

HIGHLIGHTS

OF THE

FORTY-NINTH LEGISLATURE

SECOND SESSION, 2010

FIRST SPECIAL SESSION, 2009

SECOND SPECIAL SESSION, 2010

Acts carrying an emergency clause become effective immediately upon signature by the governor. All other acts passed during a session and approved by the governor become effective 90 days after adjournment of the legislature or at a date specified in the act.

*New Mexico Legislative Council Service
May 2010*

prepared by:
The New Mexico Legislative Council Service
411 State Capitol
Santa Fe, New Mexico 87501
(505) 986-4600
www.nmlegis.gov
202.182276

TABLE OF CONTENTS

FORTY-NINTH LEGISLATURE, SECOND SESSION, 2010

Introduction

AGING..... 1

APPROPRIATIONS AND FINANCE..... 1

 Economic Conditions 1

 October 2009 Special Session Solvency Measures for Fiscal Years 2009 and 2010 3

 Transferring Cash Balances..... 3

 Reducing Fiscal Year 2010 General Fund Operating Budgets 3

 January 2010 Regular Session Solvency Measures for 2010 and Revenue Measures for 2011 5

 March 2010 Special Session: General Appropriation Act, Tax Increases and Revenue Enhancements 6

 General Appropriation Act 6

 Tax Increases 11

 Capital Outlay 11

 New Mexico Finance Authority 13

 Public Finance 14

BUSINESS AND CONSUMERS 14

CONSTITUTIONAL AMENDMENTS 16

COURTS 17

CRIMINAL LAW AND PUBLIC SAFETY 17

 Domestic Violence 18

 Driving Under the Influence 19

 Other Public Safety Measures 19

ECONOMIC DEVELOPMENT 20

EDUCATION 20

 Educational Retirement 21

 Higher Education 21

 Public School Capital Outlay..... 22

 Public School Finance..... 23

 Public Schools 24

ELECTIONS..... 27

EMPLOYMENT AND LABOR..... 28

ENERGY, ENVIRONMENT AND NATURAL RESOURCES 28

GAME AND FISH 30

GAMING 31

HEALTH AND PUBLIC ASSISTANCE 31

INTERNET AND INFORMATION TECHNOLOGY 33

LAND GRANTS..... 34

MOTOR VEHICLES AND TRANSPORTATION 34

PUBLIC OFFICERS AND EMPLOYEES 35

STATE GOVERNMENT..... 36

 Legislature 37

 Operations 37

 Organization 38

Property and Procurement.....	39
TAXATION	39
2010 Regular Session	39
Local Gross Receipts Taxes	40
State Gross Receipts and Compensating Taxes.....	41
Income Taxes	41
Property Tax.....	42
Other Taxes and Tax Measures.....	43
Second Special Session.....	43
UTILITIES.....	45

**FORTY-NINTH LEGISLATURE
FIRST SPECIAL SESSION, 2009, AND SECOND SPECIAL SESSION, 2010**

OVERVIEW	49
----------------	----

APPENDICES

APPENDIX A – DATA ON LEGISLATION.....	52
APPENDIX B – APPROPRIATIONS AND REVENUE	58
Table 1 - Fiscal Year 2010 and Fiscal Year 2011 Solvency Measures	58
Table 2 - Summary of General Fund Appropriations	59
Table 3 - General Appropriation Act of 2010.....	61
Chart 1 - General Fund Appropriations, Fiscal Years 2010 and 2011.....	66
Chart 2 - General Fund Appropriations, Fiscal Year 2010.....	67
Chart 3 - General Fund Appropriations, Fiscal Year 2011.....	67
Table 4 - General Appropriation Act Vetoes	68
Table 5 - Transfers to the General Fund and Appropriation Voids	70
Table 6 - Bills Affecting General Fund Revenue.....	72
Table 7 - Bills Affecting Other State Revenue.....	73
Table 8 - Bills Affecting Local Government Revenue	74
Table 9 - Legislative Authorization for New Mexico Finance Authority Public Project Revolving Fund Projects	75
Table 10 - Legislative Authorization for New Mexico Finance Authority Economic Development Revolving Fund Projects	81
Table 11 - Legislative Authorization for New Mexico Finance Authority Water Project Fund Projects	82
APPENDIX C – CAPITAL OUTLAY	84
Table 12 - 2010 Capital Outlay Projects by Category, County and Agency (summary)	84
Table 13 - 2010 Capital Outlay Projects (by county)	86
Table 14 - 2010 General Obligation Bond Projects (by question)	88
Chart 4 - 2010 Capital Outlay Projects.....	93
Chart 5 - 2010 General Obligation Bond Projects.....	93
Table 15 - Capital Outlay General Fund Swaps to Severance Tax Bonds	94
Table 16 - Capital Outlay Voids, Reversions and Swaps	105
APPENDIX D – EFFECTIVE DATES OF LAWS.....	150
APPENDIX E – CONCORDANCES.....	161

INDEXES

BILL INDEX.....	171
GENERAL INDEX.....	173

Introduction

*If I'd known I was going to live this long,
I would have taken better care of myself.*

- Eubie Blake, composer

The legislature devoted the last 15 months and four sessions – two regular and two special – to taking care of New Mexico's fiscal health.

Those who thought the 2009 legislative session was challenging quickly realized it was just the beginning. Legislators were called into a special session in October 2009 to close widening budget gaps that, according to legislative estimates, totaled \$214 million for fiscal year 2009 and \$650 million for fiscal year 2010. The governor and key legislators ruled out tax increases, so those gaps were largely closed by cutting spending and shifting money from various state funds to the general fund.

The worst economic crisis since the great depression continued unabated and, with it, the state's fiscal woes; but the legislature adjourned the 2010 regular session without approving a general appropriation act for the next year, the first time that has happened since 1984. A second special session began less than two weeks later, rekindling the debate between cutting spending and raising taxes, and it resulted in a compromise that included a fiscal year 2011 spending plan of \$5.6 billion – which is less than fiscal year 2008 levels – and the biggest tax increase since the mid-1980s. The tax legislation included increases in the gross receipts tax and the cigarette tax and a partial reinstatement of the gross receipts tax on food, though that was later vetoed by the governor in what he said would be his final legislative act.

The budget approved by legislators also gave the governor unusually broad and unilateral authority to cut spending further if needed.

As the fiscal crisis dominated legislative deliberations, other issues were addressed, but without the drama that typically surrounds them. The legislature overhauled the composition and authority of the state investment council in the wake of influence-peddling allegations, prohibited future government retirees from "double dipping" by drawing both a paycheck and a pension check and allowed New

BILL ACTION SUMMARIES

► Regular Session, 2010

► First Special Session, 2009

► Second Special Session, 2010

Mexicans who are licensed to carry concealed weapons to do so in restaurants that serve beer and wine. At the same time, the legislature rejected proposals to ban drivers from using cell phones and to allow same-sex couples to enter into domestic partnerships, and the senate surprised many observers when it rejected a nominee to the environmental improvement board – the first time the senate has rejected a gubernatorial nominee since 1997.

The *Highlights* is an annual publication of the legislative council service that summarizes much, but not all, of the legislative action during each session. The omission of certain legislation or issues should not be interpreted as an indication that those are not important; each is important to someone. Many issues in the *Highlights* defy single-topic categorization, so every effort has been made to organize and cross-reference the contents. A complete listing of bills that passed is included in the concordances located in *Appendix E*.

FORTY-NINTH LEGISLATURE
SECOND SESSION, 2010

AGING

Concerns over the potential for exploitation or abuse of elders in a variety of settings are reflected in three pieces of legislation that passed this year.

The Resident Abuse and Neglect Act provides deterrents and remedies for abuse, neglect or exploitation of care facility residents as well as an effective system for reporting instances of abuse, neglect or exploitation. **House Bill 217 (Chapter 93)** extends the reach of the act by amending the definition of care facilities to include private residences where personal care, sheltered care or nursing care is provided.

Senate Bill 70 (Chapter 88) amends the Continuing Care Act to mandate greater transparency and impose measures on facility owners of continuing care communities that ensure fiscal responsibility and viability. The bill sets requirements for actuarial analyses and financial management according to the type of contracts offered and requires that certain financial disclosures be made to residents.

Senate Bill 55 (Chapter 33) combines the former Missing Persons Information Act and the Missing Child Reporting Act into a comprehensive Missing Persons Information and Reporting Act. The new act requires that certain detailed information be included in a report, to the extent the information is available; imposes time limits for law enforcement agencies to respond to reports and take action; and defines persons with Alzheimer's disease as "endangered persons". Senate Bill 55 also amends the Law Enforcement Training Act to require a minimum amount of training on missing person and AMBER alert laws for law enforcement officers.

APPROPRIATIONS AND FINANCE

January came all too quickly after the October solvency session, in which the legislature had to provide sufficient funding to avoid closing fiscal year 2009 in deficit and grapple with further cuts to the fiscal year 2010 budget. Legislators faced the 2010 legislative session with trepidation as the economy continued its sullen drumbeat of grim news.

Economic Conditions

New Mexico is in the midst of an economic downturn more severe than any since the great depression. Total non-farm employment has declined more steeply and stayed down longer than at any time in the last 65 years, falling from 848,800 jobs in September 2008 to 806,200 in October 2009, a decline of 42,600 jobs, or 5%, in 13 months. Although employment showed some signs of "bottoming out" late in 2009, the state lost another 4,500 jobs through March 2010.

As employment growth leveled off in early 2008, the unemployment rate among New Mexicans began a steep and steady rise. The March 2010 unemployment rate stood at 8.8%, up from

**NEW MEXICO NON-FARM EMPLOYMENT AND
NEW MEXICO UNEMPLOYMENT RATE**

source: U.S. Bureau of Labor Statistics

3.7% in January 2008.

The severity of the national recession's economic impact on New Mexico has been compounded by a steep decline in New Mexico's oil and gas industry. In past recessions, the strength of this industry cushioned the impact of national downturns on New Mexico.

The economic downturn has had an extremely negative effect on state revenues. In fiscal year 2008, the state's recurring operating revenues were \$6.016 billion. In fiscal year 2009, recurring operating revenues fell

to \$5.32 billion. In fiscal year 2010, revenues are expected to be about \$4.8 billion. In just two years, state operating revenues have fallen by \$1.2 billion, or 20%. This revenue decline has caused serious budgeting problems for the legislature because such unprecedented revenue declines were not fully anticipated with the earlier budget estimates.

The problems began in January 2008, when the legislature passed a \$6.01 billion general appropriation act for fiscal year 2009, during which it expected to collect just over \$6.05 billion in recurring operating revenues. Halfway through fiscal year 2009, the estimate of recurring revenue collections was reduced to \$5.7 billion – \$310 million short of the recurring revenue needed to meet appropriations.

In the January 2009 session, the legislature passed a "solvency package" to deal with the estimated \$310 million shortfall with less than six months left in the budget period. The legislature then proceeded to pass a balanced budget for fiscal year 2010, estimating that the state would collect approximately \$5.45 billion in recurring operating revenues during fiscal year 2010.

By October 2009, just four months into fiscal year 2010, it was clear that both the estimate of recurring operating revenues used to craft the 2009 solvency package and the estimate of recurring operating revenues for fiscal year 2010 would come in substantially lower. Actual recurring revenue collections for fiscal year 2009 were \$5.32 billion – not the \$5.73 billion estimated – adding another \$410 million to the recurring revenue shortfall for fiscal year 2009 beyond that which had been covered by the passage of the 2009 solvency package. This additional revenue shortfall would have to be covered by drawing down general fund reserves.

The October 2009 revenue estimate revised the estimate of fiscal year 2010 recurring general

fund revenue down from \$5.49 billion to \$4.83 billion, leaving a \$660 million shortfall in recurring general fund revenue for fiscal year 2010. This meant that the legislature had to deal with both a \$410 million recurring revenue shortfall for fiscal year 2009 and a \$660 million recurring revenue shortfall for fiscal year 2010 before it could move on to pass a budget for fiscal year 2011. The legislature opted to deal with the fiscal years 2009 and 2010 shortfalls in the first special session of the forty-ninth legislature, held in October 2009.

October 2009 Special Session Solvency Measures for Fiscal Years 2009 and 2010

The solvency measures for fiscal years 2009 and 2010 included authorization for transfers from the general fund operating reserves and tax stabilization reserves. The legislature authorized the transfer of balances in 48 special funds to the general fund, voided the general fund financing of 243 capital projects and cut the fiscal year 2010 general fund operating budgets for state government and for public school support.

▶ ***Transferring Cash Balances***

House Appropriations and Finance Committee Substitute for House Bill 6 (Chapter 3, 1st S.S.) authorizes the transfer of balances in the operating reserve and tax stabilization reserve to cover budget shortfalls in fiscal years 2009 and 2010. Section 1 of the bill authorizes the transfer of \$225 million from the operating reserve, and Section 2 authorizes the governor to transfer up to \$115 million from the tax stabilization reserve.

Another transfer bill, **House Bill 3 (Chapter 2, 1st S.S., p.v.)**, provides for the transfer of balances from a long list of other state funds. Incorporating vetoes by the governor, the law transfers \$107.8 million in balances in special funds to the general fund for expenditure in fiscal year 2010 and voids \$1.2 million in fiscal year 2009 appropriations, boosting the opening general fund balance for fiscal year 2010 and making that money available for expenditure in that fiscal year. The governor vetoed \$6.5 million in additional fund transfers passed by the legislature as part of Chapter 2. Of note is that the governor vetoed transfers out of the public and private pre-kindergarten funds and let stand the transfer of \$68 million from the college affordability endowment fund, which was, by far, the largest transfer. See *Table 5 in Appendix B* for a list of fund transfers and amounts.

Senate Bill 29 (Chapter 7, 1st S.S., p.v.) voids 243 general fund capital projects authorized in prior years for a total, after gubernatorial vetoes, of \$136.1 million, thus making these general fund revenue balances available for expenditure in fiscal year 2010. As passed by the legislature, the bill authorizes the issuance of severance tax bonds as an alternative funding source for all the projects. The governor's vetoes to the bill removed the alternative funding for 47 projects totaling \$11.6 million, leaving them unfunded. A list of the projects included in Senate Bill 29 appears in *Table 15 in Appendix C*.

▶ ***Reducing Fiscal Year 2010 General Fund Operating Budgets***

House Bill 16 (Chapter 4, 1st S.S.) and **House Appropriations and Finance Committee**

Substitute for House Bills 17 and 33 (Chapter 5, 1st S.S., p.v.) (HB 17) reduce the fiscal year 2010 operating budget appropriations passed in January 2009 for all branches of government, higher education and public schools. Chapter 4 reduces the fiscal year 2010 operating budget appropriations for all legislative agencies by \$839,400. Chapter 5 was the primary solvency measure that reduced fiscal year 2010 general fund appropriations by reducing appropriations to the general fund in Section 4 of the General Appropriation Act of 2009.

The governor's veto pen was sharp. He eliminated \$114 million of the \$248.4 million in general fund appropriation cuts included in HB 17 as passed, thus restoring the appropriations; replaced the legislature's 7.6% cut to agencies under the control of the governor with an executive order aimed at reducing agency spending by \$79 million; and directed all executive state agencies to implement a five-day furlough, for an estimated savings of \$10 million. The vetoed language also included "swaps" of federal funds for general funds for the developmental disabilities support program, medicaid, public school support and higher education, though he left intact an additional reduction of \$45.5 million to the state equalization guarantee. The governor also vetoed language that required the governor to reduce personal services and employee benefits for 102 exempt positions. The law appropriates \$4 million from the tobacco settlement program fund for medicaid; \$3 million from the general fund for public school emergency supplemental funding; \$2 million from federal American Reinvestment and Recovery Act of 2009 (ARRA) unemployment insurance modernization funding for operating expenses at the workforce solutions department; and \$29 million from the public school capital outlay fund to the public school insurance authority (Senate Bill 24 of the first special session, discussed under the *Public School Capital Outlay* subheading of the *Education* section, includes identical language allowing for the use of public school capital outlay fund dollars to pay for school district insurance). The law authorizes the department of finance and administration to reduce appropriations from other state funds, internal service/interagency transfers and federal funds to match general fund reductions. The law directs the legislative council service, legislative finance committee and department of finance and administration to review all unexpended general fund appropriations for capital outlay projects and identify at least \$150 million in voidable projects.

Chapters 4 and 5 had a total positive impact of \$93.7 million on the fiscal year 2010 budget and left the state general fund with a projected ending balance of \$60 million, or just 1.1% of fiscal year 2010 appropriations. Adding in the impact of the executive order that required furloughs and made other budgetary cuts, the projected reserves increased to 2.6%, which still left the state in a very weak financial position as the legislature began the 2010 session. Therefore, the body had to take additional measures to shore up fiscal year 2010 before it could even consider the challenges of the fiscal year 2011 budget.

January 2010 Regular Session Solvency Measures for 2010 and Revenue Measures for 2011

With a further reduction in the December 2009 estimate of general fund revenue available in fiscal year 2010, general fund reserves were projected to fall below 2% by the end of the fiscal year. In order to push fiscal year 2010 reserves close to the 5% mark, the legislature passed another bill voiding capital projects financed from the general fund. Senate Finance Committee Substitute for Senate Bill 182, which is discussed below under the *Capital Outlay* subheading of this section, voids general fund capital projects totaling \$124.1 million, after the governor's vetoes, and returns this revenue to the general fund. In addition, the bill authorizes the issuance of \$17.7 million in short-term severance tax bonds with the proceeds to be deposited in the general fund to restore allotments made from the general fund for capital projects enacted in prior sessions.

Although the general appropriations bill for fiscal year 2011 did not pass during the regular session, a number of bills were passed that affect the general fund in fiscal years 2010 and 2011. **House Bill 1 (Chapter 1, p.v.)** appropriates \$4.9 million from the general fund to various legislative agencies for expenditure in fiscal year 2010 to cover the cost of the legislative session and another \$15 million in fiscal year 2011 to cover the interim expenses of these agencies. **House Bill 8 (Chapter 79)** contains the annual appropriation for in-plant training; this year, the law makes a nonrecurring general fund appropriation of \$5 million from the general fund for expenditure in fiscal year 2010.

While some of the following bills are discussed more fully elsewhere in the *Highlights*, they merit mention here in the discussion of economics and solvency because they netted \$53.5 million for the general fund for fiscal year 2011.

- ▶ **House Bill 79 (Chapter 49)** provides that for fiscal year 2011, 100% of the deposits into the tobacco settlement permanent fund shall be distributed to the tobacco settlement program fund. Normally, only 50% of deposits are distributed. The estimated payment of \$22.3 million was appropriated in the General Appropriation Act of 2010, which was enacted in the March special session.

- ▶ **House Bill 114 (Chapter 52)** is another measure that increases money available for fiscal year 2011 expenditures. A previous change to the fire protection fund distribution provided that each year an increasing percentage of the balance left in that fund was to be distributed to the fire protection grant fund. The effect of the law prior to this session was that each year a lesser percentage of the balance would go to the general fund until there would be no distribution to the general fund. The bill amends existing law to provide that, for fiscal year 2011, the percentage distributed to the grant fund will not increase but will remain at its fiscal year 2010 level, allowing more money to flow into the general fund. This change is expected to provide \$2.2 million in recurring revenue for 2011.

- ▶ House Bill 120, discussed fully in the *Taxation* section, changes tax withholding requirements for pass-through entities to net \$15.6 million to the general fund in fiscal year 2011.

- ▶ House Bill 203, also discussed in the *Taxation* section, authorizes certain counties to

impose a business retention gross receipts tax, which is estimated to cost the state general fund approximately \$400,000 in fiscal year 2011.

- ▶ House Bill 208, discussed in the *Energy, Environment and Natural Resources* section, increases the oil and gas conservation tax and distributes the proceeds of the increase to the oil and gas reclamation fund, which is estimated to cost the general fund \$200,000 in fiscal year 2011.

- ▶ House Energy and Natural Resources Committee Substitute for House Bills 261 and 277, discussed in the *Taxation* section, provides a gross receipts tax deduction on the sale of solar generation equipment to governmental entities at an estimated cost of \$4.3 million to the general fund in fiscal year 2011.

- ▶ **House Bill 266 (Chapter 61)** extends the time frame for the operation of the New Mexico recovery and reinvestment fund for fiscal years 2010 and 2011. The fund was created in 2009 in response to a federal requirement that state savings from the temporary increase in the federal medical assistance percentage be used solely for medicaid expenses and not be commingled with other state funds.

- ▶ Even efforts to shore up retirement funds were not spared from efforts to ensure budget solvency. **Senate Bill 91 (Chapter 67)** addresses the employer contribution rate under the Educational Retirement Act, which was scheduled to increase each year from fiscal year 2006 through fiscal year 2011. This law freezes the fiscal year 2011 contribution rate at the same rate used in fiscal year 2010 and extends the annual increase through fiscal year 2012. By not allowing the employer contribution rate to increase, the state will save \$18.3 million in fiscal year 2011.

- ▶ Senate Bill 144, discussed in the *Taxation* section, expands the affordable housing tax credit, costing the general fund an estimated \$50,000 in fiscal year 2011.

The combined impact on the fiscal year 2010 budget of measures passed during the October special session and the January regular session yielded approximately a \$200 million fiscal year 2010 ending cash balance and set the stage for the passage during the March special session of the general appropriation act and the required revenue measures to operate state government during fiscal year 2011 and replenish cash reserves.

March 2010 Special Session: General Appropriation Act, Tax Increases and Revenue Enhancements

The second special session of the forty-ninth legislature, held in March 2010, saw the passage of the General Appropriation Act of 2010 and a package of tax increases and revenue enhancements to finance general fund spending in fiscal year 2011 and beyond. See the *Taxation* section for a discussion of the tax bills that passed during this session.

- ▶ ***General Appropriation Act***

- ▶ Although the \$5.343 billion in general fund recurring revenue appropriated in **House Bill 2 (Chapter 6, 2nd S.S., p.v.)** (HB 2) for fiscal year 2011 is an increase of 1.7% of the final general

appropriation act for fiscal year 2010, it is a \$227 million, or 4.1%, decrease from the initial fiscal year 2010 general appropriation act total of \$5.570 billion passed by the legislature in the January 2009 regular session.

In addition to these general fund appropriations, HB 2 includes appropriations of federal ARRA funds and state funds from the tobacco settlement fund to supplant general fund appropriations to a number of state agencies and public schools. The \$203 million in ARRA funds appropriated for fiscal year 2011 are down by half from the \$406 million in ARRA funds appropriated for fiscal year 2010 to temporarily avoid further cuts to state government. These federal funds, although supplanting recurring general fund appropriations for recurring needs, are temporary, and these funds will have to be replaced with recurring state revenues, or state agency budgets will have to be cut further in 2012.

In addition, the legislature appropriated \$22.8 million in fiscal year 2010 and \$22.3 million in fiscal year 2011 from the state's tobacco settlement fund to supplant general fund appropriations.

Adding these supplanting amounts of federal and other state fund appropriations to the remaining general fund appropriations, including special

appropriations bills, yields total recurring appropriations for fiscal year 2011 of \$5.579 billion – compared to \$5.704 billion in total funding from these sources in fiscal year 2010 – for a decline of \$125 million, or 2.1%. The bottom line: in fiscal year 2011, while total appropriations, both general fund and other supplanting funds, decreased from fiscal year 2010 by \$125 million, general fund appropriations alone increased by \$84 million, thus partially offsetting by \$203 million, or 50%, the use of federal funds to supplant fiscal year 2010 general funds. The increase in general fund appropriations was made possible with the passage of a number of revenue enhancements, as described below. From a budgetary point of view, these were very positive moves. Total appropriations were trimmed, and a recurring tax revenue stream replaced the federal revenues, which may be cut off by congress at any time.

For public schools, HB 2 appropriates \$2.455 billion in general fund and ARRA funds in fiscal year 2011, a 1.3% reduction of \$31 million from the comparable appropriation for fiscal year 2010 after the October solvency adjustments. This reduction masks a \$186 million reduction in federal funds used to supplant general funds and a \$155 million increase in the general fund

appropriation for public schools.

For the health and human services sector of the state budget, HB 2 appropriates \$1.447 billion in general fund plus federal and state supplanting funds for fiscal year 2011, which is \$12 million, or 0.8%, below the comparable adjusted fiscal year 2010 appropriation. This masks a reduction in the budgets of all agencies in this sector except for medicaid, which grew by \$6.5 million from the adjusted fiscal year 2010 operating budget. During fiscal year 2010, \$180.5 million in ARRA funds were used to

supplant general funds for medicaid. In fiscal year 2011, \$168.2 million will be used. The HB 2 general fund appropriation increases slightly to \$1.256 billion in fiscal year 2011 from \$1.25 billion in fiscal year 2010.

For higher education, HB 2 appropriates \$803.2 million in general fund plus federal supplanting funds in fiscal year 2011, down by \$29 million, or 3.5%, from the comparable appropriation for fiscal year 2010 adjusted during the October special session. The \$792.3 million fiscal year 2011 general fund appropriation in HB 2 for higher education is down \$24 million, or 3.0%, from the fiscal year 2010 general fund appropriations after reductions in the October special session. Federal funding used to supplant general funds fell by \$4.6 million, from \$15.5 million to \$10.9 million. Appropriations for instruction and general funding are reduced across the board. HB 2 assumes a 5% tuition increase for four-year institutions and a 9% increase for two-year schools and out-of-state students.

For general government, HB 2 appropriates \$309 million in general funds for fiscal year 2011, down 6% from the fiscal year 2010 budget adjusted during the October special session. This sector, which includes the legislature, general control, commerce and industry and agriculture, energy and natural resources agencies, receives no supplanting federal funds in HB 2.

Section 5 of HB 2 includes special nonrecurring general fund appropriations of \$1.5 million to the secretary of state to cover 2010 primary and general election costs and \$50,000 to the department of finance and administration to cover transition costs of the new administration in 2011. This section also appropriates \$10 million from the appropriation contingency fund's "education lockbox" – \$4 million for emergency support to small, rural school districts in financial difficulty and \$6 million for emergency support to any school district experiencing budget shortfalls.

Section 10 provides for "sanding" of all general fund appropriations in Section 4 with an

across-the-board reduction of .544% in the general fund appropriation to executive, legislative and executive state agencies and educational institutions and in public school support. Exceptions are granted for the general fund appropriation in the other financing uses category of the developmental disabilities support program at the department of health and the general fund appropriations in the other category of the medical assistance program and the other category of the medical behavioral health program at the human services department.

Section 10 further reduces the general fund appropriation to agencies and institutions in Section 4 as follows:

- ▶ \$500,000 for agencies affected by reduced telecommunication rates charged by the department of information technology;
- ▶ \$1,978,600 for agencies affected by reduced public liability insurance premiums charged by the risk management division of the general services department;
- ▶ \$366,800 for agencies affected by reduced assessments by the department of information technology for use of the statewide human resources, accounting and management reporting system, or SHARE;
- ▶ \$1,400,000 for agencies affected by legislation that prohibits new retirees from returning to work without

**GENERAL APPROPRIATION OF STATE FUNDS AND TEMPORARY SUPPLANTING FEDERAL FUNDS
FY 2009-FY 2011
(in thousands)**

PUBLIC SCHOOL SUPPORT AND ADMINISTRATION

HEALTH AND HUMAN SERVICES

OTHER STATE AGENCIES

Other State Funds Federal Funds General Fund

suspending their retirement;

- ▶ \$3,142,300 for agencies that achieve budget savings by not filling vacant exempt employee positions; and

- ▶ \$200,000 for agencies affected by the employee assistance program.

Section 11 provides that agencies affected by Executive Order 2009-044 shall revert to the general fund on June 30, 2010 an amount equal to the sum of: (1) the expenditure savings requirements for the agency set forth in Subsection A of Section 1 of the order; and (2) the amount of personal service and employee benefit savings from the general fund to be realized as a result of the furloughs adopted pursuant to Section 2 of the order.

Section 12, which was vetoed, would have distributed \$15 million in federal ARRA funds to school districts and \$10 million to state agencies to offset the sanding and other appropriation reductions in Section 10.

Section 14 grants the governor the authority to reduce allotments if sufficient forecasted revenues do not materialize. During fiscal year 2011, the department of finance and administration is directed to consult regularly with legislative finance committee staff to compare revenue collections with revenue estimates associated with passage of a balanced fiscal year 2011 budget. If a consensus revenue forecast projects that revenues and transfers to the general fund, including all transfers authorized pursuant to Section 14 of the General Appropriation Act of 2010, will be insufficient to meet general fund appropriations for fiscal year 2011, the governor, with the approval of the state board of finance and after review and an opportunity to comment by the legislative finance committee, shall reduce general fund allotments to all agencies, funds, programs and other recipients that receive a general fund appropriation in Section 4 of the act, pursuant to the following guidelines:

- ▶ the aggregate amount shall equal the amount of the projected deficit;
- ▶ the reductions shall apply proportionately to all agencies, funds and other recipients and to all programs and categories within agencies that receive a general fund appropriation in Section 4, except that no reductions shall be made in the allotments for medicaid programs or the developmental disabilities support program;

- ▶ if a reduction in an allotment for personal services and employee benefits necessitates a reduction in salaries, agencies may temporarily reduce salaries in the amount of the reduction;

- ▶ if a subsequent consensus revenue forecast released during fiscal year 2011 projects revenues to increase above the previous forecast, the allotments shall be increased to reflect the new forecast, up to the amount of the original appropriation;

- ▶ if a subsequent consensus revenue forecast released during fiscal year 2011 projects revenues to decrease further from previous forecasts, allotments shall be further reduced; and

- ▶ expenditures of the appropriations made to legislative agencies in Laws 2010, Chapter 1, Subsection A of Section 3 and Sections 4, 5, 7 and 8 shall also be reduced.

Section 15 provides that if the revenue and other transfers to the general fund at the end of fiscal year 2010 or 2011 are not sufficient to meet appropriations, the governor, with state board of finance approval, may transfer up to \$83 million from the tax stabilization reserve to the appropriation account of the general fund. If, after the total transfer from the tax stabilization fund, the governor determines that revenue and transfers to the general fund at the end of fiscal year 2010 or 2011 are still not sufficient to meet appropriations, the governor, with state board of finance approval, may transfer up to \$49 million from the special account in the appropriation contingency fund commonly referred to as the "education lockbox".

▶ ***Tax Increases***

Also in the March special session, the legislature passed three bills aimed at raising the additional funds required to balance the fiscal year 2011 budget. The revenue impact of these bills is discussed briefly below, and full descriptions and details are presented in the *Taxation* section.

▶ House Taxation and Revenue Committee Substitute for House Bill 3 increases the cigarette tax by \$0.75 per pack. While the original bill would have increased the tax temporarily through June 30, 2014 and would have dedicated \$11 million to other state funds for education and youth services, the governor's vetoes made the increase permanent, put the entire increase in the general fund and repealed certain distributions to counties and municipalities so that a larger portion of the entire tax goes to the general fund. With the vetoes, the gain to the general fund from this law will be \$35.9 million in fiscal year 2011.

▶ Senate Bill 2 establishes a tax amnesty program that will raise an estimated \$2.1 million in fiscal year 2011.

▶ Senate Finance Committee Substitute for Senate Bills 10, 12 and 13 increases the state gross receipts tax rate by .125% and repeals certain state income tax deductions. As passed, the bill would have repealed the food exemption for local taxation and would have increased the tax credit known as the "low-income comprehensive tax rebate" to offset the impact of the food tax, and this would have raised approximately \$8 million in fiscal year 2010 and \$200.2 million in fiscal year 2011. The governor vetoed the food tax and the income tax credit increase, which decreased the revenue raised by an estimated \$62.7 million. The bill with the vetoes will raise an estimated \$8 million in fiscal year 2010 and \$137.5 million in fiscal year 2011.

Capital Outlay

Funding for capital outlay projects took center stage in all three sessions as the legislature dealt with solvency issues, beginning with the first special session in October 2009. **Senate Bill 29 (Chapter 7, 1st S.S., p.v.)** continues the trend begun in the 2009 regular session to address the state's dwindling general fund. The bill voids nearly 250 general fund appropriations for capital outlay projects from prior years, for a total recovery of approximately \$136 million. Rather than let these projects die completely, however, the bill also authorizes the issuance of severance tax bonds to

provide funding for those projects. Further, the bill transfers \$51.6 million from the public school capital outlay fund to the general fund to address solvency, an amount that represents the unexpended balance of state general fund dollars allocated to school districts for the state share of public school capital outlay projects. Finally, the bill allows for the issuance of severance tax bonds into the public school capital outlay fund to replace the funds transferred for the state share of projects. The governor vetoed nearly 50 projects totaling nearly \$12 million from the section of the bill that authorizes severance tax bonds to be issued for these projects, which, in effect, voids those projects entirely.

Also in the 2009 special session, the legislature directed the legislative council service, legislative finance committee and department of finance and administration to review all unexpended capital outlay appropriations and identify \$150 million of voidable general fund capital projects. **Senate Finance Committee Substitute for Senate Bill 182 (Chapter 105, p.v.)** in the regular session was the result of that directive. The intent of the voids was to boost general fund reserves – currently unacceptably low at less than 1% for fiscal year 2010 – to at least 5%. By reverting and sweeping balances, the bill voids more than 2,000 general fund projects totaling approximately \$132 million, and it voids more than 500 severance tax bond projects totaling more than \$83 million. Of the \$132 million, more than \$25 million in projects are reauthorized to severance tax bond capacity so that these projects can continue. The bill authorizes the state board of finance to issue short-term severance tax bonds in an amount not to exceed \$17.7 million, which amount is to be transferred to the general fund to restore the allotments made from the general fund for capital project general fund appropriations that were enacted in prior sessions of the legislature and had an expenditure period ending on or after June 30, 2010. As passed, the bill contained exception language, later vetoed, that allowed for a 30-day period after the effective date of the act for project documentation to be reviewed by the secretary of finance and administration to determine the validity of each project based on certain criteria, including requirements that there were binding written obligations for the project in place on or before October 30, 2009; that there are committed matching funds for the project; and that the project will be completed by the scheduled reversion date.

The governor's partial veto of Senate Finance Committee Substitute for Senate Bill 182 had the following effects:

- ▶ the exception section was completely vetoed, essentially eliminating any further project review;
- ▶ 34 general fund projects were vetoed, restoring over \$6 million in general fund appropriations for those projects; and
- ▶ 40 severance tax bond projects were vetoed, restoring over \$36 million in severance tax bond revenues for those projects.

A detailed listing of the projects voided in Senate Finance Committee Substitute for Senate

Bill 182 may be found in *Table 16* in *Appendix C*.

Two other successful bills in the regular session addressed funding for capital projects in specific underserved areas. **House Bill 162 (Chapter 37)** provides a revenue stream for funding tribal projects under the Tribal Infrastructure Act, which was enacted in 2005. The bill allocates 5% of the annual severance tax bonding capacity for the projects, beginning with the capacity estimated for the 2012 legislative session. **Senate Finance Committee Substitute for Senate Public Affairs Committee Substitute for Senate Bill 279 (Chapter 10)** enacts the Colonias Infrastructure Act. The act is intended as a vehicle to provide funding for infrastructure improvements to New Mexico's colonias, which are defined as rural communities within 150 miles of the Mexican border that have been in existence since 1990 and that lack potable water, adequate sewage systems or decent, safe and sanitary housing. The act creates a board that will set criteria and review applications for funding and also creates a trust fund and a project fund. Staffing for the board and administration of the projects will be done through the New Mexico finance authority. The bill also amends the Severance Tax Bonding Act to allocate 5% of the annual severance tax bonding capacity for the infrastructure projects, beginning with the capacity estimated for the 2012 legislative session.

Within hours of convening the March special session, the legislature resurrected two capital outlay bills that had died on the final day of the regular session and, in doing so, renewed a protracted battle over which projects should benefit from the state's meager available bonding capacity and whether the state should be issuing bonds at all. After committee and floor substitutes and amendments in both chambers during the regular session, the list of proposed severance tax bond and general obligation bond projects devolved from consensus to controversy, and the bills to fund the projects failed in the senate a few hours before the regular session was adjourned. Both measures passed during the subsequent special session in their resurrected forms, but only after prolonged debate and further attempts to amend them. **Senate Finance Committee Substitute for Senate Bill 1 (Chapter 3, 2nd S.S.)** authorizes the issuance of \$174,900,000 in general obligation bonds to be approved by the voters in the 2010 general election, and **House Bill 5 (Chapter 4, 2nd S.S., p.v.)**, after vetoes, authorizes the issuance of \$42,150,000 in severance tax bonds, with proceeds from the bonds in both bills appropriated for improvements at state-owned and tribal-owned facilities. In addition, more than two dozen reauthorizations are included in House Bill 5. See *Tables 13* and *14* in *Appendix C* for lists of the projects in each bill.

New Mexico Finance Authority

The New Mexico Finance Authority Act requires legislative approval of projects funded through the public project revolving fund and other funds supported by state revenue. **House Bill 38 (Chapter 46)** authorizes the New Mexico finance authority to make loans from the public project revolving fund to specified entities for 115 specified categories of public projects throughout the state; **Senate Bill 66 (Chapter 63)** authorizes the authority, pursuant to the Statewide Economic

Development Finance Act, to provide financing assistance from the economic development revolving fund for 38 specified private projects; and **House Bill 56 (Chapter 47)** authorizes the authority to make loans or grants from the water project fund for 61 projects around the state. Lists of the authorized projects in each of these bills appear in *Tables 9, 10 and 11* in *Appendix B*.

House Bill 108 (Chapter 51) appropriates \$2,714,600 from the public project revolving fund to the drinking water state revolving loan fund. This appropriation provides state matching funds for the federal Safe Drinking Water Act of 1974 to carry out the purposes of the Drinking Water State Revolving Loan Fund Act and will generate approximately \$13.6 million in federal funding. The funds will capitalize a low-interest loan program to finance water projects for eligible political subdivisions of the state.

Prior to the enactment of **Senate Bill 120 (Chapter 16)**, the New Mexico finance authority could only purchase securities that were accompanied by a certification that no litigation that may have challenged the validity of issuance of that security was pending as of the date of delivery of the security. Senate Bill 120 relaxes that mandate, authorizing the New Mexico finance authority to purchase a security, even if litigation challenging the validity of that security is pending, so long as pending litigation is disclosed prior to the purchase transaction.

Public Finance

In order to meet the future demand for water in the face of a diminishing supply, eastern New Mexico communities have banded together to find a long-term source of water. **House Bill 15 (Chapter 39)** furthers that goal by creating the eastern New Mexico water utility authority. This new authority will provide for regional governance across county and municipal boundaries for more effective management and will provide an organized structure to work with state, local and federal agencies to complete a water delivery system from the Ute reservoir to local governments. The boundaries of the authority are coextensive with Curry and Roosevelt county boundaries. A seven-member board is created to administer the authority, made up from members appointed by Curry and Roosevelt counties; the cities of Clovis, Portales and Texico; the towns of Melrose and Elida; and the village of Grady. The new eastern New Mexico water utility authority may establish rates for water delivered, issue revenue bonds and undertake regional water planning.

Related Bills

House Bill 144 - unemployment funds shortage - see *Employment and Labor*

Senate Bill 195 - Sunshine Portal Transparency Act - see *State Government*

BUSINESS AND CONSUMERS

Even in this short and budget-focused session, lawmakers found time to consider bills to protect New Mexico businesses and consumers, and it is not surprising that the bills that passed were largely in response to problems created by the current state and national economic woes.

The widely publicized bankruptcies of two of the nation's three leading automobile manufacturers led to the passage of duplicate bills: **House Bill 93 (Chapter 40)** and **Senate Bill 58 (Chapter 38)**. In the automakers' bankruptcy cases, federal bankruptcy law trumped state dealership and franchise laws and allowed the automakers to terminate dealer franchises or restructure their dealership networks. Since General Motors and the Chrysler corporation have come out of bankruptcy, New Mexico car dealers have sought stronger protections of their franchise rights under state law. House Bill 93 and Senate Bill 58 amend New Mexico's motor vehicle dealer franchising law to provide those greater protections by prohibiting an automaker's abuse of site control agreements or exclusive use agreements. The bills also expand the list of items and assets a manufacturer must repurchase from a dealership when its franchise is terminated and clarify what constitutes an anticipatory termination of a franchise.

Tough economic times seem to bring some predators out of the woodwork. The recent increase in residential foreclosures has created a cottage industry of "foreclosure consultants", some of whom have taken advantage of New Mexicans in financial crisis. Prior to enactment of the Mortgage Foreclosure Consultant Fraud Prevention Act in **House Judiciary Committee Substitute for House Bill 205 (Chapter 58)**, mortgage foreclosure consultants had been largely unregulated. The new law requires full disclosure of the nature and extent of foreclosure consulting services to be provided, including any foreclosure reconveyance that may be involved, and the total amount and terms of any compensation to be received by a foreclosure consultant. It also provides a three-day rescission period within which a consumer may rescind a foreclosure consultant's contract without penalty. A violation of the act constitutes an unfair trade practice pursuant to the Unfair Practices Act, thus giving consumers a private right of action, and the attorney general and district attorney are authorized to prosecute violations of the act.

Another bill related to the housing crisis, **Senate Judiciary Committee Substitute for Senate Bill 138 (Chapter 13)**, fine-tunes the Appraisal Management Company Registration Act. Since the passage of that act, the real estate appraisers board has begun to register appraisal management companies and has determined that certain provisions needed to be clarified. To that end, Senate Judiciary Committee Substitute for Senate Bill 138 requires appraisal management companies to be bonded; provides that disciplinary hearings of an appraisal management company be heard pursuant to Uniform Licensing Act procedures; prohibits appraisal management companies from requiring appraisers to indemnify the company for anything other than the appraiser's own errors and omissions; and requires that an appraisal management company separately state the fees charged by the company in documents given to the bank making the loan on the property or to the homebuyer.

In 2007, the legislature enacted the Credit Report Security Act, which established a procedure to allow consumers to place a security freeze on their credit reports and created a private right of action against consumer reporting agencies that did not comply with that procedure. **House Judiciary**

Committee Substitute for House Bill 131 (Chapter 54) changes the name of the act to the Fair Credit Reporting and Identity Security Act; establishes a procedure by which a consumer may remove information placed on the consumer's credit report as a result of identity theft; creates a private right of action against a consumer reporting agency that fails to remove the information; and authorizes the attorney general to institute a civil action against a consumer reporting agency for violations of the act.

Private space flight is an exciting new industry that has been touted as having much promise for economic development in southern New Mexico. In order to protect New Mexico's significant investment in the spaceport and in order to remain competitive with other states that have already passed similar measures, the legislature passed **Senate Judiciary Committee Substitute for Senate Bill 9 (Chapter 8)**, enacting the Space Flight Informed Consent Act. The act requires that space flight entities warn their customers about the risks inherent in space flight and, if such warning is given, provides space flight entities civil immunity from tort liability. The civil immunity does not apply where a space flight entity acts with gross negligence or willful or wanton disregard for the safety of the customer.

Related Bill

Senate Bill 40 - concealed handguns in liquor establishments - see *Criminal Law and Public Safety*

CONSTITUTIONAL AMENDMENTS

The legislature approved four proposed amendments to the constitution of New Mexico during the session, which brings to five the number of amendments that will appear on the ballot in the fall of 2010. The legislative council service publishes an analysis of, and arguments for and against, proposed constitutional amendments prior to the election in which they appear on the ballot, and the publication will be available in the summer of 2010.

Article 4, Section 28 of the constitution of New Mexico prohibits a member of the legislature from being appointed to any civil office during the term for which the member was elected. **House Joint Resolution 3 (C.A. 5)** proposes to amend the constitution to allow a member of the legislature to accept appointment to a civil office if the member first resigns from the legislature and if the civil office was not created, and the emoluments of the office not improved or approved, during the member's legislative term of office.

Once an elected county officer serves two consecutive four-year terms, that officer is not eligible to hold any county office for two years. **Senate Joint Resolution 5 (C.A. 2)** proposes to amend Article 10, Section 2 of the constitution of New Mexico to allow elected county officers to serve up to three consecutive four-year terms, instead of the current limit of two consecutive terms.

Senate Joint Resolution 6 (C.A. 3) proposes several changes to the constitutional provisions delineating who is qualified to vote in New Mexico elections. The amendment removes state residency requirements, state restrictions on minimum voting age and prohibitions on voting by

"idiots, insane persons" and felons. The amendment would also expand the type of elections in which qualified electors would be eligible to vote by allowing them to vote in all elections held in New Mexico, rather than just in elections for public officers of the state. Under the proposed new provisions, the legislature would be allowed to enact laws governing residency and registration requirements, as well as laws restricting a felon's right to vote. In addition, persons who have mental disabilities that prevent them from both communicating their vote preference and marking a ballot could also be subject to statutory restrictions.

The property of veterans' organizations chartered by the United States congress that is used primarily for veterans and their families would be exempt from property taxes in accordance with the terms of the constitutional amendment proposed by **Senate Joint Resolution 7 (C.A. 4)**. The proposed exemption would reduce net taxable value of counties and may prompt local governments to look at other revenue sources.

COURTS

Three bills passed this session that relate to the courts. Two of the bills were cost-saving measures relating to funding magistrate courts and delaying the establishment of a new metropolitan court, and one created two judgeships through reorganization at no additional cost to the state.

A new district judgeship in the first judicial district and a new magistrate in Doña Ana county are created in **Senate Bill 6 (Chapter 3)**. These two judgeships are created in response to a critical need in those districts and require no additional cost. The first judicial district will convert a hearing officer position into a new judgeship, and the Doña Ana county magistrate will be funded through the elimination of a magistrate position in Lea county.

Anticipating that the results of the 2010 federal census would require the establishment of a metropolitan court in Doña Ana county and recognizing the high cost of establishing and operating such a court, the legislature increased the threshold population requirement for metropolitan courts in class A counties. **House Bill 229 (Chapter 99)** increases the threshold population from 200,000 persons to 250,000 persons.

To assist in funding the operations of magistrate courts for the next four years, **Senate Bill 226 (Chapter 7)** imposes a temporary \$4.00 fee on traffic violations until May 31, 2014.

Related Bill

Senate Bill 216 - guilty but mentally ill verdict repeal - see *Criminal Law and Public Safety*

CRIMINAL LAW AND PUBLIC SAFETY

Perhaps the most controversial criminal law bill this session was one that removed the felony

sanction for carrying concealed handguns into restaurants that serve beer and wine, thus continuing the trend that began in 2007 of allowing concealed handguns into liquor establishments. Other successful criminal law bills included increasing penalties for crimes relating to Native American arts and crafts and addressing some procedural matters. The two successful bills concerning driving under the influence deal with funding issues, namely, the interlock device fund and the fees for chemical testing. Three bills relating to domestic violence passed and were signed into law: the first narrows the class of domestic violence victims; the second classifies domestic violence victims who go missing as endangered persons; and the third creates a leadership commission. With respect to other public safety measures, two acts were combined to form a comprehensive Missing Persons Information and Reporting Act, and a procedure to pay stipends to volunteer firefighters in underserved areas was established.

Restaurants that serve only beer and wine and derive at least 60% of their annual gross receipts from the sale of food may now be patronized by persons carrying concealed handguns. **Senate Bill 40 (Chapter 106)** removes the felony sanction for carrying a concealed handgun on the premises of such restaurants if the person carrying the gun is in possession of a valid concealed handgun license for that gun. A restaurant can prohibit the carrying of handguns on its premises, however, by posting a sign to that effect. This bill continues a trend in recent years of allowing concealed handguns onto the premises of licensed liquor establishments. Prior to 2007, it was a fourth degree felony to carry a firearm into any liquor establishment; in 2007, the legislature removed the sanction for carrying concealed handguns into package liquor stores and now, with the passage of this bill, has removed the sanction for carrying such weapons into restaurants that sell beer and wine for consumption on the premises.

Various sections of the Criminal Code relating to property crimes were amended in 2006 to provide for consistent penalties and levels of punishment based on the value of the property stolen, damaged or unlawfully or fraudulently obtained. **Senate Bill 107 (Chapter 35)** extends those same levels of sanctions to the Indian Arts and Crafts Sales Act, increasing penalties for deceptive or misleading practices relating to Native American arts and crafts.

House Bill 63 (Chapter 26) changes the procedures to require human immunodeficiency virus (HIV) testing of persons convicted of or formally charged with certain sex offenses. Previously, a victim was required to petition the court for an order directing such a test; now, the prosecutor must petition the court at the victim's request.

The rarely used alternative verdict of "guilty but mentally ill" is repealed in **Senate Bill 216 (Chapter 97)**. The consequences of such a verdict are identical to the consequences of a verdict of "guilty", and the choice between the two had caused unnecessary confusion to juries.

Domestic Violence

In order to focus on the most vulnerable victims of domestic violence and effectively use

limited resources, **Senate Bill 2 (Chapter 85)** narrows the definition of a domestic violence victim under the Crimes Against Household Members Act and the Family Violence Protection Act to include only a spouse, child, parent or grandparent or a person who has had a dating or intimate relationship with the abuser. The bill removes broader family relationships that lack the power and control dynamics present in domestic violence cases.

In response to numerous incidents of domestic violence that have resulted in the death of the victim, the legislature passed **Senate Bill 167 (Chapter 32)** to classify missing domestic violence victims as endangered persons. Under the new law, when a missing person is also a victim of domestic violence or stalking, the person is classified as an endangered person, requiring law enforcement agencies to act quickly and the department of public safety to issue an endangered person advisory and disseminate information to the media. The bill allows a close friend to report a missing person and provides a time limit on the response of local law enforcement agencies.

A 26-member New Mexico domestic violence leadership commission is created in **Senate Bill 26 (Chapter 86)** to identify, among other things, domestic violence services that are lacking or in need of improvement; develop strategies for addressing issues of domestic violence and raising public awareness; and review laws, regulations and policies related to domestic violence. The commission reports to the governor and to a legislative committee. Commission members will meet at least six times annually and are paid per diem and mileage.

Driving Under the Influence

The interlock device fund, which was created in 2002 to pay a portion of the costs of ignition interlock devices for indigent offenders convicted of driving while intoxicated (DWI), was insolvent at the beginning of this legislative session. **House Judiciary Committee Substitute for House Bill 207 (Chapter 29)** addresses many of the concerns surrounding the fund by providing standards for eligibility and requiring that only the traffic safety bureau of the department of transportation determine who is eligible for assistance from the fund. Previously, the sentencing court and probation and parole officers could determine eligibility. The bill further ensures that ignition interlock vendors do not charge the fund a higher amount than they would charge an offender and provides that assistance from the fund is only required if money is available in the fund. Finally, the bill requires judges to give a DWI offender credit for the time that the offender used an interlock device prior to conviction.

With the passage of **Senate Bill 32 (Chapter 5)**, the fee DWI offenders pay to help defray the costs of chemical and other tests used to determine whether a driver is under the influence of liquor or drugs is increased from \$65.00 to \$85.00.

Other Public Safety Measures

The Missing Persons Information Act and the Missing Child Reporting Act are combined in **Senate Bill 55 (Chapter 33)** to form a comprehensive Missing Persons Information and Reporting

Act. The new act requires that certain detailed information be included in a report, to the extent it is available, and imposes time limits for law enforcement agencies to respond to reports and take action. In addition, the Law Enforcement Training Act is amended to require a minimum amount of training for law enforcement officers on missing person and AMBER alert laws.

New Mexico is dependent on volunteer firefighters to operate fire departments in counties throughout the state, and counties are having an increasingly difficult time recruiting and retaining volunteers. To help alleviate this problem, **Senate Bill 100 (Chapter 69)** allows fire protection grants to be used to pay stipends to volunteer firefighters in "underserved areas". The fire protection grant council is required to define "underserved area" and ensure that the proposed stipends comply with the federal Fair Labor Standards Act of 1938 and United States department of labor requirements for maintaining volunteer status. The council may consider whether a fire district requires a service commitment from its volunteer firefighters in exchange for stipends. The bill also requires a basic level of training before a volunteer may receive a stipend.

Related Bill

Senate Bill 254 - conviction information on employment applications - see *Employment and Labor*

ECONOMIC DEVELOPMENT

The legislature endeavored not only to encourage economic development, but also to provide new guidelines and greater transparency requirements concerning the methods used to promote economic development.

To boost economic development in the downtown main street area of Las Cruces, **House Bill 112 (Chapter 11)** and **Senate Bill 95 (Chapter 9)** authorize the Las Cruces downtown tax increment development district to issue tax-exempt bonds secured by 75% of state gross receipts tax revenue generated within the district. The maximum issuance authorized is \$8 million, and the legislature is prohibited from approving or authorizing certain capital outlay projects within the tax increment development district while the bonds are outstanding.

To promote accountability and transparency with tax incentives aimed at spurring economic development, **Senate Bill 47 (Chapter 87)** establishes qualification guidelines for economic development tax incentives, including tracking of job creation. It also requires the economic development department to publish annually a list of economic development tax incentives used by each taxpayer.

EDUCATION

Even in a limited, 30-day session, education is a topic of great interest to legislators. As in

2009, public school officials and higher education leaders were concerned mainly with maintaining their budgets in the face of the second year of the worst budget crisis in memory. Through the regular session and two special sessions, the legislature grappled with how to close the fiscal year 2009 and fiscal year 2010 budget deficits while trying to do the least possible damage, particularly to public schools. See the *Appropriations and Finance* section for a description of school funding. While the finance committees worked on the budget, the house and senate education committees were kept busy with a steady stream of educational proposals.

Educational Retirement

House Bill 231 (Chapter 60) is a cleanup amendment to Section 22-11-55 NMSA 1978 to clarify that the amounts of pension and disability benefits are a matter of public record and not confidential.

The Educational Retirement Act provides that for retirees 65 and over, retirement annuities will be adjusted annually using the consumer price index. **House Bill 239 (Chapter 81)** prevents a retiree's pension from being decreased below a current entitlement in the event there is a decrease in the consumer price index, which apparently has occurred this year. See the *Appropriations and Finance* section for a discussion of Senate Bill 91, which delays increased contributions to the educational retirement fund.

Higher Education

Senate Bill 85 (Chapter 65) creates the school leadership institute, which is administratively attached to the higher education department. The institute will provide a comprehensive and cohesive framework for preparing, mentoring and providing professional development to school principals, superintendents and other public school leaders.

Senate Bill 152 (Chapter 71) prohibits public or private post-secondary educational institutions from selling, giving or otherwise transferring student lists to a credit card issuer to be used to distribute or market credit cards to undergraduate students. Institutions may not allow the marketing of credit cards from the property or campus of the institution. The law also gives a right of action to a person whose contact information was sold, given or transferred to a credit card issuer. The civil penalty may be in an amount not to exceed \$10,000 for each violation plus costs and reasonable attorney fees.

The goal of the legislative lottery scholarship program is to improve the high school graduation rate and provide accessibility to higher education for New Mexico's young people. The state has agreed to use lottery proceeds to pay the cost of an undergraduate degree for any New Mexico high school graduate who attends a New Mexico public post-secondary educational institution immediately upon high school graduation. The law was written to allow a high school graduate who immediately enters military service upon graduation to return and receive the scholarship if the veteran entered a public post-secondary educational institution within 120 days of honorable or

medical discharge. **Senate Bill 134 (Chapter 109)** extends the time allowed to one year after discharge.

Public School Capital Outlay

With the availability of operational funding at an all-time low, legislators grappled during the first special session in October with finding creative ways to fund operational expenditures outside of general fund sources. Two bills, **House Appropriations and Finance Committee Substitute for House Bills 17 and 33 (Chapter 5, 1st S.S., p.v.)** and **Senate Bill 24 (Chapter 6, 1st S.S.)**, proposed to use funds from the public school capital outlay fund to pay or reimburse school districts and charter schools for their payments to the public school insurance authority for property insurance. After the special session ended, legislative staff received opinions from legal counsel stating that use of capital money for any operational expenditures would jeopardize New Mexico's status as a federally recognized equity state, and, thus, the use of supplemental severance tax bond proceeds for operational expenditures would be inappropriate. The legislature, then, had to grapple with this issue during the regular session and ultimately had to repeal the appropriation.

Public school capital outlay bills that passed during the regular 2010 session included an "omnibus" bill, a bill concerning qualified school construction bonds and a bill concerning new school sustainability features, though the latter measure was eventually pocket vetoed.

House Education Committee Substitute for House Bill 68 (Chapter 104, p.v.), the omnibus public school capital outlay oversight task force bill, includes the repeal of the \$29 million appropriation from the first special session for the payment of certain insurance premiums with public school capital outlay fund dollars. The bill also includes most of the public school capital outlay oversight task force's recommendations, such as extending the roof repair and replacement initiative from 2012 to 2015; requiring that any public school capital outlay fund distributions authorized by the public school capital outlay council to the construction industries division of the regulation and licensing department and the state fire marshal's office for inspections be considered supplementary rather than supplanting; allowing the public school facilities authority to act as a central purchasing office for certain emergency public school capital outlay projects; and continuing the study of issues relating to performance-based procurement for public school capital outlay projects and reporting its findings to the governor and the legislature for the 2011 session. The governor vetoed language that would have allowed for a credit of up to 20% of a high school project if it qualifies for a rural community adjustment.

House Education Committee Substitute for House Bill 145 (Chapter 56) amends language in a bill passed by the 2009 legislature to allow New Mexico school districts to participate in the federal ARRA qualified school construction bonds program, which provides authority for school districts to issue interest-free bonds for projects meeting certain qualifications.

House Education Committee Substitute for Senate Bill 84 was the result of a suggestion by an

elementary school student council to its state senator. The bill, which was pocket vetoed by the governor, would have established a "one percent for the twenty-first century" program in which new and renovated schools would have been required to include certain sustainability features, many of which are already a part of the state's adequacy standards.

Public School Finance

Each year since the legislature moved to what is known as the "floating unit value", the general appropriation act has included language that the secretary of public education will set a preliminary unit value to establish budgets for the coming school year and, upon verification of the number of units statewide for the fiscal year but no later than January 31, will adjust the unit value pursuant to the verified number. For fiscal year 2010, the unit value was preliminarily set at \$3,606.40; however, the proposed final unit value would have to be lowered to \$3,450.06 based on last year's funding, which results in a crippling difference of \$148.34 per unit. **House Bill 64 (Chapter 2)** is a temporary provision that allows the secretary of public education to reset the unit value at a date later than January 31, 2010. The date change will allow the public education department to distribute \$45.5 million in ARRA funds as part of the state equalization guarantee distribution, thus propping up the unit value.

In the wake of a public school employee's embezzlement of almost \$4 million, habitually late audits from some school districts and charter schools and a legislative finance committee performance audit of several school districts last summer that pointed out weaknesses in financial accountability, **House Education Committee Substitute for House Bills 227 and 251 (Chapter 115)** requires local school boards and governing boards of charter schools to create finance subcommittees of their boards and to appoint audit committees that include public members. The finance subcommittee, which is a subset of the board, will enable those members to focus on financial planning, revenue and expenditure projections, budget preparation and oversight and procurement. The audit committee, which will include a parent and a person with experience in accounting or financial matters, will focus more closely on the annual external audit process and make recommendations to the board on ways to solve and prevent problems found in audits. Although external audits rarely turn up evidence of fraud, it is hoped that the increased scrutiny, oversight and monitoring will improve school district and charter school financial systems to avoid any further occurrences of fraud.

House Bill 232 (Chapter 116) is a little bill with a big impact; it standardizes reporting dates instead of using the fortieth, eightieth and one hundred twentieth days. With standardized reporting dates, all schools will report enrollment and other data at the same time rather than on the current hodgepodge of dates based on when each school district or charter school begins the school year. The new reporting dates are the second Wednesday in October, the second Wednesday in December and

the second Wednesday in February.

Public Schools

New Mexico joins more than 25 other states in the Interstate Compact on Educational Opportunity for Military Children with the enactment of **House Bill 24 (Chapter 41)**. The compact delineates the state's and a school district's responsibilities toward children of military families. The compact passed by the legislature differs in several respects from the interstate compact signed by other states because of amendments made to the compact in the 2009 session and this session. The purpose of the compact is to remove barriers to educational success imposed on children of military families because of frequent moves and deployment of their parents. The compact lays out how several issues are to be handled, including educational records and enrollments; placement and attendance; extracurricular participation; and timely graduation. The compact sets up an interstate commission on educational opportunity for military children, of which New Mexico becomes a member upon signing the compact. One of the amendments to the bill made this year eliminates a one-year lag if the state decides to withdraw from the compact and, instead, makes such a withdrawal effective upon New Mexico's repeal of the compact. The compact provides for the creation of a military children education compact state council to provide coordination among state agencies, local educational agencies and military installations. The council designates a military family education liaison to assist military families and the state in facilitating the implementation of the compact. In addition, the governor is directed to appoint a compact commissioner to administer the compact in New Mexico and to serve on the interstate commission.

Beginning in the 2012-2013 school year, **House Bill 44 (Chapter 110)** requires that students take health education as a required course for high school graduation. The law allows each school district to determine whether the required course will be offered in middle school or high school. If the course is required in middle school, students will not have to reduce their high school electives. Each school district must submit an implementation plan to the public education department by the beginning of the 2011-2012 school year that describes the course and shows how it is aligned with state academic content and performance standards.

The legislature increased the mathematics credits required for graduation when it passed high school redesign in 2009. This year, with the enactment of **House Bill 53 (Chapter 25)**, financial literacy that meets state mathematics academic content and performance standards qualifies as one of the four required mathematics units.

For several years, the public education department and the higher education department have

been working to improve data collection and reporting, and two bills passed by the legislature took giant steps in that direction. **House Bill 69 (Chapter 111)** requires the reporting of cohort data by school districts, state-chartered charter schools and the public education department. These data will make it easier to see where and when students are failing to graduate on time. The data are to be reported as part of each school district's and state-chartered charter school's annual accountability report, commonly known as the "school district report card" or "charter school report card". For the purposes of this law, "cohort" is defined as a group of students who enter ninth grade for the first time at the same time plus those students who transfer into the group in later years and minus those students who leave the cohort for documented excusable reasons. **House Education Committee Substitute for House Bill 70 (Chapter 112)**, also known as the "data warehouse bill" or "P-20 data bill", establishes in statute the data system for pre-kindergarten through post-secondary education. It also creates the data system council that had been created by executive order and requires the council to create a management plan that assigns authority and responsibility for the operation of the data system and to develop a strategic plan that includes time lines, budget goals and required training for the data system users. In addition, the council is directed to create the policies that will ensure reasonable access to data reports. As required by federal and state law, the confidentiality of personally identifiable student and educator data will be safeguarded. Since 2008, New Mexico has been participating in the college and career ready policy institute, which is part of an eight-state project funded by the Bill and Melinda Gates foundation to provide technical assistance in developing high school accountability systems aligned with expectations of college and the work place. A key component of New Mexico's proposal to the institute was the development of its longitudinal student data system.

House Bill 71 (Chapter 113) requires mentorship for level one teachers for the first full school year. If funding is available, level one teachers may receive mentorship services beyond the first year if a superintendent or charter school administrator certifies the need for the teacher. The law also makes clear that the state will not pay for mentorship beyond three years. When passed originally as part of public school reform, the intent of the section was to require mentoring for all level one teachers during the nonrenewable three-year level one licensure period to ensure that beginning teachers – that is, level one teachers – were given the proper support to advance to level two licensure and a competent career. Later, the law was changed to provide for a five-year level one license, and, again, it was unrenowable except for exigent circumstances. In light of funding restrictions, the public education department has been paying only for first-year teachers.

House Bill 74 (Chapter 48) requires a chartering authority to provide more oversight during a charter school's planning year to make sure the school's implementation process is consistent with the conditions, standards and procedures of the approved charter.

House Bill 90 (Chapter 36) allows federal bureau of Indian education high schools and tribal

colleges to participate in the state's dual credit program, which allows high school students to enroll in college-level courses and get both high school and college credit.

House Bill 150 (Chapter 114) and **Senate Bill 132 (Chapter 108)** enact the Hispanic Education Act. After multiple amendments across the chambers to ensure that the bills were duplicates of one another, the act provides for a Hispanic education liaison in the public education department to focus on issues related to education for Hispanic students and to serve as a resource for school districts and charter schools to provide equitable and culturally relevant learning environments, educational opportunities and instructional materials for Hispanic public school students. The liaison will advise the secretaries of public education and higher education on Hispanic education policies and educational strategic plans as they relate to Hispanic student education. The law creates the Hispanic education advisory council to advise the secretary of public education on improving public school education, increasing parental and community involvement and increasing the number of Hispanic graduates who succeed in post-secondary academic, professional or vocational education.

House Education Committee Substitute for House Bill 230 (Chapter 59) defines dyslexia as a specific learning disability and requires schools to intervene when a student demonstrates characteristics of dyslexia. Schools are required to provide timely, appropriate, systematic, scientific and research-based interventions prescribed by student assistance teams. Along with defining dyslexia in the definition section for all special education, the law defines "response to intervention", commonly referred to as "RtI", and "student assistance team".

Each year in the United States, there are an estimated 135,000 sports-related traumatic brain injuries, 65% of which happen to children aged five to 18. **Senate Education Committee Substitute for Senate Bill 1 (Chapter 96)** establishes safety protocols for student athletes. The New Mexico activities association is required to consult with the brain injury advisory council and school districts to promulgate rules based on current medical knowledge for training coaches to understand the nature and risk of brain injury associated with athletic activity; recognize signs, symptoms and behaviors consistent with brain injury; understand the need to alert appropriate medical professionals for urgent diagnosis and treatment; and understand the need to follow medical direction for proper medical protocols. With passage of this measure, student athletes are not allowed to participate in school athletics for at least one week after receiving a brain injury and then only after receiving a medical release from a licensed health care professional. School districts are required to provide brain injury information to student athletes and their parents at the beginning of each academic year or prior to a student's participation in school athletic activities. Forms must be signed by the student and the parent before the student may participate in school athletic activities for that year or activity.

Senate Finance Committee Substitute for Senate Bills 87 and 92 (Chapter 66) delays from the 2010-2011 school year to the 2011-2012 school year implementation of school calendar changes

enacted in 2009. In conjunction with this provision, the legislature passed **Senate Joint Memorial 12** directing the office of education accountability, in conjunction with the public education department and other stakeholders, to study the impact of various school calendar options and scheduling practices on teachers, learning time, achievement of students, school operations and district budgetary needs. The study will also examine the need, if any, to amend the Variable School Calendar Act. The office is to report its findings and recommendations to the legislative education study committee by October 31, 2010.

In light of the state's fiscal problems and reduced funding to public school support, the legislature passed and the governor signed **Senate Bill 97 (Chapter 68)**, which allows school districts to have flexibility similar to that of charter schools in the areas of class size, teaching load, length of school day, staffing patterns, subject areas and purchase of instructional materials. The law is a temporary provision that applies to the 2009-2010 through 2011-2012 school years. The secretary of public education may waive these requirements, and the public education department must monitor them to ensure that student learning is not adversely affected.

Senate Bill 111 (Chapter 107) requires that the professional development plan for teachers include documentation on how a teacher who receives required professional development incorporates the results of that professional development in the classroom.

ELECTIONS

Of the 23 bills introduced this session that related to elections, only two managed to make it to the governor's desk. In addition, the legislature approved two proposed constitutional amendments that relate to elections – one concerning the election of county officers and the other changing provisions regarding who is qualified to vote. See the *Constitutional Amendments* section for a discussion of these measures.

House Bill 127 (Chapter 90) expands the pool of prospective poll workers. County clerks may now allow qualified minors who are 16 years of age or older to be poll workers in state elections. The state's voting systems are the subject of **House Appropriations and Finance Committee Substitute for House Bill 198 (Chapter 28)**, which updates several provisions of law dealing with the certification of voting systems, including the creation of a voting system certification committee, an update of voting system standards and enactment of provisions governing the purchase, storage, custody, maintenance and disposal of voting systems.

Related Bills

Senate Joint Resolution 5 - county officer term limit increase - see *Constitutional Amendments*

Senate Joint Resolution 6 - qualified elector revisions - see *Constitutional Amendments*

EMPLOYMENT AND LABOR

New Mexicans continue to suffer the effects of a global and national recession, with the state's unemployment rate reaching a 20-year high of nearly 9% during the legislative session. The legislature dealt with a shortage in the funds that help workers through periods of unemployment and passed legislation to remove barriers that have prevented certain workers from obtaining employment in the past.

In **House Bill 144 (Chapter 55)**, the legislature addressed a projected shortage in the state's unemployment compensation funds and a severe increase in the unemployment compensation contribution rate due to take effect next year. The bill provides for a 22% increase in contribution rates beginning in calendar year 2011 rather than the forecasted 240% increase that would have been required under previous law. The bill also discontinues the temporary increase in the weekly unemployment benefit percentage and abolishes the state unemployment trust fund, transferring the balances to the unemployment compensation fund.

Senate Bill 254 (Chapter 76) amends the Criminal Offender Employment Act to prohibit a board, department or agency of the state or political subdivision of the state from making an inquiry regarding a conviction on an initial application for employment. A conviction may only be taken into consideration when an applicant is selected as a finalist for a position.

ENERGY, ENVIRONMENT AND NATURAL RESOURCES

Although renewable energy has been a common theme in recent sessions that has focused the public's attention on energy, environment and natural resources, most of the legislation on these topics during this session was of the housekeeping kind. Other than House Bill 181 and Senate Bill 190, which foster distributed generation and are discussed in the *Utilities* section, energy bills this year did not plow new ground so much as address the need to bring New Mexico into compliance with the federal Energy Policy Act of 2005 and assist claimants pursuant to the federal Energy Employees Occupational Illness Compensation Program Act of 2000. The legislature repaired some unintended consequences of mine safety legislation from a few years ago by facilitating certification of mine safety training; provided a temporary method to fund stabilization of sinkholes caused by brine wells; and enacted the Natural Heritage Conservation Act to provide funding for conservation and agricultural easements and land restoration projects.

As overseer of mine safety, the state mine inspector requested legislation to improve administration of mine laws. **House Bill 80 (Chapter 20)** provides a review and appeal process for mine operators who receive notices of violation that include penalty assessments for failure to immediately notify the mine accident operations center when an accident occurs and also provides

methods of recertification training other than the costly and unnecessary recertification testing previously required. Under the new provisions, it is the responsibility of the individuals and the operators to provide the training and submit verification to the state mine inspector, who has authority to approve a plan and monitor the implementation of this recertification process.

The federal Energy Policy Act of 2005 changed federal law governing regulation of petroleum storage tanks, thus requiring that state law be amended. **House Bill 81 (Chapter 27)** amends sections of the Hazardous Waste Act and the Ground Water Protection Act to comply with federal law. Specifically, definitions of "above ground storage tank" and "underground storage tank" now include emergency generator systems; exempt only farm, ranch and residential tanks that store motor fuel only; and exempt tanks used to store heating oil for consumptive use on the premises where it is stored. The new definition of a "tank owner" mirrors the federal definition in 40 CFR 280.12, and other new provisions grant authority to the environmental improvement board to prohibit delivery, deposit, acceptance or sale of petroleum products in a storage tank facility that is ineligible for delivery, deposit or acceptance.

The federal Energy Employees Occupational Illness Compensation Program Act of 2000 provides benefits to eligible current or former employees of the department of energy; certain vendors, contractors and subcontractors; certain uranium workers; and qualified survivors of such individuals as provided in the act. **House Bill 101 (Chapter 50)** creates the nuclear workers assistance fund to assist nuclear workers seeking claims under the act. The fund, which receives no general fund appropriation in the bill, would receive a fee assessed on successful claimants and will be administered by the New Mexico department of environment.

Because the oil and gas reclamation fund does not currently have the money to cover costs associated with mitigation of brine well sinkholes, **House Taxation and Revenue Committee Substitute for House Bill 208 (Chapter 98)** increases the distributions from revenues collected pursuant to the Oil and Gas Conservation Tax Act and directs some of the increase to the fund. The rate of the oil and gas conservation tax on oil is increased to 0.24% when the average price of west Texas intermediate crude in the previous quarter exceeds \$70.00 per barrel, and the oil and gas reclamation fund will receive 19.7% of net revenue from that additional tax. The bill also amends sections of the Oil and Gas Act to remove the limit on the amount of money in the fund and to provide for donations to the fund. Money in the fund may be used to remediate associated production facilities used for the production, treatment, transportation, storage or disposal of oil, gas, brine, product or waste generated during oil and gas operations or used in the production of oil and gas.

The stated purpose of the Natural Heritage Conservation Act, enacted in **Senate Finance Committee Substitute for Senate Bill 186 (Chapter 83, p.v.)**, is to protect the state's natural heritage, customs and culture by funding conservation and agricultural easements and by funding land

restoration to protect the land and water available for forests and watersheds; natural areas; wildlife and wildlife habitat; agricultural production on working farms and ranches; outdoor recreation and trails; and land and habitat restoration and management. A conservation project is defined as the acquisition of conservation or agricultural easements from a willing seller or a land restoration project. Public entities that may partner with a private nonprofit charitable corporation or trust in a conservation project include the state; a state educational institution named in Article 12, Section 11 of the constitution of New Mexico; a political subdivision; and, for projects wholly within New Mexico, an Indian tribe or pueblo. In the March special session, the legislature reauthorized almost \$5 million in severance tax bond proceeds that had originally been allocated for fair and arena improvements and redirected them for restoration projects and purchase of conservation easements.

Related Bills

House Bill 181 - distributed generation facilities - see *Utilities*

House Bill 233 - solar panels not property improvements - see *Taxation*

Senate Bill 190 - distributed generation facilities - see *Utilities*

SFC/Senate Bill 200 - energy-efficiency standards for government buildings - see *State Government*

GAME AND FISH

The legislature had to repair unintended consequences of previous legislation in the area of game and fish, this time to exempt state officials from penalties for possession of aquatic invasive species while in performance of their duties. It also provided a reduced-fee hunting and fishing combination license for New Mexico residents who serve in the armed forces and free fishing licenses and habitat management stamps for certain disabled military personnel and veterans.

Under technical corrections made in **House Bill 113 (Chapter 89)**, officials in possession of aquatic invasive species are now exempt from penalties and may now conduct sampling at lakes, ship samples to laboratories for analysis and transport aquatic invasive species for destruction without being in violation of the law. Further changes to the law expand training options for inspectors; clarify decontamination requirements for boat owners; provide warning tags to be placed on a conveyance or equipment if an inspector has information that the conveyance is coming from infested waters; and require the director of game and fish to immediately notify an entity in control of a water body that has been infested to limit access and take steps to prevent the potential spread of aquatic invasive species.

The department of game and fish sells approximately 8,300 general hunting and general hunting and fishing full-fee combination licenses each year. **House Bill 37 (Chapter 45)** creates a new class of combination general hunting and fishing license at a reduced fee of \$28.00 for members of the armed forces of the United States who are New Mexico residents. According to the veterans' services department, approximately 7,000 members of the armed forces are residents of New Mexico,

representing somewhat less than 1% of the state's total population. A similar measure, **Senate Bill 193 (Chapter 72)**, provides for free fishing licenses and habitat management stamps for disabled active duty military personnel and veterans who are undergoing rehabilitation programs that include learning and practicing fishing skills.

GAMING

Two significant bills related to gaming were introduced during the session, and one passed. The bill that failed would have allowed simulcasting by horse racetracks of dog races from licensed dog tracks outside of New Mexico. An attorney general's opinion is being sought to determine if simulcasting dog races would expand the current scope of gaming in the state and its implications for revenue sharing under the tribal-state gaming compacts. The gaming measure that did pass – House Bill 203, which is discussed in the *Taxation* section – provides relief for gaming operator licensees with gaming machine revenue net receipts under \$15 million. The relief takes a form substantially changed from bills introduced in the previous two years, which provided a reduced gaming tax for certain racetracks, and instead creates a new gross receipts tax while also providing a gaming tax credit for racetracks that meet the \$15 million income limitation.

Related Bills

House Bill 203 - county business retention gross receipts tax and gaming tax credit - see *Taxation*

Senate Bill 134 - lottery tuition scholarship extension for veterans - see *Education*

HEALTH AND PUBLIC ASSISTANCE

The focus on the budget during this session left very little opportunity to focus on health and public assistance issues. The legislature passed three bills related to health insurance: one that mandates gender equity in setting insurance rates; one that sets the minimum expenditures that insurers and health maintenance organizations make for direct services; and one that attempts to provide flexibility for the New Mexico medical insurance pool to meet the potential demands of federal health care reform. In the realm of public health, bills were passed to address potential brain injuries in school athletic programs, birth defect screening tests for newborns and the sharing of information regarding HIV infection. Integrated health care services provided to medicaid clients under a medical home service model may now be provided by three new categories of health care professionals, and a permanent interim disabilities concerns subcommittee was created to address the concerns of individuals with disabilities.

House Business and Industry Committee Substitute for House Bill 12 (Chapter 94) mandates that health insurers, health maintenance organizations and nonprofit health plans reimburse for direct services at amounts determined by whether the coverage is sold to individuals or

groups. Direct services include health care services and exclude administrative costs and profits, and the proportion of direct services reimbursement to administration and profits is known as the "medical loss ratio". For small groups, the reimbursement rate must be at least 85% of premiums. For individual policies, plans or contracts, the superintendent of insurance is directed to establish the reimbursement rate for direct services after notice and an informal hearing. The superintendent must set the direct services reimbursement rate for individual policies, plans or contracts at a minimum of 75% of premiums and, in setting the rate, consider the costs associated with marketing and underwriting in the individual market.

Where permitted, health insurers use rating factors such as age, health status, geography and gender to determine the premiums for their products. With the passage of **Senate Bill 148 (Chapter 95)**, policies or contracts for individual or group health coverage sold under the New Mexico Insurance Code, Minimum Healthcare Protection Act, Small Group Rate and Renewability Act and Health Insurance Alliance Act may no longer use gender as a health insurance rating factor after January 1, 2014. The 20% maximum differential between genders permitted in the current rating scheme – where all other factors such as age or geography are the same – will be reduced to 15% in calendar year 2011, 10% in 2012 and 5% in 2013 before being eliminated entirely in 2014.

House Bill 216 (Chapter 92) amends the Medical Insurance Pool Act to authorize the New Mexico medical insurance pool to develop new insurance programs that provide expanded coverage for state high-risk pools pursuant to federal law. The bill was enacted to provide flexibility to the New Mexico medical insurance pool to participate in and receive funding from any federal program created as a result of federal health care reform efforts.

Section 27-2-12.15 NMSA 1978 of the Public Assistance Act, enacted in 2009, requires the human services department "where practicable" to provide integrated care to medicaid recipients through a medical home service model. The integrated care provided pursuant to this model is overseen by a primary care provider who works in partnership with the recipient and other health care providers. Under the 2009 law, only medical doctors or physician assistants licensed under the Medical Practice Act or certified nurse practitioners licensed pursuant to the Nursing Practice Act were included as eligible primary care providers. **House Bill 26 (Chapter 43)** expands the definition of "primary care provider" to include osteopathic physicians licensed pursuant to Chapter 61, Article 10 NMSA 1978, osteopathic physician assistants licensed under the Osteopathic Physicians' Assistants Act and pharmacist clinicians licensed or certified to prescribe and administer drugs that are subject to the New Mexico Drug, Device and Cosmetic Act.

House Bill 109 (Chapter 80) provides a mechanism for the human services department to contract on a contingent-fee basis for the recovery of amounts owed to the department due to overpayments or to third-party reimbursements made to recipients of the department's assistance programs. All collected amounts will be deposited into the newly created human services department

reimbursement suspense fund, from which the contingent fees will be paid. Balances remaining after contractor payments will be distributed to the department.

Senate Bill 12 (Chapter 4) amends the confidentiality provisions of the Human Immunodeficiency Virus Test Act to allow the department of health to obtain information regarding individuals who may have been exposed to HIV through contact with an HIV-infected individual. The new provisions will make it easier for the department to provide "partner services", such as HIV testing, to these individuals according to departmental protocols and regulations for other reportable sexually transmitted diseases; however, the provisions do not allow the department to disclose the name of an individual identified as having been infected with HIV.

Upon the later of either January 1, 2011 or when the secretary of health finds that the tests are reasonably available, **House Bill 201 (Chapter 91)** adds five additional tests to the current list of 27 newborn screening tests conducted pursuant to Section 24-1-6 NMSA 1978 of the Public Health Act.

Following the creation of a temporary disabilities subcommittee of the legislative health and human services committee that met in the interim of 2009, **Senate Bill 264 (Chapter 24)** creates a permanent version of that subcommittee. The interim disabilities concerns subcommittee is charged with conducting a continuing study of programs, agencies, policies, issues and needs relating to individuals with disabilities, including a review of statutes, constitutional provisions, court decisions and the full continuum of available programs and services. The subcommittee's findings and recommendations will be reported by October 1 of each year to the legislative health and human services committee. Six committee members will be appointed to the subcommittee, drawn equally from both houses and proportionately from both parties.

Related Bills

House Bill 63 - sex offense HIV test requests - see *Criminal Law and Public Safety*

SEC/Senate Bill 1 - student athlete brain injuries - see *Education*

INTERNET AND INFORMATION TECHNOLOGY

Various successful measures coming out of the regular session addressed online access to state government information and services as well as increased protection for consumers as their credit information is handled by online systems. Senate Bill 195, discussed under the *Operations* subheading of the *State Government* section, enacts the Sunshine Portal Transparency Act to provide a web site where anyone can access a broad spectrum of information on state government operations and expenditures. House Resolution 1, House Rules and Order of Business Committee Substitute for House Resolution 2 and House Resolution 3, all discussed under the *Legislature* subheading of the *State Government* section, increase public access to the legislature's proceedings by posting video and audio streams of floor sessions and committee hearings and certain roll call votes on the legislature's

web site. House Consumer and Public Affairs Committee Substitute for House Bill 25 and Senate Bill 137, both of which are discussed in the *Motor Vehicles and Transportation* section, provide for online renewal of driver's licenses. House Judiciary Committee Substitute for House Bill 131, discussed in the *Business and Consumers* section, expands protections for victims of identity theft under the newly renamed Fair Credit Reporting and Identity Security Act.

Related Bills

HCPAC/House Bill 25 - driver's license renewal revisions - see *Motor Vehicles and Transportation*

HJC/House Bill 131 - Fair Credit Reporting and Identity Security Act - see *Business and Consumers*

House Resolution 1 - video stream of house floor proceedings - see *State Government*

HRC/House Resolution 2 - audio stream of standing committees - see *State Government*

House Resolution 3 - roll call votes on final passage online - see *State Government*

Senate Bill 137 - driver's license renewal revisions - see *Motor Vehicles and Transportation*

Senate Bill 195 - Sunshine Portal Transparency Act - see *State Government*

LAND GRANTS

One measure signed into law during the session strengthens the ability of certain land grants in the state to contest land surveys conducted on or near their common lands. **Senate Judiciary Committee Substitute for Senate Bill 41 (Chapter 6)** enacts a new section of the Engineering and Surveying Practice Act to require that when boundary surveys are conducted on lands within or bordering the common lands of a land grant governed and operating pursuant to Chapter 49, Article 6, 7, 8 or 10 NMSA 1978, the surveyor will give written notice by certified mail to the board of trustees or commissioners of the land grant prior to recording the boundary survey or plat with the county clerk. Boundary surveys or plats that are recorded without providing such notice will be considered invalid. The land grants affected by the new law include the Las Vegas land grant in San Miguel county; la merced del Manzano in Torrance county; the Nuestra Señora del Rosario, San Fernando y Santiago land grant in Rio Arriba county; and the Tecolote land grant in San Miguel county.

MOTOR VEHICLES AND TRANSPORTATION

The major legislation coming out of the session concerning motor vehicles gave the motor vehicle division of the taxation and revenue department a number of tools to make the division more customer-friendly and efficient. Duplicate bills **House Consumer and Public Affairs Committee Substitute for House Bill 25 (Chapter 42)** and **Senate Bill 137 (Chapter 70)** allow driver's licenses to be renewed by telephone, by mail or on the division's web site; create more flexibility in the term for which a driver's license can be issued; provide that driver's licenses issued before the holder's twenty-first birthday will expire 30 days following the twenty-first birthday; and allow the division to prorate

driver's license fees due to the shortened licensure period. By providing for the expiration of licenses shortly after the holder turns 21, the problem of individuals older than 21 being unable to purchase alcoholic beverages because they hold an underage vertical-format license is eliminated, as is the problem of having to pay extra to get a regular horizontal format card at age 21 when the holder's license has not yet expired.

Related Bills

HJC/House Bill 207 - interlock device fund eligibility - see *Criminal Law and Public Safety*

Senate Bill 226 - magistrate court fee on traffic violations - see *Courts*

PUBLIC OFFICERS AND EMPLOYEES

Public employees can rest somewhat easier with the adjournment of the legislative session because they were left basically unscathed by the financial legislation that was adopted. Of course, this leaves those employees even more vulnerable if the economy does not pick up and the legislature finds that additional budget cuts are required. Adopted legislation dealt with issues in both the Public Employees Retirement Act and the Educational Retirement Act, including "double dipping", or public employees returning to work while receiving retirement benefits; changing beneficiaries for Public Employees Retirement Act benefits; interrogations of a hazardous duty officer who is under internal investigation; and protections for public employees who speak up about their employers' illegal or improper activities. A proposed amendment to the state constitution regarding legislators appointed to civil office while serving in the legislature is discussed in the *Constitutional Amendments* section, and bills concerning educational retiree pension benefits are discussed under the *Educational Retirement* subheading of the *Education* section.

The so-called "double dipping bill", **Senate Floor Substitute for Senate Public Affairs Committee Substitute for Senate Bill 207 (Chapter 18)**, eliminates the ability of a public employee to retire and then be subsequently employed by an affiliated public employer while receiving a Public Employees Retirement Act pension, effective July 1, 2010. Under the new provisions, a retiree may be subsequently employed only if the retiree has not been employed by or has not contracted with an affiliated public employer – the same employer from which the retiree retired, if an independent contractor – for a period of 12 months from retirement until commencement of the subsequent employment. Upon reemployment, the previously retired member's pension is suspended and the member may choose either not to pay contributions and not earn service credit or to pay contributions and earn service credit. When a reemployed member retires again, the member's pension shall resume as provided in the Public Employees Retirement Act. Appointments as chief of police or undersheriff of an affiliated public employer are no longer exceptions to the reemployment limitations. Previously retired members who are subsequently employed prior to July 1, 2010 are subject to the provisions of law that applied to their subsequent employment at the time they were

reemployed. Employment with the legislature for a legislative session is not covered by the restrictions on reemployment.

The legislature enacted the Whistleblower Protection Act in **House Judiciary Committee Substitute for House Bill 165 (Chapter 12)** in response to the United States supreme court case *Garcetti v. Ceballos*, 547 U.S. 410 (2006) and tenth circuit cases holding that public employees are not protected by the first amendment for speech made pursuant to official duties. The act prohibits a public employer from retaliating against an employee who communicates about or provides information on an unlawful or improper act by the public employer. A public employer that retaliates in violation of the act would be liable for reinstatement, actual and special damages, two times the amount of back pay with interest as well as attorney fees and litigation costs. Public employers covered by the act include all state and local government agencies, institutions, offices, boards, commissions, entities and instrumentalities and their public officers. The act protects both public employees and contractors.

With the enactment of **House Bill 16 (Chapter 19)**, retirees in the public employees retirement association are allowed a one-time irrevocable opportunity to deselect their original pension beneficiary and choose another payment option. Previously, a public employees retirement association retiree could have payments changed only pursuant to a divorce court order or if the beneficiary predeceased the retiree. In order to avoid a negative fiscal impact on the retirement fund, the amount of the pension under the form of payment chosen will be recalculated to have the same actuarial present value as the current pension – that is, if a retiree selects a younger beneficiary under this new law, the amount of the pension payment will be reduced to compensate for the longer expected lifetime of the new beneficiary.

Senate Public Affairs Committee Substitute for Senate Bill 60 (Chapter 62) enacts the Hazardous Duty Officers' Employer-Employee Relations Act. The act provides procedures to be followed by employers and hazardous duty officers in administrative actions in which the acts of the officers are being investigated and provides certain rights to the officers. "Hazardous duty officer" is defined in the act to include only a firefighter, emergency medical technician or paramedic.

Related Bills

House Bill 231 - educational retiree benefit amount information - see *Education*

House Bill 239 - educational retiree pension decrease protection - see *Education*

House Joint Resolution 3 - legislator appointment to civil office - see *Constitutional Amendments*

Senate Bill 91 - educational retirement fund contribution delay - see *Appropriations and Finance*

STATE GOVERNMENT

Facing troubling economic times, the legislature examined ways of restructuring state agencies to work more efficiently and improve performance. The legislature also looked at ways of achieving

cost savings through energy-efficiency standards in its buildings and the recovery of credit card processing fees. More transparency in state government was also deemed an important objective, as demonstrated by the expansion of legislative webcasting and the creation of a central web site detailing the state's financial operations.

Legislature

The house of representatives expanded the webcasting it offers the public to include a video stream of floor proceedings and audio streams from most committees with the adoption of two rule changes. **House Resolution 1** authorizes the legislative council service to include a video stream in the previously available audio stream of house floor proceedings, and **House Rules and Order of Business Committee Substitute for House Resolution 2** requires that audio streams be available from substantive standing committees during the forty-ninth legislature and sets the stage for including a video stream from those committees in 2011. Previously, audio streams of committee proceedings were authorized for a two-year pilot project, but none were made available.

The house also adopted a rule to require that roll calls on the final passage of legislation be posted online. **House Resolution 3** is substantially identical to a senate rule implemented in 2008.

House Bill 264 (Chapter 21) appropriates \$5,000 from the legislative cash balances to the legislative council service for providing an Indian law institute for New Mexico legislators to enable them to understand the foundational principles of Indian law.

Operations

Only a few bills dealing with state government operations were passed in 2010. The trend toward providing more openness and more modern methods of accessing government records continued with the passage of a bill creating a public web site detailing the state's financial operations, while other bills dealt with credit card processing fees and government vehicles.

Senate Bill 195 (Chapter 34) enacts the Sunshine Portal Transparency Act, which provides for a single public web site that will contain a great deal of information about the financial operations of state government. The available information will include details about state budgets and expenditures, contracts, revenues, investments, capital projects and open meetings. The web site will be operational by July 1, 2011 and will be updated monthly.

The possibility of using a credit card to make a payment to a governmental agency increased with the passage of **Senate Bill 77 (Chapter 64)**. The bill allows state agencies and local governments to charge a convenience fee to cover the cost of processing a credit card or electronic transfer transaction when accepting payment of an amount due under any law or program.

To maintain the independence and integrity of the three branches of government, **House Bill 204 (Chapter 57)** gives each separate branch independent control over the purchase, lease, maintenance, sale and use of its own vehicles.

The economic downturn and its impact on states, the poor performance of state investment

funds, ethical concerns about policy and procedures within investment agency governing bodies and the tension caused by decreases in state revenue and increases in state government demands all generated a lot of discussion during the session and various initiatives. As a result, the makeup of the governing body of one of the investment agencies was revised and a government restructuring task force was created.

New Mexico's state investment council made headlines this year and not in a good way. Poor performance by funds under council management, as well as ongoing ethics concerns and investigations, led the legislature to seek an independent review of the governance and investment practices of the council and also of the educational retirement board and the public employees retirement association. The review brought to light a number of areas in which the structure and practices of the council could be improved. **Senate Finance Committee Substitute for Senate Rules Committee Substitute for Senate Bills 18, 218 and 238 (Chapter 14)** implements some of these "best practices" recommendations. One concern raised in the review was the governor's significant influence and control over the council. To deal with this concern, the legislature changed the makeup of the body by replacing the state investment officer and the three public members appointed by the governor with four public members appointed by the New Mexico legislative council and two public members appointed by the governor. The six new members must have at least 10 years of experience in investment or finance. The bill also transfers the investment decision-making power from the state investment officer to the state investment council; authorizes the council to contract for its own custodial bank; clarifies that the state investment officer and the state investment council are fiduciaries of all funds under management; requires the council to provide opportunity for public comment at any meeting; and requires greater reporting to the legislature of fund performance and council policies. In response to ethics concerns, the new law prohibits a council member from contracting to do business with the council, investment office, office of the state treasurer, educational retirement board, public employees retirement association, New Mexico finance authority or state board of finance for two calendar years before the member's appointment or two years after the member's term on the council.

The budget shortfall prompted initiatives to streamline or consolidate state government operations. Six weeks before the session, the governor appointed a committee on government efficiency that produced a report with recommendations just five days before the session started. This prompted a number of legislators to introduce bills that included many of the committee's recommendations to merge, transfer or eliminate various agencies. While none of those bills passed, **House Bill 237 (Chapter 101)** creates the government restructuring task force to take a fresh look at state government. The 17-member task force is charged with reviewing agencies, programs, services, funding, policies and public needs and subsequently making recommendations on consolidation, elimination or reduction of state government agencies or programs and on projected staffing needs.

The report of the task force is to be made available to the legislature and the governor in December 2010.

Organization

The legislature made permanent the interim military and veterans' affairs committee with the passage of **Senate Bill 129 (Chapter 23)**. The committee is charged with meeting in various locations around New Mexico to conduct hearings related to the military and veterans' issues. In 2009, the legislature created the committee for one year.

Property and Procurement

Energy-efficiency standards will be applied to new government buildings as a result of **Senate Finance Committee Substitute for Senate Bill 200 (Chapter 73)**. The bill requires that any new building, building renovation or building addition funded in whole or in part with legislative appropriations made after January 1, 2011 be designed and constructed to attain either the ENERGY STAR qualification of the United States environmental protection agency or an alternative, equivalent standard specified by rule of the energy, minerals and natural resources department. The bill is intended to ensure that state buildings will realize cost savings through energy efficiency, and it allows for exemptions if the department determines that the costs of compliance would exceed the estimated life-cycle savings of the new building, building renovation or building addition.

Related Bills

HCPAC/House Bill 25 - driver's license renewal revisions - see *Motor Vehicles and Transportation*

House Bill 150 - Hispanic Education Act - see *Education*

Senate Bill 6 - Doña Ana county additional judgeships - see *Courts*

Senate Bill 26 - New Mexico domestic violence leadership commission - see *Criminal Law and Public Safety*

Senate Bill 137 - driver's license renewal revisions - see *Motor Vehicles and Transportation*

Senate Bill 264 - interim disabilities concerns subcommittee - see *Health and Public Assistance*

TAXATION

2010 Regular Session

During the regular legislative session, legislators could not agree on or adopt a budget and, therefore, did little to enhance revenue, as they could not decide how much revenue was needed. Several economic development initiatives were adopted. One initiative creates a county gaming tax credit and also authorizes imposition of a local option gross receipts tax to offset the state gaming taxes lost if a racetrack qualifies to take the county gaming tax credit. Another initiative continues the effort to encourage electrical generating facilities to use certain alternative energy technologies by creating another permutation of the advanced energy tax credits — a gross receipts tax deduction and a deduction from the computation of compensating tax. It appears that with this version of the incentives, the ways in which a tax incentive can be offered to these utilities may finally be exhausted.

Only time will tell if the incentives will ever be used.

Few property tax measures were adopted, leaving to the courts for at least one more year the question of how to appease new purchasers of residential property – especially those in Bernalillo county, whose property tax burdens are considerably higher than those of their similarly situated neighbors who have not transferred their property since 2001.

A number of local gross receipts tax issues finally gained approval after several years of effort by the New Mexico municipal league and the New Mexico association of counties, including the loosening of county and municipal authority so that more counties may impose a local option capital outlay gross receipts tax.

► ***Local Gross Receipts Taxes***

The revenue that may be pledged by a county to repay revenue bonds issued by a county pursuant to Section 4-62-1 NMSA 1978 is increased in **Senate Bill 162 (Chapter 82)** to include the one-sixteenth percent increment of county gross receipts tax authorized for imposition in Section 7-20E-9 NMSA 1978. The one-sixteenth increment was authorized for imposition by counties by the legislature in 2004.

Another local option gross receipts tax provision was adopted in **Senate Bill 234 (Chapter 75)**, which changes the purposes for which the county hospital emergency gross receipts tax, authorized by Section 7-20E-12.1 NMSA 1978, may be used. Originally, the revenue could be used to repay bonds or a loan for acquisition of a county hospital, as well as for equipping, remodeling or improvement of that county hospital. The new wording allows the revenue to be used for acquiring land or buildings for and design and construction of a county hospital, as well as for equipping, remodeling or improving a county hospital. In addition, the bill allows for the extension of the term of an imposed county hospital emergency gross receipts tax for an additional 20 years prior to the repeal of the tax and allows a change of purpose at the time of the extension or the inclusion of additional purposes authorized in Section 7-20E-12.1 NMSA 1978.

House Bill 30 (Chapter 44) removes the requirement that in order for a county or municipality to impose a county or municipal capital outlay gross receipts tax, it must also impose other county gross receipts taxes specified in Section 7-20E-21 NMSA 1978 or other municipal gross receipts taxes specified in Section 7-19D-12 NMSA 1978. Many counties and municipalities have no reason to impose these more general local option tax increments but do have a need for the county capital outlay gross receipts tax or the municipal capital outlay gross receipts tax. The revenue from the county capital outlay gross receipts tax and the municipal capital outlay gross receipts tax may be used for any infrastructure improvement or construction within the jurisdiction of the local government imposing the tax.

► *State Gross Receipts and Compensating Taxes*

House Energy and Natural Resources Committee Substitute for House Bills 261 and 277 (Chapter 78) and Senate Finance Committee Substitute for Senate Bills 201 and 202 (Chapter 77) revise renewable energy tax incentives to provide a maximum combined tax benefit for one facility at no more than \$60 million. New deductions must now be reported separately to the taxation and revenue department. The new deductions will be available for a 10-year period and cannot be claimed for the same expenditures for which the income tax or the corporate income tax credits are claimed. The legislation also expands the existing gross receipts tax deduction for the sale of wind generation equipment to include solar generation equipment, but only if the sale is made to a government entity, including to a privately developed project that receives industrial revenue bond financing.

House Bill 203 (Chapter 31) enacts a county business retention gross receipts tax and a county gaming tax credit to ease the tax burden on racetracks with relatively low revenue from the gaming machine portion of their businesses and to help those tracks remain viable. The county business retention gross receipts tax may be imposed by the county commission of a county in which a gaming operator licensee that is a racetrack is located, provided that the imposition of the tax is approved by the voters. The tax may be imposed in one-sixteenth percent increments not to exceed a total of one-fourth percent and shall be imposed for a period not to exceed five years. The state shall collect the tax from businesses in the county and retain up to \$750,000 from the net receipts of the tax from that county, but no more than an amount equal to the county gaming tax credits allowed in that county for a gaming operator licensee that is a racetrack. The excess tax may be used for promotion or administration of the county; instructional or general purposes of a post-secondary educational institution in the county; to relocate a public post-secondary educational institution in the county; or to fund professional services contracts related to implementing a county economic development plan.

The county gaming tax credit may be claimed by a gaming operator licensee that is a racetrack, subject to certain restrictions. The credit may not exceed \$750,000 per state fiscal year, and the maximum credit for a taxpayer in a fiscal year may not exceed 50% of the gaming tax due from that taxpayer in that fiscal year. The gaming operator that is a racetrack must:

- be located in a county that has imposed a county business retention gross receipts tax that has been approved by the electors; and
- have a combined net take and receipts from a gaming machine allocation agreement in the past calendar year of less than \$15 million.

► *Income Taxes*

House Bill 120 (Chapter 53) adds pass-through entities to the Oil and Gas Proceeds Withholding Tax Act, renamed the Oil and Gas Proceeds and Pass-Through Entity Withholding Tax Act, and clarifies treatment of pass-through entities in the Withholding Tax Act. The bill amends the

Income Tax Act and the Corporate Income and Franchise Tax Act to ensure that these acts comport with the changes made to the two withholding tax acts. The new act requires an entity that distributes salaries, other earnings, annuities or pension benefits to an intended recipient – such as an entity that pays actors on behalf of a movie production, distributes oil or natural gas proceeds on behalf of an oil or gas producer or distributes pension or annuity benefits on behalf of another entity to the beneficiaries of those benefits – to withhold as taxes a percent of the money paid out and remit that money to the taxation and revenue department. This enables the state to receive the money in a timely manner and reduces the need for the state to search for the taxpayer, who may not be a resident of the state. Numerous technical changes were made to other statutes as well to ensure that supporting sections of law would comport with the changes made by this measure. The provisions of House Bill 120 apply to taxable years beginning on or after January 1, 2011 or before January 1, 2012.

The agricultural biomass tax credits created in **House Bill 171 (Chapter 84)** are an effort to encourage feedlot and dairy owners to transport cattle waste from their facilities to facilities that use agricultural biomass to generate electricity or make biocrude or other liquid or gaseous fuel for commercial use. The credits may be claimed against the taxpayer's liability under the Income Tax Act or the Corporate Income and Franchise Tax Act. The credits are equal to \$5.00 per wet ton of agricultural biomass that is wet manure and may be carried forward for up to four consecutive taxable years. An agricultural biomass tax credit may be transferred from the original owner of a dairy or feedlot to another taxpayer. The energy, minerals and natural resources department must generate procedures to provide certification for transportation of the agricultural biomass and facilities qualified to receive the biomass. The annual limit on the credits that will be allowed by the taxation and revenue department is an aggregate of \$5 million for all agricultural biomass tax credits. Claiming one type of agricultural biomass tax credit precludes a taxpayer from claiming the remaining type of agricultural biomass tax credit.

► ***Property Tax***

During the 2009 interim, the New Mexico mortgage finance authority asked the Mortgage Finance Authority Act oversight committee to expand the coverage of the Affordable Housing Tax Credit Act to include all class A counties. With passage of **Senate Bill 144 (Chapter 17)**, the affordable housing tax credit may now be claimed by an investor in an affordable housing project and credited against the investor's – or, if the tax credit is transferred, another taxpayer's – modified combined tax liabilities, including all taxes reported on the combined reporting form that covers gross receipts tax, compensating tax, withholding taxes and various other taxes.

House Bill 233 (Chapter 30) amends the Property Tax Code to provide that solar energy system installations are not considered physical improvements on residential property for revaluation purposes.

A proposed constitutional amendment to provide a property tax exemption for certain

property owned by veterans' organizations is discussed in the *Constitutional Amendments* section.

► ***Other Taxes and Tax Measures***

Senate Bill 59 (Chapter 15) extends the terms for which the Pueblo of Nambe and the Pueblo of Santo Domingo – now renamed the Pueblo of Kewa – can remain in gasoline tax-sharing agreements with the state from 10 years to 20 years.

House Taxation and Revenue Committee Substitute for House Bill 208, concerning taxes imposed pursuant to the Oil and Gas Conservation Tax Act, is discussed in the *Energy, Environment and Natural Resources* section. Senate Bill 47, concerning economic development tax incentives, is discussed in the *Economic Development* section. House Bill 112 and Senate Bill 95, concerning the Las Cruces tax increment development district, are discussed in the *Economic Development* section.

Second Special Session

The second special session, called so that the legislature could adopt a budget and enact revenue enhancements, convened 12 days after the regular session came to its constitutional conclusion. Three tax initiatives were approved in the special session, including a tax amnesty bill, a bill to increase the cigarette tax and a bill to increase the rates of the state gross receipts tax and the compensating tax imposed on the use of tangible personal property.

The governor used his pen to liberally veto parts of the cigarette tax bill and the gross receipts tax bill. In the cigarette tax bill, the governor vetoed a delayed repeal, or sunset, of the increase in the cigarette tax. The tax increase was to be repealed in four years. The governor also vetoed a provision that earmarked a portion of the increase for early childhood education for one year. The proposed return of food to the tax base for purposes of local gross receipts taxes and a credit for the state portion of the gross receipts tax on food were also vetoed. The provisions regarding the tax on food would have provided a large part of the revenue to be raised by proposals adopted by the legislature; the vetoed language would have increased the gross receipts tax on food in any community but only by the amount of local taxes imposed in that community. The governor's veto has the effect of maintaining the status quo: food is not subject to any gross receipts taxes, either state or local, and the state continues to hold local governments harmless by distributing to them an amount from the state's general fund calculated to replace the revenue that local governments lose due to elimination of food from their local gross receipts tax bases. An anomaly that causes Albuquerque to receive more revenue from the general fund than warranted by its lost gross receipts on food also remains in place. Another veto in the gross receipts tax bill eliminates proposed changes in low-income comprehensive tax rebate amounts that would have weighted those rebates slightly more heavily toward tax filers with taxable incomes below \$6,000. The revenue impact of all of these bills is discussed in the *Appropriations and Finance* section.

Senate Bill 2 (Chapter 2, 2nd S.S.) provides for a temporary tax amnesty for taxpayers who are delinquent in paying state taxes but who have not been assessed taxes, penalties and interest by the

taxation and revenue department for the taxes in question. Delinquent taxpayers are placed in the managed audit program and will not be charged penalties and interest on tax liabilities that are past due. A \$500,000 appropriation is included in the legislation to pay for the expenses of the program. The term of the amnesty period cannot exceed 18 months and must fall in fiscal years 2010 and 2011. The secretary of taxation and revenue is to report the amount of revenue collected due to the tax amnesty program to the legislature during the legislative session in 2013. Because the bill contains an emergency clause, its provisions became effective upon signing.

House Taxation and Revenue Committee Substitute for House Bill 3 (Chapter 5, 2nd S.S., p.v.) increases the cigarette tax by \$0.75 on each pack of 20 or 25 cigarettes, bringing the total tax to \$1.66 per average pack. The bill also creates a new tax stamp that distributors will issue to Indian nations, tribes or pueblos that impose and collect their own cigarette tax of \$0.75 or more. Otherwise, a distributor may only sell cigarettes that include the full state tax to Indian nations, tribes or pueblos or retailers on tribal land. Packs bearing the new tribal tax-credit stamps would be provided by a distributor free of state tax to a tribe certified by the taxation and revenue department to have an appropriate tribal cigarette tax imposed. A governor's veto made the cigarette tax increase permanent and also eliminated four distributions of cigarette tax money. Two of the distributions were new and were for early childhood education programs, but the other two were existing distributions to the county and municipality recreational fund and to the county and municipal cigarette tax fund. The money now will go to the general fund. The increase goes into effect on July 1, 2010, and increased revenue will be realized beginning in August.

The final tax measure adopted in the second special session, **Senate Finance Committee Substitute for Senate Bills 10, 12 and 13 (Chapter 7, 2nd S.S., p.v.)** increases the gross receipts tax rate by one-eighth percent and the compensating tax rate on the use of tangible personal property by one-eighth percent. The measure does not change the rate of compensating tax on services, however, so there are now two compensating tax rates. In addition, taxpayers who itemize will have to include in net income for state tax purposes the amount of their state and local taxes, other than property taxes, allowed as a deduction on federal income tax returns. The gross receipts and compensating tax provisions of this bill become effective on July 1, 2010, and the income tax provisions apply to taxable years beginning on or after January 1, 2010.

Related Bills

House Bill 112 - Las Cruces tax increment development district - see *Economic Development*

HTRC/House Bill 208 - Oil and Gas Conservation Tax Act taxes - see *Energy, Environment and Natural Resources*

Senate Bill 47 - economic development tax incentive guidelines - see *Economic Development*

Senate Bill 95 - Las Cruces tax increment development district - see *Economic Development*

Senate Joint Resolution 7 - veterans' organization property tax exemption - see *Constitutional Amendments*

UTILITIES

Advocates of solar and other renewable energy sources were cheered this session with the enactment of legislation to exempt small-scale electric generation systems from the definition of "public utility" and, therefore, regulation by the public regulation commission. Distributed generation facilities, such as residential rooftops with solar panels, may now sell electric power back to utilities for distribution through the electric grid without having to comply with rules intended for large generating and distributing public utilities. A separate bill clarifies the law regarding counties' authority to collect franchise fees from public utilities.

House Bill 181 (Chapter 103) and **Senate Bill 190 (Chapter 102)** enact a new section of the Public Utility Act to provide that renewable energy distributed generation facilities that are not otherwise public utilities are not subject to regulation as public utilities. Renewable energy distributed generation facilities produce electric energy by use of renewable energy on a small scale and are located on the site of a customer of a public utility and integrated into the electricity provided by the utility. Public utilities may seek approval of rate riders to recover the ancillary and standby costs of interconnection of these facilities. The public regulation commission is required to consider system benefits and ensure that recovered costs are not duplicated. Public utilities may also create holding companies that offer services related to renewable energy, subject to terms and conditions that are in the public interest and provided that there is no disruption of regulation over corporate allocations or jurisdictional rates. Any order of the public regulation commission issued before January 1, 2011 declaring public utility status for a distributed generation facility that sells electricity is of no force or effect on or after May 19, 2010. The commission is required to submit a report identifying the effectiveness of, and recommending improvements to, the state's renewable energy distributed generation program to the legislature by December 31, 2012.

The public regulation commission recently issued an order eliminating the ability of counties to charge a franchise fee. The order required El Paso Electric to refund \$5.3 million to residents in Doña Ana and Otero counties who live outside municipal boundaries. The potential loss of county revenue from franchise fees due to the commission's ruling and possible reductions in county budgets fostered the enactment of **House Business and Industry Committee Substitute for House Bill 269 (Chapter 100)**, which authorizes counties to collect revenues for the use of public rights of way. Municipal and county agreements with public utilities that provide access to public rights of way and are in effect as of January 1, 2010 are valid and enforceable agreements. Such valid agreements include those that provide for a payment of fees by the public utility expressed as a percentage of the public utility's revenues. The provisions of the bill also apply to expired agreements that are still being honored by both the public utility and the local government according to their terms, regardless of the

expiration date of the agreements, if both the public utility and the local government continue to abide by the terms of the expired agreement.

Related Bill

House Bill 15 - eastern New Mexico water utility authority - see *Appropriations and Finance*

FORTY-NINTH LEGISLATURE
FIRST SPECIAL SESSION, 2009
AND
SECOND SPECIAL SESSION, 2010

The 2010 regular session was bookended by two special sessions, and all three sessions centered on efforts to balance budgets and keep essential state government services in place.

During the 2009 regular session, the legislature had already tried to address the revenue shortfall by canceling some one-time spending, transferring money from certain funds and cutting some recurring spending. The state also used some federal stimulus money to replace lost state revenue. However, revenues continued to decline, so the governor called the legislators into special session on October 17.

The governor's proclamation for the first special session was focused on transferring money from various funds to the general fund to close out fiscal year 2009 and close the \$650 million gap for fiscal year 2010. To close the books on fiscal year 2009, the legislature transferred \$225 million from the state's reserves to the general fund. To close the fiscal year 2010 gap, there was far less agreement. Some legislators wanted to raise taxes and others wanted to reduce salaries, but the governor's proclamation specifically excluded both of those initiatives. One week later, the legislature agreed on a package that freed up money from capital outlay projects, transferred money from various state funds, used federal stimulus funds and cut recurring and nonrecurring spending. The governor line-item vetoed some of the cuts in spending and instead issued an executive order directing agencies under his control to make cuts sufficient to close the gap for fiscal year 2010.

The regular 30-day session that began in January 2010 saw the fewest number of bills introduced in over a decade – 572. The fact that revenues were down about 20% over the last two years had a lot to do with the low number of bills. The legislature approved 125 bills, and the governor signed 116 and pocket-vetoed the rest. What was not included among the 125 bills was a general appropriation act for fiscal year 2010 – one of the main constitutionally mandated reasons for short sessions in even-numbered years. The last time the legislature adjourned during a regular session without approving a budget was 1984.

Two weeks after adjourning from the regular session, the governor called a second special session to put together a budget for fiscal year 2011. This time, however, he included provisions for raising certain taxes. The legislature approved a \$5.6 billion budget that is below the previous three fiscal years' budgets. In order to keep the budget balanced if revenues continue to fall short, the legislature gave the governor the authority to reduce appropriations and transfer reserve funds. Additionally, a tax increase package was passed that was projected to raise about \$235 million. The package included an increase in gross receipts tax; a repeal of state income tax deductions for payment of state and local income taxes and sales taxes; a cigarette tax increase; and a partial reimposition of the food tax. The governor line-item vetoed the food tax and also vetoed an expansion of the low-income comprehensive tax rebate designed to help more low-income New Mexicans.

Because the legislation that passed in both special sessions was integral to the measures passed during the regular session they bracketed, full discussions of the bills may be found in the *Appropriations and Finance* and *Taxation* sections in the main body of the *Highlights*.

APPENDICES

DATA ON LEGISLATION
Forty-Ninth Legislature, Second Session, 2010

TOTAL LEGISLATION^{1,2}	HOUSE	SENATE	TOTAL
Bills	330	315	645
Joint Resolutions	15	18	33
Joint Memorials	68	63	131
Memorials	76	55	131
Concurrent Resolutions	0	1	1
Resolutions	7	6	13
TOTAL:	496	458	954
INTRODUCTIONS³			
Bills and Dummies Substituted	292	280	572
Joint Resolutions	15	17	32
Joint Memorials	64	62	126
Memorials	76	55	131
Concurrent Resolutions	0	1	1
Resolutions	6	6	12
TOTAL:	453	421	874
PASSAGE			
Bills	67	58	125
Joint Resolutions	2	5	7
Joint Memorials	21	14	35
Memorials	66	36	102
Concurrent Resolutions	–	0	0
Resolutions	3	0	3
TOTAL:	159	113	272
PERCENTAGE OF INTRODUCTIONS PASSED			
Bills	22.9%	20.7%	21.9%
Joint Resolutions	13.3%	29.4%	21.9%
Joint Memorials	32.8%	22.6%	27.8%
Memorials	86.8%	65.5%	77.9%
Concurrent Resolutions	–	0%	0%
Resolutions	50%	0%	25.0%
TOTAL:	35.1%	26.8%	31.1%
ENACTED			
Signed by Governor (not including partial vetoes)	61	51	112
Signed by Governor with partial vetoes	2	2	4
TOTAL:	63	53	116
VETOED			
Vetoed by Governor's Message	0	1	1
Pocket Vetoed ⁴	4	4	8
TOTAL:	4	5	9
PERCENTAGE OF PASSED BILLS VETOED			
	6.0%	8.6%	7.2%

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

²Includes substitutes counted as separate bills.

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

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

BILL ACTION SUMMARY
Regular Session, 2010

ALL INTRODUCED LEGISLATION - PERCENTAGE PASSED
Regular Session, 2010

DATA ON LEGISLATION
Forty-Ninth Legislature, First Special Session, 2009

TOTAL LEGISLATION¹	HOUSE	SENATE	TOTAL
Bills	52	30	82
Joint Resolutions	0	0	0
Joint Memorials	3	1	4
Memorials	0	3	3
Concurrent Resolutions	0	1	1
Resolutions	0	0	0
TOTAL:	55	35	90
INTRODUCTIONS²			
Bills	48	30	78
Joint Resolutions	0	0	0
Joint Memorials	3	1	4
Memorials	2	3	5
Concurrent Resolutions	0	1	1
Resolutions	0	0	0
TOTAL:	53	35	88
PASSAGE			
Bills	5	3	8
Joint Resolutions	—	—	—
Joint Memorials	0	1	1
Memorials	0	2	2
Concurrent Resolutions	—	0	0
Resolutions	—	—	—
TOTAL:	5	6	11
PERCENTAGE OF INTRODUCTIONS PASSED			
Bills	10.4%	10.0%	10.3%
Joint Resolutions	—	—	—
Joint Memorials	0%	100%	25.0%
Memorials	0%	66.7%	40.0%
Concurrent Resolutions	—	0%	0%
Resolutions	—	—	—
TOTAL:	9.4%	17.1%	12.5%
ENACTED			
Signed by Governor (not including partial vetoes)	4	1	5
Signed by Governor with partial vetoes	1	1	2
TOTAL:	5	2	7
VETOED			
Vetoed by Governor's Message	0	0	0
Pocket Vetoed ³	0	1	1
TOTAL:	0	1	1
PERCENTAGE OF PASSED BILLS VETOED	0%	33.3%	12.5%

¹Includes substitutes counted as separate bills.

²Does not count substitutes.

³Pursuant to Article IV, Section 22 of the Constitution of New Mexico.

**BILL ACTION SUMMARY
First Special Session, 2009**

**ALL INTRODUCED LEGISLATION - PERCENTAGE PASSED
First Special Session, 2009**

DATA ON LEGISLATION
Forty-Ninth Legislature, Second Special Session, 2010

TOTAL LEGISLATION¹	HOUSE	SENATE	TOTAL
Bills	9	19	28
Joint Resolutions	0	0	0
Joint Memorials	0	0	0
Memorials	3	2	5
Concurrent Resolutions	0	0	0
Resolutions	0	0	0
	TOTAL:	12	21
			33
INTRODUCTIONS²			
Bills	7	17	24
Joint Resolutions	0	0	0
Joint Memorials	0	0	0
Memorials	3	2	5
Concurrent Resolutions	0	0	0
Resolutions	0	0	0
	TOTAL:	10	19
			29
PASSAGE			
Bills	4	3	7
Joint Resolutions	—	—	—
Joint Memorials	—	—	—
Memorials	1	0	1
Concurrent Resolutions	—	—	—
Resolutions	—	—	—
	TOTAL:	5	3
			8
PERCENTAGE OF INTRODUCTIONS PASSED			
Bills	57.1%	17.6%	29.2%
Joint Resolutions	—	—	—
Joint Memorials	—	—	—
Memorials	33.3%	0%	20.0%
Concurrent Resolutions	—	—	—
Resolutions	—	—	—
	TOTAL:	50.0%	15.8%
			27.6%
ENACTED			
Signed by Governor (not including partial vetoes)	1	2	3
Signed by Governor with partial vetoes	3	1	4
	TOTAL:	4	3
			7
VETOED	0	0	0

¹Includes substitutes counted as separate bills.

²Does not count substitutes.

**BILL ACTION SUMMARY
Second Special Session, 2010**

**ALL INTRODUCED LEGISLATION - PERCENTAGE PASSED
Second Special Session, 2010**

TABLE 1
FISCAL YEAR 2010 AND FISCAL YEAR 2011 SOLVENCY MEASURES
(vetoes incorporated) ⁽¹⁾

Session Legislation	Fiscal Year Budget Affected	General Fund Revenue Increases, Including Releasing General Fund Balances	General Fund Expenditure Decreases	Special Fund Transfers to Available General Fund
October 2009 Special Session				
HB 3 (Chapter 2)				
Section 1. Transfers from Special Funds to General Fund	2010			\$107.8 million (non-recurring)
Section 2. Voiding of Appropriations	2009		\$1.2 million (non-recurring)	
HAFC/HB 6 (Chapter 3)				
Section 1. Transfer from Operating Reserve to Appropriation Account	2009	\$225 million (non-recurring)		
Section 2. Transfer from Tax Stabilization Reserve to Appropriation Account	2010	\$115 million (non-recurring)		
HB 16 (Chapter 4)				
Section 1. General Fund Appropriation Reduction-Legislative Agencies	2010	\$0.7 million (non-recurring)	\$0.1 million (recurring)	
HAFC/HB 17 & 33 (Chapter 5)				
Sections 2 & 3. General Fund Appropriation Reductions-State Agencies and Public Schools	2010	\$3.9 million (non-recurring)	\$134.5 million (recurring) -\$3.0 million (non-recurring budget increase)	
SB 29 (Chapter 7)				
Section 1. Voiding of General Fund Capital Projects	2010	\$115.9 million ⁽²⁾ (non-recurring)	\$20.2 million (non-recurring)	
January 2010 Regular Session				
SFC/SB 182 (Chapter 105)				
Voiding General Fund Capital Projects	2010	\$142.1 million ⁽³⁾ (non-recurring)		

⁽¹⁾ Does not include \$87.6 million in non-recurring general fund revenue credited by the legislative finance committee for reversions due to executive orders and furloughs.

⁽²⁾ Does not include a \$6.9 million reduction for projects that the department of finance and administration determined were not voidable.

⁽³⁾ Does not include a \$.7 million reduction for projects that the department of finance and administration determined were not voidable.

TABLE 2
SUMMARY OF GENERAL FUND APPROPRIATIONS
FORTY-NINTH LEGISLATURE
SECOND SESSION and SECOND SPECIAL SESSION, 2010
(in thousands)

	Fiscal Year 2010	Fiscal Year 2011
GENERAL APPROPRIATION ACT (GAA) OF 2009 (Ch. 124)		
Section 4. Operating Expenses		
A. Legislative		4,120.0
B. Judicial		202,764.5
C. General Control		181,731.9
D. Commerce & Industry		52,009.6
E. Agriculture, Energy & Natural Resources		72,953.0
F. Health, Hospitals & Human Services		1,256,152.3
G. Public Safety		378,917.7
H. Transportation		-
I. Other Education		31,565.0
J. Higher Education		792,280.4
K. Public School Support		2,399,661.9
Subtotal for Fiscal Year 2010 Operating Expenses		\$5,372,156.3
Section 5. Special Non-Recurring Appropriations	7,500.0	4,050.0
Subtotal for Special Non-Recurring Appropriations	\$7,500.0	\$4,050.0
Section 10. Across-the-board reduction of .544% ⁽¹⁾		(\$25,683.0)
Reduced DoIT telecommunications rates		(\$500.0)
Reduced GSD risk management insurance premiums		(\$1,978.6)
DoIT human resource management system rate reductions		(\$366.8)
Eliminate return-to-work		(\$1,400.0)
Not filling vacant exempt positions		(\$3,142.3)
Eliminate Employee Assistance Program		(\$200.0)
Subtotal for Appropriation Reductions		(\$33,270.7)
Section 11. Agencies affected by Executive Order 2009-044 are to revert resulting solvency savings to the general fund on June 30, 2010.		
Section 13. The governor shall reduce allotments included in the appropriations act if sufficient forecasted revenues do not materialize to meet general fund appropriations for fiscal year 2011.		
Section 14. If the revenue and other transfers to the general fund at the end of fiscal year 2010 or 2011 are not sufficient to meet appropriations, the governor, with state board of finance approval, may transfer up to \$83 million from the tax stabilization reserve to meet the deficit and if this transfer is insufficient to meet the deficit, the governor, with state board of finance approval, may transfer up to \$49 million from the "education lock box" of the appropriation contingency fund to the general fund up to \$49 million to meet that fiscal year's obligations.		
FISCAL YEAR TOTALS - GENERAL APPROPRIATION ACT	\$7,500.0	\$5,342,935.6
FISCAL YEARS 2009 AND 2010 - GAA		5,350,435.6

SPECIAL APPROPRIATION BILLS

HB 1 (Ch. 1) Feed Bill	\$4,878.1	\$14,997.6
HB 8 (Ch. 79) In-Plant Training	\$5,000.0	
SB 2 (Ch. 2) Tax Amnesty Administration	\$500.0	
TOTAL - SPECIAL APPROPRIATION BILLS	\$10,378.1	\$14,997.6

FISCAL YEAR TOTALS - GAA AND SPECIAL APPROPRIATIONS	<u>\$17,878.1</u>	<u>\$5,357,933.2</u>
--	--------------------------	-----------------------------

FISCAL YEARS 2009 AND 2010 - GAA AND SPECIALS	\$5,375,811.3
--	----------------------

⁽¹⁾ Sanding does not include the other financing uses category of the developmental disabilities support program at the department of health, the other category of the medical assistance program at the human services department or the other category of the medical behavioral health program at the human services department.

TABLE 3
GENERAL APPROPRIATION ACT OF 2010
CHAPTER 6 (2nd S.S.), p.v.
GENERAL FUND
(in thousands)

	<u>Fiscal Year 2010</u>	<u>Fiscal Year 2011</u>
SECTION 4 - OPERATING EXPENSES		
Legislative		
Energy Council Dues		32.0
Legislative Building Services		4,088.0
Total Legislative		\$4,120.0
Judicial		
Supreme Court Law Library		1,622.0
New Mexico Compilation Commission		159.5
Judicial Standards Commission		760.5
Court of Appeals		5,695.2
Supreme Court		2,969.4
Administrative Office of the Courts		40,946.0
Supreme Court Building Commission		810.6
First Judicial District Court		6,287.3
Second Judicial District Court		21,106.8
Third Judicial District Court		6,244.9
Fourth Judicial District Court		2,051.5
Fifth Judicial District Court		5,952.4
Sixth Judicial District Court		3,081.6
Seventh Judicial District Court		2,203.9
Eighth Judicial District Court		2,631.4
Ninth Judicial District Court		3,187.2
Tenth Judicial District Court		761.5
Eleventh Judicial District Court		5,879.7
Twelfth Judicial District Court		2,996.3
Thirteenth Judicial District Court		6,343.9
Bernalillo County Metropolitan Court		22,143.2
First Judicial District Attorney		4,772.9
Second Judicial District Attorney		16,752.6
Third Judicial District Attorney		4,480.9
Fourth Judicial District Attorney		3,096.2
Fifth Judicial District Attorney		4,326.8
Sixth Judicial District Attorney		2,510.0
Seventh Judicial District Attorney		2,363.2
Eighth Judicial District Attorney		2,554.9
Ninth Judicial District Attorney		2,716.9
Tenth Judicial District Attorney		984.1
Eleventh Judicial District Attorney, Div I		3,247.0
Eleventh Judicial District Attorney, Div II		2,029.3
Twelfth Judicial District Attorney		2,551.1
Thirteenth Judicial District Attorney		4,608.8
Administrative Office of the District Attorneys		1,935.0
Total Judicial		\$202,764.5

General Control

Attorney General	11,861.8
State Auditor	2,291.0
Taxation and Revenue Department	64,233.8
State Investment Council	0.0
Department of Finance and Administration	14,769.7
Department of Finance and Administration-Special Appropriations	10,315.7
Public School Insurance Authority	0.0
Retiree Health Care Authority	0.0
General Services Department	14,938.3
Educational Retirement Board	0.0
New Mexico Sentencing Commission	683.5
Public Defender Department	41,273.8
Governor	3,998.8
Lieutenant Governor	784.6
Department of Information Technology	831.3
Public Employees Retirement Association	0.0
State Commission of Public Records	2,680.1
Secretary of State	4,644.4
Personnel Board	4,177.4
Public Employees Labor Relations Board	298.8
State Treasurer	3,948.9

Total General Control \$181,731.9

Commerce and Industry

Board of Examiners for Architects	0.0
Border Authority	385.4
Tourism Department	9,427.4
Economic Development Department	8,133.5
Regulation and Licensing Department	14,373.9
Public Regulation Commission	9,959.9
New Mexico Medical Board	0.0
Board of Nursing	0.0
New Mexico State Fair	395.0
State Board of Engineers and Land Surveyors	0.0
Gaming Control Board	5,749.0
State Racing Commission	2,179.4
Board of Veterinary Medicine	0.0
Cumbres and Toltec Scenic Railroad Commission	94.2
Office of Military Base Planning	137.4
Spaceport Authority	1,174.5

Total Commerce and Industry \$52,009.6

Agriculture, Energy and Natural Resources

Cultural Affairs Department	30,875.2
New Mexico Livestock Board	669.8
Department of Game and Fish	0.0
Energy, Minerals and Natural Resources Department	22,921.6
New Mexico Youth Conservation Corps	0.0
Intertribal Ceremonial Office	88.1

Agriculture, Energy and Natural Resources (cont)

Commissioner of Public Lands	0.0
State Engineer	18,373.3
Organic Commodity Commission	25.0
Total Agriculture, Energy and Natural Resources	\$72,953.0

Health, Hospitals and Human Services

Commission on the Status of Women	744.7
Office on African American Affairs	745.6
Commission for Deaf and Hard-of-Hearing Persons	0.0
Martin Luther King, Jr. Commission	364.8
Commission for the Blind	2,011.8
Indian Affairs Department	3,164.4
Aging and Long-Term Services Department	46,718.2
Human Services Department	709,791.6
Workforce Solutions Department	5,011.7
Workers' Compensation Administration	0.0
Vocational Rehabilitation Division	5,729.1
Governor's Commission on Disability	1,132.2
Developmental Disabilities Planning Council	4,227.4
Miners' Hospital of New Mexico	0.0
Department of Health	266,923.5
Department of Environment	14,834.2
Office of Natural Resources Trustee	305.3
New Mexico Health Policy Commission	151.7
Veterans' Services Department	3,037.9
Children, Youth and Families Department	191,258.2
Total Health, Hospitals and Human Services	\$1,256,152.3

Public Safety

Department of Military Affairs	6,875.8
Parole Board	477.4
Juvenile Parole Board	25.0
Corrections Department	274,200.6
Crime Victims Reparation Commission	1,953.0
Department of Public Safety	92,559.4
Homeland Security and Emergency Management Department	2,826.5
Total Public Safety	\$378,917.7

Transportation

Department of Transportation	0.0
Total Transportation	\$0.0

Other Education

Public Education Department	14,800.0
Apprenticeship Assistance	0.0
Regional Education Cooperatives	925.0
Public Education Department Special Appropriations	15,840.0
Public School Facilities Authority	0.0
Total Other Education	\$31,565.0

Higher Education

Higher Education Department	40,566.3
University of New Mexico	297,802.9
New Mexico State University	194,859.8
New Mexico Highlands University	29,267.3
Western New Mexico University	17,938.1
Eastern New Mexico University	43,155.6
New Mexico Institute of Mining and Technology	37,553.5
Northern New Mexico College	10,936.1
Santa Fe Community College	13,348.8
Central New Mexico Community College	49,726.1
Luna Community College	8,065.5
Mesalands Community College	4,370.7
New Mexico Junior College	6,571.7
San Juan College	22,649.2
Clovis Community College	9,000.8
New Mexico Military Institute	1,966.2
New Mexico School for the Blind & Visually Impaired	727.8
New Mexico School for the Deaf	3,774.0
Total Higher Education	\$792,280.4

Public School Support

Public School Support	2,399,661.9
Federal Flow Through	0.0
Instructional Material Fund	0.0
Educational Technology Fund	0.0
Schools in Need of Improvement Fund	0.0
School Library Material Fund	0.0
Teacher Professional Development Fund	0.0
Indian Education Fund	0.0
Total Public School Support	\$2,399,661.9

Total Section 4 - 2011 Appropriations **\$5,372,156.3**

SECTION 5 - SPECIAL APPROPRIATIONS

Department of Finance and Administration	0.0	50.0
Secretary of State	1,500.0	
Public Education Department	6,000.0	4,000.0
Total Section 5 - Appropriations	\$7,500.0	\$4,050.0

SECTION 10 - APPROPRIATION REDUCTIONS

Appropriation reduction of .544% for higher education; the judicial agencies, the supreme court, the court of appeals, each of the district courts and the Bernalillo county metropolitan court; the district attorneys and the administrative office of the district attorneys; public school support; department of health; human services department; other executive state agencies; and legislative agencies		-25,683.0
Reduced DoIT telecommunications rates		-500.0

SECTION 10 - APPROPRIATION REDUCTIONS (cont)	
Reduced GSD risk management insurance premiums	-1,978.6
DoIT human resource management system rate reductions	-366.8
Eliminate return-to-work	-1,400.0
Not filling vacant exempt positions	-3,142.3
Employee Assistance Program	-200.0
Total Section 10 - 2011 Appropriations	-33,270.7

FISCAL YEAR TOTALS - GAA GENERAL FUND	<u>\$7,500.0</u>	<u>\$5,342,935.6</u>
FISCAL YEARS 2009 AND 2010 - GAA GENERAL FUND	\$5,350,435.6	

Chart 1
GENERAL FUND APPROPRIATIONS
Fiscal Years 2010 and 2011
\$5,357,811,300
Forty-Ninth Legislature

^(a) Legislature, General Control, Commerce and Industry, Agriculture, Energy and Natural Resources
^(b) Other Education, Public School Support
All appropriations adjusted for estimated impact of government-wide reductions in Section 10

**CHART 2 AND CHART 3
GENERAL FUND APPROPRIATIONS
Fiscal Years 2010 and 2011
Forty-Ninth Legislature, Second Session and Second Special Session**

**Chart 2
GENERAL FUND APPROPRIATIONS
Fiscal Year 2010
\$17,878,100**

(a) Legislature, General Control, Commerce and Industry, Agriculture, Energy and Natural Resources
(b) Other Education, Public School Support

**Chart 3
GENERAL FUND APPROPRIATIONS
Fiscal Year 2011
\$5,357,933,200**

(a) Legislature, General Control, Commerce and Industry, Agriculture, Energy and Natural Resources
(b) Other Education, Public School Support
All appropriations adjusted for estimated impact of government-wide reductions in Section 10

TABLE 4
GENERAL APPROPRIATION ACT VETOES
Forty-Ninth Legislature, Second Special Session
House Bill 2 (Chapter 6, p.v.)¹

Page	Agency	Description
<u>Section 3 – General Provisions</u>		
4-5	n/a	FY 2011 federal funds subject to appropriation and BAR; FTE limitations
<u>Section 4 – FY 2011 Appropriations</u>		
11	AOC	notwithstanding Section 11-6A-3 NMSA 1978, part of appropriation to special court services from local DWI grant fund is for drug courts – \$1,500.0
39	DFA	notwithstanding Section 11-6A-3 NMSA 1978, \$1,500.0 from local DWI grant fund is transferred to AOC for drug courts
43	DFA	LFC review of transfers from general fund operating reserve to BOF emergency fund
128	HSD	quarterly reports on TANF block grant and state MOE expenditures
144	DOH	public health program performance measures
147	DOH	limitations on payments for <i>Jackson v. Ft. Stanton</i> limitations; language specified the \$100.0 appropriation was all the legislature was appropriating for that purpose and DOH could not request BAR to increase attorney payments. Any money budgeted over \$100.0 had to be expended to reduce DD medicaid waiver waiting list
148	DOH	OSF appropriation to health certification, licensing and oversight contingent on program increasing licensing fees to statutory limit
149	DOH	appropriation to DOH contractual services contingent on DOH including performance measures in its outcome-based contracts to increase oversight and accountability
149	DOH	outcome measure re number of patient encounters provided through telehealth sites statewide
151	DOE	environmental protection outcome measure re number of days per year in which air quality index exceeds 100
164	CD	OSF \$500.0 to corrections industries for transfer to the community corrections vendor-run program
166	CD	ISF/IAT \$500.0 to community corrections/vendor-run program from corrections industries

¹ For the first time in recent memory, the gubernatorial vetoes did not include the veto of any general fund appropriations.

179	HED	prior to approving FY 2011 higher education budgets, secretary to ensure each institution has prioritized budget reductions to implement productivity savings from institutional support and academic support; detailed estimated 2010 and 2011 expenditure reports with justifications to DFA and LFC by July 1, 2010
180	HED	HED and institutions review methodology for calculating mill levy credits and make recommendations by September 1, 2010
214	SEG	veto "all" in two places re teacher and principal evaluations

Section 5 – Specials

218	EMNRD	\$750.0 from game protection fund for Pecos Canyon state park and other state park facilities to support maintenance and infrastructure improvements
219	WSD	contingency re department providing expenditure plan for federal funds for review by DFA and LFC, approval of NM office of recovery and reinvestment and IT commission
219-220	WSD	contingency re department providing an expenditure plan for federal funds for review by DFA and LFC and approval of NM office of recovery and reinvestment

Section 6 – Supplementals and Deficiencies

221	n/a	certification by LFC for disbursements of appropriations in Section 6
-----	-----	---

Section 8 – Additional FY 2010 BAR Authority

230	n/a	reference to Paragraph (4) of Subsection D
231-232	n/a	Paragraph (4) of Subsection D listed the agencies that could request a BAR as a transferring or receiving agency for capital outlay projects

Section 10 – Appropriation Reductions

243	n/a	veto "elimination of the" pertaining to agencies affected by employee assistance program
-----	-----	--

Section 12 – American Recovery and Reinvestment Act of 2009 Appropriations

244	n/a	veto entire section; \$15 million from ARRA to SEG and \$10 million to state agencies to offset reductions in Section 10
-----	-----	--

Section 13 – Vacancies Authority to Delete

244	SPO	veto entire section; SPO review all authorized unfunded positions, agency vacancy rates and eliminate 1,900 positions by July 1, 2010; report to LFC
-----	-----	--

TABLE 5
TRANSFERS TO THE GENERAL FUND AND APPROPRIATION VOIDS
Forty-Ninth Legislature, First Special Session
House Bill 3 (Chapter 2, 1st S.S.)

Fund	Amount (in thousands)
Legislative cash balances	\$1,000.0
Magistrate court mediation fund	100.0
AOC water project fund	500.0
Metropolitan court warrant enforcement fund	150.0
Metropolitan court mediation fund	100.0
3rd judicial district alternative dispute resolution fund	150.0
VETOED audit fund (\$500.0)	
Property valuation fund	1,100.0
Electronic voting system revolving fund	1,500.0
VETOED domestic violence offender treatment or intervention fund (\$500.0)	
VETOED enhanced 911 fund (\$3,000.0)	
Public election fund	412.0
State employees' career development conference fund	25.0
Securities education and training fund	100.0
Real estate recovery fund	172.0
Barbers and cosmetologists fund	100.0
Massage therapy fund	300.0
Counseling and therapy practice board fund	500.0
Chiropractic fund	200.0
Psychology fund	200.0
Physical therapy fund	200.0
Private investigations fund	200.0
Public accountancy fund	400.0
Real estate commission fund	1,500.0
Board of social work examiners fund	650.0
New Mexico medical board fund	1,000.0
Board of nursing fund	750.0
Office of cultural affairs fund	600.0
VETOED trail safety fund (\$800.0)	
Mining act fund	150.0
Oil and gas reclamation fund	500.0
Employment security department fund	500.0
Workers' compensation administration fund	3,500.0
Uninsured employers' fund	1,000.0
Hazardous waste emergency fund	2,500.0
Natural resources trustee fund	150.0
VETOED CYFD pre-kindergarten fund (\$250.0)	
Juvenile continuum grant fund	250.0

Juvenile community corrections grant fund	1,176.0
Community corrections grant fund	1,500.0
Corrections department intensive supervision fund	1,500.0
Crime laboratory fund	1,000.0
Concealed handgun carry fund	500.0
Educational technology deficiency correction fund	973.0
Instructional material fund	1,900.0
VETOED public pre-kindergarten fund (\$1,450.2)	
College affordability endowment fund	68,000.0
Higher education performance fund	2,848.7
Higher education endowment fund	314.1
Higher education program development enhancement fund	171.3
AG antitrust cases and consumer protection settlements	1,200.0
EMNRD mine reclamation program cash balances	100.0
MVD driver safety fee (for public schools)	1,700.0
HED special programs fund re student financial aid cash balances	5,000.0
<i>Subtotal Fiscal Year 2010</i>	\$108,342.1
<u>Section 2 – Unspent appropriations voided</u>	
TRD ONGARD database replacement - from FY 2009	667.0
DOH electronic medical records and health information exchange - from FY 2009	550.0
<i>Subtotal</i>	\$1,217.0
<i>Vetoed Subtotal</i>	\$6,500.2
<i>TOTAL FOR BILL after vetoes, both fiscal years</i>	\$109,559.1

TABLE 6
BILLS AFFECTING GENERAL FUND REVENUE
(in thousands)
(all amounts are recurring unless noted)

Bill No.	Chap.	Subject	Fiscal Year				
			2009	2010	2011	2012	
October Special Session							
HB 3	Ch. 2	Special Fund Transfers to General Fund (incorporating vetoes)		108,300.0			(1)
CS/HB 6	Ch. 3	Transfers to General Fund Appropriation Account	225,000.0	115,000.0			(1)
HB 16	Ch. 4	Legislature Operations Appropriation Reduction		700.0			(1)
HB 17	Ch. 5	Appropriation Reductions		3,700.0			
SB 29	Ch. 7	Voiding of General Fund Capital Projects		136,100.0			(1)
January Regular Session							
HB 30		Capital Outlay Gross Receipts Tax Restrictions			<i>Indeterminate</i>		
HB 112	Ch. 45	Las Cruces Tax Increment Bonds			<i>Indeterminate</i>		
HB 114	Ch. 52	Postpone Fire Protection Fund Distribution			2,200.0	2,100.0	
HB 120	Ch. 53	Tax Withholding Changes			15,600.0	9,800.0	
HB 171	Ch. 84	Tax Credit for Transport of Dairy Waste for Generation			-400.0	-300.0	
HB 203	Ch. 31	Business Retention Gross Receipts Tax and Gaming Tax			-400.0	-300.0	
HB 208	Ch. 98	Oil and Gas Conservation Tax to Reclamation Fund			-100.0	-100.0	
HB 261/ SB 201	Ch. 78	Solar and Wind Generation Equipment Gross Receipts Tax Deduction			-4,300.0	-4,300.0	
SB 77	Ch. 64	State Agency Credit Card Processing Fees		5,000.0	5,000.0	5,000.0	
SB 144	Ch. 17	Affordable Housing Tax Credit Use			-100.0	-100.0	
CS/SB 182	Ch. 105	Voiding General Fund Capital Projects (incorporating vetoes)		141,100.0			(1)
SB 226	Ch. 7	Magistrate Courts Operations Fund and Fees		600.0	600.0	600.0	
March Special Session							
HB 3	Ch. 5	Increase Cigarette Tax by \$0.75 Per Pack (incorporating vetoes)			35,900.0	35,800.0	
CS/SB 10,12 & 13	Ch. 7	Increase Gross Receipts Tax by 0.125%, Reduce Income Tax Deductions (incorporating vetoes)			137,500.0	122,500.0	
SB 2	Ch. 2	Tax Amnesty			2,136.0	6,854.0	(1)
Totals			\$225,000.0	\$510,500.0	\$193,636.0	\$177,554.0	

Note:

(1) Non-recurring

TABLE 7
BILLS AFFECTING OTHER STATE REVENUE
(in thousands)
(all amounts are recurring unless noted)

Bill No.	Chap.	Subject	Fiscal Year				
			2010	2011	2012	2013	
HB 37	Ch. 45	Military Discount for Hunting Licenses			-4.8	-4.8	(1)
HB 79	Ch. 49	Tobacco Settlement Fund Distribution		22,280.0	non-recurring		(2)
HB 101	Ch. 50	Nuclear Workers Assistance Fund		-110.0	-110.0	-110.0	(3)
HB 108	Ch. 51	Drinking Water System Financing		2,714.6	non-recurring		(4)
CS/HB 207	Ch. 29	Interlock Fund Eligibility		900.0	950.0	950.0	(5)
CS/HB 208	Ch. 29	Oil and Gas Tax to Reclamation Fund	218.0	2,112.0	2,154.0	2,154.0	(5)
HB 233	Ch. 45	No Solar Panels as Property Tax Improvements		<i>Indeterminate</i>			(6)
SB 32	Ch. 5	DWI Chemical Test Fee Increase		167.2	182.4	182.4	(7)
SB 59	Ch. 15	Extend Gas Tax Sharing Agreement Terms		<i>Indeterminate</i>			(8)
SB 77	Ch. 64	State Agency Credit Card Processing Fees		5,000.0	5,000.0	5,000.0	(9)
SB 91	Ch. 67	Delay Educational Retirement Contributions		-18,292.0	non-recurring		(10)
SB 193	Ch. 72	Fishing License for Certain Military Members		-309.7	-309.7	-309.7	(11)
CS/SB 279	Ch. 10	Colonias Infrastructure Act and Fund			11,100.0	11,100.0	(12)
Totals			\$218.0	\$14,462.1	\$18,961.9	\$18,961.9	

Notes:

- (1) Game Protection Fund
- (2) Tobacco Settlement Program Fund Distribution from Tobacco Settlement Permanent Fund
- (3) Nuclear Workers Assistance Fund Distribution from General Fund
- (4) Drinking Water Revolving Loan Fund Distribution from Public Project Revolving Loan Fund
- (5) Interlock Device Fund
- (6) State General Obligation Bond Capacity
- (7) Crime Laboratory Fund
- (8) State Road Fund
- (9) General Fund and All Court-Related Funds
- (10) Educational Retirement Fund
- (11) Game Protection Fund, Habitat Management Fund, Big Game Depredation Fund, Bond Retirement Fund
- (12) Colonias Infrastructure Fund Allocation of Annual Severance Tax Bonding Capacity

TABLE 8
BILLS AFFECTING LOCAL GOVERNMENT REVENUE
(in thousands)
(all amounts are recurring unless noted)

Bill No.	Chap.	Subject	Fiscal Year			
			2010	2011	2012	2013
HB 112/ SB 95	Ch. 45	Las Cruces Tax Increment Bonds			<i>Indeterminate</i>	
HB 233	Ch. 45	No Solar Panels as Property Tax Improvements			<i>Indeterminate</i>	
SB 234	Ch. 77	County Hospital Gross Receipts Tax Purposes	Fiscal Impact Beginning in FY 2018			

TABLE 9
Legislative Authorization for New Mexico Finance Authority
Public Project Revolving Fund Projects
House Bill 38 (Chapter 46)

County	Entity	Project Description
Bernalillo	Albuquerque PSD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Bernalillo	Bernalillo county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Bernalillo	UNM	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Catron	Catron county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Chaves	Chaves county	solid waste projects
Cibola	Cibola county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Cibola	Grants	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Cibola	Laguna, Pueblo of	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Colfax	Angel Fire	water, wastewater and solid waste projects
Colfax	Colfax county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Colfax	Raton	building, infrastructure and equipment projects
Curry	Clovis	solid waste projects
Curry	Curry county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Curry	Melrose	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Curry	Texico	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
De Baca	De Baca county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
De Baca	Fort Sumner MSD	building, equipment, infrastructure, debt refinancing and land projects

Dona Ana	Border authority	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Dona Ana	Dona Ana county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Dona Ana	Dona Ana county	special assessment district and public improvement district projects
Dona Ana	Hatch	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Dona Ana	Las Cruces	building, equipment, infrastructure, debt refinancing, road, water, water rights, wastewater, special assessment district and public improvement district projects
Dona Ana	Mesilla	building, equipment, infrastructure, water and wastewater projects
Dona Ana	NMSU	building, equipment and infrastructure projects
Dona Ana	NMSU NMDA	building, equipment and infrastructure projects
Dona Ana	Rio Grande natl gas assn	building, equipment, infrastructure and debt refinancing projects
Dona Ana	Sunland Park	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Eddy	Artesia	building, equipment, infrastructure, special assessment district, public improvement district, refinancing, water rights and land acquisition projects
Eddy	Carlsbad SWCD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Eddy	Eddy county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Grant	Cobre CSD	building, equipment, infrastructure, debt refinancing and land projects
Grant	Grant county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Grant	Hurley	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Grant	Silver City	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Grant	Southwest SWA	debt refinancing, building, equipment and infrastructure projects
Guadalupe	Vaughn	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Hidalgo	Hidalgo county	building and infrastructure projects
Hidalgo	Lordsburg	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects

Hidalgo	Lordsburg PSD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Lea	Eunice	building, equipment, infrastructure, debt refinancing, water, wastewater and land projects
Lea	Jal	building, equipment, infrastructure, debt refinancing, water, wastewater and land projects
Lea	Lea county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Lea	Lovington	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Lea	Lovington MSD	building, equipment, infrastructure, debt refinancing and land projects
Lincoln	Carrizozo	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Lincoln	Lincoln county	special assessment district and public improvement district projects
Lincoln	Ruidoso	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road, land, special assessment district and public improvement district projects
Lincoln	Ruidoso Downs	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Lincoln	Ruidoso Downs	special assessment district and public improvement district projects
Lincoln	Ruidoso MSD	building, equipment, infrastructure, debt refinancing and land projects
Luna	Deming	building, equipment, infrastructure, road, land acquisition, water, wastewater and solid waste projects
Luna	Deming	debt refinancing projects
Luna	Deming PSD	building, equipment, infrastructure, debt refinancing and land projects
Luna	Luna county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
McKinley	Gallup	building, equipment, infrastructure, debt refinancing, road, land, water and wastewater projects
McKinley	Gallup-McKinley PSD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
McKinley	Zuni, Pueblo of	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Multiple	New Mexico RETA	building, equipment, debt refinancing and infrastructure projects

Otero	Mescalero Apache Tribe	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Otero	Otero county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Quay	Quay county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Quay	San Jon	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Quay	Tucumcari	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Quay	Tucumcari MSD	building, equipment, infrastructure, debt refinancing and land projects
Rio Arriba	Espanola	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Rio Arriba	North Central SWA	building, equipment, infrastructure, solid waste and land acquisition projects
Rio Arriba	NNMSS	building, equipment, infrastructure, debt refinancing and land projects
Rio Arriba	Rio Arriba county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Roosevelt	Causey	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Roosevelt	Dora	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Roosevelt	ENMU	building, equipment, infrastructure, land and debt refinancing projects
Roosevelt	Roosevelt county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
San Juan	Aztec MSD	building, equipment, infrastructure, debt refinancing and land projects
San Juan	Bloomfield PSD	building, equipment, infrastructure, debt refinancing and land projects
San Juan	Central CSD	building, equipment, infrastructure, debt refinancing and land projects
San Juan	Farmington	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
San Juan	Farmington MSD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
San Juan	San Juan county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
San Miguel	Las Vegas	water, wastewater and solid waste projects

San Miguel	San Miguel county	debt refinancing projects
Sandoval	Cochiti, Pueblo of	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Sandoval	Cuba ISD	building, equipment, infrastructure, debt refinancing and land projects
Sandoval	Cuba ISD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Sandoval	Rio Rancho	equipment, building, infrastructure, land acquisition and special assessment district projects
Sandoval	Sandia, Pueblo of	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Sandoval	Santa Ana, Pueblo of	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Santa Fe	Nambe, Pueblo of	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Santa Fe	NM national guard	building, equipment, infrastructure, debt refinancing and land project
Santa Fe	North Central COG	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Santa Fe	SFCC	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Sierra	Sierra county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Sierra	Sierra county	building, equipment, infrastructure, land acquisition and solid waste projects
Sierra	Truth or Consequences	water and wastewater projects
Sierra	Truth or Consequences PSD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Socorro	NMIMT	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Socorro	Socorro	building, equipment, infrastructure, water, wastewater, water rights and land acquisition projects
Socorro	Socorro	solid waste and infrastructure projects
Socorro	Socorro county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Socorro	Socorro CSD	building, equipment, infrastructure, debt refinancing and land projects
Statewide	DOT	building, equipment, infrastructure and land acquisition projects

Taos	Taos	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Taos	Taos county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Torrance	Claunch Pinto SWCD	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Torrance	Estancia	debt refinancing projects
Torrance	Moriarty	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Torrance	Torrance county	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Torrance	Torrance county	special assessment district and public improvement district projects
Union	Clayton	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Union	Des Moines	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Union	Union county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects
Valencia	Belen	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Valencia	Belen CSD	building, equipment, infrastructure, debt refinancing and land projects
Valencia	Los Lunas	building, equipment, infrastructure, debt refinancing, water, wastewater, water rights, solid waste, road and land projects
Valencia	Valencia county	building, equipment, infrastructure, debt refinancing, road, land acquisition, water, water rights, wastewater and solid waste projects

CHARTER SCHOOL AUTHORIZATION

Alice King community school

TABLE 10
Legislative Authorization for New Mexico Finance Authority
Economic Development Revolving Fund Projects
Senate Bill 66 (Chapter 63)

County	Project Description
Bernalillo	downtown revitalization projects and service industry projects
Bernalillo	LED/solar commercial manufacturing project
Bernalillo	manufacturing project
Bernalillo	panel production manufacturing project
Bernalillo	solar and solar parts manufacturing project
Bernalillo and Dona Ana	ceramic manufacturing project
Chaves	aerospace manufacturing project
Chaves	food manufacturing project
Chaves	hospitality industry project
Cibola	wood industry-related manufacturing project
Cibola/Acoma, Pueblo of	steel manufacturing project
Hidalgo	hospitality industry project
Lea	workforce training center and incubator project
Los Alamos	biotechnology project
Luna	automotive parts manufacturing project
Luna	food manufacturing project
Luna	hospitality industry project
Luna	renewable biofuels and solar fuel manufacturing project
Luna	solar panel manufacturing project
McKinley	food processing project
McKinley	renewable fuel manufacturing project
McKinley	weatherization materials manufacturing project
Otero	hospitality industry project
Quay	ethanol manufacturing project
San Juan	manufacturing projects
San Miguel	media, assisted living and hospitality project
Sandoval	digital motion picture animation project
Santa Fe	downtown revitalization project
Santa Fe	hospitality industry and historic renovation project
Santa Fe	water technology manufacturing project
Socorro	downtown revitalization project
Socorro	service industry project
Taos	food manufacturing project
Taos	hospitality industry project
Taos	renewable, green energy housing and service industry project
Valencia	downtown preservation project

TABLE 11
Legislative Authorization for New Mexico Finance Authority
Water Project Fund Projects
House Bill 56 (Chapter 47)

County	Entity	Project Description
Bernalillo	Albuquerque-Bernalillo county WUA	water conservation, treatment, recycling or reuse project
Bernalillo	Albuquerque-Bernalillo county WUA	water storage, conveyance and delivery project
Bernalillo	Isleta, Pueblo of	water storage, conveyance and delivery project
Bernalillo, Sandoval, Torrance & Valencia	Mid-region council of governments	water conservation, treatment, recycling or reuse project
Cibola	Grants	water storage, conveyance and delivery project
Curry	Clovis	water storage, conveyance and delivery project
Dona Ana	Dona Ana county	water conservation, treatment, recycling or reuse project
Dona Ana	Dona Ana MDWCA	water conservation, treatment, recycling or reuse project
Dona Ana	Elephant Butte irrigation district	watershed restoration and management project
Dona Ana	Las Cruces	water storage, conveyance and delivery project
Dona Ana	Mesilla	water storage, conveyance and delivery project
Eddy	Carlsbad	water storage, conveyance and delivery project
Grant	Grant county	flood prevention project
Guadalupe	Colonias MDWA	water storage, conveyance and delivery project
Guadalupe	Hollywood Ranch DWUA	water storage, conveyance and delivery project
Harding	Canadian River SWCD	watershed restoration and management project
Lea	Hobbs	water conservation, treatment, recycling or reuse project
Lea	Lea SWCD	water conservation, treatment, recycling or reuse project
Lincoln	Alto Lakes WSD	water storage, conveyance and delivery project
Lincoln	Ruidoso	flood prevention project
Lincoln	Ruidoso	water storage, conveyance and delivery project
Lincoln	Upper Hondo SWCD	watershed restoration and management project
Luna	Deming	water conservation, treatment, recycling or reuse project
Luna	Deming	water storage, conveyance and delivery project
McKinley	McKinley county	water storage, conveyance and delivery project
McKinley	Thoreau WSD	water storage, conveyance and delivery project
Mora	Mora MDWC & MSWA	water storage, conveyance and delivery project
Otero	Mescalero Apache Tribe	water storage, conveyance and delivery project
Otero	Otero county	watershed restoration and management project
Rio Arriba	Agua Sana WUA	water conservation, treatment, recycling or reuse project
Rio Arriba	Alcalde MDWCA	water storage, conveyance and delivery project
Rio Arriba	Española	water storage, conveyance and delivery project
Rio Arriba	Greater Chimayo MDWCA	water conservation, treatment, recycling or reuse project
Rio Arriba	La asociacion de agua de los Brazos	water storage, conveyance and delivery project
Rio Arriba	Ohkay Owingeh	water storage, conveyance and delivery project

Rio Arriba	Rio Embudo MDWCA	water storage, conveyance and delivery project
Rio Arriba	Santa Clara, Pueblo of	water storage, conveyance and delivery project
San Juan	Aztec	water storage, conveyance and delivery project
San Juan	Bloomfield	water storage, conveyance and delivery project
San Juan	La Plata conservancy district	water storage, conveyance and delivery project
San Miguel	El Valle water alliance	water storage, conveyance and delivery project
San Miguel	Las Vegas	water conservation, treatment, recycling or reuse project
San Miguel	Las Vegas	water storage, conveyance and delivery project
Sandoval	Bernalillo	water conservation, treatment, recycling or reuse project
Sandoval	Jemez Springs DWA	water storage, conveyance and delivery project
Sandoval	San Ysidro	water storage, conveyance and delivery project
Santa Fe	Chupadero MDWCA	water storage, conveyance and delivery project
Santa Fe	Cuatro Villas MDWUA	water storage, conveyance and delivery project
Santa Fe	Glorieta Estates MDWCA	water conservation, treatment, recycling or reuse project
Santa Fe	Santa Fe	water storage, conveyance and delivery projects
Santa Fe	Vista Redonda MDWCA	water storage, conveyance and delivery project
Taos	El Valle de los Ranchos WSD	water storage, conveyance and delivery project
Taos	Questa	water storage, conveyance and delivery project
Taos	Taos	water conservation, treatment, recycling or reuse project
Taos	Taos	water storage, conveyance and delivery project
Torrance	Claunch-Pinto SWCD	watershed restoration and management projects
Torrance	Estancia	water storage, conveyance and delivery project
Valencia	Belen	water storage, conveyance and delivery project
Valencia	Los Lunas	water storage, conveyance and delivery project

TABLE 12
2010 CAPITAL OUTLAY PROJECTS
House Bill 5 - Laws 2010 (Second Special Session), Chapter 4 (p.v.)

by category:

CORRECTIONS FACILITIES	<i>4 projects</i>	\$3,400,000
CULTURAL FACILITIES	<i>4 projects</i>	\$1,100,000
HEALTH FACILITIES	<i>2 projects</i>	\$9,400,000
HIGHER EDUCATION	<i>8 projects</i>	\$4,000,000
HIGHWAYS, ROADS AND BRIDGES	<i>1 project</i>	\$350,000
JUDICIAL FACILITIES	<i>1 project</i>	\$1,000,000
MISCELLANEOUS	<i>4 projects</i>	\$13,000,000
PUBLIC BUILDINGS	<i>17 projects</i>	\$8,200,000
SCHOOLS	<i>2 projects</i>	\$0 [reauthorizations]
TRANSPORTATION	<i>3 projects</i>	\$700,000
UTILITY AND WASTE	<i>2 projects</i>	\$0 [reauthorizations]
WATER AND IRRIGATION	<i>1 project</i>	\$1,000,000
<hr/>		
<i>Grand Total</i>	<i>49 projects</i>	\$42,150,000

by county:

BERNALILLO	<i>14 projects</i>	\$4,400,000
CURRY	<i>2 projects</i>	\$400,000
DE BACA	<i>1 project</i>	\$0 [reauthorization]
DONA ANA	<i>8 projects</i>	\$2,500,000
EDDY	<i>1 project</i>	\$0 [reauthorization]
LEA	<i>1 project</i>	\$3,000,000
MULTIPLE	<i>3 projects</i>	\$1,820,000
OTERO	<i>1 project</i>	\$0 [reauthorization]
RIO ARRIBA	<i>1 project</i>	\$400,000
ROOSEVELT	<i>1 project</i>	\$1,000,000
SAN MIGUEL	<i>1 project</i>	\$7,000,000
SANDOVAL	<i>1 project</i>	\$6,000,000
SANTA FE	<i>2 projects</i>	\$0 [reauthorizations]
STATEWIDE	<i>11 projects</i>	\$15,280,000
TORRANCE	<i>1 project</i>	\$350,000
<hr/>		
<i>Grand Total</i>	<i>49 projects</i>	\$42,150,000

by agency:

CAPITAL PROGRAM FUND	<i>19 projects</i>	\$21,000,000
COURTS, ADMINISTRATIVE OFFICE OF THE	<i>1 project</i>	\$1,000,000
CULTURAL AFFAIRS DEPARTMENTS	<i>1 project</i>	\$1,100,000
CUMBRES & TOLTEC SCENIC RAILROAD COMMISSION	<i>1 project</i>	400,000
DEAF, NEW MEXICO SCHOOL FOR THE	<i>1 project</i>	\$0 [reauthorization]
EASTERN NEW MEXICO UNIVERSITY	<i>1 project</i>	\$1,000,000
ECONOMIC DEVELOPMENT DEPARTMENT	<i>1 project</i>	\$0 [reauthorization]
EDUCATION DEPARTMENT, HIGHER	<i>1 project</i>	\$3,000,000
EDUCATION DEPARTMENT, PUBLIC	<i>2 projects</i>	\$0 [reauthorizations]
ENERGY, MINERALS AND NATURAL RESOURCES DEPT	<i>1 project</i>	\$0 [reauthorization]
ENGINEER, OFFICE OF THE STATE	<i>1 project</i>	\$1,000,000
ENVIRONMENT, DEPARTMENT OF	<i>2 projects</i>	\$0 [reauthorizations]
FAIR COMMISSION, STATE	<i>2 projects</i>	\$0 [reauthorizations]
FINANCE AND ADMINISTRATION, DEPARTMENT OF	<i>3 projects</i>	\$10,500,000
LOCAL GOVERNMENT DIVISION, DFA	<i>3 projects</i>	\$0 [reauthorizations]
NEW MEXICO STATE UNIVERSITY	<i>2 projects</i>	\$0 [reauthorizations]
PROPERTY CONTROL DIVISION, GSD	<i>1 project</i>	\$0 [reauthorization]
PUBLIC SAFETY, DEPARTMENT OF	<i>1 project</i>	\$300,000
STATE POLICE DIVISION, DPS	<i>1 project</i>	\$0 [reauthorization]
TRANSPORTATION, DEPARTMENT OF	<i>1 project</i>	\$350,000
TRIBAL INFRASTRUCTURE PROJECT FUND	<i>1 project</i>	\$2,500,000
UNIVERSITY OF NEW MEXICO	<i>2 projects</i>	\$0 [reauthorizations]
<hr/> <i>Grand Total</i>	<i>49 projects</i>	\$42,150,000

TABLE 13
2010 CAPITAL OUTLAY PROJECTS
House Bill 5
Laws 2010 (2nd Special Session), Chapter 4 (p.v.)

Project Title	Fund	Amount	City	Track
<i>BERNALILLO COUNTY</i>				
ALB TRI-SERVICES LAB PRJT, RET	RET	\$0	Albuquerque	18
EXPLORA SCIENCE CTR & CHILDREN'S MUSEUM 16/21, RET	RET	\$0	Albuquerque	15
EXPLORA SCIENCE CTR & CHILDREN'S MUSEUM 45/30, RET	RET	\$0	Albuquerque	16
EXPO NM & TINGLEY COLISEUM IMPROVE 5/2B(12), RET	RET	\$0	Albuquerque	17
SIGN & LANGUAGE ACAD CHARTER SCHOOL FACILITY, RET	RET	\$0	Albuquerque	34
STATE LAB TRI-SVCS LAB FCLTY PROJECT, RET	RET	\$0	Albuquerque	19
STW-BERN CO FINANCIAL SVCS ECONOMIC DEV PROJECT	STB	\$2,500,000		8/ 2
STW-CYFD YDDC ALB FCLTY CAMBIAR NM REN & EQUIP	STB	\$400,000	Albuquerque	4/ 1
STW-CYFD YDDC CAMPUS UPGRADES	STB	\$500,000	Albuquerque	4/ 2
STW-CYFD YDDC/CAMINO NUEVO SECURITY SYSTEMS	STB	\$500,000	Albuquerque	4/ 3
STW-DOH SCIENTIFIC LAB EQUIP & FURNISH	STB	\$500,000	Albuquerque	4/ 4
TINGLEY COLISEUM & EXPO NM FACILITIES 3/9, RET	RET	\$0	Albuquerque	39
UNM BASEBALL STADIUM, RET	RET	\$0	Albuquerque	20
UNM MAGNETIC RESONANCE IMAGING SCANNER, RET	RET	\$0	Albuquerque	21
<i>Summary for Bernalillo Co. (14 projects)</i>		\$4,400,000		
<i>CURRY COUNTY</i>				
CANNON AIR FORCE BASE, RET	RET	\$0		22
STW-TRD MVD CLOVIS FIELD OFFICE IMPROVE	STB	\$400,000	Clovis	4/ 5
<i>Summary for Curry Co. (2 projects)</i>		\$400,000		
<i>DE BACA COUNTY</i>				
DE BACA CO TRANSFER STATION CONSTRUCT & EQUIP, RET	RET	\$0		23
<i>Summary for De Baca Co. (1 project)</i>		\$0		
<i>DONA ANA COUNTY</i>				
HATCH WASTEWATER SYSTEM IMPROVE, RET	RET	\$0	Hatch	26
NMSU PAN AMERICAN CENTER, RET	RET	\$0		24
SANTA TERESA SAFETY INSPECTION STATION 21/9, RET	RET	\$0	Santa Teresa	27
SANTA TERESA SAFETY INSPECTION STATION 83/208, RET	RET	\$0	Santa Teresa	28
SANTA TERESA SAFETY INSPECTION STATION 83/209, RET	RET	\$0	Santa Teresa	29
SANTA TERESA SAFETY INSPECTION STATION 83/397, RET	RET	\$0	Santa Teresa	30
SANTA TERESA SAFETY INSPECTION STATION 83/398, RET	RET	\$0		25
STW-DPS SANTA TERESA PORT OF ENTRY CONSTRUCT	STB	\$2,500,000	Santa Teresa	4/ 6
<i>Summary for Dona Ana (8 projects)</i>		\$2,500,000		
<i>EDDY COUNTY</i>				
NMSU-CARLSBAD INFRA RENOVATION, RET	RET	\$0	Carlsbad	38
<i>Summary for Eddy Co. (1 project)</i>		\$0		
<i>LEA COUNTY</i>				
STW-NMJC ROOF IMPROVE/REPLACE	STB	\$3,000,000	Hobbs	9/ 2
<i>Summary for Lea Co. (1 project)</i>		\$3,000,000		

MULTIPLE COUNTIES				
MORA/LAS VEGAS/WEST LV PSD INFO TECH/PHONES, RET	RET	\$0		31
STW-DPS LAS CRUCES/LAS VEGAS DIST OFFICES	STB	\$820,000		4/ 7
STW-SEO DAMS EMERGENCY REPAIR-BLUEWATER/HATCH	STB	\$1,000,000		7
<i>Summary for Multiple Co. (3 projects)</i>		\$1,820,000		
OTERO COUNTY				
ALAMOGORDO PUBLIC LIBRARY RENOVATE, RET	RET	\$0	Alamogordo	32
<i>Summary for Otero Co. (1 project)</i>		\$0		
RIO ARRIBA COUNTY				
STW-CTSRRRC TRACK REHAB	STB	\$400,000		6
<i>Summary for Rio Arriba Co. (1 project)</i>		\$400,000		
ROOSEVELT COUNTY				
STW-ENMU INFRA & GREYHOUND ARENA	STB	\$1,000,000	Portales	9/ 1
<i>Summary for Roosevelt Co. (1 project)</i>		\$1,000,000		
SAN MIGUEL COUNTY				
STW-DOH NMBHI NEW MEADOWS & PONDEROSA	STB	\$7,000,000	Las Vegas	4/ 8
<i>Summary for San Miguel Co. (1 project)</i>		\$7,000,000		
SANDOVAL COUNTY				
STW-RIO RANCHO TECH SUPPORT CENTER	STB	\$6,000,000	Rio Rancho	8/ 3
<i>Summary for Sandoval Co. (1 project)</i>		\$6,000,000		
SANTA FE COUNTY				
NMSD CAMPUS DEFICIENCIES, RET	RET	\$0	Santa Fe	33
WEST CAPITOL COMPLEX PROPERTY ACQUISITION, RET	RET	\$0	Santa Fe	35
<i>Summary for Santa Fe Co. (2 projects)</i>		\$0		
STATEWIDE				
CONSERVATION EASEMENTS PURCHASE 5/2B(15), RET	RET	\$0		36
STATE POLICE FLEET REPLACEMENTS 22/5, RET	RET	\$0		37
STW-AOC SECURITY EQUIP & INFRA STATEWIDE	STB	\$1,000,000		3
STW-CAD FACILITIES REPAIR/IMPROVE STATEWIDE	STB	\$1,100,000		5
STW-CD SOUTHERN & CENTRAL FCLTIES HVAC/INFRA	STB	\$2,000,000		4/ 9
STW-COLONIAS INFRASTRUCTURE IMPROVE	STB	\$2,000,000		8/ 1
STW-DOH FACILITIES HEALTH/SAFETY IMPROVE	STB	\$2,400,000		4/10
STW-DPS LAW ENFORCEMENT VEHICLES	STB	\$300,000		11
STW-GSD STATE BLDGS DEMOLISH/DECOMMISSION	STB	\$500,000		4/11
STW-GSD STATE BUILDINGS REPAIR & RENOVATE	STB	\$3,480,000		4/12
STW-IAD TRIBAL INFRASTRUCTURE PROJECTS	STB	\$2,500,000		10
<i>Summary for Statewide (11 projects)</i>		\$15,280,000		
TORRANCE COUNTY				
STW-DOT CLINES CORNERS SALT DOMES CONSTRUCT	SRF	\$350,000	Clines Corners	13
<i>Summary for Torrance Co. (1 project)</i>		\$350,000		
	Grand Total	\$45,650,000		

TABLE 14
GENERAL OBLIGATION BOND PROJECTS
Senate Finance Committee Substitute for Senate Bill 1
Laws 2010 (2nd Special Session), Chapter 3

Project Title	Track	County	Amount
GOB Question 1: SENIOR CITIZEN FACILITIES			
Agency: AGING AND LONG-TERM SERVICES DEPARTMENT			
GOB-ALTS ALB BEAR CANYON SENIOR CTR RENOVATE	10/A/ 1	Bernalillo Co.	370,000
GOB-ALTS ALB HIGHLAND SENIOR CTR CONSTRUCT	10/A/ 2	Bernalillo Co.	500,000
GOB-ALTS ALB NORTH VALLEY SENIOR CTR CONSTRUCT	10/A/ 3	Bernalillo Co.	534,000
GOB-ALTS BERNALILLO CO RIO BRAVO MEAL SITE-CODE	10/A/ 4	Bernalillo Co.	100,000
GOB-ALTS ISLETA PUEBLO SR CENTER IMPROVE-CODE	10/A/ 5	Bernalillo Co.	14,000
GOB-ALTS TIJERAS SENIOR CTR CONSTRUCT	10/A/ 6	Bernalillo Co.	1,000,000
GOB-ALTS CATRON COUNTYWDE SENIOR CTRS MEALS EQUIP	10/A/ 7	Catron Co.	14,500
GOB-ALTS QUEMADO SENIOR CTR VEHICLES	10/A/ 8	Catron Co.	25,000
GOB-ALTS HAGERMAN SENIOR CTR CONSTRUCT	10/A/ 9	Chaves Co.	150,000
GOB-ALTS ROSWELL-HAGERMAN SENIOR CTRS VEHICLES	10/A/10	Chaves Co.	102,600
GOB-ALTS GRANTS SENIOR CENTER IMPROVE-CODE	10/A/11	Cibola Co.	35,100
GOB-ALTS GRANTS SENIOR CTR MEALS EQUIP	10/A/12	Cibola Co.	1,000
GOB-ALTS EAGLE NEST SENIOR CTR RENOVATE	10/A/13	Colfax Co.	7,500
GOB-ALTS RATON SENIOR CTR IMPROVE-CODE	10/A/14	Colfax Co.	25,000
GOB-ALTS GRADY SENIOR CTR MEALS EQUIP	10/A/15	Curry Co.	5,200
GOB-ALTS FORT SUMNER SENIOR CTR MEALS EQUIP	10/A/16	De Baca Co.	9,200
GOB-ALTS LAS CRUCES MUNSON SENIOR CTR IMPROVE-CODE	10/A/17	Dona Ana Co.	178,500
GOB-ALTS MESILLA PARK SENIOR CTR IMPROVE-CODE	10/A/18	Dona Ana Co.	75,000
GOB-ALTS ARTESIA SENIOR CTR VEHICLES	10/A/19	Eddy Co.	50,000
GOB-ALTS EDDY COUNTYWIDE SENIOR CTRS VEHICLES	10/A/20	Eddy Co.	78,300
GOB-ALTS GRANT COUNTYWDE SENIOR CTRS MEALS EQUIP	10/A/21	Grant Co.	12,400
GOB-ALTS GRANT COUNTYWIDE SENIOR CTRS VEHICLES	10/A/22	Grant Co.	120,000
GOB-ALTS SANTA CLARA SENIOR CENTER IMPROVE-CODE	10/A/23	Grant Co.	10,000
GOB-ALTS GUADALUPE CO LA LOMA SENIOR CTR RENOVATE	10/A/24	Guadalupe Co.	51,000
GOB-ALTS EUNICE SENIOR CTR MEALS EQUIP	10/A/25	Lea Co.	1,100
GOB-ALTS HOBBS SENIOR CTR MEALS EQUIP	10/A/26	Lea Co.	1,000
GOB-ALTS JAL SENIOR CTR MEALS EQUIP	10/A/27	Lea Co.	10,000
GOB-ALTS CARRIZOZO SENIOR CTR CONSTRUCT	10/A/28	Lincoln Co.	50,000
GOB-ALTS HONDO VALLEY SENIOR CENTER IMPROVE-CODE	10/A/29	Lincoln Co.	4,500
GOB-ALTS LINCOLN COUNTYWDE SENIOR CTRS MEALS EQUIP	10/A/30	Lincoln Co.	18,500
GOB-ALTS RUIDOSO SENIOR CTR RENOVATE	10/A/31	Lincoln Co.	13,500
GOB-ALTS LOS ALAMOS SENIOR CTR VEHICLES	10/A/32	Los Alamos Co.	89,000
GOB-ALTS BACA CHP SR CENTER IMPROVE-CODE	10/A/33	McKinley Co.	6,500
GOB-ALTS GALLUP CITYWIDE SENIOR CTRS EQUIP	10/A/34	McKinley Co.	18,500
GOB-ALTS GALLUP CITYWIDE SENIOR CTRS MEALS EQUIP	10/A/35	McKinley Co.	26,000
GOB-ALTS GALLUP CITYWIDE SENIOR CTRS VEHICLES	10/A/36	McKinley Co.	63,000
GOB-ALTS GALLUP FORD CANYON SR CTR IMPROVE-CODE	10/A/37	McKinley Co.	65,000

GOB-ALTS NAHODISHGISH CHP SENIOR CTR MEALS EQUIP	10/A/38	McKinley Co.	36,000
GOB-ALTS PINEDALE CHP SR CENTER IMPROVE-CODE	10/A/39	McKinley Co.	40,000
GOB-ALTS TOHATCHI CHP SR CENTER IMPROVE-CODE	10/A/40	McKinley Co.	80,000
GOB-ALTS WHITEHORSE LAKE CHP SENIOR CTR CONSTRUCT	10/A/41	McKinley Co.	300,000
GOB-ALTS ZUNI PUEBLO SR CENTER IMPROVE-CODE	10/A/42	McKinley Co.	185,700
GOB-ALTS MORA/WAGON MOUND SENIOR CTRS MEALS EQUIP	10/A/43	Mora Co.	17,500
GOB-ALTS MESCALERO APACHE SENIOR CTR VEHICLES	10/A/44	Otero Co.	42,000
GOB-ALTS TUCUMCARI SENIOR CTR EQUIP	10/A/45	Quay Co.	7,500
GOB-ALTS TUCUMCARI SENIOR CTR RENOVATE	10/A/46	Quay Co.	22,500
GOB-ALTS TUCUMCARI/HOUSE SENIOR CTRS MEALS EQUIP	10/A/47	Quay Co.	5,300
GOB-ALTS CHAMA SENIOR CENTER-CODE	10/A/48	Rio Arriba Co.	54,600
GOB-ALTS CHAMA SENIOR CTR MEALS EQUIP	10/A/49	Rio Arriba Co.	10,200
GOB-ALTS ESPANOLA SENIOR CENTER IMPROVE-CODE	10/A/50	Rio Arriba Co.	9,000
GOB-ALTS ESPANOLA SENIOR CTR MEALS EQUIP	10/A/51	Rio Arriba Co.	12,000
GOB-ALTS JICARILLA APACHE SENIOR CTR VEHICLES	10/A/52	Rio Arriba Co.	28,000
GOB-ALTS JICARILLA APACHE SR CENTER IMPROVE-CODE	10/A/53	Rio Arriba Co.	25,000
GOB-ALTS OHKAY OWINGEH SENIOR CTR CONSTRUCT	10/A/54	Rio Arriba Co.	128,000
GOB-ALTS RIO ARRIBA COUNTYWDE SENIOR CTRS VEHICLES	10/A/55	Rio Arriba Co.	134,000
GOB-ALTS AZTEC SENIOR CENTER IMPROVE-CODE	10/A/56	San Juan Co.	67,500
GOB-ALTS CRYSTAL CHP SENIOR CTR RENOVATE	10/A/57	San Juan Co.	15,000
GOB-ALTS HUERFANO CHP SR CENTER IMPROVE-CODE	10/A/58	San Juan Co.	10,000
GOB-ALTS LAKE VALLEY CHP SR CENTER IMPROVE-CODE	10/A/59	San Juan Co.	1,600
GOB-ALTS SHIPROCK CHP SR CENTER IMPROVE-CODE	10/A/60	San Juan Co.	75,000
GOB-ALTS TSE'DAA'KAAN CHP SR CENTER IMPROVE-CODE	10/A/61	San Juan Co.	50,000
GOB-ALTS CORRALES SENIOR CTR RENOVATE	10/A/62	Sandoval Co.	10,500
GOB-ALTS CUBA SENIOR CENTER IMPROVE-CODE	10/A/63	Sandoval Co.	27,500
GOB-ALTS PLACITAS SENIOR CTR RENOVATE	10/A/64	Sandoval Co.	10,500
GOB-ALTS RIO RANCHO SENIOR CTR CONSTRUCT	10/A/65	Sandoval Co.	300,000
GOB-ALTS SAN FELIPE PUEBLO SENIOR CTR MEALS EQUIP	10/A/66	Sandoval Co.	11,000
GOB-ALTS SANDIA PUEBLO SENIOR CTR IMPROVE-CODE	10/A/67	Sandoval Co.	177,000
GOB-ALTS SANDIA PUEBLO SENIOR CTR MEALS EQUIP	10/A/68	Sandoval Co.	3,000
GOB-ALTS SANDOVAL COUNTYWDE SENIOR CTRS VEHICLES	10/A/69	Sandoval Co.	42,000
GOB-ALTS SANTO DOMINGO PUEBLO SENIOR CTR-CODE	10/A/70	Sandoval Co.	5,000
GOB-ALTS ZIA PUEBLO SENIOR CTR EQUIP	10/A/71	Sandoval Co.	7,300
GOB-ALTS ZIA PUEBLO SENIOR CTR IMPROVE-CODE	10/A/72	Sandoval Co.	270,000
GOB-ALTS ZIA PUEBLO SENIOR CTR MEALS EQUIP	10/A/73	Sandoval Co.	3,000
GOB-ALTS NAMBE PUEBLO SENIOR CTR-CODE	10/A/74	Santa Fe Co.	65,000
GOB-ALTS POJOAQUE PUEBLO SENIOR CTR MEALS EQUIP	10/A/75	Santa Fe Co.	5,000
GOB-ALTS POJOAQUE PUEBLO SENIOR CTR-CODE	10/A/76	Santa Fe Co.	5,000
GOB-ALTS SAN ILDEFONSO PUEBLO SENIOR CTR VEHICLES	10/A/77	Santa Fe Co.	42,000
GOB-ALTS SAN ILDEFONSO PUEBLO SENIOR CTR-CODE	10/A/78	Santa Fe Co.	4,200
GOB-ALTS SAN ILDEFONSO PUEBLO SR CTR MEALS EQUIP	10/A/79	Santa Fe Co.	2,500
GOB-ALTS SANTA FE MARY ESTHER GONZALES SR CTR REN	10/A/80	Santa Fe Co.	73,000
GOB-ALTS SIERRA JOINT OFFICE OF AGING VEHICLES	10/A/81	Sierra Co.	126,000
GOB-ALTS TRUTH OR CONSEQUENCES SR CTR MEALS EQUIP	10/A/82	Sierra Co.	10,300
GOB-ALTS ALAMO CHP SENIOR CTR CONSTRUCT	10/A/83	Socorro Co.	200,000
GOB-ALTS SOCORRO CO SENIOR CTR IMPROVE-CODE	10/A/84	Socorro Co.	37,500
GOB-ALTS SOCORRO CO SENIOR CTR MEALS EQUIP	10/A/85	Socorro Co.	26,000

GOB-ALTS PICURIS PUEBLO SENIOR CTR EQUIP	10/A/86	Taos Co.	2,000
GOB-ALTS PICURIS PUEBLO SENIOR CTR VEHICLES	10/A/87	Taos Co.	15,000
GOB-ALTS TAOS PUEBLO SENIOR CTR CONSTRUCT	10/A/88	Taos Co.	500,000
GOB-ALTS TAOS PUEBLO SR CTR MEALS EQUIP	10/A/89	Taos Co.	25,300
GOB-ALTS CLAYTON SENIOR CTR IMPROVE-CODE	10/A/90	Union Co.	180,000
GOB-ALTS CLAYTON SENIOR CTR MEALS EQUIP	10/A/91	Union Co.	7,000
GOB-ALTS DES MOINES SENIOR CTR-CODE	10/A/92	Union Co.	16,100
GOB-ALTS BELEN SENIOR CENTER CONSTRUCT	10/A/93	Valencia Co.	300,000
AGING AND LONG-TERM SERVICES DEPARTMENT Total			\$7,700,000

GOB Question 1 Total **\$7,700,000**

GOB Question 2: LIBRARY ACQUISITIONS

Agency: CULTURAL AFFAIRS DEPARTMENT

GOB-LIBRARY ACQ-TRIBAL LIBRARIES STATEWIDE	10/B/ 1/b	Statewide	1,000,000
GOB-LIBRARY ACQUISITION PUBLIC LIBRARIES STATEWIDE	10/B/ 1/a	Statewide	2,000,000
CULTURAL AFFAIRS DEPARTMENT Total			\$3,000,000

Agency: PUBLIC EDUCATION DEPARTMENT

GOB-LIBRARY ACQUISITIONS PUBLIC SCHLS STATEWIDE	10/B/ 3	Statewide	2,000,000
PUBLIC EDUCATION DEPARTMENT Total			\$2,000,000

Agency: HIGHER EDUCATION DEPARTMENT

GOB-LIBRARY ACQUISITIONS ACADEMIC LIBR STATEWIDE	10/B/ 2	Statewide	2,000,000
HIGHER EDUCATION DEPARTMENT Total			\$2,000,000

GOB Question 2 Total **\$7,000,000**

GOB Question 3: PUBLIC EDUCATION IMPROVEMENTS

Agency: PUBLIC EDUCATION DEPARTMENT

GOB-PED PRE-KINDERGARTEN CLASSROOMS	10/C/ 1	Statewide	2,000,000
GOB-PED SCHOOL BOOKS & MATERIALS STATEWIDE	10/C/ 2	Statewide	2,000,000
GOB-PED SCHOOL BUS PURCHASE STATEWIDE	10/C/ 3	Statewide	500,000
GOB-PED SCHOOL BUS STUDENT COUNT EQUIP	10/C/ 4	Statewide	500,000
PUBLIC EDUCATION DEPARTMENT Total			\$5,000,000

GOB Question 3 Total **\$5,000,000**

GOB Question 4: HIGHER EDUCATION AND SPECIAL SCHOOL IMPROVEMENTS

Agency: SCHOOL FOR THE DEAF, NEW MEXICO

GOB-NMSD DEFICIENCIES UPGRADES	10/D/ 9	Santa Fe Co.	3,000,000
SCHOOL FOR THE DEAF, NEW MEXICO Total			\$3,000,000

Agency: INDIAN AFFAIRS DEPARTMENT

GOB-SIPI CAMPUS IMPROVE/SECURITY	10/D/12/a	Bernalillo Co.	1,000,000
GOB-NAVAJO TECHNICAL COLLEGE CLASSROOMS	10/D/12/d	McKinley Co.	1,500,000
GOB-IAIA SCI TECH & SCULPTURE FOUNDRY BLDGS	10/D/12/c	Santa Fe Co.	750,000
GOB-SANTA FE INDIAN SCHL WELLNESS CTR CONSTRUCT	10/D/12/b	Santa Fe Co.	2,000,000
INDIAN AFFAIRS DEPARTMENT Total			\$5,250,000

Agency: HIGHER EDUCATION DEPARTMENT

GOB-CNMCC JEANETTE STROMBERG HALL RENOVATE	10/D/ 2/a	Bernalillo Co.	16,000,000
GOB-CCC ALLIED HEALTH FCLTIES RENOVATE	10/D/ 2/b	Curry Co.	1,000,000
GOB-SJC RENEWABLE ENERGY CTR/TRADES & TECH EQUIP	10/D/ 2/c	San Juan Co.	2,000,000
GOB-LCC VOC ED COMPLEX RENOVATE	10/D/ 2/d	San Miguel Co.	5,000,000
GOB-SFCC INFRA IMPROVE	10/D/ 2/e	Santa Fe Co.	1,000,000
HIGHER EDUCATION DEPARTMENT Total			\$25,000,000

Agency: EASTERN NEW MEXICO UNIVERSITY

GOB-ENMU-ROSWELL PHYSICAL PLANT COMPLEX	10/D/ 1/a	Chaves Co.	4,000,000
GOB-ENMU-RUIDOSO INFRA IMPROVE	10/D/ 1/b	Lincoln Co.	500,000
GOB-ENMU INFRA IMPROVE & RENOVATIONS	10/D/ 1/c	Roosevelt Co.	7,000,000
EASTERN NEW MEXICO UNIVERSITY Total			\$11,500,000

Agency: HIGHLANDS UNIVERSITY, NEW MEXICO

GOB-NMHU TROLLEY BUILDING RENOVATE/CONSTRUCT	10/D/ 3	San Miguel Co.	7,100,000
HIGHLANDS UNIVERSITY, NEW MEXICO Total			\$7,100,000

Agency: MILITARY INSTITUTE, NEW MEXICO

GOB-NMMI LUSK HALL RENOVATE	10/D/ 4	Chaves Co.	5,000,000
MILITARY INSTITUTE, NEW MEXICO Total			\$5,000,000

Agency: MINING AND TECHNOLOGY, NEW MEXICO INSTITUTE OF

GOB-NMIMT GEOLOGY FACILITY	10/D/ 5	Socorro Co.	12,000,000
MINING AND TECHNOLOGY, NEW MEXICO INSTITUTE OF Total			\$12,000,000

Agency: NEW MEXICO STATE UNIVERSITY

GOB-NMSU-GRANTS INFRA RENOVATE	10/D/ 6/a	Cibola Co.	1,750,000
GOB-NMSU HERSHEL ZOHN THEATER/BRANSON LIBRARY REN	10/D/ 6/b	Dona Ana Co.	18,000,000
GOB-NMSU-DONA ANA CMTY COLLEGE GADSDEN CTR	10/D/ 6/c	Dona Ana Co.	5,650,000
GOB-NMSU-CARLSBAD INFRA RENOVATE	10/D/ 6/d	Eddy Co.	1,250,000
GOB-NMSU-ALAMOGORDO INFRA RENOVATE	10/D/ 6/e	Otero Co.	1,750,000
NEW MEXICO STATE UNIVERSITY Total			\$28,400,000

Agency: NORTHERN NEW MEXICO STATE SCHOOL

GOB-NNMSS-ESPANOLA SOLAR ENG/RESEARCH PK & ACADEMY	10/D/ 7	Rio Arriba Co.	5,000,000
NORTHERN NEW MEXICO STATE SCHOOL Total			\$5,000,000

Agency: UNIVERSITY OF NEW MEXICO

GOB-UNM BIOLOGY BLDG REN & EXPAND	10/D/10/a	Bernalillo Co.	3,800,000
GOB-UNM CARRIE TINGLEY HOSPITAL OUTPATIENT BLDG	10/D/10/b	Bernalillo Co.	12,000,000

GOB-UNM CHEMISTRY BLDG RENOVATE	10/D/10/c	Bernalillo Co.	10,000,000
GOB-UNM COLLEGE OF EDUC COLLAB TCHG BLDG	10/D/10/d	Bernalillo Co.	4,000,000
GOB-UNM HEALTH SCIENCE EDUC BLDG	10/D/10/e	Bernalillo Co.	10,000,000
GOB-UNM-LOS ALAMOS SCIENCE LABS RENOVATE/EQUIP	10/D/10/f	Los Alamos Co.	750,000
GOB-UNM-GALLUP ZOLLINGER LIBRARY CONSTRUCT	10/D/10/g	McKinley Co.	1,400,000
GOB-UNM-TAOS RESEARCH CTR & LIBRARY	10/D/10/h	Taos Co.	2,000,000
UNIVERSITY OF NEW MEXICO Total			\$43,950,000
Agency: WESTERN NEW MEXICO UNIVERSITY			
GOB-WNMU INFRASTRUCTURE RENOVATE & ARTS BLDG	10/D/11	Grant Co.	5,500,000
WESTERN NEW MEXICO UNIVERSITY Total			\$5,500,000
Agency: VISUALLY IMPAIRED, NEW MEXICO SCHOOL FOR THE BLIND AND			
GOB-NMBVI DEFICIENCIES UPGRADES/WATKINS ED CTR	10/D/ 8	Otero Co.	3,500,000
VISUALLY IMPAIRED, NEW MEXICO SCHOOL FOR THE BLIND AND Total			\$3,500,000
GOB Question 4 Total			\$155,200,000
		Grand Total	\$174,900,000

Chart 4
2010 CAPITAL OUTLAY PROJECTS
House Bill 5
Laws 2010 (Second Special Session), Chapter 4 (p.v.)

Chart 5
2010 GENERAL OBLIGATION BOND PROJECTS
Senate Finance Committee Substitute for Senate Bill 1
Laws 2010 (Second Special Session), Chapter 3

TABLE 15
CAPITAL OUTLAY GENERAL FUND SWAPS TO SEVERANCE TAX BONDS
Senate Bill 29
Laws 2009 (First Special Session) Chapter 7 (p.v.)

BERNALILLO COUNTY***voids and reversions***

ARENAL RD SW & ATRISCO RD SW INTERSECTION, VGF	7	1/191		DOT	175,000
BERN CO MESA DEL SOL REC FIELDS CONSTRUCT, VGF	7	1/117		LGD	195,000
CYPRESS RD IMPROVE, VGF	7	1/192		DOT	130,000
EUBANK BLVD IMPROVE/ACADEMY-PASEO DEL NORTE, VGF	7	1/193		DOT	175,000
EUBANK BLVD IMPROVE-ACADEMY-PASEO, VGF	7	1/194		DOT	100,000
FIVE POINTS RD IMPROVE, VGF	7	1/195		DOT	400,000
FIVE POINTS RD RIGHTS OF WAY & IMPROVE, VGF	7	1/196		DOT	100,000
MEDIA ARTS COLLABORATIVE CHARTER SCHL, VGF	7	1/ 17		PED	122,760
NAVAJO NATION SENIOR CENTERS VEHICLES, VGF	7	1/ 1		ALTS	400,000
SOUTH VALLEY/BERN CO MLTPRPS FAMILY SVCS CTR, VGF	7	1/118		LGD	148,500
SUNSET GARDENS RD IMPROVE & DRAINAGE, VGF	7	1/197		DOT	300,000
SUNSET GARDENS RD IMPROVE, VGF	7	1/198		DOT	100,000
4TH ST/STOVER AVE INTERSECTION IMPROVE, VGF	7	1/199	Albuquerque	DOT	25,000
8TH ST LANDSCAPE-BRIDGE TO COAL, VGF	7	1/200	Albuquerque	DOT	25,000
ALB BARELAS/MARTINEZTOWN PUMP STATIONS, VGF	7	1/ 45	Albuquerque	SEO	145,000
ALB CITY COUNCIL DIST 8 MULTIGEN CENTER, VGF	7	1/119	Albuquerque	LGD	148,500
ALB CLAYTON HEIGHTS/LOMAS DEL CIELO, VGF	7	1/201	Albuquerque	DOT	100,000
ALB DANCE FCLTY LOW-INCOME/DISABLED, VGF	7	1/120	Albuquerque	LGD	103,950
ALB DISABILITIES MULTIPRPS CTR, VGF	7	1/121	Albuquerque	LGD	95,000
ALB DPS DIST OFFICE RENOVATE/EQUIP, VGF	7	1/ 3	Albuquerque	CPF	400,000
ALB ELDORADO CROSSING CONSTRUCT, VGF	7	1/202	Albuquerque	DOT	100,000
ALB FOOD DISTRIBUTION FACILITY, VGF	7	1/122	Albuquerque	LGD	153,450
ALB HEROES PARK & MEMORIAL GARDEN, VGF	7	1/123	Albuquerque	LGD	154,285
ALB JERRY CLINE PARK REC CENTER, VGF	7	1/124	Albuquerque	LGD	519,750
ALB KESHET DANCE CO FCLTY CONSTRUCT, VGF	7	1/125	Albuquerque	LGD	154,722
ALB LOS GRIEGOS LIBRARY RENOVATE, VGF	7	1/126	Albuquerque	LGD	99,099
ALB NORTH DOMINGO BACA PARK/CMTY CTR, VGF	7	1/127	Albuquerque	LGD	445,500
ALB OLD SANTA FE RAIL YARDS REMEDIATE, VGF	7	1/128	Albuquerque	LGD	80,000
ALB PETROGLYPH LITTLE LEAGUE CONCESSION STAND,	7	1/129	Albuquerque	LGD	100,000
ALB SAWMILL CMTY LAND TRUST PARKS/TRAILS, VGF	7	1/130	Albuquerque	LGD	105,000
ALB SOUTH BROADWAY AREA SIDEWALKS, VGF	7	1/203	Albuquerque	DOT	200,000
ALB WEST CENTRAL DEVELOPMENT BLDG, VGF	7	1/131	Albuquerque	LGD	183,150
ALB ZOO POLAR BEAR/PENGUIN FACILITIES, VGF	7	1/132	Albuquerque	LGD	120,000
CARLISLE BLVD MEDIAN LANDSCAPE, VGF	7	1/204	Albuquerque	DOT	242,000
EXPLORA SCIENCE CTR & CHILD MUSEUM CONSTRUCT, VGF	7	1/133	Albuquerque	LGD	985,000
MESA VERDE COMMUNITY CENTER, VGF	7	1/134	Albuquerque	LGD	100,000
OURAY RD ROADWAY & PEDESTRIAN IMPROVE, VGF	7	1/205	Albuquerque	DOT	151,500
RIO GRANDE NATURE CTR ED FCLTY CONSTRUCT, VGF	7	1/ 44	Albuquerque	SPD/E	385,000
SILVER HILL NEIGHBORHOOD RESTORATION, VGF	7	1/135	Albuquerque	LGD	173,250
UNM ALUMNI CENTER CONSTRUCT, VGF	7	1/241	Albuquerque	UNM	135,000
UNSER BUSINESS PARK GATEWAYS CONSTRUCT, VGF	7	1/206	Albuquerque	DOT	100,000
WEST MESA LITTLE LEAGUE FIELD IMPROVE 2007, VGF	7	1/136	Albuquerque	LGD	250,000
A. MONTROYA ELEM SCHL HVAC IMPROVE, VGF	7	1/ 18	Albuquerque PSD	PED	50,000
COMANCHE ELEM SCHL ADMINISTRATIVE AREA, VGF	7	1/ 19	Albuquerque PSD	PED	148,500
DOUGLAS MACARTHUR ELEM SCHL PLAY AREA, VGF	7	1/ 20	Albuquerque PSD	PED	80,000
DURANES ELEM SCHL PATIO IMPROVE, VGF	7	1/ 21	Albuquerque PSD	PED	75,000
EMERSON ELEM SCHL DROP-OFF/PICK-UP AREA, VGF	7	1/ 22	Albuquerque PSD	PED	100,000
JOHN BAKER ELEM SCHL PLAYGROUND CONSTRUCT, VGF	7	1/ 24	Albuquerque PSD	PED	425,000
LA MESA ELEM SCHL LIBRARY IMPROVE, VGF	7	1/ 25	Albuquerque PSD	PED	100,000
MANZANO HIGH SCHL FOOTBALL FIELDS IMPROVE, VGF	7	1/ 26	Albuquerque PSD	PED	425,000
NAVAJO ELEM SCHL FIELD INFRA IMPROVE, VGF	7	1/ 27	Albuquerque PSD	PED	100,000
SANDIA HIGH SCHL BEHV INTERV FCLTY, VGF	7	1/ 28	Albuquerque PSD	PED	35,000

VALLEY HIGH SCHL SOCCER FIELD IMPROVE, VGF	7	1/ 29	Albuquerque PSD	PED	100,000
VAN BUREN MID SCHL BASEBALL FIELD, VGF	7	1/ 30	Albuquerque PSD	PED	125,000
VAN BUREN MID SCHL FIELD & TRACK RENOVATE, VGF	7	1/ 31	Albuquerque PSD	PED	150,000
WHERRY ELEM SCHL BUS DROP-OFF AREA CONSTRUCT, VGF	7	1/ 32	Albuquerque PSD	PED	195,000
CHILILI LAND GRANT TRACTOR, VGF	7	1/137	Chilili Land Grant	LGD	150,000
ISLETA PUEBLO JUDICIAL COMPLEX CONSTRUCT, VGF	7	1/ 85	Isleta Pueblo	IAD	100,000
4TH ST PEDESTRIAN/STREETSCAPE IMPROVE, VGF	7	1/207	Los Ranchos de	DOT	155,000
LOS RANCHOS DE ALB FIRE STATION, VGF	7	1/138	Los Ranchos de	LGD	495,000
TIJERAS WASTEWATER SYSTEM CONSTRUCT, VGF	7	1/ 50	Tijeras	DOE	299,285
TIJERAS WATER SYSTEM IMPROVE, VGF	7	1/ 51	Tijeras	DOE	953,400
voided GF funding swapped for STB funding					
ARENAL RD SW & ATRISCO RD SW INTERSECTION	7	3/193		DOT	175,000
BERN CO MESA DEL SOL REC FIELDS CONSTRUCT	7	3/117		LGD	195,000
CYPRESS RD IMPROVE	7	3/191		DOT	130,000
EUBANK BLVD IMPROVE/ACADEMY-PASEO DEL NORTE	7	3/192		DOT	175,000
EUBANK BLVD IMPROVE-ACADEMY-PASEO	7	3/194		DOT	100,000
FIVE POINTS RD IMPROVE	7	3/195		DOT	400,000
FIVE POINTS RD RIGHTS OF WAY & IMPROVE	7	3/196		DOT	100,000
MEDIA ARTS COLLABORATIVE CHARTER SCHL	7	3/ 17		PED	122,760
NAVAJO NATION SENIOR CENTERS VEHICLES	7	3/ 1		ALTS	400,000
SOUTH VALLEY/BERN CO MLTPRPS FAMILY SVCS CTR	7	3/118		LGD	148,500
SUNSET GARDENS RD IMPROVE	7	3/198		DOT	100,000
SUNSET GARDENS RD IMPROVE & DRAINAGE	7	3/197		DOT	300,000
4TH ST/STOVER AVE INTERSECTION IMPROVE	VETO	7	3/199	Albuquerque	DOT 25,000
8TH ST LANDSCAPE-BRIDGE TO COAL	VETO	7	3/200	Albuquerque	DOT 25,000
ALB BARELAS/MARTINEZTOWN PUMP STATIONS	7	3/ 45	Albuquerque	SEO	145,000
ALB CITY COUNCIL DIST 8 MULTIGEN CENTER	7	3/119	Albuquerque	LGD	148,500
ALB CLAYTON HEIGHTS/LOMAS DEL CIELO	VETO	7	3/201	Albuquerque	DOT 100,000
ALB DANCE FCLTY LOW-INCOME/DISABLED	7	3/120	Albuquerque	LGD	103,950
ALB DISABILITIES MULTIPRPS CTR	7	3/121	Albuquerque	LGD	95,000
ALB DPS DIST OFFICE RENOVATE/EQUIP	7	3/ 3	Albuquerque	CPF	400,000
ALB ELDORADO CROSSING CONSTRUCT	VETO	7	3/202	Albuquerque	DOT 100,000
ALB FOOD DISTRIBUTION FACILITY	7	3/122	Albuquerque	LGD	153,450
ALB HEROES PARK & MEMORIAL GARDEN	VETO	7	3/123	Albuquerque	LGD 154,285
ALB JERRY CLINE PARK REC CENTER	7	3/124	Albuquerque	LGD	519,750
ALB LOS GRIEGOS LIBRARY RENOVATE	7	3/126	Albuquerque	LGD	99,099
ALB LOW-INCOME DANCE CO FCLTY CONSTRUCT	7	3/125	Albuquerque	LGD	154,722
ALB NORTH DOMINGO BACA PARK/CMTY CTR	7	3/127	Albuquerque	LGD	445,500
ALB OLD SANTA FE RAIL YARDS REMEDIATE	VETO	7	3/128	Albuquerque	LGD 80,000
ALB PETROGLYPH LITTLE LEAGUE CONCESSION STAND	7	3/129	Albuquerque	LGD	100,000
ALB SAWMILL CMTY LAND TRUST PARKS/TRAILS	7	3/130	Albuquerque	LGD	105,000
ALB SOUTH BROADWAY AREA SIDEWALKS	7	3/203	Albuquerque	DOT	200,000
ALB WEST CENTRAL DEVELOPMENT BLDG	7	3/131	Albuquerque	LGD	183,150
ALB ZOO POLAR BEAR/PENGUIN FACILITIES	7	3/132	Albuquerque	LGD	120,000
CARLISLE BLVD MEDIAN LANDSCAPE	VETO	7	3/204	Albuquerque	DOT 242,000
EXPLORA SCIENCE CTR & CHILD MUSEUM CONSTRUCT	7	3/133	Albuquerque	LGD	985,000
MESA VERDE COMMUNITY CENTER	7	3/134	Albuquerque	LGD	100,000
OURAY RD ROADWAY & PEDESTRIAN IMPROVE	7	3/205	Albuquerque	DOT	151,500
RIO GRANDE NATURE CTR ED FCLTY CONSTRUCT	7	3/ 44	Albuquerque	SPD/E	385,000
SILVER HILL NEIGHBORHOOD RESTORATION	VETO	7	3/135	Albuquerque	LGD 173,250
UNM ALUMNI CENTER CONSTRUCT	7	3/241	Albuquerque	UNM	135,000
UNSER BUSINESS PARK GATEWAYS CONSTRUCT	VETO	7	3/206	Albuquerque	DOT 100,000
WEST MESA LITTLE LEAGUE FIELD IMPROVE	7	3/136	Albuquerque	LGD	250,000
A. MONTOYA ELEM SCHL HVAC IMPROVE	7	3/ 18	Albuquerque PSD	PED	50,000
COMANCHE ELEM SCHL ADMINISTRATIVE AREA	VETO	7	3/ 19	Albuquerque PSD	PED 148,500
DOUGLAS MACARTHUR ELEM SCHL PLAY AREA	VETO	7	3/ 20	Albuquerque PSD	PED 80,000
DURANES ELEM SCHL PATIO IMPROVE	7	3/ 21	Albuquerque PSD	PED	75,000
EMERSON ELEM SCHL DROP-OFF/PICK-UP AREA	7	3/ 22	Albuquerque PSD	PED	100,000
JOHN BAKER ELEM SCHL PLAYGRND CONSTRUCT	7	3/ 24	Albuquerque PSD	PED	200,000
JOHN BAKER ELEM SCHL PLAYGROUND CONSTRUCT	7	3/ 23	Albuquerque PSD	PED	225,000

LA MESA ELEM SCHL LIBRARY IMPROVE	VETO	7	3/ 25	Albuquerque PSD	PED	100,000
MANZANO HIGH SCHL FOOTBALL FIELDS IMPROVE		7	3/ 26	Albuquerque PSD	PED	425,000
NAVAJO ELEM SCHL FIELD INFRA IMPROVE	VETO	7	3/ 27	Albuquerque PSD	PED	100,000
SANDIA HIGH SCHL BEHV INTERV FCLTY	VETO	7	3/ 28	Albuquerque PSD	PED	35,000
VALLEY HIGH SCHL SOCCER FIELD IMPROVE	VETO	7	3/ 29	Albuquerque PSD	PED	100,000
VAN BUREN MID SCHL BASEBALL FIELD		7	3/ 30	Albuquerque PSD	PED	125,000
VAN BUREN MID SCHL FIELD & TRACK RENOVATE		7	3/ 31	Albuquerque PSD	PED	150,000
WHERRY ELEM SCHL BUS DROP-OFF AREA CONSTRUCT		7	3/ 32	Albuquerque PSD	PED	195,000
CHILILI LAND GRANT TRACTOR		7	3/137	Chilili Land Grant	LGD	150,000
ISLETA PUEBLO JUDICIAL COMPLEX CONSTRUCT		7	3/ 85	Isleta Pueblo	IAD	100,000
4TH ST PEDESTRIAN/STREETSCAPE IMPROVE	VETO	7	3/207	Los Ranchos de	DOT	155,000
LOS RANCHOS DE ALB FIRE STATION		7	3/138	Los Ranchos de	LGD	495,000
TIJERAS WASTEWATER SYSTEM CONSTRUCT		7	3/ 50	Tijeras	DOE	299,285
TIJERAS WATER SYSTEM IMPROVE		7	3/ 51	Tijeras	DOE	953,400

CHAVES COUNTY

voids and reversions

GREENFIELD MDWCC IMPROVE, VGF		7	1/ 52		DOE	125,000
DURAND LANE IMPROVE, VGF		7	1/208	Dexter	DOT	100,000
ROSWELL CHIHUAHUAITA CMTY CTR RENOVATE, VGF		7	1/139	Roswell	LGD	123,750
ROSWELL WORKING MOTHERS' DAY NURSERY BLDGS, VGF		7	1/140	Roswell	LGD	135,000
ROSWELL HIGH SCHL FOOTBALL WEIGHT RM BLDG, VGF		7	1/ 33	Roswell ISD	PED	200,000

voided GF funding swapped for STB funding

GREENFIELD MDWCC IMPROVE	VETO	7	3/ 52		DOE	125,000
DURAND LANE IMPROVE	VETO	7	3/208	Dexter	DOT	100,000
ROSWELL CHIHUAHUAITA CMTY CTR RENOVATE	VETO	7	3/139	Roswell	LGD	123,750
ROSWELL WORKING MOTHERS' DAY NURSERY BLDGS		7	3/140	Roswell	LGD	135,000
ROSWELL HIGH SCHL FOOTBALL WEIGHT RM BLDG		7	3/ 33	Roswell ISD	PED	200,000

CIBOLA COUNTY

voids and reversions

13TH JUD DIST INFO TECH-CIBOLA CO, VGF		7	1/ 13		CT13	50,000
BLUEWATER ACRES DWUA WATER SYS IMPROVE, VGF		7	1/ 53		DOE	100,000
1ST & 2ND STS & ROOSEVELT AVE UTILITY IMPROVE, VGF		7	1/ 54	Grants	DOE	145,000
GRANTS CITY HALL RENOVATE, VGF		7	1/141	Grants	LGD	100,000
LAGUNA PUEBLO ROADWAY INFRA, VGF		7	1/209	Laguna Pueblo	DOT	500,000
LAGUNA PUEBLO WATER SYSTEM IMPROVE, VGF		7	1/ 86	Laguna Pueblo	IAD	100,000

voided GF funding swapped for STB funding

13TH JUD DIST INFO TECH-CIBOLA CO		7	3/ 13		CT13	50,000
BLUEWATER ACRES DWUA WATER SYS IMPROVE		7	3/ 53		DOE	100,000
1ST & 2ND STS & ROOSEVELT AVE UTILITY IMPROVE		7	3/ 54	Grants	DOE	145,000
GRANTS CITY HALL RENOVATE		7	3/141	Grants	LGD	100,000
LAGUNA PUEBLO ROADWAY INFRA		7	3/209	Laguna Pueblo	DOT	500,000
LAGUNA PUEBLO WATER SYSTEM IMPROVE		7	3/ 86	Laguna Pueblo	IAD	100,000

COLFAX COUNTY

voids and reversions

COLFAX CO BRIDGE IMPROVE, VGF		7	1/210		DOT	200,000
-------------------------------	--	---	-------	--	-----	---------

voided GF funding swapped for STB funding

COLFAX CO BRIDGE IMPROVE		7	3/210		DOT	200,000
--------------------------	--	---	-------	--	-----	---------

CURRY COUNTY

voids and reversions

CURRY CO LA CASA FAMILY HEALTH CENTER, VGF		7	1/142		LGD	400,000
--	--	---	-------	--	-----	---------

voided GF funding swapped for STB funding

CURRY CO LA CASA FAMILY HEALTH CENTER		7	3/142		LGD	400,000
---------------------------------------	--	---	-------	--	-----	---------

DONA ANA COUNTY**voids and reversions**

ABEYTA CIRCLE IMPROVE, VGF	7	1/211		DOT	25,000
ARROYO RD IMPROVE-EAST MESA AREA, VGF	7	1/212		DOT	475,000
DONA ANA CO BUTTERFIELD COMMUNITY CTR, VGF	7	1/143		LGD	300,000
DONA ANA CO EAST MESA FLOOD CONTROL DAMS, VGF	7	1/46		SEO	100,000
DONA ANA CO YOUTH TRANSITIONAL LIVING FCLTY, VGF	7	1/145		LGD	803,880
DONA ANA MDWCA WATER MAIN WEST HATFIELD, VGF	7	1/55		DOE	110,000
EL CAMINO REAL/ARMSTRONG RD FLOOD CONTROL, VGF	7	1/213		DOT	100,000
MILAGRO ROADS, VGF	7	1/214		DOT	150,000
ANTHONY DRINKING WATER SYS IMPROVE-ARSENIC, VGF	7	1/56	Anthony	DOE	155,000
EAST THORPE RD IMPROVE, VGF	7	1/215	Dona Ana	DOT	97,000
GADSDEN MID SCHL CLASSROOMS, VGF	7	1/34	Gadsden ISD	PED	198,000
HATCH WASTEWATER PLANT EXPAND & SLUDGE BEDS,	7	1/146	Hatch	LGD	100,000
EAST MESA RD IMPROVE, VGF	7	1/216	Las Cruces	DOT	550,000
LAS CRUCES AQUATIC & FAMILY REC CTR, VGF	7	1/147	Las Cruces	LGD	1,000,000
LAS CRUCES NATURAL HISTORY MUSEUM IMPROVE, VGF	7	1/148	Las Cruces	LGD	178,200
NM FARM & RANCH HERITAGE MUS COURTYARD COVER, VGF	7	1/10	Las Cruces	CAD	125,000
NMSU WOMEN'S SOCCER STADIUM, VGF	7	1/238	Las Cruces	NMS	400,000
LAS CRUCES PSD SCHLS & MLTPRPS FCLTIES, VGF	7	1/35	Las Cruces PSD	PED	375,000
SANTA TERESA PORT OF ENTRY SAFETY INSP STN, VGF	7	1/4	Santa Teresa	CPF	10,000
SANTA TERESA PORT OF ENTRY STATIC SCALE, VGF	7	1/5	Santa Teresa	CPF	1,499,239
SANTA TERESA SAFETY INSPECTION FCLTY, VGF	7	1/149	Santa Teresa	LGD	250,000
SANTA TERESA SAFETY INSPECTION STATION, VGF	7	1/6	Santa Teresa	CPF	146,951

voided GF funding swapped for STB funding

ABEYTA CIRCLE IMPROVE	7	3/211		DOT	25,000
ARROYO RD IMPROVE-EAST MESA AREA	7	3/212		DOT	475,000
DONA ANA CO BUTTERFIELD COMMUNITY CTR	7	3/143		LGD	300,000
DONA ANA CO EAST MESA FLOOD CONTROL DAMS	VETO	3/46		SEO	100,000
DONA ANA CO YOUTH TRANSITIONAL LIVING FACILITY	7	3/144		LGD	358,380
DONA ANA CO YOUTH TRANSITIONAL LIVING FCLTY	7	3/145		LGD	445,500
DONA ANA MDWCA WATER MAIN WEST HATFIELD	7	3/55		DOE	110,000
EL CAMINO REAL/ARMSTRONG RD FLOOD CONTROL	VETO	3/213		DOT	100,000
MILAGRO ROADS	7	3/214		DOT	150,000
ANTHONY DRINKING WATER SYS IMPROVE-ARSENIC	7	3/56	Anthony	DOE	155,000
EAST THORPE RD IMPROVE	7	3/215	Dona Ana	DOT	97,000
GADSDEN MID SCHL CLASSROOMS	VETO	3/34	Gadsden ISD	PED	198,000
HATCH WASTEWATER PLANT EXPAND & SLUDGE BEDS	7	3/146	Hatch	LGD	100,000
EAST MESA RD IMPROVE	7	3/216	Las Cruces	DOT	550,000
LAS CRUCES AQUATIC & FAMILY REC CTR	7	3/147	Las Cruces	LGD	1,000,000
LAS CRUCES NATURAL HISTORY MUSEUM IMPROVE	7	3/148	Las Cruces	LGD	178,200
NM FARM & RANCH HERITAGE MUS COURTYARD COVER	7	3/10	Las Cruces	CAD	125,000
NMSU WOMEN'S SOCCER STADIUM	7	3/238	Las Cruces	NMS	400,000
LAS CRUCES PSD SCHLS & MLTPRPS FCLTIES	7	3/35	Las Cruces PSD	PED	375,000
SANTA TERESA PORT OF ENTRY SAFETY INSP STN	7	3/4	Santa Teresa	CPF	10,000
SANTA TERESA PORT OF ENTRY STATIC SCALE	7	3/5	Santa Teresa	CPF	1,499,239
SANTA TERESA SAFETY INSPECTION FCLTY	7	3/149	Santa Teresa	LGD	250,000
SANTA TERESA SAFETY INSPECTION STATION	7	3/6	Santa Teresa	CPF	146,951

EDDY COUNTY**voids and reversions**

EDDY CO SHOOTING RANGE, VGF	7	1/150		LGD	50,000
OTIS MDWC & SWA WATER SYSTEM, VGF	7	1/57		DOE	75,000
SUNSET GARDENS CEMETERY IMPROVE, VGF	7	1/151		LGD	198,000
CANAL ST LANDSCAPE-CARLSBAD, VGF	7	1/217	Carlsbad	DOT	130,000
CARLSBAD SUNSET GARDENS CEMETERY PURCHASE, VGF	7	1/152	Carlsbad	LGD	150,000
MALAGA MDWC & SWA WATER SYS IMPROVE, VGF	7	1/58	Malaga	DOE	100,000

voided GF funding swapped for STB funding

EDDY CO SHOOTING RANGE	7	3/150		LGD	50,000
------------------------	---	-------	--	-----	--------

OTIS MDWC & SWA WATER SYSTEM	VETO	7	3/ 57		DOE	75,000
SUNSET GARDENS CEMETERY IMPROVE	VETO	7	3/151		LGD	198,000
CANAL ST LANDSCAPE-CARLSBAD	VETO	7	3/217	Carlsbad	DOT	130,000
CARLSBAD SUNSET GARDENS CEMETERY PURCHASE		7	3/152	Carlsbad	LGD	150,000
MALAGA MDWC & SWA WATER SYS IMPROVE		7	3/ 58	Malaga	DOE	100,000

GRANT COUNTY

voids and reversions

GRANT CO HEALTH FACILITIES, VGF		7	1/153		LGD	1,000,000
GRANT CO MULTIMODAL BUS TERMINAL, VGF		7	1/154		LGD	100,000
BAYARD ANIMAL SHELTER CONSTRUCT, VGF		7	1/155	Bayard	LGD	100,000
HURLEY STREETS IMPROVE, VGF		7	1/218	Hurley	DOT	100,000
SILVER CITY CIVIC CTR & NMFA LOAN, VGF		7	1/158	Silver City	LGD	2,648,063
SILVER CITY WATER/WWATER SYS IMPROVE, VGF		7	1/ 59	Silver City	DOE	500,000

voided GF funding swapped for STB funding

GRANT CO HEALTH FACILITIES		7	3/153		LGD	1,000,000
GRANT CO MULTIMODAL BUS TERMINAL	VETO	7	3/154		LGD	100,000
BAYARD ANIMAL SHELTER CONSTRUCT		7	3/155	Bayard	LGD	100,000
HURLEY STREETS IMPROVE		7	3/218	Hurley	DOT	100,000
SILVER CITY CIVIC CENTER & NMFA LOAN	VETO	7	3/156	Silver City	LGD	187,066
SILVER CITY CIVIC CTR & NMFA LOAN		7	3/158	Silver City	LGD	2,460,997
SILVER CITY WATER/WWATER SYS IMPROVE		7	3/ 59	Silver City	DOE	500,000

GUADALUPE COUNTY

voids and reversions

HOLLYWOOD RANCH DWUA WATER SYS IMPROVE, VGF		7	1/ 60		DOE	140,000
---	--	---	-------	--	-----	---------

voided GF funding swapped for STB funding

HOLLYWOOD RANCH DWUA WATER SYS IMPROVE		7	3/ 60		DOE	140,000
--	--	---	-------	--	-----	---------

HIDALGO COUNTY

voids and reversions

HIDALGO CO DETENTION CTR, VGF		7	1/159	Lordsburg	LGD	465,300
LORDSBURG DETENTION FACILITY, VGF		7	1/160	Lordsburg	LGD	198,000

voided GF funding swapped for STB funding

HIDALGO CO DETENTION CTR		7	3/159	Lordsburg	LGD	465,300
LORDSBURG DETENTION FACILITY		7	3/160	Lordsburg	LGD	198,000

LEA COUNTY

voids and reversions

HOBBS FIRE STATION #4 CONSTRUCT, VGF		7	1/161	Hobbs	LGD	475,000
LOVINGTON CHAPARRAL PARK RESTROOMS, VGF		7	1/162	Lovington	LGD	140,000

voided GF funding swapped for STB funding

HOBBS FIRE STATION #4 CONSTRUCT		7	3/161	Hobbs	LGD	475,000
LOVINGTON CHAPARRAL PARK RESTROOMS	VETO	7	3/162	Lovington	LGD	140,000

MCKINLEY COUNTY

voids and reversions

MCKINLEY CO RD 6 IMPROVE, VGF		7	1/219		DOT	175,000
NW NM REGIONAL SOLID WASTE AUTH IMPROVE, VGF		7	1/ 61		DOE	142,000
BAAHAALI CHP HOUSE EXPAND, VGF		7	1/ 87	Baahaali Chapter	IAD	45,000
BAAHAALI CHP MAINTENANCE PATROL YARD, VGF		7	1/ 88	Baahaali Chapter	IAD	75,000
COYOTE CANYON CHP HOUSE RENOVATE/EXPAND, VGF		7	1/ 90	Coyote Canyon	IAD	100,000
CROWNPOINT INTERNET TO HOGANS, VGF		7	1/ 91	Crownpoint	IAD	500,000
NAVAJO TECHNICAL COLLEGE INTERNET TO HOGAN, VGF		7	1/ 92	Crownpoint	IAD	500,000
GALLUP DOMESTIC VIOLENCE SHELTER CONSTRUCT, VGF		7	1/163	Gallup	LGD	100,000
GALLUP ECONOMIC RESOURCE CTR CONSTRUCT, VGF		7	1/165	Gallup	LGD	394,300

IYANBITO CHP WAREHOUSE CONSTRUCT, VGF	7	1/ 93	Iyanbito Chapter	IAD	100,000
MARIANO LAKE CHP ACCESS ROAD 2007, VGF	7	1/220	Mariano Lake	DOT	100,000
MARIANO LAKE CHP PARKING LOT, VGF	7	1/ 94	Mariano Lake	IAD	175,000
TOHATCHI CHP RD 9653 IMPROVE, VGF	7	1/221	Tohatchi Chapter	DOT	150,000
<i>voided GF funding swapped for STB funding</i>					
MCKINLEY CO RD 6 IMPROVE	7	3/219		DOT	175,000
NW NM REGIONAL SOLID WASTE AUTH IMPROVE	VETO	7 3/ 61		DOE	142,000
BAAHAALI CHP HOUSE EXPAND	7	3/ 87	Baahaali Chapter	IAD	45,000
BAAHAALI CHP MAINTENANCE PATROL YARD	VETO	7 3/ 88	Baahaali Chapter	IAD	75,000
BAAHAALI CHP POWERLINE EXTEND, VGF	7	3/ 89	Baahaali Chapter	IAD	228,000
COYOTE CANYON CHP HOUSE RENOVATE/EXPAND	7	3/ 90	Coyote Canyon	IAD	100,000
CROWNPOINT INTERNET TO HOGANS	7	3/ 91	Crownpoint	IAD	500,000
NAVAJO TECHNICAL COLLEGE INTERNET TO HOGAN	7	3/ 92	Crownpoint	IAD	500,000
GALLUP DOMESTIC VIOLENCE SHELTER CONSTRUCT	VETO	7 3/163	Gallup	LGD	100,000
GALLUP ECONOMIC RESOURCE CENTER CONSTRUCT	7	3/165	Gallup	LGD	75,000
GALLUP ECONOMIC RESOURCE CTR CONSTRUCT	VETO	7 3/166	Gallup	LGD	319,300
IYANBITO CHP WAREHOUSE CONSTRUCT	VETO	7 3/ 93	Iyanbito Chapter	IAD	100,000
MARIANO LAKE CHP ACCESS ROAD	7	3/220	Mariano Lake	DOT	100,000
MARIANO LAKE CHP PARKING LOT	VETO	7 3/ 94	Mariano Lake	IAD	175,000
TOHATCHI CHP RD 9653 IMPROVE	VETO	7 3/221	Tohatchi Chapter	DOT	150,000
<u>MORA COUNTY</u>					
<i>voids and reversions</i>					
ACEQUIA DE LA SIERRA IMPROVE-MORA CO, VGF	7	1/106		ISC	10,000
ACEQUIA DE LAS COLONIAS IMPROVE, VGF	7	1/107		ISC	10,000
MORA CO COMPLEX CONSTRUCT, VGF	7	1/167	Mora	LGD	100,000
WAGON MOUND WATER SYS/TANK IMPROVE, VGF	7	1/ 62	Wagon Mound	DOE	250,000
<i>voided GF funding swapped for STB funding</i>					
ACEQUIA DE LA SIERRA IMPROVE-MORA CO	7	3/106		ISC	10,000
ACEQUIA DE LAS COLONIAS IMPROVE	7	3/107		ISC	10,000
MORA CO COMPLEX CONSTRUCT	7	3/167	Mora	LGD	100,000
WAGON MOUND WATER SYS/TANK IMPROVE	7	3/ 62	Wagon Mound	DOE	250,000
<u>MULTIPLE COUNTIES</u>					
<i>voids and reversions</i>					
EASTERN NAVAJO NATION WATER PIPELINE, VGF	7	1/ 63		DOE	2,400,000
SALT BASIN WATER PROJECT, VGF	7	1/ 64		DOE	450,000
TORREON & OJO ENCINO CHP WATER LINE/BATHRMS, VGF	7	1/ 95		IAD	120,000
<i>voided GF funding swapped for STB funding</i>					
EASTERN NAVAJO NATION WATER PIPELINE	7	3/ 63		DOE	2,400,000
SALT BASIN WATER PROJECT	7	3/ 64		DOE	450,000
TORREON & OJO ENCINO CHP WATER LINE/BATHRMS	7	3/ 95		IAD	120,000
<u>OTERO COUNTY</u>					
<i>voids and reversions</i>					
MESCALERO APACHE TRIBE FISH HATCHERY, VGF	7	1/ 96		IAD	184,000
OTERO CO EMERGENCY RESPONSE CTR, VGF	7	1/168		LGD	247,500
DESERT LAKES TO MARTIN LUTHER KING RDS, VGF	7	1/222	Alamogordo	DOT	400,000
<i>voided GF funding swapped for STB funding</i>					
MESCALERO APACHE TRIBE FISH HATCHERY	7	3/ 96		IAD	184,000
OTERO CO EMERGENCY RESPONSE CTR	VETO	7 3/168		LGD	247,500
DESERT LAKES TO MARTIN LUTHER KING RDS	VETO	7 3/222	Alamogordo	DOT	400,000
<u>RIO ARRIBA COUNTY</u>					
<i>voids and reversions</i>					
ABEYTA-TRUJILLO ACEQUIA IMPROVE, VGF	7	1/108		ISC	66,000

ACEQUIA DE LA CANADA ANCHA ARROYO/CULVERT, VGF	7	1/109		ISC	50,000
ACEQUIA DE LA OTRA VANDA IMPROVE, VGF	7	1/110		ISC	15,000
GREATER CHIMAYO MDWCA ESPINOZA LATERAL DITCH,	7	1/111		ISC	90,000
RIO ARRIBA CO RECREATION COMPLEX CONSTRUCT, VGF	7	1/169		LGD	188,100
ACEQUIA DE LOS ESPINOSAS IMPROVE, VGF	7	1/112	Chimayo	ISC	100,000
NNMSS COMMUNITY CENTER CAMPUS, VGF	7	1/240	Espanola	NNM	305,000
RIO ARRIBA CO RD 126 ARROYO CROSSING, VGF	7	1/223	La Mesilla	DOT	150,000

voided GF funding swapped for STB funding

ABEYTA-TRUJILLO ACEQUIA IMPROVE	7	3/108		ISC	66,000
ACEQUIA DE LA CANADA ANCHA ARROYO/CULVERT	7	3/109		ISC	50,000
ACEQUIA DE LA OTRA VANDA IMPROVE	7	3/110		ISC	15,000
GREATER CHIMAYO MDWCA ESPINOZA LATERAL DITCH	7	3/111		ISC	90,000
RIO ARRIBA CO RECREATION COMPLEX CONSTRUCT	7	3/169		LGD	188,100
ACEQUIA DE LOS ESPINOSAS IMPROVE	7	3/112	Chimayo	ISC	100,000
NNMSS COMMUNITY CENTER CAMPUS	7	3/240	Espanola	NNM	305,000
RIO ARRIBA CO RD 126 ARROYO CROSSING	7	3/223	La Mesilla	DOT	150,000

ROOSEVELT COUNTY

voids and reversions

ENMU MUSIC DEPT PIANOS, VGF	7	1/236	Portales	ENM	80,000
PORTALES CMTY SERVICE CENTER RENOVATE, VGF	7	1/170	Portales	LGD	100,000

voided GF funding swapped for STB funding

ENMU MUSIC DEPT PIANOS	7	3/236	Portales	ENM	80,000
PORTALES CMTY SERVICE CENTER RENOVATE	7	3/170	Portales	LGD	100,000

SAN JUAN COUNTY

voids and reversions

FLORA VISTA WWATER SYSTEM CONSTRUCT, VGF	7	1/65		DOE	300,000
SAN JUAN CO CONSOLIDATED CRIME PROCESS FCLTY, VGF	7	1/171		LGD	198,000
SAN JUAN CO SERIES 4000 RDS IMPROVE, VGF	7	1/224		DOT	100,000
SAN JUAN CO SERIES 5000 RDS IMPROVE, VGF	7	1/225		DOT	100,000
BECLABITO CHP WATER & WWATER SYS, VGF	7	1/97	Beclabito Chapter	IAD	100,000
BLANCO MDWC/MSWA WATER SYS IMPROVE, VGF	7	1/66	Blanco	DOE	300,000
SAN JUAN CO DOMESTIC VIOLENCE SHELTER, VGF	7	1/172	Farmington	LGD	123,750
KIRTLAND WASTEWATER TREATMENT SYS, VGF	7	1/67	Kirtland	DOE	450,000
FOREST LAKE RD IMPROVE-NASCHITTI CHP, VGF	7	1/226	Naschitti Chapter	DOT	100,000
NENAHNEZAD CHP CMTY CTR IMPROVE, VGF	7	1/98	Nenahnezad	IAD	100,000
SHIPROCK HOME FOR WOMEN & CHILDREN, VGF	7	1/99	Shiprock	IAD	247,500
T'IISTOH SIKAAD CHP VET MEM MLTIPRPS CTR, VGF	7	1/100	T'iistsoh Sikaad	IAD	232,650

voided GF funding swapped for STB funding

FLORA VISTA WWATER SYSTEM CONSTRUCT	7	3/65		DOE	300,000
SAN JUAN CO CONSOLIDATED CRIME PROCESS FCLTY	7	3/171		LGD	198,000
SAN JUAN CO SERIES 4000 RDS IMPROVE	7	3/224		DOT	100,000
SAN JUAN CO SERIES 5000 RDS IMPROVE	7	3/225		DOT	100,000
BECLABITO CHP WATER & WWATER SYS	VETO	3/97	Beclabito Chapter	IAD	100,000
BLANCO MDWC/MSWA WATER SYS IMPROVE	7	3/66	Blanco	DOE	300,000
SAN JUAN CO DOMESTIC VIOLENCE SHELTER	7	3/172	Farmington	LGD	123,750
KIRTLAND WASTEWATER TREATMENT SYS	7	3/67	Kirtland	DOE	450,000
KIRTLAND YOUTH FACILITY CONSTRUCT	7	3/173	Kirtland	LGD	1,500,000
FOREST LAKE RD IMPROVE-NASCHITTI CHP	VETO	3/226	Naschitti Chapter	DOT	100,000
NENAHNEZAD CHP CMTY CTR IMPROVE	7	3/98	Nenahnezad	IAD	100,000
SHIPROCK HOME FOR WOMEN & CHILDREN	7	3/99	Shiprock	IAD	247,500
T'IISTOH SIKAAD CHP VET MEM MLTIPRPS CTR	7	3/100	T'iistsoh Sikaad	IAD	232,650

SAN MIGUEL COUNTY

voids and reversions

ACEQUIA DE LA CONCEPCION IMPROVE, VGF	7	1/113		ISC	10,000
EAST PECOS DITCH IMPROVE, VGF	7	1/114		ISC	80,000

LAS VEGAS ARMORY MEMORIAL CTR RENOVATE, VGF	7	1/174	Las Vegas	LGD	668,250
LAS VEGAS GALLINAS CREEK DIVERSION STRUCTURE, VGF	7	1/47	Las Vegas	SEO	750,000
NMHU STUDENT UNION & SVCS CENTER, VGF	7	1/237	Las Vegas	NMH	700,000
WEST LAS VEGAS MID & UNION ELEM SCHLS HVAC, VGF	7	1/36	West Las Vegas	PSDPED	100,000

voided GF funding swapped for STB funding

ACEQUIA DE LA CONCEPCION IMPROVE	7	3/113		ISC	10,000
EAST PECOS DITCH IMPROVE	7	3/114		ISC	80,000
LAS VEGAS ARMORY MEMORIAL CTR RENOVATE	7	3/174	Las Vegas	LGD	668,250
LAS VEGAS GALLINAS CREEK DIVERSION STRUCTURE	7	3/47	Las Vegas	SEO	750,000
NMHU STUDENT UNION & SVCS CENTER	7	3/237	Las Vegas	NMH	700,000
WEST LAS VEGAS MID & UNION ELEM SCHLS HVAC	7	3/36	West Las Vegas	PSDPED	100,000

SANDOVAL COUNTY**voids and reversions**

ACEQUIA DE LA JARA ASSN DITCHES IMPROVE, VGF	7	1/115		ISC	25,000
PENA BLANCA MDWC & MSWA WATER SYSTEM, VGF	7	1/68		DOE	110,000
SANDOVAL CO DESALINATION SYS CONSTRUCT, VGF	7	1/69		DOE	650,000
BERNALILLO EL ZOCALO BUS DVLP COMPLEX, VGF	7	1/175	Bernalillo	LGD	200,000
CORRALES EMERGENCY ACCESS A INTERSECTION, VGF	7	1/227	Corrales	DOT	100,000
CUBA WASTEWATER TREATMENT FACILITY, VGF	7	1/70	Cuba	DOE	100,000
CUBA WASTEWATER TREATMENT PLANT, VGF	7	1/71	Cuba	DOE	350,000
CUBA WATER/WASTEWATER SYSTEM IMPROVE, VGF	7	1/72	Cuba	DOE	225,000
JEMEZ SPRINGS PEDESTRIAN WALKWAY, VGF	7	1/228	Jemez Springs	DOT	225,000
JEMEZ SPRINGS SWA WATER SYS IMPROVE, VGF	7	1/73	Jemez Springs	DOE	150,000
RIO RANCHO WASTEWATER LINE, VGF	7	1/74	Rio Rancho	DOE	300,000
SANDOVAL CO HAVEN HOUSE EXPAND AND REN, VGF	7	1/176	Rio Rancho	LGD	237,600
SAN FELIPE PUEBLO HEAD START BUS, VGF	7	1/101	San Felipe Pueblo	IAD	150,000
SAN FELIPE PUEBLO WWATER SYSTEM, VGF	7	1/102	San Felipe Pueblo	IAD	100,000
SANTO DOMINGO PUEBLO EMS/FIRE/POLICE COMPLEX, VGF	7	1/103	Santo Domingo	IAD	915,750
TORREON-STAR LAKE CHP POLICE SUBSTATION, VGF	7	1/104	Torreon	IAD	82,000

voided GF funding swapped for STB funding

ACEQUIA DE LA JARA ASSN DITCHES IMPROVE	7	3/115		ISC	25,000
PENA BLANCA MDWC & MSWA WATER SYSTEM	7	3/68		DOE	110,000
SANDOVAL CO DESALINATION SYS CONSTRUCT	7	3/69		DOE	650,000
BERNALILLO EL ZOCALO BUS DVLP COMPLEX	VETO	3/175	Bernalillo	LGD	200,000
CORRALES EMERGENCY ACCESS A INTERSECTION	VETO	3/227	Corrales	DOT	100,000
CUBA WASTEWATER TREATMENT FACILITY	7	3/70	Cuba	DOE	100,000
CUBA WASTEWATER TREATMENT PLANT	7	3/71	Cuba	DOE	350,000
CUBA WATER/WASTEWATER SYSTEM IMPROVE	7	3/72	Cuba	DOE	225,000
JEMEZ SPRINGS PEDESTRIAN WALKWAY	7	3/228	Jemez Springs	DOT	225,000
JEMEZ SPRINGS SWA WATER SYS IMPROVE	7	3/73	Jemez Springs	DOE	150,000
RIO RANCHO WASTEWATER LINE	7	3/74	Rio Rancho	DOE	300,000
SANDOVAL CO HAVEN HOUSE EXPAND AND REN	7	3/176	Rio Rancho	LGD	237,600
SAN FELIPE PUEBLO HEAD START BUS	7	3/101	San Felipe Pueblo	IAD	150,000
SAN FELIPE PUEBLO WWATER SYSTEM	7	3/102	San Felipe Pueblo	IAD	100,000
SANTO DOMINGO PUEBLO EMS/FIRE/POLICE COMPLEX	7	3/103	Santo Domingo	IAD	915,750
TORREON-STAR LAKE CHP POLICE SUBSTATION	7	3/104	Torreon Chapter	IAD	82,000

SANTA FE COUNTY**voids and reversions**

AGUA FRIA WATER RIGHTS & WATER/SEWER SYS, VGF	7	1/75		DOE	500,000
ELDORADO AREA WSD WATER TANKS IMPROVE, VGF	7	1/76		DOE	150,000
ESPERANZA ADMIN COMPLEX MODULAR, VGF	7	1/177		LGD	420,750
LA CIENEGA MDWC & MSW IMPROVE, VGF	7	1/77		DOE	110,000
NM ARCHAEOLOGY CTR REPOSITORY, VGF	7	1/11		CAD	1,500,000
SANTA FE CO ESPERANZA SHELTER ADMIN COMPLEX, VGF	7	1/178		LGD	267,300
SANTA FE MOUNTAIN CTR FACILITIES CONSTRUCT, VGF	7	1/179		LGD	237,600
YOUTH SHELTER & FAM SVCS FCLTY, VGF	7	1/180		LGD	253,693
ACEQUIA DE LOS RANCHOS IMPROVE, VGF	7	1/116	Chimayo	ISC	75,000

LA CIENEGA MDWC & MSW WATER SYS IMPROVE, VGF	7	1/ 78	La Cienega	DOE	230,000
LA FAMILIA MEDICAL CTR IMPROVE-ALTO ST, VGF	7	1/181	Santa Fe	LGD	396,000
NM ARCHAEOLOGY CTR, VGF	7	1/ 12	Santa Fe	CAD	900,000
SANTA FE CIVIC HSING AUTH CMTY CTR, VGF	7	1/182	Santa Fe	LGD	235,000
SANTA FE CO WASTEWATER TREATMENT PLANT, VGF	7	1/ 79	Santa Fe	DOE	700,000
SANTA FE MVD FIELD OFFICE, VGF	7	1/ 7	Santa Fe	CPF	1,100,000
SITE SANTA FE MUSEUM CONSTRUCT,VGF	7	1/183	Santa Fe	LGD	215,000
ELDORADO ELEM SCHL ROOF REPLACE, VGF	7	1/ 37	Santa Fe PSD	PED	170,000
GONZALES ELEM SCHL ROOF REPLACE, VGF	7	1/ 38	Santa Fe PSD	PED	100,000
TESUQUE PUEBLO POOL, VGF	7	1/105	Tesuque Pueblo	IAD	100,000

voided GF funding swapped for STB funding

AGUA FRIA WATER RIGHTS & WATER/SEWER SYS	7	3/ 75		DOE	500,000
ELDORADO AREA WSD WATER TANKS IMPROVE	VETO	3/ 76		DOE	150,000
ESPERANZA ADMIN COMPLEX MODULAR	7	3/177		LGD	420,750
LA CIENEGA MDWC & MSW IMPROVE	7	3/ 77		DOE	110,000
NM ARCHAEOLOGY CTR REPOSITORY	7	3/ 11		CAD	1,500,000
SANTA FE CO ESPERANZA SHELTER ADMIN COMPLEX	7	3/178		LGD	267,300
SANTA FE MOUNTAIN CTR FACILITIES CONSTRUCT	7	3/179		LGD	237,600
YOUTH SHELTER & FAM SVCS FCLTY	7	3/180		LGD	253,693
ACEQUIA DE LOS RANCHOS IMPROVE	7	3/116	Chimayo	ISC	75,000
LA CIENEGA MDWC & MSW WATER SYS IMPROVE	7	3/ 78	La Cienega	DOE	230,000
LA FAMILIA MEDICAL CTR IMPROVE-ALTO ST	7	3/181	Santa Fe	LGD	396,000
NM ARCHAEOLOGY CTR	7	3/ 12	Santa Fe	CAD	900,000
SANTA FE CIVIC HSING AUTH CMTY CTR	7	3/182	Santa Fe	LGD	235,000
SANTA FE CO WASTEWATER TREATMENT PLANT	7	3/ 79	Santa Fe	DOE	700,000
SANTA FE MVD FIELD OFFICE	7	3/ 7	Santa Fe	CPF	1,100,000
SITE SANTA FE MUSEUM CONSTRUCT	7	3/183	Santa Fe	LGD	215,000
ELDORADO ELEM SCHL ROOF REPLACE	7	3/ 37	Santa Fe PSD	PED	170,000
GONZALES ELEM SCHL ROOF REPLACE	7	3/ 38	Santa Fe PSD	PED	100,000
TESUQUE PUEBLO POOL	7	3/105	Tesuque Pueblo	IAD	100,000

SIERRA COUNTY

voids and reversions

T OR C SWIMMING POOL COVER, VGF	7	1/184	T or C	LGD	100,000
---------------------------------	---	-------	--------	-----	---------

voided GF funding swapped for STB funding

T OR C SWIMMING POOL COVER	7	3/184	T or C	LGD	100,000
----------------------------	---	-------	--------	-----	---------

SOCORRO COUNTY

voids and reversions

SOCORRO CO VEGUITA HEALTH & CMTY CTR, VGF	7	1/185		LGD	173,250
---	---	-------	--	-----	---------

voided GF funding swapped for STB funding

SOCORRO CO VEGUITA HEALTH & CMTY CTR	7	3/185		LGD	173,250
--------------------------------------	---	-------	--	-----	---------

STATEWIDE

voids and reversions

ACEQUIA WATER STORAGE STATEWIDE, VGF	7	1/ 48		SEO	500,000
ARMORIES RENOVATE STATEWIDE, VGF	7	1/ 2		AR	1,500,000
COLONIAS INFR IMPROVE & EMER WWATER SYSTEM, VGF	7	1/186		LGD	2,000,000
COLONIAS INFRASTRUCTURE IMPROVEMENTS, VGF	7	1/ 82		DFA	3,000,000
ECONOMIC DEVELOPMENT GRANTS, VGF	7	1/ 14		EDD	3,500,000
ECONOMIC DEVELOPMENT INITIATIVE, VGF	7	1/ 15		EDD	5,000,000
FILM PRODUCTION EDUCATION & TRAINING CTR, VGF	7	1/ 83		DFA	3,042,934
MAINSTREET CENTRAL BUSINESS DISTS IMPROVE, VGF	7	1/ 16		EDD	1,250,000
PSCOF PUBLIC SCHOOL CAPITAL OUTLAY ACT	7	5/ B		PSCO	20,000,000
PSCOF STATE SHARE	7	5/ A		PSCO	31,600,000
PSCOF TRANSFER FOR PURPOSES OF ACT , VGF	7	4/ B		PSCO	20,000,000
PSCOF TRANSFER FOR STATE SHARE, VGF	7	4/ A		PSCO	31,600,000

STATE BUILDINGS EMERGENCY REPAIRS, VGF	7	1/ 8		CPF	500,000
STATE BUILDINGS IMPROVE STATEWIDE, VGF	7	1/ 9		CPF	1,500,000
TRIBAL INFRASTRUCTURE PROJECTS, VGF	7	1/ 84		DFA	2,000,000
<i>voided GF funding swapped for STB funding</i>					
ACEQUIA WATER STORAGE STATEWIDE	7	3/ 49		SEO	2,200,000
ARMORIES RENOVATE STATEWIDE	7	3/ 2		AR	1,500,000
COLONIAS INFR IMPROVE & EMER WWATER SYSTEM	7	3/186		LGD	2,000,000
COLONIAS INFRASTRUCTURE IMPROVEMENTS	7	3/ 82		DFA	3,000,000
ECONOMIC DEVELOPMENT GRANTS	7	3/ 14		EDD	3,500,000
ECONOMIC DEVELOPMENT INITIATIVE	VETO	7	3/ 15	EDD	5,000,000
FILM PRODUCTION EDUCATION & TRAINING CTR	7	3/ 83		DFA	3,042,934
MAINSTREET CENTRAL BUSINESS DISTRICTS IMPROVE	7	3/ 16		EDD	1,250,000
PSCOF PUBLIC SCHOOL CAPITAL OUTLAY ACT	7	5/ B		PSCO	20,000,000
PSCOF STATE SHARE	7	5/ A		PSCO	31,600,000
PSCOF TRANSFER FOR PURPOSES OF ACT, VGF	7	4/ B		PSCO	20,000,000
STATE BUILDINGS EMERGENCY REPAIRS	VETO	7	3/ 8	CPF	500,000
STATE BUILDINGS IMPROVE STATEWIDE	7	3/ 9		CPF	1,500,000
TRIBAL INFRASTRUCTURE PROJECTS	7	3/ 84		DFA	2,000,000
<u>TAOS COUNTY</u>					
<i>voids and reversions</i>					
ESTES RD & WATER PRJT-TAOS CO, VGF	7	1/229	Taos	DOT	300,000
TAOS PEDIATRIC CLINIC CONSTRUCT, VGF	7	1/187	Taos	LGD	800,000
<i>voided GF funding swapped for STB funding</i>					
ESTES RD & WATER PRJT-TAOS CO	7	3/229	Taos	DOT	300,000
TAOS PEDIATRIC CLINIC CONSTRUCT	7	3/187	Taos	LGD	800,000
<u>TORRANCE COUNTY</u>					
<i>voids and reversions</i>					
TORRANCE CO ROADS IMPROVE, VGF	7	1/230		DOT	400,000
ESTANCIA HEALTH CLINIC ADDITION, VGF	7	1/188	Estancia	LGD	118,800
MORIARTY PUBLIC SAFETY FACILITY CONSTRUCT, VGF	7	1/189	Moriarty	LGD	120,000
MORIARTY PUBLIC SAFETY FACILITY IMPROVE, VGF	7	1/190	Moriarty	LGD	138,600
MORIARTY HIGH SCHL CULTURAL ARTS CTR, VGF	7	1/ 39	Moriarty MSD	PED	1,750,000
<i>voided GF funding swapped for STB funding</i>					
TORRANCE CO ROADS IMPROVE	7	3/230		DOT	400,000
ESTANCIA HEALTH CLINIC ADDITION	7	3/188	Estancia	LGD	118,800
MORIARTY PUBLIC SAFETY FACILITY CONSTRUCT	7	3/189	Moriarty	LGD	120,000
MORIARTY PUBLIC SAFETY FACILITY IMPROVE	7	3/190	Moriarty	LGD	138,600
MORIARTY HIGH SCHL CULTURAL ARTS CTR	7	3/ 39	Moriarty MSD	PED	1,750,000
<u>UNION COUNTY</u>					
<i>voids and reversions</i>					
CLAYTON STREETS IMPROVE, VGF	7	1/231	Clayton	DOT	200,000
CLAYTON WATER & WASTEWATER SYSTEM, VGF	7	1/ 80	Clayton	DOE	125,000
NMSU LIVESTOCK RESEARCH CTR FEED MILL, VGF	7	1/239	Clayton	NMS	160,000
<i>voided GF funding swapped for STB funding</i>					
CLAYTON STREETS IMPROVE	7	3/231	Clayton	DOT	200,000
CLAYTON WATER & WASTEWATER SYSTEM	7	3/ 80	Clayton	DOE	125,000
NMSU LIVESTOCK RESEARCH CTR FEED MILL	7	3/239	Clayton	NMS	160,000
<u>VALENCIA COUNTY</u>					
<i>voids and reversions</i>					
NM HWY 304/47 TRAFFIC LIGHTS, VGF	7	1/232		DOT	300,000
CHRISTOPHER ROAD IMPROVE, VGF	7	1/233	Belen	DOT	115,000
DENNIS CHAVEZ ELEM SCHL GYM, VGF	7	1/ 40	Belen CSD	PED	148,500

LOS LUNAS EASTSIDE WELL ARSENIC MITIGATE, VGF	7	1/81	Los Lunas	DOE	200,000
NM HWY 314 RECONSTRUCT, VGF	7	1/234	Los Lunas	DOT	170,000
NM HWY 6 IMPROVE, VGF	7	1/235	Los Lunas	DOT	625,000
ANN PARISH ELEM SCHL WATER SYS CONSTRUCT, VGF	7	1/41	Los Lunas PSD	PED	80,000
BOSQUE FARMS ELEM SCHL CLASSRMS RENOVATE, VGF	7	1/42	Los Lunas PSD	PED	158,400
LOS LUNAS HIGH SCHL FIELDS IMPROVE, VGF	7	1/43	Los Lunas PSD	PED	100,000
<i>voided GF funding swapped for STB funding</i>					
NM HWY 304/47 TRAFFIC LIGHTS	VETO	7	3/232		DOT 300,000
CHRISTOPHER ROAD IMPROVE		7	3/233	Belen	DOT 115,000
DENNIS CHAVEZ ELEM SCHL GYM	VETO	7	3/40	Belen CSD	PED 148,500
LOS LUNAS EASTSIDE WELL ARSENIC MITIGATE		7	3/81	Los Lunas	DOE 200,000
NM HWY 314 RECONSTRUCT		7	3/234	Los Lunas	DOT 170,000
NM HWY 6 IMPROVE		7	3/235	Los Lunas	DOT 625,000
ANN PARISH ELEM SCHL WATER SYS CONSTRUCT		7	3/41	Los Lunas PSD	PED 80,000
BOSQUE FARMS ELEM SCHL CLASSRMS RENOVATE		7	3/42	Los Lunas PSD	PED 158,400
LOS LUNAS HIGH SCHL FIELDS IMPROVE		7	3/43	Los Lunas PSD	PED 100,000

TABLE 16
CAPITAL OUTLAY VOIDS, REVERSIONS AND SWAPS
Senate Finance Committee Substitute for Senate Bill 182
Laws 2010, Chapter 105 (p.v.)

Approp ID	Title	Amount	Track	Fund
<u>BERNALILLO COUNTY</u>				
<i>voids and reversions</i>				
06-0577	12TH & MENAUL NW ROADWAY/STREETSCAPE IMPROVE	69,053	10	STB
07-5681	12TH & MENAUL NW ROADWAY/STREETSCAPE IMPROVE	100,000	1/R/ 15	GF
06-0813	21ST CENTURY CHARTER SCHL CONSTRUCT	4,544	15	GF
09-3245	21ST CENTURY CHARTER SCHL FCLTY/PROPERTY	140,000	5/E/ 1	GF
08-3417	21ST CENTURY PUB ACADEMY CHARTER SCHL INFO TECH	4,047	15	GF
08-3418	21ST CENTURY PUBLIC ACADEMY CHARTER SCHL	72,000	3/D/ 2	GF
07-3289	2ND JUD DIST COURT SECURITY SYSTEM	20,004	1/P/ 1	GF
05-0401	4TH STREET STREETSCAPE & ROADWAY IMPROVE	121,967	7	STB
08-4582	8TH ST IMPROVE-ALB	19,000	3/O/ 1	GF
08-3419	A. MONTOYA ELEM SCHL ADMIN ADD	42,152	3/D/ 3	GF
09-3246	A. MONTOYA ELEM SCHL ED TECH	2,076	5/E/ 2	GF
07-3937	A. MONTOYA/ROOSEVELT SCHLS TRACK CONSTRUCT	8,568	15	GF
07-4779	ACEQUIA DE LOS PADILLAS IMPROVE	10,000	1/O/ 4	GF
07-4785	ACEQUIA MADRE DE CARNUEL PUMPS IMPROVE	48,000	1/O/ 10	GF
06-1031	ACEQUIA MADRE DE SAN ANTONIO IMPROVE-BERNALILLO CO	31,250	11	GF
07-3938	ACOMA ELEM SCHL ED TECH	60	13	GF
08-5054	ACOMA ELEM SCHL ED TECH, RET	741	14	STB
06-2019	ADOBE ACRES SIDEWALKS-BERNALILLO CO	4,841	15	GF
08-3423	ALAMEDA ELEM SCHL INFO TECH	2,705	15	GF
06-0297	ALAMEDA LL COMPLEX IMPROVE	15,283	10	STB
07-4914	ALAMEDA LL PARK/FCLTIES IMPROVE	18,660	1/P/ 49	GF
06-0589	ALAMEDA/BALLOON MUSEUM DRIVE TRAFFIC SIGNAL-ALB	44,468	10	STB
07-6115	ALAMOSA COMMUNITY CENTER VANS	100,000	1/P/182	GF
08-4112	ALAMOSA MULTIPRPS CTR LIBRARY IMPROVE	51,725	3/N/ 7	GF
05-1322	ALAMOSA MULTISERVICE CENTER IMPROVE	1,262	15	GF
07-3301	ALAMOSA MULTISERVICE CTR FENCING	148,800	1/P/ 4	GF
07-3302	ALAMOSA PARK IMPROVEMENTS	75,000	1/P/ 5	GF
05-1662	ALAMOSA PARK RENOVATIONS	13,463	8	GF
05-2175	ALAMOSA STREET MEDIANS	100,000	8	GF
08-4113	ALB ACADEMY HILLS PARK IMPROVE	150,000	3/N/ 8	GF
08-4114	ALB ACADEMY HILLS PARK PLAN	5,000	15	GF
07-4916	ALB AFFORDABLE HOUSING	29,081	1/P/ 50	GF
08-4115	ALB ALAMEDA LITTLE LEAGUE IMPROVE	6,311	15	GF
08-4116	ALB ALAMOSA PARK IMPROVE	80,000	3/N/ 9	GF
08-4117	ALB ALAMOSA SKATE PARK FENCING	70,000	3/N/ 10	GF
07-6472	ALB ALTERNATIVE MEDICINE PROJECTS	50,000	1/M/ 2	GF
07-3303	ALB AMIGOS Y AMIGAS BUILDING RENOVATE	45,000	1/P/ 6	GF
09-3170	ALB ANDERSON-ABRUZZO INT BALLOON MUS 68/264	98,000	5/N/ 2	GF
09-3172	ALB ANDERSON-ABRUZZO INTL BALLOON MUS EXH	297,000	6/I/ 2	STB
08-4118	ALB ARBOLERA DE VIDA HOUSING ROADS	75,000	3/N/ 11	GF
07-4920	ALB ARENA CONSTRUCT	2,000,000	1/P/ 51	GF
08-4119	ALB ASIAN AMERICAN CULTURAL CTR 2008	69,000	3/N/ 12	GF
09-3173	ALB ASIAN AMERICAN CULTURAL CTR 45/395	50,000	5/N/ 3	GF
08-3190	ALB BALLOON FIESTA LANDING SITE	229,848	4/K/ 2	STB
08-4997	ALB BALLOON FIESTA PARK FREEWAY RAMP 68/55	50,000	3/O/ 15	GF
08-4998	ALB BALLOON FIESTA PARK FREEWAY RAMP 68/57	200,000	3/O/ 16	GF
07-3306	ALB BALLOON FIESTA PARK OPEN SPACE PRESERVE	32,700	1/P/ 7	GF
08-3313	ALB BALLOON FIESTA PARK RAIL SPUR, VSTB	495,000	4/L/ 5	STB

08-4999	ALB BALLOON FIESTA PARK RAILRUNNER SPUR 68/52	212,654	3/O/ 17	GF	
08-3191	ALB BALLOON MUSEUM EXHIBITS	278,457	4/K/ 3	STB	
07-5688	ALB BARELAS/LA MEDIA/OSAGE SIDEWALKS & CURBING	2,504	15	GF	
08-4121	ALB BEAUTIFICATION TREES	17,968	3/N/ 13	GF	
08-4122	ALB BEAUTIFICATION TREES-HOUSE DIST 13	8,376	15	GF	
07-4930	ALB BUSINESS INCUBATOR	39,913	1/P/ 52	GF	
07-4931	ALB CASA VERDE COMMUNITY PARK	33,559	1/P/ 53	GF	
07-3004	ALB CITY COUNCIL DIST 1 SENIOR FACILITIES RENOVATE	1,029	15	GF	
07-4934	ALB CMTY ARTS CTR RENOVATE	275,617	1/P/ 54	GF	
08-4123	ALB COMBAT FALLEN MEMORIAL	22,000	3/N/ 14	GF	
09-3175	ALB COMPUTER CLUBHOUSE	40,000	5/N/ 4	GF	
08-4124	ALB CULTURAL CTR OF THE SW	40,000	3/N/ 15	GF	
08-5001	ALB DANCE FCLTY FOR LOW-INCOME YOUTH-1	40,000	3/N/140	GF	
08-5000	ALB DANCE FCLTY FOR LOW-INCOME YOUTH-2	30,000	3/N/139	GF	
08-5002	ALB DANCE FCLTY FOR LOW-INCOME YOUTH-3	20,000	3/N/141	GF	
07-4938	ALB DANCE/BALLET FOLKLORICO FACILITY CONSTRUCT	40,500	1/P/ 55	GF	
08-4129	ALB DISABILITIES MLTPRPS CTR VANS PURCHASE	60,000	3/N/ 16	GF	
07-4941	ALB DOMESTIC VIOLENCE COALITION FACILITY	247,500	1/P/ 56	GF	
09-3176	ALB DOWNTOWN PUBLIC FACILITIES LAND PURCHASE	550,000	5/J/ 1	GF	
07-4942	ALB DOWNTOWN SECTOR PLAN	75,000	1/P/ 57	GF	
09-3177	ALB DRIVER'S REHAB PGM VEH-GOV'S COMSN HDNCP	48,800	5/K	GF	
08-4130	ALB EAST SAN JOSE CMTY CTR REC EQUIP	20,000	3/N/ 17	GF	
08-4131	ALB EASTDALE LITTLE LEAGUE EQUIP	60,500	3/N/ 18	GF	
08-4132	ALB EASTDALE LITTLE LEAGUE FIELDS TURF EQUIP	70,000	3/N/ 19	GF	
07-6068	ALB EASTDALE LL BLEACHERS/SHADE STRUCT	110,675	1/P/179	GF	
07-4946	ALB EASTDALE LL PGRND & FCLTY UPGRADE	1,993	15	GF	
07-3525	ALB ELDORADO CROSSING CONSTRUCT	50,000	1/R/ 1	GF	
08-3194	ALB EQUESTRIAN FACILITY	Veto	1,980,000	4/K/ 50	STB
08-4135	ALB ERNA FERGUSON LIBRARY CONSTRUCT	1,001	15	GF	
09-3179	ALB EXPLORA SCI CTR & CHILD MUSEUM ADD	19,359	5/N/ 5	GF	
09-3180	ALB EXPLORA SCI CTR & CHILD MUSEUM ADD	5,000	5/N/ 6	GF	
09-3178	ALB EXPLORA SCI CTR & CHILD MUSEUM ADD 117/42	Veto	60,000	6/I/ 3	STB
09-3181	ALB EXPLORA SCI CTR & CHILDREN'S MUS	4,923	5/N/ 7	GF	
09-3182	ALB EXPLORA SCI CTR & CHILDREN'S MUS	12,000	5/N/ 8	GF	
09-3183	ALB EXPLORA SCI CTR & CHILDREN'S MUSEUM	84,543	5/N/ 9	GF	
09-3184	ALB EXPLORA SCI CTR & CHLD MUS ADD 13/15	Veto	50,000	6/I/ 4	STB
09-3185	ALB EXPLORA SCIENCE CTR & CHILDREN'S MUSEUM, RET,	10,000	5/N/ 10	GF	
09-3186	ALB EXPLORA SCIENCE CTR & CHLD MUS	75,000	5/N/ 11	GF	
09-3187	ALB EXPLORA SCIENCE CTR EXHIBITS/FURN/FIXTURE	9,177	6/I/ 5	STB	
08-4136	ALB FITNESS EQUIPMENT & INFO TECH	130,000	3/N/ 20	GF	
08-4137	ALB FLAMENCÓ ARTS & EDUCATION FCLTY	157,410	3/N/ 21	GF	
07-4954	ALB FOOD BANK & STOREHOUSE CONSTRUCT	100,000	1/P/ 58	GF	
09-3188	ALB GARFIELD PARK IMPROVE	150,000	6/I/ 6	STB	
08-4140	ALB GOODRICH PARK IMPROVE/EQUIP	20,000	3/N/ 22	GF	
07-3944	ALB HIGH SCHL BASKETBALL FACILITY IMPROVE & EQUIP	15,000	13	GF	
07-3947	ALB HIGH SCHL WRESTLING EQUIP & IMPROVE	233	13	GF	
07-4956	ALB HIGHLAND POOL RENOVATE	35,482	1/P/ 59	GF	
09-3190	ALB HILAND THEATER CONSTRUCT & RENOVATE	Veto	100,000	6/I/ 7	STB
09-3191	ALB HMLS ART ACTIVITIES PRGM EQUIP	25,000	5/N/ 12	GF	
07-5694	ALB HODGIN AREA SPEED HUMPS CONSTRUCT	75,000	1/R/ 16	GF	
08-4141	ALB HOLOCAUST & INTOLERANCE MUS CONSTRUCT	133,650	3/N/ 23	GF	
08-4142	ALB HOMELESS CHILDREN & FAMILY SHELTER	15,000	3/N/ 24	GF	
09-3192	ALB HOMELESS PROGRAMS VEHICLES	4,887	5/N/ 13	GF	
06-0349	ALB HOUSE DIST 13 FITNESS FACTOR, VSTB	297,000	10	STB	
07-6117	ALB HOUSING FOR HIV+ PATIENTS	175,000	2/K/ 3	STB	
08-4143	ALB INDIAN CENTER EQUIP	30,901	3/N/ 25	GF	
08-5005	ALB INDIAN SCHOOL RD IMPROVE	20,000	3/O/ 18	GF	
09-3193	ALB INFO TECH FOR ORG SERVING DEV DISABL	297,000	5/N/ 14	GF	
08-5006	ALB JADE PARK PLAYGROUND EQUIP-GF, RET	24,750	3/N/142	GF	
08-5007	ALB JADE PARK PLAYGROUND EQUIP-STB	89,192	4/K/ 26	STB	
07-4962	ALB JEANNE BELLAMAH SHELTER CMTY CTR	12,267	1/P/ 60	GF	
08-4145	ALB JERRY CLINE PARK FCLTY CONSTRUCT	35,000	3/N/ 26	GF	
07-4963	ALB JERRY CLINE PARK IMPROVE & EQUIP	25,000	1/P/ 61	GF	

08-4146	ALB JERRY CLINE TENNIS COURTS RESURFACE & LIGHTING		25,000	3/N/ 27	GF
09-3194	ALB JOHN MARSHALL HEALTH & SOC SERV EQUIP		28,015	5/N/ 15	GF
07-4966	ALB JUAN TABO LIBRARY IMPROVE		108,455	1/P/ 62	GF
07-4967	ALB JUVENILE JUSTICE CYBER ACADEMY		45,876	1/P/ 63	GF
08-4583	ALB KIRTLAND STREET LIGHTING		50,000	3/O/ 2	GF
07-4970	ALB LA POSADA HOTEL CULTURAL CTR CONSTRUCT		116,815	1/P/ 64	GF
07-4975	ALB LINEAR PARK CONSTRUCT-TRAMWAY (2007)		10,590	1/P/ 65	GF
08-3195	ALB LITTLE ROADRUNNER LEAGUE FACILITIES IMPROVE	Veto	225,000	4/K/ 4	STB
08-4149	ALB LOBO BASEBALL FIELD RENOVATE		20,000	3/N/ 28	GF
07-4976	ALB LOBO LITTLE LEAGUE FIELD		84,200	1/P/ 66	GF
08-4150	ALB LOMA LINDA CMTY CTR EQUIP		2,387	15	GF
08-4151	ALB LOMAS-TRAMWAY BRANCH LIBRARY RENOVATE		70,000	3/N/ 29	GF
09-3159	ALB LOS DURANES CMTY CTR IMPROVE		50,000	6/I/ 1	STB
09-3196	ALB LOS DURANES CMTY CTR IMPROVE		59,408	5/N/ 16	GF
09-3195	ALB LOS DURANES CMTY CTR IMPROVE 21/5		71,000	6/I/ 8	STB
09-3197	ALB LOS DURANES PARK IMPROVEMENTS		3,070	5/N/ 17	GF
07-4978	ALB LOS GRIEGOS LIB RENOVATE (2007)		17,001	1/P/ 67	GF
08-5008	ALB LOS GRIEGOS LIBRARY IMPROVE		99,000	4/K/ 27	STB
08-4152	ALB MAIN LIBRARY ROOF		25,000	3/N/ 30	GF
08-4153	ALB MANZANO MESA MULTIGENERATIONAL CENTER		25,036	3/N/ 31	GF
08-4155	ALB MARTINEZTOWN PARK & WALKWAY IMPROVE		5,033	15	GF
07-4982	ALB MARTINEZTOWN WALKWAY IMPROVE		47,617	1/P/ 68	GF
08-5010	ALB MARTINEZTOWN WALKWAY IMPROVE		175,000	3/N/143	GF
08-5011	ALB MILE HIGH LITTLE LEAGUE		150,000	4/K/ 28	STB
08-3196	ALB MILE HIGH LITTLE LEAGUE FIELD & FCLTIES		245,000	4/K/ 5	STB
08-4157	ALB MLTPRPS CTR FOR THE DISABLED		60,000	3/N/ 32	GF
07-4985	ALB MONTGOMERY POOL IMPROVEMENTS		65,000	1/P/ 69	GF
08-4158	ALB MOUNTAIN VIEW COMM CTR EQUIP		150	15	GF
08-4159	ALB MUSEUM OF ART & HISTORY CONSTRUCT & RENOVATE		65,000	3/N/ 33	GF
07-4986	ALB MUSEUM OF ART & HISTORY RENOVATE/EXPAND		366,300	1/P/ 70	GF
09-3198	ALB MUSEUM OF NATURAL HIST & SCI		20,126	5/C/ 1	GF
08-3027	ALB MUSEUM OF NATURAL HISTORY & SCI CONSTRUCT		17,300	4/C/ 1	STB
07-4987	ALB MUSEUM OF NUCLEAR SCIENCE & HISTORY		119	15	GF
07-4988	ALB NATIONAL INSTITUTE OF FLAMENCO EXPAND		413,271	1/P/ 71	GF
09-3200	ALB NATL HISPANIC CULT ED CTR/CAMPUS IMPROVE		25,000	5/C/ 2	GF
08-4160	ALB NATL MUS NUCLEAR SCI & HIST CONSTRUCT		34,422	3/N/ 34	GF
07-4989	ALB NM HOLOCAUST AND INTOLERANCE MUSEUM		64,169	1/P/ 72	GF
07-4990	ALB NOB HILL HIGHLAND BUSINESS DISTRICT		70,000	1/P/ 73	GF
07-4993	ALB OFF-LEASH DOG PARKS IMPROVE		2,518	15	GF
08-4164	ALB PARK PLAN-CASA VERDE NW		10,000	3/N/ 35	GF
07-6118	ALB PASSENGER RAIL/BARELAS ECON DEV PROJECTS		50,000	2/K/ 4	STB
07-5000	ALB PETROGLYPH LITTLE LEAGUE FIELD IMPROVE		50,000	1/P/ 74	GF
07-3316	ALB PETROGLYPH LITTLE LEAGUE FIELD IMPROVE (2007)		42,804	1/P/ 8	GF
08-5012	ALB PHIL CHACON PARK SHADE STRUCTURE-GF		10,000	3/N/144	GF
08-5013	ALB PHIL CHACON PARK SHADE STRUCTURE-STB		36,590	4/K/ 29	STB
08-5014	ALB PHIL CHACON SOCCER FIELD LIGHTS		50,000	4/K/ 30	STB
08-4165	ALB POLICE DEPT LICENSE PLATE READERS		20,000	3/N/ 36	GF
08-4166	ALB PORTABLE CLASSROOM BUILDING PURCHASE		50,000	3/N/ 37	GF
07-3948	ALB PSD BASEBALL FIELDS IMPROVE EQUIP & FURNISH		25,000	13	GF
07-3950	ALB PSD HOUSE DIST 13 SCHLS ED TECH		10	13	GF
08-3427	ALB PSD INFO TECH & NETWORK PRINTERS		10,000	3/D/ 4	GF
08-3428	ALB PSD LAPTOPS & INFO TECH PURCHASE		10,000	3/D/ 5	GF
07-3053	ALB PSD PATIENT SIMULATOR		545	15	GF
08-3429	ALB PSD SHOOTING SPORTS CLUB TEAM EQUIP		21,771	3/D/ 6	GF
08-5058	ALB PSD YOUTHBUILD TRADE SHCL IMPROVE-2006, RET		5,211	14	STB
09-3203	ALB PUBLIC ARTWORK		20,000	5/N/ 18	GF
09-3208	ALB RAILRD TRACKS/MONTANO BLVD RLRD STATION		112,500	5/N/ 19	GF
07-4872	ALB RAILYARD REDEVELOPMENT		20,000	1/P/ 38	GF
09-3209	ALB RAYMOND G. SANCHEZ AWNING		50,000	5/N/ 20	GF
08-3197	ALB REDLANDS PARK SOFTBALL & BASEBALL FIELDS		234,000	4/K/ 6	STB
08-4170	ALB RIO GRANDE BOSQUE TRAILS CONSTRUCT		30,000	3/N/ 38	GF
08-4171	ALB RIO GRANDE BOTANICAL GARDENS INSECTARIUM		25,000	3/N/ 39	GF
09-3210	ALB RIO GRANDE CMTY FARM IMPROVE		100,000	6/I/ 9	STB

07-5006	ALB ROADRUNNER LL INFRASTRUCTURE/ ADA IMPROVE	43,905	1/P/ 75	GF
08-4172	ALB ROBINSON PARK IMPROVE	55,259	3/N/ 40	GF
07-5007	ALB SANDIA SCIENCE & TECH PARK CONSTRUCT	83,713	1/P/ 76	GF
08-4173	ALB SANDIA SCIENCE & TECH PARK CONSTRUCT	60,000	3/N/ 41	GF
09-3211	ALB SE HEIGHTS EARLY CHILDHOOD CTR	100,000	5/N/ 21	GF
08-5017	ALB SECOND CHANCE PROJECT	300,000	3/I/ 7	GF
08-4174	ALB SECOND CHANCE WESTSIDE FCLTY RENOVATE	84,000	3/N/ 42	GF
08-3342	ALB SENIOR CENTERS CITYWIDE VEHICLES	533,338	3/A/ 1	GF
08-4175	ALB SIDEWALK CONSTRUCT-DOWNTOWN & OLD TOWN	30,000	3/N/ 43	GF
07-5009	ALB SINGING ARROW COMMUNITY CENTER IMPROVE	130,358	1/P/ 77	GF
07-5010	ALB SINGING ARROW NEIGHBORHOOD SIGNAGE	10,000	1/P/ 78	GF
07-5011	ALB SNOWHEIGHTS PARK IMPROVE	105,599	1/P/ 79	GF
09-3167	ALB SO VALLEY GROWERS MARKET INFO TECH & EQUIP	15,000	5/N/ 1	GF
08-4176	ALB SOUTH BROADWAY LIBRARY REFURBISH	55,455	3/N/ 44	GF
07-3951	ALB SOUTH VALLEY ACADEMY LECTURE HALL/INFO TECH	12,195	1/F/ 11	GF
09-3213	ALB SOUTH VALLEY BOYS' & GIRLS' CLUB	50,000	5/N/ 22	GF
07-4873	ALB SOUTH VALLEY DEMO TRAIL-ATRISCO/ARDENAL DRAIN	30,000	1/P/ 39	GF
07-5012	ALB SUNPORT POOL CIRCULATION BLDG CONSTRUCT	149	15	GF
08-4182	ALB THOMAS BELL SATELLITE FCLTY EXPANSION	20,000	3/N/ 45	GF
08-4183	ALB THUNDERBIRD LITTLE LEAGUE FIELD RENOVATE	30,000	3/N/ 46	GF
07-5015	ALB THUNDERBIRD LITTLE LEAGUE FIELD/FCLTY RENOVATE	71,679	1/P/ 80	GF
07-3321	ALB TOM BOLACK PARK IMPROVE (2007)	119,810	1/P/ 9	GF
07-6073	ALB TOWER CMTY PARK/WESTGATE LL FIELDS	78,001	1/P/180	GF
08-3198	ALB TOWER COMMUNITY PARK & WESTGATE LITTLE LEAGUE	200,000	4/K/ 7	STB
08-4184	ALB TRANSPORTATION MUSEUM	110,000	3/N/ 47	GF
08-5016	ALB TREE PLANTING	10,000	3/N/145	GF
08-4185	ALB UNIVERSITY HEIGHTS REFORESTATION	16,689	3/N/ 48	GF
07-5016	ALB USS BULLHEAD PARK IMPROVE	4,423	15	GF
07-3322	ALB VALLEY POOL RENOVATIONS	354	15	GF
07-5017	ALB VELODROME & TRAINING FACILITY	15,000	1/P/ 81	GF
09-3214	ALB VETERANS' HOUSING FIRE ALARM	10,000	5/J/ 2	GF
09-3215	ALB VETERANS' HOUSING FIRE ALARM	10,000	5/J/ 3	GF
08-4976	ALB VISTA DEL NORTE LAND PURCHASE	222,750	3/N/136	GF
08-4187	ALB VISTA DEL NORTE OPEN SPACE	50,000	3/N/ 49	GF
08-3199	ALB WEST CENTRAL REDEVELOPMENT BUILDING	100,487	4/K/ 8	STB
07-5020	ALB WEST SIDE OPEN SPACE VISITORS' CTR	72,097	1/P/ 82	GF
07-5021	ALB WEST SIDE SOCCER FIELD	43,326	1/P/ 83	GF
07-6119	ALB WEST SUBSTANCE ABUSE/ALCOHOL TREAT PRGRM, RET	5,000	15	GF
07-5022	ALB WESTGATE LIBRARY RENOVATE	72,680	1/P/ 84	GF
07-5023	ALB WESTGATE LITTLE LEAGUE IMPROVE	250,000	1/P/ 85	GF
08-4189	ALB WESTGATE LITTLE LEAGUE PARK HSE DIST 13	100,000	3/N/ 50	GF
07-5024	ALB WESTGATE LL & TOWER PARK IMPROVE	302,088	1/P/ 86	GF
07-5026	ALB WILSON POOL RENOVATE	50,000	1/P/ 87	GF
08-4094	ALB WOMEN'S SHELTER INFO TECH & EQUIP	25,000	3/N/ 1	GF
07-5028	ALB WYOMING LIB ROSE GARDENS	44,034	1/P/ 88	GF
09-3217	ALB YOUTH DVLP ORG MLTPRPS FCLTY	99,278	6/I/ 10	STB
08-4190	ALB ZIA LITTLE LEAGUE COMPLEX IMPROVE	40,000	3/N/ 51	GF
08-3201	ALB ZOO PENGUIN EXHIBIT CONSTRUCT	278,306	4/K/ 10	STB
05-0233	ALBUQUERQUE CENTRAL/HIGHLAND/NOB HILL LIGHT	200,000	7	STB
05-1680	ALBUQUERQUE DEANZA MOTEL RENOVATE	5,000	15	GF
09-3218	ALBUQUERQUE DENTAL EQUIPMENT	46,500	5/N/ 23	GF
06-0867	ALBUQUERQUE HIGH SCHL WRESTLING ROOM EQU	1,968	15	GF
06-0336	ALBUQUERQUE MAIN LIBRARY IMPROVE	973	14	STB
05-1684	ALBUQUERQUE METRO REDEVELOP PROJECT	12,136	8	GF
06-1426	ALBUQUERQUE MUSEUM RENOVATION/EXPANSION	242,550	11	GF
05-1336	ALBUQUERQUE MUSEUM RENOVATION-GF	133,650	8	GF
05-0408	ALBUQUERQUE MUSEUM RENOVATION-STB	123,750	7	STB
07-3326	ALBUQUERQUE NATIONAL ATOMIC MUSEUM ROAD & PARKING	2,924	15	GF
05-1381	ALBUQUERQUE NEAR HEIGHTS REDEVELOP	16,994	8	GF
06-0298	ALBUQUERQUE NOB HILL HIGHLAND BUSINESS DISTRICT	100,000	10	STB
06-0350	ALBUQUERQUE NOB HILL REDEV PROJ INFRA/STREETSCAPE	112,635	10	STB
05-0255	ALBUQUERQUE THUNDERBIRD LL IMPROVEMENTS	1,399	14	STB
06-0578	ALBUQUERQUE TRANSIT EXPANSION FEEDER ROUTES	42,597	10	STB

08-3200	ALBUQUERQUE YOUTH CRISIS SHELTER	14,100	4/K/ 9	STB
06-1477	ALBUQUERQUE ZOO ASIAN PANDA EXHIBIT CONSTRUCT	19,521	11	GF
07-3953	ALVARADO ELEM SCHL ED TECH & LIBRARY BOOKS	35	13	GF
04-1887	ALVARADO ELEM SCHL GRASS FIELD	800	12	STB
04-1208	ALVARADO ELEM SCHL PLAYGROUND IMPROVE	11,776	13	GF
07-3955	AMY BIEHL CHARTER HIGH SCHL CAFETERIA & STUDY HALL	1,123	15	GF
08-3433	AMY BIEHL CHARTER HIGH SCHL ENERGY IMPROVEMENTS	11,745	3/D/ 7	GF
07-3956	AMY BIEHL CHARTER HIGH SCHL LANDSCAPE	947	15	GF
06-1499	ANDERSON-ABRUZZO INTRNATL BALLOON MUS FLIGHT	95,194	11	GF
05-0697	ANTHONY LANE PAVING-BERNALILLO COUNTY	3,854	14	STB
07-3959	APACHE ELEM SCHL ED TECH	6	13	GF
09-3251	APACHE ELEM SCHL ED TECH	7,106	5/E/ 3	GF
08-3435	APACHE ELEM SCHL INFO TECH	3,107	15	GF
07-5655	ARENAL & ATRISCO INTERSECTION IMPROVE	190,469	1/R/ 12	GF
07-4780	ARENAL ACEQUIA IMPROVE	10,000	1/O/ 5	GF
08-3437	ARROYO DEL OSO ELEM SCHL BOOKS	1	15	GF
08-3438	ARROYO DEL OSO ELEM SCHL EXTERIOR SURFACES	10,309	3/D/ 8	GF
08-3439	ARROYO DEL OSO ELEM SCHL SECURITY EQUIP	23,840	3/D/ 9	GF
05-2003	ATRISCO ELEM SCHL ED TECH	543	15	GF
07-3056	ATRISCO ELEM SCHL ED TECH & LIBRARY BOOKS	888	13	GF
07-3290	ATRISCO VALLEY LITTLE LEAGUE IMPROVE	62,962	1/P/ 2	GF
05-2151	ATRISCO/ARMIJO/FIVE POINTS ROADS ASPHALT	2,000	15	GF
05-1337	BALLOON FIESTA PARK IMPROVEMENTS	13,249	8	GF
06-1427	BALLOON FIESTA PARK PUB SAFETY BLDG-GF	168,300	11	GF
06-0288	BALLOON FIESTA PARK PUB SAFETY BLDG-STB	335,278	10	STB
06-0587	BALLOON MUS DR/HORIZON BLVD INTERSECTION IMPROVE	50,000	10	STB
07-3057	BANDELIER ELEM SCHL BLINDS REPLACE	26	15	GF
07-3964	BANDELIER ELEM SCHL ED TECH	11	13	GF
08-3442	BANDELIER ELEM SCHL LIBRARY/MEDIA CENTER RENOVATE	45,000	3/D/ 10	GF
08-3443	BANDELIER ELEM SCHL SUSTAINABLE FOOD SUPPLY FCLTY	36	15	GF
05-1833	BANDELIER ES PLAYGROUND EQUIP	2,866	15	GF
07-3965	BARCELONA ELEM SCHL ED TECH	16	13	GF
07-3966	BARCELONA ELEM SCHL ED TECH & LIBRARY BOOKS	40	13	GF
06-1441	BARELAS CMTY CTR ADA IMPROVE	106,170	11	GF
05-1357	BARELAS CMTY CTR TENNIS COURTS-ALBUQUERQ	1,249	15	GF
05-1694	BARELAS COM CTR IMPROVE	3,695	15	GF
05-0815	BARELAS SENIOR CENTER IMPROVE	23,488	8	GF
08-3447	BATAAN CHARTER SCHOOL FURNITURE/EQUIP/LIBRARY	3,536	15	GF
08-5018	BEAR CANYON SR CTR PKG LOT IMPROVE, RET	1,687	15	GF
05-2165	BEL AIR NEIGHBORHOOD LIGHTS IMPROVE	28,928	8	GF
08-3449	BEL-AIR ELEM SCHL INFO TECH	11,309	3/D/ 11	GF
08-3450	BEL-AIR ELEM SCHL LIBRARY INFO TECH & BOOKS	2,642	15	GF
08-3451	BEL-AIR ELEM SCHL MEDIA CTR ADDITION/BOOKS	412	15	GF
07-3967	BEL-AIR ELEM SCHL PLAYGROUND IMPROVE	31	15	GF
08-3452	BEL-AIR ELEM SCHL VIDEO CONFERENCING EQUIP	20,000	3/D/ 12	GF
07-3968	BELLEHAVEN ELEM SCH DROP OFF LANE & PKG	71	15	GF
07-3969	BELLEHAVEN ELEM SCHL LIBRARY RENOVATE	2,348	15	GF
08-4192	BERN CO COMMUNITY DENTAL CLINIC	21,000	3/N/ 52	GF
07-4881	BERN CO HANGAR & STORAGE FACILITY	20,000	1/P/ 40	GF
07-4884	BERN CO HUBBELL HOUSE IMPROVE	55,591	1/P/ 42	GF
06-1512	BERN CO INDIAN COUNSELING	130	15	GF
07-4885	BERN CO JUVENILE DETENTION CTRS IMPROVE	15,624	1/P/ 43	GF
07-3292	BERN CO LOVELACE-GIBSON PROPERTY STUDY	50,000	1/P/ 3	GF
08-4566	BERN CO SANDIA HEIGHTS ROADS IMPROVE	18	15	GF
08-3817	BERN CO SEWER COORS/FORTUNA-OLD COORS	10,000	3/H/ 1	GF
08-3082	BERN CO SEWER REPLACE SOUTH COORS BLVD, VSTB	41,496	4/G/ 1	STB
09-3160	BERN CO SOUTH VALLEY ACEQUIAS IMPROVE	75,000	5/M/ 1	GF
07-4895	BERN CO SOUTH VALLEY ECON DEV	175,000	1/P/ 46	GF
07-4898	BERN CO SOUTH VALLEY SPAY & NEUTER CLINIC	60,000	1/P/ 47	GF
07-5032	BERN CO SW MESA SPORTS ARENA	90,000	1/P/ 89	GF
08-4981	BERN CO TRANSITIONAL LIVING FACILITY WOMEN	50,000	3/N/137	GF
08-4107	BERN CO WAREHOUSE & FOOD DIST CENTER	35,000	3/N/ 5	GF
08-4191	BERNALILLO CO AGR DEMONSTRATION PROJECT	3,000	15	GF

08-4993	BERNALILLO CO CHILDREN'S DANCE PROGRAM	100,000	3/N/138	GF
08-3186	BERNALILLO CO DANCE FACILITY/AFTER-SCHOOL	3,431	14	STB
06-1490	BERNALILLO CO DURAND OPEN SPACE IMPROVEMENTS	23,233	11	GF
07-4883	BERNALILLO CO HILAND THEATER RENOVATE	Veto	253,780	1/P/ 41
08-4194	BERNALILLO CO JUVENILE DETENTION KITCHEN REN	1,008	15	GF
07-5656	BERNALILLO CO KINNEY/MOUNTAIN VIEW STREET LIGHTING	490	15	GF
08-4098	BERNALILLO CO LICENSE PLATE READERS	20,000	3/N/ 2	GF
07-4886	BERNALILLO CO LOS PADILLAS COMMUNITY CTR IMPROVE	34,586	1/P/ 44	GF
07-4887	BERNALILLO CO MARTIN LUTHER KING JR MEMORIAL	10,000	1/P/ 45	GF
08-4195	BERNALILLO CO MARTIN LUTHER KING JR MEMORIAL	44,000	3/N/ 53	GF
06-0329	BERNALILLO CO MLTPRPS FCLTY CONSTRUCT	55	14	STB
08-4101	BERNALILLO CO PARADISE HILLS SWIMMING POOL	84	15	GF
06-0305	BERNALILLO CO PUB HEALTH DIST 1 CLINIC IMPROVE	324,310	10	STB
08-4102	BERNALILLO CO PUBLIC HEALTH OFFICE FCLTY	15,000	3/N/ 3	GF
08-4982	BERNALILLO CO RAPE CRISIS CTR OF CENTRAL NM, RET	597	15	GF
07-6109	BERNALILLO CO SHER DEPT ALC TEST TIME EXTEND, RET	5	15	GF
08-4104	BERNALILLO CO SHERIFF'S DEPT VEHICLE	30,000	3/N/ 4	GF
05-1320	BERNALILLO CO SHERIFF'S OFFICE STORAGE FCLTY	75,000	8	GF
07-4896	BERNALILLO CO SOUTH VALLEY MLTPRPS CENTER	976	15	GF
08-3203	BERNALILLO CO TRANSITIONAL LIVING FCLTY	297,000	4/K/ 11	STB
07-4410	BERNALILLO CO WATER UTILITY AUTH IMPROVE	400,000	1/J/ 3	GF
06-0318	BOCA NEGRA PARK & TRAILHEAD CONSTRUCT	93,280	10	STB
05-2264	CANDELARIA RD MEDIAN LANDSCAPE-MORRIS TO	3,963	15	GF
08-3454	CAREER ENRICHMENT CENTER ANIMATION AND FILM LABS	7,934	15	GF
05-2164	CARLISLE BLVD MEDIAN LANDSCAPE	45,000	8	GF
07-3971	CARLOS REY ELEM SCHL ED TECH & LIBRARY BOOKS	3	13	GF
07-3972	CARLOS REY ELEM SCHL TELEPHONE SYSTEM	60	15	GF
06-0592	CARMEL/BROWNING/LOWELL ALB ROAD PAVING	2,734	14	STB
05-0048	CARNUEL MDWWWCA WATER RIGHTS (2005)	50,000	7	STB
06-0134	CARNUEL MDWWWCA WATER RIGHTS (2006)	100,000	10	STB
07-5034	CENTRAL/RIO GRANDE PARKING FACILITY CONST	40,000	1/P/ 90	GF
04-2459	CHAMIZA ELEM SCHL CAPITAL IMPROVEMENTS	62	13	GF
08-3456	CHAMIZA ELEM SCHL INFO TECH	18,478	3/D/ 13	GF
07-3974	CHAMIZA ELEM SCHL SECURITY SYSTEM	436	15	GF
06-0284	CHANNEL 27/QUOTE UNQUOTE BLDG & EQUIP	10,794	10	STB
05-0405	CHANNEL 27/QUOTE UNQUOTE BUILDING & EQUI	591	14	STB
07-5036	CHANNEL 27/QUOTE UNQUOTE BUILDING & EQUIP	20,000	1/P/ 91	GF
08-5060	CHAPARRAL ELEM SCHL ED TECH, RET	7,754	14	STB
07-3062	CHAPARRAL ELEM SCHL FIELDS/PLAYGROUND IMPROVE	50,000	1/F/ 1	GF
08-5063	CHELWOOD ELEM SCHL ED TECH, RET	62	14	STB
08-3458	CHELWOOD ELEM SCHL KINDERGARTEN CLASSROOM	251	15	GF
06-0353	CHERRY HILLS LIBRARY BOOKS & INFO TECH	126	14	STB
06-1460	CHILILI PARK AND COMMUNITY CTR	14,593	11	GF
05-0259	CHILILI PARK/MULTIPRPS BLDG/PGRND IMPROV	76	14	STB
08-3416	CHRISTINE DUNCAN COMMUNITY CH SCHL PORTABLE	13,251	3/D/ 1	GF
07-3063	CIBOLA HIGH SCHL ATHLETIC FIELDS/PGRND IMPROVE	0	15	GF
07-3978	CIBOLA HIGH SCHL ED TECH	1	13	GF
09-3253	CIBOLA HIGH SCHL INFO TECH & EQUIP 55/56	1	5/E/ 4	GF
08-3460	CIBOLA HIGH SCHL PRACTICE SPACE RENOVATE	10,000	3/D/ 14	GF
08-5064	CIBOLA HIGH SCHL ROTC TRAINING TRACK, RET	996	14	STB
08-3461	CIBOLA HIGH SCHL SAFETY LIGHTING	54	15	GF
07-3980	CIBOLA HIGH SCHL SECURITY CAMERAS	7	15	GF
07-3065	CIBOLA HIGH SCHL SHOOTING SPORTS FCLTY IMPROVE	11,264	1/F/ 2	GF
08-3462	CIBOLA HIGH SCHL SOCCER FIELD TURF	10,000	3/D/ 15	GF
08-3463	CIBOLA HIGH SCHL STUDENT BATHROOMS RENOVATE	10,000	3/D/ 16	GF
07-3066	CIBOLA HIGH SCHL TENNIS COURTS IMPROVE (2007)	40,000	1/F/ 3	GF
05-2000	CIBOLA HS BLEACHER/PRESS BOX CONSTRUCT	30,330	8	GF
07-5729	CIENEGA CANYON/LAS LOMAS/MEADOW VIEW ROADS IMPROVE	8	15	GF
05-0258	CLAYTON HEIGHTS/LOMAS DEL CIELO METRO REDVLP PLAN	100,000	7	STB
08-3464	CLEVELAND MID SCHL BOOKS	906	15	GF
05-0602	CLEVELAND MS LIBRARY IMPROVE	864	14	STB
07-4902	CLINTON P. ANDERSON OPEN SPACE PARK	188,384	1/P/ 48	GF
07-5883	CNMCC BUILDING ROOF IMPROVE	169,300	1/S/ 3	GF

07-5882	CNMCC ENERGY USE STUDY	20,000	1/S/ 2	GF
06-0850	COCHITI ELEM SCHL CARPETING	28,199	11	GF
08-3466	COCHITI ELEM SCHL INFO TECH/PROJECTORS	155	15	GF
08-5065	COLLET PARK ELEM SCHL ED TECH, RET	663	14	STB
08-3467	COLLET PARK ELEM SCHL HVAC IMPROVE	20,000	3/D/ 17	GF
05-1890	COLLET PARK ELEM SCHL PATIO UPGRADES	976	15	GF
07-3068	COMANCHE ELEM SCHL ED TECH	15	13	GF
07-3688	COMM FOR THE BLIND ROOF/SPRINKLER SYSTEM	200,000	2/B	STB
05-2174	COORS BLVD MEDIAN LANDSCAPE IMPROVE	20,000	8	GF
07-4414	COORS BLVD SEWER INTERCEPTOR/FORTUNA	200,000	1/J/ 5	GF
07-4415	COORS BLVD SEWER INTERCEPTOR/YUCCA	25,000	1/J/ 6	GF
07-3987	CORONADO SCHL ELEVATORS CONSTRUCT	1,797	15	GF
07-5659	CUATRO MILPAS RD IMPROVE-BERNALILLO CO	11	15	GF
08-3471	DEL NORTE HIGH SCHL BOOKS	113	15	GF
08-3473	DEL NORTE HIGH SCHL SECURITY CAMERA SYS	170	15	GF
05-2025	DEL NORTE HS BASEBALL FIELD & ATHLETIC EQUIP	14,344	8	GF
07-6120	DELAMAR STREET SIDEWALK REPAIRS, RET	602	14	STB
08-3474	DENNIS CHAVEZ ELEM SCHL ADD & SECURITY	92	15	GF
08-5066	DENNIS CHAVEZ ELEM SCHL ED TECH, RET	1,652	14	STB
08-3475	DENNIS CHAVEZ ELEM SCHL INFO TECH/VIDEOCONF	13,500	3/D/ 18	GF
05-0510	DENNIS CHAVEZ ELEM SCHL PGRND EQUIP PURC	2,050	14	STB
06-0567	DEREK RD/JENNIFER DR IMPROVE	4,226	14	STB
08-5067	DESERT RIDGE MID SCHL ED TECH, RET	2,869	14	STB
08-3476	DESERT RIDGE MID SCHL INFO TECH	572	15	GF
08-3477	DESERT RIDGE MID SCHL SECURITY/MONITORING SYSTEMS	6	15	GF
06-0323	DEVELOPMENTAL DISABILITIES ORG INFO TECH-ALB	100,000	10	STB
08-3480	DOLORES GONZALES ELEM SCHL INFO TECH	52	15	GF
08-3481	DOLORES GONZALES ELEM SCHL LIBRARY REPAIR	31	15	GF
08-3482	DOUBLE EAGLE ELEM SCHL INFO TECH	2	15	GF
08-3483	DOUBLE EAGLE ELEM SCHL PLAYGROUND IMPROVE	3,678	15	GF
08-3484	DOUBLE EAGLE ELEM SCHL SECURITY SYS	1,682	15	GF
06-0852	DOUGLAS MACARTHUR ELEM SCHL ELECTRIC IMP	555	15	GF
08-3485	DOUGLAS MACARTHUR ELEM SCHL INFO TECH	183	15	GF
05-0595	DOUGLAS MACARTHUR ELEM SCHL REROOF	43,823	7	STB
05-2023	DOUGLAS MACARTHUR ELEM SCHL REROOF	25,000	8	GF
08-3486	DURANES ELEM SCHL LIBRARY FURNISH/SHELVING/BOOKS	433	15	GF
09-3770	DURANES ELEM SCHL PATIO IMPROVE	75,000	6/D/ 1	STB
05-0594	DURANES ELEM SCHL PLAYFIELD IMPROVE	9,688	14	STB
08-3487	DURANES ELEM SCHL WINDOW BLINDS	40,000	3/D/ 19	GF
05-0252	DURANES PARK EQUIP AND IMPROVE	4,853	14	STB
07-4411	EAST MOUNTAIN AREA WATER TANKS PURCHASE	130,000	1/J/ 4	GF
08-3490	EAST MOUNTAIN CHARTER HIGH SCHL SAFETY IMPROVE	1,767	15	GF
09-3255	EAST MOUNTAIN HIGH SCHL SCIENCE EQUIP	3,305	5/E/ 5	GF
08-3491	EAST SAN JOSE ELEM SCHL INFO TECH	80	15	GF
07-3998	EAST SAN JOSE ELEM SCHL RENOVATE/EXPAND/EQUIP	87,508	13	GF
04-1933	EAST SAN JOSE ELEMENTARY SCHL SPORTS FIE	2,708	12	STB
04-1151	EAST SAN JOSE ELEMENTARY SCHOOL SPORTS F	893	13	GF
08-3492	EDMUND G. ROSS ELEM SCHL INFO TECH	2	15	GF
08-3493	EDWARD GONZALES ELEM SCHL INFO TECH	17,879	3/D/ 20	GF
08-3494	EISENHOWER MID SCHL HVAC	4,454	15	GF
07-5661	EL CORTO DRIVE IMPROVE-BERNALILLO CO	61	15	GF
08-5069	ELDORADO CLUSTER LIBRARIES-BOOKS	30,854	3/D/ 66	GF
04-1924	ELDORADO CLUSTER LIBRARY IMPROVE	686	12	STB
06-0576	ELDORADO CROSSING CONSTRUCT-ALBUQUERQUE	400,000	10	STB
08-3496	ELDORADO HIGH SCHL INFO TECH	14	15	GF
07-3927	ELDORADO HIGH SCHL WEIGHT ROOM IMPROVE	16,861	1/F/ 10	GF
05-2010	ELDORADO HIGH SCHOOL LIBRARY IMPROVE	167	15	GF
05-1878	ELDORADO HIGH SCHOOL LOCKER ROOM IMPROVE	1,538	15	GF
05-2012	ELDORADO HS CLUSTER LIBRARIES IMPROVE	28,849	8	GF
05-0585	ELDORADO HS CLUSTER LIBRARIES IMPROVE-2	17,020	7	STB
04-1169	EMERSON ES SHADE STRUCTURE DESIGN & CONS	4,200	13	GF
07-4009	ERNIE PYLE MID SCHL ED TECH	13	13	GF
06-0823	ERNIE PYLE MID SCHL IMPROVE	161,626	11	GF

09-3221	EUBANK BLVD IMPROVE		23,533	6/K/ 1	STB
09-3222	EUBANK BLVD ROAD IMPROVE 52/128		21,416	5/O/ 1	GF
09-3223	EUBANK BOULEVARD ROAD IMPROVE 52/127		37,242	5/O/ 2	GF
08-3500	EUBANK ELEM SCHL LIBRARY BOOKS & INFO TECH		30,000	3/D/ 21	GF
06-0581	EUBANK/CANDELARIA MEDIAN LANDSCAPING & STREETScape		46,843	10	STB
08-3501	EUGENE FIELD ELEM SCHL INFO TECH		215	15	GF
07-4012	EUGENE FIELD ELEM SCHL PLYGRND/LIB EQUIP		4	13	GF
06-0312	EXPLORA SCIENCE CTR & CHLD MUS CONSTRUCT & EQUIP		891,000	10	STB
06-2002	FIVE POINTS RD IMPROVE		91,436	11	GF
07-5663	FIVE POINTS RD IMPROVE-BERNALILLO CO		250,000	1/R/ 13	GF
07-5664	FOOTHILL RD IMPROVE		7,500	15	GF
08-4571	FOOTHILL RD IMPROVE-BERN CO		7	15	GF
08-3502	GARFIELD MID SCHL INFO TECH		4	15	GF
08-3503	GARFIELD MID SCHL LIBRARY INFO TECH/LAPTOPS		476	15	GF
07-4016	GEORGIA O'KEEFFE ELEM SCHL ED TECH		56	13	GF
08-5020	GIBSON CORRIDOR FIRE STATION		5,000	14	STB
07-3522	GRANADA RD IMPROVE		13	15	GF
08-3505	GRANT MID SCHL HEALTH CLINIC INFO TECH/MOBILE BLDG		31,702	3/D/ 22	GF
08-3506	GRANT MID SCHL INFO TECH		192	15	GF
06-1502	GRECIAN PARK IMPROVE		2,525	15	GF
07-5039	GRECIAN PARK IMPROVE/EXPAND		17,248	1/P/ 92	GF
07-4021	GRIEGOS ELEM SCHL ED TECH		35	13	GF
08-3507	GRIEGOS ELEM SCHL PLAYGROUND EQUIP		1	15	GF
08-3508	HARRISON MID SCHL LIBRARY BOOKS & INFO TECH		917	15	GF
08-3509	HAWTHORNE ELEM SCHL EARLY CHILDHOOD PLAY AREA		32,923	3/D/ 23	GF
07-5724	HAWTHORNE ELEM SCHL PARKING/DRAINAGE IMPROVE		10,000	1/R/ 18	GF
07-4027	HAYES MID SCHL HEALTH/FITNESS CTR EQUIP		198,000	13	GF
04-1850	HAYES MID SCHL OUTSIDE LEARNING ENVIRON		78	12	STB
08-3045	HAYES MID SCHL STUDENT DROP-OFF AREA	Veto	200,000	4/D/ 1	STB
08-5071	HAYES MID SCHL STUDENT DROP-OFF CTR		113,235	4/D/ 2	STB
04-1123	HAYES MIDDLE SCHOOL LIBRARY CAPITAL IMPR		8,198	13	GF
05-1908	HAYES MS LANDSCAPING IMPROVE		124	15	GF
06-0030	HIGHLAND CLUSTER TV/FILM/BROADCAST EQUIP		253	14	STB
07-4029	HIGHLAND CLUSTER TV/FILM/BROADCAST EQUIP		438	13	GF
08-5072	HIGHLAND CLUSTER TV/FILM/BROADCAST EQUIP, RET		4,081	15	GF
07-4030	HIGHLAND HIGH SCHL BASKETBALL COURT		12,222	1/F/ 12	GF
04-1172	HIGHLAND HIGH SCHL DUGOUTS & WEIGHT RM E		105	13	GF
08-3511	HIGHLAND HIGH SCHL GYM RENOVATE		9,000	15	GF
08-3512	HIGHLAND HIGH SCHL INFO TECH PURCHASE		6	15	GF
07-4034	HIGHLAND HIGH SCHL LIB BOOKS PURCHASE		70	15	GF
08-3513	HIGHLAND HIGH SCHL LIBRARY BOOKS PURCHASE		270	15	GF
08-3514	HIGHLAND HIGH SCHL LIBRARY EQUIP		1,053	15	GF
08-3515	HIGHLAND HIGH SCHL LIBRARY IMPROVE		1,524	15	GF
08-3516	HIGHLAND HIGH SCHL RENOVATE		10,000	3/D/ 24	GF
07-3075	HIGHLAND HIGH SCHL TRUCK PURCHASE		1,000	15	GF
08-3518	HIGHLAND HIGH SCHL VOCATIONAL INFRASTRUCTURE		911	15	GF
05-1836	HIGHLAND HS WALKWAY SAFETY EQUIP		84	15	GF
05-0589	HIGHLAND HS WEIGHT RM IMPROVE/EQUIP		214	14	STB
06-1429	HILAND THEATER RENOVATE-BERN CO		21	15	GF
05-2037	HODGIN ELEM SCHL ASBESTOS ABATEMENT		71	15	GF
07-4038	HODGIN ELEM SCHL ED TECH-DEAF & HARD OF HEARING		10	13	GF
08-3521	HODGIN ELEM SCHL MEDIA CENTER & LIBRARY		1	15	GF
08-3522	HODGIN ELEM SCHL MEDIA CTR/LIBRARY LIGHTING		57	15	GF
08-3523	HODGIN ELEM SCHL PLAYGRD EQUIP & PROTECTION		4,723	15	GF
07-6139	HODGIN ELEM SCHL PLAYGROUND EQUIPMENT, RET		256	12	STB
07-4039	HOOVER MID SCHL ED TECH		1,166	13	GF
08-3525	HOOVER MID SCHL INFO TECH & VIDEO CONFERENCE		6	15	GF
05-1879	HOOVER MIDDLE SCHL LIBRARY IMPROVE		566	15	GF
07-3523	HOUSE DIST 11 RD IMPROVE/LANDSCAPE/SIDEWALK/LIGHTS		1,720	15	GF
07-5707	HOUSE DIST 11 TRAFFIC CALMING DEVICES/LANDSCAPE		50,000	1/R/ 17	GF
06-0283	HUBBELL HOUSE IMPROVE		380	14	STB
08-3526	HUBERT H HUMPHREY ELEM SCHL INFO TECH & VIDEO TECH		100	15	GF
08-3527	HUBERT H HUMPHREY ELEM SCHL TEACHER CHAIRS		644	15	GF

05-1821	HUBERT HUMPHREY ELEM SCHOOL LABS	4,609	15	GF
05-2168	HUNING HIGHLAND STREELIGHTS INSTALL	40,000	8	GF
07-5708	I-40 & I-25 IMPROVE	7	15	GF
08-4196	I-40 & I-25 YOUTH SPORTS PARK LAND ACQUIRE	40,000	3/N/ 54	GF
07-4629	INDIAN PUEBLO CULTURAL CTR IMPROVE	589	15	GF
07-4043	INEZ ELEM SCHL BLINDS PURCHASE	12	15	GF
08-3528	INEZ ELEM SCHL INFO TECH	28	15	GF
07-4044	INEZ ELEM SCHL LIBRARY BOOKS & EQUIP	1,259	13	GF
04-1121	INEZ ELEMENTARY SCHOOL LIBRARY CAPITAL I	63	13	GF
09-3225	IPCC INDEPENDENT LIVING CTR & VEHICLE	247,500	6/H/ 1	STB
09-3226	IPCC NAT AMER INDEPENDENT LIVING FCLTY	150,000	6/H/ 2	STB
08-3962	IPCC RESTORATION & RENOVATION	28,738	3/L/ 1	GF
05-2272	IRVING BOULEVARD LANDSCAPE	19,843	8	GF
07-4633	ISLETA PUEBLO MOUSETOWN NEIGHBORHOOD PARK	3,104	15	GF
07-5042	ISSHIN RYU FACILITIES CONSTRUCT	50,000	1/P/ 93	GF
05-1693	JACK CANDELARIA COM CTR IMPROVE	10,246	8	GF
06-0072	JACKSON MID SCHL BLINDS PURCHASE	7,307	14	STB
08-3529	JACKSON MID SCHL SECURITY INSTALL	206	15	GF
07-4046	JAMES MONROE MID SCHL ED TECH FOR STANDARDS	11	13	GF
08-3530	JAMES MONROE MID SCHL INFO TECH/EQUIPMENT	18,444	3/D/ 25	GF
07-4047	JAMES MONROE MID SCHL SECURITY SYSTEM	200	15	GF
05-1339	JEANNE BELLAMAH SHELTER COMMUNITY CENTER	9,384	15	GF
07-4049	JEFFERSON MID SCHL FIELD IMPROVE	25,000	1/F/ 13	GF
08-3531	JEFFERSON MID SCHL INFO TECH	4,833	15	GF
08-3532	JEFFERSON MID SCHL MUSIC/ART/STORAGE/HOME ECON	25,000	3/D/ 26	GF
07-4051	JEFFERSON MID SCHL TRACK	40,000	1/F/ 14	GF
08-3533	JEFFERSON MID SCHOOL IMPROVEMENTS	45,000	3/D/ 27	GF
08-5022	JERRY CLINE PARK EQUIP/IMPROVE	68,009	3/N/146	GF
06-1437	JERRY CLINE PARK TENNIS COMPLEX CONSTRUCT	1,117	15	GF
08-3534	JIMMY CARTER MID SCHL LIBRARY BOOKS & INFO TECH	2	15	GF
07-3080	JIMMY E. CARTER MID SCHL ED TECH	41	13	GF
08-5077	JOHN ADAMS MID SCHL ED TECH & TRACK FIELD, RET	14	14	STB
08-3535	JOHN ADAMS MID SCHL LIBRARY MEDIA CENTER INFO TECH	8,090	15	GF
07-4054	JOHN ADAMS MID SCHL PAVE & LANDSCAPE	80,000	1/F/ 15	GF
07-4055	JOHN ADAMS MID SCHL SECURITY CAMERAS	1	15	GF
05-0813	JOHN MARSHALL MEAL SITE IMPROVE	5,832	15	GF
06-0579	JUAN TABO BLVD TRAFFIC LIGHTS-SPAIN TO MONTGOMERY	150,000	10	STB
08-4988	JUAN TOMAS & BARTON RDS PAVE FOR EC DVLP	25,000	3/O/ 14	GF
08-3537	KENNEDY MID SCHL PARKING LOT	80,000	3/D/ 28	GF
08-3539	KIRTLAND ELEM SCHL INFO TECH	328	15	GF
08-3541	KIRTLAND ELEM SCHL TRACK CONSTRUCT	8	15	GF
08-3542	KIT CARSON ELEM & MID SCHL ACAD LIB BKS & INFO TEC	794	15	GF
08-3543	KIT CARSON ELEM & MID SCHL INFO TECH PURCHASE	6,488	15	GF
07-4061	KIT CARSON ELEM SCHL ED TECH & LIBRARY BOOKS	8	13	GF
07-4062	LA CUEVA CLUSTER ED TECH	1,480	13	GF
04-0349	LA CUEVA HIGH SCHL ALL-WEATHER TRACK	193	12	STB
08-3544	LA CUEVA HIGH SCHL ARTIFICIAL TURF INSTALL	70,000	3/D/ 29	GF
08-3546	LA CUEVA HIGH SCHL WRESTLING MATS	186	15	GF
05-2030	LA CUEVA HS RIFLE RANGE IMPROVE	1,609	15	GF
08-3547	LA LUZ ELEM SCHL INFO TECH/WHITEBOARDS/CAMERAS	72	15	GF
08-3548	LA LUZ ELEM SCHL OUTDOOR CLASSROOM	6	15	GF
07-4066	LA MESA ELEM SCHL ED TECH PURCHASE	25	13	GF
05-1854	LA MESA ELEM SCHL PLAYGROUND IMPROVE	346	8	GF
04-1126	LA MESA ELEMENTARY SCHOOL LIBRARY IMPROV	346	13	GF
08-4591	LA PAZ & PARADISE BLVD TRAFFIC SIGNAL	70,000	3/O/ 3	GF
08-5078	LA RESOLANA CH SCHL EQUIP/ED TECH	46,470	3/D/ 67	GF
05-1688	LA SEMILLA ENVIRONMENTAL ED CTR-ALB	20,000	8	GF
08-5079	LAVALAND ELEM SCHL ED TECH, RET	1,333	14	STB
08-3551	LAVALAND ELEM SCHL INFO TECH	1,017	15	GF
08-3552	LBJ MID SCHL FIELD/TRACK/COURT CONSTRUCT	25,000	3/D/ 30	GF
08-3554	LBJ MID SCHL INFO TECH	11	15	GF
08-3555	LBJ MID SCHL INFO TECH NETWORK UPGRADE	363	15	GF
08-3556	LBJ MID SCHL LIBRARY BOOKS PURCHASE	732	15	GF

08-3557	LBJ MID SCHL LIBRARY IMPROVE	2,813	15	GF
08-3558	LBJ MID SCHL PHYS ED EQUIP	5,000	15	GF
08-3559	LEW WALLACE ELEM SCHL INFO TECH	115	15	GF
07-4070	LEW WALLACE ELEM SCHL PLAYGROUND EQUIP	1,046	13	GF
06-1083	LISA LANE WATER LINE EXTEND-BERN CO	25,602	11	GF
06-0319	LOBO LITTLE LEAGUE FIELD/FCLTY RENOVATIO	6,670	14	STB
05-1691	LOMA LINDA CMTY CTR IMPROVE	399	15	GF
05-0212	LOMAS TRAMWAY LIB BUILDING IMPROVE-BERNALILLO CO	29,718	7	STB
05-1317	LOMAS TRAMWAY LIB BUILDING IMPROVE-BERNALILLO CO-2	100,000	8	GF
09-3228	LOMAS TRAMWAY LINEAR PARK PHASE 2 IMPROVE	52,455	6/I/ 11	STB
05-0407	LOMAS/TRAMWAY LINEAR PARK EXPAND	9,830	14	STB
05-1668	LOMAS/TRAMWAY LINEAR PARK EXPAND	42,022	8	GF
07-4071	LONGFELLOW ELEM SCHL ED TECH	14	13	GF
08-3560	LONGFELLOW ELEM SCHL INFO TECH	27	15	GF
08-3561	LONGFELLOW ELEM SCHL LIBRARY BOOKS & INFO TECH	374	15	GF
06-1448	LOS PADILLAS COMM CTR EQUIP	15,000	11	GF
06-0301	LOS PADILLAS MULTIPURPOSE FIELD IMPROVE	304,181	10	STB
08-4201	LOS RANCHOS DE ALB CMTY CENTER BARN IMPROVE	56,435	3/N/ 55	GF
05-1676	LOS RANCHOS DE ALB MAINSTREET PGM 4TH ST	8,927	15	GF
07-3536	LOS RANCHOS DE ALB MAINSTREET PRGRM 4TH ST	25,000	1/R/ 3	GF
08-4203	LOS RANCHOS DE ALB ROAD MAINTENANCE EQUIP	14,369	3/N/ 56	GF
09-3302	LOS RANCHOS DE ALB TRAIN STOP LAND & PARKING	100,000	5/N/ 25	GF
08-5081	LOS RANCHOS ELEM SCHL ED TECH, RET	685	14	STB
08-3565	LOS RANCHOS ELEM SCHL INFO TECH	182	15	GF
08-3566	LOS RANCHOS ELEM SCHL VIDEOCONFERENCING	1,060	15	GF
09-3303	LOS RANCHOS JOURNAL CTR PKG LOT-RAIL RUNNER	112,500	5/N/ 26	GF
05-0216	LOS VECINOS CMTY CENTER IMPROVE	4,348	14	STB
05-1321	LOS VECINOS CMTY CENTER IMPROVE	4,403	15	GF
08-5100	LOS VECINOS COMMUNITY CENTER IMPROVE, VSTB	34,511	4/K/ 33	STB
05-0817	LOS VOLCANES SENIOR CTR EXERCISE FCLTY	36,100	8	GF
07-3807	LOS VOLCANES SENIOR CTR FITNESS CTR CONSTRUCT	148	15	GF
08-3567	LOWELL ELEM SCHL VIDEOCONFERENCING	5,000	15	GF
04-1865	LYNDON B. JOHNSON MID SCHL CAPITAL IMPRO	357	12	STB
07-3089	LYNDON B. JOHNSON MID SCHL ED TECH	31	13	GF
07-4077	LYNDON B. JOHNSON MID SCHL ED TECH	26	13	GF
07-3090	LYNDON B. JOHNSON MID SCHL PLAYGROUND/FIELDS	1,008	15	GF
08-3568	MADISON MID SCHL BOOKS	66	15	GF
08-3569	MADISON MID SCHL GYM & LOCKER RM RENOVATE	20,000	3/D/ 31	GF
08-3570	MADISON MID SCHL PHONE SYSTEM & INFO TECH	0	15	GF
07-4080	MADISON MID SCHL TELEPHONE SYS & SECURITY CAMERAS	1	15	GF
08-3571	MANZANO CLUSTER ELEM SCHLS IMPROVE	7,336	15	GF
08-3574	MANZANO HIGH SCHL INFO TECH	16	15	GF
06-0287	MANZANO MESA CMTY PARK CONSTRUCT	78,063	10	STB
07-5046	MANZANO MESA MULTIGENERATIONAL CTR IMPROVE	16,998	1/P/ 94	GF
07-3094	MARIE HUGHES ELEM SCHL PLAYGROUND/FIELD IMPROVE	7,866	15	GF
04-1871	MARIE M. HUGHES ELEM SCHL CAPITAL PROJEC	403	12	STB
04-2454	MARIE M. HUGHES ELEM SCHL CAPITAL PROJEC	109	13	GF
08-3575	MARIE M. HUGHES ELEM SCHL INFO TECH	58	15	GF
07-4090	MARK TWAIN ELEM SCHL ED TECH	5,632	13	GF
08-5083	MARK TWAIN ELEM SCHL ED TECH	34,172	3/D/ 68	GF
08-3576	MARK TWAIN ELEM SCHL GROUNDS IMPROVE	1,995	15	GF
08-3577	MARK TWAIN ELEM SCHL INFO TECH/DISABLED	10,000	3/D/ 32	GF
08-3578	MARK TWAIN ELEM SCHL IRRIGATION	5,200	15	GF
08-3579	MARK TWAIN ELEM SCHL LIBRARY BOOKS/EQUIP	9,847	15	GF
08-3580	MARK TWAIN ELEM SCHL PHYS ED IMPROVE/EQUIP	15,000	3/D/ 33	GF
05-1896	MARK TWAIN ES LIBRARY IMPROVE	22,109	8	GF
04-1162	MARK TWAIN ES SHADE STRUCTURE DESIGN & C	224	13	GF
06-0320	MARTIN LUTHER KING JR MEMORIAL-ALBUQUERQUE	25,000	10	STB
06-1469	MARTIN LUTHER KING JR MEMORIAL-ALBUQUERQUE	308,255	11	GF
07-6443	MARTINEZTOWN SANTA BARBARA PARK (6443)	100,000	1/P/196	GF
07-6444	MARTINEZTOWN SANTA BARBARA PARK (6444)	80,000	1/P/197	GF
08-3581	MARY ANN BINFORD ELEM SCHL LIBRARY BKS & INFO TECH	291	15	GF
05-0557	MATH, SCIENCE TECH HIGH SCHL, VSTB	100,000	7	STB

05-1888	MATHESON PARK ELEM SCHL BASKETBALL COURT	2,062	15	GF
08-3582	MATHESON PARK ELEM SCHL GRASS FIELD IMPROVE	25,000	3/D/ 34	GF
08-3583	MATHESON PARK ELEM SCHL INFO TECH	2	15	GF
08-3586	MCKINLEY MID SCHL LIBRARY FURNITURE PURCHASE	313	15	GF
07-6124	MERLIDA ALLEY IMPROVE	20,000	2/L/ 1	STB
06-1433	MESA VERDE CMTY CTR	206,034	11	GF
06-0296	MESA VERDE CMTY CTR-2	123,750	10	STB
05-0230	MESA VERDE CMTY CTR-3	122,863	7	STB
05-2430	METRO COURT BLDG UPGRADES	104,055	8	GF
07-5049	MILE HIGH LITTLE LEAGUE FIELD IMPROVE-ALB	25,888	1/P/ 95	GF
07-4097	MISSION AVE ELEM SCHL ED TECH	53	13	GF
08-3587	MISSION AVE ELEM SCHL INFO TECH/SECURITY CAMERAS	4,083	15	GF
06-0803	MISSION AVE ELEM SCHL LIGHTING IMPROVE	1,652	15	GF
05-1860	MISSION AVE ELEM SCHL OUTDOOR IMPROVE	10,292	8	GF
07-4099	MISSION AVE ELEM SCHL PLAYGROUND EQUIP	1,335	13	GF
06-0853	MISSION AVE ELEM SCHL SINKS PURCHASE	58	15	GF
08-3588	MISSION AVENUE ELEM SCHL PLAYGROUND	71	15	GF
08-3589	MITCHELL ELEM SCHL LIBRARY EQUIP & BOOKS	118	15	GF
08-4597	MITCHELL ELEM SCHL PARKING DROP-OFF AREA	30,000	3/O/ 4	GF
08-5084	MONTE VISTA ELEM SCHL ED TECH, RET	1,654	15	GF
08-3590	MONTE VISTA ELEM SCHL LIBRARY BOOKS	2	15	GF
08-3591	MONTE VISTA ELEM SCHL LIBRARY MATERIALS & DISPLAYS	98	15	GF
08-3592	MONTE VISTA ELEM SCHL PLAY AREA & PE EQUIPMENT	3,320	15	GF
06-0858	MONTESSORI ELEM CHARTER SCHL BOOKS & PGR	1,352	15	GF
08-3593	MONTEZUMA ELEM SCHL COMMUNICATION EQUIP	5,926	15	GF
07-4104	MONTEZUMA ELEM SCHL ED TECH	22,603	13	GF
08-5086	MONTEZUMA ELEM SCHL ED TECH, RET	2,585	15	GF
07-4105	MONTEZUMA ELEM SCHL READING GARDEN	726	15	GF
08-3595	MONTEZUMA ELEM SCHL READING GARDEN	2,132	15	GF
08-3596	MOUNTAIN MAHOGANY COMM CHART SCHL INFO TECH	221	15	GF
07-3532	MOUNTAIN RD/18TH ST TRAFFIC LIGHTS CONSTRUCT	78,800	1/R/ 2	GF
05-1689	MOUNTAIN VIEW COM CTR IMPROVE	4,128	15	GF
04-1152	MOUNTAIN VIEW ELEM SCHL BASKETBALL COURT	3,787	13	GF
07-4107	MOUNTAIN VIEW ELEM SCHL PLAYGROUND EQUIP	21,421	13	GF
07-3708	NATIONAL HISPANIC CULTURAL CENTER CONSTRUCT	356	14	STB
05-1022	NATIONAL HISPANIC CULTURAL CENTER RADIO	799	15	GF
06-0316	NATIONAL INSTITUTE OF FLAMENCO EXPANSION-ALB	415,800	10	STB
08-3028	NAT'L HISPANIC CULTURAL CTR DOMENICI BLDG	5,185	14	STB
08-3600	NAVAJO ELEM SCHL LIBRARY BOOKS & INFO TECH	2	15	GF
07-3331	NE HEIGHTS ELEM SCHL MULTI	40,000	1/P/ 10	GF
06-0313	NM HOLOCAUST AND INTOLERANCE MUS & STUDY CTR	396,000	10	STB
05-0222	NM HOLOCAUST AND INTOLERANCE MUSEUM CONS	2,834	14	STB
05-1332	NM HOLOCAUST AND INTOLERANCE MUSEUM, RET	35,928	8	GF
05-0151	NM STATE FAIRGROUNDS LIGHTING IMPROVE	4,689	14	STB
07-5052	NM VETERANS' MEMORIAL ENTRANCEWAY ART PIECE	40,000	1/P/ 96	GF
08-4725	NMIMT BARELAS JOB CTR EQUIP	5,000	15	GF
05-0774	NMSU SOUTH VALLEY FARMING & SCIENCE ED C	6,485	14	STB
06-0670	NMSU SOUTH VALLEY MULTIUSE AGRICULTURAL CTR	725,000	10	STB
07-3605	NMSU SOUTH VALLEY MULTIUSE AGRICULTURAL CTR (2007)	30,000	1/U/ 1	GF
07-4113	NORTH STAR ELEM SCHL MATH & SCIENCE LAB	110	15	GF
07-5053	NORTH VALLEY COMM ARTS CENTER	45,000	1/P/ 97	GF
06-2483	NORTH VALLEY DEMONSTRATION TRAIL	50,000	9	STB
06-0337	NORTH VALLEY MULTIPURPOSE FCLTY-DISABLED	50,901	10	STB
07-3804	NORTH VALLEY SENIOR CTR IMPROVE	7,187	15	GF
07-5056	NOVELLA PARK CHILDREN'S PLAYGROUND RENOVATE	43,134	1/P/ 98	GF
07-4115	NUESTROS VALORES CH SCHL ARMIJO BLDG IMPROVE	32,800	1/F/ 16	GF
07-4116	NUESTROS VALORES CHARTER SCHL FACILITY CONSTRUCT	50,000	1/F/ 17	GF
07-4117	NUESTROS VALORES CHARTER SCHL RENOVATE	667	15	GF
07-3097	NUESTROS VALORES CHARTER SCHOOL ED TECH	502	13	GF
07-4119	NUESTROS VALORES CHARTER SCHOOL ED TECH (2007)	25,000	13	GF
07-3098	NUESTROS VALORES CHARTER SCHOOL ED TECH/SITE DEVT	10,000	13	GF
07-4120	ONATE ELEM SCHL LIB BOOKS/EQUIP	1	13	GF
08-5088	OSUNA ELEM SCHL ED TECH PURCHASE, RET	8,302	14	STB

04-1086	OSUNA ELEM SCHL PLAYGROUND RENOVATE/EQUI	9	13	GF
07-4123	PAINTED SKY ELEM ED TECH	18	13	GF
08-3606	PAINTED SKY ELEM SCHL INFO TECH	295	15	GF
08-5089	PAINTED SKY ELEM SCHL INFO TECH, RET	1,376	14	STB
07-4783	PAJARITO ACEQUIA ASSOCIATION REPAIRS	20,000	1/O/ 8	GF
07-3002	PAJARITO SENIOR MEAL SITE IMPROVE	6,200	15	GF
08-5026	PARADISE HILLS CIVIC ASSOC SIGNAGE	5,000	14	STB
08-5027	PARADISE HILLS CMTY CTR GYM FLOOR REPLACE, VSTB	12,396	4/K/ 31	STB
06-0325	PARADISE HILLS CMTY CTR HEATING/COOLING SYSTEMS	50,000	10	STB
07-5058	PARADISE HILLS CMTY CTR PERFORMING ARTS	137,267	1/P/ 99	GF
06-0324	PARADISE HILLS CMTY CTR THEATER/STAGE	276,689	10	STB
08-4990	PARADISE HILLS SENIOR CENTER 83/18	5,000	14	STB
08-5028	PARADISE HILLS SENIOR CENTER 83/56	10,858	4/A/ 3	STB
08-5029	PARADISE HILLS SENIOR CTR	4,500	14	STB
08-3001	PARADISE HILLS SENIOR CTR BLDG, VSTB	450,000	4/A/ 1	STB
08-5030	PARADISE LITTLE LEAGUE SITE IMPROVE	10,000	4/K/ 32	STB
08-3608	PERFORMING ARTS CHARTER SCHL FACILITY CONSTRUCT	75,000	3/D/ 35	GF
08-3609	PETROGLYPH ELEM SCHL IMPROVE	50,000	3/D/ 36	GF
08-3610	PETROGLYPH ELEM SCHL INFO TECH	34	15	GF
05-1702	PETROGLYPH LITTLE LEAGUE FIELD IMPROVE	28,427	8	GF
06-0351	PHIL CHACON PARK SHADE STRUCTURE-TRUMBULL	16,660	10	STB
07-5059	PHIL CHACON PARK SHADE STRUCTURE-TRUMBULL	15,000	1/P/100	GF
06-0346	PHIL CHACON PARK SOCCER FIELD LIGHTS	15,000	10	STB
07-5060	PHIL CHACON PARK SOCCER FIELD LIGHTS	15,000	1/P/101	GF
05-1661	PINNACLE RESERVOIR LANDSCAPE IMPROVE	50,000	8	GF
07-4127	POLK MID SCHL ED TECH	382	13	GF
08-3611	POLK MID SCHL LIBRARY BOOKS & INFO TECH	2,234	15	GF
07-4129	PUBLIC ACADEMY FOR THE PERFORMING ARTS	29,288	1/F/ 18	GF
07-4784	RANCHOS DE ARMIJO ACEQUIA CONSTRUCT & EXPAND	40,000	1/O/ 9	GF
07-3003	RIO BRAVO SENIOR MEAL SITE IMPROVE	7,046	15	GF
07-5716	RIO GRANDE BLVD/CANDELARIA NW PEDESTRIAN IMPROVE	472	15	GF
06-0315	RIO GRANDE BOTANICAL GARDENS INSECTARIUM	1,417	14	STB
06-1466	RIO GRANDE BOTANICAL GARDENS INSECTARIUM (2006)	67,448	11	GF
07-5061	RIO GRANDE BOTANICAL GARDENS INSECTARIUM (2007)	240,553	1/P/102	GF
07-4133	RIO GRANDE CLUSTER SCHOOL VIDEO CONFERENCE EQUIP	186	13	GF
07-4134	RIO GRANDE HIGH SCHL BAND EQUIP & INSTRUMENTS	26,489	13	GF
07-3101	RIO GRANDE HIGH SCHL PE/WRESTLING ROOM IMPROVE	50,000	1/F/ 4	GF
07-4138	RIO GRANDE HIGH SCHL WEIGHT ROOM EQUIP	88	13	GF
07-4139	RIO GRANDE HIGH SCHL WRESTLING IMPROVE & EQUIP	3,337	13	GF
07-3213	RIO GRANDE NATURE CTR ED FCLTY	5,000	15	GF
09-3165	RIO GRANDE NATURE CTR EDUC BLDG 54/4	20,000	5/G/ 1	GF
06-0561	RIO GRANDE NATURE CTR EDUCATION BLDG	464,550	10	STB
06-1984	RIO GRANDE NATURE CTR EDUCATION BLDG	96,060	11	GF
06-1980	RIO GRANDE NATURE CTR EXHIBIT UPGRADE	49,882	11	GF
06-1979	RIO GRANDE NATURE CTR HVAC & ROOF	1,500	15	GF
06-0560	RIO GRANDE NATURE CTR INTERIOR SPACE EXP	4	14	STB
06-1981	RIO GRANDE NATURE CTR SIGNAGE	121,500	11	GF
08-3800	RIO GRANDE NATURE CTR STATE PARK CONSTRUCT	21,000	3/F/ 1	GF
09-3166	RIO GRANDE NATURE CTR STATE PARK ED BLDG 54/5	20,000	5/G/ 2	GF
05-1686	RIO GRANDE TRIANGLE DOG PARK IMPROVE	3,540	15	GF
09-3230	RIO GRANDE VALLEY STATE PARK, RET	106,358	5/N/ 24	GF
06-0286	ROADRUNNER LITTLE LEAGUE FIELDS CONSTRUCT, VSTB	9,340	14	STB
07-3335	ROADRUNNER LITTLE LEAGUE FIELDS CONSTRUCT/IMPROVE	14,306	1/P/ 11	GF
06-0058	ROOSEVELT MID SCHL ADA UPGRADES	1,258	14	STB
09-3285	ROOSEVELT MID SCHL ED TECH	2,996	5/E/ 6	GF
08-3616	ROOSEVELT MID SCHL INFO TECH	171	15	GF
08-3617	ROOSEVELT MID SCHL TRACK CONSTRUCT	190,000	3/D/ 37	GF
05-2153	ROSENDO GARCIA RD ASPHALT OVERLAY	2,938	15	GF
08-3618	SAN ANTONITO ELEM SCHL INFO TECH	1,390	15	GF
05-1886	SAN ANTONITO ELEM SCHL PLAYGROUND UPGRAD	0	15	GF
08-3619	SAN ANTONITO ELEM SCHL SECURITY CAMERA SYSTEM	19	15	GF
08-3620	SAN ANTONITO ELEM SCHL SITE IMPROVE	785	15	GF
08-5091	SANDIA BASE ELEM SCHL ED TECH, RET	3,357	15	GF

08-3621	SANDIA BASE ELEM SCHL FIELDS IMPROVE	10,000	3/D/ 38	GF
08-3622	SANDIA BASE ELEM SCHL FURNISH	2	15	GF
08-3624	SANDIA BASE ELEM SCHL PICK-UP & BUS TURNOFF AREAS	10,000	3/D/ 39	GF
08-3627	SANDIA HIGH SCHL BOOKS	27	15	GF
07-4147	SANDIA HIGH SCHL BUILDING CONSTRUCT	25,000	1/F/ 19	GF
07-3102	SANDIA HIGH SCHL DRAINAGE CONSTRUCT	1,101	15	GF
07-4148	SANDIA HIGH SCHL FOOTBALL EQUIP/FIELD IMPROVE	7	13	GF
08-3630	SANDIA HIGH SCHL LIBRARY BOOKS & INFO TECH	2,333	15	GF
08-3631	SANDIA HIGH SCHL SCIENCE ROOMS CONSTRUCT & EQUIP	10,000	3/D/ 41	GF
07-4152	SANDIA HIGH SCHL SCIENCE ROOMS RENOVATE	50,000	1/F/ 20	GF
07-3103	SANDIA HIGH SCHL SCIENCE ROOMS RENOVATE-2	75,000	1/F/ 5	GF
08-3628	SANDIA HIGH SCHOOL ELECTRONIC SIGNS	25,000	3/D/ 40	GF
08-5032	SAWMILL CMTY CTR STORYTELLING EQUIP, RET	10,000	3/N/147	GF
06-0322	SAWMILL CMTY LAND TRUST PUBLIC INFRA IMPROVE	110,674	10	STB
08-5034	SENATE DIST 23 FAMILY RESPITE CTR	498,318	3/J	GF
08-3633	SEVEN-BAR ELEM SCHL INFO TECH	9,898	15	GF
07-5673	SHASTA RD IMPROVE-BERNALILLO CO	254	15	GF
07-3104	SIERRA VISTA ELEM SCHL CLASSROOM CONSTRUCT	6	15	GF
07-4155	SIERRA VISTA ELEM SCHL ED TECH	490	13	GF
08-3634	SIERRA VISTA ELEM SCHL IMPROVE	9,884	15	GF
08-3635	SIERRA VISTA ELEM SCHL SECURITY SYS	3,001	15	GF
08-3820	SIERRA VISTA MDA CONSTRUCT	13,642	3/H/ 2	GF
07-3336	SILVER HILL NEIGHBORHOOD RESTORATION (2007)	11,186	1/P/ 12	GF
05-1880	SOMBRA DEL MONTE ELEM SCHL CONSTRUCT	1,630	15	GF
08-3637	SOMBRA DEL MONTE ELEM SCHL VIDEOCONFERENCE EQUIP	8,500	15	GF
06-1505	SOUTH BROADWAY AREA TENANT IMPROVE	50,000	11	GF
05-2169	SOUTH BROADWAY STREETLIGHTS	115,000	8	GF
07-3105	SOUTH VALLEY ACADEMY CH SCHL CONSTRUCT (2007)	60,196	1/F/ 6	GF
07-4781	SOUTH VALLEY ACEQUIAS IMPROVE	55,000	1/O/ 6	GF
06-1511	SOUTH VALLEY DEMO TRAIL-ARENAL DITCH	50,000	11	GF
07-4909	SOUTH VALLEY DURAND & BECK OPEN SPACE	3,984	15	GF
06-1454	SOUTH VALLEY ECONOMIC DEVELOPMENT CENTER	41,575	11	GF
06-2009	SOUTH VALLEY INTERSECTIONS LIGHTED STREE	705	15	GF
06-1422	SOUTH VALLEY MULTIPURPOSE FAMILY SERVICE	2,405,291	11	GF
05-2271	SOUTH VALLEY ROADS IMPROVE	3,030	15	GF
06-0352	SOUTH VALLEY URBAN AGRICULTURE FACILITY	250,000	10	STB
08-4197	SOUTH VALLEY/ALB FAMILY CENTER INFO TECH	1,166	15	GF
08-3189	SOUTH VALLEY/BERN CO GATEWAY PK IMPROVE	85,486	4/K/ 1	STB
08-4109	SOUTH VALLEY/BERN CO LIBRARY IMPROVE	9,180	15	GF
08-4111	SOUTH VALLEY/BERN CO SPAY-NEUTER CLINIC	20,000	3/N/ 6	GF
07-6128	SOUTHEAST ALBUQUERQUE HEALTH CARE CTR, RET	2,758	14	STB
05-1683	STARDUST SKIES TENNIS COURTS IMPROVE	15,000	8	GF
07-5675	STEEPLECHASE DR SURFACING	2	15	GF
08-4580	SUNSET ROAD IMPROVE-BERN CO	199	15	GF
08-5092	SUSIE R. MARMON ELEM SCHL LIBRARY EQUIP, RET	35	15	GF
08-3647	SUSIE RAYOS MARMON ELEM SCHL INFO TECH	253	15	GF
08-3648	SY JACKSON ELEM SCHL INFO TECH	27	15	GF
08-3649	TAFT MID SCHL COMMUNICATIONS INFRA	25,000	3/D/ 42	GF
07-4178	TAFT MID SCHL ED TECH	68,080	13	GF
08-5093	TAFT MID SCHL ED TECH PURCHASE, RET	2,708	14	STB
06-0854	TAFT MID SCHL SCIENCE LAB IMPROVE	11	15	GF
07-4179	TAFT MID SCHL SECURITY CAMERAS EQUIP	147	13	GF
08-3650	TAFT MIDDLE SCHOOL INFO TECH	20,000	3/D/ 43	GF
08-5094	TAYLOR MID SCHL ED TECH, RET	1,124	14	STB
07-4782	TELESFOR ACEQUIA IMPROVE	10,000	1/O/ 7	GF
06-1459	THUNDERBIRD LITTLE LEAGUE FIELD/FACILITY	5,286	15	GF
06-0311	THUNDERBIRD LITTLE LEAGUE FIELD/FCLTY RE	2,774	14	STB
08-4599	TIJERAS ARROYO BRIDGES	40,000	3/O/ 5	GF
07-5073	TIJERAS EAST MOUNTAIN LIB CARPET PURCHASE	1,272	15	GF
07-5074	TIJERAS EAST MOUNTAIN LIBRARY EXPAND	40,000	1/P/103	GF
08-4204	TIJERAS EAST MOUNTAIN LIBRARY LIGHTING IMPROVE	25,000	3/N/ 57	GF
06-0152	TIJERAS WASTEWATER SYSTEM CONSTRUCT	207,711	10	STB
08-3964	TO'HAIJILEE CHP ROAD GRADER PURCHASE	19,798	3/L/ 2	GF

05-2265	TO'HAJIILEE CHP ROAD IMPROVE		25,000	8	GF
08-3823	TO'HAJIILEE CHP WATER LINE CONSTRUCT		5,000	15	GF
06-0069	TOMASITA ELEM SCHL ELECTRICAL IMPROVE		80,000	10	STB
06-0068	TOMASITA ELEM SCHL PORTABLES IMPROVE		25,550	10	STB
05-1369	TOWER CMTY PARK/WESTGATE LITTLE LEAGUE I		7,511	15	GF
06-1447	TOWER CMTY PARK/WESTGATE LITTLE LEAGUE I		5,227	15	GF
07-3337	TRAMWAY BLVD STRIP PARK		92,000	1/P/ 13	GF
08-3652	TRUMAN MID SCHL LIBRARY BOOKS & INFO TECH		1,537	15	GF
08-3653	TRUMAN MID SCHL/ALAMOSA ELEM SCHL INFO TECH		30,000	3/D/ 44	GF
07-5987	UNM BARELAS NEIGHBORHOOD PLAN		81,362	1/W/ 3	GF
08-4754	UNM BASEBALL FIELD RECONSTRUCT		47	15	GF
07-5989	UNM BIOMEDICAL ENGINEERING PGRM EQUIP		2,194	15	GF
07-6473	UNM COLLEGE PREP MENTOR PROJECT		50,000	1/W/ 6	GF
09-3145	UNM FILM & DIGITAL MEDIA CTR	Veto	3,960,000	6/M	STB
06-2216	UNM FINE ARTS THEATER SPACE RENOVATE		2,308	15	GF
08-3334	UNM GOLF COURSE CLUBHOUSE, VSTB		103,868	4/M/ 1	STB
09-3235	UNM INFO TECH & BRAIN FUNC ASSESS EQUIP		100,000	5/R	GF
08-4759	UNM LAW SCHOOL INFO TECH		25,000	3/R/ 1	GF
06-0696	UNM NATIVE AMER LIVING AND LEARNING COMM		3,301	14	STB
07-6010	UNM NATIVE AMER LRNG CTR		30,000	1/W/ 4	GF
07-3641	UNM NATIVE AMER LRNG CTR PLAN		25,000	1/W/ 1	GF
07-6475	UNM NATIVE AMERICAN FOUNDATION PROJECTS		25,000	1/W/ 7	GF
06-2222	UNM NATURAL HIGH PGM		25,650	11	GF
06-2213	UNM OLD SANTA FE RAILYARD DESIGN/DEVELOP		4,341	15	GF
06-2215	UNM PEDIATRIC ONCOLOGY CLINIC ENTERTAINM		59	15	GF
07-6013	UNM PREVENTION & WELLNESS CTR		12,123	1/W/ 5	GF
06-2225	UNM REGIONAL STUDIES PGM		17,950	11	GF
07-6476	UNM REGIONAL STUDIES PROJECTS		50,000	1/W/ 8	GF
08-4760	UNM SOCCER PROGRAM EQUIP		17	15	GF
08-4763	UNM VIDEO EQUIPMENT PURCHASE		237	15	GF
08-4765	UNM WOMEN'S TRACK & FIELD		30,000	3/R/ 2	GF
06-2197	UNM WPA ART COLLECTION		39,040	11	GF
08-5046	UNM WPA ART COLLECTION IMPROVEMENTS		40,000	4/M/ 2	STB
06-2011	UNSER/CENTRAL/98TH NEON ARCHES		491,315	11	GF
08-3654	VALLEY HIGH SCHL INFO TECH		8,724	15	GF
06-2024	VALLEY HIGH SCHL NORTH DRIVE PAVE		30,000	11	GF
07-4183	VALLEY HIGH SCHL PERFORMING ARTS CTR RENOVATE		50,000	1/F/ 21	GF
06-0880	VALLEY HIGH SCHL SOFTBALL FIELD IMPROVE/		554	15	GF
07-3116	VALLEY HIGH SCHL WEIGHT STATIONS & SOFTBALL FIELDS		1,137	15	GF
05-1843	VALLEY HS ATHLETIC EQUIP		140	15	GF
06-0889	VAN BUREN MID SCHL CAFETERIA/ART ROOF REPLACE		48,000	11	GF
07-4187	VAN BUREN MID SCHL ED TECH		27	13	GF
04-1122	VAN BUREN MIDDLE SCHOOL LIBRARY IMPROVEM		1,395	13	GF
07-4188	VENTANA RANCH ELEM SCHL ED TECH & AUDIOVISUAL		1	13	GF
08-3657	VENTANA RANCH ELEM SCHL INFO TECH		9,787	15	GF
08-4772	VETERANS SERVICES GI HOTLINE OFFICE EQUIP		5,000	15	GF
08-5049	VISTA DEL NORTE BALLOON FIESTA LANDING SITE		198,000	3/N/148	GF
06-0317	VISTA GRANDE COMMUNITY CENTER BBALL FIEL		1,784	14	STB
07-3300	VISTA GRANDE COMMUNITY CENTER BBALL FIELDS IMPROVE		4,759	15	GF
08-3658	VOLCANO VISTA HIGH SCHL ATHLETIC PROGRAM EQUIP		20,000	3/D/ 45	GF
08-3659	VOLCANO VISTA HIGH SCHL ELECTRONIC MARQUEE		20,000	3/D/ 46	GF
08-3660	VOLCANO VISTA HIGH SCHL INFO TECH		1,060	15	GF
05-0221	W.L. JACKSON PARK BASKETBALL/BOCCE/IMPROVE		12,013	7	STB
07-5679	WALDIE RD IMPROVE		11,000	1/R/ 14	GF
08-3661	WASHINGTON MID SCHL INFO TECH		179	15	GF
08-3662	WASHINGTON MID SCHL LAPTOPS PURCHASE		5	15	GF
07-3933	WASHINGTON MID SCHL LIBRARY BOOKS/FURNITURE		23	13	GF
08-3663	WASHINGTON MID SCHL VIDEOCONFERENCING PURCHASE		2,186	15	GF
05-0253	WELLS PARK COM CTR EQUIP/CONSTRUCT		7,657	14	STB
07-3534	WEST CENTRAL AVE STORM DRAIN IMPROVE		6,113	15	GF
06-0067	WEST MESA HIGH SCHL ATHLETIC DEPT IMPROV		8,911	14	STB
08-3664	WEST MESA HIGH SCHL ATHLETIC FIELDS		25,000	3/D/ 47	GF
07-4192	WEST MESA HIGH SCHL BASEBALL FIELD (2007)		13,969	1/F/ 22	GF

04-2583	WEST MESA HIGH SCHL BOYS' BASEBALL IMPRO	546	13	GF
04-2575	WEST MESA HIGH SCHL GIRLS' BASEBALL FLDS	329	13	GF
08-3665	WEST MESA HIGH SCHL INFO TECH	0	15	GF
06-0819	WEST MESA HIGH SCHL PATIO IMPROVE	100,000	11	GF
04-1157	WEST MESA HIGH SCHL SWIM POOL IMPROVE	20,000	13	GF
05-0579	WEST MESA HS TRACK DRAINAGE IMPROVE	33,078	7	STB
05-1998	WEST MESA HS TRACK DRAINAGE IMPROVE	23,797	8	GF
05-1823	WEST MESA HS TRACK IMPROVE	578	15	GF
07-3339	WEST MESA LITTLE LEAGUE FIELD IMPROVE	50,000	1/P/ 14	GF
06-1421	WEST MESA LITTLE LEAGUE FIELD IMPROVE 2006	93,344	11	GF
06-0345	WEST SIDE OPEN SPACE VISITORS' CTR IMPROVEMENTS	38,747	10	STB
06-0321	WEST SIDE OPEN SPACE VISITORS' CTR PATH TO BOSQUE	17,439	10	STB
05-1670	WEST SIDE OPEN SPACE VISITORS' CTR TRAIL	62,991	8	GF
06-1481	WESTGATE COMMUNITY CTR IMPROVE	27,373	11	GF
05-0238	WESTSIDE CMTY CTR CONSTRUCT	69,935	7	STB
08-3669	WHERRY ELEM SCHL GYM IMPROVE	25,000	3/D/ 48	GF
09-3299	WHERRY ELEM SCHL IMPROVE	12,639	5/E/ 7	GF
08-3673	WHITTIER ELEM SCHL LIBRARY BOOKS & IMPROVE	3	15	GF
07-4197	WHITTIER ELEM SCHL WALKWAY ROOF	15,000	1/F/ 23	GF
07-5680	WILBUR ROAD IMPROVE	3	15	GF
07-3121	WILSON MID SCHL BLINDS REPLACE	20,000	1/F/ 7	GF
07-4198	WILSON MID SCHL CAF/KITCHEN IMPROVE	59,000	1/F/ 24	GF
08-5097	WILSON MID SCHL ED TECH, RET	879	15	GF
07-4200	WILSON MID SCHL ELECTRIC IMPROVE	40,000	1/F/ 25	GF
07-4201	WILSON MID SCHL GYM FLOOR	24,000	1/F/ 26	GF
08-3675	WILSON MID SCHL HEALTH CLINIC INFO TECH & EQUIP	36,962	3/D/ 49	GF
08-3676	WILSON MID SCHL HEALTH CLINIC MARQUEE SIGN	15,000	3/D/ 50	GF
08-3677	WILSON MID SCHL INFO TECH	13,522	3/D/ 51	GF
08-3679	WILSON MID SCHL PHYS ED EQUIP	15,000	3/D/ 52	GF
08-3680	WILSON MID SCHL TRACK IMPROVE	10,000	3/D/ 53	GF
08-5050	WYOMING LIBRARY EQUIP & FURNISH, RET	197	15	GF
06-2017	YALE BLVD LIGHTING IMPROVEMENTS	50,000	11	GF
08-3397	YDDC FAMILY VISITATION CTR	24,000	3/B	GF
08-5098	ZIA ELEM SCHL ED TECH, RET	112	15	GF
08-3682	ZIA ELEM SCHL IMPROVEMENTS	12	15	GF
08-3683	ZIA ELEM SCHL LIBRARY IMPROVE	1	15	GF
07-4204	ZIA ELEM SCHL PLAYGROUND EQUIP	1,691	15	GF
08-5052	ZIA LITTLE LEAGUE FIELDS IMPROVE, RET	50,000	3/N/149	GF
05-0544	ZUNI ELEM SCHL ASBESTOS ABATEMENT	6,582	14	STB
05-2036	ZUNI ELEM SCHL ASBESTOS ABATEMENT	4,111	15	GF
08-3684	ZUNI ELEM SCHL BOOKS	1	15	GF
08-3685	ZUNI ELEM SCHL INFO TECH	71	15	GF
08-3686	ZUNI ELEM SCHL LAPTOPS	100	15	GF
08-3687	ZUNI ELEM SCHL SUPPORTING HARDWARE	1,851	15	GF
08-3688	ZUNI ELEM SCHL VIDEOCONFERENCING	309	15	GF
07-4205	ZUNI ELEM SCHOOL BOOKS	8	15	GF

voided GF funding swapped for STB funding

ALB SENIOR CENTERS CITYWIDE VEHICLES	533,338	18	STB
BERN CO SOUTH VALLEY ACEQUIAS IMPROVE	75,000	18	STB
SOUTH VALLEY MULTIPURPOSE FAMILY SERVICE	2,405,291	18	STB

CATRON COUNTY**voids and reversions**

08-3206	CATRON CO AMBULANCE	41,066	4/K/ 12	STB
06-1517	CATRON CO AMBULANCE PURCHASE	2,082	15	GF
08-4205	CATRON CO EMERGENCY EQUIP PURCHASE	10,000	3/N/ 58	GF
06-0354	CATRON CO FAIR EMERGENCY MGMT BLDG CONSTRUCT	148,500	10	STB
08-3207	CATRON CO FIRE DEPT SUBSTATION CONSTRUCT	100,000	4/K/ 13	STB
06-0154	CATRON CO WILDWOOD WATER TANK	10,000	10	STB
08-4206	QUEMADO OUTDOOR REC AREA	32,966	3/N/ 59	GF
07-5081	RESERVE HEAD START CENTER RENOVATE	50,000	1/P/104	GF
07-4207	RESERVE ISD COMPUTER LAB	1,371	15	GF
08-3208	RESERVE MLTPRPS FCLTY CONSTRUCT	1,022	14	STB

CHAVES COUNTY**voids and reversions**

08-3690	BERRENDO ELEM SCHL INFO TECH	540	15	GF
07-6151	CHAVES CO BRONZE PIONEER SCULPTURE, RET	3,453	15	GF
07-5096	CHAVES CO CMTY CTR RENOVATE	12,707	1/P/106	GF
07-5083	CHAVES CO COURTHOUSE MUSEUM	15,272	1/P/105	GF
05-0421	CHAVES CO COURTHOUSE PLAZA	58,000	7	STB
05-1385	CHAVES CO COURTHOUSE PLAZA	69,317	8	GF
06-0355	CHAVES CO COURTHOUSE STATUE	25,000	10	STB
05-1172	CHAVES CO CUMBERLAND CO-OP WATER LINE	20,601	8	GF
08-5102	CHAVES CO EMERGENCY VEHICLE EQUIP, RET	9,263	15	GF
08-5103	CHAVES CO FISK BLDG COMPLEX IMPROVE, RET	100,000	3/N/150	GF
09-3307	CHAVES CO LITTLE LEAGUE IMPROVE	34,856	5/N/ 27	GF
08-4215	CHAVES CO ST. MARY'S COMPLEX RENOVATE	37,782	3/N/ 60	GF
08-3694	DEL NORTE ELEM SCHL IMPROVE & EQUIP	2,901	15	GF
07-4219	DEL NORTE ELEM SCHL RENOVATE	3,440	15	GF
07-3353	EAST SIDE LITTLE LEAGUE IMPROVE-ROSWELL	1,915	15	GF
07-3588	ENMU-ROSWELL CHILD DEV CTR	50,000	1/T/ 1	GF
07-5912	ENMU-ROSWELL CHILD DEV CTR ADD	100,000	1/T/ 2	GF
07-4422	FAMBROUGH MDWCA SYSTEM IMPROVE	47,477	1/J/ 7	GF
09-3330	GODDARD HIGH SCHL BAND STORAGE RM	20,000	5/E/ 10	GF
09-3331	GODDARD HIGH SCHL BASEBALL FIELD 37/188	15,000	5/E/ 11	GF
07-4223	GODDARD HIGH SCHL BASEBALL FIELD IMPROVE	15	15	GF
07-4229	GODDARD HIGH SCHL FOOTBALL LOCKER ROOM RENOVATE	4,565	15	GF
06-0089	GODDARD HIGH SCHL FTBALL LIGHTS	75,000	10	STB
09-3333	GODDARD HIGH SCHL IMPROVE 44/331	24,000	5/E/ 12	GF
05-0983	HAGERMAN JOY CENTER	3,226	15	GF
07-3122	HAGERMAN MSD BLEACHERS PURCHASE	50,000	1/F/ 8	GF
08-3085	HAGERMAN WATER TANKS & VALVES	21,400	4/G/ 2	STB
05-1171	HAGERMAN WATER WELL & PIPELINE IMPROVE	15,408	8	GF
09-3317	LAKE ARTHUR BASEBALL FIELD & CONCESSION	13,972	5/N/ 28	GF
09-3318	LAKE ARTHUR POLICE DEPT RENOVATE	81,553	6/I/ 12	STB
09-3320	LAKE ARTHUR PREFAB COURTHOUSE BLDG	60,000	5/N/ 29	GF
09-3319	LAKE ARTHUR PREFAB COURTHOUSE BLDG & PARKING	60,000	6/I/ 13	STB
09-3321	LAKE ARTHUR PUBLIC WORKS VEH PRCHS & EQUIP	9,380	5/N/ 30	GF
05-1708	LAKE ARTHUR WALKING PATH CONSTRUCTION	23,500	8	GF
07-3648	LAKE ARTHUR/HAGERMAN/MIDWAY JOY SR CTR CODE COMPLY	27,700	2/A/ 1	STB
08-3703	MESA MID SCHL FIELD IMPROVE & EQUIP	5,926	15	GF
08-3704	MILITARY HEIGHTS ELEM SCHL IMPROVE & INFO TECH	1,736	15	GF
07-5734	MONROE ST CONSTRUCT-DEXTER	4,721	15	GF
08-3705	NANCY LOPEZ ELEM SCHL INFO TECH	223	15	GF
07-3347	REINS FOR LIFE THERAPY ROOM ADDITION-CHAVES CO	133	15	GF
07-6161	ROSWELL BLACKDOM MEMORIAL	20,000	1/P/183	GF
07-6162	ROSWELL BLACKDOM MEMORIAL	16,206	1/P/184	GF
07-6163	ROSWELL BLACKDOM MEMORIAL	100,000	1/P/185	GF
07-6160	ROSWELL BLACKDOM MEMORIAL (6160)	25,000	2/K/ 5	STB
07-6164	ROSWELL BLACKDOM MEMORIAL (6164)	10,000	2/K/ 6	STB
05-1397	ROSWELL BOYS' & GIRLS' CLUB RENOVATION	51,622	8	GF
07-5099	ROSWELL CIELO GRANDE REC CMLPX STORAGE BLDG	6,705	15	GF
07-3355	ROSWELL CIELO GRANDE RECREATION AREA IMPROVE (2007	27,128	1/P/ 15	GF
08-4218	ROSWELL CIELO GRANDE SPORTS COMPLEX IMPROVE	288	15	GF
05-0269	ROSWELL ENERGY LIBRARY CONSTRUCT	15,927	7	STB
09-3326	ROSWELL HIGH SCHL INDOOR & OUTDOOR SIGNS	13,379	5/E/ 8	GF
09-3327	ROSWELL HIGH SCHL SURFACE AREA IMPROVE	719	5/E/ 9	GF
08-3708	ROSWELL HIGH SCHL WOODWORKING SHOP RENOVATE	5,032	15	GF
05-1393	ROSWELL HIST SOCIETY MUSEUM ARCHIVE BLDG	25,417	8	GF
06-2028	ROSWELL INDUSTRIAL AIR CTR/COLLEGE BLVD EXTEND	136,593	11	GF
07-5102	ROSWELL JOE BAUMAN BASEBALL FACILITY	3,911	15	GF
09-3328	ROSWELL NORTH SPRING RIVER CHANNEL	10,000	5/H/ 1	GF
09-3329	ROSWELL NORTH SPRING RIVER CHANNEL	10,000	5/H/ 2	GF
08-4222	ROSWELL REFUGE SHELTER BUILDING	116	15	GF
07-5107	ROSWELL SKATE PARK IMPROVE	98	15	GF
06-0357	ROSWELL SOUTH PARK CEMETERY IMPROVE	826	14	STB

06-1013	ROSWELL SPRING RIVER CHANNEL	25,000	11	GF
06-0135	ROSWELL SPRING RIVER CHANNEL DESIGN/CONSTRUCT	200,000	10	STB
05-0273	ROSWELL SPRING RIVER FCLTY IMPROVEMENTS	9,400	14	STB
05-0268	ROSWELL WOOL BOWL SOFTBALL COMPLEX	768	14	STB
08-3713	SUNSET ELEM SCHL INFO TECH	17,672	3/D/ 54	GF
07-6155	US HWY 70/380 DRAINAGE	78,890	2/L/ 2	STB

CIBOLA COUNTY***voids and reversions***

06-1317	ACOMA PUEBLO LAW ENFORCEMENT DEPT VEHICLES	35,000	11	GF
06-1313	ACOMA PUEBLO MODULAR HOME	6,067	15	GF
08-3966	ACOMA PUEBLO PUBLIC SAFETY VEHICLES	663	15	GF
08-3346	ACOMA PUEBLO SENIOR CENTER VEHICLES	5,602	15	GF
09-3338	ACOMA SKY CITY VETERANS' MEMORIAL	44,100	5/L/ 1	GF
08-4600	BERRYHILL/MARMON/LAURIE STS IMPROVE-MILAN	780	15	GF
08-3824	BIBO MDWCA WATER & FIRE SYSTEM	80,000	3/H/ 3	GF
07-4425	BIBO MDWCA WATER SYSTEM IMPROVE	150,000	1/J/ 8	GF
06-1089	BLUEWATER ACRES DWUA WATER SYSTEM IMPROVE	24,656	11	GF
06-1090	BLUEWATER ACRES DWUA WATERLINE REPAIR EQ	954	15	GF
06-1015	BLUEWATER TOLTEC IRR DIST IMPROVE	60,000	11	GF
07-6449	BLUEWATER TOLTEC IRRIGATION DIST-GF	30,000	1/O/ 19	GF
07-6448	BLUEWATER TOLTEC IRRIGATION DIST-STB	38,000	2/J	STB
06-1087	BLUEWATER WSD WELL/WATER SYS IMPROVE	68,000	11	GF
05-1175	BLUEWATER WSD WELL/WATER SYSTEM	25,000	8	GF
05-0065	BLUEWATER WSD WELL/WATER SYSTEM, VSTB	45,000	7	STB
06-1091	CEBOLLETA LAND GRANT WASTEWATER SYS IMPROVE	50,000	11	GF
07-6171	CEBOLLETA LAND GRANT WASTEWATER SYSTEM	40,000	2/G/ 2	STB
07-4427	CEBOLLETA LAND GRANT WWATER SYS IMPROVE	125,000	1/J/ 9	GF
08-4229	CIBOLA CO DISTRICT COURT AND COUNTY BUILDING	76,561	3/N/ 62	GF
07-5112	CIBOLA CO GYM RENOVATE	8,827	15	GF
09-3335	CIBOLA CO HOSP MEDICAL OFFICE BLDG	355,110	5/N/ 31	GF
09-3337	CIBOLA CO HOSPITAL MEDICAL OFC BLDG	495,000	5/N/ 32	GF
08-4230	CIBOLA CO PLAZA AND COURTHOUSE IMPROVE	41	15	GF
05-2178	CIBOLA CO RIGHTS OF WAY	90,000	8	GF
05-1065	CIBOLA CO WATER RIGHTS ACQUISITION	25,000	8	GF
08-3087	CUBERO INFRA/WASTEWATER SYSTEM	200,000	4/G/ 3	STB
08-4228	CUBERO LAND GRANT FORMER LANDS PURCHASE	45,000	3/N/ 61	GF
06-0160	CUBERO LAND GRANT WASTEWATER SYSTEM CONS	1,739	14	STB
08-3829	CUBERO LAND GRANT WASTEWATER TREATMENT	70,000	3/H/ 6	GF
05-0807	GRANTS MINING MUSEUM IMPROVE	2,024	14	STB
07-3873	GRANTS NM MINING MUSEUM RENOVATE	39,664	1/B/ 1	GF
09-3339	GRANTS PARK IMPROVEMENTS 15/8W	50,000	6/I/ 14	STB
09-3340	GRANTS PARK IMPROVEMENTS 22/364	45,000	6/I/ 15	STB
09-3342	GRANTS PARKS IMPROVE	297,000	5/N/ 33	GF
09-3341	GRANTS PARKS IMPROVE 16/69	25,441	6/I/ 16	STB
09-3343	GRANTS PUBLIC LIBRARY IMPROVE	200,000	5/N/ 34	GF
08-3347	GRANTS SENIOR CENTER VEHICLES	4,241	15	GF
06-0159	GRANTS SPECIFIC STREETS WATER/SEWER LINES IMPROVE	200,000	10	STB
08-3831	GRANTS WASTEWATER TREATMENT PLANT IMPROVE	50,000	3/H/ 7	GF
07-6178	GRANTS WATER WELL DRILL & EQUIP	187,118	1/J/ 55	GF
08-3088	GRANTS WATER/WWATER SYSTEM IMPROVE	200,000	4/G/ 4	STB
06-1318	LAGUNA PUEBLO COMMUNITY CENTER	198	15	GF
08-3348	LAGUNA PUEBLO SENIOR CENTER VEHICLES	55,000	3/A/ 2	GF
09-3344	LAGUNA PUEBLO SW ROAD LOOP STUDY	200,000	6/K/ 2	STB
07-4642	LAGUNA PUEBLO VETERANS' SERVICES FCLTY	40,000	1/N/ 5	GF
07-4432	MILAN INDUSTRIAL PARK WELL	20,000	1/J/ 12	GF
05-0275	MILAN PARKS/RECREATION EQUIP/IMPROVE	5,460	14	STB
07-3374	MILAN SOCCER FIELD SPRINKLER SYS	40,000	1/P/ 16	GF
07-4433	MILAN WATER & WWATER SYS-BERRYHILL/MARMON/LEE	100,000	1/J/ 13	GF
08-3832	MILAN WELL IMPROVE	50,000	3/H/ 8	GF
05-1094	MOQUINO MDWCA WATER SYSTEM IMPROVE	100,000	8	GF
05-2431	NM MINING MUSEUM RENOVATE	1,671	15	GF
08-5113	PINE HILL SCHL CHILDHOOD/YOUTH CTR 50/22	35,000	3/N/151	GF

Veto

08-5134	PINE HILL SCHL GREENHOUSE (5134)	20,000	3/N/160	GF
08-5133	PINE HILL SCHL GREENHOUSE RENOVATE (5113)	10,000	3/N/159	GF
08-5115	PINE HILL SCHL HANDICAP ACCESS BUSES (50/19), RET	1,539	15	GF
08-5116	PINE HILL SCHL HEAD START BUSES (50/21), RET	1,166	15	GF
08-5118	PINE HILL SCHL RECREATION AREA CONSTRUCT	25,000	3/N/153	GF
08-5119	PINE HILL SCHL SEWER LAGOON	20,000	3/H/ 35	GF
08-5120	PINE HILL SCHL SEWER LAGOON CONSTRUCT	10,000	4/G/ 14	STB
08-5121	PINE HILL SCHL SWIMMING POOL FCLTY	40,000	3/N/154	GF
08-5122	PINE HILL SCHL WASTEWATER LAGOON (21/4)	35,000	4/K/ 34	STB
08-5123	PINE HILL SCHL WASTEWATER LAGOON (21/72)	35,000	4/K/ 35	STB
08-5124	PINE HILL SCHL WELLNESS CTR IMPROVE (5124)	50,000	4/K/ 36	STB
08-5125	PINE HILL SCHL WELLNESS CTR IMPROVE (5125)	50,000	3/N/155	GF
08-5126	PINE HILL SCHL YOUTH REC FCLTY ADD	25,000	3/N/156	GF
08-5135	PINE HILL SCHL YOUTH RECREATION CENTER	15,000	4/K/ 37	STB
09-3345	PINE HILL SCHOOL ADMIN TECH CTR	25,000	5/N/ 35	GF
08-5127	PINE HILL SCHOOL FARM GREENHOUSE	10,000	3/N/157	GF
05-1227	PINE HILL SCHOOL GREENHOUSE RENOVATE	25,000	8	GF
08-5114	PINE HILL SCHOOL GREENHOUSE REPAIR/GLASS	25,000	3/N/152	GF
08-5128	PINE HILL SCHOOL IMPROVE/EQUIP	50,000	3/N/158	GF
08-5136	PINE HILL SCHOOL WELLNESS CENTER	20,000	4/K/ 38	STB
08-3825	PINE HILL SCHOOLS WASTEWATER SYS & SEWAGE ADD	85,000	3/H/ 4	GF
06-1303	RAMAH CHAPTER DETENTION FACILITY	25,000	11	GF
08-5137	RAMAH CHP BACKHOE/HEAVY EQUIP (50/16), RET	7,190	15	GF
07-4648	RAMAH CHP INFO TECH	1,647	15	GF
07-4649	RAMAH CHP NATURAL RESOURCES DEPT TRACTOR	7,148	15	GF
07-4652	RAMAH CHP TELEPHONE LINES	25,000	1/N/ 6	GF
08-3972	RAMAH CHP TRUCKS & TRAILER PURCHASE	4,830	15	GF
08-5139	RAMAH NAVAJO SCHL BOARD TECH CTR CONSTRUCT	70,000	3/L/ 16	GF
06-1017	RIO SAN JOSE FLOOD CONTROL POND REPAIR	50,000	11	GF
06-0136	SAN MATEO ACEQUIA DAM REHABILITATE	127,883	10	STB
07-4429	SAN MATEO MDWCA WATER SYSTEM IMPROVE	75,000	1/J/ 10	GF
08-3826	SAN MATEO MDWCA WATER SYSTEM IMPROVE	19,399	3/H/ 5	GF
07-3139	SAN RAFAEL ELEM SCHL CHALLENGE COURSE EQUIP	4,919	13	GF
08-3833	SAN RAFAEL WSD SEWER SYSTEM	105,000	3/H/ 9	GF
06-1014	SAN RAFAEL WSD WATER RIGHTS PURCHASE	10,000	11	GF
08-4048	SEBOYETA COMMUNITY IRRIGATION RESERVOIR	40,000	3/M/ 1	GF
07-4430	SEBOYETA MDWCA WATER SYSTEM IMPROVE	50,000	1/J/ 11	GF

voided GF funding swapped for STB funding

SEBOYETA COMMUNITY IRRIGATION RESERVOIR	40,000	18	STB
---	--------	----	-----

COLFAX COUNTY***voids and reversions***

07-5128	ANGEL FIRE PLAZA DEL SOL IMPROVE	944	15	GF
07-6190	ANGEL FIRE SPORTS PARK	25,694	2/K/ 7	STB
06-1985	ANGEL FIRE VIETNAM VETERANS MEMORIAL	22	15	GF
06-1553	ANGEL FIRE VILLAGE PLAZA	1,545	15	GF
08-4049	ANTELOPE VALLEY IRRIGATION DISTRICT PIPELINE	10,000	3/M/ 2	GF
06-0137	CIMARRON RIVER DIVERSION DAM CONSTRUCT	2,774	14	STB
05-1411	CIMARRON VILLAGE HALL IMPROVE	9,067	15	GF
08-4236	COLFAX CO MENTAL HEALTH FACILITY ADDITION	15,000	3/N/ 63	GF
08-3349	COLFAX CO SENIOR CENTERS VEHICLES	3,013	15	GF
09-3350	EAGLE NEST PARK CONSTRUCT	26,395	5/N/ 36	GF
07-6191	EAGLE NEST WATER SYSTEM IMPROVEMENTS	33,300	2/G/ 3	STB
08-4703	LCC-SPRINGER CAMPUS RENOVATE	20,000	3/P/ 1	GF
07-5884	LCC-SPRINGER FORRESTER BLDG RENOVATE	50,000	1/S/ 4	GF
07-3583	LCC-SPRINGER HVAC SYSTEMS UPGRADE	13,353	1/S/ 1	GF
07-5130	MAXWELL BASEBALL PARK CONSTRUCT	596	15	GF
08-3718	MAXWELL MSD DRIVER EDUCATION VEHICLES	15,000	3/D/ 55	GF
05-2103	MAXWELL MSD YOUTH/TEEN CENTER PURCHASE/I	3,536	15	GF
08-3091	MAXWELL WATER SYS IMPROVE/TANK CONSTRUCT	225,000	4/G/ 5	STB
06-2242	NM BOYS' SCHL RENOVATE	7,178	15	GF
07-6193	RATON LEARNING CENTER RENOVATE	200,000	2/K/ 8	STB

08-4240	SPRINGER COMMUNITY CENTER RENOVATE		473	15	GF
05-1052	SPRINGER DAM IMPROVEMENTS		279,008	8	GF
08-4241	SPRINGER LITTLE LEAGUE FIELD RENOVATE		8,100	15	GF
08-3092	SPRINGER ROLL-OFF TRUCK PURCHASE		39,129	4/G/ 6	STB
08-4242	SPRINGER VETERANS' MEMORIAL CONSTRUCT		2	15	GF
08-4243	SPRINGER VFD WATER TENDER PURCHASE		40,000	3/N/ 64	GF
07-3214	SUGARITE CANYON STATE PARK VISIT CTR		75,000	1/H/ 1	GF

CURRY COUNTY***voids and reversions***

07-3544	21ST/COMMERCE/PRINCE STREET INTERSECT		198,870	1/R/ 5	GF
07-5887	CCC MESA THEATER IMPROVE		1,102	15	GF
09-3352	CLOVIS CRIMINAL JUSTICE COMPLEX DEVELOP		150,000	5/N/ 37	GF
07-6086	CLOVIS EFFLUENT REUSE SYSTEM		82,100	1/J/ 54	GF
07-5139	CLOVIS FOOD BANK		41,720	1/P/107	GF
08-4246	CLOVIS FOOD BANK REFRIGERATOR EQUIP		20,000	3/N/ 65	GF
06-0714	CLOVIS LA CASA SENIOR CENTER ADDITION		1,811	15	GF
07-5140	CLOVIS MAINSTREET MERCANTILE BLDG PURCHASE		50,000	1/P/108	GF
07-3381	CLOVIS MAINSTREET PROGRAM IMPROVE		110,000	1/P/ 17	GF
06-0379	CLOVIS MAINSTREET PROGRAM IMPROVE-2		100,000	10	STB
08-4247	CLOVIS REGION 4 HOUSING AUTHORITY BUILDING		20,000	3/N/ 66	GF
08-3094	CLOVIS WASTEWATER PLANT REPAIR		261	14	STB
07-6198	CLOVIS WELLNESS & YOUTH DEVELOPMENT CTR		19,383	1/P/186	GF
07-4440	CLOVIS WWATER TREATMENT PLANT FACILITY & INFRA		728,661	1/J/ 14	GF
09-3353	CURRY CO COURTHOUSE RENOVATE, RET		150,000	5/N/ 38	GF
08-5151	CURRY CO RDS IMPROVE	Veto	169,780	4/L/ 6	STB
07-3543	CURRY CO ROADS IMPROVE (2007)		273,445	1/R/ 4	GF
08-5147	CURRY CO ROADS IMPROVE (30/21)		10,902	3/O/ 19	GF
05-0832	CURRY CO SENIOR CENTERS IMPROVE		288	15	GF
07-5740	MAIN ST IMPROVE-MELROSE		3,432	15	GF
08-4248	MELROSE CEMETERY EXPAND & IMPROVE		2,371	15	GF
06-1563	MELROSE FIRE DEPT SUBSTATION CONSTRUCT		26,318	11	GF
08-3834	MELROSE LIFT STATION & WWATER SYS EXPAND		8,164	15	GF
08-3351	MELROSE SENIOR CENTER VEHICLES		5,147	15	GF
05-0710	MELROSE STREET REPAIR		11,129	7	STB
07-3384	MELROSE VETERANS' MEMORIAL CONSTRUCT		1,788	15	GF
08-3835	MELROSE WATER SYSTEM IMPROVE		76,942	3/H/ 10	GF
07-3607	NMSU-CLOVIS AG SCIENCE CTR STORAGE BARN (2007)		29,475	1/U/ 2	GF
06-0672	NMSU-CLOVIS RESEARCH CENTER		1,163	14	STB
06-2173	NMSU-CLOVIS WATER CONSERVATION RESEARCH EQ		35	15	GF

voided GF funding swapped for STB funding

	CLOVIS WWATER TREATMENT PLANT FACILITY & INFRA		728,661	18	STB
--	--	--	---------	----	-----

DE BACA COUNTY***voids and reversions***

07-3385	DE BACA CO ASSESSOR'S OFFICE PLOTTER		6	15	GF
09-3355	DE BACA CO CLERK'S OFFICE INFO TECH	Veto	22,889	5/N/ 39	GF
05-1421	DE BACA CO COURTHOUSE		20,000	8	GF
05-1422	DE BACA CO COURTHOUSE IMPROVE		11,496	8	GF
06-1571	DE BACA CO COURTHOUSE RESTROOMS		4,182	15	GF
06-1572	DE BACA CO COURTHOUSE ROOF & HVAC		15,496	11	GF
08-4251	DE BACA CO VALLEY CMTY HOUSE RENOVATE		2,997	15	GF
08-3097	FT SUMNER SEWER SYS IMPROVE		9,285	14	STB

DONA ANA COUNTY***voids and reversions***

07-5151	3RD JUD DIST COURT BUILDING RENOVATE		1,219	15	GF
07-3547	ABEYTA CIRCLE IMPROVE		59,358	1/R/ 6	GF
08-4616	ALVAREZ ROAD IMPROVE-LA UNION		10,158	3/O/ 9	GF
08-4615	AMPARO RD IMPROVE-CHAPARRAL		47,823	3/O/ 8	GF
07-5777	ANGOSTURA ROAD PROJECT		24,558	1/R/ 21	GF
05-0660	ANTHONY ACOSTA RD IMPROVE		5,625	14	STB

06-0413	ANTHONY BOXING CLUB FCLTY, VSTB	150,000	10	STB
07-5173	ANTHONY SOUTH VALLEY COMPLEX HVAC	100	15	GF
08-4267	ANTHONY VALLEY PUBLIC LIBRARY EQUIP/IMPROVE	4,360	15	GF
06-1611	ANTHONY WSD PARK & MLTPRPS CTR	49,133	11	GF
07-5745	BAYLOR CANYON RD IMPROVE-EAST MESA AREA	405	15	GF
07-3402	BEN ARCHER HEALTH CLINIC PKG LOT-DONA ANA	1,064	15	GF
08-4613	BERINO DRAINAGE AND ROADS IMPROVE	1,627	15	GF
07-5746	BLUE TOPAZ RD IMPROVE	286	15	GF
08-4604	BRAHMAN RD DRAINAGE IMPROVE-EAST MESA	7,146	15	GF
06-0410	BUTTERFIELD PARK CONSTRUCT	1,349	14	STB
09-3357	BUTTERFIELD SHERIFF'S SUBSTATION BLDG	165,000	5/N/ 40	GF
09-3358	BUTTERFIELD SHERIFF'S SUBSTATION PRCHS	20,000	5/N/ 41	GF
07-5174	CHAMBERINO BLDG IMPROVE	45,366	1/P/110	GF
06-1112	CHAMBERINO MDWCA WATER & W/WATER	4,901	15	GF
09-3368	CHAMBERINO MULTIPURPOSE SPORTS CMLPX	41,900	5/N/ 45	GF
09-3366	CHAMBERINO MULTIPURPOSE SPORTS COMPLEX 18/152	148,500	6/I/ 17	STB
09-3367	CHAMBERINO MULTIPURPOSE SPORTS COMPLX	50,000	5/N/ 44	GF
08-4268	CHAMBERINO SPORTS COMPLEX	70,364	3/N/ 68	GF
07-6211	CHAMBERINO WATER RIGHTS PURCHASE, RET	5	14	STB
05-1728	CHIHUAHUAN DESERT NATURE PK AMPHITHEATR/	270	15	GF
08-4605	CHURCH ST DRAINAGE IMPROVE	20,000	3/O/ 6	GF
07-5760	CHURCH ST IMPROVE	70,000	1/R/ 20	GF
05-1455	COMMUNITY OF HOPE CENTER CONSTRUCT	8,520	15	GF
02-0218	DEL CERRO SUBDIVISION ROAD IMPROVE	0	12	STB
08-4270	DONA ANA BOXING CLUB CONSTRUCT	31,785	3/N/ 69	GF
06-1618	DONA ANA CO BUSES	34	15	GF
08-3806	DONA ANA CO DRAGONFLY CHANNEL CONSTRUCT	85,000	3/G/ 1	GF
09-3359	DONA ANA CO EAST MESA AREA ROADS & DRAINAGE	135,000	5/O/ 3	GF
07-5189	DONA ANA CO EAST MESA MULTIGENERATIONAL CTR	50,000	1/P/113	GF
08-4258	DONA ANA CO ELECTRONIC ORAL HEALTH RECORDS SYSTEM	261	15	GF
06-1104	DONA ANA CO FAIRGROUNDS SEPTIC SYSTEM	37,802	11	GF
08-4275	DONA ANA CO FAMILY CTR ADDITION	246,510	3/N/ 70	GF
08-4259	DONA ANA CO FARMERS WAREHOUSE	4,437	15	GF
09-3361	DONA ANA CO LA CLINICA DE FAMILIA TECH/EQUIP	20,000	5/N/ 42	GF
07-4626	DONA ANA CO MOBILE DENTAL CLINIC	56,000	1/M/ 1	GF
08-4261	DONA ANA CO MOSQUITO VEHICLES PURCHASE & EQUIP	1,616	15	GF
05-1727	DONA ANA CO PARK/NATURE REFUGE ACQUIRE, RET	15,000	8	GF
06-1607	DONA ANA CO RIO GRANDE WETLAND HABITAT & PK	75,000	11	GF
08-3354	DONA ANA CO SAN MIGUEL SENIOR CMTY CTR	195,000	3/A/ 5	GF
08-4607	DONA ANA CO SCHOOL ZONE FLASHING LIGHTS CONSTRUCT	1,756	15	GF
08-4263	DONA ANA CO SHERIFF TRAINING RANGE IMPROVE	17,634	3/N/ 67	GF
07-5161	DONA ANA CO SHERIFF'S DEPT FIREARMS RANGE IMPROVE	4,351	15	GF
07-3394	DONA ANA CO SHERIFF'S DEPT IN-CAR VIDEO CAMERAS	14	15	GF
07-5162	DONA ANA CO SHERIFF'S DEPT IN-CAR VIDEO CAMERAS	14	15	GF
07-5165	DONA ANA CO WOMEN'S INTERCULTURAL CTR RENOVATE	26,336	1/P/109	GF
07-4260	DONA ANA ELEM SCHL PLAYGROUND EQUIP PURCHASE	3,717	15	GF
05-0835	EAST MESA LAS CRUCES MULTIGEN CENTER	100,000	8	GF
07-4261	EAST PICACHO ELEM SCHL RESTROOMS	9,962	15	GF
07-5778	EL COLORADO ST DRAINAGE	3,251	15	GF
05-0714	EL MOLINO BLVD IMPROVE	50,000	7	STB
05-2182	EL MOLINO BLVD IMPROVE	100,000	8	GF
06-0607	EL MOLINO STREET IMPROVE	50,000	10	STB
06-2034	EL MOLINO STREET IMPROVE	50,000	11	GF
08-3726	FAIRACRES ELEM SCHL BREEZEWAY	10,000	3/D/ 56	GF
06-1593	FAIRACRES VOLUNTEER FIRE DEPT STATION EXPAND	89,001	11	GF
05-1023	FARM & RANCH MUS BLDGS, EXHIBITS IMPROVE	18	15	GF
07-6477	FT SELDEN ROAD MULTIPURPOSE TRAIL	50,000	1/R/ 34	GF
08-3721	GADSDEN ISD HOMEWORK HOTLINE	2,188	15	GF
06-2037	GADSDEN/LAS CRUCES SCHL DIST FLASHING SIGNS	15,000	11	GF
05-1724	GRANDPARENTS RAISING GRANDCHILDREN HSING CONSTRUCT	13,171	8	GF
05-1444	HATCH ANDY NUNEZ BLDG IMPROVE	166,879	8	GF
07-3403	HATCH CMTY BASEBALL PARK RESTROOMS	17,680	1/P/ 18	GF
08-4271	HATCH GAS LINE DESIGN & CONSTRUCT	3,704	15	GF

07-5182	HATCH INDUSTRIAL PARK IMPROVE		50,000	1/P/111	GF
06-1101	HATCH WATER AND WASTEWATER SYS IMPROVE		2,351	15	GF
07-5183	HATCH WATER/WWATER SYSTEMS & STREETS IMPROVE	Veto	118,027	1/P/112	GF
07-5774	JOSE SERNA/GREGORIO MIRANDA ST STORM DRAIN		252	15	GF
07-5751	JUAN DIEGO ST & TORTUGAS AREA IMPROVE		27,550	1/R/ 19	GF
09-3362	LA CLINICA DE FAMILIA ELECTRONIC RECORDS SYS		30,000	5/N/ 43	GF
08-5166	LA MESA FIRE STATION CONSTRUCT		50,000	4/K/ 39	STB
05-0441	LA PINON BUILDING-DONA ANA COUNTY		50,000	7	STB
07-4452	LA UNION MDSWA WATER SYSTEM-GF		1,199,656	1/J/ 15	GF
07-3721	LA UNION MDSWA WATER SYSTEM-STB		502,941	2/G/ 1	STB
09-3372	LA UNION MLTPRPS CTR RENOVATE & EQUIP		70,000	5/N/ 46	GF
09-3373	LA UNION MLTPRPS CTR RENOVATE & EQUIP		162,000	5/N/ 47	GF
08-4277	LAS CRUCES ANIMAL SHELTER CONSTRUCT & IMPROVE		43,210	3/N/ 71	GF
07-3551	LAS CRUCES BUS SHELTERS CONSTRUCT (2007)		12,600	1/R/ 7	GF
06-0387	LAS CRUCES CITY BUS/TRANSIT SHELTERS CONSTRUCT		14,659	10	STB
05-0443	LAS CRUCES CITY TRANSIT SHELTERS CONSTRU		1,943	14	STB
06-1575	LAS CRUCES CLUB FUSION YOUTH REC FACILIT		300	15	GF
07-5195	LAS CRUCES CMTY GARDEN		11,453	1/P/114	GF
07-5197	LAS CRUCES DOG PARK		1,200	15	GF
08-4280	LAS CRUCES EAST MESA MULTIGENERATIONAL CENTER		42,000	3/N/ 72	GF
05-1443	LAS CRUCES GRANDPARENTS/GRANDCHILDREN HO		587	15	GF
08-4281	LAS CRUCES HANDICAPPED VAN		10,000	3/N/ 73	GF
07-3405	LAS CRUCES HIGH NOON SOCCER COMPLEX		50,000	1/P/ 19	GF
08-4282	LAS CRUCES HIGH NOON SOCCER COMPLEX RESTROOMS		50,000	3/N/ 74	GF
07-5199	LAS CRUCES HIGH NOON SOCCER FIELDS IMPROVE		85,900	1/P/115	GF
08-3727	LAS CRUCES HIGH SCHL ATHLETIC FACILITY		8,060	15	GF
07-3147	LAS CRUCES HIGH SCHL AUXILIARY GYM RENOVATE		4,449	15	GF
06-0928	LAS CRUCES HIGH SCHL TENNIS COURT IMPROV		5	15	GF
08-3222	LAS CRUCES HOMELESS VETERANS HOUSING COMPLEX	Veto	227,700	4/K/ 14	STB
07-3406	LAS CRUCES HOUSING AUTHORITY VET HOUSING		50,000	1/P/ 20	GF
07-5200	LAS CRUCES HOUSING AUTHORITY VETERANS TRANSITIONAL		207,760	1/P/116	GF
06-2245	LAS CRUCES LABOR OFFICE ADD		537,652	11	GF
08-4285	LAS CRUCES MESILLA PARK COMM CENTER EXPAND		2,981	15	GF
08-4287	LAS CRUCES MESQUITE COMMUNITY GARDEN		50,000	3/N/ 75	GF
05-0301	LAS CRUCES MESQUITE DIST		2,347	14	STB
05-1457	LAS CRUCES MESQUITE DIST INFRA IMPROVE		9,805	15	GF
08-4288	LAS CRUCES MESQUITE HISTORIC DIST GATEWAY		9,463	15	GF
07-5205	LAS CRUCES MESQUITE HISTORIC DIST IMPROVE		352,920	1/P/117	GF
07-3815	LAS CRUCES MUNSON SENIOR CENTER ADDITION		202,950	1/A/ 4	GF
08-3352	LAS CRUCES MUNSON SENIOR CTR RENOVATE-CODE		10,000	3/A/ 3	GF
05-0032	LAS CRUCES NATIONAL GUARD ARMORY		100	14	STB
05-1002	LAS CRUCES NATIONAL GUARD ARMORY IMPROVE		68	15	GF
08-4290	LAS CRUCES POLICE DEPT EQUIP		10,000	3/N/ 76	GF
08-5170	LAS CRUCES PSD ATHLETIC FACILITIES TITLE IX		19,534	4/D/ 3	STB
08-3353	LAS CRUCES SENIOR CENTERS CITYWIDE VEHICLES		50,000	3/A/ 4	GF
08-4291	LAS CRUCES SKEET & TRAP RANGES	Veto	40,743	3/N/ 77	GF
05-1429	LAS CRUCES STREETSCAPE DOWNTOWN REVITALIZE		129,539	8	GF
07-5764	MAYFIELD LANE TRAFFIC IMPROVEMENTS		5,029	15	GF
08-5158	MCNUTT & CRISTO REY RDS		150,000	3/O/ 20	GF
07-5214	MESILLA CITY HALL ART PIECE		10,000	1/P/119	GF
07-5215	MESILLA PUBLIC SAFETY BLDG CONSTRUCT		60,000	1/P/120	GF
06-2492	MESILLA ROADS IMPROVE		35,688	9	STB
06-1581	MESILLA VALLEY COMMUNITY OF HOPE CENTER CONSTRUCT		116,299	11	GF
07-5212	MESILLA VALLEY COMMUNITY OF HOPE CENTER CONSTRUCT		47,966	1/P/118	GF
06-0415	MESQUITE MDWCA PARKING LOT IMPROVE		699	14	STB
06-0414	MESQUITE RESOURCE CENTER		51,090	10	STB
08-5176	MESQUITE TOWNSHIP IMPROVE-68/349, RET		643	15	GF
06-0164	MILAGRO WASTEWATER IMPROVE, VSTB		8,992	14	STB
06-0716	MUNSON SENIOR CENTER CONSTRUCT		175,000	11	GF
05-0838	MUNSON SENIOR CENTER REN/ADD-LAS CRUCES		100,696	8	GF
07-3896	NM FARM & RANCH HERITAGE MUS INFO TECH/KIOSKS		525	15	GF
07-3709	NM FARM & RANCH MUSEUM OUTDOOR EXHIBITS		489	14	STB
08-3032	NM FARM & RANCH MUSEUM RENOVATE & CONSTRUCT		4,807	14	STB

08-3401	NM FARM & RANCH MUSEUM RENOVATE & CONSTRUCT		444	15		GF
06-0674	NMSU AGGIE MEMORIAL STADIUM PRESS BOX		38,198	10		STB
07-5945	NMSU AGGIE MEMORIAL STADIUM RENOVATE		870	15		GF
09-3377	NMSU ATHLETIC FACILITIES IMPROVE 36/8		19,740	5/Q/ 1		GF
09-3378	NMSU ATHLETIC FCLTIES EQUIP & RENOVATE 137/E5		6,149	5/Q/ 2		GF
09-3379	NMSU ATHLETIC FCLTIES EQUIP & RENOVATE 81/18		40,750	5/Q/ 3		GF
07-3609	NMSU BASEBALL & SOFTBALL COMPLEXES IMPROVE (2007)		18,020	1/U/ 3		GF
07-5947	NMSU BASEBALL CMLPX IMPROVE		12,281	1/U/ 5		GF
05-2374	NMSU CHILI DEVELOPMENT PROJECT		100,000	8		GF
07-5943	NMSU FABIAN GARCIA HORTICULTURAL RESEARCH		50,000	1/U/ 4		GF
05-2371	NMSU FOOD PRODUCT DEVELOPMENT LAB		30,000	8		GF
08-4730	NMSU FOOTBALL FCLTIES IMPROVE & EQUIP		7,285	15		GF
09-3382	NMSU FOOTBALL PRGM TECH & EQUIP		164	5/Q/ 4		GF
07-5954	NMSU FOSTER HALL FRESCO MURAL RESTORE		2,060	15		GF
05-2368	NMSU HOSPITALITY MGMT DEPT INFO TECH INS		100	15		GF
05-0780	NMSU HOSPITALITY MGMT DEPT INFO TECH INSTALL		57,916	7		STB
08-4732	NMSU HOTEL/RESTAURANT VAN		40,000	3/Q/ 1		GF
05-2372	NMSU KRUX RADIO STATION		1,727	15		GF
09-3384	NMSU LOCKER ROOMS IMPROVE		105,253	5/Q/ 5		GF
07-5957	NMSU MOTION CAPTURE/GAMING		105	15		GF
07-3620	NMSU PRESLEY ASKEW FIELD LIGHTS		3,651	15		GF
07-5959	NMSU RODEO TEAM EQUIP/FACILITY RENOVATE		41,042	1/U/ 6		GF
07-5962	NMSU SOUND STAGE CONSTRUCT		187,299	1/U/ 7		GF
07-5964	NMSU SUSTAINABLE AG MLTPRPS RMS		57,500	1/U/ 8		GF
08-4736	NMSU WIND-GENERATED POWER RESEARCH FACILITY		555	15		GF
08-4737	NMSU-DONA ANA LIBRARY TEXTBOOKS		718	15		GF
08-4292	ORGAN COMMUNITY CENTER IMPROVE		35,616	3/N/ 78		GF
06-0609	PICACHO TRAFFIC SIGNALS		50,000	10		STB
06-2035	PICACHO TRAFFIC SIGNALS		75,000	11		GF
08-5160	PLACITAS ARROYO FLOOD CONTROL-DONA ANA CO	Veto	211,255	3/N/161		GF
06-0386	PLACITAS COMMUNITY CTR & PARK IMPROVE		8,261	14		STB
09-3390	PLACITAS ROAD IMPROVE		200,000	5/O/ 7		GF
07-5220	RADIUM SPRINGS RECREATIONAL PARK IMPROVE		2,773	15		GF
09-3388	RASAAF CIRCLE CURB & GUTTER PROJECT 75/106		37,376	5/O/ 5		GF
09-3389	RASAAF CIRCLE CURBS & GUTTERS 75/105		50,000	5/O/ 6		GF
09-3387	RASAAF CIRCLE IMPROVE		50,000	6/K/ 3		STB
08-5173	RASAAF CIRCLE IMPROVE (2006)		84,617	3/O/ 21		GF
06-0388	RODEY CMTY CENTER LAND/BUILDING ACQUIRE, VSTB		200,000	10		STB
07-6206	RODEY DRAINAGE IMPROVEMENT PROJECT		12,821	2/L/ 3		STB
07-6207	RODEY SECONDARY ACCESS ROAD, RET		1,462	15		GF
09-3393	SAN MIGUEL CMTY CTR FCLTY PURCHASE	Veto	25,000	5/N/ 48		GF
09-3392	SAN MIGUEL CMTY CTR FCLTY PURCHASE 21/35		297,000	6/I/ 18		STB
09-3394	SAN MIGUEL MLTPRPS CMLPX & CTR 21/32		250,000	6/I/ 19		STB
09-3395	SAN MIGUEL MLTPRPS COMPLEX 52/281, RET	Veto	15,000	5/N/ 49		GF
09-3396	SAN MIGUEL MLTPRPS COMPLEX/CTR	Veto	50,000	5/N/ 50		GF
09-3397	SAN MIGUEL MLTPRPS COMPLEX/CTR	Veto	10,000	5/N/ 51		GF
09-3398	SAN MIGUEL MLTPRPS COMPLEX/CTR 59/235	Veto	5,000	5/N/ 52		GF
09-3399	SAN MIGUEL MLTPRPS CTR PRCHS/IMPROVE 68/352	Veto	189,981	5/N/ 53		GF
08-5178	SANTA TERESA CMTY PARK		50,000	4/K/ 40		STB
07-5222	SANTA TERESA COMMUNITY PARK		20,000	1/P/121		GF
06-1105	SANTA TERESA SOUTH/NORTH WATER		100,000	11		GF
06-2040	SANTA TERESA/LA UNION/CHAMBERINO BEACONS/SIGNS		25,000	11		GF
07-4622	SELDEN CANYON WATER RIGHTS		50,000	1/L		GF
06-0405	SOUTH VALLEY REGIONAL REC CTR, VSTB		100,000	10		STB
07-5170	SOUTHERN NM STATE FAIR SIGNAGE		9,637	15		GF
05-1436	SUNLAND PARK COMMUNITY PARKS IMPROVE		17,000	8		GF
07-6442	SUNLAND PARK MUNICIPAL COMPLEX & LAND		247,500	1/P/195		GF
07-5213	TALAVERA COMMUNITY PARK PLAYGROUND CONSTRUCT		3,214	15		GF
06-0925	TOMBAUGH ELEM SCHL EQUIP		968	15		GF
08-4295	TORTUGAS BALLFIELD IRRIGATION/DRAINAGE/ROAD		100,000	3/N/ 79		GF
07-4399	VADO & DEL CERRO DRAINAGE IMPROVE		91,900	1/I/ 3		GF
06-2039	VADO BIKE & WALKING TRAIL		11,123	11		GF
07-3414	VADO DEL CERRO COMMUNITY CENTER/SITE (2007)		41,273	1/P/ 21		GF

08-3729	VALLEY VIEW ELEM SCHL SPECIAL NEEDS PGRND	10,000	3/D/ 57	GF
08-4612	VISTA DEL ORO ROAD IMPROVE-DONA ANA CO	29,320	3/O/ 7	GF
09-3364	VISTA MONTANA ROAD DEVELOPMENT	70,000	5/O/ 4	GF

voided GF funding swapped for STB funding

	DONA ANA CO EAST MESA AREA ROADS & DRAINAGE	135,000	18	STB
	SUNLAND PARK MUNICIPAL COMPLEX & LAND	247,500	18	STB

EDDY COUNTY**voids and reversions**

08-4301	ARTESIA POLICE ATH LEAGUE EQUIP	10,000	3/N/ 82	GF
07-3152	ARTESIA PSD MACK CHASE PARKING LOT IMPROVE (2007)	23,415	1/F/ 9	GF
08-4302	ARTESIA PUBLIC SAFETY FACILITY	66,746	3/N/ 83	GF
09-3409	ARTESIA VOC TRAIN CTR CLASSROOMS	75,000	5/N/ 57	GF
05-1054	AVALON-ALACRAN WATERSHED FLOOD CONTROL	9,483	15	GF
07-5237	CARLSBAD ANIMAL SHELTER IMPROVE	66,961	1/P/122	GF
07-3418	CARLSBAD BATTERED FAMILY CENTER IMPROVE	1,500	15	GF
08-4308	CARLSBAD BEACH BATHHOUSE IMPROVE	70,000	3/N/ 84	GF
05-1461	CARLSBAD CEMETERY IMPROVE	1,337	15	GF
07-5238	CARLSBAD DOMESTIC VIOLENCE SHELTER	10,957	1/P/123	GF
06-1641	CARLSBAD DOWNTOWN SIGNAGE PROJECT	17,606	11	GF
09-3402	CARLSBAD DRUG REHAB LAND PURCHASE & BLD	138,600	5/N/ 54	GF
06-1637	CARLSBAD EROSION CONTROL STRUCTURES CONSTRUCT	24,616	11	GF
08-4309	CARLSBAD GOLF COURSE IRRIGATION SYSTEM IMPROVE	1,022	15	GF
07-6233	CARLSBAD LAW ENFORCEMENT COMPLEX CONSTRUCT	51,934	1/P/187	GF
07-3420	CARLSBAD LITERACY BLDG RENOVATE	816	15	GF
07-3819	CARLSBAD SENIOR CENTER CONSTRUCT	75,000	1/A/ 5	GF
08-4312	CARLSBAD SHOOTING RANGE IMPROVE	2,955	15	GF
05-0305	CARLSBAD SOFTBALL COMPLEX IMPROVE	60	14	STB
08-3102	CARLSBAD SOLID WASTE TRANSFER STATION	Veto	200,000	4/G/ 7
09-3414	CARLSBAD SOLID WASTE TRANSFER STATION 59/55	13,726	5/I/ 1	GF
09-3415	CARLSBAD SOLID WASTE TRANSFER STATIONS 15/21	20,000	6/F/ 1	STB
08-4738	CARLSBAD SWCD GRINDER-CHIPPER	110,000	3/Q/ 2	GF
05-1466	CARLSBAD WALTER GERRELLS CTR IMPROVE	1,314	15	GF
07-4465	CARLSBAD WATER WELLS IMPROVE	131,928	1/J/ 17	GF
09-3403	EDDY CO DRUG REHAB FCLTY	247,500	5/N/ 55	GF
09-3406	EDDY CO DRUG REHAB PRGRM BLDG	148,500	5/N/ 56	GF
07-5780	EDDY CO ROAD 605 FENCING	125,000	1/R/ 22	GF
06-1642	EDDY CO SHOOTING RANGE	35,000	11	GF
08-4296	EDDY CO SHOOTING RANGE	74,000	3/N/ 80	GF
08-4297	EDDY CO VANS FOR DISABLED	663	15	GF
09-3416	EDDY CO/CARLSBAD VEHICLES & ROLL-OFF CONTAINERS	371,250	5/I/ 2	GF
05-1055	HOPE COMMUNITY DITCH ASSOC WELL & PIPELINES	90,000	8	GF
08-3866	HOPE SEWER SYSTEM EXTEND	50,000	3/H/ 11	GF
07-5247	LAKE CARLSBAD BEACH HOUSE RENOVATE	40,828	1/P/124	GF
08-4298	LOVING FIRE STATION BLDG CONSTRUCT	100,000	3/N/ 81	GF
09-3418	LOVING MSD BUILDING TRADES CLASS HOUSE	6,082	5/E/ 13	GF
05-2377	NMSU CARLSBAD REPAIRS & IMPROVE	21,275	8	GF
06-2050	NTL PARKS & HOBBS HWY GATEWAY STRUCTURES	1,638	15	GF
07-4459	OTIS MDWC&SWA WATER SYSTEM UPGRADE	229,300	1/J/ 16	GF
06-1639	PECOS RIVER VILLAGE CONF CTR RENOVATE	839	15	GF
09-3417	PECOS RIVER VILLAGE CONFERENCE CTR	8,889	5/N/ 58	GF

GRANT COUNTY**voids and reversions**

07-5259	BAYARD CEMETERY CONSTRUCT	6,078	15	GF
07-5260	BAYARD LITTLE LEAGUE FIELD IMPROVE	8,233	15	GF
06-1653	BAYARD PUBLIC LIBRARY IMPROVE	122,759	11	GF
09-3420	BAYARD PUBLIC SAFETY EQUIP & INFO TECH	30,000	5/N/ 60	GF
05-1490	BAYARD VETERANS' MEMORIAL IMPROVE	12,147	8	GF
07-5263	CLIFF FAIRGROUNDS IMPROVE	136,740	1/P/126	GF
09-3423	FT BAYARD STRUCTURES RENOVATE	100,000	5/N/ 61	GF
06-2247	FT BAYARD THEATER IMPROVEMENTS	1	15	GF

08-3399	FT BAYARD WPA THEATER RENOVATE	9,218	15	GF
08-5192	GILA LIBRARY CONSTRUCT	98,674	3/N/163	GF
06-1656	GILA REG MED CTR CANCER CTR CONSTRUCT	1,582	15	GF
06-1127	GILA RIVER (GRANT CO) WATER SYSTEM IMPROVE	636,000	11	GF
08-3355	GILA/MIMBRES/SILVER CITY SENIOR VEHICLES	23,800	3/A/ 6	GF
08-4314	GRANT CO BATAAN MEMORIAL PARK CONSTRUCT	11,017	3/N/ 85	GF
05-1493	GRANT CO BATAAN MEMORIAL PARK IMPROVE	81,000	8	GF
07-5786	GRANT CO BUS SHELTERS & SIGNS	12,000	1/R/ 23	GF
08-4315	GRANT CO CIVIC CTR LAND PURCHASE	125,000	3/N/ 86	GF
07-5271	GRANT CO COURTHOUSE IMPROVE	66,378	1/P/127	GF
05-1737	GRANT CO DETENTION CENTER RENOVATE	84,770	8	GF
08-4320	GRANT CO GILA REGIONAL MED CTR PARKING LOT	10,000	3/N/ 88	GF
09-3419	GRANT CO MEDICAL & DENTAL FACILITIES	498,649	5/N/ 59	GF
08-4321	GRANT CO REGIONAL DISPATCH AUTH EQUIP & FURNISH	2,952	15	GF
08-3292	GRANT CO SCHOOL BUS ROUTES IMPROVE	162,000	4/L/ 1	STB
08-4317	HACHITA MDWCA CMTY MLPRPS FCLTY CONSTRUCT	35,000	3/N/ 87	GF
07-5256	HACHITA MDWCA MLTPRPS FACILITY CONSTRUCT	50,000	1/P/125	GF
09-3425	HURLEY CITY HALL CONSTRUCT & RENOVATE	50,000	5/N/ 62	GF
09-3424	HURLEY CITY HALL CONSTRUCT & RENOVATE 16/107	100,000	6/I/ 20	STB
07-4472	HURLEY WATER SYSTEM CONSTRUCT	100,000	1/J/ 18	GF
08-3867	LAKE ROBERTS WUA WATER SYSTEM IMPROVE	22,193	3/H/ 12	GF
06-1655	MIMBRES HEALTH CENTER	50,000	11	GF
07-5274	SILVER CITY COMMUNITY PARK IMPROVE	14,432	1/P/128	GF
06-1662	SILVER CITY CORRE CAMINOS TRANSIT VEHICLES	28,000	11	GF
05-0316	SILVER CITY LA CAPILLA HERITAGE PARK IMP	28	14	STB
05-1489	SILVER CITY LA CAPILLA HERITAGE PARK IMPROVE	52,515	8	GF
09-3431	SILVER CITY MEMORY LANE CEMETERY IMPROVE	95,463	5/N/ 63	GF
08-3356	SILVER CITY SENIOR CENTER VEHICLES	1,374	15	GF
07-6031	WNMU ATHLETIC FACILITIES IMPROVE	599	15	GF
07-6034	WNMU MUSEUM RENOVATE	21,531	1/X	GF
09-3432	WNMU TENNIS COURT LIGHTING	100,000	5/S	GF

GUADALUPE COUNTY

voids and reversions

07-4791	ACEQUIA DE LOS RANCHITOS IMPROVE	10,000	1/O/ 11	GF
09-3433	ANTON CHICO FIRE TRUCK PURCHASE	17,360	5/N/ 64	GF
06-1676	ANTON CHICO LAND GRANT PARK CONSTRUCT	354	15	GF
07-3267	GIDDINGS DITCH IMPROVE-GUADALUPE CO	20,000	1/O/ 1	GF
06-1129	RIO PECOS VILLA DMWSA WATER SYSTEM IMPRO	34	15	GF
06-1673	SANTA ROSA DOWNTOWN RENOVATE & LANDSCAPE	135,041	11	GF
08-4325	VAUGHN COMMUNITY FCLTY EQUIP & REPAIR	14,441	3/N/ 89	GF
08-4326	VAUGHN FIRE DEPARTMENT BRUSH UNITS	772	15	GF
07-4478	VAUGHN LANDFILL CONSTRUCT	19,866	1/J/ 19	GF
08-3105	VAUGHN LANDFILL IMPROVE	200,000	4/G/ 8	STB
07-5286	VAUGHN PLAYGROUND/BATHROOMS CONSTRUCT	215,043	1/P/129	GF
05-1499	VAUGHN SWIMMING POOL REPAIR & IMPROVE	8,865	15	GF
07-4479	VAUGHN WATER/WWATER SYSTEM IMPROVE	59,167	1/J/ 20	GF

HARDING COUNTY

voids and reversions

05-2291	HARDING CO AIRPORT FACILITY	3,388	15	GF
07-3654	MOSQUERO SENIOR CTR CODE COMPLIANCE	9,860	14	STB

HIDALGO COUNTY

voids and reversions

07-3655	LORDSBURG ENA MITCHELL SENIOR CTR IMPROVE	2,371	14	STB
07-6240	LORDSBURG MUSEUM IMPROVE & PARK DEVELOP	150,000	1/P/188	GF
08-3872	VIRDEN WATER SYSTEM IMPROVEMENTS	36,630	3/H/ 13	GF

LEA COUNTY

voids and reversions

05-0080	EUNICE AFFORDABLE HOUSING PROJECT SEWER	32,632	7	STB
---------	---	--------	---	-----

07-3433	EUNICE FIRE STATION ADDITION (2007)	25,580	1/P/ 22	GF
07-4285	EUNICE HIGH SCHL SCIENCE LAB REMODEL (2007)	14,938	1/F/ 27	GF
07-5297	HOBBS BOYS' AND GIRLS' CLUB	17,910	1/P/130	GF
05-1742	JAL BUILDINGS, RUBBISH AND WRECKAGE REMO	6,064	15	GF
08-4331	JAL JUNIOR HIGH SCHL BLDG INCUBATOR	28,320	3/N/ 90	GF
08-3360	JAL SENIOR CENTER VEHICLES	10	15	GF
06-1137	JAL WASTEWATER TREATMENT PLANT UPGRADE	71,714	11	GF
06-0943	LLANO & LEA ELEM SCHLS PLAYGROUNDS EQUIP	3,125	15	GF
08-3733	LLANO PRE-K & KINDERGARTEN SECURITY SYSTEM	7,296	15	GF
07-5302	LOVINGTON LISTER BLDG IMPROVE	1,852	15	GF
07-4489	LOVINGTON RADIO-READ WATER METERING SYSTEM	3,493	15	GF
08-3874	LOVINGTON WATER METERING SYSTEM	3,058	15	GF
07-5889	NMJC DISTANCE ED PRGM INFO TECH	8,280	15	GF
06-0103	TATUM MSD PLAYGROUND IMPROVE	5,142	14	STB
08-4336	TATUM MULTIPURPOSE BUILDING	133,650	3/N/ 91	GF
07-4294	TAYLOR MID SCHL BLEACHERS & FACILITIES	75,405	1/F/ 28	GF

LINCOLN COUNTY***voids and reversions***

06-2248	CAMP SIERRA BLANCA DORM & ED BLDG	24,698	11	GF
08-3740	CAPITAN MSD FOOTBALL FIELD IMPROVE	244	15	GF
06-1695	CARRIZOZO HERITAGE MUSEUM	2,777	15	GF
08-3238	CARRIZOZO MAINTENANCE TRUCK	2,134	14	STB
05-0083	CARRIZOZO WATER SYSTEM IMPROVE	15,611	7	STB
06-1142	CARRIZOZO WATER SYSTEM IMPROVE	644,000	11	GF
05-0665	CORONA ROADS IMPROVE	29,652	7	STB
07-3696	FT STANTON STABILIZATION/RENOVATION/EQUIP	205	14	STB
07-5317	GLENCOE PALO VERDE FIRE STATION	35,000	1/P/131	GF
08-4338	GLENCOE-PALO VERDE FIRE STATION	65,000	3/N/ 92	GF
08-3361	HONDO VALLEY/CARRIZOZO SENIOR VEHICLES	744	15	GF
06-0444	LINCOLN CO FAIRGROUND	14,708	10	STB
06-0178	LINCOLN CO SOLID WASTE TRANSFER STATION/	3,000	14	STB
05-0040	LINCOLN HISTORIC CTHSE MUS HEATING SYS CONSTRUCT	12,182	7	STB
07-4493	LINCOLN MDWCA/LSW WATER SYSTEM	90,000	1/J/ 21	GF
07-3030	LINCOLN STATE MNMT MUSEUM RENOVATE	1,408	15	GF
05-0041	LINCOLN STATE MNMT RENOVATIONS	15,634	7	STB
05-1026	LINCOLN STATE MNMT RENOVATIONS	437	15	GF
08-3402	LINCOLN STATE MONUMENT BLDGS ROOF REPAIRS	50,000	3/C/ 1	GF
07-5318	RUIDOSO ATHLETIC FIELDS CONSTRUCT	113	15	GF
06-1699	RUIDOSO DOWNS FIRE STATION CONSTRUCT	1,945	15	GF
08-3115	RUIDOSO DOWNS WASTEWATER TREATMENT PLANT	7,500	14	STB
08-4342	RUIDOSO VILLAGE HALL IMPROVE & EXPAND	35,510	3/N/ 93	GF
08-3114	RUIDOSO WASTEWATER TREATMENT PLANT IMPROVE	7,500	14	STB
07-4792	SAN PATRICIO COMMUNITY DITCH	174	15	GF

LOS ALAMOS COUNTY***voids and reversions***

06-1700	LOS ALAMOS CO CTHSE FURNISH	850	15	GF
08-3116	LOS ALAMOS EFFLUENT REUSE PROJECTS	300,000	4/G/ 9	STB
08-5206	LOS ALAMOS ROMERO CABIN IMPROVE	30,000	3/N/164	GF

LUNA COUNTY***voids and reversions***

08-3744	CESAR CHAVEZ CHARTER HIGH SCHL CONSTRUCT	25,000	3/D/ 58	GF
08-5207	COLUMBUS CITY HALL, RET	3,000	15	GF
06-1706	COLUMBUS COMMUNITY CTR IMPROVE	17,309	11	GF
08-3240	COLUMBUS LIBRARY IMPROVE	70,521	4/K/ 16	STB
08-3243	DEMING FIRE SUBSTATION RENOVATE & EXPAND	433,764	4/K/ 17	STB
07-5321	LUNA CO COMMUNICATIONS & DISPATCH CTR REN	204,802	1/P/132	GF
08-3239	LUNA CO YOUTH RECREATIONAL FACILITY	351,384	4/K/ 15	STB

Veto

MCKINLEY COUNTY

voids and reversions

08-5212	BAAHAALI CHAPTER MOTOR GRADER PURCHASE		25,000	3/L/ 17	GF
08-5213	BAAHAALI CHP FACILITY & PARKING LOT		25,000	4/I/ 4	STB
06-1321	BAAHAALI CHP HOUSE COMPLEX PARKING		75,000	11	GF
06-1332	BAAHAALI CHP HOUSE IMPROVE		15,500	11	GF
09-3451	BAAHAALI CHP HSE BLDG SYS IMPROVE		30,000	5/L/ 2	GF
09-3452	BAAHAALI CHP PARKING LOT	Veto	50,000	5/L/ 3	GF
05-0726	BAAHAALI CHP ROADS IMPROVE, VSTB		30,000	7	STB
06-0724	BACA CHP SENIOR CENTER CONSTRUCT		50,000	11	GF
05-0876	BACA SENIOR CENTER IMPROVE		3,000	15	GF
06-0185	BLUEWATER LAKE MDWCA ENGINEERING STUDY, VSTB		50,000	10	STB
07-6258	BREAD SPRINGS CHP FACILITY & PARKING LOT, RET		59	14	STB
07-4661	BREAD SPRINGS CHP HOUSE ADDITION		50,000	1/N/ 8	GF
07-4658	BREAD SPRINGS CHP HOUSE IMPROVE		50,000	1/N/ 7	GF
06-1330	BREAD SPRINGS CHP POWERLINE EXTEND		7,280	15	GF
07-3658	BREAD SPRINGS CHP SENIOR CENTER CODE COMPLIANCE		160,000	2/A/ 2	STB
07-4664	CASAMERO LAKE CHP WAREHOUSE RENOVATE		45,000	1/N/ 9	GF
08-3980	CHICHILTAH CHP SOLID WASTE TRANSFER STATION		4,033	15	GF
05-0201	CHICHILTAH CHP PARKING LOT PAVE		2,570	14	STB
08-5218	CHICHILTAH CHP ROAD EQUIPMENT PURCHASE		35,000	4/I/ 5	STB
08-5219	CHICHILTAH CHP ROAD EQUIPMENT PURCHASE-2006, RET		231	15	GF
09-3456	CHICHILTAH CHP SENIOR CENTER		40,000	6/A/ 1	STB
09-3457	CHICHILTAH CHP SENIOR CTR KITCHEN IMPROVE		30,000	5/A	GF
08-5220	CHICHILTAH CHP SR CTR BLDG CONSTRUCT		50,000	3/A/ 13	GF
08-3981	CHURCH ROCK CHP DEVELOPMENT PROJECT		6	15	GF
08-5221	CHURCH ROCK CHP SR CENTER CONTRUCT		50,000	4/A/ 4	STB
07-6260	CHURCH ROCK FLOOD CONTROL MITIGATION PROJECT		50,000	1/N/ 25	GF
06-0245	COYOTE CANYON CHP EQUIPMENT WAREHOUSE		3,415	14	STB
08-3983	COYOTE CANYON CHP UTILITY EXTENSION		25,000	3/L/ 4	GF
07-4673	CROWNPOINT CHP POWERLINE EXTENSION		60,000	1/N/ 10	GF
07-3559	CROWNPOINT CHP SENIOR CENTER STREET LIGHTS		10,000	1/R/ 8	GF
08-5223	CROWNPOINT CHP SR CTR RENOVATE/EQUIP		11,550	4/I/ 6	STB
06-1326	CROWNPOINT CHP WELLNESS CTR CONSTRUCT		97,565	11	GF
05-1244	CROWNPOINT INSTITUTE OF TECH BUILDING CONSTRUCT		714,450	8	GF
06-0248	CROWNPOINT JUDICIAL BRANCH COMPLEX CONSTRUCT		50,000	10	STB
07-4675	DINE COLLEGE EDUCATION FACILITY EXPAND		222,750	1/N/ 11	GF
08-3946	GALLUP AFFORDABLE HOUSING EQUIP PURCHASE		3,100	15	GF
06-0456	GALLUP BUSINESS INCUBATOR		7,327	14	STB
05-1520	GALLUP DOMESTIC VIOLENCE SHELTER		176,886	8	GF
06-1709	GALLUP DOMESTIC VIOLENCE SHELTER		171,372	11	GF
08-4353	GALLUP DOMESTIC VIOLENCE SHELTER CONSTRUCT		103,950	3/N/ 95	GF
07-5336	GALLUP HERSHEY MIYAMURA MONUMENT CONSTRUCT		850	15	GF
07-5650	GALLUP INDIAN TRIBAL CEREMONIAL OFFICE/LAND		18,565	1/Q	GF
08-3244	GALLUP MAINSTREET LANDSCAPE/TRAILS IMPROVE	Veto	150,000	4/K/ 18	STB
08-4357	GALLUP NORTHWEST COUNCIL OF GOV BLDG		15,197	3/N/ 96	GF
08-3365	GALLUP SENIOR CENTER VEHICLES		4,552	15	GF
05-0458	GALLUP SOCCER/FOOTBALL FIELD TURF REPLACE		53,922	7	STB
08-4361	GALLUP VEHICLES FOR DISABLED		40,000	3/N/ 97	GF
08-4362	GALLUP VETERANS' MEMORIAL PARK & CEMETERY		20,069	3/N/ 98	GF
08-5209	GALLUP-MCKINLEY CO CHAMBER OF COMMERCE		150,000	4/K/ 41	STB
08-4363	INTERTRIBAL INDIAN CEREMONIAL DISPLAY CASES		20	15	GF
08-3985	IYANBITO CHP HEAD START CENTER		85,000	3/L/ 5	GF
07-4677	IYANBITO CHP HOUSE RENOVATE		50,000	1/N/ 12	GF
06-0725	IYANBITO CHP SENIOR CENTER		25,000	11	GF
06-0726	IYANBITO CHP SENIOR CENTER PARKING LOT		32,000	11	GF
07-4678	IYANBITO CHP SEWAGE SYSTEM IMPROVE		60,000	1/N/ 13	GF
06-1350	LITTLEWATER CHP WAREHOUSE RENOVATE		177	15	GF
08-3987	MANUELITO CHP KIN HOZHONI VETERANS HALL		35,000	3/L/ 6	GF
08-5227	MANUELITO CHP POWERLINE EXTEND, RET		6,983	15	GF
07-4681	MANUELITO CHP TSE DE THA CANYON-SPRINGS BATHROOMS		17	15	GF
08-5229	MARIANO LAKE CHAPTER SR CTR		148,500	4/A/ 5	STB
07-4683	MARIANO LAKE CHP TRACTOR PURCHASE		5	15	GF

08-3153	MCGAFFEY LAKE DAM ASSESS		9,882	14	STB
08-5210	MCKINLEY CO CANCER & LONG-TERM REHAB FCLTY		386,402	4/K/ 42	STB
08-4348	MCKINLEY CO DISABILITY SVCS INFO TECH PURCHASE		129	15	GF
08-4349	MCKINLEY CO ECON DEV/VET/HEALTH/CODE TALKERS MUS		70,000	3/N/ 94	GF
08-4364	MCKINLEY CO FOOD DISTRIBUTION REFRIGERATOR BOX		25,500	3/N/ 99	GF
09-3449	MCKINLEY CO MEAT PROCESSING PLANT	Veto	85,000	5/D	GF
06-2059	MENDOZA BLVD EXTEND		44,872	11	GF
07-6268	MEXICAN SPRINGS CHP POWERLINES, RET		1,368	14	STB
06-0239	MEXICAN SPRINGS CHP WATER LINES		100,000	10	STB
08-3989	MEXICAN SPRINGS CHP WATERLINE EXTENSION CONSTRUCT		40,000	3/L/ 7	GF
05-0167	MEXICAN SPRINGS INFRASTRUCTURE & SITE PREPARATION		115,236	7	STB
05-1302	NAHODISHGISH CHP ROAD CONST		107,375	8	GF
05-1750	NAKAI PARK & SOFTBALL FIELDS		5,000	15	GF
07-6255	NAVAJO CHAPTERS LIBRARY TECH ADDITIONS, RET		69	14	STB
06-1356	NAVAJO NATION WATER STATIONS SYSTEM		81,235	11	GF
06-2070	NAVAJO ROUTE 54 IMPROVE		10,000	11	GF
06-0003	PINEDALE SENIOR CENTER MODULAR BUILDING		50,000	10	STB
08-3294	PINEHAVEN RD IMPROVE-MCKINLEY CO	Veto	90,000	4/L/ 2	STB
09-3463	PUEBLO PINTADO CHP POWERLINE EXTEND		80,000	5/L/ 4	GF
06-1335	PUEBLO PINTADO CHP SEWER LAGOON		140,000	11	GF
07-3923	RAMAH CHP MEAT PROCESSING PLANT	Veto	381,150	1/E/ 1	GF
08-5231	RAMAH WATER & SANITATION DIST SERVICE VEHICLE, RET		116	15	GF
08-3119	RAMAH WATER SYS IMPROVE		150,000	4/G/ 10	STB
08-3992	RED LAKE CHP COMM CTR IMPROVE		35,000	3/L/ 8	GF
05-1233	RED LAKE CHP COMMUNITY CENTER		50,000	8	GF
06-1327	RED LAKE CHP FARM BOARD OFFICE BLDG		28,399	11	GF
07-4685	RED LAKE CHP OFFICE COMPLEX		100,000	1/N/ 14	GF
07-6274	RED LAKE OFFICE BUILDING COMPLEX	Veto	39,394	2/I/ 1	STB
05-0026	RED ROCK CHAPTER SENIOR CENTER, VSTB		50,000	7	STB
06-1341	RED ROCK CHP POWER LINE EXTENSIONS CONSTRUCT		50,000	11	GF
07-4688	RED ROCK CHP POWERLINE EXTENSIONS CONSTRUCT		50,000	1/N/ 15	GF
06-0722	RED ROCK CHP SENIOR CENTER CONSTRUCT		75,000	11	GF
08-5211	RED ROCK STATE PARK ROOF REPAIR		24,000	4/K/ 43	STB
05-2298	ROCK SPRINGS BRIDGE CONSTRUCT		50,000	8	GF
08-5234	ROCK SPRINGS CHP BRIDGE CONSTRUCT	Veto	20,000	4/L/ 7	STB
08-5235	ROCK SPRINGS CHP INFRA CONSTRUCT	Veto	50,000	4/I/ 7	STB
08-5236	ROCK SPRINGS CHP INFRA/MLTIPRS/REC FCLTIES	50,000	3/L/ 18	GF	
08-5237	ROCK SPRINGS CHP MLTPRPS BLDG/INFRA	Veto	50,000	4/I/ 8	STB
08-5238	ROCK SPRINGS CHP MLTPRPS CTR & INFRA		50,000	4/I/ 9	STB
08-5239	ROCK SPRINGS CHP SEWER LAGOON INFRA		60,000	4/I/ 10	STB
07-6278	ROCK SPRINGS COMMUNITY CENTER PARKING LOT, RET		1	14	STB
00-0993	ROCK SPRINGS MULTI BLDG		17,680	8	GF
08-3974	SHIPROCK MUNICIPAL WATER & WASTEWATER SYSTEM		144,000	3/L/ 3	GF
06-1354	SMITH LAKE CHP VETERANS HALL		26,342	11	GF
06-2068	SUPERMAN CANYON ROAD IN MCKINLEY CO		80,097	11	GF
08-3994	THOREAU CHP FIRST RESPONSE BUILDING CONSTRUCT		25,000	3/L/ 9	GF
07-6284	THOREAU CHP HOUSE PARKING LOT PAVE, RET		125	14	STB
08-3995	THOREAU CHP POWER LINES EXTEND		30,000	3/L/ 10	GF
06-1715	THOREAU HEALTH CLINIC RENOVATE		9,375	15	GF
07-6279	THOREAU HEALTH STATION IMPROVE & EQUIP (6269)		100,000	2/I/ 2	STB
07-6280	THOREAU HEALTH STATION IMPROVE & EQUIP (6280)		300,000	1/N/ 26	GF
07-4500	THOREAU WSD WASTEWATER SYSTEM		50,000	1/J/ 22	GF
07-4693	TOHATCHI CHP BACKHOE & TRUCK		9,636	15	GF
08-3996	TOHATCHI CHP BATHROOM ADDITIONS		64	15	GF
06-2507	TOHATCHI CHP MULTIPRPS FCLTY, VSTB		73,000	9	STB
08-3998	TOHATCHI CHP VETERANS' CENTER		25,000	3/L/ 11	GF
05-1251	TORREON POWERLINE & HOUSE WIRING		15,927	8	GF
09-3468	TSAYATOH CHAPTER HOUSE CONSTRUCT		30,000	5/L/ 5	GF
09-3469	TSAYATOH CHP HOUSE RENOVATE 131/28		30,000	5/L/ 6	GF
09-3470	TSAYATOH CHP MULTIPRPS BLDG ADD & IMPROVE		50,000	5/L/ 7	GF
05-0728	TSE BONITO BRIDGE FEASIBILITY STUDY		50,000	7	STB
00-0005	TWIN LAKES & MEXICAN SPRINGS SENIOR CENTERS		42,256	7	STB
07-3663	TWIN LAKES CHP SENIOR CTR CODE COMPLIANCE		360	14	STB

07-6022	UNM-GALLUP INFO TECH/DIGITAL MEDIA TECH		43	15	GF
07-3643	UNM-GALLUP INTERTRIBAL COLLECTION FACILITY		28,201	1/W/ 2	GF
07-5344	WASHINGTON PARK IMPROVE		15,223	1/P/133	GF
05-0203	WHITE HORSE LAKE CHAPTER WATER LINE CONSTRUCT-STB		13,000	7	STB
07-6285	WHITE HORSE LAKE CHP HEAD START KITCHEN, RET		76	14	STB
06-1344	WHITE HORSE LAKE CHP PELLET STOVES PURCH		111	15	GF
09-3473	WHITE HORSE LAKE CHP WATER LINE 131/42		257,000	5/L/ 8	GF
05-1249	WHITE HORSE LAKE POWERLINE		34,011	8	GF
07-3014	WHITEHORSE LAKE CHP SENIOR CTR CONSTRUCT	Veto	100,000	1/A/ 1	GF
08-3881	YA-TAH-HEY WSD WATER SYSTEM IMPROVE		55,000	3/H/ 14	GF
06-0183	YA-TAH-HEY WSD WATER/WASTEWATER SYSTEM, VSTB		100,000	10	STB
06-0947	ZUNI HIGH SCHL ATHLETIC FIELDS & FACILITIES		54,109	11	GF
07-4698	ZUNI PUEBLO SKATE PARK CONSTRUCT		10	15	GF
06-1351	ZUNI PUEBLO UTILITY FACILITIES		21,125	11	GF
07-4701	ZUNI PUEBLO WIC PARKING LOT/FENCE IMPROVE		197	15	GF
03-0044	ZUNI PUEBLO YOUTH CTR RENOVATE		863	15	GF

voided GF funding swapped for STB funding

	CROWNPOINT CHP WELLNESS CTR CONSTRUCT		97,565	18	STB
	WHITE HORSE LAKE CHP WATER LINE 131/42		257,100	18	STB

MORA COUNTY

voids and reversions

07-4793	ACEQUIA DE ENCINAL & CANONCITO IMPROVE		35,000	1/O/ 12	GF
07-4795	ACEQUIA DE LOS ROMEROS DE HOLMAN IMPROVE		10,000	1/O/ 13	GF
08-4053	ACEQUIA DE RAINSVILLE NORTE DITCH OUTLET		10,000	3/M/ 3	GF
07-4801	ACEQUIA DE RAINSVILLE NORTE IMPROVE		10,000	1/O/ 14	GF
08-4055	ACEQUIA DEL ALTO SUR PIPELINE-MORA CO		10,000	3/M/ 4	GF
09-3477	ACEQUIA DEL LADO NORTE DE GOLONDRINAS ASSOC		5,130	5/M/ 2	GF
05-1755	CHET VOL FIRE DEPT BUILDING IMPROVEMENTS		4,590	15	GF
06-1156	CLEVELAND MDW & SW ASSN WATER/WWATER SYS		80,583	11	GF
07-6298	GUADALUPITA COMMUNITY CENTER CONSTRUCT		29,254	1/P/189	GF
06-1728	GUADALUPITA COMMUNITY CTR CONSTRUCT		20,000	11	GF
05-1127	GUADALUPITA WATER LINE CONSTRUCT/EXTEND		38,154	8	GF
09-3496	LCC EQUIPMENT PURCHASE		17,140	5/P	GF
07-5894	LCC-MORA LAND PURCHASE		25,000	1/S/ 5	GF
09-3486	MORA CO COURTHOUSE COMPLEX		10,000	5/N/ 65	GF
09-3481	MORA CO COURTHOUSE COMPLEX 18/208	Veto	148,500	6/I/ 21	STB
07-5347	MORA CO FIRE DEPT SUBSTATION		40,000	1/P/134	GF
06-1727	MORA CO PARK IN OJO FELIZ CONSTRUCT		7,618	15	GF
07-6037	MORA CO VFW BUILDING ADDITION		73,500	1/P/178	GF
06-1739	MORA CO VFW CONSTRUCT/LAND ACQUIRE		2,720	15	GF
06-1735	MORA CO VIDEO AUDIO CULTURAL ROOM CONSTR		2	15	GF
05-1754	MORA FIRE DEPT STATION CONSTRUCTION		15	15	GF
07-6300	MORA ISD CAPITAL IMPROVE, RET		274	15	GF
08-3745	MORA ISD SECURITY SYSTEM		5,540	15	GF
06-1734	MORA LAND GRANT MULTIPURPOSE FCLTY		30,000	11	GF
05-0885	MORA SENIOR CTR IMPROVE		40,203	8	GF
06-1737	MORA VALLEY COMMUNITY HEALTH CLINIC INFO TECH		5,000	15	GF
08-4367	MORA VALLEY HEALTH SERVICES EQUIP		66	15	GF
08-3746	MORA-COLFAX HEAD START PROGRAM VEHICLE		1,571	15	GF
07-3718	MORPHY LAKE DAM IMPROVE		250,000	2/F/ 1	STB
05-1523	OCATE CMTY CTR IMPROVE/EQUIP/FURNISH		4,719	15	GF
07-3444	OCATE COMMUNITY CENTER RENOVATE (2007)	Veto	16,970	1/P/ 23	GF
08-4373	OCATE/OJO FELIZ COMMUNITY CENTER ADDITION	Veto	20,000	3/N/100	GF
05-1125	OJO FELIZ WATER SYSTEM IMPROVE		11,010	8	GF
09-3499	SAN MIGUEL CO RDS CATTLE GUARDS		0	5/E/ 14	GF
07-3664	WAGON MOUND & MORA SENIOR CTRS CODE COMPLIANCE		5,000	14	STB
07-5353	WAGON MOUND MUNI RECREATION COMPLEX		43,955	1/P/135	GF
05-1528	WAGON MOUND MUNICIPAL OFFICES IMPROVE &		1,104	15	GF
09-3500	WAGON MOUND PSD KITCHEN & CAFETERIA		40,000	5/E/ 15	GF
08-4374	WAGON MOUND ROAD DEPT EQUIP PURCHASE		278	15	GF
06-1738	WAGON MOUND RODEO ARENA CONSTRUCT		43,008	11	GF

07-4505	WAGON MOUND WATER & WWATER SYSTEMS IMPROVE	Veto	317,000	1/J/ 23	GF
05-0091	WAGON MOUND WATER SYSTEM IMPROVE		146,714	7	STB
08-4375	WATROUS COMMUNITY CENTER CONSTRUCT		17,367	3/N/101	GF
06-1152	WATROUS MDWCA WATER SYSTEM IMPROVE		30,000	11	GF
05-0129	WATROUS WATER SYSTEM IMPROVE		19,531	7	STB

voided GF funding swapped for STB funding

	ACEQUIA DE RAINSVILLE NORTE DITCH OUTLET		10,000	18	STB
	ACEQUIA DEL ALTO SUR PIPELINE-MORA CO		10,000	18	STB

MULTIPLE COUNTIES**voids and reversions**

06-1041	ACEQUIA AGUILAR DEL VALLE DITCH IMPROVEM		118	15	GF
08-4056	ACEQUIA DE LOS ESPINOSAS IMPROVE-CHIMAYO		20,000	3/M/ 5	GF
09-3501	BCMC MVD OFFICE UPGRADE		50,000	5/B	GF
09-3503	BERN/VAL/SAND VEH FOR PERSONS W/ DISABILITIES		115,000	5/N/ 66	GF
05-1069	BLUEWATER TOLTEC IRR DIST FLOOD CONTROL & IMPROVE		3,110	15	GF
09-3001	BOSQUE TRAIL DEVELOPMENT		2,400,000	6/E	STB
06-1290	CHAVES/LINCOLN CO SCHOOLS DEFIBRILLATORS		566	15	GF
07-6311	CHIMAYO COMMUNITY CENTER 2006		4,663	15	GF
06-1163	CHIMAYO WASTEWATER TREATMENT FCLTY & REST		200,000	11	GF
05-2436	CYFD YDDC/NMBS/CAMP SIERRA BLANCA UPGRADES		151,647	8	GF
06-2147	ENMU INTERNET TO HOGAN		100,000	11	GF
09-3010	EQUESTRIAN FACILITY, VSTB	Veto	4,950,000	6/J	STB
09-3013	FAIR AND ARENA RODEO FACILITIES IMPROVE	Veto	4,903,195	6/I/ 31	STB
08-5249	FETAL ALCOHOL AWARENESS INFO TECH STATEWIDE		35,000	3/N/165	GF
08-5251	FILM & MEDIA PRODUCTION FACILITIES	Veto	2,000,000	4/K/ 51	STB
09-3007	FILM FACILITIES AND PROGRAMS STATEWIDE	Veto	2,498,215	6/G/ 1	STB
09-3012	FILM/MEDIA TRAINING FACILITIES	Veto	5,700,000	6/I/ 30	STB
07-6605	GRIP 1 PROJECT COMPLETION		8,500,000	16	GF
07-6606	GRIP 2 ROAD PROJECTS		2,500,000	16	GF
05-2437	HSD FACILITIES IMPROVE--ESPANOLA, HOBBS		9,998	15	GF
06-0252	ISLETA PUEBLO CHICAL NEIGHBORHOOD PARK I		3,244	14	STB
08-3403	ISLETA PUEBLO LIBRARY ACQUISITIONS		10,000	3/C/ 2	GF
07-3258	ISLETA PUEBLO LITTLE LEAGUE FIELD LANDSCAPING (200		13,991	1/N/ 2	GF
05-2145	MOTOR VEHICLE DIVISION FIELD OFFICES RENOVATE		697,944	8	GF
05-0028	MULTIPLE CO NATIVE DISABLED ACCESS, VSTB		19	14	STB
08-5182	NAMBE HEAD START TENNIS/BASKETBALL COURTS	Veto	200,000	3/N/162	GF
05-2301	NAVAJO CHAPTER ROAD PROJECTS		94,000	8	GF
06-0253	NAVAJO NATION MULTI-CO LAND + ARCHEO CLEAR SURVEY		39,865	10	STB
07-3257	NAVAJO NATION MULTI-CO LAND/ARCHEO CLEAR SURVEY-2		17,504	1/N/ 1	GF
06-1361	NAVAJO NATION ROAD YARDS		100,000	11	GF
06-1359	NAVAJO NATION SENIORS HOME		100,000	11	GF
06-1358	NAVAJO NATION VETERANS BUILDING MATERIAL		5,741	15	GF
09-3505	NMSU SW CTR FOR RANGELAND SUSTAIN-GF, 81/30		289,286	5/Q/ 6	GF
08-4377	NORTHERN NM CRISIS CENTER		50,000	3/N/102	GF
07-5807	NORTH-SOUTH CORRIDOR LOOP ROAD-MULTIPLE CO		25,000	1/R/ 24	GF
07-4508	NWNM REGIONAL SOLID WASTE AUTH STEEL CONTAINERS		169	15	GF
06-1162	NWNM REGIONAL SOLID WASTE AUTHORITY LANDFILL		179,005	11	GF
06-1021	NWNM WATER AUTHORITY		25,000	11	GF
08-3885	RIO CHIQUITO MDWC & MSA WATER SYS IMPROVE		20,000	3/H/ 15	GF
07-4509	RIO CHIQUITO MDWC&MSA WATER SYSTEM		85,000	1/J/ 24	GF
07-4396	RIO GRANDE TRAIL CONSTRUCT		50,000	1/H/ 2	GF
08-3801	RIO GRANDE TRAIL CONSTRUCT		119,415	3/F/ 2	GF
06-1288	ROCK LAKE WARM WATER HATCHERY		18,483	11	GF
05-2300	ROCK SPRINGS CHP ROADS IMPROVE		135,000	8	GF
08-5252	SANTA FE CO /RIO ARRIBA CO DEV DIS ORG VEH		55,000	3/N/166	GF
08-4774	SE NM VEHICLES FOR VETERANS PURCHASE		1,619	15	GF
07-6099	SOUTHWEST REGIONAL SPACEPORT SITE, RET	Veto	914,724	2/D	STB

voided GF funding swapped for STB funding

	ACEQUIA DE LOS ESPINOSAS IMPROVE-CHIMAYO		20,000	18	STB
	NMSU SW CTR FOR RANGELAND SUSTAIN-GF, 81/30		289,286	18	STB

OTERO COUNTY**voids and reversions**

07-5364	ALAMOGORDO ADV BUSINESS CTR PLAN	100,000	1/P/136	GF
08-4382	ALAMOGORDO COPE OFFICE RENOVATE	50,000	3/N/104	GF
08-3811	ALAMOGORDO DRAINAGE PLAN	100,000	3/G/ 3	GF
08-4384	ALAMOGORDO FLICKINGER CTR SEAT	34,000	3/N/105	GF
08-3299	ALAMOGORDO HANDICAPPED-ACCESSIBLE ROUTES	150,000	4/L/ 3	STB
06-1278	ALAMOGORDO HOLLOMAN AIR FORCE BASE	161	15	GF
08-4385	ALAMOGORDO MUSEUM OF HISTORY PLAZA BLDG	145,530	3/N/106	GF
07-5365	ALAMOGORDO PLAZA BLDG/TULAROSA BASIN HIST	114,298	1/P/137	GF
08-3748	ALAMOGORDO PSD FOOTBALL FIELD	167,000	3/D/ 59	GF
06-1749	ALAMOGORDO PUBLIC LIBRARY CONSTRUCT	84,034	11	GF
06-0467	ALAMOGORDO PUBLIC LIBRARY, VSTB	626,670	10	STB
06-1173	ALAMOGORDO SALT BASIN PIPELINE	189,850	11	GF
07-5809	ALAMOGORDO TRAFFIC SIGNALS	112,968	1/R/ 25	GF
08-3749	CLOUDCROFT HIGH SCHL BOILER	13,145	3/D/ 60	GF
09-3511	CLOUDCROFT HIGH SCHL LIFT STATION	29,087	5/E/ 16	GF
08-5262	CLOUDCROFT HIGH SCHL WEIGHT ROOM AREA ROOF	10,730	3/D/ 69	GF
08-4388	CLOUDCROFT MOUNTAIN PARK DEPOT & PO RECONSTRUCT	7,408	15	GF
09-3513	CLOUDCROFT MSD PGRND EQUIP & FENCING	13,145	5/E/ 17	GF
08-4389	CLOUDCROFT ONE-ROOM SCHOOL BUILDING RENOVATE	1,539	15	GF
07-3665	CLOUDCROFT SENIOR CENTER IMPROVE	941	14	STB
07-3697	DOL ALAMOGORDO REPAIRS	7,124	14	STB
06-1748	FLICKINGER PERF ARTS CTR RENOVATE/CONSTRUCT	39,014	11	GF
06-0188	LA LUZ MDWCA WATER & WWATER SYSTEM IMPROVE	126,356	10	STB
07-4517	LA LUZ MDWCA WATER SYSTEM IMPROVE	147,061	1/J/ 26	GF
07-4707	MESCALERO APACHE HSING SUBDIV STREETLIGHTS INSTALL	7,616	15	GF
07-4708	MESCALERO APACHE PENA CANYON WELL	214,285	1/N/ 17	GF
06-0255	MESCALERO APACHE SKATEBOARD PARK CONSTRUCT-OTERO	63,707	10	STB
08-4009	MESCALERO APACHE TRIBE CEREMONIAL GROUNDS UPGRADE	6,301	15	GF
08-3164	MESCALERO APACHE TRIBE WATER SYSTEM TANKS	200,000	4/I/ 1	STB
07-4709	MESCALERO APACHE WATER TANKS REPAIR	75,000	1/N/ 18	GF
07-3897	NM MUSEUM OF SPACE HISTORY EXPAND/UPGRADE	11,185	1/C/ 4	GF
05-1033	NM MUSEUM OF SPACE HISTORY RENOVATIONS	6,115	15	GF
06-0765	NM MUSEUM OF SPACE HISTORY RENOVATIONS	9,589	15	GF
08-4741	NMSU-ALAMOGORDO GENERAL CLASSROOM BLDG RENOVATE	8,241	15	GF
08-4742	NMSU-ALAMOGORDO SOUTHERN NM ADV TECH ED CENTER	1,151	15	GF
08-3810	NOGAL CANYON FLOOD PLAIN STRUCTURES-OTERO CO	67,000	3/G/ 2	GF
06-0138	NOGAL CANYON-OTERO CO FLOOD CONTROL PLANNING	29,071	10	STB
07-4518	OROGRANDE MDWC/MSWA SUPERVISORY CONTROL	50,000	1/J/ 27	GF
09-3508	OTERO CO FLOOD PLAIN DETEN/DIV STRUCTURE	615,959	5/N/ 67	GF
07-3447	OTERO CO FLOOD PLAIN STRUCTURES-ALAMO CANYON	48,800	1/P/ 24	GF
07-3218	OTERO CO NOGAL CANYON FLOOD CONTROL PLAN	48,000	1/I/ 1	GF
08-5256	OTERO CO SHERIFF DEPT EVIDENCE STORAGE FCLTY	2,000	15	GF
08-5257	OTERO CO SHERIFF'S FACILITY RENOVATE, RET	1,700	14	STB
08-5259	OTERO COUNTY ADMIN CMPLX RENOVATE	13,375	3/N/167	GF
07-4705	PINA WELLS IMPROVE	250,000	1/N/ 16	GF
05-2204	TIMBERON AIRPORT IMPROVE	9,635	15	GF
06-0625	TIMBERON AIRPORT IMPROVE	100,000	10	STB
06-1750	TIMBERON FIRE STATION CONSTRUCT-OTERO CO	21,308	11	GF
07-5371	TIMBERON SWIMMING POOL IMPROVE	1,323	15	GF
08-4381	TIMBERON WSD FRONT-END LOADER	34,000	3/N/103	GF
09-3515	TULAROSA HIGH SCHL GROUNDS IMPROVE 11/13	200,000	6/D/ 2	STB
09-3516	TULAROSA HIGH SCHL GROUNDS IMPROVE 16/116	200,000	5/E/ 18	GF
07-3453	TULAROSA LL BASEBALL FIELDS CONSTRUCT (2007)	35,625	1/P/ 25	GF
07-5373	TULAROSA RED BRICK SCHOOLHOUSE RENOVATE	10,250	1/P/138	GF
08-4391	TULAROSA RED BRICK SCHOOLHOUSE RENOVATE	60,000	3/N/107	GF
08-3368	TULAROSA SENIOR CENTER VEHICLES	5,490	15	GF
08-4392	TULAROSA SWIMMING POOL ENCLOSURE	100,000	3/N/108	GF
08-4393	TULAROSA VETERANS' MEM PARK	8,000	15	GF
07-5374	TULAROSA VETERANS' MEMORIAL PARK	3,407	15	GF
07-4521	TULAROSA WATER PLANT & STORAGE PONDS	15,000	1/J/ 28	GF
06-1169	TWIN FORKS MDWCA IMPROVE	14,830	11	GF

07-4513	WATERFALL CMTY WATER USERS ASSOC IMPROVE	84,000	1/J/ 25	GF
05-1535	WEED COMMUNITY CTR ROOF IMPROVE	304	15	GF

QUAY COUNTY***voids and reversions***

08-3127	LOGAN LANDFILL EQUIPMENT & TRUCK LOADER	100,000	4/G/ 11	STB
08-4744	NMSU TUCUMCARI AGRICULTURAL SCIENCE CENTER	10	15	GF
09-3520	QUAY CO EXTENSION OFFICES/FAIR BARN/RODEO	45,945	6/I/ 22	STB
08-4394	SAN JON AMBULANCE CHASSIS PURCHASE	25,000	3/N/109	GF
08-3250	SAN JON FIRE DEPT FACILITY AND TRUCK	7	14	STB
07-3666	TUCUMCARI SENIOR CTR CODE COMPLIANCE	94,500	2/A/ 3	STB

RIO ARRIBA COUNTY***voids and reversions***

05-0466	1ST JUDICIAL DIST FACILITY	50,000	7	STB
06-1766	1ST JUDICIAL DISTRICT COURT FCLTY-ESPANOLA	100,000	11	GF
08-5273	ABIQUIU BOYS' & GIRLS' CLUB IMPROVE	Veto	50,000	3/N/168
09-3526	ABIQUIU MDWCA & MSWA CMTY WATER SYS	75,000	5/I/ 4	GF
08-3892	ABIQUIU MDWCA IMPROVE	13,382	3/H/ 16	GF
06-1048	ACEQUIA DE ALCALDE IMPROVE	540	15	GF
06-1045	ACEQUIA DE LA MADERA HEADGATE IMPROVE	5	15	GF
08-4412	ACEQUIA DE LLANO QUEMADO BUILDING-TRUCHAS	20,000	3/N/113	GF
06-1042	ACEQUIA DE LOS ANCONES IMPROVE	31	15	GF
08-4061	ACEQUIA DE LOS RANCHOS IMPROVE-CHIMAYO	25,000	3/M/ 7	GF
06-1051	ACEQUIA MARIANO IMPROVE-RIO ARRIBA CO	28,000	11	GF
07-4526	ANCONES MDWWWCA WELL/PUMP HOUSE/TANK CONSTRUCT	22,918	1/J/ 29	GF
09-3533	CARINOS CHARTER SCHOOL CONSTRUCT & IMPROVE	38,500	5/E/ 19	GF
06-1778	CEBOLLA COMMUNITY CENTER KITCHEN	32,543	11	GF
07-6319	CEBOLLA MDWC & MSWA BUILDING, RET	493	15	GF
09-3525	CEBOLLA MDWC & SWA RINCON BLANCO COMTY CTR	29,500	5/I/ 3	GF
08-3754	CHAMA ELEM/MID SCHL SCOREBOARD	4,003	15	GF
07-4532	CHAMA SEWER TREATMENT CONSTRUCT	75,048	1/J/ 31	GF
07-3239	CHAMITA MDWCA WELL & PUMPHOUSE	19,000	1/J/ 1	GF
07-4533	CHAMITA MDWCA WELL & PUMPHOUSE	25,000	1/J/ 32	GF
06-1047	CHIMAYO ACEQUIA ASSN DIVERSION STRUCTURE	1,650	15	GF
08-4405	CHIMAYO MLTPRPS FCLTY CONSTRUCT	711	15	GF
08-4406	CHIMAYO MUSEUM CONSTRUCT	70,000	3/N/110	GF
08-3895	CORDOVA MDWCA PORTABLE OFFICE IMPROVE	35,000	3/H/ 17	GF
06-1184	CORDOVA MDWCA WASTEWATER IMPROVE	40,000	11	GF
07-4534	CORDOVA MDWCA WASTEWATER IMPROVE	50,000	1/J/ 33	GF
05-1543	COYOTE FIRE STATION WATER STORAGE TANK PURCHASE,	31,120	8	GF
07-3667	COYOTE SENIOR CTR IMPROVE	11,021	2/A/ 4	STB
05-0994	DIXON SENIOR CENTER	50,000	8	GF
06-0006	DIXON SENIOR CENTER	75,000	10	STB
07-6323	DIXON SENIOR CENTER 2002/2007	50,000	2/A/ 8	STB
08-5289	EIGHT NORTHERN IPC OHKAY OWINGEH ADMIN CTR	35,000	4/I/ 11	STB
08-5288	EIGHT NORTHERN IPC OHKAY OWINGEH ADMIN CTR-2	5,720	14	STB
06-1180	EL BARRANCO MDWCA IMPROVE	15,099	11	GF
05-1541	EL RITO FIRE STATION FACILITY, RET	50,000	8	GF
06-1773	EMBUDO ALCOHOLISM FCLTY	70,036	11	GF
08-4407	ESPANOLA ANIMAL SHELTER EXPAND	18,084	3/N/111	GF
07-6325	ESPANOLA BALL FIELDS IMPROVE	28,000	2/K/ 10	STB
07-6324	ESPANOLA BALL FIELDS IMPROVE 2004/208	Veto	38,634	2/K/ 9
05-0350	ESPANOLA ELECTRONIC SIGN-PLAZA	3,639	14	STB
09-3530	ESPANOLA ENTRANCE GATEWAYS	75,000	5/N/ 68	GF
05-1550	ESPANOLA LITTLE LEAGUE FIELDS IMPROVE	14,796	8	GF
07-3015	ESPANOLA SENIOR CTR FURNISH	666	15	GF
08-5283	ESPANOLA SR CTR ROOF REPAIR & REPLACE, RET	7,770	14	STB
05-1539	ESPANOLA VETERANS' MEM DRAINAGE AND RETAINING WALL	25,000	8	GF
07-4536	ESPANOLA WATER SYSTEM	98,003	1/J/ 34	GF
09-3532	ESPANOLA WWATER SYSTEM IMPROVE	250,000	6/F/ 2	STB
05-1546	ESPANOLA YOUTH EDUCATION BLDG RENOVATE	50,000	8	GF
08-5279	ESPINOZA DITCH CONSTRUCT & REPAIR	25,000	4/J	STB

07-6320	GALLINA MDWCA WATER SYSTEM UPGRADES	25,000	2/G/ 4	STB
00-0668	HERNANDEZ ELEMENTARY CLASSROOMS/ADDITION	21,620	7	STB
05-0568	JEMEZ PSD MULTIPURPOSE FIELD	78,795	7	STB
07-4710	JICARILLA APACHE NATION AGRICULTURE BLDG CONSTRUCT	500	15	GF
06-1183	LA ASOCIACION DE AGUA DE LOS BRAZOS	29,600	11	GF
05-1136	LA ASOCIACION DE AGUA DE LOS BRAZOS IMPROVE	74,600	8	GF
07-4528	LA ASOCIACION DE AGUA DE LOS BRAZOS IMPROVE	30,000	1/J/ 30	GF
07-3276	LA MESILLA CMTY DITCH IMPROVE	274	15	GF
08-3154	LAGUNA DEL CAMPO DAM ASSESS	9,410	14	STB
06-1756	LAS CUMBRES LEARNING SVCS CTR IMPROVE	260	15	GF
08-3896	LOS APODACAS MDWCA WATER SYSTEM IMPROVE	20,000	3/H/ 18	GF
07-4529	LYBROOK MDWCA WATER SYSTEM IMPROVE	9,143	15	GF
07-3668	MEDANALES SENIOR CTR CODE COMPLIANCE	56,166	2/A/ 5	STB
06-1191	MERCED COMUNITARIA DE JUAN BAUTISTA BALDEZ	30,000	11	GF
07-5378	MERCED DEL PUEBLO ABIQUIU REC PARK CONSTRUCT	65,000	1/P/139	GF
07-5981	NNMSS-ESPANOLA LAS CUMBRES CMTY CTR CONSTRUCT	191,500	1/ V	GF
08-5290	OHKAY OWINGEH CMTY LIBRARY RENOVATE 11/7	12,398	3/L/ 19	GF
06-0256	OHKAY OWINGEH FIRE STATION CONSTRUCT	6,930	14	STB
07-6333	OHKAY OWINGEH FIRST CAPITAL HERITAGE CTR	33	15	GF
07-4714	OHKAY OWINGEH HEAD START RENOVATE	3,014	15	GF
05-1770	PETACA COMMUNITY CENTER IMPROVE	3,460	15	GF
07-3459	PETACA COMMUNITY CENTER IMPROVE	20,000	1/P/ 27	GF
06-0628	RIO ARRIBA CO DIST 2 ROADS, VSTB	16,552	10	STB
08-4657	RIO ARRIBA CO RD 0005 IMPROVE	4,521	15	GF
06-2075	RIO ARRIBA CO ROAD 82 IMPROVE	36,059	11	GF
08-4401	RIO ARRIBA CO SEARCH & RESCUE EQUIP	1,140	15	GF
08-4402	RIO ARRIBA CO SHERIFF IN-CAR INFO TECH	2,975	15	GF
08-4403	RIO ARRIBA CO SHERIFF POSSE/SEARCH & RESCUE EQUIP	6,279	15	GF
08-4399	RIO ARRIBA CO VAN PURCHASE	1,711	15	GF
08-4060	RIO CHAMA ACEQUIA ASSN WATER BANKING & CONSERVE	10,000	3/M/ 6	GF
08-4411	SAN JOAQUIN DEL RIO DE CHAMA LAND GRANT BUILDINGS	47,000	3/N/112	GF
07-3457	SAN JOAQUIN DEL RIO DE CHAMA LAND GRANT CMTY CTR	50,000	1/P/ 26	GF
05-1305	SANTA CLARA PUEBLO COMMUNITY LIBRARY IM	1,419	15	GF
07-5384	SANTA CRUZ DE LA CANADA LAND GRANT ECON DVLP	192,656	1/P/140	GF
08-3902	TIERRA AMARILLA MDWA STORAGE TANK CONSTRUCT	25,000	3/H/ 19	GF
07-4538	TIERRA AMARILLA MDWA WATER STORAGE	19,000	1/J/ 35	GF
09-3536	TRUCHAS COMMUNITY CENTER	50,000	5/N/ 69	GF
08-5293	TRUCHAS FIRE DEPT SUBSTATION CONSTRUCT, RET	5	15	GF
08-3372	TRUCHAS SENIOR CENTER ADDITION	2,615	15	GF
08-4413	TRUCHAS VFD FIRE TRUCK	228	15	GF
09-3537	VELARDE FIRE TRUCK	60,000	5/N/ 70	GF

voided GF funding swapped for STB funding

ACEQUIA DE LOS RANCHOS IMPROVE-CHIMAYO	25,000	18	STB
RIO CHAMA ACEQUIA ASSN WATER BANKING & CONSERVE	10,000	18	STB

ROOSEVELT COUNTY

voids and reversions

07-5402	CAUSEY COMMUNITY CENTER BLDG INSTALL	2,685	15	GF
08-3252	DORA FIRE DEPT SUBSTATION	13,529	4/K/ 19	STB
07-6337	DORA WATER SYSTEM IMPROVEMENTS	20,799	2/G/ 5	STB
07-6338	DORA WATER SYSTEM IMPROVE	50,000	1/J/ 56	GF
07-4326	ELIDA MSD BASEBALL FIELD CONSTRUCT	5	15	GF
06-0962	ELIDA MSD GYM ROOF REPLACE	1,119	15	GF
06-0961	ELIDA MSD MLTPRPS BUILDING CONSTRUCT	1,191	15	GF
07-6339	ELIDA MSD MULTIPURPOSE FACILITY, RET	1,191	15	GF
08-4660	ELIDA MSD ROADS IMPROVE	1,158	15	GF
07-6340	ELIDA MSD ROOFS AND ATHLETIC FIELDS, RET	1,119	15	GF
05-2331	ENMU ANTHROPOLOGY DEPT CURATION FCLTY IMPROVE	20,458	8	GF
08-4716	ENMU BIOLOGICAL SCIENCES EQUIPMENT	1,273	15	GF
06-2151	ENMU FIBER-OPTIC INFRA CONSTRUCT	121,103	11	GF
06-0661	ENMU LANGUAGE LAB CONSTRUCT	672	14	STB
08-4719	ENMU PHYSICAL SCIENCES EQUIPMENT PURCHASE	5,785	15	GF

08-4720	ENMU VOICE LABORATORY EQUIPMENT PURCHASE	2,567	15	GF
08-5297	LA CASA DE BUENA SALUD FAMILY HEALTH CTR	40,599	4/K/ 44	STB
07-3761	PORTALES AFFORDABLE HOUSING	250,000	2/K/ 1	STB
08-3149	PORTALES AFFORDABLE HOUSING, VSTB	200,000	4/H	STB
07-3460	PORTALES LA CASA FAMILY HEALTH CTR ADD	40,100	1/P/ 28	GF
07-4820	PORTALES LAND AND WATER RIGHTS PURCHASE	400,000	1/O/ 15	GF
08-4419	PORTALES MEMORIAL CONSTRUCT	3,759	15	GF
09-3540	PORTALES SWIMMING POOL	Veto	12,513 5/N/ 71	GF
06-0196	PORTALES WASTEWATER IMPROVEMENTS, VSTB	50,000	10	STB
06-1196	PORTALES WATER SYSTEM	11,598	11	GF
06-2080	ROOSEVELT CO CHIP SEAL ROAD CONSTRUCT	34,571	11	GF
06-0480	ROOSEVELT CO DETENTION CENTER HVAC/SEC SYS IMPROVE	12,272	10	STB
07-5818	ROOSEVELT CO ROAD & HWY IMPROVE	809	15	GF
08-4414	ROOSEVELT CO SHERIFF OFFICE EQUIPMENT PURCHASE	1,637	15	GF
08-4415	ROOSEVELT CO SPEC HOSPITAL DIST ER & TRAUMA CTR	35,000	3/N/114	GF

SAN JUAN COUNTY***voids and reversions***

07-4717	AZTEC HIGH SCHL NAVAJO DORMS CONSTRUCT	264,810	1/N/ 19	GF
05-0361	AZTEC YOUTH CENTER ROOF REPLACE & IMPROV	3,426	14	STB
06-0732	BECLABITO CHP SENIOR CENTER CONSTRUCT	297,000	11	GF
08-3904	BLANCO MDWC & MSAW INFRA	80,000	3/H/ 20	GF
08-5307	BLOOMFIELD SCHL DIST BOILERS & COOLERS, RET	72,379	3/D/ 70	GF
09-3548	DINE COLLEGE LIBRARY	37,900	5/L/ 10	GF
08-4423	FARMINGTON ADMINISTRATIVE OFFICE CONSTRUCT	75,000	3/N/116	GF
08-3257	FARMINGTON ANIMAL SHELTER	214,000	4/K/ 20	STB
07-5415	FARMINGTON BOYS' & GIRLS' CLUB SOLAR ENERGY	196,878	1/P/142	GF
07-5416	FARMINGTON ECHO FOOD BANK ADDITION	198,000	1/P/143	GF
08-3258	FARMINGTON FIRE STATIONS 7 & 8 CONSTRUCT	321,750	4/K/ 21	STB
07-6352	FARMINGTON REGIONAL ANIMAL SHELTER	122,421	2/K/ 11	STB
08-4421	FARMINGTON REGIONAL ANIMAL SHELTER CONSTRUCT	100,000	3/N/115	GF
08-5298	FORT DEFIANCE SENIOR CTR EQUIP	2,000	15	GF
05-0178	GADII'AH CHAPTER RENOVATIONS & ADDITION	134,550	7	STB
08-5309	GADII'AH SENIOR CENTER IMPROVE	Veto	75,000 4/A/ 7	STB
08-5299	HOGBACK (TSE'DAA'KAAN CHP) SENIOR CTR IMPROVE	Veto	50,000 4/A/ 6	STB
05-0175	HUERFANO CHAPTER BATHROOM ADDITIONS	105	14	STB
09-3543	HUERFANO CHP ADOBE OVERHEAD POWERLINE PRJT	50,000	5/L/ 9	GF
06-1374	HUERFANO CHP OVERHEAD POWERLINE EXTEND	100,000	11	GF
06-0733	HUERFANO CHP SENIOR CENTER CONSTRUCT	100,000	11	GF
08-4064	JACKSON DITCH ACEQUIA-SAN JUAN CO	11,000	3/M/ 8	GF
06-1796	KIRTLAND YOUTH FACILITY	32,578	11	GF
08-5310	LAKE VALLEY CHAPTER HOUSE RENOVATE	50,000	3/L/ 20	GF
04-0699	LAKE VALLEY CHP POWERLINE CONSTRUCT	50,000	13	GF
06-1201	LEE ACRES MDWCA WATER/WW SYSTEM	5,580	15	GF
05-0738	N-36 HIGHWAY FEASIBILITY STUDY, VSTB	100,000	7	STB
05-0919	NAGEEZI SENIOR CENTER IMPROVE	4,952	15	GF
06-0258	NAVAJO NATION VETERANS COMPLEX CONSTRUCT	199,935	10	STB
05-1263	NENAHNEZAD CHAPTER ELECTRICAL IMPROVE	20,000	8	GF
02-0348	NENAHNEZAD CHP HOUSE REPAIRS	75,000	9	STB
06-1372	NENAHNEZAD CHP MLTPRPS FCLTY CONSTRUCT	20,000	11	GF
06-2084	NENAHNEZAD CHP ROAD REPAIR	50,000	11	GF
08-4668	NENAHNEZAD CHP ROADS IMPROVE	100,000	3/O/ 10	GF
06-1381	NENAHNEZAD CHP VETERANS' PARK RENOVATE	50,000	11	GF
08-4021	NEWCOMB CHP IRRIGATION PROJECT	169,000	3/L/ 12	GF
05-1311	NEWCOMB CHP POWERLINE EXTEND	37,773	8	GF
06-1375	NEWCOMB CHP POWERLINE EXTEND	200,000	11	GF
09-3542	NMSU-FARMINGTON AGR SCIENCE CTR GREENHOUSE	100,000	5/Q/ 7	GF
09-3541	NORTH STAR DWC & MSWC WATER SYS IMPROVE	42,063	5/I/ 5	GF
08-4022	SAN JUAN CHP 1ST RESPONSE BUILDING	65,000	3/L/ 13	GF
06-1376	SAN JUAN CHP MLTPRPS FCLTY SITE IMPROVE	50,000	11	GF
07-5409	SAN JUAN CO ARCHAEOLOGICAL CTR & LIBRARY ADD	238,905	1/P/141	GF
07-3841	SAN JUAN CO AZTEC/BLANCO/BONNIE DALLAS SR CTRS	3	15	GF
07-3842	SAN JUAN CO BONNIE DALLAS & LWR VALLEY SR CTR VEH	4,891	15	GF

07-3560	SAN JUAN CO BRIDGE 567 IMPROVE (2007)		124,913	1/R/ 9	GF
08-3134	SAN JUAN CO FLORA VISTA WWATER SYS CONSTRUCT	Veto	41,924	4/G/ 12	STB
08-3255	SAN JUAN CO LAW ENFORCEMENT CENTER EQUIP & FURNISH		535	14	STB
08-4426	SAN JUAN CO PRENATAL CLINIC		123,750	3/N/117	GF
07-6344	SAN JUAN RIVER ENDANGERED FISH SPECIES		1,725,287	1/Y	GF
05-1312	SANOSTEE CHAPTER HOUSE CONSTRUCTION		60,000	8	GF
08-3167	SANOSTEE CHP MOTOR GRADER	Veto	26,698	4/I/ 2	STB
08-5313	SANOSTEE SENIOR CENTER IMPROVE	Veto	35,000	4/A/ 8	STB
05-0912	SANOSTEE SENIOR CTR-NAVAJO NATION IMPROVE		50,000	8	GF
07-6363	SHIPROCK CHP DOMESTIC VIOLENCE SHELTER, RET		9,172	15	GF
05-0174	SHIPROCK CHP HOUSE ADDITION		75,000	7	STB
07-4734	SHIPROCK CHP JUDICIAL & PUBLIC SAFETY CMLPX		13,440	1/N/ 20	GF
06-1382	SHIPROCK CHP MILITARY CEMETERY IMPROVE		300,000	11	GF
06-1388	SHIPROCK CHP MULTIPURPOSE FCLTY		183,470	11	GF
09-3553	SHIPROCK HOME FOR WOMEN & CHILDREN 66/105		600,000	5/L/ 11	GF
08-4023	SHIPROCK HOME FOR WOMEN AND CHILDREN CONSTRUCT		1,000	15	GF
08-3907	SOUTHSIDE MDWA TREATMENT UNIT CONSTRUCT		74,000	3/H/ 21	GF
08-5314	TSE'DAA'KAAN CHP CHILD DVLP BLDG		100,000	3/L/ 21	GF
05-2218	TWO GREY HILLS CHP ROAD IMPROVE		50,000	8	GF
05-0911	TWO GREY HILLS SENIOR CENTER		25,000	8	GF
08-3374	UPPER FRUITLAND CHP SENIOR CENTER CONSTRUCT	Veto	24,000	3/A/ 7	GF
08-4026	WHITE ROCK CHP HOUSE PKG LOT		30,000	3/L/ 14	GF

voided GF funding swapped for STB funding

	BECLABITO CHP SENIOR CENTER CONSTRUCT		297,000	18	STB
	JACKSON DITCH ACEQUIA-SAN JUAN CO		11,000	18	STB
	SAN JUAN CO ARCHAEOLOGICAL CTR & LIBRARY ADD		238,905	18	STB
	SHIPROCK HOME FOR WOMEN & CHILDREN 66/105		600,000	18	STB

SAN MIGUEL COUNTY

voids and reversions

05-1080	ACEQUIA DE LA AGUA CALIENTE IMPROVEMENTS		947	15	GF
05-0060	ACEQUIA DE LA PLACITA EQUIP & REPAIR		111	14	STB
08-4065	ACEQUIA DE MOLINO IMPROVE-SAN MIGUEL CO		10,000	3/M/ 9	GF
06-1057	ACEQUIA MADRE DE LOS VIGILES LINING		8,000	15	GF
07-6087	BIG MESA & CONCHAS DAM AREA DRAINAGE IMPROVE		21,344	1/R/ 32	GF
05-2306	CINDER RD DRAINAGE IMPROVE		22,500	8	GF
06-2086	CINDER RD DRAINAGE IMPROVE		30,000	11	GF
06-1212	EL ALCON EXCAVATE & WASTEWATER IMPROVE		10,000	11	GF
09-3556	EL ANCON ACEQUIA IMPROVE 43/12		38,000	5/M/ 3	GF
09-3557	EL ANCON ACEQUIA IMPROVE 43/34		35,000	5/M/ 4	GF
05-1787	EL PUEBLO FIRE STATION SEPTIC TANK		3,500	15	GF
05-1195	ILFELD MDWCA WATER SYSTEM IMPROVE		536	15	GF
07-4544	LA PASADA MDWCA&SWA WATER/WASTEWATER IMPROVE		50,000	1/J/ 36	GF
06-1802	LA PLACITA VOL FIRE DEPT TRUCK PURCHASE		70,022	11	GF
07-5430	LAS VEGAS ABE MONTOYA RECREATION CENTER		1,612	15	GF
07-5838	LAS VEGAS AIRPORT HANGAR BAY		50,000	1/R/ 26	GF
06-1815	LAS VEGAS ASSESSOR'S OFFICE INFO TECH		297	15	GF
08-5319	LAS VEGAS BUS PURCHASE, RET		3,430	15	GF
06-0115	LAS VEGAS CITY PSD HEALTH CLINIC CONSTRUCT		46,758	10	STB
05-1570	LAS VEGAS COMMERCE STREET PARK		10,000	8	GF
07-5433	LAS VEGAS COURTHOUSE CONSTRUCT		50,000	1/P/144	GF
07-3698	LAS VEGAS EPI DURAN BLDG RENOVATE		846	14	STB
06-1814	LAS VEGAS GIS INFO TECH		22,797	11	GF
05-0365	LAS VEGAS MUNICIPAL COURTHOUSE IMPROVE		83,064	7	STB
08-4435	LAS VEGAS POLICE DEPT THERMAL IMAGING SYSTEM		2,879	15	GF
09-3566	LAS VEGAS POLICE STATION ROOF REPLACE	Veto	186,120	6/I/ 23	STB
07-5439	LAS VEGAS ROMERO FIRE STATION IMPROVE		5,929	15	GF
07-6367	LAS VEGAS SHOOTING RANGE IMPROVE		5,000	14	STB
08-4438	LAS VEGAS VETERANS MEMORIAL		5,000	15	GF
08-5321	LAS VEGAS VOTING MACHINE WAREHOUSE		13,477	3/N/169	GF
08-3076	LAS VEGAS WATER DIVERSION DAM	Veto	500,000	4/F/ 1	STB
06-1213	LAS VEGAS WATER SYSTEM IMPROVE		280,000	11	GF

08-4710	LCC AUTO COLLISION LAB	50,000	3/P/ 3	GF	
09-3567	LCC EARLY CHILDHOOD CTR PLAYGROUND IMPROVE	11	6/L	STB	
08-4709	LCC EDUCATIONAL & CULTURAL FCLTY CONSTRUCT	75,000	3/P/ 2	GF	
07-5900	LCC KING STADIUM IMPROVE	10,605	1/S/ 6	GF	
07-5902	LCC MULTIUSE CULTURAL CENTER	50,000	1/S/ 7	GF	
08-3910	LEDOUX MDWC & SWA WATER SYSTEM IMPROVE	10,000	3/H/ 22	GF	
07-4828	LOS GONZALES DITCH IMPROVE	10,000	1/O/ 16	GF	
07-4336	LOS NINOS ELEM SCHL NEW BEGINNINGS CTR	55,000	1/F/ 29	GF	
07-4545	LOWER COLONIAS MDWCA WATER SYSTEM IMPROVE	30,595	1/J/ 37	GF	
08-3911	LOWER COLONIAS MDWCA WATER SYSTEM IMPROVE	10,000	3/H/ 23	GF	
05-0762	LVTI BUILDING TRADES FCLTY IMPROVE	3,733	14	STB	
06-1819	MONTEZUMA POND IMPROVE	2,674	15	GF	
06-1988	MORPHY LAKE STATE PARK INLET IMPROVE	20,000	11	GF	
05-2337	NMHU COLLEGE MIGRANT PGM INFO TECH	27,262	8	GF	
05-0799	NMHU STUDENT SERVICES CENTER	183,964	7	STB	
05-2335	NMHU VISITING SCIENTIST PROGRAM EQUIP	177	15	GF	
09-3570	PECOS BACKHOE & EQUIP 45/479	20,000	5/N/ 75	GF	
09-3571	PECOS BACKHOE & EQUIP PURCHASE 45/255	16,000	5/N/ 76	GF	
05-0364	PECOS MUNI BLDG PARKING LOT	8,492	14	STB	
06-1989	PECOS RIVER FISHING PIER DISABLED ACCESS	50,000	11	GF	
07-4548	PECOS WATER METERS	50,000	1/J/ 38	GF	
06-0634	PENDARIES ROAD IMPROVEMENTS - SAN MIGUEL CO	10,336	10	STB	
06-1208	RIBERA MDWCA WATER SYSTEM IMPROVE	40,000	11	GF	
07-4549	RIBERA MDWCA WATER SYSTEM IMPROVE	10,000	1/J/ 39	GF	
07-5444	RIBERA SCHOOL RENOVATE/PRESERVE	Veto	594,000	1/P/145	GF
08-3764	RIO GALLINAS CHARTER SCHL 1ST GRADE & DOME	2,050	15	GF	
07-3568	ROMERO ST IMPROVE-LAS VEGAS	40,000	1/R/ 10	GF	
05-0137	ROWE WATER SYSTEM IMPROVE	709	14	STB	
07-4829	SABINOSO COMMUNITY DITCH IMPROVE	15,285	1/O/ 17	GF	
06-2520	SAN JOSE MDWCA WATER LINES, VSTB	10,000	9	STB	
05-0472	SAN MIGUEL CO CLERK'S OFFICE INFO TECH & EQUIP	10,204	7	STB	
09-3576	SAN MIGUEL CO CMTY DITCH & ACEQUIA IMPROVE	50,000	5/M/ 5	GF	
09-3568	SAN MIGUEL CO COURTHOUSE JURY BOX 67/18	30,000	5/N/ 73	GF	
09-3569	SAN MIGUEL CO COURTHOUSE JURY BOX 67/21	30,000	5/N/ 74	GF	
08-4440	SAN MIGUEL CO DETENTION CENTER EMERGENCY RESPONSE	495	15	GF	
09-3560	SAN MIGUEL CO DETENTION CTR SEWER SYS	10,000	5/N/ 72	GF	
07-3464	SAN MIGUEL CO DWI PARK CONSTRUCT	23,800	1/P/ 29	GF	
06-2096	SAN MIGUEL CO FENCE	5,000	15	GF	
06-2091	SAN MIGUEL CO RD B-27 IMPROVE	30,000	11	GF	
05-2310	SAN MIGUEL CO RD B-36 IMPROVEMENTS	2,168	15	GF	
08-4677	SAN MIGUEL CO RDS CATTLE GUARDS	4,696	15	GF	
08-3375	SAN MIGUEL CO SENIOR CENTERS COUNTYWIDE VEHICLES	50,000	3/A/ 8	GF	
09-3563	SAN MIGUEL CO SOLID WASTE BALER 18/297	9,987	6/F/ 3	STB	
07-6467	SAN MIGUEL MED CTR EXPAND, RET	2,339	14	STB	
08-4444	SAPELLO/ROCIADA VFD WATER TANKS	6,158	15	GF	
06-1808	TECOLOTE FIRE STATION IMPROVE	10,000	11	GF	
07-4551	TECOLOTE MDWCA WATER SYSTEM IMPROVE	30,000	1/J/ 40	GF	
05-0139	TECOLOTE WATER SYSTEM IMPROVE	365	14	STB	
07-4547	TECOLOTITO WATER SYSTEM & INFO TECH	7,185	15	GF	
06-1824	TRI-COUNTY FAMILY JUSTICE CENTER FACILITY	6,000	15	GF	
08-3765	VALLEY ELEM SCHL PLAYGROUND EQUIP	758	15	GF	
08-5324	VALLEY MID SCHL FOOTBALL FIELD CONSTRUCT	10,000	3/D/ 71	GF	
09-3578	WEST LAS VEGAS PSD BUSES/SHOP EQUIP/IT	25,000	5/E/ 20	GF	
08-3769	WEST LAS VEGAS PSD MAINTENANCE EQUIP	2,709	15	GF	
07-3466	WESTSIDE AREA GAS LINES REPLACE-LAS VEGAS (2007)	21,055	1/P/ 30	GF	
voided GF funding swapped for STB funding					
	ACEQUIA DE MOLINO IMPROVE-SAN MIGUEL CO	10,000	18	STB	
	EL ANCON ACEQUIA IMPROVE 43/12	38,000	18	STB	
	EL ANCON ACEQUIA IMPROVE 43/34	35,000	18	STB	
	SAN MIGUEL CO CMTY DITCH & ACEQUIA IMPROVE	50,000	18	STB	

SANDOVAL COUNTY

voids and reversions

07-5448	13TH JUD DIST COMPLEX-SANDOVAL	10,000	1/P/146	GF	
07-4841	ACEQUIAS DE PLACITAS WATER LINES CONSTRUCT	25,000	1/O/ 18	GF	
07-5457	BERNALILLO CMTY MULTICULTURAL	50,000	1/P/148	GF	
06-1830	BERNALILLO EL PUEBLO HEALTH CTR RADIOLOG	2,935	15	GF	
06-1837	BERNALILLO EL PUEBLO HEALTH SVC RADIOGRAPHY SUITE	26,103	11	GF	
08-4448	BERNALILLO MULTI CTR INFO TECH	110,000	3/N/118	GF	
07-5460	BERNALILLO PERF ARTS CTR	50,000	1/P/149	GF	
07-6100	BERNALILLO PSD READER BOARD	40,000	1/P/181	GF	
07-5462	BERNALILLO VETERANS' MEM CONSTRUCT	1,000	15	GF	
08-4449	BERNALILLO VETERANS' MEMORIAL CONSTRUCT	52,500	3/N/119	GF	
07-3672	BERNALILLO/JEMEZ SENIOR CTRS CODE COMPLIANCE	3,945	14	STB	
07-6468	CASA SAN YSIDRO	278,867	2/K/ 17	STB	
09-3581	COCHITI PUEBLO CMTY & HEALTH CLINIC	65,417	6/H/ 3	STB	
08-4027	COCHITI PUEBLO CMTY CTR RENOVATE	4,073	15	GF	
07-3260	COCHITI PUEBLO POWER BACKUP AND FIRE TRUCK EQUIP (14,423	1/N/ 3	GF	
08-4029	COCHITI PUEBLO POWER LINE EXTEND	2,456	15	GF	
07-5463	CORRALES CASA SAN YSIDRO IMPROVE VIS CTR/BRIDGE	193,000	1/P/150	GF	
07-5464	CORRALES CASA SAN YSIDRO SITE IMPROVE	368,063	1/P/151	GF	
07-3185	CORRALES ELEM SCHL ED TECH	8,060	13	GF	
08-3771	CORRALES ELEM SCHL INFO TECH	15,000	3/D/ 61	GF	
07-4342	CORRALES ELEM SCHL SECURITY SYSTEM	1,249	15	GF	
09-3582	CORRALES FARMLAND PRESERVATION EASEMENTS	40,000	5/N/ 77	GF	
09-3583	CORRALES NM 528 & NORTHERN BLVD 52/90	225,000	5/O/ 8	GF	
09-3585	CORRALES NM HWY 528 & NORTHERN BLVD	1,635	5/O/ 9	GF	
07-5468	CORRALES PUBLIC SAFETY FACILITIES RENOVATE	15,000	1/P/152	GF	
09-3586	CORRALES RECORDS CENTER CONSTRUCT	148,400	6/I/ 24	STB	
09-3587	CORRALES ROADS IMPROVE	350,588	6/K/ 4	STB	
07-5844	CORRALES TRAILS & SAFE ROUTES TO SCHOOL	12,044	1/R/ 28	GF	
07-5470	CORRALES TRAILS SYSTEM CONSTRUCT	30,000	1/P/153	GF	
06-1839	CUBA LEARNING RESOURCES CENTER	50,000	11	GF	
06-0780	CUBA SMALL BUSINESS INCUBATOR	148,500	11	GF	
05-0103	CUBA WASTEWATER SYSTEM IMPROVE	14,917	7	STB	
08-5327	EAST SANDOVAL LATERAL ACEQUIA CONST, RET	100,000	3/M/ 13	GF	
08-5328	EAST SANDOVAL LATERAL ACEQUIA DAM 67/62, RET	116,000	3/M/ 14	GF	
06-1389	FIVE SANDOVAL INDIAN FCLTY	463,252	11	GF	
08-4033	FIVE SANDOVAL INDIAN PUEBLOS INFO TECH	10	15	GF	
05-1148	HIDDEN VALLEY MDWA FIRE SUPPORT SYSTEM	13,572	8	GF	
07-4741	JEMEZ PUEBLO HEAD START BLDG	12,500	1/N/ 21	GF	
06-1394	JEMEZ PUEBLO SEWER PIPE REPLACE	29,253	11	GF	
05-0104	JEMEZ PUEBLO WATER SYSTEM	200,000	7	STB	
06-0514	JEMEZ SPRINGS CONVENTION AND ECON DEVT CTR	19,716	10	STB	
07-4561	JEMEZ SPRINGS DWA WATER SYSTEM IMPROVE	271,587	1/J/ 41	GF	
08-5330	JEMEZ SPRINGS WALKWAYS & SIDEWALKS	49,500	4/K/ 45	STB	
07-3574	LISBON ROAD CURBS & SIDEWALKS	44	15	GF	
07-4344	MARTIN LUTHER KING JR ELEM SCHL PGRND/FLD IMPROVE	80,092	1/F/ 30	GF	
05-2231	NM HWY 528 & NORTHERN BLVD INTERSECTION	410,000	8	GF	
05-0749	NM HWY 528 & NORTHERN BLVD, VSTB	50,000	7	STB	
07-5475	NM MILITARY HISTORY MUSEUM	282,150	1/P/154	GF	
07-4563	PENA BLANCA MDWCA WATER SYSTEM IMPROVE	250,000	1/J/ 42	GF	
06-0139	PONDEROSA IRRIGATION RESERVOIR DAM ASSESS/REPAIR	400,000	10	STB	
07-6368	PONDEROSA SPILLWAY & HEADWALL	Veto	80,000	2/F/ 2	STB
06-0120	PUESTA DEL SOL ELEM SCHL PGRND/FIELD IMPROVE	26,386	10	STB	
06-1225	REGINA MDWCA LAND/SURVEY/WELL/EQUIP	21,668	11	GF	
09-3589	RIO RANCHO BOYS' & GIRLS' CLUB	111,870	5/N/ 78	GF	
06-1828	RIO RANCHO BOYS' & GIRLS' CLUB IMPROVE	25,000	11	GF	
07-3477	RIO RANCHO BOYS' AND GIRLS' CLUB CONSTRUCT	37,700	1/P/ 32	GF	
07-5476	RIO RANCHO BOYS' AND GIRLS' CLUB CONSTRUCT	212,850	1/P/155	GF	
08-4455	RIO RANCHO ENCHANTED HILLS LIGHTING	43	15	GF	
08-3260	RIO RANCHO HAVEN HOUSE SHELTER CONSTRUCT	Veto	235,000	4/K/ 22	STB
08-3772	RIO RANCHO HIGH SCHL ATHLETIC CMLPX IMPROVE	10,000	3/D/ 62	GF	
09-3590	RIO RANCHO NM MUSEUM OF MILITARY HISTORY	143,550	5/N/ 79	GF	

07-5477	RIO RANCHO PERFORMING ARTS CTR	50,000	1/P/156	GF
09-3591	RIO RANCHO PSD EQUIPMENT PURCHASE 16/143	2,680	5/E/ 21	GF
08-3774	RIO RANCHO PSD REC & SUPPORT CTR	80,000	3/D/ 63	GF
08-3813	RIO RANCHO WATER CONSERVATION	1,399	15	GF
07-3187	SAN DIEGO RIVERSIDE CH SCHL ED TECH	20	13	GF
08-3382	SAN FELIPE PUEBLO SENIOR CENTER VEHICLES	25,000	3/A/ 10	GF
07-4745	SAN FELIPE PUEBLO WWATER SYSTEM CONSTRUCT	25,000	1/N/ 22	GF
08-3917	SAN LUIS-CABEZON MDWA WATER SYS IMPROVE	90,000	3/H/ 24	GF
05-1152	SAN YSIDRO WASTEWATER FACILITY	33,296	8	GF
06-1222	SAN YSIDRO/CANON/GILMAN/VISTA HERMOSA	16,500	11	GF
07-3467	SANDOVAL CO BASEBALL FIELD CONSTRUCT (2007)	58,568	1/P/ 31	GF
05-0366	SANDOVAL CO HEALTH COMMONS CONSTRUCT	20,686	7	STB
07-5451	SANDOVAL CO LITTLE LEAGUE FLDS	50,000	1/P/147	GF
08-3381	SANDOVAL CO MEADOWLARK SR CTR VEHICLES PURCHASE	5,138	15	GF
07-5839	SANDOVAL CO RD 11 IMPROVE	50,000	1/R/ 27	GF
08-3378	SANDOVAL CO SENIOR CENTERS COUNTYWIDE VEHICLES	11,956	3/A/ 9	GF
05-0180	SANTO DOMINGO PUEBLO REGIONAL INFRA, VSTB	94,830	7	STB
07-3676	SANTO DOMINGO PUEBLO SENIOR CTR CODE COMPLIANCE	2,406	14	STB
07-3677	SANTO DOMINGO PUEBLO SENIOR CTR IMPROVE	100	14	STB
07-3263	TORREON-STAR LAKE CHP TRANSFER STATION	48,800	1/N/ 4	GF
09-3598	ZIA PUEBLO CHILDHOOD DEV CTR RENOVATE	50,000	5/L/ 12	GF
07-4755	ZIA PUEBLO TELECOMMUNICATIONS	65,250	1/N/ 23	GF
08-4036	ZIA PUEBLO WIRELESS INTERNET CANOPY CONSTRUCT	21,250	3/L/ 15	GF

voided GF funding swapped for STB funding

EAST SANDOVAL LATERAL ACEQUIA CONST, RET	100,000	18	STB
EAST SANDOVAL LATERAL ACEQUIA DAM 67/62, RET	116,000	18	STB

SANTA FE COUNTY***voids and reversions***

09-3627	ACADEMY FOR TECH/CLASSICS CHARTER SCHL 20/106	9,634	6/D/ 3	STB	
08-4080	ACEQUIA DE LLANO IMPROVE-NAMBE	1,171	15	GF	
08-4081	ACEQUIA DE LOS GARDUNOS DAM & HEAD GATE	3,544	15	GF	
08-4077	ACEQUIA DE LOS INDIOS-EL RANCHO-SANTA FE CO	1,769	15	GF	
08-4078	ACEQUIA DEL RIO IMPROVE-CUYAMUNGUE	4,369	15	GF	
08-4082	ACEQUIA NUEVA/COMUNIDAD/LLANO IMPROVE-NAMBE	25,000	3/M/ 10	GF	
07-4854	ACEQUIAS NUEVA/LLANO/COMUNIDAD REPAIR	5,808	15	GF	
06-0533	AGUA FRIA CHILDREN'S ZONE BLDGS	100,000	10	STB	
06-2527	AGUA FRIA COMMUNITY CENTER	100,000	9	STB	
07-6438	AGUA FRIA COMMUNITY CENTER, RET	11	14	STB	
05-1155	AGUA FRIA DOMESTIC WATER SYSTEM	437,716	8	GF	
07-4352	AGUA FRIA ELEM SCHL ROOF REPLACE	25,866	1/F/ 32	GF	
06-1066	AGUA FRIA MDWCA WATER RIGHTS	39,747	11	GF	
07-5484	AGUA FRIA PARK/COMMUNITY CENTER IMPROVE	17,588	1/P/157	GF	
06-1229	AGUA FRIA WATER RIGHTS/SYSTEM IMPROVE	200,000	11	GF	
06-0210	AGUA FRIA WATER RIGHTS/SYSTEM IMPROVE-STB	236,005	10	STB	
07-6083	AGUA FRIA WATER RIGHTS/SYSTEM/SEWER	500,000	1/J/ 53	GF	
05-2318	AIRPORT RD/CONSTELLATION DR INTERSECTION	1,648	15	GF	
08-4689	ALAMEDA ST IMPROVE-SANTA FE	2,740	15	GF	
09-3599	APACHE CANYON MDWCA WATER SYSTEM IMPROVE	50,000	5/I/ 6	GF	
05-1792	ARROYO SECO MARCOS P. TRUJILLO TEEN CTR	35,644	8	GF	
05-0686	CAMINO DE LOS MONTOYAS IMPROVE	6,924	14	STB	
08-3922	CANONCITO/APACHE CANYON MDWC&MSWA WATER SYS	10,000	3/H/ 25	GF	
07-6389	CERRILLOS MULTIPURPOSE CENTER	Veto	247,500	2/E	STB
07-3488	CESAR CHAVEZ MULTIPRPS FIELD IMPROVE	39,609	1/P/ 33	GF	
05-0108	CHUPADERO WATER & SEWAGE CORP IMPROVE	50,000	7	STB	
05-2234	CHURCHILL ROAD IMPROVE-SANTA FE CO	2,514	15	GF	
00-0200	CR 84 CONCRETE ARROYO CROSSING - CONSTRUCT	100,000	7	STB	
07-4580	CUNDIYO MDWCA SYSTEM IMPROVE	555	15	GF	
06-1870	DON DIEGO DE VARGAS MONUMENT-SANTA FE	42,380	11	GF	
07-5502	EDGEWOOD ANIMAL SHELTER	18	15	GF	
09-3612	EDGEWOOD ANIMAL SHELTER	100,000	5/N/ 88	GF	
06-1890	EDGEWOOD FIRST CHOICE CLINIC PARKING LOT	8,012	15	GF	

08-3264	EDGEWOOD MULTI-USE RECREATIONAL FIELDS		107,654	4/K/ 23	STB
08-4475	EDGEWOOD MUNICIPAL CMTY CENTER & LIBRARY		40,000	3/N/121	GF
07-3851	EDGEWOOD SENIOR CENTER CONSTRUCT (2007)		93,715	1/A/ 6	GF
07-3852	EDGEWOOD SENIOR CENTER RENOVATE		50,000	1/A/ 7	GF
07-3023	EDGEWOOD SENIOR CTR ADDITION		50,000	1/A/ 3	GF
08-3383	EDGEWOOD SENIOR CTR IMPROVE		15,000	3/A/ 11	GF
08-3928	ELDORADO AREA WSD STORAGE TANK & LAND		50,000	3/H/ 27	GF
07-5504	ELDORADO VISTA GRANDE LIBRARY ADDITION		11,437	1/P/161	GF
07-5505	ELDORADO VISTA GRANDE LIBRARY ROOF IMPROVE		1,860	15	GF
09-3149	ERB LAND & BUILDING	Veto	2,475,000	5/F	ERF
07-4573	GALISTEO MDWUA WATER SYSTEM IMPROVE		22,298	1/J/ 43	GF
08-3924	GALISTEO WATER SYS IMPROVE		10,000	3/H/ 26	GF
07-5852	HENRY LYNCH/AGUA FRIA RD LAND & TRAFFIC ROUNDABOUT		25,000	1/R/ 29	GF
08-4041	IAIA ROOF & OTHER REPAIRS		5,014	15	GF
07-3031	INTERNATIONAL FOLK ART MUSEUM IMPROVE	Veto	29,420	1/C/ 1	GF
07-5485	JACONA COMM & SENIOR CTR PURCHASE & RENOVATE		297,000	1/P/158	GF
08-3781	KEARNY ELEM SCHL SECURITY CAMERA SYSTEM		8,779	15	GF
05-0142	LA BAJADA CMTY DITCH WELL		38,094	7	STB
05-1156	LA BAJADA CMTY DITCH WELL		20,692	8	GF
08-4684	LA BARBARIA RD IMPROVE-SANTA FE CO		5,763	15	GF
05-2237	LA BARBERIA ROAD IMPROVE		25,000	8	GF
09-3613	LA CIENEGA CMTY CTR & PARK 22/133		43,524	6/I/ 26	STB
09-3614	LA CIENEGA CMTY CTR & PARK 26/198, RET		20,020	5/N/ 89	GF
09-3615	LA CIENEGA CMTY CTR & PARK 341/278		50,000	6/I/ 27	STB
09-3617	LA CIENEGA CMTY CTR & PARK 68/637		40,000	5/N/ 91	GF
07-6381	LA CIENEGA COMMUNITY CENTER		21,644	2/K/ 12	STB
09-3616	LA CIENEGA COMMUNITY CENTER LAND & MODULAR		50,000	5/N/ 90	GF
06-0526	LA FAMILIA MEDICAL CENTER IMPROVE-ALTO ST		107,746	10	STB
07-6391	LA PUEBLA COMMUNITY CENTER-GF		123,750	1/P/191	GF
07-6390	LA PUEBLA COMMUNITY CENTER-STB		50,000	2/K/ 13	STB
08-4477	LA PUEBLA MULTIPURPOSE CENTER CONSTRUCT		75,000	3/N/122	GF
07-5507	LA PUEBLA MULTIPURPOSE CMTY CENTER CONSTRUCT		202,950	1/P/162	GF
08-4478	LA PUEBLA PARK RESTROOM FACILITY CONSTRUCT		34	15	GF
09-3618	LA PUEBLA PLAYGROUND & PICNIC AREAS		12,911	5/N/ 92	GF
07-5508	LAMY OUR LADY OF LIGHT CHAPEL		50,000	1/P/163	GF
07-3879	LUJAN BLDG TRANSPORTS/SECURITY UPGRADES		12,874	1/B/ 2	GF
07-6393	MADRID OSCAR HUBER MEM BALLPARK		14,571	2/K/ 14	STB
09-3619	MADRID OSCAR HUBER MEM BALLPARK IMPROVE	Veto	272,557	6/I/ 28	STB
07-5509	MADRID OSCAR HUBER MEMORIAL BALLPARK IMPROVE		50,000	1/P/164	GF
07-5510	MADRID OUTDOOR RESTROOM FCLTY		6,022	15	GF
06-2529	MARIA BENITEZ INST SPANISH ARTS/BATAAN CTR		50,000	9	STB
05-2233	MAYFIELD ROAD PRJT IMPROVEMENTS-LA CIENEGA		36,780	8	GF
06-0768	MUSEUM OF INTRNATL FOLK ART GIRARD WING		192	15	GF
07-3901	MUSEUM OF INTRNATL FOLK ART GIRARD WING		1,967	15	GF
09-3620	NAMBE PARK & CMTY CTR TENNIS & BKB CT, RET		50,000	5/N/ 93	GF
09-3621	NAMBE PUBLIC PARK & CMTY CTR TRACKS & COURTS		110,000	6/I/ 29	STB
08-3004	NAMBE PUEBLO SENIOR CENTER REPAIRS		125,000	4/A/ 2	STB
07-3680	NAMBE PUEBLO SENIOR CTR CODE COMPLIANCE		4,000	14	STB
07-3681	NAMBE PUEBLO SENIOR CTR EQUIP & IMPROVE		69,600	2/A/ 7	STB
05-0949	NAMBE PUEBLO SENIOR CTR IMPROVE		34,478	8	GF
08-3404	NM STATE LIBRARY CARRUTHERS BLDG IMPROVE		45,000	3/C/ 3	GF
07-3907	NM STATE LIBRARY IMPROVE		11,798	1/D	GF
08-5356	OLD SANTA FE TRAIL WIDEN-FEAS & ROW STUDY		50,000	3/N/170	GF
05-1603	ORTIZ PARK IMPROVE		4,507	15	GF
06-1854	PASEO DE LA CONQUISTADORA PARK CONSTRUCT		25,000	11	GF
05-0481	PASEO DE LA CONQUISTADORA PARK CONSTRUCT-SANTA FE		50,000	7	STB
09-3630	PED SCHL TRANSPORTATION BUREAU VEHICLE 23/171		14,000	6/D/ 4	STB
07-5854	PINE ROAD IMPROVE-SANTA FE CO		2,454	15	GF
06-1882	POJOAQUE VALLEY AG COMMERCE CENTER		47,899	11	GF
05-1154	POJOAQUE VALLEY AREA W/WWATER SYSTEM		1,044,620	8	GF
05-1598	POJOAQUE VALLEY COMMUNITY CENTER		148,500	8	GF
05-0374	POJOAQUE VALLEY COMMUNITY CENTER, VSTB		110,537	7	STB
05-0487	POJOAQUE VALLEY COMMUNITY CTR, VSTB		100,000	7	STB

06-0988	POJOAQUE VALLEY PSD GYM		5,562	15	GF
07-4348	POJOAQUE VALLEY PSD LL FIELDS IMPROVE		25,000	1/F/ 31	GF
06-0986	POJOAQUE VALLEY PSD LL/PUBLIC PARK		9,500	15	GF
07-3019	POJOAQUE VALLEY SENIOR/COMMUNITY CENTER	Veto	306,999	1/A/ 2	GF
05-1607	RIO GRANDE SPORTSMEN CLUB		20,000	8	GF
07-4764	SAN ILDEFONSO ADMIN/HEAD START BLDG CONSTRUCT		47,482	1/N/ 24	GF
05-0192	SAN ILDEFONSO LIBRARY/MUSEUM ARCHIVE CTR, VSTB		160,000	7	STB
09-3625	SAN ILDEFONSO PUEBLO INFR CONSTRUCT		200,000	6/H/ 4	STB
09-3626	SAN ILDEFONSO PUEBLO WELLNESS CENTER		100,000	6/H/ 5	STB
07-4404	SANTA CRUZ DAM/RESERVOIR IMPROVE		1,269,250	1/I/ 4	GF
09-3600	SANTA FE & SANTA FE CO HOMELESS SHELTER		103,242	5/N/ 80	GF
08-3384	SANTA FE ADULT DAYCARE CENTER VEHICLES		6,527	15	GF
06-1978	SANTA FE ARMY AVIATION SUPPORT FACILITY		155,000	11	GF
07-5515	SANTA FE BARRIO DE LA CANADA ENTRANCE IMPROVE		10,686	1/P/165	GF
07-3903	SANTA FE BATAAN MEMORIAL CAMPUS IMPROVE/RENOVATE	Veto	50,000	1/C/ 6	GF
07-5520	SANTA FE BOYS' AND GIRLS' CLUB CONSTRUCT		45,000	1/P/166	GF
05-0043	SANTA FE CHILDREN'S MUSEUM GREENHOUSE		91	14	STB
08-4483	SANTA FE CLUB FOR BOYS & GIRLS INFO TECH		11,541	3/N/123	GF
08-4484	SANTA FE CLUB FOR BOYS & GIRLS PARKING LOT		817	15	GF
07-3679	SANTA FE CO ABEDON LOPEZ SENIOR CTR		55,000	2/A/ 6	STB
07-5487	SANTA FE CO AGUA FRIA CHILDREN'S ZONE CTR		123,750	1/P/159	GF
08-4462	SANTA FE CO AGUA FRIA COMM PARK IMPROVE		1,531	15	GF
07-4575	SANTA FE CO AGUA FRIA VILLAGE WATER/SEWER		250,000	1/J/ 44	GF
08-4463	SANTA FE CO CHILDREN'S ZONE CONSTRUCT		70,000	3/N/120	GF
08-4464	SANTA FE CO CLERK DIGITAL IMAGING SYSTEM		340	15	GF
07-6386	SANTA FE CO ESPERANZA SHELTER ADMIN COMPLEX		26,372	1/P/190	GF
09-3601	SANTA FE CO FAIRGROUNDS IMPROVE		168,845	5/N/ 81	GF
08-4467	SANTA FE CO HEAD START FACILITIES IMPROVE		2,545	15	GF
09-3602	SANTA FE CO JUV & ADULT DET FCLTIES		13,580	5/N/ 82	GF
09-3604	SANTA FE CO MULTIPRPS CTR FOR DEV DISABLED		10	5/N/ 83	GF
08-3405	SANTA FE CO OPERA REHEARSAL HALL		673,200	3/C/ 4	GF
09-3605	SANTA FE CO PUBLIC HOUSING PROJECT 16/165		100,000	6/I/ 25	STB
09-3606	SANTA FE CO PUBLIC HOUSING PROJECT 284		20,000	5/N/ 84	GF
09-3607	SANTA FE CO PUBLIC HOUSING PROJECT 482		100,000	5/N/ 85	GF
09-3608	SANTA FE CO PUBLIC HOUSING SITES		120,000	5/N/ 86	GF
07-3575	SANTA FE CO RAVENS RIDGE RD/CR 67-G IMPROVE		50,000	1/R/ 11	GF
07-5856	SANTA FE CO RD 55-A RECONSTRUCT		50,000	1/R/ 30	GF
08-4687	SANTA FE CO RD 67G/RAVENS RIDGE RD IMPROVE		25,000	3/O/ 11	GF
07-4576	SANTA FE CO SOMBRILLO AREA SEWER SYS		200,000	1/J/ 45	GF
08-4488	SANTA FE CO VAN MENTAL ILLNESS		15,000	3/N/124	GF
08-4471	SANTA FE CO VEHICLES & EQUIP		44	15	GF
07-4577	SANTA FE CO WELLS		250,000	1/J/ 46	GF
05-0478	SANTA FE CO WOMEN'S HEALTH SERVICES COMPLEX, VSTB		100,000	7	STB
06-1844	SANTA FE CO YOUTH & AGRICULTURE FACILITY		72,500	11	GF
08-3948	SANTA FE DESERT SAGE AFFORDABLE HOUSING		50,000	3/I/ 1	GF
09-3637	SANTA FE DESERT SAGE HOUSING PROJECT		200,000	5/N/ 94	GF
08-4490	SANTA FE GENOVEVA CHAVEZ CMTY CENTER EQUIP		566	15	GF
07-6402	SANTA FE LA FAMILIA MED CENTER IMPROVE		68,782	1/P/192	GF
05-0042	SANTA FE MUSEUM HILL PATHS IMPROVE		1,179	14	STB
06-1874	SANTA FE OPEN SPACE LA TIERRA TRAILS IMP		2,690	15	GF
07-3898	SANTA FE OPERA REHEARSAL HALL		637,550	1/C/ 5	GF
05-2444	SANTA FE PEACE CONFERENCE 2005		32,438	8	GF
06-1997	SANTA FE PEACE CONFERENCE 2006		51,438	11	GF
05-1036	SANTA FE PERFORMING ARTS CENTER IMPROVE		3,989	15	GF
08-3783	SANTA FE PSD REGIONAL CAREER TECH CTR DESIGN		75,142	3/D/ 64	GF
08-3269	SANTA FE RAPE CRISIS & TRAUMA CENTER		520,000	4/K/ 24	STB
07-5499	SANTA FE RIVER CORRIDOR IMPROVE & ACQUIRE		50,000	1/P/160	GF
06-2102	SANTA FE RIVER CROSSING/BRIDGE		250,000	11	GF
08-3385	SANTA FE SENIOR CENTERS CITYWIDE VEHICLES		148	15	GF
08-4494	SANTA FE TEEN ARTS CENTER CONSTRUCT		598	15	GF
06-1873	SANTA FE YOUTH CENTER CONSTRUCT		30,000	11	GF
06-2104	SAWMILL RD MEDIAN/LANDSCAPING IMPROVE		3,053	15	GF
08-4713	SFCC PUBLIC RADIO VEHICLE		10,000	3/P/ 4	GF

08-4498	STANLEY AGRICULTURAL FACILITY	50,000	3/N/125	GF
06-1891	STANLEY FIRE DEPT WATER SYS & EQUIP	100,000	11	GF
09-3646	STANLEY FIRE DEPT WATER SYSTEM	150,000	5/I/ 7	GF
07-5552	STANLEY YOUTH AG FACILITY	148,500	1/P/168	GF
05-2443	STATE PENITENTIARY IMPROVE	7,766	15	GF
07-5550	STATEWIDE TRAUMA CTR & SF RAPE CRISIS CTR	300,293	1/P/167	GF
05-0045	STEWART L. UDALL CTR LANDSCAPE	94	14	STB
08-3182	TESUQUE PUEBLO LAW ENFORCEMENT TRAINING FCLTY	13,722	4/I/ 3	STB
06-1237	TIERRA CONTENTA WATER DISTRIBUTION SYS CONSTRUCT	50,000	11	GF
09-3609	VISTA GRANDE PUBLIC LIBRARY INFRA IMPROVE	40,221	5/N/ 87	GF
05-1987	WOOD GORMLEY ELEM SCHL PLAYING FIELD	33,633	8	GF
08-5347	YOUTH & AGRICULTURAL FCLTY--SO SANTA FE CO, RET	8,779	14	STB
08-5358	ZIA RD/CAMINO PINTORES PEDESTRIAN RAILING	13,002	3/O/ 22	GF

voided GF funding swapped for STB funding

ACEQUIA NUEVA/COMUNIDAD/LLANO IMPROVE-NAMBE	25,000	18	STB
---	--------	----	-----

SIERRA COUNTY

voids and reversions

08-3077	ELEPHANT BUTTE LAKE CHANNEL	27	14	STB
06-1990	ELEPHANT BUTTE LAKE STATE PK MARINA IMPROVE	134,808	11	GF
05-0379	MONTICELLO PLAZA IN SIERRA COUNTY RENOVATIONS	81,396	7	STB
07-6407	SAN MATEO STREET DRAINAGE IMPROVE	50,000	1/R/ 33	GF
05-1042	SOUTHWEST REGIONAL SPACEPORT	58,561	8	GF
06-0216	T OR C WATER STORAGE TANK, VSTB	200,000	10	STB
08-3140	T OR C WWATER SYS IMPROVE	30,163	4/G/ 13	STB
06-0538	TRUTH OR CONSEQUENCES LEARNING CENTER	100,000	10	STB

SOCORRO COUNTY

voids and reversions

07-4774	ALAMO CHP SEWAGE TREATMENT PLANT	42	15	GF
05-1037	CAMINO REAL HERITAGE CTR LANDSCAPE/FURNISH	6,107	15	GF
07-3035	EL CAMINO REAL HERITAGE CTR IMPROVE (2007)	23,590	1/C/ 2	GF
06-1899	LA JOYA COMMUNITY REC CENTER IMPROVE	597	15	GF
07-4589	LEMITAR WATER SYSTEM AND METERS	4,118	15	GF
07-4590	MAGDALENA WELLS IMPROVE	50,000	1/J/ 47	GF
08-3322	NMIMT ICASA FACILITY EQUIP, VSTB	629	14	STB
07-5558	SOCORRO CO PARKS RENOVATE	128,582	1/P/169	GF
05-0381	SOCORRO CO BOYS' AND GIRLS' CLUB BUILDING	40,001	7	STB
08-4501	SOCORRO CO PARKS IMPROVE	126,589	3/N/126	GF
07-3767	SOCORRO CO PARKS IMPROVE - SOCORRO	29,640	2/K/ 2	STB
08-3388	SOCORRO CO SENIOR CENTERS COUNTYWIDE VEHICLES	5,546	15	GF
05-2486	SOCORRO CO WATER PROJECTS 2000, VSTB	1,004	14	STB
06-1901	SOCORRO LITTLE LEAGUE FIELD CONSTRUCT	59,193	11	GF
05-1803	SOCORRO PUBLIC LIBRARY IMPROVE	7,833	15	GF
05-0961	SOCORRO SENIOR CTR IMPROVE	20,000	8	GF
08-3309	SOCORRO STREETS IMPROVE	49,109	4/L/ 4	STB
05-1162	SOCORRO WASTEWATER SYSTEM IMPROVE	1,974	15	GF
07-6408	VEGUITA HEALTH & COMMUNITY CENTER CONSTRUCT	60,579	2/K/ 15	STB
08-4508	VEGUITA NORTHERN SOCORRO CLINIC CONSTRUCT	50,000	3/N/127	GF

STATEWIDE

voids and reversions

06-1026	ACEQUIA PROJECTS STATEWIDE	38,651	11	GF
08-3957	ACEQUIA TECHNICAL ASSISTANCE	200,000	3/I/ 6	GF
08-3396	ARMORY REPAIR/IMPROVE STATEWIDE	2,788	15	GF
06-0781	BUSINESS INCUBATOR IMPROVE/CONSTRUCT STATEWIDE	13,300	11	GF
08-3407	CAD DIGITAL ARCHIVES PROJECT	35,000	3/C/ 5	GF
08-3036	CAD MUSEUM/MONUMENT UPGRADES STATEWIDE	76,649	4/C/ 2	STB
06-0545	COLONIAS INFRA IMPROVE STATEWIDE	10,725	10	STB
05-2440	CORRECTIONAL FACILITIES REPAIRS/EQUIP	23,654	8	GF
06-2250	CORRECTIONS DEPT STATEWIDE FCLTY REPAIRS/EQ	125,444	11	GF
07-3881	CORRECTIONS FCLTY SECURITY UPGRADES/EQUIP	985,000	1/B/ 3	GF

09-3119	COUNTY FAIRGROUNDS & RODEO FACILITIES	Veto	1,000,000	6/G/ 2	STB
06-0269	CROWNPOINT INTERNET TO HOGANS ACCESS		3,886	14	STB
05-1032	CULTURAL AFFAIRS DEPT FACILITIES IMPROVE		8,847	15	GF
06-0770	CULTURAL AFFAIRS DEPT FACILITIES IMPROVE		18,620	11	GF
09-3120	DFA INFRA IMPROVE FOR BUSINESSES-LEDA	Veto	4,500,000	6/G/ 3	STB
08-5368	DOH CANCER PATIENT SUPPORT SERVICES, RET		4,700	15	GF
08-3960	DOMESTIC VIOLENCE SHELTERS	Veto	1,834,162	3/K	GF
07-3703	DPS FCLTY RENOVATIONS & INFO TECH HAZARD MITIGATE		15,254	2/C	STB
07-4391	DROUGHT MITIGATION & FIRE		28,347	1/G/ 1	GF
07-4390	EMNRD FIRE TRUCKS & CARRIERS		6,000	15	GF
07-4392	ENERGY INNOVATION PROJECTS		21,870	1/G/ 2	GF
08-3068	ENERGY INNOVATION/CLEAN ENERGY PROJECTS		1,171,926	4/E	STB
08-3951	FILM & MEDIA INITIATIVE	Veto	300,000	3/I/ 2	GF
06-0784	FILM/MEDIA PROMOTION		520	15	GF
08-3799	FIRE TRUCKS & CREW CARRIERS REPLACEMENT		61,471	3/E	GF
08-3022	FORENSIC CRIME LAB		115,170	4/B	STB
07-3737	GFD FACILITIES IMPROVE STATEWIDE		19,648	2/H	STB
07-6612	GRIP 2 Project Completion		6,300,000	17	STB
07-	GRIP 2 ROAD PROJECTS-2		7,200,000	16	GF
07-	GRIP 2 ROAD PROJECTS-2		7,200,000	18	STB
08-3079	GROUNDWATER MEASUREMENT STATEWIDE		335,000	4/F/ 2	STB
06-2251	HEALTH FACILITIES RENOVATE STATEWIDE		786,478	11	GF
09-3653	HOME MODIFICATIONS/NATIVE AMER IND LIVING		155,000	6/H/ 6	STB
07-3882	HSD VOICE & DATA UPGRADE STATEWIDE		33,416	1/B/ 4	GF
06-2253	HUMAN SVCS DEPT OFFICES RENOVATE STATEWIDE		5,615	15	GF
07-3036	INTERACTIVE FINE ARTS OUTREACH PRGRM		13,026	1/C/ 3	GF
09-3655	JUV DETENTION CTRS & JP TAYLOR CTR RENOVATE		5,420	6/B	STB
05-2441	LABOR DEPT FACILITIES REPAIR & RENOVATE		105,897	8	GF
05-0506	LOCAL FAIR/ARENA FACILITIES IMPROVE		28,948	7	STB
06-1904	LOCAL FAIR/ARENA FACILITIES IMPROVE		80,013	11	GF
07-6411	MAINST PRGRM CENTRAL BIZ DVLP DISTRICTS		165,421	1/E/ 2	GF
07-5976	NMSU DISTANCE EDUC INFO TECH		571	15	GF
07-5570	NORTH AMERICAN INSTITUTE INFO TECH		100,000	1/P/170	GF
06-1991	PARK IMPROVEMENTS STATEWIDE		291,901	11	GF
06-0141	PECOS RIVER COMPACT COMPLIANCE		36,347	10	STB
09-3657	PRE-KINDERGARTEN CLASSROOMS RENOVATE		1,111,958	6/C	STB
07-6462	PUBLIC HEALTH CLINICS, RET		389	14	STB
08-3953	RODEO INITIATIVE STATEWIDE		176,351	3/I/ 3	GF
05-1219	SCHOOL-BASED/DOH HEALTH FACILITIES IMPROVE		16,850	8	GF
05-0148	SCHOOL-BASED/DOH HEALTH FACILITIES IMPROVE-2		14,950	7	STB
05-2439	STATE BUILDINGS RENOVATE		221,889	8	GF
06-2255	STATE BUILDINGS REPAIRS STATEWIDE		365,803	11	GF
08-3803	STATE PARKS AND TRAIL IMPROVEMENTS STATEWIDE		5,000	15	GF
06-0010	STATEWIDE 211 INFORMATION AND REFERRAL SYS EQUIP		25,000	10	STB
06-0736	STATEWIDE 211 INFORMATION AND REFERRAL SYS EQUIP-2		125,000	11	GF
05-1001	STATEWIDE ARMORY IMPROVEMENTS		45,828	8	GF
07-3037	STATEWIDE BOOKMOBILE PURCHASE		2,554	15	GF
08-5377	STATEWIDE NATIVE AMERICAN BEHAVIORAL HEALTH		506,302	4/K/ 46	STB
07-3038	STATEWIDE PUBLIC ART COLLECTION RESTORATION		1,068	15	GF
07-5571	STATEWIDE RODEO FACILITIES	Veto	200,677	1/P/198	GF
05-1623	STATEWIDE RODEO INITIATIVE		46,283	8	GF
07-4407	SURFACE & GROUND WATER MEASUREMENT STATEWIDE		167,190	1/I/ 5	GF
06-1907	TRANSIT PLANNING & DEVELOPMENT PROJECTS		2,887	15	GF
06-0228	TRIBAL INFRASTRUCTURE PROJECTS		77,204	10	STB
05-2408	UNM-E-MERCADO		3,252	15	GF
06-2130	VETERANS' MEMORIALS STATEWIDE		18,000	11	GF
06-1247	WATER & WASTEWATER SYSTEM REGIONALIZATION		544,134	11	GF
07-4619	WATER INNOVATION/LEAK & WATER DEMO PRJTS		671,353	1/K	GF
06-1281	WATER INNOVATIVE TECH		641,451	11	GF
05-1209	WATER RESOURCE INFRA PROJECTS STATEWIDE		669,070	8	GF
05-0053	WATER RIGHTS/STORAGE FCLTY ACQUIRE FOR COMPLIANCE		608,792	7	STB
05-0052	WATER RIGHTS/USE TRANSFER ASSESS, VSTB		30,000	7	STB
06-0133	WILDFIRE PROTECTION/EQUIP STATEWIDE		74,084	10	STB

voided GF funding swapped for STB funding

ACEQUIA TECHNICAL ASSISTANCE	200,000	18	STB
CORRECTIONS FCLTY SECURITY UPGRADES/EQUIP	985,000	18	STB
PARK IMPROVEMENTS STATEWIDE	291,901	18	STB

TAOS COUNTY

voids and reversions

06-1078	ACEQUIAS DE CHAMISAL Y OJITO IMPROVE	31,524	11	GF
06-1912	AMALIA COMMUNITY CENTER CONSTRUCT	11,914	11	GF
05-0972	AMALIA SENIOR CTR ADDITION	266	15	GF
08-4519	ARROYO HONDO CMTY CTR KITCHEN	10,000	3/N/130	GF
06-0142	CABRESTO LAKE DAM REPAIR & IMPROVE	122,660	10	STB
06-1029	CABRESTO LAKE DAM REPAIR & IMPROVE	500,322	11	GF
06-2117	CAMINO DEL MEDIO IMPROVE-TAOS	36	15	GF
08-4092	CERRO DITCH ASSOC WATER STORAGE	50,000	3/M/ 12	GF
09-3679	CHAMISAL FIRE STATION IMPROVE, VGF/WAY CONFUSING!	97,700	5/N/103	GF
08-3804	COLFAX CO VIETNAM VET'S MEMORIAL PARK IMPROVE	2,545	15	GF
08-4089	CUCHILLA DITCH REPAIR-TAOS CO	10,000	3/M/ 11	GF
07-3286	DES MONTES ACEQUIA ASSN CUCHILLA DITCH IMPROVE	23,800	1/O/ 2	GF
06-1910	DON FERNANDO DE TAOS LAND GRANT ADMIN	25,000	11	GF
08-4520	DON FERNANDO DE TAOS LAND GRANT BLDG	10,000	3/N/131	GF
08-3815	DON FERNANDO DE TAOS LAND GRANT WATER RIGHTS	10,000	3/G/ 4	GF
06-0996	LA CIENEGA ELEM SCHL IMPROVE	120	15	GF
09-3686	LA CIENEGA SCHOOL DAYCARE IMPROVE	7	6/D/ 5	STB
09-3664	LATIR VOLUNTEER FIRE STATION	21,500	5/N/ 95	GF
07-5575	LOS CORDOVAS MLTPUPS CMTY CTR ADA	25,000	1/P/171	GF
07-4860	LOS LOVATOS ACEQUIA IMPROVE	2,000	15	GF
07-3287	LOS LOVATOS ACEQUIA IMPROVE (2007)	13,655	1/O/ 3	GF
06-2118	LOS PANDOS ROAD A-025 IMPROVE	124	15	GF
09-3681	PENASCO CMTY CTR RENOVATE	25,000	5/N/104	GF
07-5590	PENASCO COMMUNITY CENTER RENOVATE	51,716	1/P/172	GF
08-5392	PICURIS PUEBLO ROAD GRADER EQUIP	14,907	4/I/ 12	STB
06-0271	PICURIS PUEBLO ROAD GRADERS PURCHASE	14,907	10	STB
05-0968	PICURIS PUEBLO SENIOR CTR IMPROVE	11,710	8	GF
08-4043	PICURIS PUEBLO VEHICLES PURCHASE	1,980	15	GF
05-1625	POT CREEK/RANCHOS DE TAOS FIRE	80,000	8	GF
09-3682	QUESTA AMBULANCE PURCHASE & EQUIP	60,000	5/N/105	GF
09-3683	QUESTA AMBULANCE PURCHASE & EQUIP 68/720	31,061	5/N/106	GF
06-1927	QUESTA ECON DEVT FCLTY CONSTRUCT	62,261	11	GF
07-3506	QUESTA LIBRARY IMPROVE	450	15	GF
07-6421	QUESTA MULTI-USE BUILDING IMPROVE	12,949	2/K/ 16	STB
07-5595	QUESTA VETERANS' MEMORIAL	88	15	GF
09-3684	QUESTA WATER & WASTEWATER SYS IMPROVE	590	5/I/ 8	GF
07-4596	QUESTA WATER SYSTEM IMPROVE	542,567	1/J/ 49	GF
09-3691	RED RIVER RENOVATION PROJECT	50,000	5/N/107	GF
07-6426	RED RIVER TOWN HALL, RET	1,360	15	GF
06-1928	RIO LUCIO CMTY CTR KITCHEN FCLTY-TAOS CO	2,925	15	GF
07-6417	TALPA COMMUNITY CENTER	20,000	1/P/193	GF
09-3666	TALPA COMMUNITY CENTER	10,000	5/N/ 96	GF
05-0497	TALPA RESERVOIR DITCH DIV RELINE & FENCE	524	14	STB
09-3670	TALPA/RANCHOS/POT CREEK VFD FCLTY & EQUIP	25,000	5/N/ 97	GF
07-5598	TAOS ALEXANDER-GUSDORF ECO-PARK	26,968	1/P/173	GF
08-3955	TAOS CHAMISA VERDE AFFRD Hsing UTIL/RD INFRA	25,000	3/I/ 4	GF
09-3692	TAOS CMTY CENTER FOR ARTS	75,000	5/N/108	GF
08-3956	TAOS CO AT-RISK YOUTH CONGREGATE HOUSING FCLTY	32,500	3/I/ 5	GF
08-5383	TAOS CO CHAMISAL & RANCHITOS CMTY CTRS	25,000	4/K/ 47	STB
08-5384	TAOS CO CHILDREN'S RESIDENTIAL TRMNT FCLTY	20,000	4/K/ 48	STB
07-3505	TAOS CO EL PRADO CMTY CTR CONSTRUCT	25,000	1/P/ 34	GF
06-0548	TAOS CO EMERG RESPONSE CTR CONSTRUCT	10,043	10	STB
06-1911	TAOS CO EMERG RESPONSE CTR CONSTRUCT	2,100	15	GF
08-5385	TAOS CO FIRE STATION	25,000	4/K/ 49	STB
07-3906	TAOS CO HISTORIC BLDGS REPAIR	25,000	1/C/ 7	GF
08-4512	TAOS CO JUAN GONZALES AGRICULTURAL CTR	10,000	3/N/128	GF

Veto

05-1628	TAOS CO JUAN I. GONZALES AG CTR PKNG LOT	99	15	GF	
08-4513	TAOS CO LLANO QUEMADO CMTY & EMERG CTR	234	15	GF	
09-3694	TAOS CO PARKS & REC BATHROOMS	35,000	5/N/109	GF	
08-3934	TAOS CO RECYCLING CENTER BUILDING CONSTRUCT	25,000	3/H/ 28	GF	
05-1629	TAOS CO ROAD DEPT BUILDING CONSTRUCT	350,000	8	GF	
09-3672	TAOS CO ROAD EQUIP PRCHS	10,000	5/N/ 98	GF	
08-4516	TAOS CO RODEO BLEACHERS	10,000	3/N/129	GF	
08-3390	TAOS CO SENIOR CENTERS COUNTYWIDE VEHICLES	65	15	GF	
09-3673	TAOS CO SHERIFF'S DEPT ANIMAL 26/216, RET	25,000	5/N/ 99	GF	
09-3674	TAOS CO SHERIFF'S DEPT ANIMAL CTRL 676, RET	16,431	5/N/100	GF	
09-3675	TAOS CO VETERANS' CEMETERY IMPROVE 66/151	23,282	5/N/101	GF	
08-4518	TAOS CO YOUTH FORESTRY & EMERGENCY VEHICLES/EQUIP	126	15	GF	
09-3677	TAOS CO-OWNED AFFORDABLE HOUSING EQUIP, RET	25,000	5/N/102	GF	
07-6419	TAOS COUNTY WOMEN'S REHAB CTR	50,000	1/P/194	GF	
05-1638	TAOS LAND GRANT BUILDING	35,000	8	GF	
05-1642	TAOS MAINSTREET PGM IMPROVE	480	15	GF	
09-3678	TAOS MEN'S HOMELESS & TRANSITIONAL HSING CTR	25,000	5/J/ 4	GF	
08-3937	TAOS REGIONAL AIRPORT WELL	10,000	3/H/ 29	GF	
08-5386	TAOS RGNL AIRPORT CIVIL AIR PATROL HANGAR	27,941	4/L/ 8	STB	
05-2241	TAOS STATE ROAD 240 IMPROVE	25,000	8	GF	
07-4600	TAOS WATER SYSTEM IMPROVE	Veto	388,173	1/J/ 50	GF
07-4593	VADITO MDWCA WATER SYSTEM	105,000	1/J/ 48	GF	
05-0113	VADITO MDWCA WATER SYSTEM IMPROVE (2005)	22,370	7	STB	
06-1248	VADITO MDWCA WATER SYSTEM IMPROVE (2006)	10,160	11	GF	
08-3938	VADITO MDWCA WATER SYSTEM IMPROVE (2008)	30,000	3/H/ 30	GF	
08-3939	VALDEZ MDWC AND MSAW WATER LINE CONSTRUCT	10,000	3/H/ 31	GF	

voided GF funding swapped for STB funding

CUCHILLA DITCH REPAIR-TAOS CO	10,000	18	STB
QUESTA WATER SYSTEM IMPROVE	542,567	18	STB

TORRANCE COUNTY**voids and reversions**

06-1949	ENCINO ECON DEV PROJECTS	25,000	11	GF
07-4601	ENCINO WATER & WWATER SYSTEM IMPROVE	50,000	1/J/ 51	GF
06-1262	ENCINO WATER SYSTEM IMPROVE	3,378	15	GF
07-3511	ESTANCIA COMMUNITY CTR/MUNI BLDG RENOVATE	112,753	1/P/ 35	GF
07-5615	ESTANCIA COMMUNITY CTR/MUNI BLDG RENOVATE	25,000	1/P/174	GF
07-3222	ESTANCIA FLOOD DIVERSION SYSTEM	10,000	1/I/ 2	GF
06-1939	ESTANCIA HOPE MEDICAL CLINIC	6,339	15	GF
08-4535	ESTANCIA REC CMLPX/TORRANCE CO FAIRGRNDS	50,000	3/N/132	GF
08-3391	ESTANCIA/MORIARTY/MOUNTAINAIR SENIOR VEHICLES	84	15	GF
09-3697	MANZANO LAND GRANT PARK	25,493	5/N/110	GF
06-1030	MANZANO SPRING & DITCH ASSOC IRRIGATION SYS	70,000	11	GF
09-3699	MORIARTY DWI MEMORIAL PARK	45,774	5/N/111	GF
08-4694	MORIARTY MAINSTREET PROJECT	1,237	15	GF
07-5618	MORIARTY MAINSTREET IMPROVE	96,336	1/P/175	GF
08-4536	MORIARTY MEMORIAL OF PERPETUAL TEARS CONSTRUCT	9,024	15	GF
06-1941	MORIARTY PUBLIC SAFETY FCLTY IMPROVE	53,158	11	GF
05-0976	MORIARTY SENIOR CTR IMPROVE	7,140	15	GF
07-4602	MORIARTY WATER/WASTEWATER SYSTEM IMPROVE	258,615	1/J/ 52	GF
05-1813	MOUNTAINAIR PARK IMPROVE	50,000	8	GF
05-2244	MOUNTAINAIR ROADS DRAINAGE/CHIP SEAL	62,500	8	GF
09-3700	MOUNTAINAIR SEWER & WATER SYS UPGRADE	71,591	5/I/ 9	GF
05-1167	TAJIQUE WATER SYSTEM IMPROVE	5,000	15	GF
08-3276	TORRANCE CO ADMIN & JUD BLDGS	2,304	14	STB
09-3698	TORRANCE CO SENIOR CENTERS IMPROVE & EQUIP	28,300	6/A/ 2	STB
08-4531	TORRANCE CO SHERIFF'S DEPT EQUIP	252	15	GF
06-1950	TORREON LAND GRANT PARK IMPROVE	1,144	15	GF
08-4540	WILLARD MLTPRPS COMMUNITY CENTER CONSTRUCT	40,000	3/N/133	GF
07-5622	WILLARD MULTIPRPS CTR IMPROVE	94	15	GF
06-1943	WILLARD MULTIPRPS CTR RENOVATE	75,000	11	GF
08-4695	WILLARD STREETS IMPROVE	30,420	3/O/ 12	GF
07-3246	WILLARD WASTEWATER SYSTEM IMPROVEMENTS (2007)	80,000	1/J/ 2	GF

voided GF funding swapped for STB funding
MORIARTY WATER/WASTEWATER SYSTEM IMPROVE 258,615 18 STB

UNION COUNTY***voids and reversions***

07-3685	CLAYTON SENIOR CENTER CODE COMPLIANCE	4	14	STB
06-0644	CLAYTON STREET & SIDEWALK IMPROVE/RESURFACE/EQUIP	100,000	10	STB
09-3702	CLAYTON WATER TOWER	14,615	6/F/ 4	STB
09-3704	DES MOINES MAINTENANCE SHOP RENOVATE	35,000	5/N/112	GF
09-3705	DES MOINES MSD INDUSTRIAL ARTS EQUIP	930	5/E/ 22	GF
06-0224	DES MOINES WATER SYSTEM	159,000	10	STB
07-4603	DES MOINES WATER SYSTEM REPAIR	9,000	15	GF
09-3703	NE SWCD BUILDING & LAND	25,000	5/Q/ 8	GF
07-5623	UNION CO COMMUNICATIONS FACILITY CONSTRUCT	11,913	1/P/176	GF
06-0552	UNION CO COURTHOUSE RENOVATE	50,000	10	STB

VALENCIA COUNTY***voids and reversions***

06-1270	BELEN ARSENIC REMOVAL PLAN	54,801	11	GF
08-3277	BELEN BALL FIELDS IMPROVE-MULTIPURPOSE CTR	147,498	4/K/ 25	STB
07-3516	BELEN DOODLEBUG RESTORE	22,647	1/P/ 36	GF
08-3942	BELEN WELL 6 & 8 ARSENIC TRTMNT FACILITIES	50,000	3/H/ 33	GF
08-4555	BOSQUE FARMS LIBRARY BOOKS/INFO TECH/EQUIPMENT	187	15	GF
09-3708	BOSQUE FARMS LIBRARY IMPROVE	30,000	5/N/113	GF
08-4556	BOSQUE FARMS POLICE & RESCUE UNIT EQUIP	760	15	GF
09-3709	BOSQUE FARMS POLICE UNITS	7,541	5/N/114	GF
08-3944	BOSQUE FARMS WASTEWATER TRTMNT PLANT IMPROVE	15,000	3/H/ 34	GF
06-1269	BOSQUE FARMS WATER STORAGE TANK IMPROVE	23,380	11	GF
07-4607	BOSQUE FARMS WATER/WWATER IMPROVE	2,072	15	GF
08-4561	BOSQUE FARMS YUCCA LITTLE LEAGUE	438	15	GF
07-3517	BOSQUE RECREATION FIELD IMPROVE (2007)	19,612	1/P/ 37	GF
06-2122	CHRISTOPHER ROAD IMPROVE-BELEN	23,070	11	GF
07-5872	DON RAMON RD IMPROVE-VALENCIA CO	1,360	15	GF
06-2128	EL CERRO MISSION BLVD PLAN/DESIGN	50,000	11	GF
05-0693	GOLF COURSE RD-VALENCIA CO PEDESTRIAN WA	119	14	STB
05-0692	GOLF COURSE RD-VALENCIA CO STREETLIGHTS	17,272	7	STB
06-0646	HARRISON ROAD IMPROVE	524	14	STB
06-2124	HORIZON VISTA RD IMPROVE	1,826	15	GF
07-5640	JARALES CMTY CTR & SHERIFF SUBSTATION RENOVATE	164,399	1/P/177	GF
08-3394	LOS LUNAS FRED LUNA SENIOR CENTER EXPAND	32,378	3/A/ 12	GF
06-1004	LOS LUNAS PSD FUELING SYSTEM CENTER	13,565	11	GF
05-0981	LOS LUNAS SENIOR KITCHEN RENOVATE	14,785	8	GF
07-3208	MANZANO VISTA MID SCHL RUNNING TRACK IMPROVE	5,832	15	GF
08-4700	MILLER RD & I-25 ACCESS/INTERCHANGE-BELEN	50,000	3/O/ 13	GF
06-0648	MONTEREY BLVD CONSTRUCT	139	14	STB
07-5877	NM HWY 304 & GOLF COURSE RD TRAFFIC LIGHT	100,000	1/R/ 31	GF
08-3794	RIO GRANDE ELEM SCHL DROP-OFF AREA	70,000	3/D/ 65	GF
08-5404	VALENCIA CO BLDG CONSTRUCT	100,000	3/N/171	GF
08-3941	VALENCIA CO CONEJO TRANSFER STATION BLDG IMPROVE	20,000	3/H/ 32	GF
07-3687	VALENCIA CO DEL RIO SENIOR CTR CODE COMPLIANCE	2	14	STB
07-5879	VALENCIA CO HOUSE DIST 7 RDS/CO COM DIST 4 RDS	8,313	15	GF
05-1168	VALENCIA CO LANDFILL SITE CLOSURE	4,272	15	GF
08-3395	VALENCIA CO MEADOW LAKE COMMUNITY/SR CTR RENOVATE	639	15	GF
08-3393	VALENCIA CO MEADOW LAKE SENIOR CTR EQUIP	2,636	15	GF
07-3581	VALENCIA CO RDS LEG DIST 8 & CO COM DIST 4 IMPROVE	3,061	15	GF
05-0018	VALENCIA CO SENIOR CTR KITCHEN IMPROVE	12,993	7	STB
08-4551	VALENCIA CO SHERIFF'S DEPT BLDG ADDITIONS	6,495	15	GF
06-1268	VALENCIA CO WATER/WASTEWATER SYSTEM MASTER PLAN	627,727	11	GF
08-4553	VALENCIA CO YOUTH & FAMILY SVCS HANDICAP VEHICLES	10,518	3/N/134	GF
05-2257	VALENCIA GOLF COURSE ROAD IMPROVEMENT PR	7,689	15	GF
07-3210	VALENCIA HIGH SCHL LIB BOOKS PURCHASE	2,193	15	GF

07-4388	VALENCIA HIGH SCHL LIB BOOKS PURCHASE	1,553	15	GF
08-3797	VALENCIA HIGH SCHL LIBRARY BOOKS PURCHASE	6,175	15	GF
08-4554	VALENCIA/EL CERRO FIRE DIST TANKER PURCHASE	33,000	3/N/135	GF

	#	Totals before Vetoes	#	Vetoes
General Fund Reversions:	2,066	\$129,688,765	34	\$6,304,249
STB Reversions:	530	\$83,189,445	40	\$36,251,355
Other Fund Reversions:	1	\$2,475,000	1	\$2,475,000
Section 18 - Swap GF to STB	34	\$24,392,729	0	\$0
Section 20 - Short-term STB		\$17,700,000		

	#	Totals after Vetoes		
General Fund Reversions:	2,032	\$123,384,516		
STB Reversions:	490	\$46,938,090		
Other Fund Reversions:	0	\$0		
Section 18 - Swap GF to STB	34	\$24,392,729		

**EFFECTIVE DATES OF LAWS 2010 — Regular Session
by Bill Number**

Bill	Sponsor	Title	Chapter	Effective Date	Other Dates and Notes
HB 001	Rep W. Ken Martinez	Feed Bill	1	1/28/2010	
HB 008	Rep Ben Lujan	Development Training	79	3/8/2010	
HB 012	House Business and Industry Committee Substitute (Rep John A. Heaton)	Health Insurer Service Reimbursement	94	5/19/2010	
HB 015	Rep Anna M. Crook	Create Eastern NM Water Utility Authority	39	7/1/2010	
HB 016	Rep Jim R. Trujillo; Sen John M. Sapien	Retirement Beneficiary Deselection Option	19	5/19/2010	
HB 024	Rep Nathan P. Cote	Educational Opportunity for Military Children	41	5/19/2010	
HB 025	House Consumer and Public Affairs Committee Substitute (Rep Nathan P. Cote)	Online and Phone Driver's License Renewal	42	7/1/2010	
HB 026	Rep Danice Picraux	Medical-Assistance Home Program Osteopathy	43	5/19/2010	
HB 030	Rep Jim R. Trujillo	Capital Outlay Gross Receipts Restrictions	44	7/1/2010	
HB 037	Rep Rodolpho S. Martinez	Military Discount for Hunting Licenses	45	5/19/2010	
HB 038	Rep Patricia A. Lundstrom	Public Project Revolving Loan Fund Projects	46	3/8/2010	
HB 044	Rep Mary Helen Garcia	Health Education Required for Graduation	110	5/19/2010	Sec 1J: Students entering the eighth grade in the 2012-2013 school year, a course in health education is required prior to graduation
HB 053	Rep Jack E. Thomas	Financial Literacy as School Math Requirement	25	5/19/2010	

HB 056	Rep Andy Nunez	NMFA Water Fund Projects	47	3/8/2010	
HB 063	Rep John A. Heaton	HIV Testing for Certain Crimes	26	5/19/2010	
HB 064	Rep Rick Miera	School Equalization Distribution Date Change	2	2/5/2010	
HB 068	House Education Committee Substitute (Rep Rick Miera)	Public School Capital Outlay Omnibus Bill	104	3/9/2010	
HB 069	Rep Rick Miera	Reporting of Cohort Graduation Data	111	5/19/2010	
HB 070	House Education Committee Substitute (Rep Rick Miera)	Educational Data System	112	5/19/2010	Sec 1J: By December 31 of each year, the data system partners shall submit a data system status report to the legislature and to the governor
HB 071	Rep Sheryl Williams Stapleton	Mentorship Requirements for Level 1 Teachers	113	5/19/2010	
HB 074	Rep Roberto "Bobby" Gonzales	Charter School Oversight for 1 Year	48	5/19/2010	
HB 079	Rep Don L. Tripp	Tobacco Settlement Fund Distribution	49	5/19/2010	
HB 080	Rep John A. Heaton	Mining Emergency Notice	20	5/19/2010	Sec 3A: Mining personnel appeals certified prior to 6/15/2007 will have certification extended for 5 years
HB 081	Rep John A. Heaton	Petroleum Storage Tank Definition Changes	27	5/19/2010	
HB 090	Rep Ray Begaye	Native American Schools Dual Credit Program	36	7/1/2010	
HB 093	Rep Al Park	Certain Auto Dealer Acts As Unlawful	40	3/8/2010	
HB 101	Rep Nick L. Salazar	Nuclear Workers Assistance Fund	50	3/8/2010	
HB 108	Rep Ben Lujan	Drinking Water System Financing	51	3/8/2010	

HB 109	Rep Ben Lujan	Human Services Dept. Contractor Procedures	80	3/8/2010	
HB 112	Rep Antonio Lujan	Las Cruces Tax Increment Project Bonds	11	5/19/2010	
HB 113	Rep Don L. Tripp	Aquatic Invasive Species Control	89	3/8/2010	
HB 114	Rep Jeannette O. Wallace	Postpone Fire Protection Fund Distribution	52	5/19/2010	
HB 120	Rep Ben Lujan	Tax Withholding Changes	53	5/19/2010	Sec 19: Applicable to taxable years beginning on or after 1/1/2011
HB 127	Rep Jeff Steinborn	Qualified Minors on Precinct Boards	90	5/19/2010	
HB 131	House Judiciary Committee Substitute (Rep William "Bill" R. Rehm)	Consumer Reporting Info Removal for ID Theft	54	5/19/2010	
HB 144	Rep Mimi Stewart	Unemployment Contribution Schedule	55	7/1/2010	
HB 145	House Education Committee Substitute (Rep Rick Miera)	Qualified School Construction Bonds	56	3/8/2010	
HB 150	Rep Rick Miera	Hispanic Education Act	114	7/1/2010	
HB 162	Rep Ben Lujan	Severance Bonds for Tribal Infrastructure	37	7/1/2011	
HB 165	House Judiciary Committee Substitute (Rep Joseph Cervantes)	Whistleblower Protection Act	12	5/19/2010	Sec 7: Applies to civil actions for damages resulting from retaliatory action that occurred on or after 7/1/2008
HB 171	Rep Ben Lujan	Transport of Dairy Waste for Gas Tax Credit	84	5/19/2010	Sec 1F: Before 7/1/2011, the energy, minerals and natural resources dept. shall adopt rules to provide certification of transportation of ag. biomass. Sec 3: Applicable to taxable years beginning on or 1/1/2011 and ending prior to 1/1/2020

HB 181	Rep Jose A. Campos	Public Utility Definitions and Cost Recovery	103	5/19/2010	Sec 3A: By 7/1/2011, commission must approve new apps for creation of holding company filed before 1/1/2011; Sec 3C: By 12/31/2012, commission must submit report on state's renewable energy distributed generation program; Sec 4: Sec 1 effective 1/1/2011
HB 198	House Appropriations and Finance Committee Substitute (Rep Rhonda S. King)	Voting System Maintenance and Storage	28	3/3/2010	Sec 23: Section 13 effective 1/1/2011
HB 201	Rep Rhonda S. King	Add Diseases to Tests for Newborns	91	5/19/2010	
HB 203	Rep Thomas A. Garcia	Business Retention Gross Tax and Gaming Tax	31	3/3/2010	Sec 3A: Beginning 1/1/2011, a taxpayer that is a gaming operator licensee that is a racetrack may claim a tax credit of up to 50% of the taxpayer's monthly gaming tax liability
HB 204	Rep W. Ken Martinez	Transportation Services Definitions	57	5/19/2010	
HB 205	House Judiciary Committee Substitute (Rep W. Ken Martinez)	Mortgage Foreclosure Consultant Fraud	58	5/19/2010	
HB 207	House Judiciary Committee Substitute (Rep W. Ken Martinez)	Interlock Fund Eligibility	29	7/1/2010	
HB 208	House Taxation and Revenue Committee Substitute (Rep John A. Heaton)	Oil and Gas Tax to Reclamation Fund	98	5/19/2010	
HB 216	Rep Nick L. Salazar	Medical Insurance Pool High-Risk Programs	92	3/8/2010	
HB 217	Rep Nick L. Salazar	No Abuse in Resident or Care Provider Homes	93	5/19/2010	
HB 227, 251	House Education Committee Substitute (Rep Rhonda S. King)	School Board Finance and Audit Committees	115	5/19/2010	

HB 229	Rep Andy Nunez	Establish Metro Court in Certain Counties	99	5/19/2010	
HB 230	House Education Committee Substitute (Rep Mimi Stewart; Sen Mary Jane Garcia)	Dyslexic Student Intervention	59	5/19/2010	
HB 231	Rep Jack E. Thomas	Disclosure of Educational Pension Amounts	60	5/19/2010	
HB 232	Rep Rick Miera	Standardized School Finance Reporting Dates	116	5/19/2010	
HB 233	Rep Mimi Stewart	No Solar Panels as Property Tax Improvements	30	5/19/2010	Sec 2: Applicable to property tax years beginning on or after 1/1/2010
HB 237	Rep Luciano "Lucky" Varela	Government Restructuring Task Force	101	3/9/2010	Sec 2E: The first meeting shall be no later than 4/22/2010; Sec 5: The task force shall report its findings and recommendations no later than 12/1/2010; final report available by 12/31/2010
HB 239	Rep Rick Miera	No Educational Retirement Benefit Adjustments	81	7/1/2010	
HB 261, 277	House Energy and Natural Resources Committee Substitute (Rep Mary Helen Garcia)	Solar and Wind Energy Equipment Gross Receipts	78	7/1/2010	Sec 1I(1)(d): qualifies if infrastructure required is in place by January 1, 2017
HB 264	Rep Patricia A. Lundstrom	Indian Law Institute for Legislators	21	5/19/2010	
HB 266	Rep John A. Heaton	Unexpended Funds for NM Recovery Fund	61	3/8/2010	
HB 269	House Business and Industry Committee Substitute (Rep Joni Marie Gutierrez)	Utility Right-of-Way Access Fees	100	3/9/2010	
SB 001	Senate Education Committee Substitute (Sen Michael S. Sanchez)	School Athlete Head Injury Safety Protocols	96	5/19/2010	

SB 002	Sen Peter Wirth	Domestic Violence "Household Member" Defined	85	7/1/2010	
SB 006	Sen Peter Wirth	Create Additional Judgeships	3	2/23/2010	
SB 009	Senate Judiciary Committee Substitute (Sen Mary Kay Papen)	Space Flight Informed Consent Act	8	5/19/2010	Sec 5: Delayed repeal of act: 7/1/2018
SB 012	Sen Phil A. Griego	HIV At-Risk Individual Partner Services	4	5/19/2010	
SB 018, Senate Finance 218, 238	Committee Substitute (Sen Timothy M. Keller)	Changes to State Investment Bodies	14	3/1/2010	
SB 026	Sen Gerald Ortiz y Pino	Create NM Domestic Violence Commission	86	5/19/2010	Sec IF5: The commission shall report annually before Oct. 1 to a legislative interim committee and the governor about domestic violence policy issues
SB 032	Sen Dede Feldman	DWI Chemical Test Fee Increase	5	7/1/2010	
SB 040	Sen George K. Munoz	Concealed Guns in Certain Restaurants	106	7/1/2010	
SB 041	Senate Judiciary Committee Substitute (Sen Sander Rue)	Notice to Land Grants of Nearby Surveys	6	5/19/2010	
SB 047	Sen Timothy M. Keller	Economic Development Tax Incentive Changes	87	5/19/2010	
SB 055	Sen Sander Rue	Missing Person and Amber Alert Info and Training	33	5/19/2010	
SB 058	Sen John M. Sapien	Certain Auto Dealer Acts Unlawful	38	3/8/2010	
SB 059	Sen Phil A. Griego	Extend Gas Tax Sharing Agreement Terms	15	5/19/2010	
SB 060	Senate Public Affairs Committee Substitute (Sen Michael S. Sanchez)	Hazardous Duty Officers' Employee Relations	62	7/1/2010	
SB 066	Sen Mary Kay Papen	Economic Development Revolving Fund Projects	63	3/8/2010	

SB 070	Sen Carlos R. Cisneros	Continuing Care Community Consumer Protection	88	5/19/2010	
SB 077	Sen Pete Campos	State Agency Credit Card Processing Fees	64	5/19/2010	
SB 085	Sen Gay G. Kernan	School Leadership Institute	65	5/19/2010	
SB 087, 092	Senate Finance Committee Substitute (Sen Howie C. Morales)	Delay School Year and Day Length Changes	66	5/19/2010	Sec 3: Applied to 2011- 2012 and subsequent school years
SB 091	Sen John Arthur Smith	Delay Educational Retirement Contributions	67	7/1/2010	
SB 094	Sen Richard C. Martinez	Land Grant Tort Liability Coverage	22	5/19/2010	
SB 095	Sen Mary Kay Papen	Las Cruces Tax Increment Project Bonds	9	5/19/2010	
SB 097	Sen Vernon Asbill	School District Budget Flexibility	68	5/19/2010	
SB 100	Sen Cynthia Nava	Fire Protection Grants as Volunteer Stipends	69	5/19/2010	
SB 107	Sen Lynda M. Lovejoy; Rep James Roger Madalena	Indian Arts and Crafts Crime Consistencies	35	7/1/2010	
SB 111	Sen Cynthia Nava; Rep Sheryl Williams Stapleton	Additional Teacher Evaluation Standards	107	5/19/2010	
SB 120	Sen Clinton D. Harden	NMFA Securities Requirements	16	5/19/2010	
SB 129	Sen David Ulibarri	Continue Military and Vets' Affairs Committee	23	5/19/2010	
SB 132	Sen Bernadette M. Sanchez	Hispanic Education Act	108	7/1/2010	
SB 134	Sen William H. Payne	Military Veteran Lottery Scholarships	109	5/19/2010	
SB 137	Sen Phil A. Griego	Alternative Driver's License Renewal	70	7/1/2010	
SB 138	Senate Judiciary Committee Substitute (Sen Mark Boitano)	Limit Appraisal Management Company Fees	13	7/1/2010	

SB 144	Sen Nancy Rodriguez	Affordable Housing Tax Credit Use and Vouchers	17	7/1/2010	
SB 148	Sen Nancy Rodriguez	No Use of Gender for Health Insurance Rating	95	5/19/2010	Sec 5C: No later than March 1 of each year, the board must submit to the superintendent an audited financial report for preceding calendar year
SB 152	Sen Michael S. Sanchez	College Student Lists to Credit Companies	71	5/19/2010	
SB 162	Sen John M. Sapien	County Gross Receipts for County Projects	82	7/1/2010	
SB 167	Sen Linda M. Lopez	Add Domestic Abuse to Missing Persons Info	32	5/19/2010	
SB 182	Senate Finance Committee Substitute (Sen Carlos R. Cisneros)	Capital Outlay Reversions for Solvency	105	5/19/2010	
SB 186	Senate Finance Committee Substitute (Sen Carlos R. Cisneros)	Natural Heritage Conservation Act	83	5/19/2010	
SB 190	Sen William H. Payne	Public Utility Definitions and Cost Recovery	102	5/19/2010	Sec 3A: No later than 7/1/2011, the commission shall approve new applications for creation of a holding company filed before 1/1/2011; Sec 3C: by 12/31/2012, the commission must submit a report to the legislature; Sec 4: Sec. 1 is effective 1/1/2011
SB 193	Sen Timothy Z. Jennings	Fishing License for Certain Military Members	72	7/1/2010	
SB 195	Sen Sander Rue	Sunshine Portal Transparency Act	34	5/19/2010	Sec 3B: No later than 10/1/2010 shall the architecture and information exchange for collection of state's financial info begin; Sec 3C: no later than 7/1/2011 shall the sunshine portal be available for public access

SB 200	Senate Finance Committee Substitute (Sen Carlos R. Cisneros)	Public Building Energy Efficiency Standards	73	5/19/2010	
SB 201, 202	Senate Finance Committee Substitute (Sen Carlos R. Cisneros)	Electric Generating Facility Gross Receipts	77	7/1/2010	Sec 1I(1)(d): Infrastructure required for sequestration in place by the later of January 1, 2017; Sec 1I7: "qualified generating facility" is one that begins construction no later than December 31
SB 207	Senate Floor Substitute (Sen David Ulibarri)	Public Employees Returning to Work	18	7/1/2010	Sec 1G: Previously retired members who returned to work prior to 7/1/2010 are subject to provisions; previously retired members who returned on or after 7/1/2010, employee shall pay contribution
SB 209	Sen Gerald Ortiz y Pino	Disabled-Accessible Parking Changes	74	5/19/2010	
SB 216	Sen Peter Wirth	Repeal "Guilty but Mentally Ill" Plea	97	5/19/2010	
SB 226	Sen Michael S. Sanchez	Magistrate Courts Operations Fund and Fees	7	5/19/2010	Sec 4: Delayed repeal of Section 1 7/1/2014
SB 234	Sen Stephen H. Fischmann	County Hospital Gross Receipts Purposes	75	7/1/2010	
SB 254	Sen Clinton D. Harden	Consideration of Crime Conviction for Jobs	76	5/19/2010	
SB 264	Sen Nancy Rodriguez	Interim Disabilities Concerns Subcommittee	24	5/19/2010	
SB 279	Senate Finance Committee Substitute (Sen Timothy Z. Jennings)	Colonias Infrastructure Act and Fund	10	7/1/2011	Sec 10: Allocation of severance tax bonding capacity and authorization of severance tax bonds for infrastructure estimated by 1/15/2012

**EFFECTIVE DATES OF LAWS 2009 — First Special Session
by Bill Number**

Bill	Sponsor	Title	Chapter	Effective Date	Other Dates and Notes
HB 001	Rep W. Ken Martinez	Feed Bill	1	11/2/2009	
HB 003	Rep Ben Lujan	Fund Transfers and Appropriation Voids	2	11/9/2009	
HB 006	House Appropriations and Finance Committee Substitute (Rep Ed Sandoval)	Transfer Reserves to General Fund for 2009	3	1/21/2010	
HB 016	Rep W. Ken Martinez	Reduce Legislative Appropriations	4	11/12/2009	
HB 017, 033	House Appropriations and Finance Committee Substitute (Rep Luciano "Lucky" Varela)	Reduce 2009 General Fund Appropriations	5	11/12/2009	
SB 024	Sen Vernon Asbill	School District Flexibility and Insurance	6	11/12/2009	
SB 029	Sen Carlos R. Cisneros	General Fund Projects to STB Projects	7	11/12/2009	

**EFFECTIVE DATES OF LAWS 2010 — Second Special Session
by Bill Number**

Bill	Sponsor	Title	Chapter	Effective Date	Other Dates and Notes
HB 001	Rep W. Ken Martinez	Feed Bill	1	3/9/2010	
HB 002	Rep Henry Kiki Saavedra	General Appropriations Act of 2010	6	6/2/2010	
HB 003	House Taxation and Revenue Committee Substitute (Rep Gail Chasey)	Cigarette Tax Increase and Tribal Stamp	5	6/2/2010	Sec. 28: Sec. 1-13 effective 7/1/2010
HB 005	Rep Jim R. Trujillo	Severance Tax Bond Projects	4	6/2/2010	
SB 001	Senate Finance Committee Substitute (Rep Carlos R. Cisneros)	2010 Capital Projects GO Bond Act	3	6/2/2010	
SB 002	Sen Phil A. Griego	Temporary Tax Amnesty Program	2	3/19/2010	
SB 010, 012, 013	Senate Finance Committee Substitute (Sen Carlos R. Cisneros SB 10, 12; Sen Gerald Ortiz y Pino SB 13)	Increase Low-Income Comprehensive Tax Rebate	7	7/1/2010	

CONCORDANCE
Forty-Ninth Legislature, Second Session, 2010

BILL TO CHAPTER

Legislation	Chapter	Short Title	Sponsor
(An asterisk indicates a bill with an emergency clause.)			
* H	1 1	(pv) FEED BILL	(Martinez K.)
* H	8 79	DEVELOPMENT TRAINING FUNDS	(Lujan B.)
CS/ H	12 94	HEALTH INSURER SERVICE REIMBURSEMENT	(Heaton)
H	15 39	CREATE EASTERN NM WATER UTILITY AUTHORITY	(Crook)
H	16 19	RETIREMENT BENEFICIARY DESELECTION OPTION	(Trujillo) (Sapien)
H	24 41	EDUCATIONAL OPPORTUNITY FOR MILITARY CHILDREN	(Cote)
CS/ H	25 42	ONLINE & PHONE DRIVER'S LICENSE RENEWAL	(Cote)
H	26 43	MEDICAL-ASSISTANCE HOME PROGRAM OSTEOPATHY	(Picraux)
H	30 44	CAPITAL OUTLAY GROSS RECEIPTS RESTRICTIONS	(Trujillo)
H	37 45	MILITARY DISCOUNT FOR HUNTING LICENSES	(Martinez R.)
* H	38 46	PUBLIC PROJECT REVOLVING LOAN FUND PROJECTS	(Lundstrom)
H	44 110	HEALTH EDUCATION REQUIRED FOR GRADUATION	(Garcia MH)
H	53 25	FINANCIAL LITERACY AS SCHOOL MATH REQUIREMENT	(Thomas)
* H	56 47	NMFA WATER FUND PROJECTS	(Nuñez)
H	63 26	HIV TESTING FOR CERTAIN CRIMES	(Heaton)
* H	64 2	SCHOOL EQUALIZATION DISTRIBUTION DATE CHANGE	(Miera)
* CS/ H	68 104	(pv) PUBLIC SCHOOL CAPITAL OUTLAY OMNIBUS BILL	(Miera)
H	69 111	REPORTING OF COHORT GRADUATION DATA	(Miera)
CS/ H	70 112	EDUCATIONAL DATA SYSTEM	(Miera)
H	71 113	MENTORSHIP REQUIREMENTS FOR LEVEL 1 TEACHERS	(Stapleton)
H	74 48	CHARTER SCHOOL OVERSIGHT FOR 1 YEAR	(Gonzales)
H	79 49	TOBACCO SETTLEMENT FUND DISTRIBUTION	(Tripp)
H	80 20	MINING EMERGENCY NOTICE APPEALS	(Heaton)
H	81 27	PETROLEUM STORAGE TANK DEFINITION CHANGES	(Heaton)
H	90 36	NATIVE AMERICAN SCHOOLS DUAL CREDIT PROGRAM	(Begaye)
* H	93 40	CERTAIN AUTO DEALER ACTS AS UNLAWFUL	(Park)
* H	101 50	NUCLEAR WORKERS ASSISTANCE FUND	(Salazar)
* H	108 51	DRINKING WATER SYSTEM FINANCING	(Lujan B.)
* H	109 80	HUMAN SERVICES DEPT. CONTRACTOR PROCEDURES	(Lujan B.)
H	112 11	LAS CRUCES TAX INCREMENT PROJECT BONDS	(Lujan A.)
* H	113 89	AQUATIC INVASIVE SPECIES CONTROL	(Tripp)
H	114 52	POSTPONE FIRE PROTECTION FUND DISTRIBUTION	(Wallace)
H	120 53	TAX WITHHOLDING CHANGES	(Lujan B.)
H	127 90	QUALIFIED MINORS ON PRECINCT BOARDS	(Steinborn) (Campos P.)
CS/ H	131 54	CONSUMER REPORTING INFO REMOVAL FOR ID THEFT	(Rehm)
H	144 55	UNEMPLOYMENT CONTRIBUTION SCHEDULE	(Stewart)
* CS/ H	145 56	QUALIFIED SCHOOL CONSTRUCTION BONDS	(Miera)
H	150 114	HISPANIC EDUCATION ACT	(Miera)
H	162 37	SEVERANCE BONDS FOR TRIBAL INFRASTRUCTURE	(Lujan B.)
CS/ H	165 12	WHISTLEBLOWER PROTECTION ACT	(Cervantes)
H	171 84	TRANSPORT OF DAIRY WASTE FOR GAS TAX CREDIT	(Lujan B.)
H	181 103	PUBLIC UTILITY DEFINITIONS & COST RECOVERY	(Campos J.)
* CS/ H	198 28	VOTING SYSTEM MAINTENANCE & STORAGE	(King)
H	201 91	ADD DISEASES TO TESTS FOR NEWBORNS	(King)

*	H	203	31	BUSINESS RETENTION GROSS TAX & GAMING TAX	(Garcia T.)
	H	204	57	TRANSPORTATION SERVICES DEFINITIONS	(Martinez K.)
	CS/ H	205	58	MORTGAGE FORECLOSURE CONSULTANT FRAUD	(Martinez K.)
	CS/ H	207	29	INTERLOCK FUND ELIGIBILITY	(Martinez K.)
	CS/ H	208	98	OIL & GAS TAX TO RECLAMATION FUND	(Heaton)
*	H	216	92	MEDICAL INSURANCE POOL HIGH-RISK PROGRAMS	(Salazar)
	H	217	93	NO ABUSE IN RESIDENT OR CARE PROVIDER HOMES	(Salazar)
	CS/ H	227	115	SCHOOL BOARD FINANCE & AUDIT COMMITTEES	(King)
	H	229	99	ESTABLISH METRO COURT IN CERTAIN COUNTIES	(Nuñez)
	CS/ H	230	59	DYSLEXIC STUDENT INTERVENTION	(Stewart) (Garcia MJ)
	H	231	60	DISCLOSURE OF EDUCATIONAL PENSION AMOUNTS	(Thomas)
	H	232	116	STANDARDIZED SCHOOL FINANCE REPORTING DATES	(Miera)
	H	233	30	NO SOLAR PANELS AS PROPERTY TAX IMPROVEMENTS	(Stewart)
*	H	237	101	GOVERNMENT RESTRUCTURING TASK FORCE	(Varela)
	H	239	81	NO EDUCATIONAL RETIREMENT BENEFIT ADJUSTMENTS	(Miera)
	CS/ H	261	78	SOLAR & WIND ENERGY EQUIPMENT GROSS RECEIPTS	(Garcia MH)
	H	264	21	INDIAN LAW INSTITUTE FOR LEGISLATORS	(Lundstrom)
*	H	266	61	UNEXPENDED FUNDS FOR NM RECOVERY FUND	(Heaton)
*	CS/ H	269	100	UTILITY RIGHT-OF-WAY ACCESS FEES	(Gutierrez)
	CS/ S	1	96	SCHOOL ATHLETE HEAD INJURY SAFETY PROTOCOLS	(Sanchez M.)
	S	2	85	DOMESTIC VIOLENCE "HOUSEHOLD MEMBER" DEFINED	(Wirth)
*	S	6	3	CREATE ADDITIONAL JUDGESHIPS	(Wirth)
	CS/ S	9	8	SPACE FLIGHT INFORMED CONSENT ACT	(Papen)
	S	12	4	HIV AT-RISK INDIVIDUAL PARTNER SERVICES	(Griego P.)
*CS/CS/S	S	18	14	CHANGES TO STATE INVESTMENT BODIES	(Keller)
	S	26	86	CREATE NM DOMESTIC VIOLENCE COMMISSION	(Ortiz y Pino)
	S	32	5	DWI CHEMICAL TEST FEE INCREASE	(Feldman)
	S	40	106	CONCEALED GUNS IN CERTAIN RESTAURANTS	(Munoz)
	CS/ S	41	6	NOTICE TO LAND GRANTS OF NEARBY SURVEYS	(Rue)
	S	47	87	ECONOMIC DEVELOPMENT TAX INCENTIVE CHANGES	(Keller)
	S	55	33	MISSING PERSON & AMBER ALERT INFO & TRAINING	(Rue)
*	S	58	38	CERTAIN AUTO DEALER ACTS AS UNLAWFUL	(Sapient)
	S	59	15	EXTEND GAS TAX SHARING AGREEMENT TERMS	(Griego P.)
	CS/ S	60	62	HAZARDOUS DUTY OFFICERS' EMPLOYEE RELATIONS	(Sanchez M.)
*	S	66	63	ECONOMIC DEVELOPMENT REVOLVING FUND PROJECTS	(Papen)
	S	70	88	CONTINUING CARE COMMUNITY CONSUMER PROTECTION	(Cisneros)
	S	77	64	STATE AGENCY CREDIT CARD PROCESSING FEES	(Campos P.)
	S	85	65	SCHOOL LEADERSHIP INSTITUTE	(Kernan)
	CS/ S	87	66	DELAY SCHOOL YEAR & DAY LENGTH CHANGES	(Morales)
	S	91	67	DELAY EDUCATIONAL RETIREMENT CONTRIBUTIONS	(Smith)
	S	94	22	LAND GRANT TORT LIABILITY COVERAGE	(Martinez RC)
	S	95	9	LAS CRUCES TAX INCREMENT PROJECT BONDS	(Papen)
	S	97	68	SCHOOL DISTRICT BUDGET FLEXIBILITY	(Asbill)
	S	100	69	FIRE PROTECTION GRANTS AS VOLUNTEER STIPENDS	(Nava)
	S	107	35	INDIAN ARTS & CRAFTS CRIME CONSISTENCIES	(Lovejoy) (Madalena)
	S	111	107	ADDITIONAL TEACHER EVALUATION STANDARDS	(Nava) (Stapleton)
	S	120	16	NMFA SECURITIES REQUIREMENTS	(Harden)
	S	129	23	CONTINUE MILITARY & VETS' AFFAIRS COMMITTEE	(Ulibarri)
	S	132	108	HISPANIC EDUCATION ACT	(Sanchez B.)
	S	134	109	MILITARY VETERAN LOTTERY SCHOLARSHIPS	(Payne)
	S	137	70	ALTERNATIVE DRIVER'S LICENSE RENEWAL	(Griego P.)
	CS/ S	138	13	LIMIT APPRAISAL MANAGEMENT COMPANY FEES	(Boitano)
	S	144	17	AFFORDABLE HOUSING TAX CREDIT USE & VOUCHERS	(Rodriguez)
	S	148	95	NO USE OF GENDER FOR HEALTH INSURANCE RATING	(Rodriguez)
	S	152	71	COLLEGE STUDENT LISTS TO CREDIT COMPANIES	(Sanchez M.)

S	162	82		COUNTY GROSS RECEIPTS FOR COUNTY PROJECTS	(Sapient)
S	167	32		ADD DOMESTIC ABUSE TO MISSING PERSONS INFO	(Lopez)
CS/ S	182	105	(pv)	CAPITAL OUTLAY REVERSIONS FOR SOLVENCY	(Cisneros)
CS/ S	186	83	(pv)	NATURAL HERITAGE CONSERVATION ACT	(Cisneros)
S	190	102		PUBLIC UTILITY DEFINITIONS & COST RECOVERY	(Payne)
S	193	72		FISHING LICENSE FOR CERTAIN MILITARY MEMBERS	(Jennings)
S	195	34		SUNSHINE PORTAL TRANSPARENCY ACT	(Rue)
CS/ S	200	73		PUBLIC BUILDING ENERGY EFFICIENCY STANDARDS	(Cisneros)
CS/ S	201	77		ELECTRIC GENERATING FACILITY GROSS RECEIPTS	(Cisneros)
FL/CS/ S	207	18		PUBLIC EMPLOYEES RETURNING TO WORK	(Ulibarri)
S	209	74		DISABLED-ACCESSIBLE PARKING CHANGES	(Ortiz y Pino)
S	216	97		REPEAL "GUILTY BUT MENTALLY ILL" PLEA	(Wirth)
S	226	7		MAGISTRATE COURTS OPERATIONS FUND & FEES	(Sanchez M.)
S	234	75		COUNTY HOSPITAL GROSS RECEIPTS PURPOSES	(Fischmann)
S	254	76		CONSIDERATION OF CRIME CONVICTION FOR JOBS	(Harden)
S	264	24		INTERIM DISABILITIES CONCERNS SUBCOMMITTEE	(Rodriguez)
CS/CS/ S	279	10		COLONIAS INFRASTRUCTURE ACT & FUND	(Jennings)

CHAPTER TO BILL

Chapter	Date Signed	Legislation	Short Title	Sponsor
1(pv)	Jan.28	* H	1 FEED BILL	(Martinez K.)
2	Feb.5	* H	64 SCHOOL EQUALIZATION DISTRIBUTION DATE CHANGE	(Miera)
3	Feb.23	* S	6 CREATE ADDITIONAL JUDGESHIPS	(Wirth)
4	Feb.26	S	12 HIV AT-RISK INDIVIDUAL PARTNER SERVICES	(Griego P.)
5	Feb.26	S	32 DWI CHEMICAL TEST FEE INCREASE	(Feldman)
6	Feb.26	CS/ S	41 NOTICE TO LAND GRANTS OF NEARBY SURVEYS	(Rue)
7	Feb.26	S	226 MAGISTRATE COURTS OPERATIONS FUND & FEES	(Sanchez M.)
8	Mar.1	CS/ S	9 SPACE FLIGHT INFORMED CONSENT ACT	(Papan)
9	Mar.1	S	95 LAS CRUCES TAX INCREMENT PROJECT BONDS	(Papan)
10	Mar.1	CS/CS/ S	279 COLONIAS INFRASTRUCTURE ACT & FUND	(Jennings)
11	Mar.1	H	112 LAS CRUCES TAX INCREMENT PROJECT BONDS	(Lujan A.)
12	Mar.1	CS/ H	165 WHISTLEBLOWER PROTECTION ACT	(Cervantes)
13	Mar.2	CS/ S	138 LIMIT APPRAISAL MANAGEMENT COMPANY FEES	(Boitano)
14	Mar.1	*CS/CS/ S	18 CHANGES TO STATE INVESTMENT BODIES	(Keller)
15	Mar.2	S	59 EXTEND GAS TAX SHARING AGREEMENT TERMS	(Griego P.)
16	Mar.2	S	120 NMFA SECURITIES REQUIREMENTS	(Harden)
17	Mar.2	S	144 AFFORDABLE HOUSING TAX CREDIT USE & VOUCHERS	(Rodriguez)
18	Mar.2	FL/CS/ S	207 PUBLIC EMPLOYEES RETURNING TO WORK	(Ulibarri)
19	Mar.2	H	16 RETIREMENT BENEFICIARY DESELECTION OPTION	(Trujillo)(Sapient)
20	Mar.2	H	80 MINING EMERGENCY NOTICE APPEALS	(Heaton)
21	Mar.2	H	264 INDIAN LAW INSTITUTE FOR LEGISLATORS	(Lundstrom)
22	Mar.3	S	94 LAND GRANT TORT LIABILITY COVERAGE	(Martinez RC)
23	Mar.3	S	129 CONTINUE MILITARY & VETS' AFFAIRS COMMITTEE	(Ulibarri)
24	Mar.3	S	264 INTERIM DISABILITIES CONCERNS SUBCOMMITTEE	(Rodriguez)
25	Mar.3	H	53 FINANCIAL LITERACY AS SCHOOL MATH REQUIREMENT	(Thomas)
26	Mar.3	H	63 HIV TESTING FOR CERTAIN CRIMES	(Heaton)
27	Mar.3	H	81 PETROLEUM STORAGE TANK DEFINITION CHANGES	(Heaton)
28	Mar.3	*CS/ H	198 VOTING SYSTEM MAINTENANCE & STORAGE	(King)
29	Mar.3	CS/ H	207 INTERLOCK FUND ELIGIBILITY	(Martinez K.)
30	Mar.3	H	233 NO SOLAR PANELS AS PROPERTY TAX IMPROVEMENTS	(Stewart)
31	Mar.4	* H	203 BUSINESS RETENTION GROSS TAX & GAMING TAX	(Garcia T.)

32	Mar.5	S	167	ADD DOMESTIC ABUSE TO MISSING PERSONS INFO	(Lopez)
33	Mar.5	S	55	MISSING PERSON & AMBER ALERT INFO & TRAINING	(Rue)
34	Mar.5	S	195	SUNSHINE PORTAL TRANSPARENCY ACT	(Rue)
35	Mar.5	S	107	INDIAN ARTS & CRAFTS CRIME CONSISTENCIES	(Lovejoy)(Madalena)
36	Mar.5	H	90	NATIVE AMERICAN SCHOOLS DUAL CREDIT PROGRAM	(Begaye)
37	Mar.5	H	162	SEVERANCE BONDS FOR TRIBAL INFRASTRUCTURE	(Lujan B.)
38	Mar.8	* S	58	CERTAIN AUTO DEALER ACTS AS UNLAWFUL	(Sapient)
39	Mar.8	H	15	CREATE EASTERN NM WATER UTILITY AUTHORITY	(Crook)
40	Mar.8	* H	93	CERTAIN AUTO DEALER ACTS AS UNLAWFUL	(Park)
41	Mar.8	H	24	EDUCATIONAL OPPORTUNITY FOR MILITARY CHILDREN	(Cote)
42	Mar.8	CS/ H	25	ONLINE & PHONE DRIVER'S LICENSE RENEWAL	(Cote)
43	Mar.8	H	26	MEDICAL-ASSISTANCE HOME PROGRAM OSTEOPTHY	(Picraux)
44	Mar.8	H	30	CAPITAL OUTLAY GROSS RECEIPTS RESTRICTIONS	(Trujillo)
45	Mar.8	H	37	MILITARY DISCOUNT FOR HUNTING LICENSES	(Martinez R.)
46	Mar.8	* H	38	PUBLIC PROJECT REVOLVING LOAN FUND PROJECTS	(Lundstrom)
47	Mar.8	* H	56	NMFA WATER FUND PROJECTS	(Nuñez)
48	Mar.8	H	74	CHARTER SCHOOL OVERSIGHT FOR 1 YEAR	(Gonzales)
49	Mar.8	H	79	TOBACCO SETTLEMENT FUND DISTRIBUTION	(Tripp)
50	Mar.8	* H	101	NUCLEAR WORKERS ASSISTANCE FUND	(Salazar)
51	Mar.8	* H	108	DRINKING WATER SYSTEM FINANCING	(Lujan B.)
52	Mar.8	H	114	POSTPONE FIRE PROTECTION FUND DISTRIBUTION	(Wallace)
53	Mar.8	H	120	TAX WITHHOLDING CHANGES	(Lujan B.)
54	Mar.8	CS/ H	131	CONSUMER REPORTING INFO REMOVAL FOR ID THEFT	(Rehm)
55	Mar.8	H	144	UNEMPLOYMENT CONTRIBUTION SCHEDULE	(Stewart)
56	Mar.8	*CS/ H	145	QUALIFIED SCHOOL CONSTRUCTION BONDS	(Miera)
57	Mar.8	H	204	TRANSPORTATION SERVICES DEFINITIONS	(Martinez K.)
58	Mar.8	CS/ H	205	MORTGAGE FORECLOSURE CONSULTANT FRAUD	(Martinez K.)
59	Mar.8	CS/ H	230	DYSLEXIC STUDENT INTERVENTION	(Stewart)(Garcia MJ)
60	Mar.8	H	231	DISCLOSURE OF EDUCATIONAL PENSION AMOUNTS	(Thomas)
61	Mar.8	* H	266	UNEXPENDED FUNDS FOR NM RECOVERY FUND	(Heaton)
62	Mar.8	CS/ S	60	HAZARDOUS DUTY OFFICERS' EMPLOYEE RELATIONS	(Sanchez M.)
63	Mar.8	* S	66	ECONOMIC DEVELOPMENT REVOLVING FUND PROJECT	(Papen)
64	Mar.8	S	77	STATE AGENCY CREDIT CARD PROCESSING FEES	(Campos P.)
65	Mar.8	S	85	SCHOOL LEADERSHIP INSTITUTE	(Kernan)
66	Mar.8	CS/ S	87	DELAY SCHOOL YEAR & DAY LENGTH CHANGES	(Morales)
67	Mar.8	S	91	DELAY EDUCATIONAL RETIREMENT CONTRIBUTIONS	(Smith)
68	Mar.8	S	97	SCHOOL DISTRICT BUDGET FLEXIBILITY	(Asbill)
69	Mar.8	S	100	FIRE PROTECTION GRANTS AS VOLUNTEER STIPENDS	(Nava)
70	Mar.8	S	137	ALTERNATIVE DRIVER'S LICENSE RENEWAL	(Griego P.)
71	Mar.8	S	152	COLLEGE STUDENT LISTS TO CREDIT COMPANIES	(Sanchez M.)
72	Mar.8	S	193	FISHING LICENSE FOR CERTAIN MILITARY MEMBERS	(Jennings)
73	Mar.8	CS/ S	200	PUBLIC BUILDING ENERGY EFFICIENCY STANDARDS	(Cisneros)
74	Mar.8	S	209	DISABLED-ACCESSIBLE PARKING CHANGES	(Ortiz y Pino)
75	Mar.8	S	234	COUNTY HOSPITAL GROSS RECEIPTS PURPOSES	(Fischmann)
76	Mar.8	S	254	CONSIDERATION OF CRIME CONVICTION FOR JOBS	(Harden)
77	Mar.8	CS/ S	201	ELECTRIC GENERATING FACILITY GROSS RECEIPTS	(Cisneros)
78	Mar.8	CS/ H	261	SOLAR & WIND ENERGY EQUIPMENT GROSS RECEIPTS	(Garcia MH)
79	Mar.8	* H	8	DEVELOPMENT TRAINING FUNDS	(Lujan B.)
80	Mar.8	* H	109	HUMAN SERVICES DEPT. CONTRACTOR PROCEDURES	(Lujan B.)
81	Mar.8	H	239	NO EDUCATIONAL RETIREMENT BENEFIT ADJUSTMENTS	(Miera)
82	Mar.8	S	162	COUNTY GROSS RECEIPTS FOR COUNTY PROJECTS	(Sapient)
83 (pv)	Mar.8	CS/ S	186	NATURAL HERITAGE CONSERVATION ACT	(Cisneros)
84	Mar.8	H	171	TRANSPORT OF DAIRY WASTE FOR GAS TAX CREDIT	(Lujan B.)
85	Mar.8	S	2	DOMESTIC VIOLENCE "HOUSEHOLD MEMBER" DEFINED	(Wirth)
86	Mar.8	S	26	CREATE NM DOMESTIC VIOLENCE COMMISSION	(Ortiz y Pino)

87	Mar.8	S	47	ECONOMIC DEVELOPMENT TAX INCENTIVE CHANGES	(Keller)
88	Mar.8	S	70	CONTINUING CARE COMMUNITY CONSUMER PROTECT	(Cisneros)
89	Mar.8	* H	113	AQUATIC INVASIVE SPECIES CONTROL	(Tripp)
90	Mar.8	H	127	QUALIFIED MINORS ON PRECINCT BOARDS	(Steinborn)(Campos P.)
91	Mar.8	H	201	ADD DISEASES TO TESTS FOR NEWBORNS	(King)
92	Mar.8	* H	216	MEDICAL INSURANCE POOL HIGH-RISK PROGRAMS	(Salazar)
93	Mar.8	H	217	NO ABUSE IN RESIDENT OR CARE PROVIDER HOMES	(Salazar)
94	Mar.9	CS/ H	12	HEALTH INSURER SERVICE REIMBURSEMENT	(Heaton)
95	Mar.9	S	148	NO USE OF GENDER FOR HEALTH INSURANCE RATING	(Rodriguez)
96	Mar.9	CS/ S	1	SCHOOL ATHLETE HEAD INJURY SAFETY PROTOCOLS	(Sanchez M.)
97	Mar.9	S	216	REPEAL "GUILTY BUT MENTALLY ILL" PLEA	(Wirth)
98	Mar.9	CS/ H	208	OIL & GAS TAX TO RECLAMATION FUND	(Heaton)
99	Mar.9	H	229	ESTABLISH METRO COURT IN CERTAIN COUNTIES	(Nuñez)
100	Mar.9	*CS/ H	269	UTILITY RIGHT-OF-WAY ACCESS FEES	(Gutierrez)
101	Mar.9	* H	237	GOVERNMENT RESTRUCTURING TASK FORCE	(Varela)
102	Mar.9	S	190	PUBLIC UTILITY DEFINITIONS & COST RECOVERY	(Payne)
103	Mar.9	H	181	PUBLIC UTILITY DEFINITIONS & COST RECOVERY	(Campos J.)
104 (pv)	Mar.9	*CS/ H	68	PUBLIC SCHOOL CAPITAL OUTLAY OMNIBUS BILL	(Miera)
105 (pv)	Mar.10	CS/ S	182	CAPITAL OUTLAY REVERSIONS FOR SOLVENCY	(Cisneros)
106	Mar.10	S	40	CONCEALED GUNS IN CERTAIN RESTAURANTS	(Munoz)
107	Mar.10	S	111	ADDITIONAL TEACHER EVALUATION STANDARDS	(Nava)
108	Mar.10	S	132	HISPANIC EDUCATION ACT	(Sanchez B.)
109	Mar.10	S	134	MILITARY VETERAN LOTTERY SCHOLARSHIPS	(Payne)
110	Mar.10	H	44	HEALTH EDUCATION REQUIRED FOR GRADUATION	(Garcia MH)
111	Mar.10	H	69	REPORTING OF COHORT GRADUATION DATA	(Miera)
112	Mar.10	CS/ H	70	EDUCATIONAL DATA SYSTEM	(Miera)
113	Mar.10	H	71	MENTORSHIP REQUIREMENTS FOR LEVEL 1 TEACHERS	(Stapleton)
114	Mar.10	H	150	HISPANIC EDUCATION ACT	(Miera)
115	Mar.10	CS/ H	227	SCHOOL BOARD FINANCE & AUDIT COMMITTEES	(King)
116	Mar.10	H	232	STANDARDIZED SCHOOL FINANCE REPORTING DATES	(Miera)

CONSTITUTIONAL AMENDMENTS

Legislation	Const Amend	Short Title	Sponsor
HJR 3	C.A. 5	CIVIL OFFICES FOR FORMER LEGISLATORS, CA	(Park)
SJR 5	C.A. 2	EXTEND COUNTY OFFICIAL TERM LIMITS, CA	(Campos, P)
SJR 6	C.A. 3	MODERNIZE ELECTION LANGUAGE, CA	(Morales)
SJR 7	C.A. 4	VETERANS' ORGANIZATION PROPERTY TAX, CA	(Ulibarri)

VETOED BILLS

Legislation	Short Title	Sponsor	Action
H 21	SCHOOL PRIORITY FOR CERTAIN STUDENTS	(Giannini)	Pocket Veto
H 116	GAME & FISH LICENSES FOR MILITARY ON LEAVE	(Garcia T.)	Pocket Veto
H 197	SEVERANCE FUND INVESTMENT IN RENEWABLE ENERGY	(Stapleton)	Pocket Veto
H 247	LFC OVERSIGHT OF CERTAIN FEDERAL FUNDS	(Gardner)	Pocket Veto
S 78	ALTERNATIVE SCHOOL CURRICULAR PLANS	(Nava)	Pocket Veto
CS/S 84	NEW SCHOOL SUSTAINABILITY FEATURES	(McSorley)	Pocket Veto
S 96	WHISTLEBLOWER PROTECTION ACT	(Beffort)	Pocket Veto
* S 156	HUMAN SERVICES DEPT. CONTRACTOR COMPENSATION	(Feldman)	Pocket Veto
S 165	DELAY SCHOOL ATHLETICS EQUITY ACT	(Nava)	Veto

CONCORDANCE
Forty-Ninth Legislature, First Special Session, 2009

BILL TO CHAPTER

Legislation	Chapter	Short Title	Sponsor
(An asterisk indicates a bill with an emergency clause.)			
* H 1	1	FEED BILL	(Martinez K.)
* H 3	2 (pv)	FUND TRANSFERS & APPROPRIATION VOIDS	(Lujan B.)
CS/ H 6	3	TRANSFER RESERVES TO GENERAL FUND FOR 2009	(Sandoval)
* H 16	4	REDUCE LEGISLATIVE APPROPRIATIONS	(Martinez K.)
CS/ H 17	5 (pv)	REDUCE 2009 GENERAL FUND APPROPRIATIONS	(Varela)
* S 24	6	SCHOOL DISTRICT FLEXIBILITY & INSURANCE	(Asbill)
* S 29	7 (pv)	GENERAL FUND PROJECTS TO STB PROJECTS	(Cisneros)

CHAPTER TO BILL

Chapter	Date Signed	Legislation	Short Title	Sponsor
1	Nov. 2	* H 1	FEED BILL	(Martinez K.)
2 (pv)	Nov. 9	* H 3	FUND TRANSFERS & APPROPRIATION VOIDS	(Lujan B.)
3	Nov. 12	CS/ H 6	TRANSFER RESERVES TO GENERAL FUND FOR 2009	(Sandoval)
4	Nov. 12	* H 16	REDUCE LEGISLATIVE APPROPRIATIONS	(Martinez K.)
5 (pv)	Nov. 12	CS/ H 17	REDUCE 2009 GENERAL FUND APPROPRIATIONS	(Varela)
6	Nov. 12	* S 24	SCHOOL DISTRICT FLEXIBILITY & INSURANCE	(Asbill)
7 (pv)	Nov. 12	* S 29	GENERAL FUND PROJECTS TO STB PROJECTS	(Cisneros)

VETOED BILL

Legislation	Short Title	Sponsor	Action
* S 25	SCHOOL DISTRICT CASH BALANCE TRANSFERS	(Asbill)	Pocket Veto

CONCORDANCE
Forty-Ninth Legislature, Second Special Session, 2010

BILL TO CHAPTER

Legislation	Chapter	Short Title	Sponsor
-------------	---------	-------------	---------

(An asterisk indicates a bill with an emergency clause.)

*	H	1	1	FEED BILL	(Martinez K.)
	H	2	6 (pv)	GENERAL APPROPRIATION ACT OF 2010	(Saavedra)
	CS/ H	3	5 (pv)	CIGARETTE TAX INCREASE & TRIBAL STAMP	(Chasey)
	H	5	4 (pv)	SEVERANCE TAX BOND PROJECTS	(Trujillo)
*	CS/ S	1	3	2010 CAPITAL PROJECTS GO BOND ACT	(Cisneros)
*	S	2	2	TEMPORARY TAX AMNESTY PROGRAM	(Griego P.)
	CS/ S	10	7 (pv)	INCREASE LOW-INCOME COMPREHENSIVE TAX REBATE	(Cisneros)

CHAPTER TO BILL

Chapter	Date Signed	Legislation	Short Title	Sponsor
---------	-------------	-------------	-------------	---------

1	Mar. 9	* H	1	FEED BILL	(Martinez K.)
2	Mar. 19	* S	2	TEMPORARY TAX AMNESTY PROGRAM	(Griego P.)
3	Mar. 19	*CS/ S	1	2010 CAPITAL PROJECTS GO BOND ACT	(Cisneros)
4 (pv)	Mar. 19	H	5	SEVERANCE TAX BOND PROJECTS	(Trujillo)
5 (pv)	Mar. 24	CS/ H	3	CIGARETTE TAX INCREASE & TRIBAL STAMP	(Chasey)
6 (pv)	Mar. 24	H	2	GENERAL APPROPRIATION ACT OF 2010	(Saavedra)
7 (pv)	Mar. 24	CS/ S	10	INCREASE LOW-INCOME COMPREHENSIVE TAX REBATE	(Cisneros)

INDEXES

BILL INDEX

2010 Regular Session

House Bill 8.....	5, 28, 29
House Bill 12, CS/.....	5, 27, 31, 41, 42
House Bill 15.....	14, 26, 39, 46
House Bill 16.....	13, 36
House Bill 21.....	1, 32
House Bill 24.....	24
House Bill 25, CS/.....	34, 39
House Bill 26.....	6, 32, 37, 45
House Bill 30.....	40
House Bill 37.....	30
House Bill 38.....	13
House Bill 44.....	24
House Bill 53.....	24
House Bill 56.....	14
House Bill 63.....	18, 33
House Bill 64.....	23
House Bill 68, CS/.....	22
House Bill 69.....	25
House Bill 70, CS/.....	25
House Bill 71.....	25
House Bill 74.....	25
House Bill 79.....	5
House Bill 80.....	28
House Bill 81.....	29
House Bill 90.....	25
House Bill 93.....	15
House Bill 101.....	29
House Bill 108.....	14
House Bill 109.....	32
House Bill 112.....	20, 43, 44
House Bill 113.....	30
House Bill 114.....	5
House Bill 120.....	5, 41, 42
House Bill 127.....	27
House Bill 131, CS/.....	16, 34
House Bill 144.....	14, 28
House Bill 145, CS/.....	22
House Bill 150.....	26, 39
House Bill 162.....	13
House Bill 165, CS/.....	36
House Bill 171.....	42
House Bill 181.....	28, 30, 45
House Bill 198, CS/.....	27
House Bill 201.....	33
House Bill 203.....	5, 31, 41
House Bill 204.....	37
House Bill 205, CS/.....	15
House Bill 207, CS/.....	19, 35
House Bill 208, CS/.....	6, 29, 43, 44
House Bill 216.....	32
House Bill 217.....	1
House Bills 227 & 251, CS/.....	23
House Bill 229.....	17
House Bill 230.....	26
House Bill 231.....	21, 36
House Bill 232.....	23
House Bill 233.....	30, 42
House Bill 237.....	38
House Bill 239.....	21, 36
House Bills 261 & 277, CS/.....	6, 41
House Bill 264.....	37
House Bill 266.....	6
House Bill 269, CS/.....	45
House Joint Resolution 3.....	16, 36
House Resolution 1.....	33, 34, 37
House Resolution 2, CS/.....	33, 34, 37
House Resolution 3.....	33, 34, 37
Senate Bill 1, CS/.....	26, 34
Senate Bill 2.....	19
Senate Bill 6.....	13, 17, 36, 39
Senate Bill 9, CS/.....	16
Senate Bill 12.....	14, 33, 39
Senate Bills 18, 218 & 238, CS/.....	38
Senate Bill 26.....	19, 33, 39
Senate Bill 32.....	19
Senate Bill 40.....	16, 18
Senate Bill 41, CS/.....	34
Senate Bill 47.....	20, 43, 44
Senate Bill 55.....	1, 19
Senate Bill 58.....	15
Senate Bill 59.....	43
Senate Bill 60, CS/.....	36
Senate Bill 66.....	13
Senate Bill 70.....	1
Senate Bill 77.....	37
Senate Bill 84, CS/.....	22
Senate Bill 85.....	21
Senate Bills 87 & 92, CS/.....	26
Senate Bill 91.....	6, 21, 36
Senate Bill 95.....	20, 43, 44
Senate Bill 97.....	27
Senate Bill 100.....	20
Senate Bill 107.....	18
Senate Bill 111.....	27
Senate Bill 120.....	14
Senate Bill 129.....	39
Senate Bill 132.....	26
Senate Bill 134.....	22, 31
Senate Bill 137.....	34, 39
Senate Bill 138, CS/.....	15
Senate Bill 144.....	6, 42
Senate Bill 148.....	32
Senate Bill 152.....	21
Senate Bill 162.....	40

Senate Bill 167..... 19
Senate Bill 182, CS/ 5, 12, 13
Senate Bill 186, CS/ 29
Senate Bill 190..... 28, 30, 45
Senate Bill 193..... 31
Senate Bill 195..... 33, 34, 37
Senate Bill 200, CS/ 30, 39
Senate Bills 201 & 202, CS/ 41
Senate Bill 207, Fl/CS/ 35
Senate Bill 216..... 17, 18
Senate Bill 226..... 17, 35
Senate Bill 234..... 40
Senate Bill 254..... 20, 28
Senate Bill 264..... 33, 39
Senate Bill 279, CS/CS/ 13
Senate Joint Resolution 5 16, 27
Senate Joint Resolution 6 16, 27
Senate Joint Resolution 7, Fl/ 17, 44

2009 First Special Session

House Bill 3 3
House Bill 6, CS/ 3
House Bill 16..... 3
House Bills 17 & 33, CS/ 4, 22
Senate Bill 24..... 22
Senate Bill 29..... 3, 11

2010 Second Special Session

House Bill 2 6
House Bill 3, CS/ 11, 44
House Bill 5 13
Senate Bill 1, CS/ 13
Senate Bill 2..... 43
Senate Bills 10, 12 & 13, CS/ 44

GENERAL INDEX

- Abuse and neglect..... 1
- Accounting9, 23
- Active duty..... 31
- Adequacy standards 23
- Adoption..... 37
- Advanced energy tax credits..... 39
- Affordable housing 6, 42
- Affordable housing tax credit 6, 42
- Aging 1
- Agricultural biomass tax credits..... 42
- Agricultural easements..... 28-30
- Agriculture..... 8
- Albuquerque..... 43
- Alternative energy..... 39
- Alzheimer's disease..... 1
- AMBER alert 1, 20
- Appraisal management companies 15
- Aquatic invasive species 30
- Armed forces..... 30
- ARRA 4, 7, 8, 10, 22, 23, 43
- Attorney general 15, 16
- Audits 23, 44
- Automobile manufacturers..... 15
- Bank 15, 38
- Bankruptcy..... 15
- Behavioral health 9
- Bernalillo county 40
- Biocrude 42
- Biomass 42
- Birth defect screening tests 31
- Bonds 3, 5, 11-14, 20, 22, 40
- Border 13
- Brain injuries 26, 31, 33
- Brine well sinkholes..... 29
- Bureau of Indian education..... 25
- Business6, 14, 31, 33, 34, 37, 38, 41, 45
- Capital outlay..... 4, 5, 11-13, 20, 22, 40
- Capital outlay gross receipts tax..... 40
- Capital projects..... 3, 5, 12, 13, 37
- Car dealers 15
- Charter school report card 25
- Charter schools..... 22, 23, 25-27
- Child 1, 19
- Children 24, 26
- Cigarette tax..... 11, 43, 44
- Cigarettes 44
- Civil penalty..... 21
- Class A counties..... 17, 42
- College 3, 25, 26
- College and career ready policy institute 25
- Colonias 13
- Colonias Infrastructure Act..... 13
- Compensating tax..... 39, 42-44
- Concealed handguns..... 16, 18
- Conservation 6, 28-30, 43, 44
- Conservation easements..... 30
- Constitution..... 16, 17, 27, 30, 33, 35, 36, 42-44
- Constitutional amendments ... 16, 27, 35, 36, 43, 44
- Construction 22, 40
- Construction industries division..... 22
- Consumer..... 15, 16, 21, 34
- Consumer price index..... 21
- Contingency fund 11
- Continuing care communities 1
- Contractors 29, 33, 35, 36
- Corporate income tax 41
- Corrections..... 30
- Counties..... 5, 11, 14, 17, 20, 40, 42, 45
- County and municipal cigarette tax fund 44
- County and municipality recreational fund..... 44
- County business retention gross receipts tax .. 31, 41
- County clerk..... 34
- County gaming tax credit..... 39, 41
- County gross receipts tax..... 40
- County hospital emergency gross receipts tax..... 40
- County officers..... 16, 27
- Courts 17-19, 33, 35, 36, 39, 40
- Credit cards..... 21
- Credit report 15, 16
- Criminal law..... 16-18, 33, 35, 39
- Criminal offender employment 28
- Dam 18, 21, 36
- Data warehouse bill..... 25
- Death 19
- Department of energy 29
- Department of environment 29
- Department of finance and
administration 4, 8, 10, 12
- Department of health..... 9, 33
- Department of information technology..... 9
- Department of public safety..... 19
- Department of transportation..... 19
- Developmental disabilities 4, 9, 10
- Disabilities..... 4, 9, 10, 17, 31, 33, 39
- Disabilities subcommittee 33
- Disabled 30, 31
- Divorce 36
- Dog races 31
- Domestic violence 18, 19, 39
- Double dipping 35
- Drinking water state revolving loan fund..... 14
- Driver's license..... 34, 35, 39
- Driving while intoxicated 19
- Drugs 19, 32
- Dual credit program 26
- DWI 19

Dyslexia	26	Fishing licenses.....	30, 31
Early childhood education.....	43, 44	Floating unit value.....	23
Economic development	14, 16, 20, 39, 41, 43, 44	Food	11, 18, 43
Economic development department	20	Food tax	43
Economic development revolving fund.....	14	Foreclosure consultant	15
Economic development tax incentives	20, 43	Foreclosures.....	15
Education.....	4, 6, 8, 9, 11, 20-27, 30, 31,33, 35, 36, 38, 39, 41, 43, 44	Franchise rights	15
Education accountability	27	Franchises.....	15
Educational institution.....	21, 30, 41	Fuel	29, 42
Education lockbox.....	8, 11	Game and fish	30
Educational retirement.....	6, 21, 35, 36, 38	Gaming	31, 39, 41
Educational Retirement Act.....	6, 21, 35	Gaming compacts.....	31
Educational retirement board	38	Gaming machine.....	31, 41
Educational retirement fund	21, 36	Gaming tax.....	31, 39, 41
Elections	8, 13, 16, 17, 27	Gas	2, 6, 29, 41-44
Electricity.....	42, 45	Gasoline	43
Emergency.....	4, 8, 22, 29, 36, 40, 44	Gasoline tax-sharing agreements	43
Emergency medical technician	36	Gender equity.....	31
Employee benefits.....	4, 10	General appropriation act.....	2, 4-7, 10, 23
Employees.....	4, 10, 28, 29, 35, 36, 38	General fund	2-12, 22, 29, 43, 44
Employer contribution	6	General obligation bonds.....	13
Employers	6, 35, 36	General services department	9
Employment	1, 14, 20, 28, 35, 36	Government restructuring task force	38
Endangered persons.....	1, 18, 19	Governmental entities.....	6
Energy	6, 8, 28-30, 37, 39, 41-45	Governor	3, 4, 10-12, 19, 22-24, 27, 38, 39, 43
Energy efficiency.....	39	Graduation	21, 24
ENERGY STAR qualification	39	Grants	10, 14, 20, 34
Energy, minerals and natural resources department.....	39, 42	Gross receipts	6, 11, 18, 20, 31, 39-44
Environment.....	6, 28, 29, 39, 43, 44	Gross receipts tax	6, 11, 20, 31, 39-44
Environment and natural resources	6, 28, 43, 44	Gross receipts tax deduction	6, 39, 41
Environmental improvement board.....	29	Guilty but mentally ill	18
Environmental protection agency.....	39	Habitat	30, 31
Equalization guarantee	4, 23	Habitat management stamps.....	30, 31
Ethics	38	Habitat restoration	30
Executive order	4, 10, 25	Handguns.....	16, 18
Fair Credit Reporting and Identity Security Act.....	16, 34	Hazardous duty officers.....	36
Fair Labor Standards Act of 1938	20	Hazardous Duty Officers' Employer-Employee Relations Act	36
Families	17, 24	Hazardous waste	29
Federal funds	4, 7, 8	Health	8, 9, 24, 26, 31-33, 39
Felons	17	Health and human services committee	33
Felony	17, 18	Health care	26, 31, 32
Fire	5, 18, 20, 22	Health care providers	32
Fire departments.....	20	Health care reform	31, 32
Fire protection fund	5	Health education.....	24
Fire protection grant council.....	20	Health insurance	31, 32
Fire protection grant fund	5	Health insurance alliance.....	32
Firearm	18	Health maintenance organizations.....	31
Firefighters.....	18, 20, 36	High school	21, 22, 24-26
First judicial district.....	17	High school redesign.....	24
Fishing	30, 31	Higher education.....	4, 8, 21, 24, 26
		Higher education department.....	21, 24
		Hispanic Education Act	26, 39

- Hispanic education advisory council 26
 HIV 18, 31, 33
 Horse 31
 Hospital 40
 Housing 6, 13, 15, 42
 Human immunodeficiency virus 18, 31, 33
 Human services department 9, 32, 33
 Human services department reimbursement
 suspense fund 33
 Hunting 30
 Identity theft 16, 34
 Idiots 17
 Ignition interlock 19
 Income tax 11, 41, 42, 44
 Income tax credits 41
 Indian Arts and Crafts Sales Act 18
 Indian education 25
 Indian law institute 37
 Indian tribe 30
 Indigent 19
 Information technology 9, 33
 Infrastructure 13, 40
 Injuries 26, 31, 33
 Insane persons 17
 Insurance 4, 9, 22, 31, 32
 Interlock device fund 18, 19, 35
 Internet 33
 Interstate Compact on Educational Opportunity
 for Military Children 24
 Invasive species 30
 Investment council 38
 Investment officer 38
 In-plant training 5
 Jobs 1, 20
 Judges 19
 Judgeships 17, 39
 Kindergarten 3, 25
 Labor 14, 20, 28, 30
 Laboratories 30
 Land grant 34
 Las Cruces 20, 43, 44
 Las Cruces downtown tax increment
 development district 20
 Law enforcement 1, 19, 20
 Law enforcement officers 1, 20
 Lea county 17
 Legislative council 38
 Legislative council service 4, 12, 16, 37
 Legislative education study committee 27
 Legislative finance committee 4, 10, 12, 23
 Legislative health and human services
 committee 33
 Licenses 18, 25, 30, 31, 34, 35, 39
 Licensing 15, 22
 Licensure 25, 35
 Local government 14, 17, 36, 37, 40, 43, 45
 Local option gross receipts tax 39, 40
 Lottery 21, 31
 Lottery scholarship program 21
 Lottery tuition scholarship 31
 Magistrate 17, 35
 Magistrate court 35
 Medicaid 4, 6, 8, 10, 31, 32
 Medical home 31, 32
 Medical insurance 31, 32
 Medical insurance pool 31, 32
 Mentorship 25
 Metropolitan courts 17
 Mileage 19
 Military 21, 24, 30, 31, 39
 Military and veterans' affairs 39
 Military and veterans' affairs committee 39
 Military children 24
 Military families 24
 Military personnel 30, 31
 Mine 27-29
 Mine accident 28
 Mine inspector 28, 29
 Mine operators 28
 Mine safety 28
 Missing persons 1, 18, 19
 Missing Persons Information and Reporting
 Act 1, 18, 19
 Mortgage 15, 42
 Mortgage finance authority 42
 Mortgage Foreclosure Consultant Fraud
 Prevention Act 15
 Motor vehicle division 34
 Motor vehicles 15, 34, 39
 Municipal league 40
 Municipalities 11, 40, 44
 Native American 18
 Native American arts and crafts 18
 Natural gas 42
 Natural resources 6, 8, 28, 39, 41-44
 New Mexico finance authority 13, 14, 38
 New Mexico mortgage finance authority 42
 New Mexico municipal league 40
 Newborns 31, 33
 Nuclear workers assistance fund 29
 Nurse 32
 Nurse practitioners 32
 Nursing 1, 32
 Office of education accountability 27
 Oil 2, 6, 29, 41-44
 Oil and gas conservation 6, 29, 43, 44

Oil and gas reclamation fund	6, 29	Public utilities.....	45
One percent for the twenty-first century		P-20	25
program.....	23	Qualified school construction bonds.....	22
Osteopathic physician assistants.....	32	Racetrack.....	39, 41
Osteopathic physicians	32	Real estate.....	15
Parents	19, 23, 24, 26	Real estate appraisers.....	15
Parole	19	Real estate appraisers board	15
Pass-through entities	5, 41	Reauthorizations	13
Penalties	15, 18, 21, 28, 30, 43, 44	Records	24, 37
Per diem and mileage	19	Recovery and reinvestment fund.....	6
Permanent fund.....	5	Recreation	30, 44
Personal property.....	43, 44	Reemployment	35, 36
Personal services	4, 10	Regulation and licensing department	22
Petroleum	29	Renewable energy.....	28, 41, 45
Petroleum storage tanks.....	29	Renewable energy distributed generation	
Pharmacist	32	facilities.....	45
Pharmacist clinicians	32	Renewable energy tax incentives	41
Physician assistants	32	Reorganization	17
Physicians.....	32	Repeal	17, 11, 22, 24, 40, 43
Police	35	Resident Abuse and Neglect Act.....	1
Political subdivision.....	28, 30	Residential property	40, 42
Poll workers	27	Response to intervention	26
Post-secondary education.....	21, 25, 41	Retiree	35, 36
Post-secondary educational institutions.....	21, 41	Retirement	6, 10, 21, 35, 36, 38
Pre-kindergarten.....	3, 25	Road	33
Probation	19	Roll calls.....	37
Procurement	22, 23, 39	RtI	26
Professional development.....	21, 27	School boards.....	23
Property crimes	18	School district report card.....	25
Property tax.....	40, 42, 44	School districts	4, 8, 10, 12, 22, 23-27
Property tax exemption.....	42, 44	School principals.....	21
Public assistance.....	31, 32, 39	School year	23-26
Public education	23-27	Secretary of health.....	33
Public education department	23-27	Secretary of public education.....	23, 26, 27
Public employees.....	35, 36, 38	Secretary of state.....	8
Public employees retirement association	36, 38	Service credit	35
Public employer	35, 36	Severance tax.....	3, 5, 11-13, 22, 30
Public finance	14	Severance Tax Bonding Act	13
Public health	31, 33	Severance tax bonding capacity.....	13
Public officers and employees.....	35	Severance tax bonds	3, 5, 11-13
Public project.....	13, 14	Sex offense.....	18, 33
Public project revolving fund.....	13, 14	Sexually transmitted diseases.....	33
Public regulation commission	45	Short-term severance tax bonds.....	5, 12
Public safety	16-19, 33, 35, 39	Solar	6, 30, 41, 42, 45
Public school.....	3, 4, 7-9, 12, 21-24, 25-27	Solar energy	42
Public school capital outlay	4, 12, 22	Solar generation equipment.....	6, 41
Public school capital outlay council.....	22	Solar panels	30, 45
Public school capital outlay fund.....	4, 12, 22	Solvency	1-7, 11, 12
Public school capital outlay oversight		Space flight	16
task force	22	Spaceport.....	16
Public school facilities authority.....	22	Special education	26
Public school finance.....	23	Sports	26
Public school insurance authority	4, 22	Stalking	19

State board of finance.....	10-12, 38	Vetoes	3, 5, 11, 13
State buildings	39	Vocational education	26
State equalization guarantee	4, 23	Voters	13, 41
State government.....	3, 6, 7, 14, 30, 33, 34, 36-38	Voting	16, 27
State investment council.....	38	Voting age	16
State investment officer	38	Voting systems.....	27
State mine inspector	28, 29	Water	13, 14, 29, 30, 46
State treasurer	38	Water project fund.....	14
State unemployment trust fund.....	28	Watersheds.....	30
Statewide Economic Development Finance Act ...	14	Webcasting.....	37
Storage tanks.....	29	Wells	28
Student	8, 21, 23-27, 33	Wildlife	30
Student athletes	26	Wind generation equipment.....	41
Subdivisions.....	14	Wine	18
Sunshine Portal Transparency Act	14, 33, 34, 37	Withholding tax.....	41, 42
Supreme court	36	Withholding Tax Act.....	41
Sustainability.....	22, 23	Workers	27-29
Tax	3, 5-7, 11-13, 17, 20, 22, 29-31, 34, 39-44	Youth	11
Tax amnesty program	11, 44		
Tax credit.....	6, 11, 31, 39, 41, 42		
Tax deduction.....	6, 39, 41		
Tax exemption	42, 44		
Tax incentives	20, 41, 43		
Tax increment development district.....	20, 43, 44		
Tax on food	43		
Taxation	5, 6, 11, 29-31, 34, 39, 41-44		
Taxation and revenue department	34, 41, 42, 44		
Teacher	25, 27		
Technology	9, 33		
Telephone.....	34		
Texas	29		
Tobacco	4, 5, 7		
Tobacco settlement permanent fund.....	5		
Tobacco settlement program fund.....	4, 5		
Tort	16		
Traffic safety bureau	19		
Transportation.....	19, 29, 34, 39, 42		
Treasurer.....	38		
Tribal infrastructure	13		
Tribal Infrastructure Act.....	13		
Tribe	30, 44		
Tuition	8, 31		
Unemployment.....	1, 4, 14, 28		
Unemployment compensation	28		
Unemployment compensation fund	28		
Unemployment trust fund.....	28		
Unfair Practices Act.....	15		
Unfair trade practice.....	15		
Utilities	28, 30, 39, 45		
Vehicle	13, 15, 34		
Veterans	17, 30, 31		
Veterans' affairs.....	39		
Veterans' services department.....	30		

SESSION DATES REFERENCE GUIDE

2009

Forty-ninth legislature, first session

December 15, 2008 - January 16, 2009	Legislation may be prefiled in the House and Senate
January 20	Opening day
February 19	Deadline for introductions
March 21	Session ended
April 10	Legislation not acted upon by governor was pocket vetoed
June 19	Effective date of legislation not a general appropriation bill or a bill carrying an emergency clause or other specified date

2009

Forty-ninth legislature, first special session

October 17	Opening day
October 23	Session ended
November 12	Legislation not acted upon by governor was pocket vetoed
January 21, 2010	Effective date of legislation not a general appropriation bill or a bill carrying an emergency clause or other specified date

2010

Forty-ninth legislature, second session

December 15, 2009 - January 15, 2010	Legislation may be prefiled in the House and Senate
January 19	Opening day
February 3	Deadline for introductions
February 18	Session ended
March 10	Legislation not acted upon by governor was pocket vetoed
May 19	Effective date of legislation not a general appropriation bill or a bill carrying an emergency clause or other specified date

2010

Forty-ninth legislature, second special session

March 1	Opening day
March 4	Session ended
March 24	Legislation not acted upon by governor was pocket vetoed
June 2	Effective date of legislation not a general appropriation bill or a bill carrying an emergency clause or other specified date

2011

Fiftieth legislature, first session

December 15, 2010 - January 14, 2011	Legislation may be prefiled in the House and Senate
January 18	Opening day
February 17	Deadline for introductions
March 19	Session ends
April 8	Legislation not acted upon by governor is pocket vetoed
June 17	Effective date of legislation not a general appropriation bill or a bill carrying an emergency clause or other specified date

Acts carrying an emergency clause become effective immediately upon signature by the governor. All other acts passed during a session and approved by the governor become effective 90 days after adjournment of the legislature or at a date specified in the act.