiscal year 2018.	Albuquerque PSD	Bernalillo	30
28 NUESTROS VALORES CHARTER SCHOOL INFORMATION TECHNOLOGY--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the public education department project in Subsection 108 of Section 18 of Chapter 226 of Laws 2013 to purchase and install information technology, including related equipment, furniture and infrastructure, in the Nuestros Valores charter school in the Albuquerque public school district in Bernalillo county is extended through fiscal year 2018.	Albuquerque PSD	Bernalillo	31

County: **Catron**

Title	City	County	Track
8 CATRON COUNTY COMMUNICATIONS IMPROVEMENTS--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The local government division project in Subsection 86 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to plan, design, construct, equip and furnish communications improvements, including repeaters and related equipment, in Reserve in Catron county may include such communications improvements throughout Catron county.		Catron	32
25 CATRON COUNTY HEALTH CLINIC CONSTRUCTION--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 29 of Section 16 of Chapter 64 of Laws 2012 to plan, design, construct, equip and furnish the county health clinic in Reserve in Catron county is extended through fiscal year 2018.	Reserve	Catron	33

County: Chaves

58 ROSWELL FISK BUILDING RESTROOM FACILITY--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The local government division project in Subsection 69 of Section 31 of Chapter 226 of Laws 2013 for the Fisk building restroom facility in Roswell in Chaves county may include planning, design, renovation and construction of additional restroom facilities in downtown Roswell in Chaves county.	Roswell	Chaves	34
--	---------	--------	----

County: Cibola

52 RAMAH CHAPTER SENIOR CENTER IMPROVEMENTS FOR CODE COMPLIANCE-- VETO EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the aging and long-term services department project in Subsection 7 of Section 4 of Chapter 5 of Laws 2011 (S.S.) to make improvements for building code compliance, including purchase and installation of equipment, to the Ramah chapter senior center on the Navajo Nation in Cibola county is extended through fiscal year 2018.	Ramah Chapter	Cibola	35
---	---------------	--------	----

County: Curry

3 CANNON AIR FORCE BASE LAND AND WATER RIGHTS PURCHASE--CHANGE TO CANNON AIR FORCE BASE IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation originally authorized in Subsection 2 of Section 15 of Chapter 111 of Laws 2006 and reauthorized in Laws 2007, Chapter 341, Section 98 and further reauthorized to the office of military base planning and support in Laws 2010 (2nd S.S.), Chapter 4, Section 22 and subsequently reauthorized in Laws 2014, Chapter 64, Section 20 to acquire land and associated water rights for land adjacent to Cannon air force base for expenditure in conjunction with Curry county shall not be expended for the original or reauthorized purposes but is changed to purchase land and water rights and to develop infrastructure and to plan, design, construct and improve Cannon air force base in Curry county. The time of expenditure is extended through fiscal year 2018.		Curry	36
38 TRES AMIGAS PROJECT ROAD IMPROVEMENTS--CHANGE TO CURRY COUNTY ROADS 4, 10, D AND V IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- One hundred sixty-three thousand one hundred twenty-five dollars (\$163,125) of the unexpended balance of the appropriation to the department of transportation originally authorized in Subsection 16 of Section 18 of Chapter 64 of Laws 2012 to plan, design and construct road improvements for the Tres Amigas project in Curry county and for which the time of expenditure was extended in Laws 2015, Chapter 147, Section 20 is changed to plan, design and construct improvements to county roads 4, 10, D and V in Curry county. The time of expenditure is extended through fiscal year 2018.		Curry	37
19 TRES AMIGAS PROJECT ROAD IMPROVEMENTS--CHANGE TO CLOVIS CURRY COUNTY ROAD I CONSTRUCTION--EXTEND TIME--SEVERANCE TAX BONDS.-- One hundred sixty-three thousand one hundred twenty-five dollars (\$163,125) of the unexpended balance of the appropriation to the department of transportation originally authorized in Subsection 16 of Section 18 of Chapter 64 of Laws 2012 to plan, design and construct road improvements for the Tres Amigas project in Curry county and for which the time of expenditure was extended in Laws 2015, Chapter 147, Section 20 is changed to plan, design and construct an all-weather road on county road I in Clovis in Curry county. The time of expenditure is extended through fiscal year 2018.	Clovis	Curry	38

County: Dona Ana

16 ANTHONY WATER AND SANITATION DISTRICT WATER LINE IMPROVEMENTS FOR GADSDEN HIGH SCHOOL--CHANGE TO IMPROVEMENTS FOR WATER LINES IN DONA ANA COUNTY--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the department of environment in Subsection 11 of Section 20 of Chapter 3 of Laws 2015 (1st S.S.) to construct, purchase and install improvements to the water lines serving Gadsden high school in the Anthony water and sanitation district in Dona Ana county shall not be expended for the original purpose but is changed to plan, design, construct, purchase and install improvements to the water lines of that water and sanitation district in Dona Ana county.	Anthony	Dona Ana	39
---	---------	----------	----

Title	City	County	Track
80 KIT CARSON ROAD IMPROVEMENTS--CHANGE TO FIELD OF DREAMS LIGHTING, IRRIGATION SYSTEM AND BLEACHERS--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the department of transportation in Subsection 26 of Section 36 of Chapter 226 of Laws 2013 for improvements to Kit Carson road in Dona Ana county shall not be expended for the original purpose but is appropriated to the public education department to plan, design, purchase and install field lighting, an irrigation system and bleachers at the Field of Dreams recreational complex in the Las Cruces public school district in Dona Ana county. The time of expenditure is extended through fiscal year 2018.	Las Cruces PSD	Dona Ana	40
County: Eddy			
69 EDDY COUNTY SOUTHWEST CARLSBAD BYPASS ROAD CONSTRUCTION--CHANGE TO ACQUIRE RIGHTS OF WAY AND CONSTRUCT RELIEF ROUTE--SEVERANCE TAX BONDS.-- The department of transportation project in Subsection 32 of Section 33 of Chapter 3 of Laws 2015 (S.S.) to plan, design and construct a bypass road around the southwest of Carlsbad in Eddy county between United States highways 285 and 62 is changed to acquire rights of way and to plan, design and construct a relief route around Carlsbad between United States highways 285 and 62/180 in Eddy county.	Carlsbad	Eddy	41
26 HOPE FIRE DEPARTMENT BUILDING EXPANSIONS AND ADDITIONS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 61 of Section 16 of Chapter 64 of Laws 2012 to plan, design, construct, renovate, furnish and equip expansion of and additions to the fire department building in Hope in Eddy county is extended through fiscal year 2018.	Hope	Eddy	42
County: Grant			
76 SILVER CITY BASEBALL AND SOCCER FIELDS CONCESSION STANDS, LIGHTING AND RESTROOMS IMPROVEMENTS--CHANGE TO SILVER CITY BASEBALL AND SOCCER FIELDS IMPROVEMENTS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 118 of Section 22 of Chapter 66 of Laws 2014 to construct and equip concession stands, lighting and restrooms at the baseball and soccer fields in Silver City in Grant county shall not be expended for the original purpose but is changed to construct, repair and improve baseball and soccer fields in Silver City in Grant county.	Silver City	Grant	43
County: Guadalupe			
24 EAST PUERTO DE LUNA COMMUNITY DITCH IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the interstate stream commission project in Subsection 2 of Section 15 of Chapter 64 of Laws 2012 to plan, design and install piping and concrete ditch lining on the east Puerto de Luna community ditch in Guadalupe county is extended through fiscal year 2018.	VETO	Guadalupe	44
56 SANTA ROSA AMBULANCE--CHANGE TO ILFELD WAREHOUSE--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 118 of Section 31 of Chapter 226 of Laws 2013 for an ambulance in Santa Rosa in Guadalupe county shall not be expended for the original purpose but is changed to plan, design, construct, renovate, furnish and landscape the Ilfeld warehouse and a parking lot, including the purchase and installation of equipment, in Santa Rosa in Guadalupe county. The time of expenditure is extended through fiscal year 2018.	Santa Rosa	Guadalupe	45
31 SANTA ROSA CONSOLIDATED SCHOOL DISTRICT VOCATIONAL EQUIPMENT AND VETO TOOLS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the public education department project in Subsection 211 of Section 13 of Chapter 66 of Laws 2014 to purchase and install vocational equipment and tools for the career readiness program in the Santa Rosa consolidated school district in Guadalupe county is extended through fiscal year 2018.	Santa Rosa CSD	Guadalupe	46
83 SANTA ROSA JAMES WALLACE PARK POWER DAM--CHANGE TO ILFELD WAREHOUSE IMPROVEMENTS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 140 of Section 28 of Chapter 3 of Laws 2015 (S.S.) for the James Wallace park power dam shall not be expended for the original purpose but is changed to plan, design, construct, renovate, furnish and landscape facilities and a parking lot and to purchase equipment for the Ilfeld warehouse in Santa Rosa in Guadalupe county.	Santa Rosa	Guadalupe	47
34 VAUGHN AMBULANCE PURCHASE--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 122 of Section 22 of Chapter 66 of Laws 2014 to purchase and equip an ambulance in Vaughn in Guadalupe county is extended through fiscal year 2018.	Vaughn	Guadalupe	48
County: Hidalgo			

Title	City	County	Track
<p>2 HIDALGO COUNTY RODEO MEDICAL CLINIC CONSTRUCTION--CHANGE TO HIDALGO COUNTY FAIRGROUNDS IMPROVEMENTS--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the appropriation to the local government division in Subsection 124 of Section 22 of Chapter 66 of Laws 2014 to plan, design and construct a medical clinic in Rodeo in Hidalgo county shall not be expended for the original purpose but is changed to plan, design, construct, renovate and equip the Hidalgo county fairgrounds in Hidalgo county.</p>		Hidalgo	49
County: Lea			
<p>84 LOVINGTON CHAPARRAL PARK AUTOMATIC IRRIGATION SYSTEM--CHANGE TO LOVINGTON FIRE STATION CONSTRUCTION--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the appropriation to the local government division in Subsection 146 of Section 28 of Chapter 3 of Laws 2015 (S.S.) for an automatic irrigation system in Chaparral park in Lovington in Lea county shall not be expended for the original purpose but is changed to plan, design, construct and equip a fire station in Lovington in Lea county.</p>	Lovington	Lea	50
<p>66 LOVINGTON WATER SYSTEM AND NORTH WELL FIELD--CHANGE TO LOVINGTON WELLS AND WATER SYSTEM IMPROVEMENTS--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the appropriation to the department of environment in Subsection 50 of Section 16 of Chapter 66 of Laws 2014 for wells and water system improvements for a well field north of Lovington in Lea county shall not be expended for the original purpose but is changed to acquire land for and to plan, design and construct wells and water system improvements for Lovington in Lea county.</p>	Lovington	Lea	51
<p>21 LOVINGTON WELLS CONSTRUCTION--EXTEND TIME--SEVERANCE TAX BONDS.--</p> <p>The time of expenditure for the department of environment project in Subsection 19 of Section 11 of Chapter 64 of Laws 2012 to plan, design and construct wells in Lovington in Lea county is extended through fiscal year 2018.</p>	Lovington	Lea	52
County: Lincoln			
<p>108 CAPITAN DEPOT MUSEUM IMPROVEMENTS--CHANGE AGENCY--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the appropriation to the energy, minerals and natural resources department in Subsection 1 of Section 16 of Chapter 3 of Laws 2015 (S.S.) for improvements to the historic Capitan Depot museum in Capitan in Lincoln county is appropriated to the local government division for that museum.</p>	Capitan	Lincoln	53
County: McKinley			
<p>64 YA-TA-HEY WATER AND SANITATION DISTRICT WATER SYSTEM IMPROVEMENTS--CHANGE TO CARBON COAL ROAD IMPROVEMENTS--CHANGE AGENCY--EXTEND TME--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the appropriation to the department of environment in Subsection 42 of Section 23 of Chapter 226 of Laws 2013 for water system and site improvements for the Ya-Ta-Hey water and sanitation district in McKinley county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct improvements to Carbon Coal road in McKinley county. The time of expenditure is extended through fiscal year 2018.</p>		McKinley	54
<p>81 NAVAJO NATION LONG-TERM CARE FACILITY CONSTRUCTION--CHANGE TO DEERSPRINGS ROAD IMPROVEMENTS--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the appropriation to the aging and long-term services department in Subsection 21 of Section 5 of Chapter 226 of Laws 2013 for a long-term care facility in the Navajo Nation in Navajo in McKinley county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct improvements to Deersprings road, including bridge and drainage improvements, in McKinley county. The time of expenditure is extended through fiscal year 2018.</p>		McKinley	55
<p>72 TSA-YA-TOH AND MANUELITO CHAPTERS MULTIPURPOSE CENTER--CHANGE TO MANUELITO CANYON ROAD IMPROVEMENTS--CHANGE AGENCY--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the appropriation to the Indian affairs department in Subsection 24 of Section 25 of Chapter 3 of Laws 2015 (S.S.) for a multipurpose center in the Tsa-Ya-Toh and Manuelito chapters of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct improvements to Manuelito Canyon road, including bridge and drainage improvements, in McKinley county.</p>		McKinley	56
<p>42 RAMAH NAVAJO POLICE STATION RENOVATION--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.--</p> <p>The unexpended balance of the local government division project originally authorized in Subsection 142 of Section 22 of Chapter 66 of Laws 2014 and reauthorized to the Indian affairs department in Laws 2015, Chapter 147, Section 33 to plan, design, construct, renovate, furnish and equip the police station in the Ramah Navajo area of McKinley county is appropriated to the local government division for that police station. The time of expenditure is extended through fiscal year 2018.</p>		McKinley	57

Title	City	County	Track
59 MANUELITO CHAPTER SENIOR CENTER RENOVATION--CHANGE TO ADMINISTRATIVE SERVICE CENTER--CHANGE AGENCY--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the aging and long-term services department in Subsection 20 of Section 5 of Chapter 226 of Laws 2013 to construct and renovate the senior center in the Manuelito chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design, renovate, construct and improve the old head start building, including parking area upgrades, to serve as an administrative service center in that chapter. The time of expenditure is extended through fiscal year 2018.	VETO Manuelito Chapter	McKinley	58
44 RED LAKE CHAPTER WATER TANK IMPROVEMENTS--CHANGE TO UTILITY IMPROVEMENTS AND POWER LINE EXTENSION--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the department of environment in Subsection 62 of Section 16 of Chapter 66 of Laws 2014 for site improvements and remediation for a community water tank in the Red Lake chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is appropriated to the Indian affairs department to plan, design and construct utility improvements, including powerline extensions, in that chapter.	VETO Red Lake Chapter	McKinley	60
61 THOREAU COMMUNITY CENTER KITCHEN RENOVATION--CHANGE TO THOREAU MULTIPURPOSE AND RECREATION CENTER--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 138 of Section 31 of Chapter 226 of Laws 2013 to renovate the community center kitchen in Thoreau in McKinley county shall not be expended for the original purpose but is changed to plan, design and construct a multipurpose and recreation center in Thoreau in McKinley county. The time of expenditure is extended through fiscal year 2018.	VETO Thoreau	McKinley	61
87 THOREAU CHAPTER VETERANS SERVICE CENTER[--CHANGE AGENCY]--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 20 of Section 19 of Chapter 66 of Laws 2014 to plan, design and construct a veterans service center in the Thoreau chapter of the Navajo Nation in McKinley county [is appropriated to the local government division and]may include furnishing and equipping that veterans service center.	LV Thoreau Chapter	McKinley	62
86 THOREAU CHAPTER VETERANS SERVICE CENTER CONSTRUCTION[--CHANGE AGENCY]--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 23 of Section 25 of Chapter 3 of Laws 2015 (S.S.) to construct, equip and furnish a veterans service center in the Thoreau chapter of the Navajo Nation in McKinley county [is appropriated to the local government division for that veterans service center and]may include planning and design work.	LV Thoreau Chapter	McKinley	63
14 TSA-YA-TOH CHAPTER RAILWAY INDUSTRIAL PARK CONSTRUCTION--CHANGE TO TSA-YA-TOH CHAPTER HOUSE CONSTRUCTION--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 23 of Section 19 of Chapter 66 of Laws 2014 to plan, design and construct a railway industrial park in the Tsa-Ya-Toh chapter of the Navajo Nation in McKinley county shall not be expended for the original purpose but is changed to plan, design and construct improvements to the chapter house for that chapter.	Tsa-Ya-Toh Chapt	McKinley	64
90 RAMAH CHAPTER NAVAJO POLICE STATION--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division originally authorized in Subsection 136 of Section 31 of Chapter 226 of Laws 2013 and reauthorized to the Indian affairs department in Laws 2015, Chapter 147, Section 34 to plan, design, construct, renovate, furnish and equip the police station in the Ramah Navajo area of McKinley county is appropriated to the local government division for that purpose. The time of expenditure is extended through fiscal year 2018.	Ramah Chapter	McKinley	59

County: Mora

100 UPPER HOLMAN COMMUNITY MUTUAL DOMESTIC WATER CONSUMERS AND MUTUAL SEWAGE WORKS ASSOCIATION FLUORIDE TREATMENT FACILITY--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The department of environment project in Subsection 148 of Section 16 of Chapter 66 of Laws 2014 to plan, design and construct a fluoride treatment facility for the upper Holman community mutual domestic water consumers and mutual sewage works association in Holman in Mora county may include the acquisition of land for that facility.	Holman	Mora	65
---	--------	------	----

County: Multiple Co.

53 EASTERN NEW MEXICO WATER UTILITY AUTHORITY PUMP STATION--CHANGE TO GROUNDWATER PIPELINE--EXTEND TIME--SEVERANCE TAX BONDS.-- One hundred twenty-two thousand dollars (\$122,000) of the unexpended balance of the appropriation to the department of environment in Subsection 54 of Section 23 of Chapter 226 of Laws 2013 to design and construct a pump station for the regional water system for the eastern New Mexico water utility authority in Portales in Roosevelt county shall not be expended for the original purpose but is changed to plan, design and construct a groundwater pipeline for the eastern New Mexico water utility authority. The time of expenditure is extended through fiscal year 2018.		Multiple Co.	66
--	--	--------------	----

Title	City	County	Track
77 ROCK SPRINGS CHAPTER VETERANS FACILITY--CHANGE TO ROCK SPRINGS CHAPTER MULTIPURPOSE CENTER--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 19 of Section 28 of Chapter 226 of Laws 2013 to plan, design and construct a veterans facility in the Rock Springs chapter of the Navajo Nation in McKinley and San Juan counties shall not be expended for the original purpose but is changed to plan, design and construct a multipurpose center for that chapter. The time of expenditure is extended through fiscal year 2018.	VETO Rock Springs	Chap Multiple Co.	67
103 SOUTHERN NEW MEXICO CORRECTIONAL FACILITY AND CENTRAL NEW MEXICO CORRECTIONAL FACILITY KITCHENS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the capital program fund project in Subsection 3 of Section 5 of Chapter 5 of Laws 2011 (S.S.) to renovate and equip the kitchens at the southern New Mexico correctional facility in Dona Ana county and the central New Mexico correctional facility in Valencia county is extended through fiscal year 2018.		Multiple Co.	68
97 SPACEPORT TRANSPORTATION INFRASTRUCTURE IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the spaceport authority project originally authorized in Subsection C of Section 76 of Chapter 92 of Laws 2008 and reauthorized in Laws 2012, Chapter 63, Section 62 to purchase rights of way, drainage and paving improvements and transportation infrastructure improvements in Sierra county and Dona Ana county related to the spaceport, and for which the time of expenditure was extended in Laws 2014, Chapter 64, Section 37, is extended through fiscal year 2018.		Multiple Co.	69

County: Otero

75 OTERO COUNTY SLASH PIT--CHANGE TO ALAMOGORDO GRIGGS FIELD DETENTION BASIN IMPROVEMENTS--CHANGE AGENCY--SEVERANCE TAX BONDS.-- Two hundred fifteen thousand five hundred dollars (\$215,500) of the unexpended balance of the appropriation to the energy, minerals and natural resources department in Subsection 1 of Section 14 of Chapter 66 of Laws 2014 for a slash pit in Otero county shall not be expended for the original purpose but is appropriated to the office of the state engineer to design, construct and equip phase 1a and 1b improvements to the Griggs field detention basin in Alamogordo in Otero county.	Alamogordo	Otero	70
57 OTERO COUNTY DOG CANYON FLOOD CONTROL STRUCTURE--CHANGE TO CHAPARRAL COMMUNITY CENTER KITCHEN--CHANGE AGENCY--SEVERANCE TAX BONDS.-- One hundred thousand dollars (\$100,000) of the unexpended balance of the appropriation to the office of the state engineer in Subsection 4 of Section 18 of Chapter 3 of Laws 2015 (S.S.) for a flood control structure in the Dog canyon area of Otero county shall not be expended for the original purpose but is appropriated to the local government division to plan, design, construct and equip a kitchen in the community center in Chaparral in Otero county.	Chaparral	Otero	71
20 MESCALERO APACHE TRIBE I-SAH-DIN-DII INFRASTRUCTURE DEVELOPMENT PROJECT--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the Indian affairs department project in Subsection 22 of Section 28 of Chapter 226 of Laws 2013 to design and construct infrastructure improvements to the I-Sah-Din-Dii housing development for the Mescalero Apache Tribe in Otero county is extended through fiscal year 2018.	Mescalero	Otero	72
111 LAWS 2014, CHAPTER 66, SECTION 45 AMENDED TO REMOVE RESTRICTIVE LANGUAGE Laws 2014, Chapter 66, Section 45 is amended to read: "SECTION 45. NEW MEXICO SCHOOL FOR THE BLIND AND VISUALLY IMPAIRED PROJECTS--APPROPRIATIONS FROM THE PUBLIC SCHOOL CAPITAL OUTLAY FUND.--[The following appropriations are from the unexpended proceeds of taxable supplemental severance tax bonds that are no longer needed for the projects for which the bonds were issued.] Notwithstanding the provisions [of Subsection E] of Section 7-27-12, Section 7-27-12.2 and Section 22-24-4 NMSA 1978 [or any other law], the following amounts are appropriated from the public school capital outlay fund, contingent upon approval of the public school capital outlay council, to the board of regents of the New Mexico school for the blind and visually impaired for expenditure in fiscal years 2014 through 2018, unless otherwise provided for in Section 3 of the 2014 Work New Mexico Act, for the following purposes: 1. four million one hundred sixteen thousand nine hundred ninety-three dollars (\$4,116,993) to plan, design, construct, renovate, equip and furnish the Ditzler auditorium and recreation center and the library building, including demolition of the Bert Reeves learning center, and to make other infrastructure improvements campuswide at the New Mexico school for the blind and visually impaired in Alamogordo in Otero county; 2. one million eight hundred forty-four thousand fifteen dollars (\$1,844,015) to plan, design, construct, renovate, equip and furnish the Quimby gymnasium and natatorium and to make other infrastructure improvements campuswide at the New Mexico school for the blind and visually impaired in Alamogordo in Otero county; and 3. two million two hundred ninety-four thousand four hundred eleven dollars (\$2,294,411) to plan, design, construct, renovate, equip and furnish residential cottages, including the demolition of Sacramento dormitory, and to make other infrastructure improvements campuswide at the New Mexico school for the blind and visually impaired in Alamogordo in Otero county."	Alamogordo	Otero	113

County: Rio Arriba

	Title	City	County	Track
12	RIO DE CHAMA ACEQUIAS ASSOCIATION WATER AND WATER STORAGE RIGHTS PURCHASE--EXPAND PURPOSE--EXTEND TIME--SEVERANCE TAX BONDS.-- The interstate stream commission project in Subsection 10 of Section 15 of Chapter 64 of Laws 2012 to purchase water rights and water storage rights at Abiquiu dam for the Rio de Chama acequias association in the Medanales area in Rio Arriba county may include the purchase of water rights and water storage rights at El Vado dam. The time of expenditure is extended through fiscal year 2018.		Rio Arriba	73
106	NEW MEXICO STATE POLICE DISTRICT OFFICE--CHANGE TO CONSTRUCT AND DEMOLISH--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the capital program fund in Subsection 3 of Section 5 of Chapter 64 of Laws 2012 to plan, design, renovate, expand, furnish and equip the New Mexico state police district office in Espanola in Rio Arriba county is changed to plan, design, construct, furnish and equip that state police district office, including demolition of the old office. The time of expenditure is extended through fiscal year 2018.	Espanola	Rio Arriba	74
96	NEW MEXICO STATE UNIVERSITY ALCALDE SUSTAINABLE AGRICULTURE SCIENCE CENTER--CHANGE TO LOS LUCEROS PROPERTY IMPROVEMENTS--CHANGE AGENCY--SEVERANCE TAX BONDS.-- Two hundred thousand dollars (\$200,000) of the unexpended balance of the appropriation to the board of regents of New Mexico state university in Subsection 13 of Section 39 of Chapter 3 of Laws 2015 (S.S.) for the sustainable agriculture science center at Alcalde in Rio Arriba county shall not be expended for the original purpose but is appropriated to the cultural affairs department for improvements and renovations to the facilities and grounds at the Los Luceros property in Rio Arriba county.		Rio Arriba	75
23	ESPANOLA COURT AND JAIL BUILDINGS REMODELED TO EXPAND THE CITY HALL--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 152 of Section 31 of Chapter 226 of Laws 2013 to plan, design, construct and remodel the former municipal court and jail buildings to expand the city hall in Espanola in Rio Arriba county is extended through fiscal year 2018.	Espanola	Rio Arriba	76
13	ESPANOLA LIBRARY AND DIGITAL MEDIA CENTER CONSTRUCTION--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 91 of Section 16 of Chapter 64 of Laws 2012 to plan, design and construct a library and digital media center in Espanola in Rio Arriba county is extended through fiscal year 2018.	Espanola	Rio Arriba	77
65	RIO ARRIBA COUNTY INDUSTRIAL PARK ROAD RECREATION FIELDS AND WALKING TRAILS--CHANGE TO ESPANOLA VALLEY REGIONAL SPORTSPLEX BATHROOM AND CONCESSION FACILITIES--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 164 of Section 22 of Chapter 66 of Laws 2014 to construct recreational softball fields and walking trails on Industrial Park road in Espanola in Rio Arriba county shall not be expended for the original purpose but is changed to plan, design and construct bathroom and concession facilities for the Espanola valley regional sportsplex in Espanola in Rio Arriba county.	Espanola	Rio Arriba	78
114	DIXON ACEQUIA DE LA PLAZA REHABILITATION--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the interstate stream commission project in Subsection 9 of Section 15 of Chapter 64 of Laws 2012 to plan, design and construct the rehabilitation of the acequia de la Plaza in Dixon in Rio Arriba county is extended through fiscal year 2018.	VETO	Rio Arriba	79
67	SANTA FE COUNTY ROAD 90 IMPROVEMENTS--CHANGE TO ESPANOLA VALLEY REGIONAL SPORTSPLEX IMPROVEMENTS--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the department of transportation in Subsection 45 of Section 18 of Chapter 64 of Laws 2012 for improvements to Santa Fe county road 90 shall not be expended for the original purpose but is appropriated to the local government division to plan, design and construct bathroom and concession facilities for a regional sportsplex in Espanola in Rio Arriba county. The time of expenditure is extended through fiscal year 2018.	Espanola	Rio Arriba	80

County: Roosevelt

51	EASTERN NEW MEXICO WATER UTILITY AUTHORITY PUMP STATION--CHANGE TO ROOSEVELT COUNTY ROADS AND ROAD IMPROVEMENTS--CHANGE AGENCY--EXTEND TIME--SEVERANCE TAX BONDS.-- Fifty thousand dollars (\$50,000) of the unexpended balance of the appropriation to the department of environment in Subsection 54 of Section 23 of Chapter 226 of Laws 2013 to design and construct a pump station for the regional water system for the eastern New Mexico water utility authority in Portales in Roosevelt county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct roads and road improvements in Roosevelt county. The time of expenditure is extended through fiscal year 2018.		Roosevelt	81
----	---	--	-----------	----

County: San Juan

Title	City	County	Track
91 BLOOMFIELD RECYCLED WATER STORAGE POND--CHANGE TO EFFLUENT REUSE PROJECT AND WASTEWATER TREATMENT PLANT IMPROVEMENTS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the department of environment in Subsection 48 of Section 20 of Chapter 3 of Laws 2015 (S.S.) for a recycled water storage pond in Bloomfield in San Juan county shall not be expended for the original purpose but is changed to plan, design and construct an effluent reuse project, including improvements to the wastewater treatment plant, in Bloomfield in San Juan county.	Bloomfield	San Juan	82
15 GADII'AHI-TO'KOI SENIOR CENTER DEMOLITION--CHANGE TO SENIOR CENTER DESIGN AND CONSTRUCTION--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 28 of Section 28 of Chapter 226 of Laws 2013 for demolition of the condemned senior center in the Gadii'ahi-To'koi chapter of the Navajo Nation in San Juan county shall not be expended for the original purpose but is changed to plan, design and construct a senior center for that chapter. The time of expenditure is extended through fiscal year 2018.	Gadii'ahi Chapter	San Juan	83
107 NEWCOMB CHAPTER PARKING LOT IMPROVEMENT AND CONSTRUCTION--CHANGE TO STREETLIGHT IMPROVEMENT AND CONSTRUCTION--CHANGE AGENCY--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 35 of Section 19 of Chapter 66 of Laws 2014 to plan, design and construct improvements to a parking area in the Newcomb chapter of the Navajo Nation in San Juan county shall not be used for the original purpose but is appropriated to the department of transportation to plan, design, construct and improve streetlights in the area of Navajo route 5001 and United States highway 491 in the Newcomb chapter.	Newcomb Chapter	San Juan	84
4 TSE'DAA'KAAN CHAPTER IRRIGATION SYSTEM IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the Indian affairs department project originally authorized in Subparagraph (c) of Paragraph (7) of Subsection A of Section 18 of Chapter 105 of Laws 2010 and reauthorized to the local government division in Laws 2012, Chapter 63, Section 70 and further reauthorized to the Indian affairs department in Laws 2014, Chapter 64, Section 42 for irrigation system improvements, including rebuilding the pump house and replacing pumps, for the Hogback irrigation project in the Tse'Daa'Kaan chapter of the Navajo Nation in San Juan county is extended through fiscal year 2018.	Tse'Daa'Kaan Cha	San Juan	85
5 TSE'DAA'KAAN CHAPTER IRRIGATION SYSTEM IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the department of transportation project originally authorized in Subsection 40 of Section 15 of Chapter 126 of Laws 2004 and reauthorized to the Indian affairs department in Laws 2009, Chapter 128, Section 394 and further reauthorized in Laws 2011, Chapter 183, Section 87 and reauthorized to the local government division in Laws 2012, Chapter 63, Section 73 and subsequently reauthorized to the Indian affairs department in Laws 2014, Chapter 64, Section 43 for irrigation system improvements, including rebuilding the pump house and replacing pumps, for the Hogback irrigation project in the Tse'Daa'Kaan chapter of the Navajo Nation in San Juan county is extended through fiscal year 2018.	Tse'Daa'Kaan Cha	San Juan	86

County: San Miguel

104 NEW MEXICO BEHAVIORAL HEALTH INSTITUTE INFRASTRUCTURE AND SECURITY--EXPAND PURPOSE--EXTEND TIME--SEVERANCE TAX BONDS.-- The capital program fund project in Subsection 6 of Section 5 of Chapter 5 of Laws 2011 (S.S.) for security and infrastructure improvements at the New Mexico behavioral health institute in Las Vegas in San Miguel county may include mold and asbestos testing, abatement and remediation. The time of expenditure is extended through fiscal year 2018.	Las Vegas	San Miguel	87
101 NEW MEXICO BEHAVIORAL HEALTH INSTITUTE NEW MEADOWS LONG-TERM CARE FACILITY PATIENT HOUSING UNITS--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the capital program fund project in Subsection 4 of Section 5 of Chapter 64 of Laws 2012 for patient housing units at the New Meadows long-term care facility at the New Mexico behavioral health institute in Las Vegas in San Miguel county and for other patient health and safety improvements at department of health facilities statewide is extended through fiscal year 2018.	Las Vegas	San Miguel	88
105 NEW MEXICO BEHAVIORAL HEALTH INSTITUTE OLD MEADOWS BUILDING DEMOLITION AND SITE IMPROVEMENTS--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The capital program fund project in Subsection 12 of Section 9 of Chapter 226 of Laws 2013 to demolish a building in preparation for phase 3 of the new Meadows building at the New Mexico behavioral health institute in Las Vegas in San Miguel county may include planning, designing, constructing, equipping and furnishing phase 3.	Las Vegas	San Miguel	89

County: Sandoval

82 BERNALILLO WATER LINE ADDITION--CHANGE TO WELL 2 ARSENIC TREATMENT SYSTEM--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the department of environment in Subsection 29 of Section 20 of Chapter 3 of Laws 2015 (S.S.) for a river crossing water line for Bernalillo in Sandoval county shall not be expended for the original purpose but is changed to purchase and install an arsenic treatment system for municipal drinking water well 2 in Bernalillo in Sandoval county.	Bernalillo	Sandoval	90
--	------------	----------	----

	Title	City	County	Track
113	CUBA WASTEWATER TREATMENT PLANT--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the department of environment project in Subsection 41 of Section 11 of Chapter 64 of Laws 2012 to plan, design and construct a wastewater treatment plant for Cuba in Sandoval county is extended through fiscal year 2018.	Cuba	Sandoval	91
79	PUEBLO OF JEMEZ FIRE APPARATUS BAYS CONSTRUCTION--CHANGE TO METAL BUILDING AND CONCRETE PAD--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 37 of Section 28 of Chapter 226 of Laws 2013 to construct fire apparatus bays for the Pueblo of Jemez in Sandoval county shall not be expended for the original purpose but is changed to plan, design and construct a metal building with a concrete pad for adobe production in that pueblo. The time of expenditure is extended through fiscal year 2018.	VETO Jemez Pueblo	Sandoval	92
63	TORREON-STAR LAKE CHAPTER WATER LINE--CHANGE TO BATHROOM ADDITIONS--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the Indian affairs department in Subsection 43 of Section 28 of Chapter 226 of Laws 2013 for a Cayaditto camp and Torreon south water line in the Torreon-Star Lake chapter of the Navajo Nation in Sandoval county shall not be expended for the original purpose but is changed to plan, design and construct bathroom additions for Cayaditto camp and Torreon south in that chapter. The time of expenditure is extended through fiscal year 2018.	Torreon-Star Lake	Sandoval	93
County: Santa Fe				
89	RAMIREZ THOMAS ELEMENTARY SCHOOL PUBLIC ADDRESS SYSTEM--CHANGE TO FURNITURE, FIXTURES AND EQUIPMENT--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the public education department in Subsection 171 of Section 18 of Chapter 226 of Laws 2013 for a public address system at Ramirez Thomas elementary school in the Santa Fe public school district in Santa Fe county shall not be expended for the original purpose but is changed to purchase and install furniture, fixtures and equipment for that school. The time of expenditure is extended through fiscal year 2018.	Santa Fe PSD	Santa Fe	94
94	SANTA FE AFFORDABLE HOUSING FOR VETERANS--CHANGE TO MADRID FIRE STATION IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- Twenty thousand dollars (\$20,000) of the unexpended balance of the appropriation to the local government division in Subsection 179 of Section 31 of Chapter 226 of Laws 2013 for affordable housing for veterans and low- to moderate-income families in Santa Fe in Santa Fe county shall not be expended for the original purpose but is changed to plan, design, construct and equip improvements to the fire station in Madrid in Santa Fe county. The time of expenditure is extended through fiscal year 2018.	Madrid	Santa Fe	95
17	SANTA FE COUNTY WOMEN'S HEALTH BUILDING RENOVATION--CHANGE TO SANTA FE WOMEN'S HEALTH BUILDING RENOVATION AND EQUIPMENT--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 192 of Section 22 of Chapter 66 of Laws 2014 to design and construct renovations to the women's health building in Santa Fe county shall not be expended for the original purpose but is changed to plan, design, renovate, construct, improve and furnish facilities, including the purchase and installation of medical, pharmacy and security equipment and information technology and related equipment and infrastructure, at the women's health services building in Santa Fe in Santa Fe county.	Santa Fe	Santa Fe	96
18	SANTA FE COUNTY WOMEN'S HEALTH SERVICES MEDICAL EQUIPMENT--CHANGE TO SANTA FE COUNTY WOMEN'S HEALTH BUILDING RENOVATION AND EQUIPMENT--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 212 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to purchase a unit dose packaging system for women and family health services in Santa Fe county shall not be expended for the original purpose but is changed to plan, design, renovate, construct, improve and furnish facilities, including the purchase and installation of medical, pharmacy and security equipment and information technology and related equipment and infrastructure, at the women's health services building in Santa Fe in Santa Fe county.	Santa Fe	Santa Fe	97
1	SANTA FE COUNTY WOMEN'S HEALTH SERVICES EQUIP--CHANGE TO SANTA FE COUNTY WOMEN'S HEALTH BUILDING RENOVATION AND EQUIPMENT--EXTEND TIME--SEVERANCE TAX BONDS The unexpended balance of the appropriation to the local government division in Subsection 183 of Section 31 of Chapter 226 of Laws 2013 to purchase and install medical and security equipment and information technology at the women's health services facility in Santa Fe in Santa Fe county shall not be expended for the original purpose but is changed to plan, design, renovate, construct, improve and furnish facilities, including the purchase and installation of medical, pharmacy and security equipment and information technology and related equipment and infrastructure, at the women's health services building in Santa Fe in Santa Fe county. The time of expenditure is extended through fiscal year 2018.	Santa Fe	Santa Fe	98
77	SANTA FE AFFORDABLE HOUSING FOR VETERANS--CHANGE TO SANTA FE TRANSIT FLEET ROOF STRUCTURE--EXTEND TIME--SEVERANCE TAX BONDS.-- Thirty thousand dollars (\$30,000) of the unexpended balance of the appropriation to the local government division in Subsection 179 of Section 31 of Chapter 226 of Laws 2013 to construct infrastructure for a subdivision of affordable housing for veterans and low- to moderate-income families in Santa Fe in Santa Fe county shall not be expended for the original purpose but is changed to plan, design and construct a roof structure for the transit fleet in Santa Fe in Santa Fe county. The time of expenditure is extended through fiscal year 2018.	Santa Fe	Santa Fe	99

Title	City	County	Track
92 SANTA FE PUBLIC HEALTH AND SAFETY INFRASTRUCTURE--CHANGE TO [WELCOME SIGNAGE,] PARK AND TRANSIT CENTER BUILDING IMPROVEMENTS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 216 of Section 28 of Chapter 3 of Laws 2015 (S.S.) for public health and safety infrastructure in Santa Fe in Santa Fe county shall not be used for the original purpose but is changed to plan, design, purchase, construct and install [welcome signage,]park improvements and transit center building improvements in Santa Fe in Santa Fe county.	LV Santa Fe	Santa Fe	100
99 TAXATION AND REVENUE DEPARTMENT EQUIPMENT PURCHASE--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the taxation and revenue department project originally authorized in Laws 2013, Chapter 226, Section 35 and reauthorized in Laws 2014, Chapter 64, Section 51 to purchase and install equipment, including remittance units, mail inserters and a motor vehicle division mobile unit, in Santa Fe in Santa Fe county is extended through fiscal year 2018.	Santa Fe	Santa Fe	101
112 LAWS 2014, CHAPTER 66, SECTION 46 AMENDED TO REMOVE RESTRICTIVE LANGUAGE Laws 2014, Chapter 66, Section 46 is amended to read: "SECTION 46. NEW MEXICO SCHOOL FOR THE DEAF PROJECT-- APPROPRIATION FROM THE PUBLIC SCHOOL CAPITAL OUTLAY FUND.--[The following appropriation is from the unexpended proceeds of taxable supplemental severance tax bonds that are no longer needed for the projects for which the bonds were issued.] Notwithstanding the provisions of [Subsection E of]Section 7-27-12, Section 7-27-12.2 and Section 22-24-4 NMSA 1978 [or any other law], seven million thirty-eight thousand three hundred sixty-five dollars (\$7,038,365) is appropriated from the public school capital outlay fund, contingent upon approval of the public school capital outlay council, to the board of regents of the New Mexico school for the deaf for expenditure in fiscal years 2014 through 2018, unless otherwise provided for in Section 3 of the 2014 Work New Mexico Act, to plan, design, construct, renovate, equip and furnish Cartwright hall at the New Mexico school for the deaf in Santa Fe in Santa Fe county."	Santa Fe	Santa Fe	114

County: Sierra

98 NEW MEXICO STATE VETERANS' HOME SKILLED NURSING ALZHEIMER'S UNIT-- EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the capital program fund project originally authorized in Subsection 14 of Section 5 of Chapter 92 of Laws 2008 for construction of the Alzheimer's skilled nursing unit at the New Mexico state veterans' home in Truth or Consequences in Sierra county and reauthorized in Laws 2012, Chapter 63, Section 99 to include planning, designing, equipping, furnishing and landscaping and to extend the time of expenditure, and for which the time of expenditure was extended again in Laws 2014, Chapter 64, Section 54, is extended through fiscal year 2018.	Truth Or Consequ	Sierra	102
95 NEW MEXICO STATE VETERANS' HOME SKILLED NURSING ALZHEIMER'S UNIT-- EXTEND TIME--SEVERANCE TAX BONDS.--- The time of expenditure for the capital program fund project originally authorized in Subsection 9 of Section 5 of Chapter 5 of Laws 2011 (S.S.) for construction of the Alzheimer's skilled nursing unit at the New Mexico state veterans' home in Truth or Consequences in Sierra county and reauthorized in Laws 2012, Chapter 63, Section 100 to include furnishing and equipping is extended through fiscal year 2018.	Truth Or Consequ	Sierra	103

County: Statewide

110 REGIONAL VETERANS CEMETERIES STATEWIDE--EXPAND PURPOSE--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the veterans' services department in Laws 2014, Chapter 66, Section 34 to match federal funding to plan, design and construct regional veterans cemeteries statewide may include land acquisition. The time of expenditure is extended through fiscal year 2024.		Statewide	104
--	--	-----------	-----

County: Taos

93 LLANO QUEMADO COMMUNITY CENTER CONCRETE SLAB, ENTRANCE AND FENCING--CHANGE TO BUILDING IMPROVEMENTS--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 224 of Section 28 of Chapter 3 of Laws 2015 (S.S.) for a concrete slab, entrance improvements and fencing at the Llano Quemado community center in Taos county shall not be expended for the original purpose but is changed to plan, design and construct building improvements for that community center.		Taos	105
49 QUESTA WATERSHED AND RIVER RESTORATION PROJECT--CHANGE TO SALAZAR ROAD CONSTRUCTION--CHANGE AGENCY--EXTEND TIME-- SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 140 of Section 16 of Chapter 64 of Laws 2012 to plan and design watershed and river restoration in Questa in Taos county shall not be expended for the original purpose but is appropriated to the department of transportation to plan, design and construct improvements to Salazar road in Taos in Taos county. The time of expenditure is extended through fiscal year 2018.	Taos	Taos	106
47 TAOS COUNTY AGRICULTURAL CENTER 4-H INDOOR ARENA ADDITION-- CHANGE TO IMPROVEMENTS--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 143 of Section 16 of Chapter 64 of Laws 2012 to construct an addition to the county 4-H indoor arena multipurpose facility at the county agricultural center in Taos in Taos county shall not be expended for the original purpose but is changed to construct improvements to that facility. The time of expenditure is extended through fiscal year 2018.	Taos	Taos	107

Title	City	County	Track
County: Union			
78 UNION COUNTY JUDICIAL COMPLEX PLAN AND DESIGN--CHANGE TO UNION COUNTY LAW ENFORCEMENT COMPLEX--EXTEND TIME--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 220 of Section 31 of Chapter 226 of Laws 2013 to plan and design a judicial complex in Union county shall not be expended for the original purpose but is changed to plan, design and construct a law enforcement complex in Union county. The time of expenditure is extended through fiscal year 2018.		Union	108
County: Valencia			
48 VALENCIA COUNTY MEADOW LAKE POLICE SUBSTATION IMPROVEMENTS--CHANGE TO MEADOW LAKE FIRE SUBSTATION CONSTRUCTION--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 244 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to plan, design and construct improvements to the Meadow Lake police substation and grounds in Los Lunas in Valencia county shall not be expended for the original purpose but is changed to plan, design and construct a Meadow Lake fire substation in Valencia county.		Valencia	109
60 LOS LUNAS WASTEWATER TREATMENT CAPACITY EXPANSION--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The department of environment project in Subsection 132 of Section 16 of Chapter 66 of Laws 2014 to construct and install improvements to expand the wastewater treatment capacity in Los Lunas in Valencia county may include planning and designing improvements to the wastewater treatment capacity in Los Lunas.	Los Lunas	Valencia	110
11 VALENCIA COUNTY ANIMAL CONTROL FACILITY EXPANSION--EXTEND TIME--SEVERANCE TAX BONDS.-- The time of expenditure for the local government division project in Subsection 151 of Section 16 Chapter 64 of Laws 2012 to design and construct an expansion of the animal control facility in Los Lunas in Valencia county is extended through fiscal year 2018.	Los Lunas	Valencia	111
39 VALENCIA COUNTY EL CERRO COMMUNITY CENTER IMPROVEMENTS--EXPAND PURPOSE--SEVERANCE TAX BONDS.-- The unexpended balance of the appropriation to the local government division in Subsection 243 of Section 28 of Chapter 3 of Laws 2015 (S.S.) to plan, design and construct improvements, including a roof and a water well, to El Cerro community center in Los Lunas in Valencia county may include a soccer field and the purchase of water rights for that community center.	Los Lunas	Valencia	112