

A BILL FOR AN ACT

To amend Public Law No. 19-10, by amending sections 3, 4, 5 and 6 thereof, to change the use and allottee of funds previously appropriated therein for the purpose of funding public projects and social programs in the State of Pohnpei and Chuuk, to offer technical amendments, and for other purposes.

BE IT ENACTED BY THE CONGRESS OF THE FEDERATED STATES OF MICRONESIA:

1 Section 1. Section 3 of Public Law No. 19-10 is hereby
2 amended to read as follows:

3 "Section 3. Of the sum of \$2,100,000 appropriated by
4 this act, [~~\$300,000~~] \$400,000 is apportioned for
5 public projects and social programs in the State of
6 Kosrae.

7	State of Kosrae	\$	400,000
8	(a) COM-Poultry Pilot Project		20,000
9	(b) Ditch improvement		
10	(Srem to Infala, Malem)		2,000
11	(c) Outreach Program		30,000
12	(d) B.A. program		40,000
13	(e) Kosrae High School Lunch Program		40,000
14	(f) Contractual Service for		
15	special assistant and office trainees		10,000
16	(g) Malem multi purpose building ...		20,000
17	(h) Utwe multi purpose building		20,000

1	(i) Contributions to State, Municipal	
2	and social activities, programs and events. \$	10,000
3	(j) Contractual Service	
4	(Security guards).....	5,000
5	(k) <u>Reimbursement obligation to Kosrae</u>	
6	Junior Tennis [travel needs] <u>Program</u>	3,000
7	(l) Road improvement projects	50,000
8	(m) Agriculture projects	75,000
9	(n) Water system projects	55,000
10	(o) Fishing project	20,000"

11 Section 2. Section 4 of Public Law No. 19-10 is hereby
 12 amended to read as follows:

13 "Section 4. Of the sum of \$2,800,000 appropriated by this
 14 act, \$800,000 is apportioned for public projects and
 15 social programs in the State of Pohnpei.

16	State of Pohnpei.....	\$	800,000
17	(1) At-Large		200,000
18	(a) Sports facility upgrade/equipment		20,000
19	(b) Nanpil basketball court		15,000
20	(c) Home solar systems for outer islands		50,000
21	(d) Communication system upgrade		
22	and supplies.....		10,000
23	(e) Road maintenance /beautification		
24	and supplies/equipment.....		20,000
25	(f) Youth/community projects		20,000

1	(g) Water system projects	\$ 50,000
2	(h) Medical referrals	10,000
3	(i) State/Municipal travel needs	5,000
4	(2) Election District No. 1	200,000
5	(a) Kolonia Public Market improvement	45,000
6	(b) Basketball court's	
7	improvement/lightings	20,000
8	(c) Pohnpei Fishing Club	
9	(boat launching improvement-Dekehtik area)....	10,000
10	(d) Beautification/clean up projects	15,000
11	(e) Roads improvement	110,000
12	(3) Election District No. 2	200,000
13	(a) Salapwuk school road paving	40,000
14	(b) Tomworohi, Madolenihmw road upgrade	10,000
15	(c) [Capacity building (training for	
16	APIPA 2015 participants] <u>Reimbursement obligation to</u>	
17	<u>State of Pohnpei</u>	15,000
18	(d) Pahndopw road paving	25,000
19	(e) Pwoaipwoai (Pohnuhs) road upgrade	10,000
20	(f) Lukop/Metipw water	
21	system extension	20,000
22	(g) Nanpahlap, Madolenihmw	
23	road maintenance	10,000
24	(h) Rohi water system (boundary) upgrade	10,000
25	(i) Upper PATS (Madolenihmw) road upgrade	10,000

1	(j) Student's finance assistance .. \$	5,000
2	(k) Administrative costs	
3	(Election District No. 2).....	5,000
4	(l) Coral materials purchase	10,000
5	(m) PVC pipes/water catchment	10,000
6	(n) [Outreach program] <u>High School</u>	
7	<u>lunch supplemental for Madolenihmw High</u>	
8	<u>School/Nanpei Memorial High School</u>	20,000
9	(4) Election District No. 3	200,000
10	(a) Roads improvement	200,000"

11 Section 3. Section 5 of Public Law No. 19-10 is hereby
 12 amended to read as follows:

13 "Section 5. Of the sum of \$2,800,000 appropriated by this
 14 act, \$1,200,000 is apportioned for public projects and
 15 social programs in the State of Chuuk.

16	State of Chuuk.....	\$ 1,200,000
17	(1) At-Large	200,000
18	(a) Allottee's administrative	
19	support costs.....	30,000
20	(b) Contributions to State, Municipal	
21	and Community activities, programs and events	20,000
22	(c) Community infrastructure and	
23	housing improvement/renovation/new construction	40,000
24	(d) Women home economic projects ...	15,000
25	(e) Municipal subsidies/obligations	20,000

1	(f) POL/freight/charters	\$ 20,000
2	(g) Leadership/patients/students travel	10,000
3	(h) Municipal office/facility	
4	construction/improvement	20,000
5	(i) Roads/Docks/Seawalls	
6	improvement and beautification	25,000
7	(2) Election District No. 1	200,000
8	(a) Mortlocks Leadership Conference	50,000
9	(b) Community, Traditional and	
10	Municipal events and travel	30,000
11	(c) Mortlock Islands Development	
12	Authority (MIDA)	10,000
13	(d) Youth musical instruments	
14	activities and programs	25,000
15	(e) Community transportation	15,000
16	(f) Solar and communication systems	70,000
17	(3) Election District No. 2	200,000
18	(a) Land transportation	15,000
19	(b) Outreach program	20,000
20	(c) Student's financial assistance/	
21	outstanding debts payment	10,000
22	(d) Social Security Premium contribution	5,000
23	(e) Road improvement & equipment purchase	45,000
24	(f) Repatriation of human remains	
25	& funeral costs/travel	<u>10,000</u>

1	(g) Fishing Project	\$ 30,000
2	(h) Food relief assistance	20,000
3	(i) Housing and community halls	
4	construction	30,000
5	(j) Kokumi Inauguration and related costs	5,000
6	(k) Office of Governor subsidy	
7	(Chuuk State)	10,000
8	(4) Election District No. 3	200,000
9	(a) Home, housing and multipurpose	
10	building improvement and renovation	20,000
11	(b) Fishing Project	20,000
12	(c) Southern Namoneas Leadership	
13	Conference, travel and hosting	10,000
14	(d) Municipal Government operation/subsidy	
15	(i) Tonowas Municipal Government	10,000
16	(ii) Fefan Municipal Government	10,000
17	(iii) Uman Municipal Government .	10,000
18	(iv) Parem Municipal Government	5,000
19	(v) Tsis Municipal Government .	5,000
20	(e) Tonowas Ice Plant operational cost	5,000
21	(f) Seawalls improvement and repair	15,000
22	(g) Roads improvement/repair	
23	and beatification	10,000
24	(h) Administrative support	
25	services (SNDA)	15,000

1	(i) Students' financial assistance \$	10,000
2	(j) Leaders/patients/students	
3	travel needs	10,000
4	(k) Youth activities/events/	
5	program/equipment	5,000
6	(l) Food relief assistance	
7	(aftermath of Typhoon Maysak)	30,000
8	(m) Water systems improvement and repair	5,000
9	(n) Sewing Project	5,000
10	(5) Election District No. 4	200,000
11	(a) Youth activities, events &	
12	program subsidy	15,000
13	(b) Students' financial	
14	assistance subsidy	20,000
15	(c) Repatriation of human remain/	
16	funeral and travel expenses	15,000
17	(d) Administrative costs	
18	(Faichuk Development Authority)	20,000
19	(e) Land transportation need	15,000
20	(f) Humanitarian relief/	
21	assistance subsidy	30,000
22	(g) Fishing Project subsidy	30,000
23	(h) Sewing Project subsidy	20,000
24	(i) Capacity building/training	20,000
25	(j) Leadership/patients/	

1	students travel expenses	\$	15,000
2	(6) Election District No. 5		200,000
3	(a) Pharmaceutical, patient		
4	referral and repatriation		50,000
5	(b) POL/freight/charters		40,000
6	(c) Outreach program		25,000
7	(d) Contractual Service for		
8	grant writer		5,000
9	(e) Administrative support		
10	services (Election District No. 5)		20,000
11	(f) Northwest Region Goodwill		
12	Games, events & activities		10,000
13	(g) Participants travel need		
14	to Pacific Art Festival		10,000
15	(h) Food Relief Program		20,000
16	(i) Protected Areas &		
17	Sanctuaries Project		15,000
18	(j) Allottee's administrative cost .		5,000"

19 Section 4. Section 6 of Public Law No. 19-10 is hereby
 20 amended to read as follows:

21 "Section 6. Allotment and management of funds and
 22 lapse date. All funds appropriated by this act shall
 23 be allotted, managed, administered and accounted for
 24 in accordance with applicable laws, including, but not
 25 limited to, the Financial Management Act of 1979. The

1 allottee shall be responsible for ensuring that these
2 funds, or so much thereof as may be necessary, are
3 used solely for the purpose specified in this act, and
4 that no obligations are incurred in excess of the sum
5 appropriated. The allottee of the funds appropriated
6 under section 2 of this act shall be the Governor of
7 Yap State. The allottee of funds appropriated under
8 sections 3 and 4 of this act shall be the President of
9 the Federated States of Micronesia or his designee;
10 PROVIDED THAT, the allottee of funds appropriated
11 under subsections [~~4(a), (b), (c), (d), (e), (f), (g),~~
12 ~~(h), 9(i), (j) and (k) shall be the Mayor of Lelu Town~~
13 ~~Government, the allottee of funds appropriated under~~
14 ~~subsections] 3(a), (b), (c), (d), (e), (f), (g), (h),~~
15 (i), (j) and (k) of this act shall be the [~~Pohnpei~~
16 ~~Transportation Authority] Mayor of Lelu Town
17 Government; the allottee of funds appropriated under
18 subsections 4(3)(a) and 4(3)(b) of this act shall be
19 the Pohnpei Transportation Authority, and the allottee
20 of funds appropriated under subsections 4(3)(f) and
21 4(3)(h) of this shall be the Pohnpei Utility
22 Corporation. The allottee of funds appropriated under
23 subsections 5(1), 5(3) and 5(6) of this act shall be
24 the Governor of Chuuk State or his designee. The
25 allottee of funds appropriated under subsection 5(2)~~

1 of this act shall be the Mortlock Islands Development
2 Authority. The allottee of funds appropriated under
3 subsection 5(4) of this act shall be the Southern
4 Namoneas Development Authority. The allottee of funds
5 appropriated under subsection 5(5) of this act shall
6 be the Faichuk Development Authority. The authority
7 of the allottee to obligate funds appropriated by this
8 act shall lapse on September 30, 2017."

9 Section 5. This act shall become law upon approval by the
10 President of the Federated States of Micronesia or upon its
11 becoming law without such approval.

12

13 Date: 8/14/15 Introduced by: /s/ Berney Martin
Berney Martin

14

15

16

17

18

19

20

21

22

23

24

25