# STATE OF NEW MEXICO PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL PUBLIC SCHOOL FACILITIES AUTHORITY

# 2007 Reference Guide


# TABLE OF CONTENTS

Section 1	Public School Capital Outlay Report by Paula Tackett & David Abbey
Section 2	Regional Manager Territories / PSFA & District Directory
Section 3	2008-09 NMCI Ranked List & 07-08 PSCOC Awards
Section 4	Deficiencies Correction Program Projects
Section 5	Lease Payment Assistance Awards
Section 6	PSCOC Standards-based Project Status Reports
Section 7	PSCOC Awards by District, 1998 - 2007
Section 8	Chronology of Events in 2007
Section 9	<b>Local Match Percentages / District Bonding Capacities</b>
Section 10	Approved District Maintenance Plans, Year End 2007
Section 11	Status of District Master Plans, Year End 2007
Section 12	Legislation Related to Public School Capital Outlay
Section 13	Public School Capital Outlay Council Rules
Section 14	Public School Facilities Authority Rules
Section 15	<b>Application and Grant Procedure Rules</b>
Section 16	Post Grant Procedure Rules
Section 17	Statewide Adequacy Standard Rules
Section 18	<b>Deficiency Correction Program Rules</b>
Section 19	History of Public School Capital Outlay in New Mexico

SECTION

# Public School Capital Outlay Council Public School Facilities Authority

Award Year Highlights Presentation by PSCOC Chair Paula Tackett & Awards Subcommittee Chair David Abbey

Presentation by PSCOC Chair Paula Tackett & PSCOC Awards Subcommittee Chair David Abbey 8 September, 2007 Pg. 1 of 4

#### **Award Summaries:**

- \$135.3 million in state funds for Standards-Based awards to 19 projects in 18 school districts.
- \$6.5 million in state funds for lease assistance to 61 charters and 7 public schools in 21 districts.
- \$1.9 million in state funds for demolition of old/abandoned facilities to 16 districts.
- \$2 million in state funds for energy efficiency initiatives to 9 district applicants and a handful of pilot projects.
- \$1 million in state funds set aside for school district master planning assistance.
- Since 8/7/2007, \$65.5 million in additional state funds has gone to cost increases in projects from prior years.

### **Financial Plan Highlights:**

- Target of \$100 \$150 million.
- Objective to stretch funding as far as possible, while retaining sufficient dollars for outyear expenditures.
- Assisted by continuing high prices for oil and gas, and corresponding high severance tax revenues.
- Projects have gotten costly: \$100 million high schools.

#### **Awards Process:**

- District capital outlay applications submitted Feb April
- PSCOC/PSFA visits to applicant sites April May
- 2007 final project ranking results announced May
- Applicant district hearings/presentations in June.
- Awards subcommittee met four times to evaluate applications.
- Awards subcommittee members: David Abbey, LFC (chair); Dr. Kurt Steinhaus, Governor's Office; Katherine Miller, DFA and Vicki Smith, NSBA.

### **Funding Criteria & Considerations:**

- Funding prioritized to projects from districts with current master plans and effective
  pre-planning measures in place—that is, projects ready to use funds expeditiously.
  Schools built expeditiously are less expensive since impacted less by construction
  inflation and the cost of capital.
- District master planning and preventative maintenance key to safeguarding the state's substantial capital investments.

Presentation by PSCOC Chair Paula Tackett & PSCOC Awards Subcommittee Chair David Abbey 8 September, 2007 Pg. 2 of 4

- Projects high on the ranked list but less ready to go were awarded design funds and kept their rank for construction/renovation funding in later cycles.
- Increasing priority re school districts maximizing the use of existing public facilities, including municipal and county facilities before, constructing new buildings.


# **PSCOC Project Monitoring**

- Project cycle times monitored at 30 day intervals by the PSCOC for adherence to project timelines.
- Simple, color-coded report indicates projects that are on schedule, behind schedule or ahead of schedule.
- See attached project monitoring handout.

# **Deficiencies Correction Program Nearly Complete**

- 700 DCP and 2E roof projects subject to a 2007 statutory deadline.
- The Legislature allowed an exemption for projects needing more time.
- 89 DCP and 2E roof projects applied for and were granted time extensions.
- The remainder of projects were completed by deadline.

# **PSCOC** Award Funding Annually Since 1974 (in millions) (1)


Presentation by PSCOC Chair Paula Tackett & PSCOC Awards Subcommittee Chair David Abbey 8 September, 2007 Pg. 3 of 4

- In 2007, the Public School Capital Outlay Council (PSCOC), working in tandem with school districts, continued to refine the Standards-Based Process for funding school facilities, a process which is now in its fourth year. This process intends to strike a fair balance between providing state funds for those districts which cannot raise sufficient funds locally for their facilities needs, and preserving community pride and responsibility associated with districts' local autonomy and in covering the cost of their own facilities. This new funding process also provides the necessary safeguards to let taxpayers know that the public funds to which both the state and local districts have been entrusted are being spent in a prudent and effective manner. Most of all, this process is a means for providing funds for statewide school district infrastructure, based on an objective ranking of facilities according to greatest need.
- In this cycle, the PSCOC awarded \$135.3 million in state funds to 19 projects in 18 school districts under the Standards-Based Awards Program. This is in addition to \$6.5 million in school facilities leasing assistance going to 61 charters and 7 public schools in 21 districts, just under 2 million in advances to 16 districts for demolition of old abandoned facilities, just over \$2 million for energy efficiency initiatives going to 9 current applicants and a handful of pilot projects, and \$1 million set aside for master planning assistance for a total for this funding cycle of \$146.4 million.
- Since last year's awards which were made on August 7, 2006, an additional \$65.5 million has gone to cost increases in projects from prior years.<sup>1</sup>
- Funding was prioritized to projects from districts with current master plans and effective preplanning measures in place, meaning to projects which were ready to go into construction without undue delay. Districts that were less prepared may have only received design funds for the project's initial phase—such projects will retain their place in the queue for consideration in future funding cycles. Districts which do not have current master plans on file with PSFA cannot, by statute, receive capital outlay funds from the state. With limited resources and annual construction inflation that has been greater than 10 percent per year, it's critical to build schools rapidly. The longer the delay, the greater the costs. The faster that New Mexico builds schools, the greater the portion of project budgets that goes to brick and mortar, rather than is lost to construction inflation.
- In this cycle, the PSCOC allocated just under \$2 million in this cycle for demolition of abandoned buildings. Council emphasized to districts that with the extra maintenance funds accruing to districts via increases in SB-9 (\$10 increase per MIM over last year), the Legislature may expect that demolition costs be borne out of districts' core maintenance budgets in future years.
- As in prior years, the PSCOC continues to place great importance on district master planning and
  on maintenance as a means of safeguarding the state's substantial capital investment, such that all
  these new facilities that the Legislature has funded will last well into the future. PSFA's FIMS

<sup>&</sup>lt;sup>1</sup> The 35 year annual PSCOC funding bar chart that is appended below lists ANNUAL, not fiscal year data. The \$65.5 million reported here includes funds awarded from 8/7/06 through 12/31/06 WHICH WERE INCLUDED IN THE 2006 BAR on the graph. 2007 ANNUAL YEAR TO DATE out of cycle awards are about \$23.6 million.

Presentation by PSCOC Chair Paula Tackett & PSCOC Awards Subcommittee Chair David Abbey 8 September, 2007 Pg. 4 of 4

maintenance management system is delivering results to the districts which have embraced this resource, and Council has emphasized that it's essential for all districts to make it a priority to get their data into FIMS.

- Another priority for Council in this year's funding cycle was to encourage school districts to maximize the use of existing facilities—in specific, municipal and county facilities and programs that may already exist and are underutilized—rather than construct new buildings. Outside of a few pockets of high population growth (such as Rio Rancho, ABQ's west side, Los Lunas and Las Cruces), student populations are remaining fairly constant statewide. So it is simply prudent to first determine that no existing facility would be available for renovation before building something new. Likewise, the PSCOC wishes to caution districts against creating new types of programs that would require construction of new facilities, which may be unlikely to receive state funding assistance and may become a strain on the operating budget of the district.
- Lease Payment Assistance Awards are to assist districts and charter schools with the cost of leasing classrooms. As the state defines a possible capital funding structure for charters, eventual full integration of charters into the ranked list via charter-specific adequacy standards is likely. Significantly, statute states that all charters must be housed in public buildings by 2010.
- As energy costs continue to skyrocket, they take an increasing bite out of districts' operational budgets and it is ever more important that sustainable school facilities be energy efficient. Working with the governor's High Performance Schools initiative, Council has begun to supplement a small number of school projects with limited funding for energy efficiency initiatives, and this is likely to be expanded to the degree that results achieve expectations.
- Finally, 2007 was the statutory deadline for completing the almost 700 Deficiencies Correction and 2E roof projects, although the Legislature allowed an exemption for projects which extenuating circumstances warranted additional time. 89 projects have applied for and have been given extensions, while the remainder have been completed by deadline.

SECTION


Public School Capital Outlay Council Public School Facilities Authority

Regional Manager Territories / PSFA & District Directory


# PSCOC PUBLIC SCHOOL FACILITIES AUTHORITY REGIONAL MANAGER ASSIGNMENTS

**Updated January 2008** 


# PSFA Staff Directory December 2007

	Contact	Phone	Extension	Fax	E-mail
Public School Facilities Authority	Adams, John	400-9546		721-5435	jadams@nmpsfa.org
Public School Facilities Authority	Ahlskog, Norma	362-1899	2147	843-9681	nahlskog@nmpsfa.org
Public School Facilities Authority	Archuleta, Lena	988-5989	2116	988-5933	larchuleta@nmpsfa.org
Public School Facilities Authority	Barrera, Vincent	660-7167		455-3003	vbarrera@nmpsfa.org
Public School Facilities Authority	Berry, Tim	379-1312	2109	988-5933	tberry@nmpsfa.org
Public School Facilities Authority	Bittner, Bob	977-5446	1013	843-9681	bbittner@nmpsfa.org
Public School Facilities Authority	Brown, Joan	988-5989	2106	988-5933	jbrown@nmpsfa.org
Public School Facilities Authority	Bush, Tom	681-0033	1025	843-9681	tbush@nmpsfa.org
Public School Facilities Authority	Caba, Harold	795-2166	2142	988-5933	hcaba@nmpsfa.org
Public School Facilities Authority	Cano, Casandra	988-5989	2111	988-5933	ccano@nmpsfa.org
Public School Facilities Authority	DeLara, Tanya	362-1381	1018	843-9681	tdelara@nmpsfa.org
Public School Facilities Authority	Delgado, Pam	843-6272	1000	843-9681	pdelgado@nmpsfa.org
Public School Facilities Authority	Diaz, Natalie	977-3574	1017	843-9681	ndiaz@nmpsfa.org
Public School Facilities Authority	Eaton, Jeffrey	988-5989	2107	988-5933	jeaton@nmpsfa.org
Public School Facilities Authority	Ferran, Gilbert	362-1794		581-4613	gferran@psfa.k12.nm. us
Public School Facilities Authority	Flenniken, Brent	649-1435		543-1010	bflenniken@nmpsfa.org
Public School Facilities Authority	Gabaldon, George	977-6920	1008	843-9681	ggabaldon@nmpsfa.org
Public School Facilities Authority	Garibay, Joseph	362-2798	388	848-9460	jgaribay@nmpsfa.org
Public School Facilities Authority	Gorrell, Bob	301-4021	2101	988-5933	rgorrell@nmpsfa.org
Public School Facilities Authority	Ivashkova, Irina	412-2492		989-5564	iivashkova@nmpsfa.org
Public School Facilities Authority	Jaenke, Rainer	491-8680	114	439-3376	rjaenke@nmpsfa.org
Public School Facilities Authority	Kearney, Rocky	249-4943	388	848-9460	rkearney@nmpsfa.org
Public School Facilities Authority	King, John	840-9564		637-2690	jking@nmpsfa.org
Public School Facilities Authority	Larroque, Andre	843-6272	1012	843-9681	alarroque@nmpsfa.org
Public School Facilities Authority	Lasiewicz, Ted	320-7409		599-8779	tlasiewicz@nmpsfa.org
Public School Facilities Authority	Lozano, Toni	843-6272	1001	843-9681	toni.lozano@nmpsfa.org
Public School Facilities Authority	Martinez, Gloria	640-8110		526-1941	gmartinez@nmpsfa.org
Public School Facilities Authority	Martinez, Les	977-6186	1011	843-9681	les.martinez@nmpsfa.org
Public School Facilities Authority	Martinez, Tony	362-1460	1007	843-9681	tmartinez@nmpsfa.org
Public School Facilities Authority	McKinney, Dotty	988-5989	2108	988-5933	dmckinney@nmpsfa.org
Public School Facilities Authority	McMurray, Pat	977-6158	1015	843-9681	pmcmurray@nmpsfa.org

# PSFA Staff Directory December 2007

	Contact	Phone	Extension	Fax	E-mail
Public School Facilities Authority	Montoya, Annette	988-5989	2114	988-5933	amontoya@nmpsfa.org
Public School Facilities Authority	Morris, Brian	803-7441	1005	843-9681	bmorris@nmpsfa.org
Public School Facilities Authority	Padilla, Selena	449-7660	1019	843-9681	spadilla@nmpsfa.org
Public School Facilities Authority	Pertner, Jerry	988-5989	2139	988-5933	gpertner@nmpsfa.org
Public School Facilities Authority	Ring, Dennis	362-1617		843-9681	dring@nmpsfa.org
Public School Facilities Authority	Romero, Richard	843-6272	1002	843-9681	rromero@nmpsfa.org
Public School Facilities Authority	Santistevan, Martica	362-1356	1006	843-9681	msantistevan@nmpsfa.org
Public School Facilities Authority	Schneider, Dennis	506-6668	1021	843-9681	dschneider@nmpsfa.org
Public School Facilities Authority	Sitzberger, Karl	447-0454		376-2172	ksitzberger@nmpsfa.org
Public School Facilities Authority	Small, Julia	362-2325	1016	843-9681	jsmall@nmpsfa.org
Public School Facilities Authority	Sprick, Bill	715-3863	1003	843-9681	bsprick@nmpsfa.org
Public School Facilities Authority	Steckler, Calvin	803-0415	1023	843-9681	csteckler@nmpsfa.org
Public School Facilities Authority	Telles, Vivica	642-2370		526-1941	vtelles@nmpsfa.org
Public School Facilities Authority	Urquidez, Alfonso	977-5793	1022	843-9681	aurquidez@nmpsfa.org
Public School Facilities Authority	Valdez, Barbara	988-5989	2100	988-5933	bvaldez@nmpsfa.org
Public School Facilities Authority	Valdez, John	362-4022	1004	843-9681	jvaldez@nmpsfa.org
Public School Facilities Authority	Viorica, Ovidiu	270-1355		832-2470	oviorica@nmpsfa.org
Public School Facilities Authority	Volpato, Enrico	270-2260	372	848-9460	rvolpato@nmpsfa.org
Public School Facilities Authority	Williams, Mark	577-4147	2141	988-5933	mwilliams@nmpsfa.org

# School District Directory

	Contact	Phone	Extension	Fax	E-mail
Alamogordo Public Schools	Dr. Phillip Knight	505-439-3270	101	505-439-3373	pknight@aps4kids.org
Albuquerque Public Schools	Linda Bank	505-880-3700		505-842-3554	bank@aps.edu
Animas Public Schools	Jerry Birdwell	505-548-2299		505-548-2388	jbirdwell@animask12.net
Artesia Public Schools	James Phipps	505-746-3585		505-746-6232	mphipps@bulldogs.org
Aztec Municipal Schools	Dr. Linda Paul	505-334-9474	10	505-334-9861	adpaulli@aztec.k12.nm.us
Belen Consolidated Schools	Kenny Griego	505-966-1003		505-966-1050	griegok@belen.k12.nm.us
Bernalillo Public Schools	Barbara Vigil-Lowder	505-867-2317		505-867-7850	blowder@bps.k12.nm.us
Bloomfield Schools	Wesley Lane	505-632-4316		505-632-4371	wesley lane@bsin.k12.nm.us
Capitan Municipal Schools	Dr. C. Larry Miller	505-354-2239		505-354-2240	millerl@capitan.k12.nm.us
Carlsbad Municipal Schools	Charlotte Neill	505-234-3300		505-234-3367	charlotte.neill@carlsbad.k12.nm.us
Carrizozo Municipal Schools	Sergio Castanon	505-648-2348	16	505-648-2216	castanons@cmsgrizzlies.org
Central Consolidated Schools	Dr. Linda Besett	505-368-4984		505-368-5232	besel@centralschools.org
Chama Valley Schools	Manuel Valdez	505-588-7285		505-588-7860	mvaldez@eschs.k12.nm.us
Cimarron Public Schools	Dr. Annette Johnson	505-376-2445		505-376-2442	ajohnson@cimarronschools.org
Clayton Public Schools	Jack Wiley	505-374-9611		505-374-9881	jwiley@plateautel.net
Cloudcroft Municipal Schools	Tommy Hancock	505-682-2361		505-682-2921	thancock@cmsbears.org
Clovis Municipal Schools	Rhonda Seidenwurm	505-769-4300		505-769-4333	rseidenwurm@clovis-schools.org
Cobre Consolidated Schools	Dr. Harrell Holder	505-537-4500		505-537-5455	hlholder@hotmail.com
Corona Public Schools	Travis Lightfoot	505-849-1911		505-849-2026	travlight99@yahoo.com
Cuba Independent Schools	Pancho Guardiola	505-289-3211			dpg_jmsk12@yahoo.com
Deming Public Schools	Harvielee Moore	505-546-8841		505-546-0991	harvielee.moore@demingps.org
Des Moines Municipal Schools	Jaynee Buchard	505-278-2611		505-278-2617	jbucharddms@bacavalley.com
Dexter Consolidated Schools	Patricia Parsons	505-734-5420	310	505-734-6810	parsonsp@dexterdemons.org
Dora Consolidated Schools	Steve Barron	505-477-2216		505-477-2464	barrons@yucca.net
Dulce Independent Schools	Ralph Friedley	505-759-3353		505-759-3533	rfriedley@dulceschools.com
Elida Municipal Schools	Jack Burch	505-274-6211		505-274-6213	jburch@elida.k12.nm.us
Espanola Public Schools	David Cockerham	505-753-2254		505-753-2321	david.cockerham@k12espanola.org
Estancia Municipal Schools	Dr. Bruce Peterson	505-384-2001		505-384-2015	bpeterson@estancia.k12.nm.us
Eunice Public Schools	Larry Harvey	505-394-2524		505-394-3006	lharvey@eunice.org
Farmington Municipal Schools	Janel Ryan	505-324-9840		505-599-8806	jryan@fms.k12.nm.us
Floyd Municipal Schools	Paul Benoit	505-478-2211		505-478-2811	pbenoit@floydbroncos.com
Fort Sumner Municipal Schools	Patricia Miller	505-355-7734		505-355-7716	pmiller@ftsumnerk12.com
Gadsden Independent Schools	Ron Haugen	505-882-6203		505-882-6229	rhaugen@gisd.k12.nm.us
Gallup-McKinley County Schools	Esther Macias	505-722-7711		505-722-4566	kwhite@gmcs.k12.nm.us
Grady Municipal Schools	Joel Shirley	505-357-2192		505-357-2000	jshirley@plateautel.net
Grants-Cibola County Schools	Kilino Marquez	505-285-2603		505-285-2628	kilinom@yahoo.com

# School District Directory

	Contact	Phone	Extension	Fax	E-mail
Hagerman Municipal Schools	Louis Mestas	505-752-3254		505-752-3255	lmestas@bobcat.net
Hatch Valley Public Schools	Dane Kennon	505-267-8200		505-267-8210	dkennon@hatch.k12.nm.us
Hobbs Municipal Schools	Cliff Burch	505-433-0100		505-433-0140	burchc@hobbsschools.net
Hondo Valley Public Schools	John MacCallum	505-653-4411		505-653-4144	jc_macc@yahoo.com
House Municipal Schools	Dr. Art Brokenbek	505-279-7353		505-279-6133	abrokenbek@houseschools.net
Jal Public Schools	Rick Ferguson	505-395-2101		505-395-2146	fergusonr@jalnm.org
Jemez Mountain Public Schools	Adan Delgado	505-638-5491	112	505-638-5571	adan@jmsk12.com
Jemez Valley Public Schools	Sandra Henson	505-834-7391		505-834-7394	shenson@jvps.org
Lake Arthur Municipal Schools	Michael Grossman	505-365-2000		505-365-2002	michael.grossman@la-panthers.org
Las Cruces Public Schools	Stan Rounds	505-527-5807		505-527-5972	sdiaz@lcps.k12.nm.us
Las Vegas City Public Schools	Pete Campos	505-454-5700		505-454-6965	petecampos@newmexico.com
Las Vegas West Public Schools	Dr. James Abreu	505-426-2333		505-426-2332	
Logan Municipal Schools	Carolyn Franklin	505-487-2252		505-487-9479	logansupt@plateautel.net
Lordsburg Municipal Schools	James Barentine	505-542-9361		505-542-9364	jbarentine@Imsed.org
Los Alamos Public Schools	Dr. James Anderson	505-663-2230		505-661-6300	j.anderson@laschools.net
Los Lunas Public Schools	Walter G. Gibson	505-865-9636		505-865-7766	w.gibson@llschools.net
Loving Municipal Schools	David Chavez	505-745-2000	6	505-745-2002	dchavez@lovingschools.org
Lovington Municipal Schools	Jimmy Derrick	505-739-2200		505-739-2205	jimmyderrick@leaco.net
Magdalena Municipal Schools	Mike Chambers	505-854-2241		505-854-2531	mchambers@magdalena.k12.nm.us
Maxwell Municipal Schools	Jim Bowie	505-375-2371	214	505-375-2375	jbowie@maxwellp12.com
Melrose Public Schools	Dr. Ron Windom	505-253-4269		505-253-4291	rdwindom@melroseschools.org
Mesa Vista Consolidated Schools	Robert Archuleta	505-581-4504		505-581-4613	rarchuleta@mesavista.k12.nm.us
Mora Independent Schools	Anita Roybal	505-387-3106		505-387-3111	anita_edu@hotmail.com
Moriarty Municipal Schools	Karen Couch	505-832-4471		505-832-4472	karen.couch@moriarty.k12.nm.us
Mosquero Municipal Schools	Nelda Isaacs	505-673-2271		505-673-2305	suptisaacs@mms.k12.nm.us
Mountainair Public Schools	Jay Mortensen	505-847-2333		505-847-2843	jmortensen@mountainair.k12.nm.us
Pecos Independent Schools	Roy Herrera	505-757-4700		505-757-8721	rherrera@pecos.k12.nm.us
Penasco Independent Schools	Dorothy Sanchez	505-587-2230	2	505-587-2513	dsanchez@penasco.k12.nm.us
Pojoaque Valley Public Schools	Toni Nolan-Trujillo	505-455-2282		505-455-7152	tnt@pvs.k12.nm.us
Portales Municipal Schools	Randy Fowler	505-356-6641		505-356-4377	rfowler@portalesschools.com
Quemado Independent Schools	Bill Green	505-773-4700		505-773-4717	billgreen@quemadoschools.org
Questa Independent Schools	Richard Romero	505-586-1280		505-586-0531	rromero@questa.k12.nm.us
Raton Public Schools	Bill Walz	505-445-9111		505-445-5641	ratonsup@raton.com
Reserve Independent Schools	Loren Cushman	505-533-6241		505-533-6647	lrcushman@reserve.k12.nm.us

# School District Directory

	Contact	Phone	Extension	Fax	E-mail
Rio Rancho Public Schools	Dr. V. Sue Cleveland	505-896-0667		505-896-0662	cleveland@rrdo.rrps.k12.nm.us
Roswell Independent Schools	Michael Gottlieb	505-627-2511		505-627-2512	mgottlieb@risd.k12.nm.us
Roy Municipal Schools	Richard Hazen	505-485-2242		505-485-2497	hazenr@plateautel.net
Ruidoso Municipal Schools	Paul Wirth	505-257-4051		505-257-4150	wirthp@ruidoso.k12.nm.us
San Jon Municipal Schools	Craig Stockton	505-576-2466		505-576-2772	cstockton@sanjonschools.com
Santa Fe Public Schools	Leslie Carpenter	505-954-2003		505-995-3300	lcarpenter@mail.sfps.k12.nm.us
Santa Rosa Consolidated Schools	Dan Flores	505-472-3171		505-472-5609	dflores@santarosa.k12.nm.us
Silver Consolidated Schools	Dick Pool	505-956-2002		505-956-2030	dpool@silver.k12.nm.us
Socorro Consolidated Schools	Cheryl Wilson	505-835-0300		505-835-1682	cwilson@socorro.k12.nm.us
Springer Municipal Schools	Zita Rae Lopez	505-483-2483		505-483-2387	smszlopez@hotmail.com
Taos Municipal Schools	Dr. Marc Space	505-758-5202		505-758-5298	mspace@taosschools.org
Tatum Municipal Schools	T.J. Parks	505-398-4455	116	505-398-8220	tjparks@tatumschools.org
Texico Municipal Schools	Dr. R.L. Richards	505-482-3801		505-482-3650	rlrichards@texicoschools.com
Truth or Consequences Municipal Schools	Jim Nesbitt	505-894-8151		505-894-7532	jnesbitt@torc.k12.nm.us
Tucumcari Public Schools	Aaron McKinney	505-461-3910		505-461-3554	amckinney@gorattlers.org
Tularosa Municipal Schools	Brenda Vigil	505-585-2782		505-585-4439	bvigil@tularosa.k12.nm.us
Vaughn Municipal Schools	Lorena Garcia	505-584-2283	120	505-584-2355	lgarcia@vaughn.k12.nm.us
Wagon Mound Public Schools	Albert Martinez	505-666-2206	10	505-666-9001	celesgon@hotmail.com
Zuni Public Schools	Dr. Kaye Peery	505-782-5511		505-782-5870	kpeery@zuni.k12.nm.us

# SECTION 3

Public School Capital Outlay Council
Public School Facilities Authority
2008-2009 NMCI Preliminary Ranked List &

2007 – 2008 PSCOC Standards-based Awards

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
04-05-30	Jemez Valley	(C)(R) San Diego Riverside K-8	14,917	32.24%	115
05-05-86	Las Cruces	Las Cruces High	310,656	73.74%	2,425
06-07-01	Rio Rancho	Vista Grande Elementary Enos Garcia Elem	79,069 75,939	584.27% 92.51%	910 690
06-07-23 06-07-50	Taos Gadsden	Gadsden High	312,949	73.90%	2,066
06-07-58	Belen	(A) Infinity HS	5,152	71.63%	72
07-08-05	Rio Rancho	Colinas del Norte Elem	81,047	141.18%	500
07-08-17	Las Cruces	Camino Real Middle	118,195	88.50%	600
07-08-25	West Las Vegas	(A) W. Las Vegas Fam. MHS	6,318	76.60%	92
07-08-29	Mesa Vista	El Rito Elem	21,196	72.05%	82
07-08-34	Los Lunas	Katherine Gallegos Elem	57,699	69.25%	500
07-08-35	Gadsden	Berino Elem	70,080	68.16%	686
07-08-38	Cobre	Hurley Elem	37,104	67.37%	151
07-08-51 07-08-74	Gallup	Hiroshi Miyamura High	193,418 119,277	61.01% 55.58%	1,250 321
07-08-74	Tucumcari Clovis	Tucumcari High  Zia Elem	57,898	56.36%	425
07-08-75	Fort Sumner	Fort Sumner combined School	104,889	55.95%	309
07-08-89	Truth or Conseq.	Arrey Elem	25,928	55.34%	115
07-08-101	Raton	Raton High	104,912	53.68%	400
07-08-112	Ruidoso	Nob Hill Elementary	46,207	51.47%	202
1	APS	Adobe Acres Elem	80,741	159.47%	830
2	APS	Alamosa Elem	56,362	118.74%	646
3	Questa	(C)(R) Roots & Wings Community 5-8	1,491	112.50%	21
4	Clovis	Bella Vista Elem	41,792	105.26%	403
5	APS	James Monroe Middle	146,062	101.67%	1,450
6	APS	Kit Carson Elem	67,835	100.25%	710
7	APS	Petroglyph Elem	78,082	98.80%	805
8	APS	Jackson Middle	105,711	95.69%	740
9 10	Socorro APS	(C)(R) Cottonwood Valley K-8 Georgia O'Keefe Elem	9,751 48,101	89.84% 89.38%	164 582
11	Estancia	Estancia Elem (Lower)	24,194	89.29%	117
12	APS	(M)Madison Middle	122,736	88.70%	757
13	Estancia	Van Stone Elem	10,396	88.65%	50
14	Farmington	Ladera Del Norte Elem	58,284	87.11%	545
15	APS	(M)Lew Wallace Elem	40,544	86.41%	276
16	APS	Comanche Elem	49,478	85.76%	435
17	Gallup	Thoreau Middle	52,266	84.12%	342
18	APS	Marie M. Hughes Elem	68,217	81.64%	713
19	Taos	(C)(R) Anansi Charter school K-2	3,597	81.21%	49
20	Roswell	Valley View Elem	37,696	80.93%	384
21	Clayton	Kiser Elem	13,887	79.17%	73
22	APS	Harrison Middle Church Rock Academy	96,076	76.83%	782 233
23	Gallup APS	(M)McKinley Middle	37,868 100,710	76.27% 76.05%	660
25	APS	(M)Barcelona Elem	59,593	75.28%	609
26	Las Cruces	(C) La Academia Delores HuertC	12,400	74.65%	112
27	Clovis	James Bickley Elem	41,016	72.30%	379
28	Alamogordo	Yucca Elem	58,394	71.81%	493
29	Espanola	Espanola Middle East	76,086	70.42%	271
30	APS	Whittier Elem	44,990	70.19%	384
31	Roswell	Missouri Avenue Elem	35,254	69.77%	344
32	APS	Mountain View Elem	42,237	69.40%	332
33	APS	Chaparral Elem	81,930	68.95%	772
34	APS	Hubert Humphrey Elem	58,816	68.89%	500
35	APS	(M)Osuna Elem	82,642	68.82%	458
36	Roswell	Mesa Middle	74,447	68.29%	446
37 38	APS APS	(M) Truman Middle Dolores Gonzales Elem	123,198 41,973	68.21% 67.86%	1,053 431
39	Rio Rancho	Ernest S. Stapleton Elem (2005	78,610	67.22%	886
40	Las Cruces	Loma Heights Elem	45,702	67.12%	397
41	APS	Apache Elem	43,666	66.90%	376
42	APS	Mission Avenue Elem	56,678	66.85%	407
43	Espanola	Velarde Elem	25,206	66.63%	164
44	Los Alamos	Chamisa Elem	37,778	66.35%	260
45	APS	Governor Bent Elem	63,229	66.15%	605
46	APS	(M)Zuni Elem	54,211	65.97%	490
47	APS	Alameda Elem	49,278	65.87%	366
48	Cobre	Central Elem	48,036	65.19%	278
49	Carlsbad	(C)(R) Jefferson Montessori Acade K-12	7,683	64.54%	84

Schools with "XX-XX-XX" rankings are projects that received partial funding through a previous standards-based award. The rank is formatted by award year followed by the rank from that award cycle. These projects may be eligible for additional phase funding upon submission of an application in current or future award cycles.

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
50	Santa Fe	(C)(R) Academy Tech. and the Classics 8-12	48,654	64.20%	252
51	APS	Alvarado Elem	47,171	63.01%	368
52 53	Farmington Quemado	Country Club Elem Datil Elem	53,661 11,297	62.53% 61.34%	516 24
54	APS	McCollum Elem	49,508	61.32%	415
55	APS	Monte Vista Elem	62,771	61.04%	480
56	APS	Montezuma Elem	65,845	60.83%	531
57	Santa Rosa	Rita Marquez / Anton Chico	28,748	60.55%	50
58	APS	Los Padillas Elem	41,638	60.01%	275
59 60	Clovis Lordsburg	Parkview Elem Southside Elem.	45,458 17,924	59.83% 59.35%	426 87
61	Roswell	Washington Avenue Elem	41,816	59.33%	439
62	Roswell	El Capitan Elem	43,544	58.99%	431
63	APS	Sandia Base Elem	51,962	58.86%	541
64	Roswell	Del Norte Elem	43,135	58.85%	417
65	Clovis	Marshall Junior High	163,114	58.42%	531
66	Bernalillo	Willanna D. Carroll Elem	60,490	58.41%	419
67	APS	Douglas MacArthur Elem	51,288	58.18%	244
68 69	APS APS	Cleveland Middle Valle Vista Elem	119,415 89,216	57.91% 57.80%	686 474
70	APS	(M)Garfield Middle	68,946	57.71%	400
71	APS	Arroyo Del Oso Elem	49,153	57.45%	433
72	Bernalillo	Roosevelt Elem	61,616	57.20%	388
73	Penasco	Penasco Junior High	46,493	57.19%	119
74	APS	Wilson Middle	104,751	56.68%	509
75	APS	(M)Lavaland Elem	61,091	56.38%	619
76	Artesia	Penasco Elem	6,836	56.11%	25
77	APS	(M)Rio Grande High	278,724	56.01%	1,954
78 79	Farmington Santa Fe	McCormick Elem Alameda Middle	39,056 65,115	55.89% 55.64%	451 289
80	Raton	Longfellow Elem	32,620	55.34%	264
81	Taos	Ranchos de Taos Elem	60,314	55.32%	404
82	Taos	(A) Taos Chrysalis School	5,578	55.22%	36
83	Las Cruces	Alameda Elem	51,835	55.09%	491
84	APS	Armijo Elem	63,812	55.05%	453
85	APS	(A) School on Wheels	20,481	54.64%	211
86 87	APS Roswell	(Y)Eugene Field Elem East Grand Plains Elem	51,227 40,910	54.62% 54.44%	376 199
88	Central	Natanni Nez Elem	87,204	54.20%	338
89	Los Alamos	Barranca Mesa Elem	65,777	54.16%	404
90	Alamogordo	High Rolls Mountain Park Elem	12,401	54.15%	25
91	APS	Mitchell Elem	52,562	54.06%	420
92	APS	Matheson Park Elem	55,096	53.88%	300
93	Las Cruces	University Hills Elem	57,194	53.83%	422
94 95	Roswell Farmington	Berrendo Elem Animas Elem	44,505 55,220	53.72% 53.69%	416 439
96	Tatum	Tatum Elem	36,876	53.64%	122
97	Central	Ruth N. Bond Elem	64,595	53.59%	395
98	APS	Ernie Pyle Middle	124,475	53.47%	703
99	Los Alamos	Mountain Elem	50,697	53.28%	436
100	APS	(M)Taylor Middle	111,122	52.90%	607
101	Moriarty	Moriarty Middle	77,311	52.74%	314
102	Los Lunas	Bosque Farms Elem	45,301	52.64%	305
103 104	Lovington Santa Fe	Yarbro Elem Pinon Elem	49,600 82,508	52.35% 52.33%	711
105	Roswell	Pecos Elem	36,390	52.15%	324
106	Santa Fe	Acequia Madre Elem	22,566	52.13%	169
107	Gallup	Jefferson Elem	37,160	52.12%	236
108	Gadsden	Anthony Elem	98,623	51.91%	667
109	Capitan	Capitan Middle School	14,021	51.91%	126
110	APS	(C)(R) Public Academy for Perform Arts 6-12	30,521	51.52%	316
111	APS	Lowell Elem	59,010	51.36%	363
112 113	Los Lunas Las Cruces	Peralta Elem Valley View Elem	38,710 70,259	51.21% 51.02%	378 434
114	APS	Corrales Elem	61,826	50.90%	567
115	Los Lunas	Los Lunas Elem	55,481	50.76%	495
116	Alamogordo	Heights Elem	39,352	50.64%	284
117	Carlsbad	Early Childhood Education Cent	49,257	50.62%	508
118	Bloomfield	Central Primary School	89,841	50.50%	652
119	Santa Fe	Cesar Chavez Elem	58,424	50.42%	635

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
121	Silver	Harrison H. Schmitt Elem	59,068	50.13%	520
122	Belen	Rio Grande Elem	36,627	50.05%	325
123	Gadsden	Chaparral Elem	76,905	50.00%	805
124 125	Roswell APS	Mountain View Middle (M)Taft Middle	73,146 146,304	49.95% 49.93%	438 626
126	APS	Hoover Middle	112,529	49.90%	717
127	APS	Desert Ridge Middle	113,409	49.73%	1,146
128	Eunice	Caton Middle	66,397	49.68%	138
129	Gallup	Crownpoint High	105,953	49.62%	463
130	APS	La Luz Elem	53,671	49.39%	368
131	APS	John Baker Elem	67,814	49.28%	513
132	Las Cruces	Zia Middle	110,443	49.25%	896
133	Estancia	Estancia Middle	35,172	49.19%	143
134 135	Gallup APS	Juan de Onate Elem Jefferson Middle	43,419 120,259	48.91% 48.87%	262 836
136	APS	(M)East San Jose Elem	55,392	48.86%	596
137	Espanola	Los Ninos Kindergarten	32,784	48.69%	175
138	APS	(M)John Adams Middle	121,722	48.45%	934
139	Alamogordo	Chaparral Middle	100,877	48.44%	779
140	APS	Wherry Elem	69,203	48.38%	486
141	APS	Chamiza Elem	70,747	48.29%	664
142	APS	Eisenhower Middle	120,889	48.25%	948
143	Roswell	Nancy Lopez Elem	39,937	48.22%	277
144 145	Los Alamos APS	Los Alamos Middle (M)Longfellow Elem	97,423 50,612	48.22% 48.09%	573 401
146	APS	Kennedy Middle	99,715	48.09%	497
147	Grants-Cibola	Cubero Elem	28,614	48.01%	208
148	Los Lunas	Ann Parish Elem	71,737	47.97%	533
149	Raton	Columbian Elem	26,414	47.54%	209
150	APS	(M)Inez Elem	36,993	47.49%	462
151	Zuni	(A) Twin Buttes High	48,963	47.47%	57
152	Tatum	Tatum Jr./Sr. High	104,415	47.38%	143
153	APS	Hawthorne Elem	56,942	47.25%	529
154 155	Gallup Los Alamos	Thoreau Elem Pinon Elem	47,474 57,535	47.12% 47.09%	291 358
156	Santa Fe	El Dorado Elem	58,347	46.99%	517
157	Portales	Portales Junior High	92,943	46.88%	445
158	Hobbs	Jefferson Elem	46,300	46.53%	348
159	APS	(A) Sierra Alternative HS	38,036	46.46%	122
160	APS	(M)Washington Middle	99,198	46.40%	563
161	APS	Kirtland Elem	53,935	46.31%	324
162	Los Alamos	Aspen Elem	48,064	46.19%	278
163	Gallup	Washington Elem	46,643	46.14%	255
164 165	APS APS	(M)Eubank Elem (M)Valley High	55,746 305,242	46.09% 46.09%	412 1,770
166	Central	Shiprock High	212,292	46.04%	1,005
167	Alamogordo	Oregon Elem	34,742	45.96%	276
168	APS	(M)Del Norte High	291,433	45.95%	1,618
169	Alamogordo	North Elem	57,180	45.80%	363
170	Moriarty	Moriarty Elem	64,475	45.80%	553
171	APS	Zia Elem	71,553	45.57%	411
172	Santa Fe	Kearny Elem	55,761	45.53%	439
173	Central	Kirtland Central High	223,053	45.36%	930
174 175	APS Deming	Hodgin Elem Chaparral Elem	78,399 54,772	45.31% 45.19%	529 484
176	Cobre	Bayard Elem	60,170	45.04%	255
177	Carlsbad	Dr. E.M. Smith Elem	15,794	45.00%	104
178	APS	(Y)(M)Duranes Elem	56,072	44.93%	280
179	APS	(M)Emerson Elem	81,595	44.85%	484
180	West Las Vegas	West Las Vegas Middle	66,527	44.82%	327
181	APS	Pajarito Elem	71,183	44.80%	576
182	Hobbs	Stone Elem	55,081	44.66%	401
183	Santa Fe	R.M. Sweeney Elem	65,993	44.54%	576
184	Carlsbad	Alta Vista Middle	114,980	44.38%	629
185 186	Roswell Los Lunas	Military Heights Elem  Raymond Gabaldon Intermediate	34,972 50,125	44.23% 44.19%	369 504
187	Hobbs	Highland Junior High	107,306	44.19%	625
188	APS	Edmund G. Ross Elem	56,487	43.95%	552
189	APS	(Y)Onate Elem	47,131	43.95%	274
190	APS	Atrisco Elem	61,129	43.94%	351
191	Gallup	Roosevelt Elem	33,015	43.85%	213

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
192	Roswell	Roswell High	240,708	43.82%	1,404
193	Grants-Cibola	Mount Taylor Elem	64,547	43.68%	545
194	Las Cruces	Mesilla Elem	47,690	43.67%	347
195	Los Lunas	Los Lunas Middle	99,448	43.62%	788
196 197	Clovis Clayton	Lockwood Elem Clayton Junior High	47,384 27,395	43.50% 43.47%	366 94
198	APS	(Y)Cochiti Elem	47,611	43.44%	348
199	Truth or Conseq.	Sierra Elem	25,851	43.18%	178
200	APS	Bellehaven Elem	51,264	43.16%	361
201	Lovington	Lovington High	253,040	43.13%	506
202	Gallup	Ramah Elem	26,585	43.05%	177
203	Carlsbad	Puckett Elem	24,835	43.01%	220
204	APS	(M)Highland High	352,245	42.37%	1,971
205	Ruidoso	White Mountain Elem/Intermedia	84,401	42.32%	672
206	Jal Public Schools	Jal Jr./Sr. High	121,227	42.28%	211
207	APS Hobbs	Griegos Elem College Lane Elem	45,514 60,544	42.27% 42.24%	327 425
209	Rio Rancho	Lincoln Middle	115,903	42.21%	760
210	APS	(Y)Mark Twain Elem	30,325	42.16%	343
211	Las Cruces	Booker T. Washington Elem	72,054	42.10%	323
212	Pojoaque Valley	Pojoaque Middle	59,604	42.03%	357
213	APS	A. Montoya Elem	55,472	41.93%	426
214	APS	Reginald Chavez Elem	47,175	41.91%	371
215	Las Cruces	Tombaugh Elem	73,907	41.62%	694
216	Alamogordo	Holloman Primary	68,871	41.61%	241
217 218	Los Lunas Las Vegas City	Daniel Fernandez Intermediate  Robertson High	51,222 191,513	41.60% 41.57%	421 598
219	APS	(M)La Mesa Elem	82,463	41.57%	664
220	Carlsbad	(A) Edison/Phoenix	15,342	41.57%	004
221	APS	Collet Park Elem	42,239	41.45%	370
222	Capitan	Capitan High School	73,037	41.35%	193
223	APS	(M)Sombra del Monte Elem	64,712	41.31%	440
224	Dexter	Dexter Middle	48,735	41.28%	258
225	Springer	Springer Elementary Combined	43,804	41.09%	141
226	House	House combined School	50,021	40.89%	146
227 228	Farmington Mountainair	Hermosa Middle	90,146 72,802	40.85% 40.84%	558 194
229	Farmington	Mountainair Jr./Sr. High Bluffview Elem	63,156	40.84%	489
230	Hondo Valley	Hondo Combined school	55,965	40.79%	127
231	Farmington	Tibbetts Middle	93,904	40.77%	513
232	APS	Roosevelt Middle	121,362	40.64%	463
233	Rio Rancho	Martin Luther King, Jr. Elem	94,959	40.62%	896
234	Grants-Cibola	Los Alamitos Middle	67,231	40.50%	477
235	Las Cruces	East Picacho Elem	64,730	40.40%	490
236	Lovington	Lovington Junior High	91,570	40.39%	417
237	Los Lunas	Los Lunas High	302,378	40.31%	2,178
238	Espanola Aztec	C.V. Koogler Middle	33,846 120.882	40.22% 40.04%	204 729
239	AZTEC	(M)Grant Middle	120,882	40.04%	729 795
241	Floyd Municipal Schools	Floyd Combined School	79,432	39.90%	257
242	Loving Municipal Schools	Loving Elem	39,185	39.81%	271
243	APS	Manzano High	311,257	39.70%	2,079
244	Clovis	Highland Elem	49,027	39.68%	353
245	Las Cruces	Lynn Middle	120,752	39.66%	795
246	Clovis	Yucca Junior High	110,655	39.55%	754
247	Belen	Jaramillo Elem	55,013	39.49%	400
248	Eunice	Mettie Jordan Elem	51,493	39.33%	267
249 250	Santa Fe Artesia	Larragoite Elem Hermosa Elem	62,768 46,120	39.15% 39.13%	215 351
250	Belen	La Merced Elem	50,903	39.13%	566
252	Gallup	Lincoln Elem	37,334	39.07%	237
253	Taos	Taos High	212,569	39.04%	968
254	Bernalillo	Santo Domingo Elem/Middle Scho	77,092	39.01%	414
255	Los Lunas	Valencia Elem	47,508	38.88%	400
256	Los Lunas	Manzano Vista Middle	95,000	38.87%	573
257	Truth or Conseq.	Truth or Consequences Middle	63,579	38.85%	354
258	Los Lunas	Tome Elem	58,062	38.81%	502
259	Las Cruces	Fairacres Elem	46,612	38.76%	349
260	Bloomfield	Bloomfield High	230,102	38.76%	856
261	Las Cruces	Picacho Middle	118,005	38.65%	776 137
262	Santa Fe	Alvord Elem	33,936	38.54%	137

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
263	Santa Fe	Nava Elem	35,163	38.53%	245
264	Truth or Conseq.	Truth or Consequences Elem	50,880	38.50%	325
265	APS	(M)Albuquerque High	325,915	38.45%	1,837
266 267	Lake Arhtur Municipal Schls Las Cruces	Lake Arthur Combined School Sunrise Elem	105,170 62,938	38.44% 38.42%	153 548
268	Gallup	Red Rock Elem	47,602	38.23%	325
269	Espanola	E. T. S Fairview Elem	54,460	38.22%	020
270	Moriarty	Edgewood Elem	56,200	38.15%	392
271	Las Vegas City	Mike Mateo Sena Elem	16,011	38.15%	53
272	Las Cruces	Jornada Elem	66,624	38.11%	516
273	Ruidoso	Ruidoso High	181,944	38.09%	678
274	Farmington	Apache Elem	59,455	37.95%	402
275	APS	(C)(R) South Valley Academy 9-12	33,056	37.83%	215
276 277	Taos Socorro	Taos Middle San Antonio Elem	94,457 13,596	37.53% 37.34%	617 46
278	APS	(C)(R) Twenty-First Century 6-8	20,120	37.28%	210
279	Tucumcari	Tucumcari Middle	77,774	37.27%	254
280	APS	(C)(R) Robert F. Kennedy 9-12	31,950	37.22%	226
281	Mountainair	Mountainair Elementary School	26,852	37.14%	164
282	APS	S. Y. Jackson Elem	56,004	37.06%	548
283	Hobbs	Edison Elem	35,233	36.93%	282
284	Socorro	(A) Aim HS Torres Campus	20,000	36.88%	13
285	Wagon Mound	Wagon Mound Combined School	64,713	36.81%	37
286 287	Aztec APS	Lydia Rippey Elem (C)(R) Los Puentes Charter School 8-12	66,719 11,798	36.73% 36.60%	430 130
288	Silver	(C) Aldo Leopold Charter	9,065	36.58%	72
289	Espanola	Mountain View Elem	20,501	36.49%	51
290	Santa Rosa	Santa Rosa High	105,815	36.44%	214
291	Mesa Vista	Ojo Caliente Elem	18,345	36.42%	99
292	Capitan	Capitan Elementary School	44,226	36.26%	243
293	Silver	Jose Barrios Elem	39,837	36.13%	252
294	Carlsbad	Hillcrest Elem	33,791	36.10%	223
295	APS	(Y)(M) Mary Ann Binford Elem	79,093	36.00%	832
296 297	Roswell Los Alamos	Monterrey Elem Los Alamos High	58,273 300,754	35.90% 35.83%	415 1,198
298	Hobbs	Southern Heights Elem	43,639	35.71%	453
299	Hobbs	Broadmoor Elem	46,370	35.69%	333
300	Artesia	Central Elem	19,892	35.58%	131
301	Maxwell Municipal Schls	Maxwell Combined School	53,822	35.46%	105
302	Cobre	San Lorenzo Elem	20,000	35.44%	77
303	Carlsbad	Carlsbad High	369,563	35.43%	1,764
304	Central	Grace B. Wilson Elem	54,785	35.39%	246
305	APS	(A) Freedom High School  Desert View Intermediate	43,667	35.26%	175
306 307	Los Lunas Carlsbad	Monterrey Elem	55,568 33.809	35.20% 35.14%	502 266
308	Eunice	Eunice High	145,469	35.13%	171
309	Gadsden	Riverside Elem	68.019	35.06%	677
310	Rio Rancho	Puesta Del Sol Elem	90,353	35.04%	818
311	Gadsden	Desert View Elem	50,981	35.01%	498
312	Artesia	Yucca Elem	33,839	35.00%	275
313	Deming	Hofacket Middle	92,675	34.93%	871
314	Gadsden	Santa Teresa Middle	121,031	34.89%	707
315	Reserve	Glenwood Elem	5,746	34.88%	9
316 317	Texico Portales	Texico Combined School  James Elem	156,963 49,596	34.88% 34.83%	510 479
318	APS	(C)(R) Nuestros Valores Charter 9-12	12,267	34.69%	119
319	Farmington	Career & Tech Education Center	52,191	34.21%	110
320	APS	Eldorado High	339,610	34.17%	2,082
321	Mora	Mora Combined School	147,040	34.16%	603
322	Mosquero	Mosquero Combined School	43,500	34.15%	41
323	Silver	Sixth Street Elem	33,618	34.14%	165
324	Las Vegas City	Sierra Vista Elem	48,323	34.14%	191
325	Cimmaron	Eagle Nest Elem/Middle	54,950	34.10%	196
326	Clovis	Clovis High	362,116	34.09%	1,760
327 328	Carlsbad Rio Rancho	Sunset Elem	37,817 137,546	33.92% 33.85%	370 687
328	Rio Rancho APS	Eagle Ridge Middle Sandia High	137,546 296,991	33.85%	687
330	Clovis	Ranchvale Elem	56,922	33.73%	221
331	Artesia	Roselawn Elem	40,972	33.67%	171
332	Las Cruces	Onate High	281,096	33.66%	2,088
333	Espanola	Hernandez Elem	33,522	33.63%	288

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
334	Carlsbad	Craft Elem	27,973	33.59%	174
335	Gallup	Crownpoint Elem	47,087	33.52%	263
336	Raton	Kearny Elem	26,460	33.44%	197
337	Dexter	Dexter High	113,866	33.44%	354
338 339	Penasco Grants-Cibola	Penasco Elem Bluewater Elem	56,361 20,444	33.37% 33.32%	275 68
340	Hobbs	Taylor Elem	38,242	33.29%	362
341	Las Cruces	Dona Ana Elem	67,286	33.24%	394
342	Aztec	McCoy Avenue Elem	68,199	33.17%	501
343	Central	Mesa Elem	66,933	32.95%	227
344	Belen	Belen High	247,714	32.85%	1,361
345	Cimmaron	Cimarron High	50,737	32.82%	120
346	Reserve	Reserve Combined School	91,464	32.79%	164
347	Aztec	Park Avenue Elem	70,803	32.75%	431
348	Jemez Mtn.	Gallina Elem	37,759	32.74%	49
349	Moriarty	Moriarty High	265,138	32.70%	1,238
350 351	Melrose Rio Rancho	Melrose Combined School  Mountain View Middle	113,040 124,106	32.57% 32.50%	215 796
352	APS	(C) Academia de Lengua y Cultu	8,531	32.46%	104
353	Alamogordo	Alamogordo High	268,548	32.35%	1,867
354	Bloomfield	Naaba Ani Elem	77,836	32.33%	571
355	Carlsbad	P.R. Leyva Middle	167,400	32.30%	794
356	Clovis	Sandia Elem	46,911	32.28%	364
357	Las Cruces	Mesilla Park Elem	58,288	32.25%	510
358	APS	(M)Polk Middle	107,293	32.23%	399
359	Las Cruces	White Sands Elem/Middle	62,283	32.21%	291
360	Farmington	Northeast Elem	47,261	32.20%	429
361	Santa Fe	E. J. Martinez Elem	39,286	32.08%	373
362	APS	(C)(R) Amy Biehl HS Old Fed. PO 9-12	57,295	32.01%	238
363	Santa Rosa	Santa Rosa Elem	56,739	31.96%	251
364	APS	(M)Bel-Air Elem	75,966	31.88%	411
365 366	Cimmaron	Cimarron Elem/Middle  MacArthur Elem	52,083 49,046	31.80% 31.73%	108 399
367	Las Cruces APS	(M)Hayes Middle	108,635	31.52%	481
368	Taos	(C)(R) Taos Charter School (2005) K-8	19,300	31.19%	204
369	Jemez Mtn.	Coronado Middle/High	90,843	31.16%	171
370	Silver	Cliff School (Combined)	70,536	31.12%	249
371	Lovington	Taylor Middle	101,521	31.08%	472
372	Las Vegas City	Memorial Middle	104,130	30.92%	447
373	Artesia	Artesia High	309,152	30.77%	790
374	Clovis	W. D. Gattis Junior High	115,049	30.64%	494
375	Artesia	Park Junior High	122,020	30.58%	523
376	Lordsburg	Central Elem	30,011	30.54%	96
377	Gallup	David Skeet Elem	42,442	30.41%	206
378	Animas	Animas High  Vaughn Combined School	77,581	30.22%	100 100
379 380	Vaughn Hobbs	Coronado Elem	62,595 49,806	30.20% 30.15%	384
381	Las Cruces	Conlee Elem	65,579	30.07%	502
382	Mesa Vista	Mesa Vista Middle/High	71,460	29.93%	256
383	Hobbs	Mills Elem	34,074	29.86%	424
384	Cobre	Cobre High	138,873	29.84%	445
385	APS	La Cueva High	387,921	29.70%	2,185
386	Farmington	Piedra Vista High	245,698	29.53%	1,252
387	Hobbs	Houston Junior High	109,982	29.51%	617
388	Lovington	Jefferson Elem	72,802	29.42%	233
389	Grants-Cibola	Seboyeta Elem	15,167	29.34%	43
390	APS	Tomasita Elem	66,511	29.30%	429
391	Tularosa	Tularosa Middle	49,876	29.09%	172
392	Gadsden Bloomfield	Sunland Park Elem	56,877	29.03%	438
393 394	Santa Fe	Mesa Alta Junior High Kaune Elem	115,782 39,120	28.97% 28.78%	456 164
395	Farmington	Farmington High	268,367	28.69%	1,571
396	Deming	Bell Elem	38,037	28.65%	140
397	Raton	Raton Middle	70,920	28.62%	315
398	Lovington	Ben Alexander Elem	62,038	28.58%	238
399	APS	San Antonito Elem	53,719	28.52%	317
400	Clayton	Clayton High	79,043	28.51%	151
401	Bernalillo	Bernalillo Middle	125,821	28.51%	468
402	Moriarty	Mountainview Elem	75,417	28.43%	367
403	Alamogordo	Sacramento Elem	53,449	28.40%	336
404	Santa Fe	Agua Fria Elem	74,905	28.40%	549

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
405	Roswell	Goddard High	236,160	28.31%	1,228
406	Farmington	McKinley Elem	49,301	28.25%	525
407 408	Zuni Gadsden	Zuni Middle School	82,030 14,970	28.18% 28.10%	277 344
408	Farmington	(A) Desert Pride Academy Esperanza Elem	74,804	28.03%	560
410	Alamogordo	Buena Vista Elem	38,984	27.94%	260
411	San Jon	San Jon Combined School	96,961	27.82%	145
412	Lordsburg	R.V. Traylor Elem	37,873	27.79%	177
413	Lordsburg	Lordsburg High	112,317	27.77%	208
414 415	APS Santa Fe	Acoma Elem Edward Ortiz Middle	49,932 107,000	27.77% 27.69%	256 511
416	Rio Rancho	Enchanted Hills Elem	113,930	27.67%	834
417	Cloudcroft	Cloudcroft Elem/Middle	66,152	27.65%	269
418	Espanola	Espanola Valley High	207,965	27.53%	701
419	Gadsden	Mesquite Elem	74,423	27.51%	490
420	Carlsbad	Riverside Elem	35,302	27.40%	274
421 422	Clovis Central	Barry Elem Newcomb High	48,106 102,954	27.34% 27.34%	289 331
423	Alamogordo	Sierra Elem	46,582	27.22%	310
424	Hobbs	Sanger Elem	42,435	27.18%	340
425	Dulce	Dulce High	147,899	27.17%	217
426	Santa Fe	Gonzales Elem	54,186	27.05%	364
427	Farmington	Mesa View Middle	100,987	26.91%	551
428 429	Carlsbad Clayton	Joe Stanley Smith Elem Alvis Elem	33,614 32,071	26.91% 26.88%	243 197
430	Gadsden	Desert Trail Intermediate	65,544	26.87%	648
431	Bernalillo	Cochiti Elem/Middle School	53,952	26.81%	243
432	Jal	Jal Elem	45,446	26.68%	227
433	Espanola	James H. Rodriguez Elem	124,590	26.64%	424
434	Farmington	Mesa Verde Elem	47,630	26.58%	457
435 436	Moriarty Artesia	South Mountain Elem Zia Intermediate	41,774 89,056	26.46% 26.41%	326 519
437	Santa Fe	Santa Fe High	380,007	26.34%	1,769
438	Rio Rancho	Rio Rancho High	396,396	26.20%	2,988
439	Questa	Alta Vista Elem/Middle	70,172	26.10%	155
440	Santa Fe	Chaparral Elem	56,884	25.89%	409
441 442	Hatch Valley	Hatch Valley Elem (New) Animas Middle	42,289 27,609	25.88% 25.87%	234 87
442	Animas Central	Naschitti Elem	36,712	25.58%	126
444	Penasco	Penasco High	58,672	25.57%	196
445	Portales	Portales High	193,091	25.55%	744
446	APS	(A) Career Enrichment Center	50,278	25.54%	26
447	Moriarty	Route 66 Elem	63,640	25.42%	364
448 449	Espanola Hobbs	Carlos F. Vigil Middle Will Rogers Elem	116,174 59,756	25.37% 25.22%	598 356
450	Belen	Belen Middle	129,476	24.98%	720
451	Gallup	Ramah High (2005)	64,430	24.89%	240
452	Clovis	Cameo Elem	51,081	24.87%	351
453	Santa Fe	(C)(R) Monte Del Sol 7-12	29,061	24.80%	365
454 455	Magdalena	Magdalena Combined School	140,106	24.61% 24.61%	437 21
455 456	Jemez Mtn. Estancia	Lindrith Elem (A) Estancia Valley Learning C	11,578 3,470	24.61%	212
457	Las Cruces	(A) San Andres Lrng Ctr	49,001	24.08%	140
458	Belen	Dennis Chavez Elem	55,011	24.01%	393
459	Gallup	Tohatchi High	104,975	23.98%	445
460	Grants-Cibola	Mesa View Elem	54,230	23.91%	395
461 462	Chama Valley Pojoaque Valley	Chama Elem/ Middle Pablo Roybal Elem	46,736 77,050	23.90% 23.77%	141 668
463	Carlsbad	Patio Roydai Elem Pate Elem	30,454	23.77%	134
464	Artesia	Grand Heights Early Childhood	36,800	23.58%	298
465	Alamogordo	(A) Academy Del Sol HS	21,177	23.48%	146
466	Roswell	(C)(R)Sidney Gutierrez MS 6-8	10,110	23.27%	50
467	Santa Fe	Capital High	183,031	23.25%	1,139
468 469	Central Santa Fe	Newcomb Middle Capshaw Middle	53,472 101,244	23.25% 23.24%	215 481
470	Gadsden	Loma Linda Elem	56,400	23.21%	533
471	APS	(C)(R) El Camino Real Academy (formerly Horizon S) K-12	57,629	23.17%	67
	Carlsbad	Eddy Elem	24,265	23.13%	208
472					
472 473 474	Questa Central	Rio Costilla Elem Kirtland Elem	25,884 85,423	23.12% 23.03%	42 521

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
476	Espanola	Dixon Elem	15,187	22.90%	62
477	Jemez Mtn.	Coyote Elem	17,222	22.87%	34
478	Cimmaron	(C)(R) Moreno Valley HS 9-12	9,216	22.49%	82
479	Gadsden	Santa Teresa High	225,976	22.44%	1,289
480 481	Quemado	Quemado Combined School	53,382	22.30% 22.29%	195 172
481	Taos Gallup	Arroyo del Norte Elem Stagecoach Elem	36,920 57,478	22.29%	276
483	Las Vegas City	Legion Park Elem	34,219	21.91%	220
484	Clovis	Mesa Elem	58,164	21.89%	483
485	West Las Vegas	(A) W. Las Vegas Family ES	4,423	21.87%	124
486	APS	Manzano Mesa Elem	56,525	21.83%	672
487	Gadsden	San Miguel Elem	39,868	21.75%	368
488	Pecos	Pecos High	70,244	21.57%	158
489	Cuba	Cuba Elem	35,443	21.57%	186
490	Springer	Springer High	54,142	21.53%	62
491	Truth or Conseq.	Hot Springs High	161,179	21.50%	446
492	Zuni	Zuni Intermediate School	79,048	21.38%	339
493	Socorro	Zimmerly Elem	52,627	21.35%	211
494	Elida	Elida Middle/High	52,220	21.15%	63
495 496	Hatch Valley Questa	Hatch Valley Middle (C)(R) Red River Valley K-8	71,132 7,360	21.13% 21.10%	335 85
496	Hobbs	Hobbs Freshman School	118,064	21.10%	611
498	Roy	Roy Combined School	57,100	20.99%	68
499	Alamogordo	Holloman Intermediate	38,857	20.90%	181
500	Rio Rancho	Rio Rancho Mid High	241,290	20.75%	2,385
501	Des Moines	Des Moines Combined School	76,455	20.72%	132
502	Farmington	Heights Middle	83,956	20.51%	654
503	Aztec	Aztec High	231,433	20.44%	962
504	Las Cruces	Highland Elem	84,546	20.42%	648
505	APS	(A) The Family School	11,648	20.24%	225
506	Central	Tse'bit'ai Middle	106,204	20.20%	404
507	APS	Chelwood Elem	78,540	20.12%	505
508	Bernalillo	Algodones Elem	23,872	20.06%	100
509	APS	Lyndon B. Johnson Middle	153,576	20.00%	1,053
510	Santa Fe	Ramirez Thomas Elem (New)	78,051	19.96%	538
511	Santa Fe	De Vargas Middle School	102,932	19.93%	508
512	Las Vegas City	Los Ninos Elem	42,791	19.86%	238
513 514	Estancia APS	Estancia Elem (Upper) (A) Stronghurst Alternative	46,693 9,612	19.86% 19.83%	258
515	Pecos	Pecos Elem	50,870	19.77%	415
516	Central	Ojo Amarillo Elem	74.078	19.75%	378
517	Gadsden	Sunrise Elem. (2004)	61,565	19.62%	590
518	Gadsden	La Union Elem	62,987	19.32%	282
519	Deming	Memorial Elem	45,370	19.21%	
520	APS	(M)Carlos Rey Elem	70,072	19.04%	891
521	Corona	Corona Combined School	60,849	19.00%	87
522	Zuni	Dowa Yalanne Elem	67,552	18.93%	254
523	Gallup	(A) Gallup Central HS	33,976	18.78%	300
524	Hobbs	Booker T. Washington Elem	48,092	18.75%	153
525	Belen	Gil Sanchez Elem	48,054	18.69%	353
526	Hatch Valley	Garfield Elem	51,076	18.68%	182
527 528	Logan Silver	Logan Combined School G.W. Stout Elem	86,293 74,704	18.61% 18.59%	219 429
528	Clovis	(A) Choices	6,255	18.59%	429
530	Estancia	Estancia High	111,412	18.37%	285
531	Gallup	Chee Dodge Elem	58,036	18.28%	341
532	Las Vegas City	Paul D. Henry Elem	32,591	18.27%	192
533	Las Cruces	Cesar E. Chavez Elem	76,068	18.25%	572
534	APS	(C) La Academia de Esperanza	8,540	18.15%	210
535	Artesia	Yeso Elem	54,646	18.04%	427
536	Carrizozo	Carrizozo Combined School	80,302	17.97%	202
537	Alamogordo	Holloman Middle	53,714	17.88%	153
538	Socorro	Socorro High	135,638	17.78%	576
539	Central	Newcomb Elem	70,215	17.73%	314
540	Socorro	Parkview Elem	79,400	17.71%	427
541	Gallup	Navajo Pine High	77,415	17.69%	210
542	Portales	Brown Elementary	52,487	17.58%	253
543	Santa Rosa	Santa Rosa Middle (2004)	42,300	17.55%	118
544	Gadsden	Santa Teresa Elem	61,565	17.38%	554
545	Gallup	Rocky View Elem	43,447	17.27%	292
546	Las Vegas City	(C)(R) Bridge Academy Charter 9-12	5,941	17.15%	38

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
547	Las Cruces	Sierra Middle	109,504	17.14%	943
548	Tucumcari	Tucumcari Elem	82,502	16.94%	519
549	Questa	Questa Junior High/High	121,434	16.67%	224
550	Jemez Valley	Jemez Valley Elem	34,917	16.67%	113
551	Lovington	Lea Elem Cloudcroft High	44,753	16.56%	225
552 553	Cloudcroft Gallup	Tobe Turpen Elem	80,689 45,377	16.51% 16.47%	196 344
554	Aztec	(A) AMS-EPO	4,800	16.45%	344
555	Alamogordo	Mountain View Middle	92,038	16.38%	526
556	Lovington	Llano Elem	63,718	16.36%	249
557	Espanola	Abiquiu Elem	27,033	16.30%	126
558	Bernalillo	Bernalillo High	212,022	16.28%	923
559	Animas	Animas Elem	27,217	16.01%	82
560	Las Cruces	Desert Hills Elem	72,836	15.48%	604
561	West Las Vegas	(C) Rio Gallinas School	4,512	15.37%	44
562	Santa Fe	Atalaya Elem	52,284	15.28%	251
563 564	APS Hobbs	Double Eagle Elem Hobbs High	78,458 375,958	15.10% 14.92%	485 1,595
565	APS	Los Ranchos Elem	36,078	14.92%	379
566	Gallup	Thoreau High	123,310	14.71%	605
567	Roswell	Berrendo Middle	71,148	14.69%	598
568	Gallup	Gallup High	401,900	14.62%	1,595
569	APS	(C)(R) Digital Arts & Tech Academy 9-12	50,000	14.58%	314
570	Tularosa	Tularosa Elementary	69,252	14.54%	227
571	Gallup	Crownpoint Middle	32,827	14.54%	220
572	Pojoaque Valley	Pojoaque High	166,455	14.34%	691
573	Socorro	Raymond Sarracino Middle	90,484	14.20%	391
574	APS	(Y) Susie R. Marmon Elem	55,030	14.14%	764
575	Las Cruces	Hermosa Hts. Elem	64,635	14.10%	469
576	Tularosa	Tularosa Intermediate	47,144	13.96%	291
577	Bloomfield	(A) Charlie Y. Brown HS	17,046	13.94%	84
578	Dexter	Dexter Elem	79,035	13.90%	487
579 580	Loving Santa Fe	Loving High Wood-Gormley Elem	54,281 87,232	13.88% 13.83%	174 373
581	Gallup	Tohatchi Middle	45,894	13.83%	216
582	APS	(A) New Futures School	37,168	13.41%	258
583	Central	Nizhoni Elem	60,588	13.40%	327
584	Alamogordo	La Luz Elem	46,887	13.27%	284
585	Gallup	Indian Hills Elem	58,905	13.24%	336
586	Portales	(A) Broad Horizons Ctr Alt HS	10,600	13.20%	50
587	Dora	Dora Combined School	101,400	13.17%	16
588	Gadsden	Vado Elem	61,565	13.16%	472
589	West Las Vegas	Don Cecilio Martinez Elem	29,704	12.99%	161
590 591	Pecos Las Cruces	Pecos Middle (C) Alma d' Arte HS	22,482 27,914	12.86% 12.84%	175 164
592	West Las Vegas	Tony Serna Jr. Elem	26,543	12.73%	163
593	West Las Vegas	Luis E. Armijo Elem	47,935	12.73%	232
594	APS	Bandelier Elem	76,060	12.57%	578
595	Bloomfield	Blanco Elem	45,884	11.84%	247
596	Santa Fe	(C)(R) Turquoise Trail Elem K-6	68,313	11.75%	453
597	Las Cruces	Vista Middle	119,917	11.74%	866
598	West Las Vegas	West Las Vegas High	139,333	11.62%	55
599	APS	Edward Gonzales (New)	146,881	11.37%	1,177
600	Dulce	Dulce Middle	77,188	11.22%	167
601	Lordsburg	Dugan-Tarango Middle Existing	41,718	10.76%	126
602	APS	Painted Sky Elem	97,142 100,645	10.42%	587
603 604	Gadsden Roswell	Chaparral Middle (A) University VO/TECH HS	64,523	10.27% 9.97%	355 212
605	Gallup	Gallup Middle	119,034	9.97%	701
606	Ruidoso	Sierra Vista Primary	45,405	9.82%	356
607	Santa Fe	Tesuque Elem	17,789	9.79%	134
608	APS	Cibola High	361,631	9.68%	3,160
609	Jemez Valley	Jemez Valley High	68,869	9.65%	131
610	Espanola	San Juan Elem	56,020	9.46%	379
611	Elida	Elida Elem	14,387	9.23%	71
612	Bernalillo	Placitas Elem	17,017	9.07%	153
613	Zuni	A:Shiwi Elem	61,668	9.04%	241
	APS	(C)(R) Southwest Secondary Learniing 7-12	8,880	9.04%	250
614	0 1 1	0 1 1 10 10		0.000	
614 615 616	Gadsden Hagerman	Gadsden Middle Hagerman Combined School	149,756 152,860	8.99% 8.97%	980 452

Rank	District	Facility Name	Gross Area (Sq. Ft.)	Weighted NMCI	Number of Students
618	Las Cruces	Central Elem	30,669	8.64%	228
619	Jemez Valley	(C) Walatowa Charter HS	3,480	8.55%	60
620	Rio Rancho	Rio Rancho Elem	66,539	8.50%	770
621	Grady	Grady Mun. School Combined	67,219	8.48%	136
622	Espanola Central	(C) Carinos Charter	6,745 83,024	7.91%	60 278
623 624	West Las Vegas	Eva B. Stokely Elem  Valley Elem/Middle School	49,239	7.81% 7.73%	172
625	APS	Sierra Vista Elem	73,926	7.63%	808
626	Moriarty	Edgewood Middle	148,537	7.52%	397
627	Farmington	(A) Rocinante HS	26,183	7.48%	189
628	Gallup	Navajo Elem	59,077	7.35%	244
629	Gallup	Tse' Yi' Gai HS - (2004)	62,196	7.28%	146
630	Gallup	(C)(R) Middle College HS 10-12	3,314	7.23%	43
631	Roswell	Sierra Middle	84,005	7.14%	613
632	Central	Kirtland Middle	115,986	6.92%	521
633	Zuni	Zuni High School (2002)	113,724	6.88%	412
634	Hatch Valley	Rio Grande Elem	43,180	6.75%	229
635	Las Cruces	Mayfield High	274,119	6.60%	2,347
636 637	Grants-Cibola Belen	San Rafael Elem La Promesa Elem	20,754 58,119	6.58% 6.45%	84 246
638	APS	(C)(R) East Mountain HS 9-12	37,882	6.45%	307
639	APS	(C)(R) The Learning Community Chrarter 6-12	27,072	6.34%	171
640	APS	New Far NE ES 2006	64,000	6.31%	420
641	Belen	(A) Family School	4,327	6.30%	81
642	Cuba	Cuba Middle	47,381	6.02%	126
643	Silver	(A) Silver HS Opp. (New)	9,000	6.00%	
644	Cuba	Cuba High	47,732	5.89%	355
645	Grants-Cibola	Laguna-Acoma Middle/ High	111,077	5.73%	408
646	Silver	La Plata Middle	108,953	5.67%	672
647	Cobre	Snell Middle	93,757	5.55%	215
648	Dulce	Dulce Elementary	68,764	5.45%	296
649	Tularosa	Tularosa High	100,291	5.20%	337
650	Hatch Valley	Hatch Valley High  Jemez Valley Middle	137,992	5.01%	441
651 652	Jemez Valley Bloomfield	(A) Bloomfield Family Learni	39,530 57,019	4.91% 4.89%	71 240
653	Mora	Holman Elem	16,288	4.79%	46
654	Aztec	(A) Vista Nueva HS	14,820	4.79%	60
655	Socorro	Midway Elem	13,755	4.56%	90
656	APS	Jimmy E. Carter Middle	171,319	4.53%	1,189
657	Las Cruces	Columbia Elementary	84,316	4.44%	455
658	Lovington	(A) New Hope Alternative HS	5,400	4.41%	71
659	Santa Fe	Carlos Gilbert Elem	27,884	4.40%	268
660	Los Lunas	(A) Century Alternative High	28,000	4.40%	63
661	APS	(A) Early College Academy	3,808	4.15%	101
662	Espanola	(C) Espanola Military Academy	5,152	4.01%	252
663	Aztec	Mosaic Academy	7,520	3.99%	120
664 665	Santa Fe APS	Salazar Elem (2004) (Y)Navaio Elem	39,940 59.178	3.98% 3.98%	352 583
666	APS	(Y)Navajo Elem (C) Mountain Mahogany Community School	59,178 8,064	3.98%	63
667	APS	Seven Bar Elem	103,946	3.89%	846
668	Los Lunas	Valencia High School	205,569	3.73%	322
669	Chama Valley	New Escalante Middle/High 2007	82,494	3.61%	
670	APS	(C) North Valley Academy	36,800	3.58%	1,484
671	APS	(C) Horizon Academy West	32,485	3.56%	
672	Hobbs	(A) Hobbs Alternative HS	8,064	3.54%	
673	Gallup	Twin Lakes Elem	41,206	3.48%	157
674	Grants-Cibola	Grants High	251,854	3.47%	994
675	Gallup	John F. Kennedy Middle	99,629	3.45%	506
676	APS	Dennis Chavez Elem	64,525	3.22%	761
677 678	Gadsden	Chaparral High (2006)	165,947 57,698	3.21% 3.13%	435 501
679	Las Cruces Santa Fe	Hillrise Elem (A) Career Academy	22,298	3.13%	132
680	Loving	Loving New Middle	55,614	2.74%	134
681	Rio Rancho	Maggie Cordova Elem (2005)	78,610	2.41%	107
682	APS	West Mesa High	355,994	2.41%	2976
683	Deming	Bataan Elem (2006)	67,405	1.99%	456
684	APS	(C) Southwest Primary Learning	13,000	1.99%	102
685	APS	(C) Montessori of Rio Grande	10,434	1.99%	154
686	APS	(C) Montessori ES	14,500	1.99%	174
687	Grants-Cibola	Milan Elem	48,581	1.91%	449
688	APS	Volcano Vista (New NW HS 2007)	67,998	1.80%	

			Gross Area		Number of
Rank	District	Facility Name	(Sq. Ft.)	Weighted NMCI	Students
689	APS	(C) Creative Ed Prep #2	8,269	1.76%	
690	APS	(C) Creative Ed Prep #1	9,740	1.76%	331
691	APS	(C) Ceasar Chavez Community		1.76%	
692	Belen	New Central Elem	32,800	1.72%	
693	APS	(C) La luz del Monte learning	13,920	1.69%	105
694	Las Cruces	Sonoma Elem.	86,288	1.55%	445
695	Jemez Mtn.	New Lybrook Elem/Mid (2006)	28,530	1.45%	79
696	APS	(C) La Promesa Early Learning	8,400	1.05%	45
697	Roswell	Sunset Elem	34,124	0.97%	345
698	Deming	New Columbus Elem. 2006	75,384	0.97%	
699	Gallup	New Navajo MS 2008	50,595	0.90%	
700	Central	Central(A) Career Prep (2007)	31,275	0.87%	130
701	Pojoaque Valley	Pojoaque Intermediate (2006)	31,306	0.86%	268
702	Deming	Rueben S. Torres 2006	68,976	0.86%	
703	Gadsden	New Northern Elem (2006)	61,565	0.83%	
704	Deming	Red Mountain Middle	125,788	0.83%	
705	APS	Ventana Elem	88,215	0.78%	1,265
706	Silver	Silver High	193,194	0.50%	839
707	Clovis	La Casita Elem	47,837	0.22%	455
708	Espanola	Sombrillo Elementary (2006)	43,964	0.14%	
709	Santa Fe	(C) Charter School 37		-	
710	Ruidoso	New Ruidoso Middle School 2007		0.00%	
711	Rio Rancho	Sue Cleveland HS	221,956	0.00%	
712	Rio Rancho	Sandia Vista ES (New NE Elem S	80,800	0.00%	
713	Rio Rancho	Cielo Azul Elementary (New NW)	85,000	-	
714	Portales	New School Lindsey/Steiner ES	60,000	0.00%	
715	Las Cruces	(A) Mesilla Valley Training	20,409	0.00%	
716	Las Cruces	New Planned MS 07-08 Award	118,000	0.00%	
717	Las Cruces	New Las Cruces High Sch 2009		-	
718	Gallup	New West Gallup Middle School	108,000	0.00%	
719	Gallup	New Tohatchi Elem	40,000	0.00%	189
720	Espanola	New Alcalde Elem. 2006		-	
721	Deming	New Deming High	185,113	0.00%	
722	Chama Valley	New Tierra Amarilla Elementary		0.00%	
723	Bernalillo	(C) Village Academy		-	45
724	APS	(C) Youth Build Trade & Tech H	27,655	-	123
725	APS	(C) SIA Tech		-	
726	APS	(C) La Resolana Learning Academy		-	53
727	APS	(C) Alb. Institute of Math and Science	1	-	_
728	APS	(A) Vision Quest MS		0.00%	6
729	APS	(A) Evening High School		0.00%	155
730	APS	Atrisco Heritage Academy SW HS	1	-	
731	APS	(C) Bataan Military Academy	1	-	
732	APS	(C) Career Academic Technical Academy	1	-	
733	APS	(C) Christine Duncan Community		-	
734	APS	(C) Native American Community Academy		-	
735	APS	(C) North Albuquerque Co-op Community			
736	APS	(C) Ralph J Bunche Academey	-	-	
737	APS	(C) The Albuquerque Talent Dev. Secondary Charter School	-	ł	
738	Deming	(C) Deming Cesar Chavez Charter High	-	-	
739	Las Cruces	(C) Las Montanas Charter School	+	-	
740	APS	(C) Corrales International School		-	
741	State-Chartered	(C) Media Arts Collaborative School	-	-	
742	Jemez Mtn.	(C) Lindrith Area Heritage Charter	ļ	-	

# 2007-2008 PUBLIC SCHOOL CAPITAL OUTLAY AWARDS

Wednesday, July 25, 2007

Standards-based Awards						•	TOTAL:		\$135,344,348	
NMCI Rank	School District	Facility	Purpose	T	otal Project Amount	Local Match	State Match	Ne	t State Award *	
06-07-24	Deming *	Deming High School	Construction of New High School	\$	42,437,256.00	24%	76%	\$	32,252,314.00	
06-07-47	Gallup *	Tohatchi Elementary	Construction to Replace Existing Elementary and Demolish Old Elementary School	\$	11,880,163.00	18%	82%	\$	9,894,741.00	
06-07-50	Gadsden *	Gadsden High School	Planning and Design of the Career Pathway Building	\$	375,000.00	13%	87%	\$	326,250.00	
2	Farmington	McKinley Elementary	Replace and Remodel Portions of Existing Facility	\$	12,935,297.00	42%	58%	\$	7,502,472.00	
5	Rio Rancho	Colinas Del Norte Elementary	Construct New NW Elementary to Relieve Overcrowding at Colinas Del Norte Elementary School	\$	19,156,841.00	31%	69%	\$	13,029,120.00	
6	Portales	Steiner Elementary - consolidate w/Lindsey	Construct New Elementary to Replace and Consolidate Steiner and Lindsay Elementary Schools	\$	15,239,568.00	21%	79%	\$	11,803,585.00	
13	Socorro	Midway Elementary	Renovate/Replace Portions of Midway Elementary School	\$	3,741,101.00	24%	76%	\$	2,782,195.00	
17	Las Cruces	Lynn Middle School- Camino Real Middle	Planning and Design for a New Middle School	\$	800,000.00	33%	67%	\$	536,000.00	
18	Clovis	La Casita Elementary	Planning, Design and Construction for Additions and Renovations	\$	4,827,196.00	20%	80%	\$	3,815,757.00	
29	Mesa Vista	El Rito Elementary	Planning and Design for Renovation and Replacement of Facilities	\$	320,000.00	43%	57%	\$	41,246.00	
34	Los Lunas	Katherine Gallegos Elementary (New School)	Construction of a New West Side Elementary School	\$	16,811,925.00	22%	78%	\$	12,824,112.00	
34	Los Lunas	Katherine Gallegos Elementary (Addition to school)	Planning and Design of Classroom Addition	\$	313,673.00	22%	78%	\$	244,665.00	
35	Gadsden	Berino Elementary (new)	Planning, Design and Construction for New Elementary School	\$	10,836,274.00	12%	88%	\$	9,420,841.00	
35	Gadsden	Berino Elementary (existing)	Planning and Design for Renovations at Existing Facility	\$	325,000.00	12%	88%	\$	286,000.00	
38	Cobre	Hurley Elementary	Planning and Design for Renovations at Existing Facility	\$	602,485.00	41%	59%	\$	355,466.00	
51	Gallup	Gallup Jr. High School	Planning and Design for Converting to New High School	\$	1,223,811.00	17%	83%	\$	1,015,763.00	
58	Roswell	Sunset Elementary	Planning and Design for Renovations and Additions at Existing Facility	\$	3,265,000.00	30%	70%	\$	1,195,250.00	
74	Tucumcari	Tucumcari High School	Planning and Design for Phase I Additions	\$	7,296,333.00	25%	75%	\$	5,472,250.00	
75	Clovis	Zia Elementary	Planning and Design for Renovations and Upgrades at Existing Facility	\$	1,417,322.00	20%	80%	\$	1,133,858.00	
77	Fort Sumner	Ft. Sumner Combined School	Planning, Design and Construction of Phase I & II to Renovate/Remodel Existing Facility	\$	9,474,711.00	waived	100%	\$	9,469,443.00	
84	Grants/Cibola	Milan Elementary	Planning, Design and Construction of Classroom Additions and Upgrades at Existing Facility	\$	11,520,222.00	23%	77%	\$	9,008,498.00	
89	T or C	Arrey Elementary	Planning, Design and Construction to Renovate and Replace Portions of Existing Facility	\$	5,750,131.00	57%	43%	\$	2,552,792.00	
101	Raton	Raton High School	Planning and Design for Renovation and Additions to Existing Facility	\$	514,449.00	33%	67%	\$	328,781.00	
112	Ruidoso	Nob Hill Elementary	Planning and Design to Renovate White Mountain Elementary School so as to Vacate Nob Hill Elementary	\$	170,802.00	69%	31%	\$	52,949.00	

<sup>\*</sup> Additional funds to projects partially funded in prior award cycles.

State Share of Total is for project costs up to State Adequacy Standards net of local school district offsets resulting from previous direct legislative appropriations to school district.

SECTION

Public School Capital Outlay Council Public School Facilities Authority

Deficiencies Correction Program Approved Projects

#### PSCOC Deficiencies Correction Project Status Report Through 01/02/08

	\$240,995,232	\$15,181,088	\$225,814,144	\$15,605,042	333	\$227,8
			ADJUSTED			
			PSCOC AWARDS Co	ntingency Fund	NUMBER OF	CONTRACTS
District	AWARDS YTD	Reversions	YTD*	Allocations	PROJECTS	ENTERED INTO
Alamogordo	1,756,225	281,498	1,474,727		5	1,428,31
Albuquerque	14,663,829	907,959	13,755,870	1,515,338	21	14,247,82
Animas	248,457		248,457	//	2	202,96
Artesia	638,619	328,240	310,379	328,240	2	611,569
Aztec	4,782,987	323,213	4,782,987	418,452	2	4,855,66
Belen	5,874,596	10,390	5,864,206	110,102	3	5,628,46
Bernalillo	1,697,396	396,712	1,300,684		8	1,276,372
Bloomfield	2,533,119	390,712	2,533,119		4	1,929,62
Capitan	480.780		480,780		1	474.315
Carlsbad	5,399,978	636,674	4,763,304		10	3,410,134
Carrizozo	314,609	030,074	314,609	2,950	10	315,059
	8,155,820		8,155,820	331,916	6	8,122,850
Central		00.040		331,916		
Chama Valley	1,510,564	36,812	1,473,752		2	1,473,019
Cimarron	1,133,716	6,917	1,126,799		2	1,134,804
Clayton	2,631,520		2,631,520	679,359	3	3,162,265
Cloudcroft	259,929		259,929		2	252,199
Clovis	6,741,863	95,067	6,646,796	1,789,774	5	7,802,515
Cobre	2,883,344	46,522	2,836,822	1,444,283	7	4,191,933
Corona	895,969		895,969		1	895,879
Cuba	1,842,310		1,842,310		1	1,615,019
Deming	4,038,443	1,470,233	2,568,210		4	2,851,380
es Moines	629,093	26,998	602,095		2	623,224
exter	919,819	153,898	765,921		2	762,66
Oora	1,028,239		1,028,239	198,258	1	1,226,497
Oulce	364,848		364,848		1	106,465
lida	163,328	5,154	158,174		1	150,897
spanola	5,179,844	998,769	4,181,075		10	3,839,984
stancia	777,174		777,174	144,317	1	913,177
unice	570,880		570,880	47,461	1	615,046
armington	7,559,490		7,559,490	,	2	7,951,713
loyd	489,515	40,751	448,764		1	448,209
ort Sumner	822,697	10,101	822,697		1	802,208
adsden	6,989,805	241,318	6,748,487	1,073,165	8	7,125,019
allup-McKinley	14,141,900	1,024,884	13,117,016	68,672	17	13,122,913
rady	551,138	.,52 1,554	551,138	00,012	1	518,277
rants-Cibola	23,872,835	528,196	23,344,639	822,147	8	24,073,398
lagerman	300,321	520,130	300,321	522,171	1	300,260
Hatch	1,772,718	11,305	1,761,413	56,669	5	1,817,493
Hobbs	4,521,055	376,031	4,145,024	50,005	2	3,947,46
Hondo	809,486	44,683	764,803		3	759,88
louse	586,028	31,213	554,815	133,233	1	596,05
al	1,616,244	31,213	1,616,244	133,233	1	1,576,673
aı emez Mountain	3,448,577		3,448,577		2	2,843,02
		04.070		00.040		
emez Valley	1,133,536	24,873	1,108,663	33,813	2	844,412
ake Arthur	160,542	17,184	143,358		•	142,847
as Cruces	11,357,540	2,329,211	9,028,329		3	8,082,123
as Vegas City	1,673,795	459,248	1,214,547	010.0==	3	1,168,735
Vest Las Vegas	2,323,265	193,538	2,129,727	312,857	4	2,336,63
.ogan	786,728		786,728	443,788	1	1,189,720
ordsburg	1,103,305	13,066	1,090,239		7	648,357
os Alamos	2,057,257	184,787	1,872,470		9	1,734,540
os Lunas	3,378,694	12,486	3,366,208		13	3,035,763

#### PSCOC Deficiencies Correction Project Status Report

ADJUSTED COC AWARDS COLUMN (TD* 611,671 3,738,350 129,179 988,297 576,986 2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	27,832 763,823 403,171 55,000 46,511 124,577 400,675	NUMBER OF PROJECTS  1 7 1 2 2 2 2 5 1 1 2 4 5 3 1 1 3 1	CONTRACTS ENTERED INTO  650,516 3,709,054 97,433 1,015,519 529,246 2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	EXPENDITURES TO DATE  650,516 3,709,054 97,433 1,015,519 529,246 2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
YTD* 611,671 3,738,350 129,179 988,297 576,986 2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	27,832 763,823 403,171 55,000 46,511 124,577 400,675	PROJECTS  1 7 1 2 2 2 2 5 1 2 4 5 3 1 3 1	ENTERED INTO  650,516  3,709,054  97,433  1,015,519  529,246  2,836,113  1,127,244  3,508,711  87,229  524,766  893,848  1,038,430  2,354,515  493,898  1,270,487	TO DATE 650,516 3,709,054 97,433 1,015,519 529,246 2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
611,671 3,738,350 129,179 988,297 576,986 2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	27,832 763,823 403,171 55,000 46,511 124,577 400,675	1 7 1 2 2 2 2 2 5 1 2 4 5 3 1 3	650,516 3,709,054 97,433 1,015,519 529,246 2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	650,516 3,709,054 97,433 1,015,519 529,246 2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
3,738,350 129,179 988,297 576,986 2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	763,823 403,171 55,000 46,511 124,577 400,675	7 1 2 2 2 2 2 5 1 2 4 5 3 1 3 1	3,709,054 97,433 1,015,519 529,246 2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	3,709,054 97,433 1,015,519 529,246 2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
3,738,350 129,179 988,297 576,986 2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	763,823 403,171 55,000 46,511 124,577 400,675	1 2 2 2 2 5 1 2 4 5 3 1 3	3,709,054 97,433 1,015,519 529,246 2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	3,709,054 97,433 1,015,519 529,246 2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
988,297 576,986 2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	763,823 403,171 55,000 46,511 124,577 400,675	2 2 2 2 5 1 2 4 5 3 1 3	1,015,519 529,246 2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	1,015,519 529,246 2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
576,986 2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	763,823 403,171 55,000 46,511 124,577 400,675	2 2 2 5 1 2 4 5 3 1	529,246 2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	529,246 2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	403,171 55,000 46,511 124,577 400,675	2 2 5 1 2 4 5 3 1	2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	2,836,113 1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
2,141,082 1,008,454 3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	403,171 55,000 46,511 124,577 400,675	2 5 1 2 4 5 3 1	2,836,113 1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	1,037,655 3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	46,511 124,577 400,675	5 1 2 4 5 3 1 3	1,127,244 3,508,711 87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	3,508,711 87,229 524,766 889,112 1,038,430 1,920,036 493,898
3,292,625 87,494 543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	46,511 124,577 400,675	1 2 4 5 3 1 3	87,229 524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	87,229 524,766 889,112 1,038,430 1,920,036 493,898
543,346 817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	46,511 124,577 400,675	2 4 5 3 1 3	524,766 893,848 1,038,430 2,354,515 493,898 1,270,487	524,766 889,112 1,038,430 1,920,036 493,898
817,205 1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	46,511 124,577 400,675	4 5 3 1 3	893,848 1,038,430 2,354,515 493,898 1,270,487	889,112 1,038,430 1,920,036 493,898
1,030,906 3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	46,511 124,577 400,675	5 3 1 3	1,038,430 2,354,515 493,898 1,270,487	1,038,430 1,920,036 493,898
3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	46,511 124,577 400,675	3 1 3 1	2,354,515 493,898 1,270,487	1,920,036 493,898
3,270,075 479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	46,511 124,577 400,675	1 3 1	2,354,515 493,898 1,270,487	1,920,036 493,898
479,562 1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	124,577 400,675	1 3 1	493,898 1,270,487	493,898
1,345,119 986,810 1,306,557 1,177,378 1,611,628 6,715,179	124,577 400,675	1	1,270,487	
1,306,557 1,177,378 1,611,628 6,715,179	124,577 400,675		1.010.000	1,270,487
1,177,378 1,611,628 6,715,179	400,675	4	1,018,990	992,994
1,177,378 1,611,628 6,715,179			1,702,835	1,702,835
6,715,179	00.045	1	1,589,936	1,589,936
	92,915	9	1,321,026	1,325,982
00==10	356,108	1	6,832,066	6,832,066
237,742	16,316	2	246,697	246,697
1,844,673	,	5	1,616,481	1,616,481
307,146	35,000	1	338,936	333,966
5,060,544		24	5,490,700	5,490,700
731,820		1	711,809	711,809
3,122,426	131,199	11	3,090,695	3,090,695
1,926,208	1,825,448	2	3,748,530	3,748,530
1,120,532		4	974,846	939,421
5,619,896	137,130	3	5,582,364	5,560,950
946,863		1	943,430	943,430
274,220	8,821	1	273,971	273,971
4,392,777	1,180,202	4	5,610,930	5,590,435
523,656	69,822	1	592,541	565,953
848,713		1	847,952	654,869
324,882		2	322,393	322,393
463,393		1	461,169	461,169
6,235,553	85,800	6	4,369,571	3,986,456
1,336,042		2	833,778	833,778
	946,863 274,220 4,392,777 523,656 848,713 324,882 463,393 6,235,553	946,863 274,220 8,821 4,392,777 1,180,202 523,656 69,822 848,713 324,882 463,393 6,235,553 85,800 1,336,042	946,863 1 1 274,220 8,821 1 4,392,777 1,180,202 4 523,656 69,822 1 848,713 1 1 324,882 2 2 463,393 1 1 6,235,553 85,800 6 1,336,042 2	946,863 1 943,430 274,220 8,821 1 273,971 4,392,777 1,180,202 4 5,610,930 523,656 69,822 1 847,952 324,882 2 322,393 463,393 1 461,169 6,235,553 85,800 6 4,369,571 1,336,042 2 833,778

						RESERVE	PSCOC
SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND ADJUSTED MOU	APPROVAL
Holloman Middle School	Structural Repairs	02-005	Structural Repairs	Alamogordo	\$ 603,618	- \$ 603,618.00	4/29/2002
Alamogordo Public Schools	Fire Alarm/Intercoms & Various Improvements	03-131	Fire Alarm/Intercoms & Various Improvements	Alamogordo	\$ 375,565	- \$ 375,565.00	12/3/2002
Chaparral Middle School	HVAC Repairs	03-213	HVAC Repairs	Alamogordo	\$ 131,979	- \$ 131,979.00	2/11/2003
Alamogordo District Wide	Fire Alarm, Ventilation, Egress	04-001	Fire Alarm, Ventilation, Egress (Original, \$132,248 +	Alamogordo	\$ 626,710	- \$ 626,710.00	7/11/2003
Lacy Simms Charter School	Fire Alarms & 2-Way Communication	04-083	Fire Alarms & 2-Way Communication	Alamogordo	\$ 18,353	- \$ 18,353.00	1/13/2004
Montezuma Elementary School	Classroom Repairs & Time-out Room	02-010	Classroom Repairs & Time-out Room (original \$35,1	Albuquerque	\$ 60,441	- \$ 60,441.00	4/29/2002
Del Norte High School	Mechanical Room Fire-Safing	03-024	Mechanical Room Fire-Safing	Albuquerque	\$ 9,124	- \$ 9,124.00	8/12/2002
Garfield Middle School	Fire Alarm/Intercom & Electrical Upgrades	03-025	Fire Alarm/Intercom & Electrical Upgrades	Albuquerque	\$ 102,152	- \$ 102,152.00	8/12/2002
Eisenhower Middle School	Fire Alarm/Intercom Upgrades	03-075	Fire Alarm/Intercom Upgrades	Albuquerque	\$ 78,214	- \$ 78,214.00	10/1/2002
School On Wheels High School	Fire Alarm/Intercom Upgrades	03-077	Fire Alarm/Intercom Upgrades	Albuquerque	\$ 50,457	- \$ 50,457.00	10/1/2002
Alvarado Elementary School	Fire Alarm/Intercom	03-100	Fire Alarm/Intercom	Albuquerque	\$ 60,008	- \$ 60,008.00	11/5/2002
Lyndon B. Johnson Middle School	Fire Alarm/Intercom & Time-out Room	03-104	Fire Alarm/Intercom & Time-out Room (Original 03-1		\$ 74,732	- \$ 74,732.00	11/5/2002
John Baker Elementary School	Fire Alarms/Intercoms & Various Improvements	03-136	Fire Alarms/Intercoms & Various Improvements	Albuquerque	\$ 55,381	- \$ 55,381.00	
Collet Park Elementary School	Fire Alarm/Intercom Upgrade & Security Fencing	03-170	Fire Alarm/Intercom Upgrade & Security Fencing	Albuquerque	\$ 94,283	- \$ 94,283.00	1/17/2003
Family School / Mitchell, La Mesa & Hawthorne ES	Fire Alarm/Intercom, Egress, Fencing, Bus Drop Upgrades	03-214	Fire Alarm/Intercom, Egress, Fencing, Bus Drop Upg		\$ 348,647	- \$ 348,647.00	
Cibola HS / Ernie Pyle, Harrison & Cleveland MS	Fire Alarm/Intercom, Bus Drop, Roof , Ventilation	03-215	Fire Alarm/Intercom, Bus Drop, Roof , Ventilation (Or		\$ 501,341	- \$ 501,341.00	
Albuquerque Public School District	Districtwide Fire Alarm/Intercoms (88 schools)	03-249	Districtwide Fire Alarm/Intercoms (88 schools)	Albuquerque	\$ 4,550,338	1,515,338 \$ 6,065,676.00	
Georgia O'Keeffe ESJefferson MS, ET AL	Time Out Rooms, Ventilation, Bus Drop, Exit Signs, Window, Door & Misc.	03-250	Time Out Rooms, Ventilation, Bus Drop, Exit Signs, \		\$ 114,532	- \$ 114,532.00	
ADO, Carlos Ray, Comanche, Governor Bent & Mission ES	Time-out Rooms, Fencing, Egress, Bus drop, Roof & Misc. Repairs	03-296	Time-out Rooms, Fencing, Egress, Bus drop, Roof &		\$ 72,677	- \$ 72,677.00	
Adobe Acres ESValle Vista ES, ET AL	T/O Rms, Fencing, Bus Drop, Crosswalk	03-311	T/O Rms, Fencing, Bus Drop, Crosswalk (Original \$1		\$ 286,794	- \$ 286,794.00	
Dennis Chavez ESManzano HS, ET AL	T/O Rms,Fencing,Bus Drops,Egress Doors,Vermin,Structural,Firesafing (Combine 02-011)	04-002	T/O Rms,Fencing,Bus Drops,Egress Doors,Vermin,S		\$ 479,871	- \$ 479,871.00	
Griegos ESSouth Valley Academy Charter School, ET AL	T/O Rms, Fencing, Bus Drops, Emg Egress, Firesafing, Sidewalk, Doors (Combine 03-101)	04-028	T/O Rms, Fencing, Bus Drops, Emg Egress, Firesafii		\$ 238,687	- \$ 238,687.00	
Eldorado High SchoolZuni Elementary School, ET AL	T/O Rms, Fencing, Doors, HVAC, Electrical, Asphalt, Parent Drop, Repairs (Combine 03-169)	04-062	T/O Rms, Fencing, Doors, HVAC, Electrical, Asphalt,		\$ 684,528	- \$ 684,528.00	
Multiple Schools Project #1	Various Repairs & Improvements (Combine 02-012/03-001/03-052/03-073)	04-073	Bus/Parent Drops, Door Replacements, Fencing, Mis		\$ 821,561	- \$ 821,561.00	
Multiple School Project #2	Combine (03-051/03-102/03-103/03-132/03-137/03-138/03-167/03-171/03-172/03-173/03-135/03-	04-092	Bus/Parent Drops, Door Replacements, Mold Abaten		\$ 2.845.936	- \$ 2,845,936.00	
Multiple School Project #3	Various Repairs & Improvements (Combine 03-074/03-076/03-105/03-133/03-134)	04-093	Bus/Parent Drops, Door Replacements, Drainage, M		\$ 3.134.125	- \$ 3,134,125.00	
Animas Schools	Water System, Shop and Other Improvements	03-175	Water System, Shop and Other Improvements	Animas	\$ 32,987	- \$ 32,987.00	
Animas District Wide	Fire Alarms and Intercom	05-059	Fire Alarms and Intercom	Animas	\$ 215,470	- \$ 215,470.00	
Artisa District Wide	Structural, Ventilation, Egress and Sidewalks	05-064	Structural, Ventilation, Egress and Sidewalks	Artesia	\$ 310,379	328,240 \$ 638,619.00	
Artesia District Wide	Fire Alarms	05-069	Structural, Ventilation, Egress and Sidewalks	Artesia	\$ 328,240	- \$ 328,240.00	
Aztec Partial District Wide	Fire Alarm, Intercom, and Water Damage (Combine 03-251/03-252/03-176/03-216/03-312)	04-029	Install Addressable Fire Alarm, Intercom, and Water		\$ 4,734,987	418,452 \$ 5,153,439.00	
Central Elementary School	New Elementary School (Combine 03-002)	04-027	New Elementary School (Combine 03-002)	Belen	\$ 4,300,374	- \$ 4,300,374.00	
Belen District Wide	Various Repairs (Combine 02-016/02-017/03-003/03-177/03-217/03-218/03-253)	04-003	Parent Drop, Fencing, Fire Resistance & Door Close		\$ 1,554,222	- \$ 1,554,222.00	
Bernalillo High School	Roof & Drainage Improvements	02-018	Roof & Drainage Improvements	Bernalillo	\$ 241,801	- \$ 1,334,222.00	
Cochiti Elementary & Middle School	Security Fencing & Bus Drop Off	03-004	Security Fencing & Bus Drop Off	Bernalillo	\$ 292,000	- \$ 292,000.00	
Santo Domingo Elementary School	Various Repairs & Improvements	03-004	Various Repairs & Improvements	Bernalillo	\$ 252,269	- \$ 252,269.00	
Algodones Elementary School	Bus Drop	03-020	Bus Drop	Bernalillo	\$ 148.037	- \$ 232,207.00	
Carroll Elementary School	Various Repairs & Improvements	03-033	Various Repairs & Improvements	Bernalillo	\$ 217.989	- \$ 217,989.00	
Roosevelt Elementary School	Fencing and Flooring	03-140	Fencing and Flooring	Bernalillo	\$ 135.680	- \$ 217,787.00	
Bernalillo District Wide	District wide Fire Alarms	04-003	District wide Fire Alarms	Bernalillo	\$ 135,680	- \$ 135,080.00	
Placitas Elementary School		04-003		Bernalillo	\$ 240,136	- \$ 169,484.00	
Charlie Brown Alternative High School	Fencing, Egress, Parent Drop, Gym padding	03-181	Fencing, Egress, Parent Drop, Gym padding		\$ 240,136		
3	Fire Alarm/Intercom, Security Fencing & Bus Drop Improvements  Fire Alarm, Roof, Ventilation, Bus Drop & Other Repairs	03-181	Fire Alarm/Intercom, Security Fencing & Bus Drop Im Fire Alarm, Roof, Ventilation, Bus Drop & Other Repa		\$ 57,542		
Naaba Ani Elementary School	The state of the s						
Bloomfield Partial District	Various Repairs (Combine 03-178/03-179/03-180/03-182/03-184)	04-027	Various Repairs (Combine 03-178, 03-179, 03-180, 0		\$ 1,854,141	- \$ 1,854,141.00	
Bloomfield Partial District Wide (Roof)	Roof Design and Installation Consulting Services	04-030	Roof Design and Installation Consulting Services	Bloomfield	\$ 99,950	- \$ 99,950.00	
Capitan Schools	Districtwide Fire Alarms & Waterproofing (Combine 03-255 & 03-313)	03-329	Districtwide Fire Alarms & Waterproofing (Combine C		\$ 480,780	- \$ 480,780.00	
Carlsbad High School	Various Repairs & Improvements	03-027	Various Repairs & Improvements	Carlsbad	\$ 596,055	- \$ 596,055.00	
Craft Elementary School	Window Replacement & Repairs	03-028	Window Replacement & Repairs	Carlsbad	\$ 154,338	- \$ 154,338.00	
Monterrey Elementary School	HVAC Improvements	03-029	HVAC Improvements	Carlsbad	\$ 167,983	- \$ 167,983.00	
P. R. Leyva Middle School	Fire Dampers & Fire Alarm Upgrade	03-030	Fire Dampers & Fire Alarm Upgrade	Carlsbad	\$ 397,055	- \$ 397,055.00	
Pate Elementary School	HVAC & Lighting Improvements	03-031	HVAC & Lighting Improvements	Carlsbad	\$ 187,744	- \$ 187,744.00	
Alta Vista Middle School	Various Repairs & Improvements	03-078	Various Repairs & Improvements	Carlsbad	\$ 233,638	- \$ 233,638.00	
Edison Alternative School	Various Repairs & Improvements	03-141	Various Repairs & Improvements	Carlsbad	\$ 208,263	- \$ 208,263.00	
Alta Vista Middle School	Hazard Removal	03-185	Hazard Removal	Carlsbad	\$ 428,156	- \$ 428,156.00	1/17/2003

			T.				
						RESERVE	PSCOC
SCHOOL	PROJECT	PROJ.#	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND ADJUSTED MOU	APPROVAL
Craft Elementary School	Fire Alarm/Intercom & Exit Lighting/Signage	03-186	Fire Alarm/Intercom & Exit Lighting/Signage	Carlsbad	\$ 80,528	- \$ 80,528.00	1/17/2003
Carlsbad District Wide	Heating, Bus Drops, Fire Alarm/Intercom & Other (Combine 03-297/03-298/03-219)	04-064	Heating, Bus Drops, Fire Alarm/Intercom & Other (Co	Carlsbad	\$ 2,946,218	- \$ 2,946,218.00	11/14/2003
Carrizozo District Wide	Egress, Electrical, Fire Alarm (Combine 03-256)	04-005	Egress, Electrical, Fire Alarm (Combine 03-256)(Orig	Carrizozo	\$ 314,609	2,950 \$ 317,559.00	7/11/2003
Eva B. Stokley Elementary School	Fire Alarm Upgrade	03-005	Fire Alarm Upgrade	Central	\$ 41,621	- \$ 41,621.00	7/9/2002
Natanni Nez Elementary School	Various Repairs & Improvements	03-006	Various Repairs & Improvements	Central	\$ 250,000	- \$ 250,000.00	7/9/2002
Nizhoni Elementary School	Various Repairs & Improvements	03-007	Various Repairs & Improvements	Central	\$ 787,994	- \$ 787,994.00	7/9/2002
Shiprock High School	Fire Alarm/Intercom	03-106	Fire Alarm/Intercom	Central	\$ 42,496	- \$ 42,496.00	11/5/2002
Central Consolidated Partial District Wide	Various Repairs (Combine 03-220/03-257/03-314/03-315/03-316/04-006/04-007)	04-031	Various Repairs (Combine 03-220, 03-257, 03-314, 0	Central	\$ 6,993,771	331,916 \$ 7,325,687.00	9/16/2003
Central Consolidated Partial District Wide (Roof)	Roof Design and Installation Consulting Services	04-032	Roof Design and Installation Consulting Services	Central	\$ 39,938	- \$ 39,938.00	9/16/2003
Chama Elementary/Middle School	Roof Design and Installation Consulting Services (Combine 03-054)	04-033	Roof Design and Installation Consulting Services (Co	Chama Valley	\$ 148,924	- \$ 148,924.00	9/16/2003
Chama Valley District Wide	Fire Alarm, Ventilation, Egress, Roofs, Intercom and Exit Signs	04-094	Fire Alarm, Ventilation, Egress, Roofs, Intercom and I	Chama Valley	\$ 1,361,640	- \$ 1,361,640.00	3/2/2004
Eagle Nest Elementary School	Roof	02-014	Roof	Cimarron	\$ 67,650	- \$ 67,650.00	4/29/2002
Cimarron District Wide	Various Repairs (Combine 03-079/03-187/03-221/03-317/04-065)	04-025	Various Repairs(Combine 03-079, 03-187, 03-221 &	Cimarron	\$ 1,066,066	- \$ 1,066,066.00	8/29/2003
Clayton Schools	Door Replacements	03-032	Door Replacements	Clayton	\$ 68,257	- \$ 68,257.00	8/12/2002
Clayton District Wide	Various Repairs, Improvements & Study (Combine 03-080/03-222/03-318/04-008)	04-034	Various Repairs, Improvements & Study (Combine 03	Clayton	\$ 2,089,818	679,359 \$ 2,769,177.00	9/16/2003
Amistad Charter School	Fire Alarm, Intercom, Remediation, Electrical, Heating, Roof, Fire Resistance	04-066	Fire Alarm, Intercom, Remediation, Electrical, Heating	Clayton	\$ 473,445	- \$ 473,445.00	3/2/2004
Cloudcroft Elementary & Middle Schools	Various Repairs & Improvements	03-055	Various Repairs & Improvements	Cloudcroft	\$ 202,831	- \$ 202,831.00	9/4/2002
Cloudcroft High School	Fire Alarms and Intercom	04-121	Fire Alarms and Intercom	Cloudcroft	\$ 57,098	- \$ 57,098.00	6/9/2004
Lincoln Jackson Elementary School	Emergency Egress & Electrical Upgrades	02-007	Emergency Egress & Electrical Upgrades	Clovis	\$ 234,453	- \$ 234,453.00	4/29/2002
Bella Vista Elementary School	Various Repairs & Improvements	03-033	Various Repairs & Improvements	Clovis	\$ 570,525	- \$ 570,525.00	8/12/2002
Clovis District Wide	Various Repairs & Improvements (Combine 03-056/03-081/03-258/03-299)	04-035	Various Repairs & Improvements (Combine 03-056, 0	Clovis	\$ 3,908,185	- \$ 3,908,185.00	9/16/2003
Marshall Junior High School	Roof Replacement	04-084	Roof Replacement	Clovis	\$ 999,080	1,021,736 \$ 2,020,816.00	1/13/2004
Yucca Jr High	Roof Repair and Replacement	04-122	Roof Repair and Replacement	Clovis	\$ 1,029,620	768,038 \$ 1,797,658.00	6/9/2004
Central Elementary School	Roof Repairs & Fire Alarm Upgrade (Combine 03-008/03-009/03-010)	03-107	Roof Repairs & Fire Alarm Upgrade (Combine 03-008		\$ 205,867	- \$ 205,867.00	11/5/2002
Hurley Elementary School	Bus Drop	04-123	Bus Drop	Cobre	\$ 98.128	- \$ 98,128.00	
San Lorenzo Elementary School	Bus Loop and Parent Drop Off	04-124	Bus Loop and Parent Drop Off	Cobre	\$ 8.157	- \$ 8,157.00	
Cobre High School	Sewer	05-060	Sewer	Cobre	\$ 40,888	- \$ 40,888.00	
Cobre High School	Roof Replacement, HVAC Replacement, &Asbestos Abatement	05-065	Roof Replacement and HVAC Repair	Cobre	\$ 2,201,624	1,444,283 \$ 3,645,907.00	
Bayard Elementary School	Repair Sinking Floor	05-070	noon replacement and riving repair	Cobre	\$ 89,401	- \$ 89,401.00	
San Lorenzo Elementary School	Roof Repairs and Waterproof Walls	05-071		Cobre	\$ 239,279	- \$ 239,279.00	
Corona Elementary School	Various Repairs & Improvements	03-108	Various Repairs & Improvements	Corona	\$ 895,969	- \$ 895,969.00	
Cuba District Wide	Fire, Comm., Elect., Hazards, Ventilation & Heating	04-009	Fire, Comm., Elect., Hazards, Ventilation & Heating (		\$ 1,842,310	- \$ 1,842,310.00	
Columbus Elementary School	Bus Drop and Restrooms	03-259	Bus Drop and Restrooms	Deming	\$ 410,760	- \$ 410,760.00	
Deming High School	Ventilation	03-237	Ventilation	Deming	\$ 69,048	- \$ 69,048.00	
Deming Schools	Electrical, Exit Signage, Fire Alarm/Intercom (Combine 03-057/03-188/03-320)	03-300	Electrical, Exit Signage, Fire Alarm/Intercom (Combin	Doning	\$ 2,211,292	- \$ 2,211,292.00	
Deming Schools  Deming District Wide	Parent Drop Off, Kitchen, Food Service , Sewer, Drainage and Electrical (Combine 03-223/03-260/03-3	04-096	Kitchen, Food Service , Sewer, Drainage and Electric	•	\$ 1,347,343	- \$ 2,211,242.00	
Des Moines Elementary & High Schools	Fire Rating, Walkways, Detectors, Drainage, & Parking (Combine 03-082/03-261)	04-096	Fire Rating, Walkways, Detectors, Drainage and Electric		\$ 1,347,343	- \$ 1,347,343.00	
Dexter High School	Various Repairs & Improvements	03-109	Various Repairs & Improvements (Original 03-109 \$5		\$ 868,912	- \$ 579,093.00	
Dora District Wide	·	04-036	Fire Alarms/Intercoms, Septic, Vent., Exit Signs & Em		\$ 1,028,239	198,258 \$ 1,226,497.00	
Dulce District Wide	Fire Alarms/Intercoms, Septic, Vent., Exit Signs & Emergency Lights (Combine 03-189)	04-036	·		\$ 1,026,239		
	Fire Alarm/Intercom, Ventilation, Egress, Exit Signs & Walkway		Fire Alarm/Intercom, Ventilation, Egress, Exit Signs &				
Elida High School	Various Repairs & Improvements	03-083	Various Repairs & Improvements	Elida	\$ 163,328	- \$ 163,328.00	
Espanola Elementary School	Kitchen Upgrade & Multi-Purpose Building Repairs	02-019	Kitchen Upgrade & Multi-Purpose Building Repairs	Espanola	\$ 263,596	- \$ 263,596.00	
Espanola High School	Life-safety & Emergency Egress Improvements	02-020	Life-safety & Emergency Egress Improvements	Espanola	\$ 550,000	- \$ 550,000.00	
Dixon, Mtn. View, Velarde & Fairview ES	Parking Improvements & Bus Drop-offs (Combine 03-036/03-037/03-038)	03-035	Parking Improvements & Bus Drop-off (Combine 03-0		\$ 775,000	- \$ 775,000.00	
Sombrillo Elementary School	Site Improvements & Various Repairs	03-110	Site Improvements & Various Repairs	Espanola	\$ 963,293	- \$ 963,293.00	
Alcalde Elementary School	Intercom and Structural Floor Slab	03-262	Intercom and Structural Floor Slab	Espanola	\$ 216,414	- \$ 216,414.00	
San Juan, Hernandez, Dixon Elementary Schools	Egress, Heating, Plumbing & Fencing	03-263	Egress, Heating, Plumbing & Fencing	Espanola	\$ 336,910	- \$ 336,910.00	
Velarde Elementary School	Intercom System & Playground Fencing	03-264	Intercom System & Playground Fencing	Espanola	\$ 24,498	- \$ 24,498.00	
Espanola MSs, Los Ninos, Abiqui, Fairview, & Mtn View ES	Exit Signs, Structural, Fire Alarm/Intercom, Fire Resist, Sprinklers & Walkways	04-037	Exit Signs, Structural, Fire Alarm/Intercom, Fire Resis	1	\$ 263,571	- \$ 263,571.00	
Chimayo Elementary	Sewers (Combine 03-034 & 03-190)	04-054	Sewers (Combine 03-034 & 03-190)	Espanola	\$ 786,878	- \$ 786,878.00	
James H. Rodriguez Elementary School	Drainage and 03-04 PSCOC Award	04-107	Drainage and 03-04 PSCOC Award	Espanola	\$ 999,684	- \$ 999,684.00	
	9						1/17/2000
Estancia Schools	Alarms/Intercom, Ventilation, Egress, & Heat (Combine 03-191)	03-191	Alarms/Intercom, Ventilation, Egress, & Heat(Original	Estancia	\$ 777,174	144,317 \$ 921,491.00	
Estancia Schools Mettie Jordan ES/ Canton MS/ Eunice HS	9	03-191 03-328	Alarms/Intercom, Ventilation, Egress, & Heat(Original Various Repairs & Improvements (Combine 03-111, Combine		\$ 570,880	47,461 \$ 618,341.00	6/26/2003
	Alarms/Intercom, Ventilation, Egress, & Heat (Combine 03-191)			Eunice			6/26/2003

Process Proc								
Fig. 5 (both)								
Content Cont								
Set Page 1.5 Set Page 1.5 Set Page 1.5 Set 1.5 Set 1.5 Set 1.5 Set 1.5 Set 1.5 Set Set 1.5 S		·			,			
Control Strick School Control Strick School Control Strick School Stri		v						
Secretar Part Early School Secretar Part	,							
State Proceedings Procedings Proc		1 1 1 1 1						
Gooden High Analysis School								
Total Park Authory								
Control of Michael Per Ameriman Computer (Annice S) (Michael Computer (Annice S) (Michael (Annice S) (Mich		·						
Section Sect		3 7 3 3		0 7 0 0				
Compared Medic Shorts Averary Short Shorts				0 7 0 0			, , , , , , , , , , , , , , , , , , , ,	
Postart Midels Sands A Force 100 Commentary 100 April 100	Santa Teresa High School	Egress, Structural, Fire Resistance & Electrical	04-043	Egress, Structural, Fire Resistance & Electrical	Gadsden	\$ 82,562	- \$ 82,562.00	9/16/2003
Vision SecurityProgramed Feorary Control School Assertion Control Machinery	Crownpoint Elementary School	Electrical Upgrades Fire Alarm/Intercom	02-002	Electrical Upgrades Fire Alarm/Intercom	Gallup-McKinley	\$ 83,168	- \$ 83,168.00	4/29/2002
Selection Princip Authorities Authorities Selection Sele	Tohatchi Middle School & Annex	New Construction & Improvements	02-003	New Construction & Improvements	Gallup-McKinley	\$ 2,161,367	- \$ 2,161,367.00	4/29/2002
Service Personal School	Various Elementary Schools	Security/Playground Fencing	02-004	Security/Playground Fencing	Gallup-McKinley	\$ 234,728	- \$ 234,728.00	4/29/2002
Select Hebrer Schrod	Gallup Junior High	Asbestos Abatement	02-021	Asbestos Abatement	Gallup-McKinley	\$ 14,110	- \$ 14,110.00	6/4/2002
Meditorial Chameling Stroot Verillation A Healing Improvements Solidary Stroot	Ramah Elementary School	Drainage & Various Improvements	02-023	Drainage & Various Improvements	Gallup-McKinley	\$ 1,338,111	- \$ 1,338,111.00	6/4/2002
Sample May Schools Salids Ander Fire Allarms in Networn Upgrades Salids	Indian Hills Elementary School	Classroom Replacement & New Energy Recovery Unit (ERU)	03-011	Classroom Replacement	Gallup-McKinley	\$ 4,560,405	27,931 \$ 4,588,336.00	7/9/2002
Parent R Ins Droug Upgrades, Sinis & Reverys, Excitación 0.032/20 Parent R Ins Droug Upgrades, Sinis & Reverys, Excitación (Southy Acknery 5 1,872/10 5 1,872/10 7 17/10 7 1	Red Rock Elementary School	Ventilation & Heating Improvements	03-084	Ventilation & Heating Improvements	Gallup-McKinley	\$ 50,416	- \$ 50,416.00	10/1/2002
Subp. Schools Water, Blass Drop, Egress, Vert, Hazards & Structural (Contine to 0.321) 64-101 Marker, Blass Drop, Egress, Vert, Hazards & Structural (Contine to 0.321) 717/2021	Gallup-McKinley County Schools	District-wide Fire Alarm & Intercom Upgrades	03-227	District-wide Fire Alarm & Intercom Upgrades	Gallup-McKinley	\$ 1,951,699	- \$ 1,951,699.00	2/11/2003
Subp. Schools Water, Blass Drop, Egress, Vert, Hazards & Structural (Contine to 0.321) 64-101 Marker, Blass Drop, Egress, Vert, Hazards & Structural (Contine to 0.321) 717/2021	Ramah High School	Parent & Bus Drop Upgrades, Stairs & Ramps, Electrical	03-228	Parent & Bus Drop Upgrades, Stairs & Ramps, Electi	Gallup-McKinley	\$ 84,919	- \$ 84,919.00	2/11/2003
Name Per ES Comports Total Name Registre Various Improvements & New Soret Line (Combine (20-22) 40-411		Water, Bus Drop, Egress, Vent, Hazards & Structural (Combine 03-321)	04-010	Water, Bus Drop, Egress, Vent, Hazards & Structural	Gallup-McKinley	\$ 1,592,705	40,741 \$ 1,633,446.00	7/11/2003
Covarigant, Friendents & Geology & March Sections (a Southy Attaches Controlline Collage Medical Part South As Collage As Safely Hazards (Controlline Collage Medical Part South Associations) 5, 318,590 5, 318,590 2, 200,200 20			04-011	Structural Repairs, Various Improvements & New Se	Gallup-McKinley	\$ 438.241	- \$ 438.241.00	7/11/2003
Case Dodge Elementary, 3 Thoreau Schools, ET AL.	,		04-024			\$ 318,580		8/29/2003
Particular Forward Particu	1 3		04-077	3 ,	, ,	\$ 983,956	- \$ 983,956,00	12/19/2003
Rody Wer S	,				,			
Carly Schools		9		Ÿ	,			
Meas View Elementary School Parking Improvements & Bus Drop off 0.0499 Parking Improvements & Bus Drop off 0.0499 Parking Improvements & Bus Drop off 0.0490 0								
Laguas Acoma Mid-High School New Laguas Acoma Mid-High Contes Chibals \$ 6,100,000 \$ 6,000,00000 017/2012		, ,			,			
Mount Tayler Elementary School Roof Replacement Grants-Clobia \$ 3.43.051 \$ 3.63.051 0.172002	*	V 1						
Caber Delimentary School Water Septic, and Various Repairs Combine 02-098 (Crasts Choba) \$ 2,329.867 \$ 2,329.867 \$ 2,39.867	· ·	v v						
Crants Multiple School Consolidation #7 (IOCSW) Various Repairs & Improvements (Combine 03-11503-19603-229003-271004-012) 04-052 Various Repairs & Improvements (Combine 03-15003-19603-229003-221003-2230) 04-053 Various Repairs & Improvements (Combine 03-269, Grants-Clobal S 9,579,343 311,053 9,980,396.00 1021/2003 04-078		· ·		•				
Carats Multiple School Consolidation #2 (Wilson & Co.) Various Repairs & Improvements (Combine 03-269) Carats Cibola \$ 4,314,180 5 4,314,180 1021/2020 Carats High School New Construction of Phase II O4-078 New Construction of Phase II O4-078 Carats Cibola \$ 1,000,000 \$ 1,500,000 \$ 1,200,000								
Crants High School New Construction of Phase								
Crants Hgh School ROTC Windows, Intercom, HVAC, Foundation and Sidewalks 05-072 Crants Hgh School S 87,000 11,094 S 99,094.00 61/6/2005 Hagerman Schools Various Repairs & Improvements 03-142 Various Repairs & Improvements Hagerman S 300.321 - 5 300.321,00 72/2005 Hatch Schools Fencing Hatch S 63,773 - 5 63,7723								
Hageman Schools Various Repairs & Improvements Hageman \$ 300,321 . \$ 300,321	,			New Construction of Phase II				
Halch Schools Fencing 03-059 Fencing Halch \$ 63,723 0 \$ 63,723 0 9/4/2002 Halch Schools Doors Halch \$ 115,914 5 197,914 0 \$ 197,914 007,914 07	,			Verieus Danaire (Umareus mente				
Hatch Schools Doors	-							
Hatch Valley High School New Hatch High School, Additional Pedestrian Fencing 03-087 New Hatch High School Hatch S 1,115,885 56,669 \$ 1,172,554.00 1071/2002 Hatch Elementary School Renovation/Replacement 03-116 Renovation/Replacement Hatch \$ 572,196 . \$ 572,196 . \$ 572,196 . \$ 171/2002 Hatch Bridge Pencing Hatch Bridge Pencing Hatch S 1,000 . \$		· ·		-				
Hatch Elementary School Renovation/Replacement 93.116 Renovation/Replacement Hatch \$ 572,196 \$ \$572,196.00 11/5/2002 Hatch Bridge 98 ridge Fencing 97.486 98 ridge Fencing 98.148 Improvements 98.150.00 11/7/2003 11/5/2002 11/5/2002 11/5/2002 11/5/2003 11/5/								
Hatch Bridge	, ,	v v		Ü				
Highland Junior High School Various Repairs & Improvements		·		•				
Hobbs District Wide Various Repairs & Improvements (Combine 03-230/03-231/03-274/03-275) 04-079 Various Repairs & Improvements (Combine 03-230, d Hobbs \$ 3,167,931 \$ 3,167,931.00 12/19/2003	<u> </u>	v v		0 0				
Hondo Valley District Schools Bus Drop Upgrades, Fencing, Utilities Hondo \$ 353,016 - \$ 353,016.00 2/11/2003	0							
Hondo Valley Public Schools Fire Alarm & Electrical Upgrade O3-276 Fire Alarm & Electrical Upgrade Hondo \$ 132,262 - \$ 132,262.00 4/15/2003								
Hondo District Wide Roof Repairs Roof Repairs Roof Repairs (Original 04-067 \$41,391 + \$282,817 Pl Hondo \$324,208 - \$324,208.00 11/14/2003		, , , ,						
House District Wide Fire Alarm, Ventilation, Sewers, Heating, HVAC, Abatement, Exit Signs & Fire Suppression (Combine 0 04-080 Fire Alarm, Ventilation, Sewers, Heating, Exit Signs & House \$586.028 133,233 \$719,261.00 12/19/2003 14 High School Various Repairs & Improvements (Combine 03-161) 03-143 Various Repairs & Improvements (Original 03-143 \$3 Jal \$1,616,244 \$1,616,244.00 12/3/2002 14 High School New Elementary School, Fire Alarm, HVAC, Egress, Jemez Mountain District Wide New Elementary School, Fire Alarm, HVAC, Egress, Jemez Mountain District Wide New Elementary School Fire Alarms, Exit Signs, Classroom Egress Doors, Roofs and Drainage, HVAC (Combine 03-197) 04-013 Fire Alarms, Exit Signs, Classroom Egress Doors (Or Jemez Valley \$774,866 33,813 \$888,679.00 71/11/2003 5an Diego Riverside Center Ventilation, Fire Resistance, Structural and Electrical Various Repairs & Improvements Lake Arthur \$160,422 \$358,670 \$35								
Jal High School Various Repairs & Improvements (Combine 03-161) 03-143 Various Repairs & Improvements (Original 03-143 \$3 Jal \$ 1,616,244 - \$ 1,616,244.00 12/3/2002 Jemez Mountain District Wide New Elementary School, Fire Alarm, HVAC, Egress, Exil Signs, Bus Drop 04-068 New Elementary School, Fire Alarm, HVAC, Egress, Jemez Mountain \$ 3,008,577 - \$ 3,008,577.00 11/14/2003 Jemez Valley Elementary School Fire Alarms, Exil Signs, Classroom Egress Doors, Roofs and Drainage, HVAC (Combine 03-197) 04-013 Fire Alarms, Exil Signs, Classroom Egress Doors (Or Jemez Valley \$ 774,866 33,813 \$ 808,679.00 7/11/2003 San Diego Riverside Center Ventilation, Fire Resistance, Structural and Electrical Jemez Valley \$ 358,670 - \$ 358,670.00 4/20/2005 Lake Arthur Elementary School Various Repairs & Improvements Lake Arthur \$ 160,542 - \$ 160,542.00 11/5/2002 Lynn Middle School Mechanical & Electrical Upgrades Las Cruces \$ 54,483 - \$ 54,483.00 12/3/2002 Las Cruces Schools Fire Blankets Las Cruces \$ 2,874 - \$ 2,874.00 11/17/2003 Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-06/203-06/20-06/03-012/03-0118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interc Las Cruces \$ 11,300,183.00 11/14/2003 Las Cruces \$ 11,300,183.00 Las Cruces \$ 11,300,183.0	Hondo District Wide	Roof Repairs	04-067	Roof Repairs (Original 04-067 \$41,391 + \$282,817 P	Hondo	\$ 324,208	- \$ 324,208.00	11/14/2003
Jemez Mountain District Wide New Elementary School, Fire Alarm, HVAC, Egress, Exit Signs, Bus Drop 04-068 New Elementary School, Fire Alarm, HVAC, Egress, Jemez Mountain \$3,008,577 - \$3,008,577.00 11/14/2003 Jemez Valley Elementary School Fire Alarms, Exit Signs, Classroom Egress Doors, Roofs and Drainage, HVAC (Combine 03-197) 04-013 Fire Alarms, Exit Signs, Classroom Egress Doors (Orl Jemez Valley \$774,866 33,813 \$808,679.00 7/11/2003 San Diego Riverside Center Ventilation, Fire Resistance, Structural and Electrical Jemez Valley \$358,670 \$358,670 4/20/2005 Lake Arthur Elementary School Various Repairs & Improvements Lake Arthur \$160,542 5 160,5420 11/5/2002 Layn Middle School Mechanical & Electrical Upgrades Las Cruces \$54,483 5 54,483.00 12/3/2003 Las Cruces Schools Fire Blankets Las Cruces \$2,874 5 2,874.00 11/12/2003 Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-062/03-063/02-026/03-012/03-118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interc Las Cruces \$11,300,183 5 \$11,300,183.00 11/14/2003 Las Cruces \$11,300,183.00 Las Cruces \$11,300,183.00								
Jemez Valley Elementary School Fire Alarms, Exit Signs, Classroom Egress Doors, Roofs and Drainage, HVAC (Combine 03-197) 04-013 Fire Alarms, Exit Signs, Classroom Egress Doors (Ori Jemez Valley \$ 774,866 33,813 \$ 808,679.00 7/11/2003 \$ 809,679.00 7/11/2003 \$ 809,679.00 7/11/2003 \$ 809,679.00 4/20/2005 \$ 388,670 \$ \$ 388,679.00 4/20/2005 \$ 388,670 \$ \$ 388,679.00 4/20/2005 \$ \$ 388,679.00 4/20/2005 \$ \$ 388,679.00 4/20/2005 \$ \$ 388,679.00 4/20/2005 \$ \$ 388,679.00 4/20/2005 \$ \$ \$ 388,679.00 4/20/2005 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	ü							
San Diego Riverside Center Ventilation, Fire Resistance, Structural and Electrical Jems 2 valley \$ 358,670.0 - \$ 358,670.00 4/20/2005 Lake Arthur Elementary School Various Repairs & Improvements Lake Arthur \$ 160,542.00 - \$ 160,542.00 1/15/2002 Lynn Middle School Mechanical & Electrical Upgrades 03-144 Mechanical & Electrical Upgrades Las Cruces \$ 54,483.0 - \$ 54,483.00 1/2/3/2002 Las Cruces Schools Fire Blankets 03-198 Fire Blankets Las Cruces \$ 2,874 - \$ 2,874.00 1/17/2003 Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-06/2/03-06/3/02-026/03-012/03-118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interc Las Cruces \$ 11,300,183.00 1/1/14/2003				-		,,.	,,.	
Lake Arthur Elementary School Various Repairs & Improvements Lake Arthur \$ 160,542 - \$ 160,542.00 11/5/2002 Lynn Middle School Mechanical & Electrical Upgrades 03-144 Mechanical & Electrical Upgrades Las Cruces \$ 54,483.00 12/3/2002 Las Cruces Schools Fire Blankets 03-198 Fire Blankets Las Cruces \$ 2,874 - \$ 2,874.00 1/17/2003 Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-062/03-063/02-026/03-012/03-118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interc Las Cruces \$ 11,300,183.00 1/1/14/2003	Jemez Valley Elementary School	Fire Alarms, Exit Signs, Classroom Egress Doors, Roofs and Drainage, HVAC (Combine 03-197)	04-013	Fire Alarms, Exit Signs, Classroom Egress Doors (Or	Jemez Valley	\$ 774,866	33,813 \$ 808,679.00	7/11/2003
Lynn Middle School Mechanical & Electrical Upgrades 13-144 Mechanical & Electrical Upgrades Las Cruces \$ 54,483 - \$ 54,483.00 12/3/2002 Las Cruces Schools Fire Blankets 03-198 Fire Blankets Las Cruces \$ 2,874 - \$ 2,874.00 1/17/2003 Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-062/03-063/02-026/03-012/03-118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interc Las Cruces \$ 11,300,183.00 1/1/14/2003	San Diego Riverside Center	Ventilation, Fire Resistance, Structural and Electrical	05-066	Ventilation, Fire Resistance, Structural and Electrical	Jemez Valley	\$ 358,670	- \$ 358,670.00	4/20/2005
Las Cruces Schools Fire Blankets 03-198 Fire Blankets Las Cruces \$ 2,874 - \$ 2,874.00 1/17/2003 Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-062/03-063/02-026/03-012/03-118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interc Las Cruces \$ 11,300,183.00 1/1/14/2003	Lake Arthur Elementary School	Various Repairs & Improvements	03-117	Various Repairs & Improvements	Lake Arthur	\$ 160,542	- \$ 160,542.00	11/5/2002
Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-062/03-063/02-026/03-012/03-118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interq Las Cruces \$ 11,300,183 - \$ 11,300,183.00 11/14/2003	Lynn Middle School	Mechanical & Electrical Upgrades	03-144	Mechanical & Electrical Upgrades	Las Cruces	\$ 54,483	- \$ 54,483.00	12/3/2002
Las Cruces Partial District Wide Various Repairs & Improvements (Combine 03-062/03-063/02-026/03-012/03-118) 04-069 Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Interq Las Cruces \$ 11,300,183 - \$ 11,300,183.00 11/14/2003	Las Cruces Schools	Fire Blankets	03-198	Fire Blankets	Las Cruces	\$ 2,874	- \$ 2,874.00	1/17/2003
	Las Cruces Partial District Wide	Various Repairs & Improvements (Combine 03-062/03-063/02-026/03-012/03-118)	04-069	Exit Signs, Emerg. Lights, Electrical, Fire Alarm/Inter-	Las Cruces	\$ 11,300,183	- \$ 11,300,183.00	11/14/2003
	Robertson High & Los Ninos Elementary			0 0	Las Vegas City			

						RESERVE		PSCOC
SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT		USTED MOU	APPROVAL
Las Vegas City Schools	Fire Alarm/Intercom, HVAC, Electrical & Other Improvements	03-199	Fire Alarm/Intercom, HVAC, Electrical & Other Improv		\$ 1,476,357		1,476,357.00	
Robertson High School	Fire Alarm & Intercom Upgrades, Electrical	03-233	Fire Alarm & Intercom Upgrades, Electrical	Las Vegas City	\$ 146,238	- \$	146,238.00	
Logan Schools	Various Repairs & Improvements, Electrical Repairs (Combine 03-040)	03-040	Various Repairs & Improvements (Original 03-040 \$1	Logan	\$ 786,728	443,788 \$	1,230,516.00	
Central Elementary	Emergency Egress	03-065	Emergency Egress	Lordsburg	\$ 36,705	- \$	36,705.00	
Lordsburg High School	Roof	03-066	Roof	Lordsburg	\$ 36,280	- \$	36,280.00	
Southside Elementary	Roof & Exit Doors	03-067	Roof & Exit Doors (Original 03-067 \$50,200 + \$31,42	Lordsburg	\$ 81,576	- \$	81,576.00	9/4/2002
Lordsburg High School	Roof Replacement & HVAC Improvements	03-145	Roof Replacement & HVAC Improvements	Lordsburg	\$ 592,614	- \$	592,614.00	12/3/2002
Dugan Tarango Middle School	Foundation and Structural Investigation	04-097	Foundation and Structural Investigation	Lordsburg	\$ 26,625	- \$	26,625.00	3/2/2004
Dugan-Tarango Middle School	Structural Investigation	03-089	Structural Investigation	Lordsburg	\$ 29,495	- \$	29,495.00	10/1/2002
Dugan-Tarango Middle School	Structural	05-073		Lordsburg	\$ 300,010	- \$	300,010.00	6/16/2005
Los Alamos High School	P-Wing Fire Alarm	03-200	P-Wing Fire Alarm	Los Alamos	\$ 50,199	- \$	50,199.00	1/17/2003
Chamisa Elementary School	Fire Alarm, Egress, Exit Signs, Fire Safing	03-234	Fire Alarm, Egress, Exit Signs, Fire Safing	Los Alamos	\$ 281,621	- \$	281,621.00	2/11/2003
Los Alamos Middle School	Roof Repairs, Fire Alarm, Electrical, Sprinklers, Rated Walls	03-235	Roof Repairs, Fire Alarm, Electrical, Sprinklers, Rate	Los Alamos	\$ 142,920	- \$	142,920.00	2/11/2003
Los Alamos High School	Roof Leaks, Fire Alarm, Egress, Exit Light./Sign., Electrical & Structural	03-277	Roof Leaks, Fire Alarm, Egress, Exit Light./Sign., Ele	Los Alamos	\$ 443,854	- \$	443,854.00	4/15/2003
Barranca Mesa Elementary School	Paving, Exit Signs, Egress, Fire Alarm, Fire Resistance, Sprinklers	03-302	Paving, Exit Signs, Egress, Fire Alarm, Fire Resistance	Los Alamos	\$ 154,822	- \$	154,822.00	5/6/2003
Mountain Elementary School	Fire Alarm, Egress, Fire Resistance, Sprinklers, Exit Signs	03-303	Fire Alarm, Egress, Fire Resistance, Sprinklers, Exit S	Los Alamos	\$ 174,846	- \$	174,846.00	5/6/2003
Pinon Elementary School	Electrical, Fire Alarm, Bus Drop, Fire Resistance, Sprinklers, Egress	03-304	Electrical, Fire Alarm, Bus Drop, Fire Resistance, Spr	Los Alamos	\$ 228,429	- \$	228,429.00	5/6/2003
Aspen Elementary	HVAC, Electrical, Exit Signs & Fire Alarm Strobes	04-044	HVAC, Electrical, Exit Signs & Fire Alarm Strobes	Los Alamos	\$ 84,006	- \$	84,006.00	9/16/2003
Los Alamos District Wide	Surfaces, Drainage, Heating, Leaks and Sewer	04-125	Surfaces, Drainage, Heating, Leaks and Sewer	Los Alamos	\$ 496,560	- \$	496,560.00	6/9/2004
Katherine Gallegos Elementary School	Bus Drop Off & Fencing	03-013	Bus Drop Off & Fencing	Los Lunas	\$ 53,579	- \$	53,579.00	
Los Lunas Elementary School	Security Fencing & Ventilation Improvements	03-014	Security Fencing & Ventilation Improvements	Los Lunas	\$ 54.847	- \$	54.847.00	
Raymond Gabaldon Intermediate School	Various Repairs & Improvements	03-015	Various Repairs & Improvements	Los Lunas	\$ 95,629	- \$	95,629,00	
Los Lunas Middle School	Egress Doors & Various Repairs	03-068	Egress Doors & Various Repairs	Los Lunas	\$ 163,378	- \$	163,378,00	
Ann Parish Elementary School	Fire Alarm Upgrade & Security Fencing	03-119	Fire Alarm Upgrade & Security Fencing	Los Lunas	\$ 52.049	- \$	52.049.00	11/5/2002
Los Lunas High School Career Academy	Bus Drop Improvements	03-117	Bus Drop Improvements	Los Lunas	\$ 8,701	- \$	8,701.00	
Manzano Vista Middle School	Security Fencing & Mechanical Room Improvements	03-120	Security Fencing & Mechanical Room Improvements		\$ 63,695	- \$	63,695.00	11/5/2002
Bosque Farms Elementary School	Various Repairs & Improvements	03-121	Various Repairs & Improvements	Los Lunas	\$ 125,196	- \$	125,196.00	
Tome Elementary School	Fire Alarm Upgrade & Security Fencing	03-147	Fire Alarm Upgrade & Security Fencing	Los Lunas	\$ 129,539	- \$	129,539.00	
Los Lunas School District	Multi-School Fire Alarm Upgrades	03-147	Multi-School Fire Alarm Upgrades	Los Lunas	\$ 79,712	- \$	79,712.00	
Valencia Elementary School	***	03-238		Los Lunas	\$ 87,220	- \$	87,220.00	
Los Lunas High School	Fencing, Bus Drop Upgrades, Emergency Egress  Fire Alarm, Railing, Sprinklers, Ventilation, Fire Resistance and Exit Signs	04-070	Fencing, Bus Drop Upgrades, Emergency Egress Fire Alarm, Railing, Sprinklers, Ventilation, Fire Resis		\$ 1,883,374		1,883,374.00	
- v	• •		<u> </u>				581,775.00	
Los Lunas District Wide	Heating and Egress	05-067	Heating and Egress	Los Lunas	\$ 581,775	- \$		
Loving District Wide	Various Repairs & Improvements (Combine 03-239)	04-045	Various Repairs & Improvements (Combine 03-239)	Loving	\$ 641,088	- \$	641,088.00	
Ben Alexander Elementary	Various Repairs & Improvements	03-090	Various Repairs & Improvements	Lovington	\$ 833,447	- \$	833,447.00	
Llano Elementary	Various Repairs & Improvements	03-091	Various Repairs & Improvements	Lovington	\$ 456,083	- \$	456,083.00	
Yarbro Elementary	Various Repairs & Improvements	03-092	Various Repairs & Improvements	Lovington	\$ 599,437	- \$	599,437.00	
Lea Elementary School	Fire Alarm/Intercom, Egress, & Other Improvements	03-201	Fire Alarm/Intercom, Egress, & Other Improvements	Lovington	\$ 487,898	- \$	487,898.00	1/17/2003
Lovington High School	Fire Alarm/Intercom, Exit Signage/Lighting & Egress Improvements	03-202	Fire Alarm/Intercom, Exit Signage/Lighting & Egress I		\$ 390,899	- \$	390,899.00	
Jefferson Elementary School	Fire Alarm/Intercom, Emerg.Exit, Sprinklers, Electrical & Boiler Room (Combine 04-056)	03-278	Fire Alarm/Intercom, Emerg.Exit, Fire Sprinklers, Elec		\$ 644,624	- \$	644,624.00	
Taylor Middle School	Fire Alarm/Intercom, Emerg.Exit, Fire Sprinklers, Electrical & Boiler Room	03-279	Fire Alarm/Intercom, Emerg.Exit, Fire Sprinklers, Elec		\$ 586,349	- \$	586,349.00	
Magdalena Schools	Various Repairs & Improvements (Combine 03-203)	03-148	Various Repairs & Improvements (Combine 03-203)(		\$ 129,179	- \$	129,179.00	
Maxwell High School	Roofing	02-028	Roofing	Maxwell	\$ 57,000	- \$	57,000.00	
Maxwell District Wide	Various Repairs & Improvements (Combine 03-122/03-149)	04-026	Various Repairs & Improvements (Combine 03-122 &	Maxwell	\$ 932,464	27,832 \$	960,296.00	
Melrose Elementary & High School	Facility Improvements	03-016	Facility Improvements	Melrose	\$ 128,000	- \$	128,000.00	7/9/2002
Melrose District Wide	District Wide Fire Alarm, Drainage and Electrical Repairs	05-074		Melrose	\$ 448,986	- \$	448,986.00	6/16/2005
Mesa Vista Campus	Water Tank Repairs	03-018	Water Tank Repairs	Mesa Vista	\$ 10,000	- \$	10,000.00	
Mesa Vista District Wide	Fire Alarm/Intercom, Egress & Various Repairs (Combine 02-029/03-017)	03-280	Fire Alarm/Intercom, Egress & Various Repairs (Com		\$ 2,133,190		2,897,013.00	
Mora High School	Various Repairs & Improvements	03-019	Various Repairs & Improvements (Original 03-019 \$3	Mora	\$ 474,836	- \$	474,836.00	7/9/2002
Holman ES / Mora High School / Mora Elem / Mora Middle	Fire Alarms, Electrical, Fire Resistance, 2-way & Roofs (Combine 03-123)	04-057	Fire Alarms, Electrical, Fire Resistance, 2-way & Roo	Mora	\$ 1,186,859	- \$	1,186,859.00	10/21/2003
Edgewood Middle School	Water Supply & Treatment System	02-030	Water Supply & Treatment System	Moriarty	\$ 213,711	- \$	213,711.00	6/4/2002
Moriarty High School	Roofing	02-031	Roofing	Moriarty	\$ 283,074	- \$	283,074.00	6/4/2002
	Desfine	02-032	Roofing	Moriarty	\$ 486,700	- \$	486,700.00	6/4/2002
Moriarty Middle School	Roofing	02-032						
Moriarty Middle School  Moriarty Schools	Various Repairs & Improvements	03-093	Various Repairs & Improvements (Original 03-093 \$7	,	\$ 2,037,647	- \$	2,037,647.00	10/1/2002
-			9	Moriarty		- \$	2,037,647.00	

			T				
						RESERVE	PSCOC
SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND ADJUSTED MO	U APPROVAL
Mountainair Municipal Schools	Roof Repairs, Fire Alarm/Intercom, Fencing, Ventilation, Egress & Other	03-240	Roof Repairs, Fire Alarm/Intercom, Fencing, Ventilati	Mountainair	\$ 479,346	- \$ 479,346.0	0 2/11/2003
Pecos High School	Various Repairs & Improvements	03-150	Various Repairs & Improvements	Pecos	\$ 215,312	- \$ 215,312.0	0 12/3/2002
Pecos Elementary School	Engineering/Structural Settling	03-281	Engineering/Structural Settling (Original 03-281 \$30,0	Pecos	\$ 262,053	77,850 \$ 339,903.0	
Pecos Middle School	Fire Resistance, Sprinklers, Window Glazing, HVAC, Doors & Frames	03-282	Fire Resistance, Sprinklers, Window Glazing, HVAC,	Pecos	\$ 76,686	- \$ 76,686.0	0 4/15/2003
Pecos District Wide	Roof Decking, Drainage, Roof Repair and Bus Drop	04-115	Roof Decking, Drainage, Roof Repair and Bus Drop	Pecos	\$ 340,562	325,321 \$ 665,883.0	0 5/12/2004
Penasco Elementary & High School	Various Repairs & Improvements	03-069	Various Repairs & Improvements	Penasco	\$ 289,715	55,000 \$ 344,715.0	0 9/4/2002
Penasco Partial District Wide	Fire Alarm/Intercom, Ventilation & Electrical	04-046	Fire Alarm/Intercom, Ventilation & Electrical	Penasco	\$ 721,372	- \$ 721,372.0	0 9/16/2003
Vocational Building & Penasco Elementary School	Intercom, Drainage & Walkways	04-047	Intercom, Drainage & Walkways	Penasco	\$ 62,885	- \$ 62,885.0	0 9/16/2003
Penasco District Wide	Drainage	05-061	Drainage	Penasco	\$ 181,495	- \$ 181,495.0	0 12/8/2004
Pojoaque District Schools	Fire Alarm/Intercom, Roof, Electrical & Other Repairs	03-204	Fire Alarm/Intercom, Roof, Electrical & Other Repairs	Pojoaque	\$ 131,618	- \$ 131,618.0	0 1/17/2003
Pojoaque Campus	Wastewater treatment & waterline improvement (Combine 03-152)	04-058	Wastewater treatment & waterline improvement (Con	Pojoaque	\$ 2,931,277	- \$ 2,931,277.0	0 10/21/2003
Pojoaque District Wide	Drainage and Roof Repair	04-116	Drainage and Roof Repair	Pojoaque	\$ 252,435	- \$ 252,435.0	0 5/12/2004
Portales Schools	District-wide Repairs & Improvements	03-124	District-wide Repairs & Improvements	Portales	\$ 505,798	- \$ 505,798.0	0 11/5/2002
Datil Elementary School	New Well & Various Improvements	02-006	New Well & Various Improvements	Quemado	\$ 411,596	- \$ 411,596.0	0 4/29/2002
Quemado Elementary/High School	Various Repairs & Improvements	03-153	Various Repairs & Improvements (Original 03-153 \$6	Quemado	\$ 927,637	- \$ 927,637.0	0 12/3/2002
Red River Valley Charter and Questa High School	Various Repairs & Improvements (Combine 03-041/03-154/04-048)	03-283	Fire Alarms/Intercoms, Fire Res, Elect, Vent, Emerg	Questa	\$ 986,810	46,511 \$ 1,033,321.0	0 4/15/2003
Raton High, Columbian and Kearny Elementary Schools	Fire Alarm & Egress Improvements (Combine 03-125/03-042)	03-284	Fire Alarm & Egress Improvements (Original 03-284	Raton	\$ 1,537,384	124,577 \$ 1,661,961.0	0 4/15/2003
Reserve High School	Various Repairs & Improvements (Combine 03-043/03-044)	03-045	Various Repairs & Improvements (Combine 03-043, 0	Reserve	\$ 1,177,378	400,675 \$ 1,578,053.0	0 8/12/2002
Rio Rancho Elementary	Roofing, Bus Drop-Off & Fencing	02-033	Roofing, Bus Drop-Off & Fencing (Original 02-033 \$2	Rio Rancho	\$ 876,458	92,285 \$ 968,743.0	0 6/4/2002
Martin Luther King Elementary School	Bus Drop Off & Fencing	03-021	Bus Drop Off & Fencing	Rio Rancho	\$ 251,231	- \$ 251,231.0	0 7/9/2002
Rio Rancho High School	Various Repairs & Improvements	03-046	Various Repairs & Improvements	Rio Rancho	\$ 181,988	630 \$ 182,618.0	0 8/12/2002
Colinas del Norte Elementary School	Roof Repairs & Egress Door	03-155	Roof Repairs & Egress Door	Rio Rancho	\$ 29,733	- \$ 29,733.0	0 12/3/2002
Enchanted Hills Elementary School	Roof Repairs & Fire Alarm Upgrade	03-156	Roof Repairs & Fire Alarm Upgrade	Rio Rancho	\$ 92,032	- \$ 92,032.0	0 12/3/2002
Mountain View Middle School	Various Repairs & Improvements	03-157	Various Repairs & Improvements	Rio Rancho	\$ 40,548	- \$ 40,548.0	0 12/3/2002
Lincoln Middle School	Intercom, Eye Wash/Showers, Egress and Electrical Improvements	03-205	Intercom, Eye Wash/Showers, Egress and Electrical		\$ 60,945	- \$ 60,945.0	
Martin Luther King Jr. Elementary School	Fire Alarm & Intercom Upgrades	03-241	Fire Alarm & Intercom Upgrades (Original 03-241 \$88		\$ 101.831	- \$ 101,831.0	
Rio Rancho District Wide	Fencing, Drainage and Fire Protection	05-075	1,3 *** (* 3 * * * * * * * * * * * * * * *	Rio Rancho	\$ 43,919	- \$ 43,919.0	
Roswell District Wide	Various Repairs (Combine 03-206/03-242/03-243/03-244/03-285/03-286/03-305)	04-059	Various Repairs (Combine 03-206, 03-242, 03-243, 0		\$ 6,715,179	356,108 \$ 7,071,287.0	
Roy Schools	Various Repairs & Improvements	02-034	Various Repairs & Improvements	Roy	\$ 173,975	- \$ 173,975.0	
Roy District Wide	Heating, Drainage and Sidewalks	05-062	Heating, Drainage and Sidewalks	Roy	\$ 71,251	16,316 \$ 87,567.0	
Ruidoso High School	Various Repairs & Improvements	03-047	Various Repairs & Improvements	Ruidoso	\$ 342,774	- \$ 342,774.0	
Ruidoso Middle School	Fire Alarm/Intercom & Electrical Deficiencies	03-287	Fire Alarm/Intercom & Electrical Deficiencies	Ruidoso	\$ 277,831	- \$ 277,831.0	
Nob Hill Elementary	Repair Roof Leaks, Check Sewer Line Problems	03-324	Repair Roof Leaks, Check Sewer Line Problems	Ruidoso	\$ 399,884	- \$ 399,884.0	
Ruidoso District Wide	Fire Alarm/Intercoms, Emergency Lighting, Structural & Ventilation	04-049	Fire Alarm/Intercoms, Emergency Lighting, Structural		\$ 794,353	- \$ 794,353.0	
San Jon District Wide	Various Improvements, Old Gym Ventilation & Wood Floor Repair (Combine 02-035)	04-015	Various Improvements, Old Gym Ventilation & Wood		\$ 307.146	35.000 \$ 342.146.0	
De Vargas Junior High	Demolition, Asbestos Abatement	02-001	Demolition, Asbestos Abatement	Santa Fe	\$ 57.108	- \$ 57,108.0	
Gonzales Elementary School	Fire Alarm /Intercom Upgrade	02-001	Fire Alarm /Intercom Upgrade	Santa Fe	\$ 36,225	- \$ 36,225.0	
De Vargas Junior High School	Phase I Construction & Improvements	02-015	Phase I Construction & Improvements	Santa Fe	\$ 165,047	- \$ 165,047.0	
Gonzales Elementary School	1968 Building and Portables Improvements	02-037	1968 Building and Portables Improvements	Santa Fe	\$ 289,101	- \$ 289,101.0	
Capshaw Junior High School	Various Repairs & Improvements	03-022	Various Repairs & Improvements	Santa Fe	\$ 331,760	- \$ 331,760.0	
DeVargas Junior High School	Phase II Renovations	03-022	Phase II Renovations	Santa Fe	\$ 1,163,800	- \$ 1,163,800.0	
3 3					\$ 932,381		
Larragoite Elementary School	Various Repairs & Improvements	03-095	Various Repairs & Improvements	Santa Fe			
De Vargas Middle School	Roof Replacement	03-126	Roof Replacement	Santa Fe	\$ 56,034	- \$ 56,034.0	
Eldorado Elementary School	Various Repairs & Improvements	03-158	Various Repairs & Improvements	Santa Fe	\$ 25,742	- \$ 25,742.0	
Kaune Elementary School	Various Repairs & Improvements	03-159	Various Repairs & Improvements	Santa Fe	\$ 349,229	- \$ 349,229.0	
Kearny Elementary School	Various Repairs & Improvements	03-160	Various Repairs & Improvements	Santa Fe	\$ 114,786	- \$ 114,786.0	
Sweeney Elementary School	Fire Alarm Upgrade & Other Repairs	03-161	Fire Alarm Upgrade & Other Repairs	Santa Fe	\$ 92,650	- \$ 92,650.0	
Wood -Gormely Elementary School	Interior Repairs	03-162	Interior Repairs	Santa Fe	\$ 21,104	- \$ 21,104.0	
Pinon Elementary School	Egress Windows	03-245	Egress Windows	Santa Fe	\$ 10,498	- \$ 10,498.0	
Atalaya Elementary School	Parking Lot, Bus/Parent Drop Off Upgrades	03-288	Parking Lot, Bus/Parent Drop Off Upgrades	Santa Fe	\$ 80,312	- \$ 80,312.0	
Chaparral Elementary School	HVAC System Repair/Upgrade	03-289	HVAC System Repair/Upgrade	Santa Fe	\$ 179,934	- \$ 179,934.0	
Acequia Madre & Alvord Elementary Schools	Fire Alarm, Electrical, Fire Resistance	03-306	Fire Alarm, Electrical, Fire Resistance	Santa Fe	\$ 347,302	- \$ 347,302.0	
Agua Fria ES, Capital High School	Fire Alarm, Structural, Window Guards	04-016	Fire Alarm, Structural, Window Guards	Santa Fe	\$ 25,561	- \$ 25,561.0	
Salazar ES, BECC, Ortiz MS, & Santa Fe HS	Intercom at BECC	04-017	Intercom at BECC	Santa Fe	\$ 14,180	- \$ 14,180.0	
Carlos Gilbert Elementary	Electrical, Windows, Fire Resistance	04-071	Electrical, Windows, Fire Resistance	Santa Fe	\$ 145,345	- \$ 145,345.0	0 11/14/2003

SCHOOL PROJECT Schools PROJECT MODIFICATIONS DISTRICT MOU AMC Tesuque Elementary Structural, Electrical, Fire Resistance Santa Fe \$ 192 Turquoise Trail Elementary (Charter School) Electrical, Egress, Ventilation & Leaks Santa Fe \$ 107 Alameda JH, E.J. Martinez ES, Francis X. Nava ES F/A, Fire Resist, Egress, Elec, 2-way, Windows, Structural and Water Damage O4-085 Electrical, Egress, Ventilation & Leaks Santa Fe \$ 107 Alameda JH, E.J. Martinez ES, Francis X. Nava ES F/A, Fire Resist, Egress, Elec, 2-way, Windows, Structural and Water Damage O4-126 Drainage Santa Fe \$ 175 Santa Rosa Schools Various Improvements & New Middle School (Combine 03-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine O3-049, 03-096 & 03-097 Valver & Wastewater Improvements & Silver & Solver &		\$ 107,075.00 \$ 753,011.00 \$ 175,062.00 \$ 731,820.00 \$ 654,717.00	11/14/2003 12/19/2003 11/13/2004 10/9/2004 10/9/2004
Tesuque Elementary Structural, Electrical, Fire Resistance Santa Fe S		\$ 192,999.00 \$ 107,075.00 \$ 753,011.00 \$ 175,062.00 \$ 731,820.00 \$ 654,717.00	11/14/2003 12/19/2003 11/13/2004 10/9/2004 10/9/2004
Turquoise Trail Elementary (Charter School)  Electrical, Egress, Ventilation & Leaks  Santa Fe  \$ 107  Alameda JH, E.J. Martinez ES, Francis X. Nava ES  F/A, Fire Resist, Egress, Elec, 2-way, Windows, Structural and Water Damage  04-085  Graeer Academy, Pinon ES and Kearny ES  Drainage  Santa Fe  \$ 175  Santa Rosa Schools  Various Improvements & New Middle School (Combine 03-048, 03-096 & 03-127)  Silver High School  Alternative School Replacement  O2-008  Alternative School Replacement  Silver  \$ 654  Cliff Schools  Campus-wide Repairs & Improvements  Silver  \$ 368  Silver High School  Secure School, Intercom & Various Repairs  Silver  \$ 368  Silver High School  Silver Basement Waterproofing  O2-039  Secure School, Intercom & Various Repairs  Silver  \$ 272  Sixth Street Elementary School  Roof Repairs' Intercon Upgrade  Roof Repairs' Intercon Upgrade  Silver  \$ 368  Solver  \$ 369  Solver  \$ 369  Solver & Wastewater Improvements  O3-097  Roof Repairs' Intercon Upgrade  Silver  \$ 369  Solver  \$ 369  Solver  \$ 369  Solver  \$ 369  Solver  \$ 369  Solver & Wastewater Improvements  O3-097  Roof Repairs' Intercon Upgrade  Silver  \$ 369  Solver  \$ 369	775 - 111 - 162 - 1220 - 117 - 147 - 170 - 1	\$ 107,075.00 \$ 753,011.00 \$ 175,062.00 \$ 731,820.00 \$ 654,717.00	12/19/2003 1/13/2004 0 6/9/2004 0 7/11/2003
Alameda JH, E.J. Martinez ES, Francis X. Nava ES F/A, Fire Resist, Egress, Elec, 2-way, Windows, Structural and Water Damage 04-085 F/A, Fire Resist, Egress, Elec, 2-way, Windows, Stru Santa Fe \$ 753 Career Academy, Pinon ES and Kearny ES Drainage 04-126 Drainage Santa Fe \$ 175 Santa Rosa Schools Various Improvements & New Middle School (Combine 03-048, 03-096 & 03-127) 04-018 Various Improvements & New Middle School (Combine Santa Rosa \$ 731 Silver High School Alternative School Replacement 02-008 Alternative School Replacement Silver \$ 654 Cliff Schools Campus-wide Repairs & Improvements 02-038 Campus-wide Repairs & Improvements Silver \$ 368 Silver High School Secure School, Intercom & Various Repairs Silver \$ 272 Sixth Street Elementary School Silve Drainage & Basement Waterproofing 02-040 Site Drainage & Basement Waterproofing Silver \$ 151 Cliff Schools Water & Wastewater Improvements 03-049 Water & Wastewater Improvements Silver \$ 541 Middle School Roof Repairs/ Intercom Upgrade Silver \$ 80 Jose Barrios Elementary School Roof Repairs Silver \$ 80 Jose Barrios Elementary School Roof Repairs Silver \$ 80 Jose Barrios Elementary School Roof Repairs Silver \$ 541 Middle School Roof Repairs	111 - 162 - 120 - 177 -	\$ 753,011.00 \$ 175,062.00 \$ 731,820.00 \$ 654,717.00	1/13/2004 0 6/9/2004 0 7/11/2003
Career Academy, Pinon ES and Kearry ES Drainage Drainage Santa Fe Santa Fe Santa Rosa Schools Various Improvements & New Middle School (Combine 03-048, 03-096 & 03-127) O4-018 Various Improvements & New Middle School (Combine Santa Rosa Silver High School Alternative School Replacement O2-008 Alternative School Replacement Silver	62 - 120 - 117 - 147 - 170 -	\$ 175,062.00 \$ 731,820.00 \$ 654,717.00	6/9/2004 7/11/2003
Santa Rosa Schools Various Improvements & New Middle School (Combine 03-048, 03-096 & 03-127)  Silver High School Alternative School Replacement 02-008 Alternative School Replacement Silver \$ 654  Cliff Schools Campus-wide Repairs & Improvements 02-038 Campus-wide Repairs & Improvements Silver \$ 368  Silver High School Secure School, Intercom & Various Repairs \$ 02-039 Secure School, Intercom & Various Repairs \$ 102-039 Secure Sch	220 - 177 - 447 - 70 -	\$ 731,820.00 \$ 654,717.00	7/11/2003
Silver High School Alternative School Replacement 02-008 Alternative School Replacement Silver \$ 654 Cliff Schools Campus-wide Repairs & Improvements 02-038 Campus-wide Repairs & Improvements Silver \$ 368 Silver High School Secure School, Intercom & Various Repairs & 02-039 Secure School, Intercom & Various Repairs Silver \$ 272 Sixth Street Elementary School Site Drainage & Basement Waterproofing 02-040 Site Drainage & Basement Waterproofing Silver \$ 151 Cliff Schools Water & Wastewater Improvements 03-049 Water & Wastewater Improvements Silver \$ 543 La Plata Middle School Roof Repairs/ Intercom Upgrade Silver \$ 380 Jose Barrios Elementary School Roof Repairs Silver \$ 380	- 17 - 147 - 170 -	\$ 654,717.00	
Cliff Schools Campus-wide Repairs & Improvements 02-038 Campus-wide Repairs & Improvements Silver \$ 368 Silver High School Secure School, Intercom & Various Repairs \$ 02-039 Secure School, Intercom & Various Repairs \$ 102-039			
Silver High School Secure School, Intercom & Various Repairs Silver \$ 272 Sixth Street Elementary School Site Drainage & Basement Waterproofing 02-040 Site Drainage & Basement Waterproofing Silver \$ 151 Cliff Schools Water & Wastewater Improvements 03-049 Water & Wastewater Improvements Silver \$ 543 La Plata Middle School Roof Repairs/ Intercom Upgrade 03-097 Roof Repairs/ Intercom Upgrade Silver \$ 800 Jose Barrios Elementary School Roof Repairs Silver \$ 160 Repairs	70 -	\$ 368,247.00	
Sith Street Elementary School Site Drainage & Basement Waterproofing 02-040 Site Drainage & Basement Waterproofing Silver \$ 151 Cliff Schools Water & Wastewater Improvements 03-049 Water & Wastewater Improvements Silver \$ 543 La Plata Middle School Roof Repairs/ Intercom Upgrade 03-097 Roof Repairs/ Intercom Upgrade Silver \$ 80 Jose Barrios Elementary School Roof Repairs Silver \$ 166			
Cliff Schools Water & Wastewater Improvements 03-049 Water & Wastewater Improvements Silver \$ 543 La Plata Middle School Roof Repairs/ Intercom Upgrade 03-097 Roof Repairs/ Intercom Upgrade Silver \$ 80 Jose Barrios Elementary School Roof Repairs 03-128 Roof Repairs Silver \$ 16			
La Plata Middle School Roof Repairs/ Intercom Upgrade 03-097 Roof Repairs/ Intercom Upgrade Silver \$ 80 Jose Barrios Elementary School Roof Repairs 03-128 Roof Repairs Silver \$ 16		,	
Jose Barrios Elementary School Roof Repairs 03-128 Roof Repairs Silver \$ 16	48 87,172	\$ 630,720.00	8/12/2002
	54 -	\$ 80,654.00	10/1/2002
F. I. D I. D	91 -	\$ 16,191.00	11/5/2002
Harrison Schmitt Elementary Exit Door and Ramp (Combine 03-163) 03-163 Exit Door and Ramp Silver \$ 429	25 -	\$ 429,225.00	12/3/2002
Stout Elementary School Replacement of Original School Buildings 03-246 Replacement of Original School Buildings Silver \$ 549	16 -	\$ 549,316.00	2/11/2003
Stout Elementary School Structural Repair of Gymnasium 04-082 Structural Repair of Gymnasium Silver \$ 300	88 -	\$ 300,688.00	12/19/2003
Cliff Schools Leaks and Surfaces 05-063 Leaks and Surfaces Silver \$ 91	575 -	\$ 91,575.00	12/8/2004
Socorro High School Shop Improvements; Retaining Wall & Other Repairs (Combine 03-248) 03-209 Shop Improvements; Retaining Wall & Other Repairs (Socorro \$ 703	26 -	\$ 703,326.00	1/17/2003
Socorro Schools District-wide Repairs & Improvements (Combine 03-207/03-208/03-247/03-307) 03-308 District-wide Fire Alarms and Intercoms (Combine 03-Socorro \$ 1,370	63 1,825,448	\$ 3,196,311.00	5/6/2003
Springer Miranda Center Structural Repairs 03-070 Structural Repairs Springer \$ 46	- 00	\$ 46,900.00	9/4/2002
Springer High School Fire Alarm/Intercom, Healing, Egress & Other Improvements 03-210 Fire Alarm/Intercom, Healing, Egress & Other Improv Springer \$ 260	01	\$ 260,501.00	1/17/2003
Springer High School Gas Line Replacement 03-325 Gas Line Replacement Springer \$ 17	08 -	\$ 17,508.00	6/3/2003
Forrester Elementary and Wilferth Middle School Fire Alarm, Egress, Intercoms, Fire Res, Elec, Bus Drop, Remediation, Leaks (see 04-060 below) 04-060 Fire Alarm, Egress, Intercoms, Fire Res, Elec, Bus Dr Springer \$ 796	39	\$ 796,939.00	10/21/2003
Statewide Flammable Cabinets 03-290 Flammable Cabinets Statewide \$ 486	142 -	\$ 486,042.00	4/15/2003
Statewide Portable Classrooms Temporary Portable Classrooms/Restrooms for DCP Projects 04-019 Temporary Portable Classrooms/Restrooms for DCP Statewide \$ 850	- 100	\$ 850,000.00	7/11/2003
Taos Schools Various Repairs & Improvements (Combine 03-098/03-164/03-309) 04-020 Various Repairs & Improvements (Combine 03-098, dTaos \$ 4,454	26 -	\$ 4,454,126.00	7/11/2003
Chrysallis Alternative School and Arroyo del Norte ES Fire Alarms, 2-Way Intercoms, Electrical, Heating and Parent Drop Off 04-086 Fire Alarms, 2-Way Intercoms, Electrical, Heating and Taos \$ 465	70 82,735	\$ 548,505.00	1/13/2004
Taos Municipal Charter School at Arroyo Seco Campus Fire Alarms, Intercom, Ventilation, Structural, Electrical, Hazards, Heating and Sewers 05-003 Fire Alarms, Intercom, Ventilation, Structural, Electrical Taos \$			
Tatum District Wide Various Repairs & Improvements (Combine 03-129/03-211) 04-021 Various Repairs & Improvements (Combine 03-129 & Tatum \$ 1,113	22 -		
Texico District Wide Exit Signs, Fire Alarm/Intercom, Fire Resistance & Fire Protection (Combine 04-050) 04-050 Exit Signs, Fire Alarm/Intercom, Fire Resistance & Fire Texico \$ 278		\$ 286,867.00	
Arrey Elementary Various Repairs & Improvements Truth or Consequences \$ 824			
Truth or Consequences Elementary School Renovation/Replacement Truth or Consequences Selementary School Renovation/Replacement Truth or Consequences Selementary School Renovation/Replacement Truth or Consequences Selementary School Renovation/Replacement Selementary School Renovation/Replacement Selementary Selementary School Renovation/Replacement Selementary Sel			
T or C Ms, Sierra ES & Geronimo Trails Alternative Fire Alarms & Intercoms 53-310 Fire Alarms & Intercoms 5196			
Hot Springs High School (Combine 03-071) Truth or Consequences \$ 3,148			
Tucumcari District Wide Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 04-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof leaks, Remediation, Fire Res, Heal/Vent, Electrical, Egress, Structural 05-061 Roof l			
Tularosa ESMS/HS Fire Alarms & Various Repairs/Improvements Euress, Ventilation. Severs. (Combine 03-072/03-212/03 03-327 Fire Alarms & Various Readis/Improvements Combi Tularosa S 844			
Vaughn Schools Campus-wide Repairs & Improvements 02-041 Campus-wide Repairs & Improvements (Original 02-Q Vaughn \$\\$332			
Wagon Mound High School Structural Repairs (Combine 02-042/02-043) 03-050 Structural Repairs (Combine 02-042/02-043) 500			
West Las Vegas High School Various Repairs & Improvements Use Las Vegas \$ 72			
Various Elementary Schools Fire Alarmi/Intercom, Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291 Fire Alarmi/Intercom, Fire Sprinklers, Exit Signs, Fence, Bus/Parent Drop (Combine 03-166) 03-291			
Various Liententary Sortious (Next Law York) Valley Elementary/Middle School (Water, Floor, Fire Alarm, Roof, Leaks, Ventilation, Fire Resist, & Bus Drop (Oscillation Fire Resist) & Bus Drop (Osci			
Tost Las Togas Sister Mac Suitassi, Tosa Lan, Stating, Tosa Lan, Stati			
· ·			
Zuni Public School District - District Wide Fire Alarm/Intercom 03-295 Fire Alarm/Intercom Zuni \$ 785			
Dowa Yalanne Elementary & Zuni Middle School Water, Bus Drop, Electrical, Heating, Kitchen, Egress & Sewer (Combine 03-293)  04-022 Water, Bus Drop, Electrical, Heating, Kitchen, Egress Zuni \$ 2,481			
Zuni Intermediate School & A:Shiwi Elementary School Water, Bus Loop, Foundation, Slipping, & Wheelchair Ramp 04-051 Water, Bus Loop, Foundation, Slipping, & Wheelchair Zuni \$ 1,218			
Twin Buttes High School Replace Twin Buttes High School 05-076 Zuni \$ 2,211			
Alamagordo District Wide Drainage 04-001 Drainage (Phase II \$152,515) Alamogordo \$		*	3/2/2004
Alamogordo High School Fire Alarms and Intercom (\$341,947) 04-001 Fire Alarms and Intercom (\$341,947) Alamogordo \$		-	6/9/2004
Sierra Vista Elementary School Mold Remediation & Door Hardware Replacement 02-012 Mold Remediation & Door Hardware Replacement \$	-	-	4/29/2002
Bel-Air Elementary School Classroom Repairs (\$241,043) 02-011 Classroom Repairs Albuquerque \$		-	4/29/2002
Jefferson Middle School Structural Repairs and Various Repairs 03-001 Structural Repairs and Various Repairs (\$201,374) Albuquerque \$			7/9/2002
Montezuma Elementary School Time-Out Room 02-010 Time-Out Room (\$25,302 additional costs) Albuquerque \$		-	7/9/2002
Hoover Middle School Structural Repairs & Sewer Line 03-052 Structural Repairs & Sewer Line \$			9/4/2002
Edmund G. Ross Elementary School Security Fencing & Pest Remediation (\$62,684) 03-051 Security Fencing & Pest Remediation Albuquerque \$		\$ -	9/4/2002
Kennedy Middle School Various Repairs & Improvements (\$120,083) 03-076 Various Repairs & Improvements Albuquerque \$		\$ -	10/1/2002

						RESERVE		PSCOC
SCH00L	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND	ADJUSTED MOU	APPROVAL
Chelwood Elementary School	Fire Alarm/Intercom Upgrades, Fencing & Asphalt Walkways (\$53,431)	03-074	Fire Alarm/Intercom Upgrades, Fencing & Asphalt Wa		\$ -	-	\$ -	10/1/2002
Albuquerque High School	Fire Alarm/Intercom Upgrades (\$132,718)	03-073	Fire Alarm/Intercom Upgrades	Albuquerque	\$ -	-	\$ -	10/1/2002
Madison Middle School	Fire Alarm/Intercom & Time-out Rooms (\$94,898)	03-105	Fire Alarm/Intercom & Time-out Rooms	Albuquerque	\$ -	-	\$ -	11/5/2002
John Adams Middle School	Fire Alarm/Intercom, Time-out Room & Firesafing (\$116,459)	03-103	Fire Alarm/Intercom, Time-out Room & Firesafing	Albuquerque	\$ -	-	\$ -	11/5/2002
Grant Middle School	Fire Alarm/Intercom & Time-out Rooms (\$92,906)	03-102	Fire Alarm/Intercom & Time-out Rooms	Albuquerque	\$ -	-	\$ -	11/5/2002
Career Enrichment Center	Fire Alarm/Intercom (\$64,131)	03-101	Fire Alarm/Intercom	Albuquerque	\$ -	-	\$ -	11/5/2002
Truman Middle School	Fire Alarms/Intercoms & Pest Control (\$98,491)	03-139	Fire Alarms/Intercoms & Pest Control	Albuquerque	\$ -	-	\$ -	12/3/2002
S.Y. Jackson Elementary School	Fire Alarm/Intercoms & Various Improvements (\$65,485)	03-138	Fire Alarm/Intercoms & Various Improvements	Albuquerque	\$ -	-	\$ -	12/3/2002
Los Ranchos Elementary School	Fire Alarms/Intercoms & Pest Remediation (\$246,199)	03-137	Fire Alarms/Intercoms & Pest Remediation	Albuquerque	\$ -	-	\$ -	12/3/2002
Chaparral Elementary School	Various Repairs & Improvements (\$108,934)	03-135	Various Repairs & Improvements	Albuquerque	\$ -	-	\$ -	12/3/2002
Bellehaven Elementary School	Fire Alarms/Intercoms & Security Gates (\$46,278)	03-134	Fire Alarms/Intercoms & Security Gates	Albuquerque	\$ -	-	\$ -	12/3/2002
Atrisco Elementary School	Fire Alarm/Intercoms & Bus Drop (\$81,374)	03-133	Fire Alarm/Intercoms & Bus Drop	Albuquerque	\$ -	-	\$ -	12/3/2002
Alameda Elementary School	Fire Alarm/Intercoms, Bus Drop & Firesafing (\$98,659)	03-132	Fire Alarm/Intercoms, Bus Drop & Firesafing	Albuquerque	\$ -	-	\$ -	12/3/2002
Zia Elementary School	Fire Alarm/Intercom Upgrade & Time-out Room (\$85,152)	03-174	Fire Alarm/Intercom Upgrade & Time-out Room	Albuquerque	\$ -	-	\$ -	1/17/2003
Osuna Elementary School	Fire Alarm/Intercom, Hazard Removal & Other Improvements (\$100,548)	03-173	Fire Alarm/Intercom, Hazard Removal & Other Improv	Albuquerque	\$ -	-	\$ -	1/17/2003
McCollum Elementary School	Fire Alarm/Intercom & Electrical Upgrade (\$105,729)	03-172	Fire Alarm/Intercom & Electrical Upgrade	Albuquerque	\$ -		\$ -	1/17/2003
Mark Twain Elementary School	Fire Alarm/Intercom Upgrade & Bus Drop (\$89,236)	03-171	Fire Alarm/Intercom Upgrade & Bus Drop	Albuquerque	\$ -		\$ -	1/17/2003
Armijo Elementary School	Fire Alarm/ Intercom Upgrade & Firesafing (\$44,912)	03-169	Fire Alarm/ Intercom Upgrade & Firesafing	Albuquerque	\$ -	-	\$ -	1/17/2003
Apache Elementary School	Fire Alarm/Intercom Upgrade & Time-out Room (\$68,371)	03-168	Fire Alarm/Intercom Upgrade & Time-out Room	Albuquerque	\$ -	-	\$ -	1/17/2003
Alamosa Elementary School	Intercoms, Bus Drop, & Water Temperature Booster (\$102,933)	03-167	Intercoms, Bus Drop, & Water Temperature Booster	Albuquerque	\$ -	-	\$ -	1/17/2003
Hayes Middle SchoolWherry Elementary School, ET AL	T/O Rms, Fencing, Doors, Roofs, Concrete, Asphalt, Parent Drop & Repairs	04-073	T/O Rms, Fencing, Doors, Roofs, Concrete, Asphalt,	Albuquerque	\$ -	-	\$ -	12/19/2003
A.Montoya ESSierra Alternative HS, ET AL	Timeout Rooms, Fencing, Doors, Roofs, Structural, Electrical and Dropoffs (\$1,734,150)	04-092	Timeout Rooms, Fencing, Doors, Roofs, Structural, E	Albuquerque	\$ -	-	\$ -	3/2/2004
Adobe Acres Elementary School	Bus Drop and Parent Pickup	03-311	Bus Drop and Parent Pickup (\$152,767 additional cos		\$ -	-	\$ -	3/2/2004
Cibola High School	Fire Alarms	03-215	Fire Alarms (\$116,658 additional costs)	Albuquerque	\$ -		\$ -	3/2/2004
Highland HS, Manzano HS and West Mesa HS	Drainage, Sewers, Roof Decking, Ceiling Removal & Abatement	04-093	Drainage, Sewers, Roof Decking, Ceiling Removal &		\$ -	-	\$ -	4/16/2004
Lyndon B. Johnson Middle School	Upgrade Fire Alarms (\$27,776)	03-104	Upgrade Fire Alarms (\$27,776)	Albuquerque	\$ -	-	\$ -	4/16/2004
Carlos Rey ES	New Roof Installation	04-093	Remove old roof, replace decking as needed, install r		\$ -	-	\$ -	5/12/2004
A.Montoya ESS. Valley CS, ET AL	Bus Drops, Drainage, Heating, Sewers and Water Fountains (\$2,878,061)	04-093	Bus Drops, Drainage, Heating, Sewers and Water Fo		\$ -	-	\$ -	12/8/2004
Albuquerque Public School District	Districtwide Fire Alarm/Intercoms (88 schools) (Reserve Funds \$693,280)	03-249		Albuquerque	\$ -	-	\$ -	5/5/2006
Albuquerque Public School District	Districtwide Fire Alarm/Intercoms (88 schools) (Reserve Funds \$271,720)	03-249		Albuquerque	\$ -		\$ -	6/29/2006
McCoy Elementary School	Fire Alarm/Intercom, Egress & Other Improvements (\$674,366)	03-176	Fire Alarm/Intercom, Egress & Other Improvements (		\$ -		\$ -	1/17/2003
Lydia Rippey Elementary School	Egress, Fire Alarm/Intercom, Roof Leaks, Drainage, Exit Lights (\$384,015)	03-216	Egress, Fire Alarm/Intercom, Roof Leaks, Drainage, E		\$ .		\$ .	2/11/2003
Aztec Tiger Learning Center	Fire Alarm, Water Infiltration and Water Damage (\$105,710)	03-252	Fire Alarm, Water Infiltration and Water Damage (\$10		\$ -		\$ -	4/15/2003
Aztec High School	Drainage and Sewer Improvements (98,956)	03-251	Drainage and Sewer Improvements (98,956)	Aztec	\$ .		\$ .	4/15/2003
Aztec High School	Fire Alarm, Intercom, Exit Signs, Roof Repairs (\$1,045,700)	03-231	Fire Alarm, Intercom, Exit Signs, Roof Repairs	Aztec	\$ -		\$	6/3/2003
Koogler Middle School & Park Ave Elementary School	Roof Design and Consulting Services (\$42,494)	04-029	Roof Design and Consulting Services (\$42,494)	Aztec	\$		\$	4/16/2004
Aztec District Wide	Fire Alarms, Intercoms and Water Damage (Reserve Funds \$169,825)	04-029	Roof Design and Consulting Services (\$42,474)	Aztec	•		\$ -	5/5/2006
Aztec District Wide  Aztec District Wide	Fire Alarms, Intercoms and Water Damage (Reserve Funds \$104,823)	04-029		Aztec	\$ -		•	6/29/2006
Belen Middle School	Various Repairs (\$131,821)	02-017	Various Repairs (\$131,821)	Belen	\$ -	-	\$ -	6/4/2002
Belen High School	Voc/Ed Building Repair/Replacement & Various Campus Improvements (\$626,648)	02-017	Voc/Ed Building Repair/Replacement & Various Cam		\$ -		\$ -	6/4/2002
<u> </u>		03-003		Belen	•		\$ -	7/9/2002
Rio Grande Elementary School	Improvements & Repairs (\$89,639)		Improvements & Repairs (\$89,639)		5 -		*	7/9/2002
Central Elementary School	Various Repairs (\$74,788)	03-002	Various Repairs (\$74,788)	Belen	\$ -		\$ -	
Dennis Chavez Elementary School	Fire Alarm, Hazard Removal & Egress Doors (\$98,065)	03-177	Fire Alarm, Hazard Removal & Egress Doors (\$98,06		5 -		\$ -	1/17/2003
La Promesa Elementary School	Fencing (\$79,047)	03-218	Fencing (\$79,047)	Belen	\$ -		\$ -	2/11/2003
La Merced Elementary School	Fire Alarm Upgrade, Emergency Egress Upgrades (\$65,370)	03-217	Fire Alarm Upgrade, Emergency Egress Upgrades (\$		\$ -		\$ -	2/11/2003
Belen Consolidated Multiple Schools	Fire Alarm/Intercom Upgrades (\$387,177)	03-253	Fire Alarm/Intercom Upgrades (\$387,177)	Belen	\$ -		\$ -	4/15/2003
Rio Vista Middle School	Fire Alarm/Intercom, Ventilation, Electrical, Lab Shut-Off & Egress (\$317,048)	03-184	Fire Alarm/Intercom, Ventilation, Electrical, Lab Shut-		2 -		\$ -	1/17/2003
Mesa Alta Middle School	Fire Alarm, Ventilation, Lab Emergency Shut-off Improvements (\$197,522)	03-182	Fire Alarm, Ventilation, Lab Emergency Shut-off Impro		2 -		\$ -	1/17/2003
Central Elementary School	Fire Alarm/Intercom, Structural, and Site Drainage (\$206,723)	03-180	Fire Alarm/Intercom, Structural, and Site Drainage (\$2		\$ -		\$ -	1/17/2003
Bloomfield High School	Fire Alarm, Egress & Other Repairs (\$724,702)	03-179	Fire Alarm, Egress & Other Repairs (\$724,702)	Bloomfield	\$ -		\$ -	1/17/2003
Blanco Elementary School	Water System Improvements (\$129,844)	03-178	Water System Improvements (\$129,844)	Bloomfield	\$ -	-	\$ -	1/17/2003
Central Elementary School & Blanco Elementary School	HVAC	04-027	HVAC (Phase II \$151,487)	Bloomfield	\$ -	<u> </u>	\$ -	3/2/2004
Mesa Alta Middle School	Structural Roof Replacement, Skylight Replacement (Phase II \$126,815)	04-027	1 3 3 1	Bloomfield	\$ -		\$ -	4/16/2004
Capitan Municipal Schools	Fire Alarm & Waterproofing (\$140,581)	03-255	Fire Alarm & Waterproofing (\$140,581)	Capitan	\$ -		\$ -	4/15/2003
District-wide	Fire Alarms (\$156,339)	03-313	Fire Alarms (\$156,339)	Capitan	\$ -	-	\$ -	6/3/2003

				RESERVE	PSCOC
SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS DISTRICT	MOU AMOUNT FUND	ADJUSTED MOU APPROVAL
Capitan District Wide	Heating, Draining, Structural, and Electrical (183,860)	03-329	Heating, Draining, Structural, and Electrical (183,860) Capitan	\$ -	- \$ - 4/20/2005
Pate Elementary School	Intercom Upgrades, Sprinklers, Rated Walls (\$48,226)	03-219	Intercom Upgrades, Sprinklers, Rated Walls (\$48,226 Carlsbad	\$ -	- \$ - 2/11/2003
Pucket Elementary School	Intercom (\$26,510)	03-298	Intercom (\$26,510) Carlsbad	\$ -	- \$ - 5/6/2003
Joe Stanley Smith Elementary School	Fire Alarm/Intercom & Fire Sprinklers (\$118,206)	03-297	Fire Alarm/Intercom & Fire Sprinklers (\$118,206) Carlsbad	\$ -	- \$ - 5/6/2003
Carrizozo Public Schools	District-wide Fire Alarms (\$162,809)	03-256	District-wide Fire Alarms (\$162,809) Carrizozo	s -	- \$ - 4/15/2003
Carrizozo Elementary/Middle School	Drainage (Phase II \$24,446)	04-005	Drainage (Phase II \$24,446) Carrizozo	s -	- \$ - 3/2/2004
Carrizozo District Wide	Fire Alarms Additional Funding (\$40,688)	04-005	Fire Alarms Additional Funding (\$40,688) Carrizozo	\$ -	- \$ - 10/13/2004
Carrizozo District Wide	Egress, Electrical, Fire Alarm (Reserve Funds \$2,950)	04-005	Carrizozo	\$ -	- \$ - 9/21/2005
Kirtland Elementary School	Fire Alarm Upgrades, Sprinklers, Electrical, Rated Ceiling (\$186,895)	03-220	Fire Alarm Upgrades, Sprinklers, Electrical, Rated Cel Central	\$ -	- \$ - 2/11/2003
Ojo Amarillo Elementary School	Fire Safing and Doors (\$11,080)	03-257	Fire Safing and Doors (\$11,080) Central	\$ -	- \$ - 4/15/2003
Newcomb Middle School	Install Fire Safing in Mech. Room, Repair Roof Leaks (\$18,814)	04-007	Install Fire Safing in Mech. Room, Repair Roof Leaks Central	\$ -	- \$ - 7/11/2003
Newcomb High School	Repair Roof leaks, Upgrade Electrical System & Fire-Safe (\$393,432)	04-006	Repair Roof leaks, Upgrade Electrical System & Fire- Central	\$ -	- \$ - 7/11/2003
Mesa Elementary School	Heating, Lighting, Windows, Bus Drop, Drainage, Electrical (Phase II \$729,285)	04-031	Heating, Lighting, Windows, Bus Drop, Drainage, ElecCentral	\$ -	- \$ - 3/2/2004
Naschitti ES. Newcomb ES & Ts'Bit'ai Middle School	HVAC (Phase II \$1,214,567)	04-031	HVAC (Phase II \$1,214,567) Central	\$	- \$ - 3/2/2004
Mesa Elementary School & Tse Bit'Ai Middle School	Remediation (Additional Phase I (\$153,848)	04-031	Remediation (Additional Phase I (\$153,848) Central	\$ -	- \$ - 4/16/2004
Newcomb Elementary School	Fire Alarm, Intercom, Exhaust Fans, Electrical Repairs (\$790,189)	03-316	Fire Alarm, Intercom, Exhaust Fans, Electrical Repair Central	•	- \$ - 6/3/2003
Naschitti Elementary School	Fire Alarm, Intercom, Exhaust Fans, Electrical Repairs (\$790,189)  Fire Alarm, Intercom, Exhaust Fans, Electrical Repairs (\$437,489)	03-315	Fire Alarm, Intercom, Exhaust Fans, Electrical Repair Central	3 -	- \$ - 6/3/2003
3	Fire Alarm, Intercom, Exhaust Fans, Electrical Repairs (\$437,469)  Fire Alarm, Intercom, Exhaust Fans, Electrical Repairs (\$534,136)			3 -	
Mesa Elementary School	The state of the s	03-314	Fire Alarm, Intercom, Exhaust Fans, Electrical Repair Central	3 -	- \$ - 6/3/2003
Central District Wide	Various Repairs and Improvements (\$304,450)	04-031	Central	3 -	- \$ - 10/26/2006
Chama Elementary School	Gym Roof Replacement & Required Repairs/Remediation (\$126,926)	03-054	Gym Roof Replacement & Required Repairs/Remedia Chama Valley	\$ -	- \$ - 9/4/2002
Chama Valley District Wide	Egress, Roofs, Exit signs and drainage (361,339)	04-094	Egress, Roofs, Exit signs and drainage (361,339) Chama Valley	\$ -	- \$ - 4/20/2005
Eagle Nest Elementary & Middle Schools	Boiler Repairs & Improvements (\$13,300)	03-079	Boiler Repairs & Improvements (\$13,300) Cimarron	\$ -	- \$ - 10/1/2002
Eagle Nest Elementary School / Middle School	Fire Alarm, Waterproofing, Egress, Ventilation and Other Improvements (\$121,913)	03-187	Fire Alarm, Waterproofing, Egress, Ventilation and Ot Cimarron	\$ -	- \$ - 1/17/2003
Cimarron Elementary School / Cimarron Middle School	Fire Alarm, Bus Drop, Boiler, Roof Repairs, Electrical, Drainage, & Vent. (\$218,063)	03-221	Fire Alarm, Bus Drop, Boiler, Roof Repairs, Electrical, Cimarron	\$ -	- \$ - 2/11/2003
Cimarron High School	Egress, Fire Alarms, Fire Res., Intercoms, Ventilation, Elect.& Leaks (\$253,413)	03-317	Egress, Fire Alarms, Fire Res., Intercoms, Ventilation Cimarron	\$ -	- \$ - 6/3/2003
Cimarron Elementary	Structural (\$343,389)	04-065	Structural Cimarron	\$ -	- \$ - 11/14/2003
Cimarron District Wide	Heating and Drainage (Phase II \$117,988)	04-025	Heating and Drainage (Phase II \$117,988) Cimarron	\$ -	- \$ - 3/2/2004
Clayton High, Alvis & Kiser Elementary Schools	Various Repairs & Improvements (\$154,885)	03-080	Various Repairs & Improvements (\$154,885) Clayton	\$ -	- \$ - 10/1/2002
Clayton District Schools	District-wide Fire Alarm & Intercom Upgrades (\$850,393)	03-222	District-wide Fire Alarm & Intercom Upgrades (\$850,3 Clayton	\$ -	- \$ - 2/11/2003
Clayton High School	Vent, Hazard, Gas Line & Water Fountain Repairs (\$99,610)	03-318	Vent, Hazard, Gas Line & Water Fountain Repairs (\$9 Clayton	\$ -	- \$ - 6/3/2003
Amistad Charter School	Feasability Study (\$35,145)	04-008	Feasability Study (\$35,145) Clayton	\$ -	- \$ - 7/11/2003
Amistad Charter School	Struct., Remed., Fire Alarms/Intercoms, Fire Res, Hazard, Elect.	04-066	Struct., Remed., Fire Alarms/Intercoms, Fire Res, Hai Clayton	\$ -	- \$ - 11/14/2003
Clayton District Wide	Water Fountains, Drainage, Heating and Sidewalks (\$85,157)	04-034	Water Fountains, Drainage, Heating and Sidewalks Clayton	s -	- \$ - 12/8/2004
Clayton District Wide	Various Repairs and Improvements (Reserve Funds \$679,359)	04-034	Clayton	\$ -	- \$ - 5/5/2006
Clovis High School	Fire Alarms & Balance of School (\$1,174,440)	03-056	Fire Alarms & Balance of School (\$1,174,440) Clovis	\$ -	- \$ - 9/4/2002
La Casita Elementary School	Fire Alarm Upgrade (\$51,550)	03-081	Fire Alarm Upgrade (\$51,550) Clovis	\$ -	- \$ - 10/1/2002
W D Gattis Jr. High & Mesa Elementary Schools	VCT, Ventilation, Egress & Fire Alarm (\$405,395)	03-258	VCT, Ventilation, Egress & Fire Alarm (\$405,395) Clovis	\$ -	- \$ - 4/15/2003
Clovis Municipal Schools	Fire Alarm and Exit Signs (\$467,259)	03-299	Fire Alarm and Exit Signs (\$467,259)  Clovis	\$ -	- \$ - 5/6/2003
Yucca Junior High School	Roofing (Reserve Funds \$768,038)	04-122	Clovis	\$ -	- \$ - 12/21/2005
Snell Middle School	Roof Replacement & Repairs (\$90,029)	03-010	Roof Replacement & Repairs (\$90,029) Cobre	8	- \$ - 7/9/2002
San Lorenzo Elementary School	Storm Drainage & Various Repairs (\$46,416)	03-010	Storm Drainage & Various Repairs (\$46,416) Cobre	\$ -	- \$ - 7/9/2002
Bayard Elementary School	Various Repairs & Improvements (\$48,715)	03-009	Various Repairs & Improvements (\$38,715) Cobre	9 -	- \$ - 7/9/2002
Cobre High School	Roofing and HVAC (Reserve Funds \$978,521)	05-065	Cobre	\$ -	- \$ - 12/21/2005
,				3 -	
Cobre High School	Asbestos Abatement & HVAC (Reserve Funds \$419,517)	05-065	Cobre	\$ -	- \$ - 3/1/2006
Cobre High School	Roofing (Reserve Funds \$46,245)	05-065	Cobre	*	- \$ - 1/3/2007
Cuba District Wide	Drainage, Sewers, Surfaces, Electrical and Heating system. (Phase II \$282,884)	04-009	Drainage, Sewers, Surfaces, Electrical and Heating sy Cuba	\$ -	- \$ - 5/12/2004
Deming Schools	District-wide Fire Alarms (\$833,552)	03-057	District-wide Fire Alarms (\$833,552)  Deming	\$ -	- \$ - 9/4/2002
Deming District Schools	District-wide Intercom Systems (\$988,468)	03-188	District-wide Intercom Systems (\$988,468) Deming	\$ -	- \$ - 1/17/2003
Chaparral Elementary School	Fire Separation, HVAC Upgrades, Floors (\$452,803)	03-223	Fire Separation, HVAC Upgrades, Floors (\$452,803) Deming	\$ -	- \$ - 2/11/2003
E.D. Martin Elementary	Lighting and Fire Doors (\$127,740)	03-260	Lighting and Fire Doors (\$127,740) Deming	\$ -	- \$ - 4/15/2003
Deming Schools	District-wide Exit Signs & Electrical (\$389,272)	03-320	District-wide Exit Signs & Electrical (\$389,272) Deming	\$ -	- \$ - 6/3/2003
Bell, Memorial & Smith Elementary Schools & Deming MS	Bus drop, Roof Repair, Egress, Ventilation (\$176,823)	03-319	Bus drop, Roof Repair, Egress, Ventilation (\$176,823 Deming	\$ -	- \$ - 6/3/2003
Memorial ES, Deming High School and Bell Elementary	Bus Drop, Drainage and Sidewalks (\$240,194)	04-096	Deming	\$ -	- \$ - 6/1605
Des Moines Elementary & High	Various Repairs & Improvements (\$34,511)	03-082	Various Repairs & Improvements (\$34,511) Des Moines	\$ -	- \$ - 10/1/2002
Des Moines Elementary & High Schools	Fire Rating, Walkways, Smoke Detectors, Drainage, Egress & Parking (\$468,122)	03-261	Fire Rating, Walkways, Smoke Detectors, Drainage, Des Moines	\$ -	- \$ - 4/15/2003

						RESERVE	PSCOC
SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND ADJUSTED MOU	
Des Moines District Wide	Fire Alarms and Water Fountains \$(16,460)	04-023	Fire Alarms and Water Fountains \$(16,460)	Des Moines	\$ -	- \$ -	6/9/2004
Dexter District Wide	Sewer, Electrical, Heating, Ventilation, Fire Alarm and 2-Way Communication (\$355,980)	03-109	Sewer, Electrical, Heating, Ventilation, Fire Alarm and		\$ -	- \$ -	6/9/2004
Dora Elementary School	Fire Alarm/Intercom, Exit Lighting/Signage & Roof Repairs (\$114,245)	03-189	Fire Alarm/Intercom, Exit Lighting/Signage & Roof Re		\$ -	- \$ -	1/17/2003
Dora District Wide	Fire Alarms/Intercoms, Septic, Vent., Exit Signs & Emergency Lights (Reserve Funds \$198,258)	04-036		Dora	\$ -	- \$ -	11/29/2006
Velarde Elementary School	Parking Improvements & Bus Drop-off (\$220,000)	03-038	Parking Improvements & Bus Drop-off (\$220,000)	Espanola	\$ -	- \$ -	8/12/2002
Mountain View Elementary School	Parking Improvements & Bus Drop-off (\$240,000)	03-037	Parking Improvements & Bus Drop-off (\$240,000)	Espanola	\$ -	- \$ -	8/12/2002
Fairview Elementary School	Parking Improvements & Bus Drop-off (\$155,000)	03-036	Parking Improvements & Bus Drop-off (\$155,000)	Espanola	\$ -	- \$ -	8/12/2002
Dixon Elementary School	Parking Improvements & Bus Drop-off	03-035	Parking Improvements & Bus Drop-off (\$160,000)	Espanola	\$ -	- \$ -	8/12/2002
Chimayo Elementary School	Parking Improvements & Bus Drop-off (\$190,500)	03-034	Parking Improvements & Bus Drop-off (\$190,500)	Espanola	\$ -	- \$ -	8/12/2002
Chimayo Elementary School	Gymnasium Septic System Replacement (\$145,833)	03-190	Gymnasium Septic System Replacement (\$145,833)		\$ -	- \$ -	1/17/2003
Estancia District Wide	Drainage (Phase II \$110,000)	03-191	Drainage (Phase II \$110,000)	Estancia	\$ -	- \$ -	3/2/2004
Estancia District Wide	Fire Alarms, Intercoms and Ventilation (Phase I \$99,821)	03-191	Fire Alarms, Intercoms and Ventilation (Phase I \$99,8		\$ .	- \$ -	5/12/2004
Estancia District Wide	Fire Alarms (\$100,717)	03-191	The vitalitis, interconts and vertilation (Filase 1 \$77).	Estancia	\$ .	- \$ -	6/16/2005
Estancia District Wide	Drainage, Windows, Doors (Reserve Funds \$144,317)	03-171		Estancia	\$ -	- \$ -	11/29/2006
Mettie Jordan Elementary School	Various Repairs & Improvements (\$160,609)	03-171	Various Repairs & Improvements (\$160,609)	Eunice	\$ -	- \$ -	11/5/2002
Eunice High School	Various Repairs & Improvements (\$100,007)	03-113	Various Repairs & Improvements (\$100,009)	Eunice	\$	- \$ -	11/5/2002
Canton Middle School	The state of the s	03-112	1 1	Eunice	•		11/5/2002
Eunice District Wide	Various Repairs & Improvements (\$182,333)  Fire Alarms (Reserve Funds \$22,974)	03-111	Various Repairs & Improvements (\$182,333)	Eunice	•	- \$ - - \$ -	5/5/2006
		03-328		Eunice	5 -	- \$ -	
Eunice District Wide	Fire Alarms (Reserve Funds \$24,487)		M. II' Calcad Day (Days's) (\$200.074)		\$ -		8/1/2006
Farmington School District	Multi-School Roof Repairs (\$392,974)	03-224	Multi-School Roof Repairs (\$392,974)	Farmington	\$ -	- \$ -	2/11/2003
Esperanza Elementary School	Water Infiltration, Ventilation and Fire Alarm Upgrade (\$21,893)	03-265	Water Infiltration, Ventilation and Fire Alarm Upgrade	·	\$ -	- \$ -	4/15/2003
Farmington High School	Fire Alarm, Intercom, Electrical Supply and Roof Leaks (\$1,564,988)	03-301	Fire Alarm, Intercom, Electrical Supply and Roof Leal	9	\$ -	- \$ -	5/6/2003
Hermosa Middle School	Roof Deck Repair (Phase II \$91,657)	04-038	Roof Deck Repair (Phase II \$91,657)	Farmington	\$ -	- \$ -	3/2/2004
Hermosa Middle School	Structural Roof Replacement (\$14,791)	04-038	Structural Roof Replacement (\$14,791)	Farmington	\$ -	- \$ -	4/16/2004
Fort Sumner District Wide	Water Fountains, Ventilation (Phase II \$27,000)	04-076	Water Fountains, Ventilation (Phase II \$27,000)	Fort Sumner	\$ -	- \$ -	3/2/2004
Gadsden High School	Electrical Distribution Correction (\$84,632)	04-042	Electrical Distribution Correction	Gadsden	\$ -	- \$ -	9/16/2003
Gadsden District wide	Fire Alarms, Drainage, Electrical and Structural (Phase I \$2,167,951)	04-041	Fire Alarms, Drainage, Electrical and Structural	Gadsden	\$ -	- \$ -	12/8/2004
Gadsden District wide	Fire Alarms, Drainage, Electrical and Structural (Reserve Fund \$1,060,704)	04-041		Gadsden	\$ -	- \$ -	6/29/2006
Navajo Pine High School	Structural Repairs & Various Improvements (\$382,995)	02-022	Structural Repairs & Various Improvements (\$382,99	Gallup-McKinley	\$ -	- \$ -	6/4/2002
Tohatchi High School	Stair & Cooling Unit Repairs (\$38,874)	03-194	Stair & Cooling Unit Repairs (\$38,874)	Gallup-McKinley	\$ -	- \$ -	1/17/2003
Crownpoint Jr. High School / Sr. High School	Drainage Improvements & Other Repairs (\$119,308)	03-193	Drainage Improvements & Other Repairs (\$119,308)	Gallup-McKinley	\$ -	- \$ -	1/17/2003
Gallup Junior High School	Drainage, Tripping Hazards, and Science Class Safety (\$103,500)	03-268	Drainage, Tripping Hazards, and Science Class Safe	Gallup-McKinley	\$ -	- \$ -	4/15/2003
Gallup High School	Tripping/Slipping Hazards (\$56,898)	03-267	Tripping/Slipping Hazards (\$56,898)	Gallup-McKinley	\$ -	- \$ -	4/15/2003
Jefferson ElementaryJohn F. Kennedy MS, ET AL	Bus Loops, Vent. Windows, Hazards (\$485,280)	03-321	Bus Loops, Vent. Windows, Hazards (\$485,280)	Gallup-McKinley	\$ -	- \$ -	6/3/2003
Chee Dodge, Churchrock, Crownpoint & Navajo ES	Fire Resistance, Bus loop, Heaters, Drainage, Tripping, Ramps (\$625,562)	04-055	Fire Resistance, Bus loop, Heaters, Drainage, Trippin	Gallup-McKinley	\$ -	- \$ -	10/21/2003
Gallup Central Alternate & Chee Dodge Elementary	Heating and Drainage (Phase II \$214,768)	04-077	Heating and Drainage (Phase II \$214,768)	Gallup-McKinley	\$ -	- \$ -	3/2/2004
Tobe Turbin ES, Juan de Onate ES, Lincoln ES	Heating and Drainage (Phase II \$289,966)	04-010	Heating and Drainage (Phase II \$289,966)	Gallup-McKinley	\$ -	- \$ -	3/2/2004
John F. Kennedy MS, Juan de Onate ES, Red Rock ES, Linco	Parent Drop, Heating and Drainage (\$386,080)	04-010	Parent Drop, Heating and Drainage (\$386,080)	Gallup-McKinley	\$ -	- \$ -	8/13/2004
Gallup District Wide	Water, Bus Drop, Egress, Ventilation, Hazards and Structural (Reserve Funds \$40,740.76)	04-010		Gallup-McKinley	\$ -	\$ -	8/5/2005
Indian Hills Elementary School	New Energy Recovery Unit (ERU) (Reserve Funds \$27,931)	03-011		Gallup-McKinley	\$ -	- \$ -	3/1/2006
Indian Hills Elementary	Structural Investigation & Renovation/Replacement	03-011	Structural Investigation & Renovation/Replacement	Gallup-McKinley	\$ -	- \$ -	5/5/2006
Grady District Wide	Remediation and Drainage (354,738)	02-024	Remediation and Drainage (354,7380)	Grady	\$ -	- \$ -	4/20/2005
Cubero Elementary School	Septic System (\$194,546)	02-013	Septic System (\$194,546)	Grants-Cibola	\$ -	- \$ -	4/29/2002
Cubero Elementary School	New Well and Water Treatment (\$171,317)	02-009	New Well and Water Treatment (\$171,317)	Grants-Cibola	\$ -	- \$ -	4/29/2002
Cubero Elementary	Various Repairs (\$1,964,004)	02-025	Various Repairs (\$1,964,004)	Grants-Cibola	\$ -	- \$ -	6/4/2002
Grants High School	Facility Replacements & Improvements (\$6,380,000)	03-115	Facility Replacements & Improvements (\$6,380,000)		\$ -	- \$ -	11/5/2002
Bluewater Elementary School	HVAC, Playground Fencing, Sewer & Roof Repairs (\$508,011)	03-195	HVAC, Playground Fencing, Sewer & Roof Repairs (		\$ -	- \$ -	1/17/2003
San Rafael Elementary	Hazard Remediation, Heating, Water & Plumbing, Roof Repairs (\$728,765)	03-229	Hazard Remediation, Heating, Water & Plumbing, Ro		\$ -	- \$ -	2/11/2003
Seboyeta Elementary School	Drainage, Structural, Leaks, Ventilation, Electical, Heating & Sidewalks (\$574,051)	03-271	Drainage, Structural, Leaks, Ventilation, Electical, He		\$ .	- \$ -	4/15/2003
Progressive Learning Center	Roofs, Ventilation, Electrical, Intercom, Heating & Paving (\$314,037)	03-271	Roofs, Ventilation, Electrical, Intercom, Heating & Par		\$	- \$ -	4/15/2003
Mount Taylor Elementary School	Drainage, Heating/Ventilation, Parent Drop-off Improvements (\$886,632)	03-270	Drainage, Heating/Ventilation, Parent Drop-off Improv		\$	- \$ -	4/15/2003
Milan Elementary School	Structural, Roof, Bus Loading, Fire Alarm, Electrical, Egress (\$1,303,706)	03-269	Structural, Roof, Bus Loading, Fire Alarm, Electrical,		\$	- \$ -	6/3/2003
Mesa View Elementary School	Structural, Roof, Bus Loading, File Alarm, Electrical, Egress (\$1,303,706)  Structural, Roof Repair, Egress, Electrical, Fire Alarm and Intercom (\$1,809,535)	03-323	Structural, Roof, Bus Loading, Fire Alarm, Electrical, Structural, Roof Repair, Egress, Electrical, Fire Alarm		•		6/3/2003
,	1 1 3 1		1 3 3		\$ -	- \$ -	
Los Alamitos MS	Heat, Vent, Electrical, Fire Alarm/ Intercom, Fire Res. & Other (\$1,388,516)	04-012	Heat, Vent, Electrical, Fire Alarm/ Intercom, Fire Res.		*	- \$ -	7/11/2003
Grants High School ROTC	Windows, Intercon, HVAC, Foundation and Sidewalks (Reserve Funds \$11,094)	05-072		Grants-Cibola	\$ -	- \$ -	8/5/2005

						RESERVE	PSCOC
SCH00L	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND ADJUSTED MOU	APPROVAL
Grants High School	New Construction Phase I and II (Reserve Funds \$500,000)	04-078		Grants-Cibola	\$ -	- \$ -	12/21/2005
San Rafael Elementary	HVAC and Electrical (Reserve Funds \$311,053)	04-052		Grants-Cibola	\$ -	- \$ -	12/21/2005
Hatch High School	Pedestrian Fencing ( Reseve Funds \$56,669)	03-087		Hatch	\$ -	- \$ -	3/1/2006
Taylor Elementary School	Boiler, Sprinklers, Rated Walls & Doors, Structural (62,428)	03-231	Boiler, Sprinklers, Rated Walls & Doors, Structural (6		\$ -	- \$ -	2/11/2003
College Lane Elementary School	Egress Windows & Doors, Ventilation, Electrical (\$165,279)	03-230	Egress Windows & Doors, Ventilation, Electrical (\$16	Hobbs	\$ -	- \$ -	2/11/2003
Southern Heights Elementary	Fire Alarm, Structural, Emergency Egress & Fire Sprinklers (\$76,177)	03-275	Fire Alarm, Structural, Emergency Egress & Fire Spri	Hobbs	\$ -	- \$ -	4/15/2003
Houston Jr. High	Fire Alarm/Intercom, Emergency Egress & Fire Srinklers (\$139,246)	03-274	Fire Alarm/Intercom, Emergency Egress & Fire Srink	Hobbs	\$ -	- \$ -	4/15/2003
Hobbs High School	Fire Alarm/Intercom, Emergency Egress & Fire Sprinklers (\$346,084)	03-273	Fire Alarm/Intercom, Emergency Egress & Fire Sprin	Hobbs	\$ -	- \$ -	4/15/2003
Hondo District Wide	Heating and Leaks (Phase II \$282,817)	04-067	Heating and Leaks (Phase II \$282,817)	Hondo	\$ -	- \$ -	3/2/2004
House District Wide	Ventilation, Fire Suppression, Egress, HVAC Repairs, FA and Abatement. (\$190,506)	04-080		House	\$ -	- \$ -	6/16/2005
House District Wide	Rewire and Replace Light Fixtures/ Fire Hazards	04-080		House	\$ -	- \$ -	6/29/2006
Jal Elementary	Various Repairs & Improvements (\$373,341)	03-061	Various Repairs & Improvements (\$373,341)	Jal	\$ -	- \$ -	9/4/2002
Jal District Wide	Fire Alarm, Ventilation, Egress Doors, Electrical and Drainage (\$873,214)	03-143	Fire Alarm, Ventilation, Egress Doors, Electrical and	[Jal	\$ -	- \$ -	6/9/2004
Lybrook Elementary School	Temporary Campus, Site Work and Portables (\$1,256,423)	04-068	Temporary Campus, Site Work and Portables (\$1,25)		\$ -	- \$ -	4/16/2004
Jemez Valley High School	Fire Alarm & Egress Upgrades (\$78,652)	03-197	Fire Alarm & Egress Upgrades (\$78,652)	Jemez Valley	\$ -	- \$ -	1/17/2003
Jemez Valley Elementary School & High School	HVAC, Roofs and Drainage (Phase II \$650,840)	04-013	HVAC, Roofs and Drainage (Phase II \$650,840)	Jemez Valley	\$ -	- \$ -	3/2/2004
Jemez Valley High School	Additional design for roof drainage and Rock Excavation (Reserve Funds \$56,669)	04-013		Jemez Valley	\$ -	- \$ -	3/1/2006
Zia Middle School	Various Repairs & Improvements(\$228,321)	02-026	Various Repairs & Improvements(\$228,321)	Las Cruces	\$ -	- \$ -	6/4/2002
Las Cruces Schools	Eye Wash & Emergency Showers (\$10,395)	03-012	Eye Wash & Emergency Showers (\$10,395)	Las Cruces	\$ -	- \$ -	7/9/2002
Las Cruces Schools	District-wide Intercom Upgrades & Repairs (\$1,483,141)	03-063	District-wide Intercom Upgrades & Repairs (\$1,483,1		\$ -	- \$ -	9/4/2002
Las Cruces Schools	District-wide Fire Alarm Upgrades & Repairs (\$2,813,001)	03-062	District-wide Fire Alarm Upgrades & Repairs (\$2,813		\$ -	- \$ -	9/4/2002
Las Cruces High School	Shop Building Replacement (\$394,287)	03-118	Shop Building Replacement (\$394,287)	Las Cruces	\$ -	- \$ -	11/5/2002
Las Cruces District Wide	Bus Drop, Drainage, Structural	04-069	Bus Drop, Drainage, Structural, (\$3,485,997 Addition		\$ -	- \$ -	3/2/2004
Las Cruces District Wide	Fire Alarms, Intercom, Emergency Lighting, Exit Signs and Electrical (\$1,291,632)	04-069	Fire Alarms, Intercom, Emergency Lighting, Exit Sign		\$ -	- \$ -	8/13/2004
Logan District Wide	Heating and Ventilation (Phase II \$343,866)	03-040	Heating and Ventilation (Phase II \$343,866)	Logan	9	- \$ -	4/16/2004
Logan District Wide	Electrical Repairs (\$297,862)	03-040	Treating and Vertillation (Friase if \$545,000)	Logan	\$ -	- \$ -	6/16/2005
Logan District Wide	Repairs, Improvements and Electrical Upgrades (Reserve Funds \$443,788)	03-040		Logan	9	- \$ -	5/5/2006
Southside Elementary School	Roof Repair (Additional Funding \$31,423)	03-040	Roof Repair (Additional Funding \$31,423)	Lordsburg	•	- \$ -	5/12/2004
Peralta Elementary School	Traffic improvements/Protection & Various Repairs (\$347,177)	02-027			5 -	- \$ -	6/4/2002
Daniel Fernandez Intermediate	Fire Alarm Upgrades, Fencing, Handicap Sidewalk Ramp, Vermin (\$161,750)	02-027	Traffic improvements/Protection & Various Repairs (\$ Fire Alarm Upgrades, Fencing, Handicap Sidewalk R		5 -	- \$ -	2/11/2003
	10 1 0 1	03-236	10 . 0		5 -	The second secon	
Los Lunas High School	Fire Alarms (\$8,404)		Fire Alarms (\$8,404)	Los Lunas	5 -	- \$ -	8/13/2004
Los Lunas High School	Egress (\$8,166)	04-070	Egress (\$8,166)	Los Lunas	\$ -	- \$ -	10/13/2004
Loving Elementary School	Drainage, Structural, Roof Repairs (\$239,002)	03-239	Drainage, Structural, Roof Repairs (\$239,002)	Loving	\$ -	- \$ -	2/11/2003
Lovington Junior High	Fire Alarm, Fire Resistance, Exit Signs, Emergency Lighting (\$416,898)	04-056	Fire Alarm, Fire Resistance, Exit Signs, Emergency L		\$ -	- \$ -	10/21/2003
Magdalena Gym	Gymnasium Repair/Replacement (\$62,488)	03-203	Gymnasium Repair/Replacement( \$62,488)	Magdalena	\$ -	- \$ -	1/17/2003
Magdelana District Wide	Drainage (Phase II \$19,388)	03-148	Drainage (Phase II \$19,388)	Magdalena	\$ -	- \$ -	3/2/2004
Maxwell Schools	Various Repairs & Improvements (\$392,785)	03-122	Various Repairs & Improvements (\$392,785)	Maxwell	\$ -	- \$ -	11/5/2002
Maxwell Middle School	Various Repairs & Remediation (\$201,311)	03-149	Various Repairs & Remediation (\$201,311)	Maxwell	\$ -	- \$ -	12/3/2002
Maxwell District Wide	Surfaces Heating, Drainage, Electrical, Alarms (\$338,368 Additional Phase I + Phase II)	04-026	Surfaces Heating, Drainage, Electrical, Alarms (\$338		\$ -	- \$ -	3/2/2004
Maxwell District Wide	Heating, Drainage, Electrical and Fire Alarms (Reserve Funds \$27,832)	04-026		Maxwell	\$ -	- \$ -	8/5/2005
Mesa Vista Mid./High School	Various Improvements & Repairs (\$587,079)	02-029	Various Improvements & Repairs (\$587,079)	Mesa Vista	\$ -	- \$ -	6/4/2002
El Rito Elementary School	Various Repairs & Improvements (\$648,469)	03-017	Various Repairs & Improvements (\$648,469)	Mesa Vista	\$ -	- \$ -	7/9/2002
Mesa Vista District Wide	Drainage (\$523,000)	05-068	Drainage	Mesa Vista	\$ -	- \$ -	4/20/2005
Mesa Vista District Wide	Fire Resistance & Fire Alarms, Relocation of Data Lines to New Wing (Reserve Funds \$174,399)	03-280		Mesa Vista	\$ -	- \$ -	3/1/2006
Mesa Vista District Wide	Drainage (Reserve Funds \$589,424)	03-280		Mesa Vista	\$ -	- \$ -	5/5/2006
Mora District Wide	Windows, Drainage, Heating and Surfaces (\$132,319)	03-019	Windows, Drainage, Heating and Surfaces (\$132,319	Mora	\$ -	- \$ -	6/9/2004
Mora ES, Mora MS, Holman ES & Mora HS	Various Repairs & Improvements (\$248,566)	03-123	Various Repairs & Improvements (\$248,566)	Mora	\$ -	- \$ -	11/5/2002
Moriarty District Wide	Heating, Leaks and Bus Drop (Phase II \$1,287,647)	03-093	Heating, Leaks and Bus Drop (Phase II \$1,287,647)	Moriarty	\$ -	- \$ -	4/16/2004
Mosquero District Wide	Heating, Surfaces, Sewers, Drainage and Electrical (\$89,916)	03-094	Heating, Surfaces, Sewers, Drainage and Electrical (	Mosquero	\$ -	- \$ -	10/13/2004
Mountainair District Wide	Drainage (Phase II \$22,000)	03-240	Drainage (Phase II \$22,000)	Mountainair	\$ -	- \$ -	3/2/2004
Pecos Elementary School	Drainage (Reserve Funds \$77,850.04)	03-281		Pecos	\$ -	- \$ -	1/0/1900
Pecos Elementary School	Drainage (Phase II \$173,000)	03-281	Drainage (Phase II \$173,000)	Pecos	\$ -	- \$ -	3/2/2004
Pecos Elementary School	Parent Drop Off and Fire Resistance (59,503)	03-281	Parent Drop Off and Fire Resistance (59,503)	Pecos	\$ -	- \$ -	4/20/2005
Pecos Elementary School	Drainage (Reserve Funds \$279,395)	04-115		Pecos	\$ -	- \$ -	6/29/2006
Pecos Elementary School	Drainage (Reserve Funds \$45,926)	04-115		Pecos	\$ -	- \$ -	11/29/2006
		010				The state of the s	

						RESERVE	PSCOC
SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND ADJUSTED MOU	
Pojoaque Campus	Water & Wastewater Participation (\$250,000)	03-020	Water & Wastewater Participation (\$250,000)	Pojoaque	\$ -	- \$ -	7/9/2002
Pojoaque Middle/High School	Phase II Improvements (\$260,166)	03-152	Phase II Improvements (\$260,166)	Pojoaque	\$ -	- \$ -	12/3/2002
Pojoaque Middle/High School	Phase I Improvements (\$1,143,811)	03-151	Phase I Improvements (\$1,143,811)	Pojoaque	\$ -	- \$ -	12/3/2002
Quemado District Wide	Sewage and Drainage (Phase II \$57,338)	03-153	Sewage and Drainage (Phase II \$57,338)	Quemado	\$ -	- \$ -	3/2/2004
Quemado District Wide	Fire Alarms, Electric and Sewer (\$171,355)	03-153	Fire Alarms, Electric and Sewer (\$171,355)	Quemado	\$ -	- \$ -	3/2/2004
Alta Vista Elementary School	Various Repairs & Improvements (\$161,895)	03-041	Various Repairs & Improvements (\$161,895)	Questa	\$ -	- \$ -	8/12/2002
Questa High School	Various Repairs & Improvements (\$56,302)	03-154	Various Repairs & Improvements (\$56,302)	Questa	\$ -	- \$ -	12/3/2002
Rio Costilla Elementary	Remediation, Fire Alarms/Intercoms, Bus Drop & Fire Res (\$170,369)	04-048	Remediation, Fire Alarms/Intercoms, Bus Drop & Fire		\$ -	- \$ -	9/16/2003
Questa District Wide	Water Fountains, Heating, Sewers, Drainage (Phase II \$254,205)	03-283	Water Fountains, Heating, Sewers, Drainage (Phase		\$ -	- \$ -	3/2/2004
Questa District Wide	Heating, Sewers, and drainage (\$46,511)	03-283		Questa	\$ -	- \$ -	10/26/2006
Raton Schools	Various Facility Repairs & Improvements (\$368,747)	03-042	Various Facility Repairs & Improvements	Raton	\$ -	- \$ -	8/12/2002
Longfellow Elementary & Raton Middle Schools	Various Repairs & Improvements (\$412,790)	03-125	Various Repairs & Improvements	Raton	\$ -	- \$ -	11/5/2002
Raton District Wide	Heating system, site drainage and sewer repairs (Phase II \$320,686)	03-284	Heating system, site drainage and sewer repairs (Ph		\$ -	- \$ -	5/12/2004
Raton District Wide	Heating, Drainage, Sewer Repair, Fire Alarm and Egress (Reserve Funds \$124,576.89)	03-284		Raton	\$ -	- \$ -	8/5/2005
Reserve Elementary School	Fire Alarm/Intercom Upgrades (\$115,979)	03-044	Fire Alarm/Intercom Upgrades (\$115,979)	Reserve	\$ -	- \$ -	8/12/2002
Glenwood Elementary School	Roof Repairs & Fire Alarm/Intercom (\$76,310)	03-043	Roof Repairs & Fire Alarm/Intercom (\$76,310)	Reserve	\$ -	- \$ -	8/12/2002
Reserve District Wide	Drainage and Leaks (Phase II \$332,082)	03-045	Drainage and Leaks (Phase II \$332,082)	Reserve	\$ -	- \$ -	4/16/2004
Reserve District Wide	Drainage, Leaks, Electrical, and Ventilation (85,013)	03-045	Drainage, Leaks, Electrical, and Ventilation (85,013)	Reserve	\$ -	- \$ -	4/20/2005
Reserve District Wide	Drainage, Leaks, Electrical, and Ventilation (Reserve Funds \$395,231.42)	03-045		Reserve	\$ -	- \$ -	8/5/2005
Rio Rancho Elementary School	Roof Replacement (Phase II \$586,101)	02-033	Roof Replacement (Phase II \$586,101)	Rio Rancho	\$ -	- \$ -	3/2/2004
Martin Luther King Jr. Elementary School	Fire Alarm (\$13,363 Additional Funding)	03-241	Fire Alarm (\$13,363 Additional Funding)	Rio Rancho	\$ -	- \$ -	10/13/2004
Rio Rancho Elementary School	Roof Replacement (Reserve Funds \$77,264)	02-033		Rio Rancho	\$ -	- \$ -	9/21/2005
Rio Rancho Elementary School	Roofing, Bus Drop-Off & Fencing (Reserve Funds \$15,021)	02-033		Rio Rancho	\$ -	- \$ -	5/5/2006
Rio Rancho High School	Various Repairs and Improvements (Reserve Funds \$630.00)	03-046		Rio Rancho	\$ -	- \$ -	5/5/206
Berrendo Elementary & Middle Schools	Intercom, Bus Drop, Egress & Hazard Removal (\$166,406)	03-206	Intercom, Bus Drop, Egress & Hazard Removal (\$16)	Roswell	\$ -	- \$ -	1/17/2003
El Capitan Elementary School	Bus Drop Upgrades, Fencing (\$213,589)	03-244	Bus Drop Upgrades, Fencing (\$213,589)	Roswell	\$ -	- \$ -	2/11/2003
Edgewood Elementary School	Bus Drop Upgrades (\$124,045)	03-243	Bus Drop Upgrades (\$124,045)	Roswell	\$ -	- \$ -	2/11/2003
Del Norte Elementary School	Bus Drop Upgrades (\$250,649)	03-242	Bus Drop Upgrades (\$250,649)	Roswell	\$ -	- \$ -	2/11/2003
Roswell East Grand Plains Elementary	Sidewalks & Parent Drop Zone Upgrades (\$69,167)	03-286	Sidewalks & Parent Drop Zone Upgrades (\$69,167)	Roswell	\$ -	- \$ -	4/15/2003
Various Elementary Schools	Parent-Bus Drop Upgrades (\$1,110,052)	03-285	Parent-Bus Drop Upgrades (\$1,110,052)	Roswell	\$ -	- \$ -	4/15/2003
Goddard High School	Sidewalks, Leaks, Ventilation (\$86,794)	03-305	Sidewalks, Leaks, Ventilation (\$86,794)	Roswell	\$ -	- \$ -	5/6/2003
Roswell District Wide	Bus Drop, Heating, Ventilation, Egress, Sewers, and Structural (\$356,108)	04-059		Roswell	\$ -	- \$ -	10/26/2006
Roy District Wide	Heating, Drainage and Sidewalks (Reserve Funds \$16,316)	05-062		Roy	\$ -	- \$ -	3/1/12006
San Jon Schools	Various Repairs & Improvements (\$209,164)	02-035	Various Repairs & Improvements (\$209,164)	San Jon	\$ -	- \$ -	6/4/2002
San Jon District Wide	Drainage, Structural, Remediation (Phase II \$22,300)	04-015	Drainage, Structural, Remediation (Phase II \$22,300)	San Jon	\$ -	- \$ -	3/2/2004
San Jon District Wide	LP Gas Tank (Reserve Funds \$35,000)	04-015		San Jon	\$ -	- \$ -	1/3/2007
Santa Rosa High School	Various Repairs & Improvements (\$110,850)	03-048	Various Repairs & Improvements (\$110,850)	Santa Rosa	\$ -	- \$ -	8/12/2002
Santa Rosa Schools	Ventilation, Heating, Roofing Repairs, Bus Drop and Egress (398,592)	04-018	Ventilation, Heating, Roofing Repairs, Bus Drop and	Santa Rosa	\$ -	- \$ -	4/20/2005
Santa Rosa Elementary	Various Repairs & Improvements (\$77,000)	03-096	Various Repairs & Improvements (\$77,000)	Santa Rosa	\$ -	- \$ -	10/1/2002
Anton Chico Elementary School	Various Repairs & Improvements (\$50,000)	03-127	Various Repairs & Improvements (\$50,000)	Santa Rosa	\$ -	- \$ -	11/5/2002
Harrison Schmitt Elementary	Exit Door and Ramp (\$379,985)	03-163	Exit Door and Ramp	Silver	\$ -	- \$ -	12/3/2002
Cliff Schools	Water and Wastewater Improvements (Reserve Funds \$87,172)	03-049		Silver	\$ -	- \$ -	8/5/2005
Sixth Street Elementary School	Drainage (Reserve Funds \$44,027)	02-040		Silver	\$ -	- \$ -	6/29/2006
Socorro Elementary Schools	Egress, Ventilation, & Electrical Improvements (\$198,646)	03-208	Egress, Ventilation, & Electrical Improvements (\$198		\$ -	- \$ -	1/17/2003
Aim High Academy	Egress & Electrical Improvements (\$45,322)	03-207	Egress & Electrical Improvements (\$45,322)	Socorro	\$ -	- \$ -	1/17/2003
Socorro Schools	District-wide Fencing (\$67,108)	03-307	District-wide Fencing (\$67,108)	Socorro	\$ -	- \$ -	5/6/2003
Zimmerly Elementary School	Grading and Drainage (Phase II \$285,000)	03-308	Grading and Drainage (Phase II \$285,000)	Socorro	\$ .	- \$ -	3/2/2004
Socorro High School and Saracino Middle School	Drainage, Heating, Tripping (Phase II \$200,000)	03-300	Drainage, Heating, Tripping (Phase II \$200,000)	Socorro	\$ .	- \$ -	3/2/2004
Zimmerly Elementary School	Structural, Drainage and Hazards (\$497,075)	03-207	Structural, Drainage and Hazards	Socorro	\$ -	- \$ -	12/8/2004
Zimmerly Elementary School	Structural and Drainage (Reserve Funds \$29,930)	03-308	Judetarar, Drainage and Hazards	Socorro	\$	- \$ -	9/21/2005
Zimmerly Elementary School	Structural and Drainage (Reserve Funds \$2,9,950)  Structural and Drainage (Reserve Funds \$1,795,518)	03-308		Socorro	\$	- \$ -	12/21/2005
Raymond Sarracino Middle School	Roof Repairs, Fire Rating, Egress, Ventilation, Exit Lights (\$247,901)	03-308	Roof Repairs, Fire Rating, Egress, Ventilation, Exit Li		\$	- \$ -	2/11/2003
Cottonwood Charter School	Egress, Parent Drop Upgrades (\$21,260)	03-247	Egress, Parent Drop Upgrades (\$21,260)	Socorro	•	- \$ -	2/11/2003
Springer District Wide	Water Fountains, Heating, Surfaces, Drainage, Electric and Bus Drop (\$539,957 Phase II)	03-247	Water Fountains, Heating, Surfaces, Drainage, Electr		•	- \$ -	10/13/2004
			water Fountains, Heating, Surfaces, Drainage, Electi		•		1/3/2004
Springer HS	Remaining funds were used to correct Kitchen Hood- submitted as an Emergency request (\$75,000)	04-000		Springer	•	- \$ -	1/3/2007

SCHOOL	PROJECT	DDO 1 #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	RESERVE FUND	ADJUSTED MOU	PSCOC APPROVAL
Taos Schools	Fire Alarm/Intercom Upgrades & Various Repairs (\$798,544)	PROJ. # 03-164	Fire Alarm/Intercom Upgrades & Various Repairs (\$		® WOU AWOUNT	FUND	& ADJUSTED MOU	12/3/2002
Taos & Enos Garcia Elementary Schools	Remediation, Egress, Ventilation, Electrical, Structural, Fire Res. (\$1,682,675)	03-104	Remediation, Egress, Ventilation, Electrical, Structura				\$	5/6/2003
	1000	04-086	Ÿ		3 -		5 -	6/9/2004
Arroyo del Norte ES and Chrysallis Alternative HS	Drainage (\$86,222)	04-086	Drainage (\$86,222)	Taos	5 -		\$ -	6/29/2004
Chrysallis Alternative School and Arroyo del Norte ES	Fire Alarms, Electrical, HVAC and Student Drop-Off (Reserve Funds \$82,735)			Taos	5 -		\$ -	6/9/2004
Enos Garcia ES, Ranchos ES, Toas ES, MS and HS	Heating, Drainage, Sewers and Bus Drop (\$844,622)	04-020	Heating, Drainage, Sewers and Bus Drop (\$844,622)		5 -		\$ -	
Taos Municipal Charter School	Fire Alarms and Intercom (Reserve Funds \$54,395)	05-033	14 1 D 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Taos	\$ -		\$ -	3/1/2006
Ranchos de Taos Elementary	Various Repairs & Improvements (\$310,770)	03-098	Various Repairs & Improvements (\$310,770)	Taos	\$ -	-	\$ -	10/1/2002
Tatum Schools	Fire Alarms (\$280,394)	03-129	Fire Alarms (\$280,394)	Tatum	\$ -	-	\$ -	11/5/2002
Tatum Schools	Electrical Upgrade, Emergency Lighting/Intercoms (\$418,406)	03-211	Electrical Upgrade, Emergency Lighting/Intercoms (\$		\$ -	-	\$ -	1/17/2003
Tatum District Wide	Fire Alarm (Additional Phase I \$316,156)	04-021	Fire Alarm (Additional Phase I \$316,156)	Tatum	\$ -	-	\$ -	3/2/2004
Texico Elementary School	Fire Alarms, Intercom & Electrical (Additional Phase I \$76,313)	04-050	Fire Alarms, Intercom & Electrical (Additional Phase		\$ -	-	\$ -	3/2/2004
Texico Elementary School	Fire Alarm (\$34,103)	04-050	Fire Alarms, Intercom & Electrical (Additional Phase	Texico	\$ -	-	\$ -	6/16/2005
Texico District Wide	Fire Alarms (Reserve Funds \$8,821)	04-050		Texico	\$ -	-	\$ -	6/29/2006
Hot Springs High School	Various Repairs & Improvements (\$2,388,589)	03-071	Various Repairs & Improvements (\$2,388,589)	Truth or Consequences	\$ -	-	\$ -	9/4/2002
Hot Springs High School	New Hot Springs High School (Reserve Funds \$855,534)	03-326		Truth or Consequences	\$ -	-	\$ -	8/5/2005
T or C Elementary, T or C Middle, and Sierra Elementary	Fire Alarms and Intercoms (Reserve Funds \$231,002)	03-310		Truth or Consequences	\$ -	-	\$ -	5/5/2006
Truth or Consequences Elementary School	Windows, Doors, & HVAC (93,666)	03-165		Truth or Consequences	\$ -	-	\$ -	10/26/2006
Tucumcari District wide	Drainage (Phase II \$12,300)	04-061	Drainage (Phase II \$12,300)	Tucumcari	\$ -	-	\$ -	3/2/2004
Tucumcari Middle and High School	Roof leaks, Remediation, Fire Res, Heat/Vent, Electrical, Egress, Structural (Reserve Funds \$69,822)	04-061		Tucumcari	\$ -	-	\$ -	5/5/2006
Tularosa Elementary	Fire Alarm & Various Repairs (\$341,667)	03-072	Fire Alarm & Various Repairs (\$341,667)	Tularosa	\$ -	-	\$ -	9/4/2002
Tularosa Middle School	Fire Alarm Upgrade (\$96,932)	03-212	Fire Alarm Upgrade (\$96,932)	Tularosa	\$ -	-	\$ -	1/17/2003
Tularosa High School	Egress, Ventilation, Exit signs and Sewers. (\$89,266)	03-327		Tularosa	\$ -	-	\$ -	6/16/2005
Vaughn District Wide	HVAC, Egress, Structural, Leaks & Sewer (Phase II \$132,800)	02-041	HVAC, Egress, Structural, Leaks & Sewer (Phase II	Vaughn	\$ -	-	\$ -	3/2/2004
Wagon Mound High School	Various Repairs (\$152,746)	02-043	Various Repairs (\$152,746)	Wagon Mound	\$ -	-	\$ -	6/4/2002
Wagon Mound Elementary	Various Repairs (\$235,000)	02-042	Various Repairs (\$235,000)	Wagon Mound	\$ -	-	\$ -	6/4/2002
Wagon Mound District Wide	Heating, Electrical & Drainage (Phase II \$75,225)	03-050	Heating, Electrical & Drainage (Phase II \$75,225)	Wagon Mound	\$ -	-	\$ -	3/2/2004
Family Partnership ES/MS & WLV Middle School	Various repairs & improvements (\$428,774)	03-166	Various repairs & improvements (\$428,774)	West Las Vegas	\$ -	-	\$ -	12/3/2002
West Las Vegas District Wide	Drainage, Fire Alarms, Heating, Ventilation and Bus Drop	04-127	Drainage, Fire Alarms, Heating, Ventilation and Bus	West Las Vegas	\$ -	-	\$ -	10/13/2004
West Las Vegas High School	Fire Alarm (\$59,943)	04-127	Drainage, Fire Alarms, Heating, Ventilation and Bus		\$ -		\$ -	6/16/2005
Valley Elementary/Middle School	Roofing and HVAC (Reserve Funds \$312,857)	03-292		West Las Vegas	\$ -	-	\$ -	3/1/2006
Zuni Middle School	Fire Safety, Electrical, Sewer, Water & Egress (\$1,074,144)	03-293	Fire Safety, Electrical, Sewer, Water & Egress (\$1,07	Zuni	\$ -	-	\$ -	4/15/2003
A:Shiwi Elementary School & Zuni Intermediate	Sprinklers, Bus Drop, Heating & Surfaces (Additional Phase I + Phase II \$400,730)	04-051	Sprinklers, Bus Drop, Heating & Surfaces (Additional	Zuni	\$ -	-	\$ -	3/2/2004
Zuni Middle School & Dowa Yalanne Elementary School	Drainage, Sprinklers, Electrical & Heating (Phase II \$359,728)	04-022	Drainage, Sprinklers, Electrical & Heating (Phase II \$		\$ -		\$ -	3/2/2004
Zuni Middle School & Dowa Falanne Elementally School	Drainage, Sprinkers, Liectrical & Healing (Phase it \$509,720)	04-022	Diamage, Sprinklers, Electrical & Healing (Phase II \$	Zuiii	-		-	3/2/200

TOTAL PROJECT ALLOCATIONS \$ 239,915,490 \$ 15,519,242 \$ 255,434,732

Park Avenue Elementary School	Asbestos Abatement	E4-001	Asbestos Abatement	Aztec	\$ 48,000	- \$	48,000	7/9/2003
Central Elementary School	Structural Study	E4-002	Structural Study	Belen	\$ 20,000	- \$	20,000	7/9/2003
Des Moines	Consultant Services for PSCOC Project Completion	E3-003	Consultant Services for PSCOC Project Completion	Des Moines	\$ 50,000	- \$	50,000	11/5/2002
Dexter High School	Sewer Line & Roof	E3-001	Sewer Line & Roof	Dexter	\$ 50,907	- \$	50,907	8/12/2002
Rocky View Elementary School	Emergency Foundation Stablization	E4-003	Emergency Foundation Stablization	Gallup-McKinley	\$ 130,000	- \$	130,000	3/2/2004
						-		
Tohatchi High School	Fire Sprinklers	E2-001	Fire Sprinklers	Gallup-McKinley	\$ 21,119	\$	21,119	4/29/2002
Coronado High School	Roof	E4-004	Roof	Jemez Mountain	\$ 440,000	- \$	440,000	6/9/2004
Mountainair Public Schools	Library Remediation	E5-002	Library Remediation	Mountainair	\$ 64,000	- \$	64,000	9/3/2004
Penasco Elementary School	Sewer Line Replacement	E3-002	Sewer Line Replacement	Penasco	\$ 40,000	- \$	40,000	10/1/2002
Quemado Elementary & High School	Abatement of friable exterior soffit panels.	E5-001	Abatement of friable exterior soffit panels.	Quemado	\$ 30,000	- \$	30,000	8/13/2004
Ruidoso Middle School / White Mountain Intermediate	Emergency Roof Repairs	E3-004	Emergency Roof Repairs	Ruidoso	\$ 74,916	- \$	74,916	2/11/2003
Vaughn Schools	Emergency Roof Study & Repairs (\$25,000)	E3-005	Emergency Roof Study & Repairs (\$25,000)	Vaughn	\$ 25,000	- \$	25,000	6/3/2003
Zuni	Emergency Sewer Repair	E7-007	Emergency Roof Study & Repairs (\$25,000)	Zuni		85,800 \$	85,800	7/6/2007

TOTAL EMERGENCY ALLOCATIONS \$ 993,942 - \$ 993,942

						RESERVE		PSCOC
SCHOOL SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND	ADJUSTED MOU	
<u> </u>						-		
						2E ROOFS		
						RESERVE		PSCOC
SCHOOL	PROJECT	PROJ. #	PROJECT MODIFICATIONS	DISTRICT	MOU AMOUNT	FUND	ADJUSTED MOU	APPROVAL
Dolores Gonzales ES, Hodgin ES, Los Ranchos ES, Manzang	Roof Repair or Replacement, District Total Local Participation is \$749,400.	06-001		Albuquerque	\$ 4.752.316	\$ 3.706.138.00	\$ 8.458.454	8/5/2005
Animas Elementary	Roof Repair or Replacement	06-002			\$ 303.778	\$ -	\$ 303,778	8/5/2005
Aztec High School	Roof Repair or Replacement	06-003		Aztec	\$ 223.721	\$ -	\$ 223,721	8/5/2005
Belen High School, Dennis Chavez ES	Roof Repair or Replacement, District Total Local Participation is \$10,000.	06-004			\$ 1,066,133	\$ -	\$ 1,066,133	8/5/2005
Central Primary School	Roof Repair or Replacement	06-005			\$ 370,044	\$ 340,950.00	\$ 710,994	8/5/2005
Capitan High School	Roof Repair or Replacement	06-006		Capitan	\$ 82,903	\$ -	\$ 82,903	8/5/2005
PR Leyba Middle School, Puckett Elementary	Roof Repair or Replacement	06-007		Carlsbad	\$ 185,804	\$ -	\$ 185,804	8/5/2005
Carrizozo High School	Roof Repair or Replacement	06-008		Carrizozo	\$ 83,899	\$ 126,879.00	\$ 210,778	8/5/2005
Kirtland High School	Roof Repair or Replacement, District Total Local Participation is \$32,000.	06-009		Central	\$ 1,189,456	\$ -	\$ 1,189,456	8/5/2005
Escalante High School, Tierra Amarilla Elementary	Roof Repair or Replacement, District Total Local Participation is \$15,000.	06-010		Chama Valley	\$ 301,587	\$ -	\$ 301,587	8/5/2005
Clayton High School	Roof Repair or Replacement, District Total Local Participation is \$53,605.	06-011			\$ 398,655	\$ 287,889.00	\$ 686,544	8/5/2005
Clovis High School, Sandia Elementary	Roof Repair or Replacement	06-012			\$ 1,901,350			8/5/2005
Corona Elementary, Corona High School	Roof Repair or Replacement, District Total Local Participation is \$20,000.	06-013		Corona	\$ 638,557	\$ -	\$ 638,557	8/5/2005
Cuba High School	Roof Repair or Replacement, District Total Local Participation is \$500.	06-014		Cuba	\$ 7,531	\$ -	\$ 7,531	8/5/2005
Elida Campus- Elida Gym	Roof Repair or Replacement	06-015		Elida	\$ 64,922	\$ 51,269.00	\$ 116,191	8/5/2005
Espanola High School	Roof Repair or Replacement	06-016		Espanola	\$ 864,162	\$ -	\$ 864,162	8/5/2005
Eunice High School, Mettie Jordan Elementary	Roof Repair or Replacement	06-017		Eunice	\$ 877,877	\$ 47,449.00	\$ 925,326	8/5/2005
Apache ES, Bluffview ES, CATE (Swineborne), Country Club		06-018			\$ 3,475,700	\$ -	\$ 3,475,700	8/5/2005
Floyd High	Roof Repair or Replacement	06-019			\$ 138,653	\$ 187,695.00	\$ 326,348	8/5/2005
Loma Linda Elementary, Santa Theresa High School	Roof Repair or Replacement	06-020			\$ 249,200	\$ -	\$ 249,200	8/5/2005
Los Alamitos Middle School	Roof Repair or Replacement	06-021		Grants-Cibola	\$ 284,203	\$ 139,661.00	\$ 423,864	8/5/2005
Hatch Middle School	Roof Repair or Replacement, District Total Local Participation is \$59,761	06-022			\$ 754,148	\$ 687,737.00	\$ 1,441,885	8/5/2005
Lynn Middle School, Mayfield High School	Roof Repair or Replacement, District Total Local Participation is \$596,045.	06-023		Las Cruces	\$ 1,806,197	\$ -	\$ 1,806,197	8/5/2005
Los Ninos ES, Memorial MS, Robertson HS, Sapillo ES	Roof Repair or Replacement	06-024		Las Vegas City	\$ 1,980,669	\$ -	\$ 1,980,669	8/5/2005
Mountain Elemetary	Roof Repair or Replacement	06-025		Los Alamos	\$ 205,336	\$ -	\$ 205,336	8/5/2005
Loving High School	Roof Repair or Replacement, District Total Local Participation is \$150,000.	06-026		Loving	\$ 835,878	\$ -	\$ 835,878	8/5/2005
Lovington Jr High	Roof Repair or Replacement	06-027		Lovington	\$ 499,058	\$ 303,730.00	\$ 802,788	8/5/2005
Magdalena Campus/ Combined School	Roof Repair or Replacement	06-028		Magdalena	\$ 27,625	\$ -	\$ 27,625	8/5/2005
El Rito ES, Mesa Vista HS, Ojo Caliente ES	Roof Repair or Replacement	06-029		Mesa Vista	\$ 1,138,652	\$ -	\$ 1,138,652	8/5/2005
Moriarty High School, South Mountain Elementary	Roof Repair or Replacement	06-030		Moriarty	\$ 476,513	\$ -	\$ 476,513	8/5/2005
Mountainair Elementary	Roof Repair or Replacement, District Total Local Participation is \$3,302	06-031		Mountainair	\$ 54,705	\$ -	\$ 54,705	8/5/2005
Penasco High School	Roof Repair or Replacement	06-032		Penasco	\$ 812,487	\$ 378,769.00	\$ 1,191,256	8/5/2005
Pojoaque Intermediate	Roof Repair or Replacement	06-033		Pojoaque	\$ 714,429	\$ -	\$ 714,429	8/5/2005
Lindsey MS, LL Brown ES, Portales Jr. HS, Stiener ES	Roof Repair or Replacement, District Total Local Participation is \$40,000	06-034		Portales	\$ 900,303	\$ 762,456.00	\$ 1,662,759	8/5/2005
Goddard High School, Monterey ES	Roof Repair or Replacement	06-035		Roswell	\$ 1,793,159	\$ 628,452.00	\$ 2,421,611	8/5/2005
Ruidoso Middle School	Roof Repair or Replacement	06-036		Ruidoso	\$ 205,200	\$ -	\$ 205,200	8/5/2005
Cliff School	Roof Repair or Replacement, District Total Local Participation is \$22,000.	06-037		Silver	\$ 191,551	\$ 140,755.00	\$ 332,306	8/5/2005
Forrester Elementary, Springer High School	Roof Repair or Replacement	06-038		Springer	\$ 59,992	\$ -	\$ 59,992	8/5/2005
All Schools	Roof Assessment	06-043		Statewide	\$ 209,476	\$ -	\$ 209,476	8/5/2005
Truth or Consequences Elementary	Roof Repair or Replacement	06-040		T or C	\$ 630,000	\$ 322,438.00	\$ 952,438	8/5/2005
Enos Garcia Elementary	Roof Repair or Replacement	06-039		Taos	\$ 260,902	\$ 389,209.00	\$ 650,111	8/5/2005
DC Martinez Elementary, WLV Family Partnership	Roof Repair or Replacement	06-041		West Las Vegas	\$ 376,459	\$ -	\$ 376,459	8/5/2005
A Shiwi Elementary, Dowa Yalanne Elementary	Roof Repair or Replacement	06-042		Zuni	\$ 927,619	\$ -	\$ 927,619	8/5/2005
Albuquerque District Wide	Roof Repair or Replacement (Additional 2E Funds \$3,706,138)	06-001		Albuquerque		\$ -	\$ -	5/5/2006
Central Primary School	Roof Repair or Replacement (Additional 2E Funds \$340,950)	06-005		Bloomfield	\$ -	\$ -	\$ -	6/29/2006
Lovington Jr High	Roof Repair or Replacement (Additonal 2E Funds \$180,478)	06-027		Lovington	\$ -	\$ -	\$ -	5/5/2006
Portales District Wide	Roof Repair or Replacement (Additional 2E Funds \$762,456)	06-034		Portales	\$ -	\$ -	\$ -	5/5/2006
Cliff School	Roof Repair or Replacement (Additional 2E Funds \$140,755)	06-037		Silver	\$ -	\$ -	\$ -	6/29/2006
Enos Garcia Elementary	Roof Repair or Replacement (Additional 2E Funds \$389,209)	06-039		Taos	\$ -	\$ -	\$ -	5/5/2006
Lovington Jr High	Roof Repair or Replacement (Additional 2E Funds \$123,252)	06-027		Lovington	\$ -	\$ -	\$ -	9/6/2006
Truth or Consequences Elementary	Roof Repair or Replacement (Additional 2E Funds \$322,438) (tentative amount; based on architect's es	06-040		T or C	\$ -	\$ -	\$ -	10/26/2006

#### PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL (PSCOC) Deficiencies Correction Program (Appropriate Projects Undeted Japanese 2, 2000)

(Approved	Projects	Updated	January	3, 2008)
-----------	----------	---------	---------	----------

SCHOOL	PROJECT	PROJ.#	PROJECT MODIFICATIONS DI	STRICT	MOU AMOU		RESERVE FUND	ADJUSTED MOU	PSCOC APPROVAL
Eunice District Wide	Roof Repair or Replacement (Additional 2E Funds \$47,449)	06-017	Eu	nice	\$	- \$	-	\$ -	10/26/2006
Goddard High School, Monterey ES	Roof Repair or Replacement ( Additional 2E Funds \$628,452)	06-035	Ro	swell	\$ -	\$		\$ -	11/29/2006
Clayton High School	Roof Repair or Replacement (Additional 2E Funds \$287,889) (tentative amount; based on architect's es	06-011	Cli	ayton	\$ -	\$		\$ -	1/3/2007
TOTAL 2E PROJECT ALLOCATIONS					\$ 32,320,80	)9 \$	8,873,025	\$ 41,193,834	]
TOTAL DCP and EMERGENCY ALLOCATIONS					\$ 240,909,43	32 \$	15,519,242	\$ 256,428,674	]
TOTAL ALLOCATIONS					\$ 273,230,24	11 \$	24,392,267	\$ 297,622,508	]


Public School Capital Outlay Council Public School Facilities Authority

Lease Payment Assistance Approved Projects

# PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL 2007-2008 LEASE ASSISTANCE AWARDS

District	Facility Name	Charter (x for "yes")	Charter in Public Building (x for "yes")	Total Sq.Ft. of Leased Classroom Space	Total Sq.Ft of <sup>1</sup> Direct Admin (PED) Actual or Calculated	Total Sq. Ft. of Admin. Space	Total Sq. Ft. of Leased Space	PED Avg. of 80/120 Membership or Estimate	Sq. Ft. per PED MEM	Actual Lease	Total Annua Lease Payment/Sq . Ft. per PED MEM	Lease Payment for Classroom and <sup>1</sup> Direct Admin Space	Maximum Allowable Lease Assist @ \$700/MEM	Maximum Allowable Lease Assist @ \$700/PED MEM	Maximum Allowable Lease Assist @ \$700/PED MEM OR Actual	t Balance
Albuquerque	Academia de Lengua y Cultura	Х		14,538	299	1,000	15,538	99.5	156	140,004	897	133,690	69,650	69,650	69,650	34,825
Albuquerque	Albuquerque Institute for Math &	Х	Х	8,310	293	3,198	11,508	95.5	121	181,632	1,507	135,786	66,850	66,850	66,850	
Albuquerque	Amy Biehl High School	Х	Х	38,300	482	1,700	40,000	221.0	181	1,200	7	1,163	154,700	154,700	1,163	
	Cesar Chavez	Х		11,000	362	4,927	15,927	141.5	113	130,264	1,157	92,930	99,050	99,050	92,930	
	Christine Duncan Charter	Х		8,400	328	3,600	12,000	118.5	101	144,000	1,422	104,733	82,950	82,950	82,950	
	Creative Education Prep. Institute #1	Х		9,740	412	5,181	14,921	174.5	86	160,500	1,877	109,199	122,150	122,150	109,199	
	Creative Education Prep. Institute #2	Х		14,000	401	500	14,500	167.5	87	171,522	1,981	170,354	117,250	117,250	117,250	
	<sup>3</sup> Digital Arts and Technology HS	Х		46,391	719	3,414	49,805	379.5	131	600,150	4,573	567,678	265,650	265,650	265,650	265,650
	East Mountain High School	Х		37,882	613	1,982	39,864	308.5	129	336,000	2,600	324,459	215,950		215,950	
	Horizon Academy South ES	Х		42,498	1,117	3,063	45,561	644.5	71	902,325	12,764	863,780	451,150	451,150	451,150	
	Horizon Academy West ES	Х		32,485	810	4,375		440.0	84	468,995	5,598	423,635	308,000	,	308,000	
Albuquerque	La Academia de Esperanza	Х		9,140	475	2,048	11,188	216.5	52	156,869		134,810	151,550	151,550	134,810	
	La Luz Del Monte Charter School	Х		11,880	305	600		103.0	121	78,448	647	76,591	72,100			
Albuquerque	La Promesa Early Childhood Ctr.	Х	Х	2,400	223	2,300	4,700	48.5	97	50,000	516	27,902	33,950	33,950	27,902	20,926
Albuquerque	La Resolana Leadership Academy	Х		3,310	230	824	4,134	53.0	78	40,307	517	34,511	37,100	37,100	34,511	
Albuquerque	Los Puentes	X		8,467	327	2,304	10,771	118.0	91	82,825	907	67,623	82,600 122,150	82,600	67,623	
	The Montessori Elementary School	Х		14,500	412	500	15,000	174.5	86	246,204		244,755	,	122,150	122,150	
	Montessori of the Rio Grande	Х		10,834	200	200	11,034	157.0	70	127,456	1,814	127,456	109,900	109,900	109,900	
	Mountain Mahogany Community	X X		6,272 17,264	243	1,792 2,448	8,064 19,712	62.0 88.0	130 224	52,800	406	42,658	43,400	43,400	42,658	
	Native American Community Academy		Х	,	282	,	- ,			190,000	848	169,122	61,600	61,600	61,600	61,600
	North Albuquerque Co-op Community  North Valley Academy	X		9,281 39,414	387	1,500	10,781 43,014	158.0	68 102	152,307	2,232 5,004	136,583	110,600 294,000	110,600	110,600 294,000	
	Nuestros Valores	X	.,	6,844	780 338	3,600 1,597	8,441	420.0 125.5	67	512,497 49,656	738	478,897 42,251	294,000 87,850	294,000 87.850	42.251	
_ ' ' -	Public Academy, Performing Arts	X X	Х	26,646	619	619	27,265	312.5	87	280,876	3,219	280.873	218,750	218,750	218,750	, -
	Ralph J. Bunche Charter School	X		6,615	269	1,651	8,266	79.5	104	80,594	775	67.122	55,650	55.650	55,650	
	RFK Charter HS	X		34.191	518	1,536		245.5	146	250.572		243.434	171,850	171,850		
	South Valley Academy	X		9,600	462	2,400	12,000	208.0	58	180,000	3,120	150,930	145,600	145,600	145,600	
	SW Primary Learning Center	X		14.200	306	800	15,000	104.0	144	78.448	544	75.864	72,800	72.800	72,800	36,400
	SW Secondary Learning Center	X		19,252	529	1,268	20,520	252.5	81	199,685	2,457	192.491	176,750	176,750	176,750	,
_ ' '	The Learning Community Charter	х		26,000	413	2,000	28,000	175.5	160	157,674	988	148,739	122,850	122,850	122,850	
	YouthBuild Trade & Tech. HS	X		27,655	351	2,345	30,000	134.0	224	240.600	1,075	224,608	93,800	93,800	93,800	70,350
	21 <sup>st</sup> Century Public Academy	Х		21,998	170			208.5	106	145,000	1,364	145,000	145,950	145,950	145,000	-,
	Mosaic Academy	Х		6,912	328	768		118.5	65	118,303	1,825	111,521	82,950	82,950	82,950	62,213
	Village Academy	х		4.500	212	500		41.0	122	45,000	369	42.404	28,700		28,700	
Carlsbad	Jefferson Montessori Academy	Х		10,260	285	2,170	12,430	90.0	138	99,000	717	83,987	63,000	63,000	63,000	31,500
Cimarron	Moreno Valley High School	Х		13,196	266	720	13,916	77.0	181	56,600	313	54,751	53,900	53,900	53,900	40,425
Clovis	Alternative Learning Center			12,148	567	1,485	13,633	278.0	49	93,000	1,896	86,738	194,600	194,600	86,738	65,053
Deming	Deming Cesar Chavez	Х		11,454	312	672	12,126	108.0	112	51,000	454	49,486	75,600	75,600	49,486	49,486
Espanola	Alcalde Elementary			22,005	389	480	22,485	159.5	141	3,696	26	3,681	111,650	111,650	3,681	3,681
Espanola	Carinos Charter School	Х		2,500	225	225	2,725	59.5	46	45,000	983	45,000	41,650	41,650	41,650	41,650
Espanola	Espanola Military Academy	Х		12,820	551	7,968	20,788	267.0	78	141,060	1,812	90,727	186,900	186,900	90,727	68,046
Espanola	Mountain View Elementary			15,700	227	3,000	18,700	51.5	363	50	0	43	36,050	36,050	43	43
Espanola	San Juan Elementary			53,685	0	0	53,685	383.0	140	9,323	67	9,323	268,100	268,100	9,323	9,323
	La Union JTP			1,560	189			26.0	138	18,000	130	8,745	18,200		8,745	
	Middle College High School	Х	Х	1,634	221	792	, -	47.5	51	36,390	713	27,829	33,250	33,250	27,829	
	San Diego Riverside	Х	Х	11,775	318	1,240	13,015	112.0	116	70,000	602	65,041	78,400	78,400	65,041	
	Walatowa High Charter School	Х		3,480	236	944	4,424	57.5	77	39,100	508	32,845	40,250	40,250	32,845	
Las Cruces	La Academia Dolores Huerta	Х		9,257	323	743	-,	115.5	87	107,040	1,236	102,547	80,850	80,850	80,850	60,638
	Bridge Academy	Х		5,350	196	196		32.5	171	33,300	195	33,300	22,750	22,750	22,750	
	Red River Valley Charter	Х		16,836	278	672	17,508	85.0	206	60,000	291	58,648	59,500	59,500	58,648	
	Roots & Wings Community	Х		1,240	186	200		24.0	60	26,400		26,143	16,800	16,800	16,800	
Roswell	Sidney Gutierrez Middle School	Х		7,540	238	1,837	9,377	58.5	160	16,391	102	13,596	40,950	40,950	13,596	10,197

# PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL 2007-2008 LEASE ASSISTANCE AWARDS

District	Facility Name	Charter (x for "yes")	Charter in Public Building (x for "yes")	Total Sq.Ft. of Leased Classroom Space	Total Sq.Ft of <sup>1</sup> Direct Admin (PED) Actual or Calculated	Total Sq. Ft. of Admin. Space	Total Sq. Ft. of Leased Space	PED Avg. of 80/120 Membership or Estimate	Sq. Ft. per PED MEM		Total Annual Lease Payment/Sq . Ft. per PED MEM	Lease Payment for Classroom and <sup>1</sup> Direct Admin Space	Maximum Allowable Lease Assist @ \$700/MEM	Maximum Allowable Lease Assist @ \$700/PED MEM	Maximum Allowable Lease Assist @ \$700/PED MEM OR Actual	Balance
Ruidoso	Gavilan Canyon School			3,420	80	80	3,500	18.0	194	20,400	105	20,400	12,600	12,600	12,600	12,600
Santa Fe	Academy for Technology/Classics	Х		35,739	520	5,861	41,600	246.5	169	483,325	2,864	421,268	172,550	172,550	172,550	86,275
Santa Fe	Charter School 37	Х		27,126	308	900	28,026	105.5	266	232,615	876	227,703	73,850	73,850	73,850	73,850
Santa Fe	Monte del Sol Charter school	Х		26,895	694	1,010	27,905	362.5	77	207,202	2,692	204,854	253,750	253,750	204,854	102,427
Silver	Aldo Leopold High School	Х		7,152	257	1,913	9,065	71.5	127	72,000	568	58,849	50,050	50,050	50,050	25,025
Socorro	Cottonwood Valley Charter School	Х		9,553	396	757	10,310	164.0	63	96,772	1,539	93,384	114,800	114,800	93,384	72,627
Taos	Anansi Charter School	Х		3,243	223	354	3,597	48.5	74	49,652		47,840	33,950	33,950	33,950	33,950
Taos	Taos Municipal Charter School	Х		9,360	454	1,200	10,560	202.5	52	142,000	2,723	131,965	141,750	141,750	131,965	65,983
West Las Vegas	Rio Gallinas School	х		6,008	184	184	6,192	55.5	112	36,000	323	36,000	38,850	38,850	36,000	27,000
Albuquerque	Albuquerque Talent Development	Х		13,224	480	480	13,704	220.0	62	192,000	3,082	192,000	154,000	154,000	154,000	77,000
Albuquerque	Bataan Military Academy	Х		15,360	375	2,304	17,664	150.0	118	115,282	979	102,693	105,000	105,000	102,693	102,693
Albuquerque	Career Academic & Technical	Х		15,935	338	4,000	19,935	125.0	159	176,251	1,105	143,870	87,500	87,500	87,500	65,625
Albuquerque	SIATech	Х		2,152	95	95	2,247	300.3	7	39,600	5,291	39,600	210,175	210,175	39,600	39,600
Las Cruces	Las Montanas Charter HS	Х		13,244	300	4,000	17,244	100.0	172	172,440	1,000	135,440	70,000	70,000	70,000	70,000
Mesa Vista	El Rito ES			4,378	276	845	5,223	84.0	62	58,800	946	52,394	58,800	58,800	52,394	52,394
Rio Rancho	Independence High School			33,208	543	1,792	35,000	262.0	134	183,750	1,376	177,194	183,400	183,400	177,194	177,194
Taos	Vista Grande High School	Х		10,400	330	2,000	12,400	120.0	103	105,980	1,026	91,707	84,000	84,000	84,000	72,660
TOTAL	69	61	7	1,049,556	25,071	119,869	1,169,425	161.0	116	10,042,132	109,021	9,163,143	7,743,225	7,743,225	6,517,780	4,930,431

07-08 Lease Assistance Awards

Avg.

Avg.

NOTES:

Shaded rows indicate new application or start-up

TOTAL REIMBURSED

1,576,008.71

January 2, 2008

<sup>&</sup>lt;sup>1</sup> Direct Administrative Space not to exceed 150nsf + 1.5nsf x MEM

 $<sup>^{\,2}\,</sup>$  North Valley Academy previously known as Horizon Academy NW

<sup>&</sup>lt;sup>3</sup> Digital Arts and Technology HS previously known as Albuquerque Charter Vocational HS

# SECTION

Public School Capital Outlay Council
Public School Facilities Authority

PSCOC Standards-based Project Status Reports

#### MONTHLY STATUS OF STANDARDS-BASED PSCOC AWARDS

For the period through 01/02/2008 2004-2005 AWARDS

				198,486,948	61,176,791	259,663,739			224,209,429	188,391,915					
PROJECT NUMBER	SCHOOL DISTRICT	SCH00L	PROJECT DESCRIPTION	ORIGINAL AWARDS	OUT-OF CYCLE AWARDS	AMOUNT AWARDED	CURRENT BALANCE	% OF AWARD EXPENDED TO DATE	TOTAL ENCUMBERED	TOTAL EXPENDED	PROJECT STATUS	PROJECT REPORT	DESIGN	CONSTRUCTION	COMPLETION
<u>P05-019</u>	Albuquerque Public Schools	Bandelier Elementary School	Construct kindergarten classrooms and restrooms, kitchen/cafeteria addition, and renovate existing school facilities	2,376,357	0	2,376,357	1,302,793	45.2%	1,386,216	1,073,564	C/0%/12mos C/0%/12mos	Phase II Out to Bid Phase II Construction 0%			
P05-020	Albuquerque Public Schools	Carlos Rey Elementary	Improvements to meet NM Statewide Adequacy Standards	1,932,000	797,084	2,729,084	543,248	80.1%	2,600,564	2,185,836	C / 83% / 5mos	In Construction			
P05-021	Albuquerque Public Schools	Cibola High School	Improvements to meet NM Statewide Adequacy Standards	2,300,000	2,369,412	4,669,412	3,388,501	27.4%	4,339,330	1,280,911	C/20%/14mos	In Construction			
P05-022	Albuquerque Public Schools	Dennis Chavez Elementary School	Improvements to meet NM Statewide Adequacy Standards	2,249,400	0	2,249,400	375,125	83.3%	2,238,983	1,874,275	C/83%/5mos	In Construction			
P05-023	Albuquerque Public Schools	Far NE Heights Elementary Schools	Construct new far northeast heights elementary school	4,871,924	0	4,871,924	101,852	97.9%	4,870,730	4,770,072	PL/99%/1mos	School opened January 07 in Punch List			
P05-024	Albuquerque Public Schools	Jimmy Carter Middle School	Construct seventh and eighth grade classrooms and restrooms, parking and other site improvements	3,175,969	0	3,175,969	706,676	77.7%	2,529,915	2,469,293	C/95%/2mos	In Construction			
P05-025	Albuquerque Public Schools	Los Ranchos Elementary School	Construct kindergarten classrooms and restrooms, media center, renovate existing classrooms and restrooms, and make site improvements	1,919,415	0	1,919,415	1,758,576	8.4%	252,595	160,839	C / 0% / 12mos	Architect 95% Review by APS and PSFA			
P05-026	Albuquerque Public Schools	Mary Ann Binford Elementary	Improvements to meet NM Statewide Adequacy Standards	1,610,000	0	1,610,000	1,324,682	17.7%	1,474,175	285,318	C / 8% / 12mos	In Construction.			
P05-027	Albuquerque Public Schools	Navajo Elementary School	Classrooms, Restrooms, Support Spaces, Renovate & Make Site Improvements	2,153,981	1,056,726	3,210,707	2,955,242	8.0%	368,013	255,465	DD/100%/1mos	Out To Bid			
<u>P05-028</u>	Albuquerque Public Schools	New Northwest High School	Construct New Northwest High School	23,299,644	13,348,560	36,648,204	14,855,579	59.5%	35,180,726	21,792,625	C /65% / 8mos PL/ /99% / 2mos	Phase 1B Upper Grades In Construction. Phase 1A 9th Grade Completed in PL			
P05-029	Albuquerque Public Schools	NW Elementary School / Ventana Ranch	Construct kindergarten classrooms, general classrooms, restrooms, multi-purpose rooms and additional site improvements	3,063,296	0	3,063,296	8,105	99.7%	3,055,191	3,055,191	Complete/100%/0m os	School opened January 07			
P05-030	Albuquerque Public Schools	Painted Sky Elementary	Improvements to meet NM Statewide Adequacy Standards	690,000	138,307	828,307	96,778	88.3%	785,597	731,529	PL/99%/1mos	In Punch List			
P05-031	Albuquerque Public Schools	Sierra Vista Elementary School	Improvements to meet NM Statewide Adequacy Standards	1,012,000	0	1,012,000	859,421	15.1%	961,102	152,579	C/8%/11mos	In Construction			
P05-032	Albuquerque Public Schools	Southwest Elementary School	Construct kindergarten classrooms, general classrooms, restrooms, multi-purpose rooms and additional site improvements	2,153,981	0	2,153,981	165,365	92.3%	2,125,273	1,988,616	C/90%/2mos	In Construction			
P05-033	Belen Consolidated Schools	Belen High School Career Academy	Complete construction of new career academy	1,558,249	0	1,558,249	95,382	93.9%	1,476,297	1,462,867	Complete	COMPLETE			
<u>P05-034</u>	Central Consolidated Schools	Shiprock New Alt. High School	Construct new alternative high school facilities	2,940,787	949,018	3,889,805	351,726	91.0%	3,679,623	3,538,079	C/99%/1mos	In Construction			
<u>P05-035</u>	Chama Valley Schools	Chama High School	Construct new high school facilities	634,971	-634,971	0	0		0	0	Complete	District did not accept this allocation- deferred			
P05-036	Corona Public Schools	Corona High School	Roof Repairs & Master Plan Development	0	0	0	0		0	0	Complete	Master Plan is Completed			
<u>P05-001</u>	Cuba Independent Schools	Cuba Middle School	Renovation of existing facilities and gym addition	1,600,000	0	1,600,000	101,831	93.6%	1,505,759	1,498,169	PL / 99% / 1mos	Punch List			
<u>P05-037</u>	Deming Public Schools	Memorial Elementary School	Improvements to meet NM Statewide Adequacy Standards	988,000	2,079,879	3,067,879	878,108	71.4%	3,024,304	2,189,771	C/0.95%/1mos	Working on Phase 3 Phase 3 f(inal),to complete February 1st.			
<u>P05-002</u>	Deming Public Schools	New Deming Elem/Middle School	Construct middle school facilities	16,255,915	0	16,255,915	2,338,443	85.6%	14,459,010	13,917,472	C/85%/2 (Kitchen Addition)mos	JOC contract for Kitchen addition is working.			

P05-003	Dexter Consolidated Schools	Dexter High School	Complete Facility Master Plan and utilization study	0	5,056,084	5,056,084	3,239,736	35.9%	5,565,559	1,816,348	C/55%/10mos	Construction is moving along on schedule. 12/19/07-Substantial completion on half of the High School renovation-District will be moving in over Christmas break.		
P05-004	Dora Consolidated Schools	Dora Schools	Construct new cafeteria and kitchen and renovate existing school facilities	3,400,000	0	3,400,000	719	100.0%	3,400,000	3,399,281	Complete/100%/mo s	Phase I Complete Phase II complete Working on determination after completion of budget spreadsheets for entire project.		
P05-005	Elida Municipal Schools	Elida Schools	Construct new multipurpose appropriately sized for elementary school and reroofing	560,000	0	560,000	0	100.0%	560,000	560,000	Complete	Complete		
P05-038	Espanola Public Schools	San Juan Elementary School	Classroom Addition & Renovation to bring up to NM Statewide Adequacy Standards	2,015,169	0	2,015,169	71,019	96.5%	2,013,712	1,944,150	PL/100%/1mos	Final Payment to the contractor and the design pro		
P05-039	Farmington Municipal Schools	Heights Middle School	Improvements to meet NM Statewide Adequacy Standards	2,599,677	0	2,599,677	937,698	63.9%	2,837,329	1,661,979	C/75%/19mos	Phase II complete. Phase III in Construction. Phase IV to commence next year.		
P05-006	Fort Sumner Municipal Schools	Fort Sumner Schools	Remodel cafeteria: renovate, enlarge and equip kilchen; remodel existling metal building for vo-ag classrooms and restrooms; construct new metal building for vo-ag storage; demolish existing vo-ag building; and make site improvements	1,289,000	1,120,000	2,409,000	75,016	96.9%	2,374,784	2,333,984	Complete/100%/0m os	Closeout for gym structural repairs in progress		
P05-007	Gadsden Independent Schools	Chaparral High School	Construct new high school in the Chaparral area	22,000,000	16,237,423	38,237,423	12,226,943	68.0%	28,171,046	26,010,480	PL / 98% / 1mos	Working on punch list.		
P05-040	Gadsden Independent Schools		Construct new northern elementary school to replace La Mesa Elementary School. Renovation and upgrade San Miquel Elementary School to NM Statewide Adequacy Standards.	10,819,350	0	10,819,350	3,294,826	69.5%	8,987,473	7,524,524	C/85%/2mos	Installing kitchen equipment and finish work in admin wing. Doing site work for parking lot, road ways and ponsing areas.		
P05-041	Gallup-McKinley County Schools	New Navajo Middle School	Construct new Navajo Middle School	7,527,713	3,109,941	10,637,654	984,043	90.7%	10,134,028	9,653,611	PL/99%/5mos	Working punch list. Final walkthrough 12/17. A little work in January, and final close after weather-related work is done in the spring. Students move to new school in January.		
P05-042	Gallup-McKinley County Schools	New Ramah High School	Construct new Ramah High School	8,788,516	6,531,213	15,319,729	2,598,269	83.0%	14,560,453	12,721,460	PL/99%/5mos	Punch list walkthrough 12/20. Students occupy school 1/14/8. Weather related punch list items will continue into spring.		
P05-008	Gallup-McKinley County Schools	Tse' Yi' Gai High School	Construct multi-purpose athletic fields	1,500,000	0	1,500,000	315,038	79.0%	1,185,791	1,184,962	COMPLETE	Insurance issues not fully resolved regarding a water line break last winter. Does not affect project completion.		
P05-009	Grants-Cibola County Schools	Grants High School	Construct new gymnasium, renovations and site improvements to complete Grants High School	8,339,000	500,000	8,839,000	120,095	98.6%	8,781,138	8,718,905	PL / 99% / 1mos	Work is complete. Final close out paperwork to go.		
P05-043	Hatch Valley Public Schools	New Hatch Elementary School	Construct new Halch Elementary School	4,264,847	4,476,052	8,740,899	2,101,636	76.0%	7,846,923	6,639,263	C/90%/1mos	Working on punch list items. Teachers are moving in. School to be opened in January.		
P05-044	Jemez Mountain Public Schools	Coyote Elementary	Improvements to Coyote Elementary School and complete district wide utilization study and consolidation plan	256,652	0	256,652	256,652	0.0%	0	0	REJECTED	Official Notification Pending		
P05-045	Jemez Valley Public Schools	San Diego Riverside Charter School	Improvements to the San Diego Riverside Charter School	990,000	0	990,000	990,000	0.0%	0	0	PD / 75% / mos	Waiting on additional; information		
P05-046	Las Cruces Public Schools	Sierra Middle School	Construct classroom addition and correct NM Statewide Adequacy Standards deficiencies	1,297,204	0	1,297,204	493,568	62.0%	813,384	803,636	PL / 100% / 2mos	Punch List		
L	3310013	1	, racquacy cianadras acincicitates		l .				1	l	1	1		

P05-047	Las Cruces Public Schools	Vista Middle School	Construct music classrooms and make improvements to meet NM Statewide Adequacy Standards	2,190,753	0	2,190,753	1,306,700	40.4%	925,299	884,053	PL/100%/2mos	Punch List		
P05-010	Logan Municipal Schools	Logan Schools	Finish construction of Logan Elementary School multi- purpose room and renovate old gym into K-12 library	1,000,000	655,273	1,655,273	272,073	83.6%	1,557,338	1,383,200	PL/99%/5mos	Installation of LP Tank Extended Punch List Completion		
P05-048	Lordsburg Municipal Schools	Central Elementary School	Renovate and make improvements to consolidate third through fifth grade into Central Elementary school	765,949	-765,949	0	0		0	0	REJECTED	Money for project give to middle school.		
P05-049	Lordsburg Municipal Schools	Dugan-Turango Middle School Renovation to Adequacy	Construct a new 6-8 middle school facility to replace current Dugan-Tarango Middle School and restructure grade levels by moving 6th grade from Central	4,158,000	765,949	4,923,949	3,691,776	25.0%	1,510,850	1,232,173	C/0%/12mos	Tatsch is the contractor. pending on con tract approval they should start January 15,2008		
P05-011	Los Lunas Public Schools	Career Academy	Complete construction of the final phase for the Career Academy	5,000,000	0	5,000,000	93,379	98.1%	4,991,460	4,906,621	C/97%/0mos	Final walkthrough and Substantial Completion sched		
P05-050	Los Lunas Public Schools	New Los Lunas High School	Construct additional facilities to convert existing Career Academy into second high school	6,312,734	0	6,312,734	2,064,169	67.3%	4,560,452	4,248,565	C/97%/0mos	Final walkthrough and Substantial Completion sched		
P05-012	Magdalena Municipal Schools	Magdalena Schools	Completion of new K-12 Multipurpose Educational Complex	345,000	0	345,000	0	100.0%	345,000	345,000	PL/99%/1mos	Contractor working on close-out documents		
P05-051	Mora Independent Schools	Holman Elementary School (1)	Remodel and additions for new kindergarten facility	433,454	1,109,851	1,543,305	1,084,370	29.7%	1,067,706	458,935	C / 80%/ 4mos	In Construction		
P05-013	Moriarty Municipal Schools	Moriarty High School	Construct new science and general classrooms and restrooms	1,281,250	0	1,281,250	0	100.0%	1,281,250	1,281,250	Complete	Occupancy occurred Dec13		
P05-014	Mosquero Municipal Schools	Mosquero Schools	Complete Facility Master Plan and utilization study	30,000	0	30,000	14,109	53.0%	15,891	15,891	Complete	Complete		
<u>P05-052</u>	Pecos Independent Schools	Pecos Middle School	Construct new classrooms and restrooms and remodel administrative area	518,480	0	518,480	518,480	0.0%	0	0	DD / 10% / 4mos	Project on hold due to MP not matching scope of work;district must resubmit current MP or design		
E05-001	Pecos Independent Schools	Pecos Middle / High School	Cafeteria and Renovation	0	112,252	112,252	0	100.0%	112,252	112,252	Complete	Facility is Occupied		
P05-015.	Portales Municipal Schools	Brown Early Childhood Center	Construct new kindergarten classrooms and restrooms; renovate other core facilities for support of full day kindergarten; add kitchen and reroof at existing multipurpose facility	2,500,000	126,754	2,626,754	12,432	99.5%	2,617,381	2,614,322	Complete / % / mos	Waiting for information regarding the approval of additional funding request to Council on 12/18/07- Additional funds were requested to make final payment to the contractor and close out project.		
E05-002	Reserve Independent Schools	Glenwood Elementary School	Emergency allocation to investigate and correct water/well contamination issue.	0	50,000	50,000	50,000	0.0%	0	0	REJECTED	Emergency funds not necessary.		
P05-016	Rio Rancho Public Schools	Norte, Puesta del Sol & Rio Rancho Elem.'s	Additional funds to complete 2003-2004 PSCOC award due to cost overruns at Enchanted Hills Elementary School and increased cost to bring kindergarten classrooms up to NM Statewide Adequacy Standards at Colinas del Norte, Puesta del Sol, and Rio Rancho Ele	2,000,000	0	2,000,000	644,975	67.8%	1,369,868	1,355,025	PL / 100% / 0mos	Final contractor payment and project closeout pending.		
P05-053	Rio Rancho Public Schools	New Southwest Elementary School	Construct new Southwest Elementary School	3,193,271	0	3,193,271	0	100.0%	3,193,271	3,193,271	PL / 100% / 0mo	Project closeout pending.		
P05-054	Rio Rancho Public Schools	Rio Rancho Elementary School	Improvements to Rio Rancho Elementary School to meet NM Statewide Adequacy Standards	416,000	178,192	594,192	493,854	16.9%	100,338	100,338	PL / 1000% / 0mo	Construction and punch list complete Project closeout pending.		
P05-017	Roswell Independent Schools	Vocational Technology High School	Renovations and improvements at old Sunset Elementary School to convert to vocational technology high school	5,000,000	0	5,000,000	505,693	89.9%	4,770,747	4,494,307	C/95%/1mos	Phase 1-Complete-100% Phase 2-Construction- 95%		
P05-058	San Jon Municipal Schools	San Jon Schools	Additional funds to complete 2003 - 2004 PSCOC Award	0	432,059	432,059	51,603	88.1%	427,357	380,456	Complete/100%/0m os	VoAg completed, PL for gas tank in progress.		

P05-056	T or C Municipal Schools New T or C High School	Complete construction of new high school facilities	5,545,148	0	5,545,148	468,643	91.5%	5,076,505	5,076,505	C / 98% / 1mos C / 98% / 1mos C / 98% / 1mos	Bid Lot 1 & 2.Did final walk through on 11/28. Bid Lot 3.Did final walk through 11/28 Bid Lot 4 Doing final walk through on entire project on 11/28.		
P05-055	Taos Municipal Schools New Taos Charter School	Construct new Taos Charter School	0	0	0	0		0	0	Complete	Completed (see 05-003)		
P05-057	Las Vegas West Public Schools  Valley Elementary/Middle	Renovations and improvements at Valley Elementary/School, including appropriate cafeteria and physical education spaces.	3,663,892	0	3,663,892	32,379	99.1%	3,663,892	3,631,513	C/100%/1mo	School has full use of facility. Need close out docs from contractor to complete along with verifaction that contr has paid all subs		
<u>P05-018</u>	Las Vegas West Public Schools  West Las Vegas High School	Drainage improvements; construct two additional classrooms; renovate existing or add art classroom; renovate existing band/industrial arts facility and HVAC improvements at current gymnasium	1,700,000	1,377,682	3,077,682	54,497	98.2%	3,077,551	3,023,185	C / 100% / 1mos	awaiting close out docs from A/E		

			# Projects
PD - Project Development	Developing RFP / Contracts for Design Professionals		1
DD - Design Development	Project in Design		2
C - Construction	Project Under Construction		38
PL - Punch List	Construction Substantially Complete		15
COMPLETE	Project Complete and/or Under Warranty		2
	Total Projects		58

Project Signifcantly Behind MOU Schedule
Project is Progressing But Behind MOU Schedule
Project On Schedule
Project Ahead of Schedule

Project Award Was Not Accepted by District

#### MONTHLY STATUS OF STANDARDS-BASED PSCOC AWARDS

For the period through 01/02/2008 2005-2006 AWARDS

			T	232,277,886	56,589,452	288,867,338			210,754,202	85,537,662					
PROJECT NUMBER	SCHOOL DISTRICT	SCHOOL	PROJECT DESCRIPTION	ORIGINAL AWARDS	OUT-OF CYCLE AWARDS	AMOUNT AWARDED	CURRENT BALANCE	% OF AWARD EXPENDED TO DATE	TOTAL ENCUMBERED	TOTAL EXPENDED	PROJECT STATUS	PROJECT REPORT	DESIGN	CONSTRUCTION	COMPLETION
P06-001	Alamogordo	Alamogordo High School	Continuation project from 2003-2004. Renovate remainder of school HVAC with ground-coupled heat pumps	3,327,180	0	3,327,180	0	100.0%	3,327,180	3,327,180	Complete	Complete			
P06-033	Albuquerque	Amy Biehl Charter School	Renovations and Upgrades	0	1,650,000	1,650,000	0	100.0%	1,650,000	1,650,000	Complete/	Complete			
P06-002	Albuquerque	New Southwest High School	New South West High School	25,675,213	19,575,950	45,251,163	38,738,393	14.4%	30,558,685	6,512,770	C/8%/10mos DD/50	Phase I 9th Grade Academy In Construction Phase II Upper Grade Academies			
P06-003	Albuquerque	West Mesa High School	Renovation of Existing High School	5,593,000	0	5,593,000	5,590,863	0.0%	376,010	2,138	DD/100%/1mos	Out To Bid			
P06-004	Animas	Animas Elementary & Middle Schools	Renovation and Upgrades	8,200,000	0	8,200,000	7,768,842	5.3%	692,484	431,158	PD / 33%/4mos	Architect has scaled down the project			
P06-006	Bernalillo	Cochiti Elementary School	Continuation Project to Complete Renovation of 2003- 2004 PSCOC Award	805,641	0	805,641	369,741	54.1%	507,004	435,900	C/95%/1mos	Interior Finishes & touch ups, glazing glazing Phase 2b- klichen equipment set-up, roofing complete, tile, tile-in to fire alarm system. Tank to be added through a CO- will add 2 months, but project per original contract will be complete in the time stated in the status			
P06-005	Bernalillo	Placitas Elementary School	Renovation, Upgrades and New Additions	2,205,820	798,639	3,004,459	710,447	76.4%	2,690,234	2,294,012	Complete	District reimbursement for overpayment on pay app-only item left			
P06-007	Chama Valley	Tierra Amarilla Middle School / Escalante HS	Construct a New Combination Middle School/High School	9,252,180	4,074,762	13,326,942	6,912,825	48.1%	14,276,651	6,414,117	C/45%/6mos	Building closed in, interior work continuing Sheetrock is about 95% complete, on schedule for completion by May 08 except for demo of old school			
P06-008	Cobre	Snell Middle School	Renovation and Upgrades	5,859,804	2,448,024	8,307,828	7,635,145	8.1%	7,881,315	672,683	C/5%/12mos	Contractor has started Drilling well holes for ground source. Contractor doing demolition. The district is installing 5 portables for classes to be ready by January 7th.			
P06-009	Cuba	Cuba Elementary School	Renovation, Upgrades and New Additions	4,121,020	3,472,436	7,593,456	3,963,555	47.8%	7,340,656	3,629,901	C/45%/7mos	Temp campus complete New construction CMU about 90% complete, all demo in building complete and new walls are beign framed			
P06-010	Deming	Columbus Elementary School	Construct a New Elementary School	8,392,343	3,222,983	11,615,326	11,379,870	2.0%	10,013,873	235,456	C/15%/13mos	Site work Dirt work is continuing including building pads, and well holes for gound source.			
P06-011	Deming	Smith Elementary & Martin Elementary	Construct a New Elementary School	8,377,535	1,241,378	9,618,913	1,904,224	80.2%	8,123,650	7,714,689	PL/100%/1mos	Project Complete Contractor working on punch list.			
P06-012	Espanola	Alcalde Elementary School	Construct a New Elementary School	4,130,340	0	4,130,340	4,130,340	0.0%	0	0	PD / % / mos	On Hold EPS district is waiting on Rio Ariba county to survey and divide the BLM land received.			
P06-013	Gadsden	Gadsden Middle School	Renovation, Upgrades and New Additions. This award will be held in abeyance pending resolution of previous PSCOC award issues and completion of a Master Plan and will be revisited at a later PSCOC meeting.	9,761,647	0	9,761,647	9,381,491	3.9%	657,746	380,156	C/0%/12mos	Bidding Bid opening 12/18 working on contract to Gencon.			
P06-014	Gallup McKinley	Gallup Middle School	Renovation, Upgrades and New Addition	4,786,214	0	4,786,214	3,839,530	19.8%	1,210,269	946,684	C/35%/12mos	New classroom addition New construction proceeding. Project will continue site work in the 08-09 school year, after students move into new building in August of 2008.			

P06-015	Gallup McKinley	John F. Kennedy Middle School	Construct New Middle School	14,062,055	0	14,062,055	8,033,451	42.9%	12,613,741	6,028,604	DD/35%/4mos	Ph II Design Schematic RASC for Ph II submitted 12/20. Construction to begin June, 2008.		
P06-016	Gallup McKinley	New West Gallup Middle School	Renovation and Upgrades	22,307,615	2,765,524	25,073,139	17,037,332	32.0%	17,329,410	8,035,807	C/35%/8mos	New school construction On schedule. Project going well. Completion in August, 2008		
P06-017	Hagerman	Hagerman Elementary / Middle School	Continuation Project to Complete Renovation of 2003- 2004 PSCOC Award	454,995	0	454,995	29,696	93.5%	425,727	425,299	Complete	Demolition of chorus, general classrooms and restrooms		
<u>P06-018</u>	Jemez Mountain	Lybrook Elementary School	Continuation Project to Complete New Additions per 2003-2004 PSCOC Award	2,406,218	0	2,406,218	197,081	91.8%	2,367,180	2,209,137	C / 99% / 1mos	Project complete, punch list Project is complete, Waiting on a few punch list items and closeout documents		
P06-022	Las Cruces	Central Elementary School	Renovations and Upgrades	1,254,330	0	1,254,330	541,316	56.8%	738,124	713,014	Complete	Work Complete		
P06-019	Las Cruces	Desert Hills Elementary School	Construct New Elementary School	1,867,852	0	1,867,852	1,867,295	0.0%	51,649	557	DD/100%/1mos	Drawings 100% complete Drawing sent to Albq for review		
P06-023	Las Cruces	Hermosa Heights Elementary	Renovation, Upgrades and New Addition	2,717,612	0	2,717,612	1,031,232	62.1%	1,736,446	1,686,380	C/85%/2mos	Working on new edition Working on retaining wall and interior finishes which include vct flooring and ceiling tiles.		
P06-020	Las Cruces	Hillrise Elementary School	Renovations and Upgrades	771,900	0	771,900	153,128	80.2%	665,821	618,772	Complete	Work Complete		
P06-025	Las Cruces	Mayfield High School	Renovations and Upgrades	4,677,549	0	4,677,549	4,677,549	0.0%	0	0	DD/35%/4mos	Architect working on design development and was submitted to Albq for review and recommendations.		
P06-021	Las Cruces	New Elementary School	Renovations and Upgrades	9,507,028	0	9,507,028	1,201,662	87.4%	8,311,274	8,305,366	Complete	Complete and occupied		
P06-024	Las Cruces	New High School	Programming and Planning of New High School	2,680,000	0	2,680,000	2,680,000	0.0%	0	0	PD/0%/6mos	District still working on site selection School board recommended two sites. To be finalized in March. Working on DP contract.		
P06-026	Pojoaque	Pojoaque Intermediate School	Continuation Project to Complete New School per the 2003-2004 PSCOC Award.	1,725,571	1,729,285	3,454,856	1,085,898	68.6%	3,077,051	2,368,958	C/100%/1mos	District moving in		
E06-001	Pojoaque	Pojoaque Intermediate	Emergency allocation to correct sewage problem at the	0	250,000	250,000	0	100.0%	250,000	250,000	COMPLETE	project finished		
	i ojouquo	Emergency	Jacona Campus		250,000	250,000	-	700.070	200,000	200,000	OOMI LETE	Slab on grade complete at all		
<u>P06-027</u>	Rio Rancho	Sue Cleveland High School	v. Sue Cleveland High School	46,878,284	13,940,717	60,819,001	49,620,838	18.4%	60,384,380	11,198,163	C/23%/20mos	buildings. All Str. Stl. for three story Academy building delivered with erection in progress.		
P06-02B	Roswell	Sierra Middle School	Renovation, Upgrades and New Addition	5,689,063	0	5,689,063	5,392,916	5.2%	516,054	296,147	DD/99%/1mos	DP has completed the DD stage and the bidding documents. 11/21/2007-Waiting on final changes to be completed concerning the chillers. 12/19/2007-Architect has not submitted final set of documents for review.		
P06-029	Ruidoso	Ruidoso Middle School	Construct a New Middle School	5,532,865	0	5,532,865	3,544,538	35.9%	5,532,864	1,988,327	C/30%/12mos	In Construction. Sitework is 75% complete. GC for building is 20% complete		
<u>P06-030</u>	Silver	Cliff School	Renovation and Upgrades This award is approved contingent upon the District submitting a cost and time schedule to the PSCOC that reflects how the District will bring the school to adequacy before the release of the construction funds.	821,536	0	821,536	44,074	94.6%	793,952	777,462	Complete	Complete		
P06-031	Silver	La Plata Middle School	Renovation and Upgrades This award is approved contingent upon the District submitting a cost and time schedule to the PSCOC that reflects how the District will bring the school to adequacy before the release of the construction funds.	854,257	0	854,257	12,176	98.6%	847,316	842,082	Complete	Complete		
P06-032	Silver	Silver High School	Renovation and Upgrades This award is approved contingent upon the District submitting a cost and time schedule to the PSCOC that reflects how the District will bring the school to adequacy before the release of the construction funds.	4,659,134	0	4,659,134	2,297,354	50.7%	2,521,848	2,361,780	PL/99%/1mos	Contractor working punch list		
E06-002	Las Vegas West	West Las Vegas Middle School Emergency	Emergency allocation to correct deterioration of tectum roof deck with partial cave-in and potential for additional cave-in. Life safety roofing issues, with critical need to address structural deck concerns	0	750,000	750,000	303,370	59.6%	689,512	446,630	C/95%/1mos	Project has had a few material delays However moving forward and is almost complete		
P06-034	STATEWIDE	Statewide Roof Assessments	Standards Based Roof Assesssments	0	200,000	200,000	42,624	78.7%	160,376	157,376	COMPLETE	COMPLETE		

E06-003	Moriarty	Moriarty District Wide		0	150,000	150,000	66,824	55.5%	83,176	83,176	C/65%/6mos	Monitoring wells completed, fencing completed, grease trap installation after May 2008			
					Standa	rds Based Ro	ofing (approve	ed 08/05/05)				T.		1	
PROJECT NUMBER	SCHOOL DISTRICT	SCHOOL	PROJECT DESCRIPTION	ORIGINAL AWARDS	OUT-OF CYCLE AWARDS	AMOUNT AWARDED	CURRENT BALANCE	% OF AWARD EXPENDED TO DATE	TOTAL ENCUMBERED	TOTAL EXPENDED	PROJECT STATUS	PROJECT REPORT	DESIGN	CONSTRUCTION	COMPLETION
R06-001	Albuquerque	Madison Middle, Cleveland N	Roof Repair	451,651	319,754	771,405	403,967	47.6%	378,222	367,438	DD/35%/3mos	Cleveland Roof completed, Madison MS in DD			
R06-002	Belen	Dennis Chavez Elementary	Roof Repair	0	0	0	0		0	0	PD/%/mos	district is pursuing insurance claim			
R06-003	Central	Kirtland Central High Roofs	Roof Repair	287,485	0	287,485	72,426	74.8%	220,059	215,059	C/98%/9mos	2E Roof construction at Kirltand HS.			
R06-004	Las Vegas City	Paul D. Henry Elem, Los Nin	Roof Repair	803,632	0	803,632	309,690	61.5%	711,490	493,942	PL/50%/1mos	Punch List items.			
R06-005	Moriarty	Moriarty High (OFFSET)	Roof Repair	0	0	0	0		0	0	C/0%/8mos	Permit documents phase review in progress.			
R06-006	Mountainair	Mountainair Elementary Roo	Roof Repair	110,351	0	110,351	110,351	0.0%	0	0	C/606%/1mos	contractor working on repairs			
R06-007	Pojoaque	Pojoaque High Roofs	Roof Repair	313,969	0	313,969	20,000	93.6%	313,969	293,969	Complete	Finished; CO being processed for add of a needed gutter and flashing. Otherwise project complete			
R06-008	Taos	Taos High Roofs	Roof Repair	64,881	0	64,881	64,881	0.0%	1,432	0	REJECTED	REJECTED			
R06-009	Zuni	Dowa Yalanne Elem Roofs	Roof Repair	890,116	0	890,116	162,743	81.7%	727,373	727,373	Complete	Roof complete, ductwork leaking			

		# Projects
PD - Project Development	Developing RFP / Contracts for Design Professionals	2
DD - Design Development	Project in Design	4
C - Construction	Project Under Construction	21
PL - Punch List	Construction Substantially Complete	2
COMPLETE	Project Complete and/or Under Warranty	10
	Total Projects	39

Project Substantially Behind MOU Schedule
Project is Progressing But Behind MOU Schedule
Project On Schedule
Project Ahead of Schedule

Project Award Was Not Accepted by District

#### MONTHLY STATUS OF STANDARDS-BASED PSCOC AWARDS

For the period through 01/02/2008 2006-2007 AWARDS

				129,138,100	8,652,750	137,790,850			44,493,524	12,049,571	]				
PROJECT NUMBER	SCHOOL DISTRICT	SCHOOL	PROJECT DESCRIPTION	ORIGINAL AWARDS	OUT-OF CYCLE AWARDS	AMOUNT AWARDED	CURRENT BALANCE	% OF AWARD EXPENDED TO DATE	TOTAL ENCUMBERED	TOTAL EXPENDED	PROJECT STATUS	PROJECT REPORT	DESIGN	CONSTRUCTION	COMPLETION
P07-001	Belen Consolidated Schools	Infinity High School (OFFSET)	New Infinity HS	0	0	0	0		0	0	DD/70%/2mos	Architect DD			
P07-002	Central Consolidated Schools	Kirtland Middle School	Renovation of Existing School with Additions to Adequacy Standards	10,953,845	0	10,953,845	9,223,544	15.8%	10,141,868	1,730,301	C/11%/18mos	Construction Phase ongoing. Construction commenced in July, 2007 with aniticpated completeion in July, 2008.			
P07-003	Chama Valley Schools	New Tierra Amarilla Elementary	New Tierra Amarilla Elementary School	2,040,000	0	2,040,000	1,970,794	3.4%	289,109	69,206	DD/50%/6mos	Programming			
P07-004	Cuba Independent Schools	Cuba High School	Renovate and Upgrade High School Facilities	10,000,000	0	10,000,000	9,867,478	1.3%	979,448	132,522	DD / 40% / 9mos	Programming			
P07-005	Deming Public Schools	Deming High School	Repair and Replace Portions of Deming High School	27,339,152	0	27,339,152	27,339,152	0.0%	16,283	0	PD/0.5%/2mos	Architect working on design development. The board has approved the final design. Schametics and a program statement is expected within about 1 month.			
P07-006 *	Estancia Municipal Schools	Estancia Elementary (Lower)	Combine Three Elementary Schools into One	0	0	0	0		0	0	REJECTED	District DECLINED this Award.			
P07-007	Gadsden Independent Schools	Gadsden High School	Gadsden HS - Bring Existing Facilities up to Adequacy Standards	1,872,573	3,915,000	5,787,573	5,787,573	0.0%	0	0	DD/100%/2mos	Remodel / New Building. Project to be bid early next year.			
P07-008	Gallup-McKinley County Schools	Crownpoint Middle School	Renovate Gymnasium, add cafeteria and kitchen, vocational shops, Home Economics, play field and music rooms	7,667,000	0	7,667,000	6,956,913	9.3%	7,408,625	710,087	C/0%/14mos	Bus loop, classroom, cafeteria addition. Contract awarded.			
<u>P07-009</u>	Gallup-McKinley County Schools	Tohatchi Elementary School	Replace School and Improve Site Features to meet Adequacy Requirements.	500,000	0	500,000	11,129	97.8%	499,145	488,871	C / 0% / 16mos	New school construction, old school demo. Re-Bid			
<u>P07-010</u>	Grady Municipal Schools	Grady Municipal School	Renovate School	2,730,450	0	2,730,450	2,136,939	21.7%	983,290	593,511	C/25%/15mos	Renovations & Additions. Phase I locker room renovations are complete and contractor is performing PL. Phase 2 & 3 plans are approved. Phase II classroom addition is approx. 25% complete. Phase III vo. agg. classroom is at planning and review awaiting approval.			
P07-011	Grants-Cibola County Schools	San Rafael Elementary	Classroom Additions, Upgrades to Kitchen and Site Improvements	1,537,138	0	1,537,138	1,164,477	24.2%	1,478,930	372,661	C/10%/12mos	Site work and classroom addition. Bus loop, playground and parent drop completed for beginning of school. Beginning site work for construction.			
P07-012	Las Cruces Public Schools	New Las Cruces High School (Mayfield)	Mayfield HS - Construct new HS for 2000 students (HPP)	16,540,749	0	16,540,749	16,540,749	0.0%	0	0	PD/5%/6mos	Contruct New High School. Board decided on two sites. Working on DP contract.			

P07-013	Rio Rancho Public Schools	New NE Elementary School	New NE Elementary School (HPP)	10,775,119	1,180,597	11,955,716	10,379,789	13.2%	10,213,822	1,575,927	C/21%/9mos	All slabs on prade complete. CMU bearing wall and stl columns set at east classroom wing with associated bar joists for roof in place. CMU progressing at all other areas extending from the east wing westward.		
P07-014	Roswell Independent Schools	Berrendo Middle School	New Addition, Renovations and Site Work	5,103,014	593,855	5,696,869	5,326,548	6.5%	549,126	370,321	C/0%/15mos	Renovations and Additions 12/19/2007-Project bid opening was held Tuesday, December 18, 2007 at 2:00 PM. Notice of Intent to Award has been issued to the apparent lowest responsible bidder. Notice of Award will be issued and Contracts should be in place by the end of January, 2008.		
P07-015	Santa Fe Public Schools	Carlos Gilbert Elementary	Renovation of Existing Facility and New Building Addition	0	0	0	0		0	0	PD / % / mos	SFPS is in the process of selecting the architect.		
P07-016	Santa Fe Public Schools	Tesuque Elementary School	Renovation and Replacement of Facilities	0	0	0	0		0	0	C/50%/6mos	In construction		
P07-017	Taos Municipal Schools	Taos Elementaryl Enos Garcia Elementary	Combine the Taos ES into the Enos Garcia ES	393,668	0	393,668	393,668	0.0%	0	0	DD/50%/3mos	District FMP update requested. New superintendent to begin 01/07/08. Delivered FMP update request to interim superintendent on 09/07/07. District FMP update requested on 04/23/07 due to change in project scope.		
P07-018	Tularosa Municipal Schools	Tularosa High School	Renovate and Upgrade High School Facilities	10,346,302	0	10,346,302	10,149,803	1.9%	947,937	196,499	DD / 14% / 9mos	Architect working on schematic design. Architect also comparing probable costs of remodel versus new facility.		
P07-019	Las Vegas West Public Schools	Don Cecilio Martinez Elementary	Replace HVAC/Electrical/Architectural systems and Site improvements	1,856,224	0	1,856,224	1,783,688	3.9%	137,680	72,536	DD / 50% / 6mos	A/E working on CD phase		
P07-020	Las Vegas West Public Schools	Tony Serna Elementary / Union Street Elementary	Close Union ES, and renovate and add addition to Tony Serna ES to accommodate students from Union.	2,820,949	0	2,820,949	2,708,110	4.0%	227,134	112,839	DD / 50% / 6mos	DD shows project over budget		
P07-021	STATEWIDE	Facility Master Plan Awards	Facility Master Plan Development Awards	0	651,551	651,551	487,819	25.1%	304,036	163,732	PD / 10% / 11mos	Program Statement working	N/A	N/A
E07-001	Jemez Mountain Public Schools		Roof Emergency (Advance)	0	351,496	351,496	55,784	84.1%	313,259	295,712	PL/95%/1mos	Facility is Occupied		
E07-002	Espanola Public Schools	Abiquiu Elementary Wastewater Emergency (Advance)	Abiquiu Elementary Wastewater Emergency (Advance)	0	660,000	660,000	660,000	0.0%						
E07-007	Zuni Public Schools	Zuni Sewer Emergency (Advance)	Zuni Sewer Emergency (Advance)	0	88,600	88,600	88,600	0.0%	0	0				

	Standards Based Roofing (approved 08/05/05)														
PROJECT NUMBER	SCHOOL DISTRICT	SCHOOL	PROJECT DESCRIPTION	ORIGINAL AWARDS	OUT-OF CYCLE AWARDS	AMOUNT AWARDED	CURRENT BALANCE	% OF AWARD EXPENDED TO DATE	TOTAL ENCUMBERED	TOTAL EXPENDED	PROJECT STATUS	PROJECT REPORT	DESIGN	CONSTRUCTION	COMPLETION
R07-001	Alamogordo Public Schools	Sacramento Elem; Buena Vista Elem; Sierra Elem; Holloman Primary; Alamogordo High; La Luz Elem; Heights Elem; Academy del Sol High	Roof Repair and/or Replacement	2,242,334	147,250	2,389,584	630,661	73.6%	2,323,219	1,758,923	C/30%/10mos	In Construction 1 roof completed 1 roof - punchlist 2 roofs underway			
R07-002	Belen Consolidated Schools	Rio Grande Elem; Gil Sanchez Elem	Roof Repair and/or Replacement	381,993	0	381,993	381,993	0.0%	0	0	REJECTED	District DECLINED this Award.			
R07-003	Bernalillo Public Schools	Algodones Elementary	Roof Repair and/or Replacement	238,870	44,623	283,493	8,299	97.1%	275,684	275,194	Complete	Project Complete			
R07-004	Clovis Municipal Schools	Lincoln Jackson Arts Academy; Parkview Elem; Zia Elem; Lockwood Elem	Roof Repair and/or Replacement	1,502,742	0	1,502,742	1,502,742	0.0%	0	0	C / 30% / 9mos	Parkview ES CompleteDesign complete for Lincoln			
R07-005	Deming Public Schools	Chaparral Elementary	Roof Repair and/or Replacement	847,942	0	847,942	543,448	35.9%	666,050	304,494	C / 95% / 2mos	Roofing contractor working.			
R07-006	Des Moines Municipal Schools	Combined School	Roof Repair and/or Replacement	417,925	277,700	695,625	62,552	91.0%	659,854	633,073	PL / 99% / 1	Work complete, gathering closeout documents			
R07-007	Estancia Municipal Schools	Estancia High; Estancia Elem (Upper)	Roof Repair and/or Replacement	763,023	0	763,023	763,023	0.0%	0	0	PD / % / mos	District does not currently have its match			
R07-008	Fort Sumner Municipal Schools	Combined School	Roof Repair and/or Replacement	831,174	79,200	910,374	909,350	0.1%	790,521	1,024	C / 10% / 6mos	ES re-roofing near completion. Good progress and good production rate. Starting the kitchen cafeteria re-roofing during the school break. Project is on schedule			
R07-009	Gadsden Independent Schools	Berino Elem; Desert Train Intermediate; Loma Linda Elem; Chaparral Middle	Roof Repair and/or Replacement	3,444,782	0	3,444,782	3,444,782	0.0%	0	0	DD/95%/2mos	Artchitect working on drawings.			
R07-010	Hondo Valley Public Schools	Combined School	Roof Repair and/or Replacement	321,379	451,297	772,676	685,134	11.3%	488,183	87,542	C / 10% / 5mos	PO issued, material ordered. Gym reroofing has started.			
R07-011	Jemez Mountain Public Schools	Coronado Mid/High (OFFSET)	Roof Repair and/or Replacement	0	0	0	0		0	0	DD / 100% / 1mos	Project being bid			
R07-012	Las Cruces Public Schools	White Sands Elem/Middle	Roof Repair and/or Replacement	777,669	0	777,669	749,821	3.6%	757,928	27,848	C/35%/4mos	Re Roofing. Working on the demo of old roof and installation of new roof.			
<u>R07-013</u>	Logan Municipal Schools	Combined School	Roof Repair and/or Replacement	87,188	0	87,188	87,188	0.0%	72,636	0	PL / 95% / 1mo	Roof structure repaired, BUR completed. Punch list in progress, scheduling final inspection.			
R07-014	Lordsburg Municipal Schools	Lordsburg High	Roof Repair and/or Replacement	768,114	0	768,114	314,261	59.1%	753,165	453,853	PL / 100% / 1mos	Project complete. Currently waiting on punch list and warranty inspection.			
R07-015	Los Lunas Public Schools	Ann Parish Elem; Tome Elem	Roof Repair and/or Replacement	798,814	0	798,814	286,523	64.1%	717,066	512,291	PL / 50% / 1mos	Punch List in progress			
R07-016	Moriarty Municipal Schools	Edgewood Elem; Mountainview Elem	Roof Repair and/or Replacement	462,034	0	462,034	40,186	91.3%	445,888	421,848	Complete	Project Complete			
R07-017	Rio Rancho Public Schools	Colinas del Norte Elem; Martin Luther King, Jr. Elem; Enchanted Hills Elem	Roof Repair and/or Replacement	1,222,072	211,581	1,433,653	1,396,539	2.6%	1,052,676	37,114	DD / 100% / 0mos	RASC Bid Doc submitted for PSFA approval; bid issue pending			

R07-018	Roswell Independent Schools	Goddard High	Roof Repair and/or Replacement	273,758	0	273,758	21,499	92.1%	255,863 252,25	9 Complete	Re-Roofing. 12/19/2007-Roof is complete with only a few more punch list items to be corrected.		
R07-019	Ruidoso Municipal Schools	White Mountain Elem/Intermediate	Roof Repair and/or Replacement	476,100	0	476,100	91,691	80.7%	426,279 384,40	9 C / 85% / 2mos	In Construction. TPO roofing and mansard roofing complete. Detail & roof edge work remains to be done.		
R07-020		Acequia Madre Elem; Kearny Elem; Santa Fe High; Agua Fria Elem	Roof Repair and/or Replacement	170,764	0	170,764	170,764	0.0%	0	0 DD / 10% / 3mos	Working on GSA contract. District is soliciting Design Professional		
R07-021	Silver Consolidated Schools	Harrison H. Schmitt Elem; Jose Barrios Elem	Roof Repair and/or Replacement	408,920	0	408,920	393,945	3.7%	291,940 14,97	5 PL/100%/1mos	Ready for final inspection		
R07-022	Wagon Mound Public Schools	Combined School *	Roof Repair and/or Replacement (Rejected)	0	0	0	0		0	0 REJECTED			
R07-023	Las Vegas West Public Schools	Union Street Elementary	Roof Repair and/or Replacement	224,320	0	224,320	224,320	0.0%	0	0 C/0% /3mos	Bid over budget		

			# Projects		
PD - Project Development	Developing RFP / Contracts for Design Professionals		4		
DD - Design Development	Project in Design		8		
C - Construction	Project Under Construction		16		
PL - Punch List	Construction Substantially Complete		6		
COMPLETE	Project Complete and/or Under Warranty		2		
Total Projects					

Project Award Was Not Accepted by District
Project significantly behind MOU Schedule
Project is Progressing But Behind MOU Schedule
Project On Schedule
Project Ahead of Schedule

#### MONTHLY STATUS OF STANDARDS-BASED PSCOC AWARDS

For the period through 01/02/2008 2007-2008 AWARDS

				135,385,348	591,000	135,976,348			13,795,932	449,984					
PROJECT NUMBER	SCHOOL DISTRICT	SCH00L	PROJECT DESCRIPTION	ORIGINAL AWARDS	OUT-OF CYCLE AWARDS	AMOUNT AWARDED	CURRENT BALANCE	% OF AWARD EXPENDED TO DATE	TOTAL ENCUMBERED	TOTAL EXPENDED	PROJECT STATUS	PROJECT REPORT	DESIGN	CONSTRUCTION	COMPLETION
P08-001	Deming	Deming High School	Construction of New High School	32,252,314	0	32,252,314	32,252,314	0.0%	0		PD/10%/11mos	Program statement working. This is a continued award from P07-005. See P07-005 for further information			
P08-002			Construction to Replace Existing Elementary and								C/0%/14mos	Re-Bidding			
	Gallup	Tohatchi Elementary	Demolish Old Elementary School	9,894,741	0	9,894,741	9,894,741	0.0%	282,623	0		New Additions. Working on PD			
P08-003	Gadsden	Gadsden High School	Planning and Design of the Career Pathway Building	326,250	0	326,250	326,250	0.0%	0	0	PD/10%/5mos	with district.			
P08-004	Farmington	McKinley Elementary	Replace and Remodel Portions of Existing Facility	7,502,472	0	7,502,472	7,502,472	0.0%			DD/85%/30mos	Renovation and new construction. renovation of the 1991 addition and Gymnasium. New construction of 21 classrooms, library, cafeteria, etc.			
P08-005	Rio Rancho	Colinas Del Norte Elementary	Construct New NW Elementary to Relieve Overcrowding at Colinas Del Norte Elementary School	13,029,120	0	13,029,120	12,585,652	3.4%	11,227,741	443,468	C/22%/11mos	East Wing Masonry to roof with steel & bar joist in place			
P08-006	Portales	Steiner Elementary - consolidate w/Lindsey	Construct New Elementary to Replace and Consolidate Steiner and Lindsay Elementary Schools	11.803.585	0	11.803.585	11.803.585	0.0%		,	DD/50%/5mos	.Schematics. 12/19/2007- Architect working to meet a very tight schedule. On schedule to date.			
P08-007		j	Renovate/Replace Portions of Midway Elementary	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,							DD/90%/1mo	scredule to date.			
	Socorro	Midway Elementary  Lynn Middle School-	School	2,782,195	0	2,782,195	2,782,195	0.0%	0	0		Re Roof. 60% comp of tear off			
P08-008	Las Cruces	Camino Real Middle	Planning and Design for a New Middle School	536,000	0	536,000	536,000	0.0%	0	0	C/60%/4mos	and dry-in of new roof.			
P08-009	Clovis	La Casita Elementary	Planning, Design and Construction for Additions and Renovations	3,815,757	0	3,815,757	3,815,757	0.0%	0	) 0	DD/10%/9mos	.Programming. 12/19/2007- Architect working on Program Statement.			
P08-010	Mesa Vista	El Rito Elementary	Planning and Design for Renovation and Replacement of Facilities	41,246	0	41,246	41,246	0.0%	41,246	0	DD/75%/3mos				
P08-011	Los Lunas	Katherine Gallegos Elementary (New School)	Construction of a New West Side Elementary School	12,824,112	0	12,824,112	12,824,112	0.0%	0	0	C/0%/13mos	Notice to Proceed Issued 12/21/07			
P08-012	Los Lunas	Katherine Gallegos Elementary (Addition to school)	Planning and Design of Classroom Addition	244,665	0	244,665	244,665	0.0%	0	0	DD/0%/6mos	Design Professional Contract Awarded			
PO8-013	Gadsden	Berino Elementary (new)	Planning, Design and Construction for New Elementary School	9,420,841	0	9,420,841	9,420,841	0.0%	0	0	DD/20%/4mos	Construct New Elementry. Architect working on drawings			
P08-014	Gadsden	Berino Elementary (existing)	Planning and Design for Renovations at Existing Facility	286,000	0	286,000	286,000	0.0%	0	0	PD/5%/8mos	Remodel. Architect working with district on PD.			
P08-015	Cobre	Hurley Elementary	Planning and Design for Renovations at Existing Facility	355,466	0	355,466	355,466	0.0%	299,004		PD / 15% / 6mos	Program startement working. Meetingswere held 11-13-07, and 11-19-07 with the design team to discuss High Performance Energy gran (HiP) in addition to the planned design being on schedule.			
P08-016	Gallup	Gallup Jr. High School	Planning and Design for Converting to New High School	1,015,763	0	1,015,763	1,015,763	0.0%	962,487		DD/5%/12mos				
P08-017	Roswell	Sunset Elementary	Planning and Design for Renovations and Additions at Existing Facility	1,015,763	441.000	1,015,763	1,677,250	0.0%	109,930	0	PD/0%/10mos	12/19/2007-Architect Contract currently being approved by PSFA.			
P08-018	Tucumcari	Tucumcari High School	Planning and Design for Phase I Additions	5,472,250	0	5,472,250	5,472,250		56,855	0	PD / 10% / 8mos	Schematic design in progress. Mesa Kitchen remodel design in progress as separate package, work needs to take place over summer break.			

#### MONTHLY STATUS OF STANDARDS-BASED PSCOC AWARDS

For the period through 01/02/2008 2007-2008 AWARDS

				135,385,348	591,000	135,976,348			13,795,932	449,984					
PROJECT NUMBER	SCHOOL DISTRICT	SCH00L	PROJECT DESCRIPTION	ORIGINAL AWARDS	OUT-OF CYCLE AWARDS	AMOUNT AWARDED	CURRENT BALANCE	% OF AWARD EXPENDED TO DATE	TOTAL ENCUMBERED	TOTAL EXPENDED F	PROJECT STATUS	PROJECT REPORT	DESIGN	CONSTRUCTION	COMPLETION
P08-019	Clovis	Zia Elementary	Planning and Design for Renovations and Upgrades at Existing Facility	1,133,858	0	1,133,858	1,133,858	0.0%	0	F 0	2D/0%/12mac	Architect has been selected and working on Contract.			
<u>P08-020</u>	Fort Sumner	Ft. Sumner Combined School	Planning, Design and Construction of Phase I & II to Renovate/Remodel Existing Facility	9,469,443	0	9,469,443	9,469,443	0.0%	577,499		PD / 10% / 7mos	Schematic design phase completed. Schematic design of the shared facility submitted for review, moving into design development			
P08-021	Grants/Cibola	Milan Elementary	Planning, Design and Construction of Classroom Additions and Upgrades at Existing Facility	9,008,498	0	9,008,498	9,008,498	0.0%	18,930	0	DD/10%/9mos				
P08-022	T or C	Arrey Elementary	Planning, Design and Construction to Renovate and Replace Portions of Existing Facility	2,552,792	0	2,552,792	2,552,792	0.0%	0	F 0	PD/20%/4mos	Remodel and New Addition.Working with district on PD.			
P08-023	Raton	Raton High School	Planning and Design for Renovation and Additions to Existing Facility	328,781	0	328,781	328,781	0.0%	177,751	0		Programming & utilization study nearing completion			
P08-024	Ruidoso	Nob Hill Elementary	Planning and Design to Renovate White Mountain Elementary School so as to Vacate Nob Hill Elementary	52,949	0	52,949	52,949	0.0%	0	F 0	PD?20%/3 mos				
P08-025	West Las Vegas	West Las Vegas Familiy MHS	Schematic Design Award (\$66,089 Offset)	0	0	0	0	#DIV/0!	0	0 F	PD / 0% / 12mos	RFP for A/Ebeing prepared			
E08-001	Mesa Vista	El Rito Elementary	Emergency Temporary Facility	0	150,000	150,000	143,483	4.3%	41,865	6,517 (	C/75%/2 mos	In Construction			

			# Projects
PD - Project Development	Developing RFP / Contracts for Design Professionals		
DD - Design Development	Project in Design		
C - Construction	Project Under Construction		
PL - Punch List	Construction Substantially Complete		
COMPLETE	Project Complete and/or Under Warranty		
	Total Projects		0

Project Award Was Not Accepted by District
Project Substantially Behind MOU Schedule
Project is Progressing But Behind MOU Schedule
Project On Schedule
Project Ahead of Schedule

SECTION

Public School Capital Outlay Council
Public School Facilities Authority

PSCOC Grant Awards 1998 - 2007

 TOTAL	TOTAL	AVERAGE
\$ 1,531,481,711	329,484	\$ 13,909

SCHOOL DISTRICT	PSCOC Total Funding 1998-2006 <sup>(1)</sup>	2006 40th Day MEM <sup>(2)</sup>	Dollars per MEM (2006)
Alamogordo Public Schools	10,409,210	6,565	\$1,585.56
Albuquerque Public Schools	187,789,517	95,697	\$1,962.33
Animas Public Schools	8,448,457	271	\$31,175.12
Artesia Public Schools	310,379	3,553	\$87.36
Aztec Municipal Schools	4,782,987	3,265	\$1,464.93
Belen Consolidated Schools	16,324,448	4,826	\$3,382.60
Bernalillo Public Schools	15,016,361	3,290	\$4,564.24
Bloomfield Schools	2,923,119	3,176	\$920.38
Capitan Municipal Schools	480,780	563	\$853.96
Carlsbad Municipal Schools	4,763,304	6,067	\$785.12
Carrizozo Municipal Schools	4,874,609	207	\$23,548.84
Central Consolidated Schools	29,129,437	6,819	\$4,271.80
Chama Valley Schools	18,240,694	465	\$39,227.30
Cimarron Public Schools	1,126,799	512	\$2,200.78
Clayton Public Schools	2,631,520	543	\$4,846.26
Cloudcroft Municipal Schools	5,288,562	471	\$11,228.37
Clovis Municipal Schools	23,756,254	8,311	\$2,858.41
Cobre Consolidated Schools	14,737,757	1.424	\$10,349.55
Corona Public Schools	895,969	87	\$10,298.49
Cuba Independent Schools	23,435,766	686	\$34,162.92
Deming Public Schools	108,285,772	5,530	\$19,581.51
Des Moines Municipal Schools	6,097,720	133	\$45,847.52
Dexter Consolidated Schools	12,057,005	1,115	\$10,813.46
Dora Consolidated Schools	6,428,239	31	\$207,362.55
Dulce Independent Schools	364,848	684	\$533.40
Elida Municipal Schools	3,708,298	134	\$27,673.87
Espanola Public Schools	25,490,261	4,711	\$5,410.80
Estancia Municipal Schools	4,402,697	960	\$4,586.14
Eunice Public Schools	570.880	583	\$979.21
Farmington Municipal Schools	20,734,881	10,265	\$2.019.96
Floyd Municipal Schools	448,764	263	\$2,019.90
Fort Sumner Municipal Schools	13,931,514		
		317	\$43,947.99
Gadsden Independent Schools	114,415,163	14,099	\$8,115.13
Gallup-McKinley County Schools	130,987,990	12,530	\$10,453.95
Grady Municipal Schools	4,431,588	140	\$31,654.20
Grants-Cibola County Schools	58,679,275	3,743	\$15,677.07
Hagerman Municipal Schools	6,961,867	460	\$15,134.49
Hatch Valley Public Schools	26,377,312	1,418	\$18,601.77
Hobbs Municipal Schools	4,145,024	7,793	\$531.89
Hondo Valley Public Schools	2,937,479	129	\$22,771.16
House Municipal Schools	554,815	114	\$4,866.80
Jal Public Schools	1,616,244	439	\$3,681.65
Jemez Mountain Public Schools	9,311,447	354	\$26,303.52
Jemez Valley Public Schools	8,687,854	497	\$17,480.59
Lake Arthur Municipal Schools	1,893,358	163	\$11,615.69
Las Cruces Public Schools	67,675,383	23,937	\$2,827.23
Las Vegas City Public Schools	9,690,226	2,101	\$4,612.20
Las Vegas West Public Schools	26,460,703	1,879	\$14,082.33
Logan Municipal Schools	7,472,469	229	\$32,630.87
Lordsburg Municipal Schools	9,521,684	695	\$13,700.26
Los Alamos Public Schools	1,872,470	3,562	\$525.68
Los Lunas Public Schools	47,809,536	8,827	\$5,416.28
Loving Municipal Schools	4,961,889	579	\$8,569.76
Lovington Municipal Schools	3,738,350	3,079	\$1,214.14
Magdalena Municipal Schools	2,474,179	458	\$5,402.14
Maxwell Municipal Schools	2,408,297	107	\$22,507.45

TOTAL	TOTAL	AVERAGE
\$ 1,531,481,711	329,484 \$	13,909

	PSCOC Total Funding	2006 40th Day	Dollars per MEM
SCHOOL DISTRICT	1998-2006 <sup>(1)</sup>	MEM <sup>(2)</sup>	(2006)
Melrose Public Schools	576,986	236	\$2,444.86
Mesa Vista Consolidated Schools	5,152,328	437	\$11,790.22
Mora Independent Schools	7,437,969	611	\$12,173.44
Moriarty Municipal Schools	17,575,755	3,970	\$4,427.14
Mosquero Municipal Schools	1,595,624	41	\$38,917.66
Mountainair Public Schools	4,436,063	360	\$12,322.40
Pecos Independent Schools	6,013,338	750	\$8,017.78
Penasco Independent Schools	4,480,906	590	\$7,594.76
Pojoaque Valley Public Schools	17,701,618	1,987	\$8,908.72
Portales Municipal Schools	22,285,825	2,847	\$7,827.83
Quemado Independent Schools	4,238,719	205	\$20,676.68
Questa Independent Schools	3,475,810	541	\$6,424.79
Raton Public Schools	11,580,133	1,471	\$7,872.29
Reserve Independent Schools	1,227,378	174	\$7,053.90
Rio Rancho Public Schools	118,374,118	14,946	\$7,920.12
Roswell Independent Schools	26,111,119	9,622	\$2,713.69
Roy Municipal Schools	1,964,742	68	\$28,893.27
Ruidoso Municipal Schools	9,406,587	2,333	\$4,031.97
San Jon Municipal Schools	2,649,205	146	\$18,145.24
Santa Fe Public Schools	5,231,308	13,726	\$381.12
Santa Rosa Consolidated Schools	9,363,929	674	\$13,893.07
Silver Consolidated Schools	14,980,719	3,229	\$4,639.43
Socorro Consolidated Schools	13,308,709	1,962	\$6,783.24
Springer Municipal Schools	5,330,532	203	\$26,258.78
Taos Municipal Schools	6,078,445	3,179	\$1,912.06
Tatum Municipal Schools	946,863	289	\$3,276.34
Texico Municipal Schools	2,424,220	519	\$4,670.94
Truth or Consequences Municipal Schools	12,490,717	1,519	\$8,222.99
Tucumcari Public Schools	15,254,625	1,109	\$13,755.30
Tularosa Municipal Schools	20,569,316	1,036	\$19,854.55
Vaughn Municipal Schools	1,227,773	101	\$12,156.17
Wagon Mound Public Schools	5,359,750	163	\$32,881.90
Zuni Public Schools	19,659,169	1,584	\$12,411.09

Prepared by PSFA staff 01/03/08

 $<sup>^{(1)}</sup>$  Does not include Lease Assistance to Charter Schools or DCP Funds  $^{(2)}$  Source: Public Education Department website.

TOTAL


	\$ 1.531.481.711	1											
	PSCOC Total Funding	98-99 PSCOC	99-00 PSCOC	00-01 PSCOC	01-02 PSCOC	02-03 PSCOC	03-04 PSCOC	04-05 PSCOC	05-06 PSCOC	06-07 PSCOC	PSCOC	HPP Allocations (Advances &	
SCHOOL DISTRICT	1998-2007 <sup>(1)</sup>	Award	Award	Grants	Based Roofs								
Alamogordo Public Schools	10,409,210		600,000	500,000	600,000	517,720	1,000,000		3,327,180				2,389,584
Albuquerque Public Schools	187,789,517							70,518,056				67,972,102	451,651
Animas Public Schools	8,448,457								8,200,000				
Artesia Public Schools	310,379												
Aztec Municipal Schools	4,782,987												
Belen Consolidated Schools	16,324,448		1,000,000			, ,	180,000						381,993
Bernalillo Public Schools	15,016,361		1,100,000	2,600,000	1,300,000		2,000,000		3,810,100				283,493
Bloomfield Schools	2,923,119				290,000	)	100,000	)					
Capitan Municipal Schools	480,780												
Carlsbad Municipal Schools	4,763,304												
Carrizozo Municipal Schools	4,874,609		625,000		500,000								
Central Consolidated Schools	29,129,437			2,500,000	2,000,000	1,991,500	300,000	2,940,787		10,953,845			287,485
Chama Valley Schools	18,240,694					ļ		C	14,726,942	2,040,000			
Cimarron Public Schools	1,126,799												
Clayton Public Schools	2,631,520												
Cloudcroft Municipal Schools	5,288,562				1,500,000		1,100,000						
Clovis Municipal Schools	23,756,254			1,152,000			1,700,000				4,949,615		1,502,742
Cobre Consolidated Schools	14,737,757				1,200,000	1,137,641	500,000	)	8,307,828		355,466		
Corona Public Schools	895,969							C					
Cuba Independent Schools	23,435,766	6					2,400,000		7,593,456	10,000,000			
Deming Public Schools	108,285,772		800,000				6,000,000		21,234,239	27,339,152	32,252,314		847,942
Des Moines Municipal Schools	6,097,720		1,100,000		750,000		500,000						695,625
Dexter Consolidated Schools	12,057,005		800,000	700,000	900,000	1,860,000	1,500,000	5,056,084					
Dora Consolidated Schools	6,428,239						2,000,000	3,400,000					
Dulce Independent Schools	364,848	3											
Elida Municipal Schools	3,708,298	3			1,800,000	1,135,124	55,000	560,000					
Espanola Public Schools	25,490,261	925,000	1,000,000	4,200,000	3,000,000	2,778,678	2,600,000	2,015,169	4,130,340	660,000			
Estancia Municipal Schools	4,402,697	1,900,000	800,000	)						162,500			763,023
Eunice Public Schools	570,880	)											
Farmington Municipal Schools	20,734,881		400,000	)	1,000,000	673,242	400,000	2,599,677			7,502,472		
Floyd Municipal Schools	448,764	l .											
Fort Sumner Municipal Schools	13,931,514		240,000				80,000				9,469,443		910,374
Gadsden Independent Schools	114,415,163		1,900,000				10,075,000		9,761,647	1,872,573	10,033,091		3,444,782
Gallup-McKinley County Schools	130,987,990		900,000	3,400,000	8,100,000		5,900,000		43,921,408	8,167,000			
Grady Municipal Schools	4,431,588				750,000		400,000			2,730,450			
Grants-Cibola County Schools	58,679,275			4,300,000	6,000,000		5,000,000			1,537,138	9,008,498		
Hagerman Municipal Schools	6,961,867		870,000		1,200,000		1,200,000		454,995				
Hatch Valley Public Schools	26,377,312		100,000	4,400,000	5,000,000	2,950,000	2,525,000	8,740,899					
Hobbs Municipal Schools	4,145,024												
Hondo Valley Public Schools	2,937,479		450,000				450,000						772,676
House Municipal Schools	554,815			ļ					ļ				
Jal Public Schools	1,616,244					ļ							
Jemez Mountain Public Schools	9,311,447				1,600,000			256,652	2,406,218				0
Jemez Valley Public Schools	8,687,854		1,200,000		900,000	1,329,191	1,000,000	990,000					
Lake Arthur Municipal Schools	1,893,358		850,000			ļ		ļ					
Las Cruces Public Schools	67,675,383		1,000,000				4,000,000		23,476,271	5,287,970	536,000	11,252,779	
Las Vegas City Public Schools	9,690,226		1,500,000				800,000						803,632
Las Vegas West Public Schools	26,460,703		1,400,000	3,900,000	3,400,000		1,200,000			4,677,173			224,320
Logan Municipal Schools	7,472,469				460,000		700,000						87,188
Lordsburg Municipal Schools	9,521,684			1	1,400,000	1,339,382		4,923,949					768,114
Los Alamos Public Schools	1,872,470			1		ļ							
Los Lunas Public Schools	47,809,536		1,700,000	3,400,000	3,200,000	4,700,000	4,800,000				4,068,777	9,000,000	798,817
Loving Municipal Schools	4,961,889				2,000,000	1,450,218	900,000	)					
Lovington Municipal Schools	3,738,350	)											

TOTAL

	TOTAL	-											
	\$ 1,531,481,711												
SCHOOL DISTRICT	PSCOC Total Funding 1998-2007 <sup>(1)</sup>	98-99 PSCOC Award			01-02 PSCOC Award		03-04 PSCOC Award	PSCOC	PSCOC		07-08	HPP Allocations (Advances & Grants	Standards- Based Roofs
Magdalena Municipal Schools	2,474,179						2,000,000	345,000					
Maxwell Municipal Schools	2,408,297	1	600,000	550,000	270,000								
Melrose Public Schools	576,986	6											
Mesa Vista Consolidated Schools	5,152,328		800,000	420,000	600,000						191,246		
Mora Independent Schools	7,437,969		1,000,000	530,000	830,000	1,776,210		1,543,305					
Moriarty Municipal Schools	17,575,755			1,500,000	2,500,000	3,589,846	1,500,000		150,000				462,034
Mosquero Municipal Schools	1,595,624			200,000	170,000	588,130	70,000						
Mountainair Public Schools	4,436,063		195,000	518,000	780,000	1,489,366	800,000						110,351
Pecos Independent Schools	6,013,338			1,050,000	900,000	2,115,401	500,000	630,732					
Penasco Independent Schools	4,480,906		800,000	1,100,000	850,000								
Pojoaque Valley Public Schools	17,701,618	3			5,700,000	2,506,390	2,000,000		3,911,184				313,969
Portales Municipal Schools	22,285,825	5			2,500,000	3,375,924	1,500,000				11,803,585		
Quemado Independent Schools	4,238,719					2,143,600	750,000						
Questa Independent Schools	3,475,810	)				1,989,000	500,000	)					
Raton Public Schools	11,580,133	1,200,000	1,000,000	1,500,000	3,400,000	2,844,795					328,781		
Reserve Independent Schools	1,227,378	3						50,000					
Rio Rancho Public Schools	118,374,118	800,000	400,000	1,000,000	2,800,000	3,659,345	5,900,000		60,819,001	1,180,597		19,775,119	
Roswell Independent Schools	26,111,119						1,500,000	5,000,000	5,689,063	5,696,869	1,236,250		273,758
Roy Municipal Schools	1,964,742					1,327,000							
Ruidoso Municipal Schools	9,406,587	1			1,200,000	300,000			5,532,865		52,949		476,100
San Jon Municipal Schools	2,649,205	500,000	620,000	790,000				432,059					
Santa Fe Public Schools	5,231,308												170,764
Santa Rosa Consolidated Schools	9,363,929				2,600,000	2,765,109	2,500,000	)					
Silver Consolidated Schools	14,980,719				2,700,000	1,414,447			6,334,926				408,920
Socorro Consolidated Schools	13,308,709		670,000	1,300,000	2,300,000	1,265,306	915,000		750,000		2,782,195		
Springer Municipal Schools	5,330,532	300,000	700,000	660,000	1,200,000	1,000,000	350,000	)					
Taos Municipal Schools	6,078,445	5						0		393,668			64,881
Tatum Municipal Schools	946,863												
Texico Municipal Schools	2,424,220			1,300,000		650,000	200,000						
Truth or Consequences Municipal	12,490,717							5,545,148			2,552,792		
Tucumcari Public Schools	15,254,625		2,500,000	3,685,000		915,219	158,500				5,472,250		
Tularosa Municipal Schools	20,569,316		1,200,000	3,700,000	1,700,000	2,699,301	75,000			10,346,302			
Vaughn Municipal Schools	1,227,773				800,000	102,891							
Wagon Mound Public Schools	5,359,750			1,200,000	1,700,000	1,196,357	800,000						0
Zuni Public Schools	19,659,169	5,000,000	230,000	4,000,000	1,700,000	853,500	750,000	)					890,116

Prepared by PSFA staff 01/03/08

<sup>(</sup>ii) Does not include Lease Assistance to Charter Schools or DCP Funds
(2) Source: Public Education Department website.


Public School Capital Outlay Council
Public School Facilities Authority
Chronology of Events, 2007

## PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

## 2007-2008 PSCOC STANDARDS-BASED CAPITAL OUTLAY PROCESS

## Chronology of Events

January 16, 2007 thru March 17, 2007	Legislative Session (60-day session)
January 3, 2007	Awards, Adequacy & Maintenance & PSFA Subcommittee Meetings
January 5, 2007	<ul> <li>PSCOC Meeting</li> <li>▶ Potential Draft PSCOC Adequacy Standards Rules - Submission for Public Comment</li> <li>▶ Preliminary NMCI Ranking &amp; Potential Funding Pool</li> </ul>
January 10, 2007	Letter to Districts explaining the 2007-2008 Standards-Based Capital Outlay Process/Training
January 19, 2007	<ul> <li>PSCOC 2007-2008 Application Release</li> <li>Standards-Based Process Description / Potential Funding Pool Explanation</li> <li>Application for Standards-Based Projects (web-based)</li> <li>Model Master Plan Guideline</li> <li>Preliminary State/Local Match Percentage</li> <li>Local Share Reduction/Waiver Criteria</li> <li>Appeal Procedure</li> </ul>
January 23-24, 2007	2007-2008 PSCOC Standards-Based Capital Outlay Application Training
March 2, 2007	Public School Capital Outlay 2007-2008 Standards-Based Pre-Applications Due (web-based pilot)
March 2, 2007	District Appeals of NM Public School Facilities Assessment Database Ranking Due to PSFA
March 23, 2007	Potential Adequacy Standard Draft Rule Changes – Public Hearing
March 23, 2007	Lease Payment Assistance Application—Mail-out to Districts
March 26, 2007	PSFA Subcommittee Meeting
March 27, 2007	Awards Subcommittee Meeting
March 27, 2007	Adequacy & Maintenance Subcommittee Meeting
April 2 - 7, 2007	<ul> <li>PED Spring Budget Workshop - PSFA Presentations</li> <li>Plan Review &amp; Design Process</li> <li>Facilities Information Management System (FIMS)</li> <li>Standards-Based Grant Process &amp; Master Facilities Plans</li> <li>Contracts &amp; New Initiatives in Construction Contracting</li> <li>PSFA Information Booth</li> <li>PSCOC Rule Revisions - Review and Comment</li> </ul>
April 12, 2007	<ul> <li>PSCOC Meeting</li> <li>2007-2008 Standards-Based Pre-Applications Received</li> <li>District Appeals Hearings/ PSFA recommendation/ PSCOC Determination</li> <li>Revised Applicant Pool (% of Preliminary List and Approved Appeals)</li> <li>Potential PSCOC Adequacy Standards Rule Adoption &amp; Adequacy Planning Guide</li> </ul>

> Other PSCOC Rule Revisions & Cleanup - Discussion

revisions

## PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

### 2007-2008 PSCOC STANDARDS-BASED CAPITAL OUTLAY PROCESS

### Chronology of Events

	<ul> <li>Approval of QZAB Application (PED – if funds available)</li> <li>Legislative Changes – Review</li> <li>FIMS – Statewide Implementation Status Report</li> <li>Lease Payment Assistance Application – Approval</li> <li>Status of PSCOC &amp; DCP Awards</li> </ul>
April 13, 2007	Public School Capital Outlay 2007-2008 Standards-Based Applications Due
April 23 – May 18, 2007	PSFA RM Site Visits and Assistance to Districts (Published Schedule)
May 1, 2007	PED to Calculate State/Local Match Percentages for 2007-2008 Award Cycle
May 25, 2007	<b>Final Revised Standards-Based Applications Deadline</b> (inc. updated Facility Master Plans)
May 31, 2007	PSCOC Meeting  ➤ Final Ranking and Funding Pool for District Presentations  ➤ Other PSCOC Rule Revisions & Cleanup – Submission for Public Comment
June 5, 2007	Awards Subcommittee Meeting
June 5, 2007	Adequacy & Maintenance Subcommittee Meeting
June 6, 2007	PSFA Subcommittee Meeting
June 8, 2007	PSCOC Presentation Meeting—TBA
June 12, 2007	PSCOC Presentation Meeting—TBA
June 15, 2007	Lease Payment Assistance Application Deadline
July 6, 2007	Other PSCOC Rule Revisions & Cleanup – Public Comment
July 16, 2007	Awards Subcommittee—All Day
July 19, 2007	Adequacy & Maintenance Subcommittee Meeting
July 19, 2007	Awards Subcommittee Meeting
July 20, 2007	PSFA Subcommittee Meeting
July 25, 2007	PSCOC 2007-2008 Grant Awards Meeting  ➤ Standards-Based Capital Outlay Awards  ➤ Lease Payment Assistance Awards
August 28, 2007	Awards Subcommittee Meeting
August 29, 2007	Adequacy & Maintenance Subcommittee Meeting
August 29, 2007	PSFA Subcommittee Meeting

**PSCOC** Meeting (Reschedule from Sept 6 due to PSCOOTF Conflict)

Master Plan Assistance Program - FMP Application and Procedures

September 5, 2007

## PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

## $2007\text{-}2008\ PSCOC\ STANDARDS\text{-}BASED\ CAPITAL\ OUTLAY\ PROCESS$

## Chronology of Events

	<ul> <li>Potential Additional &amp; Other PSCOC Rule Revisions &amp; Cleanup – Discussion</li> <li>PSFA FY2009 Budget &amp; Organizational Structure</li> </ul>						
September 7, 2007	Lease Payment – Acceptance Letters due from Districts						
September 10, 2007	2007-2008 Standards-Based Capital Outlay Awards- Acceptance Letters due from Districts						
September 10, 2007	Master Plan Assistance Program - Application Mail-out						
October 12, 2007	Master Plan Assistance Program - Applications Due						
October 22, 2007	Awards & Adequacy & Maintenance Subcommittee Meetings						
October 29, 2007	PSFA Subcommittee Meeting						
November 1, 2007	<ul> <li>PSCOC Meeting</li> <li>2007-2008 Award Acceptance Status</li> <li>Master Plan Assistance Program Awards</li> <li>2008-2009 Weight/Rank Methodology – New Mexico Condition Index (NMCI)</li> <li>Charter School Ranking Methodology</li> <li>2008-2009 Variance Renewal – Charter &amp; Alternative Schools</li> <li>Potential Additional &amp; Other PSCOC Rule Revisions &amp; Cleanup – Submission for Public Comment</li> <li>Certification of SSTB funds</li> <li>FIMS – Status Report</li> <li>Subcommittee Reports</li> <li>Status of PSCOC &amp; DCP Awards</li> </ul>						
November 1, 2007 thru November 23, 2007	PSFA Staff /District Representatives - Review/Refine NMCI Data						
November 5 - 16, 2007	Facility Assessment Database/District Training Sessions - TBA						
November 14, 2007	Potential Additional & Other PSCOC Rule Revisions & Cleanup – Public Comment						
November 23, 2007	District Proposed Corrections to NM Public School Facilities Assessment Database Due to PSFA						
November 28, 2007	Awards Subcommittee Meeting—9:00 am Adequacy & Maintenance Subcommittee Meeting—1:30 pm						
November 29, 2007	PSFA Subcommittee Meeting						
December 18, 2007	<ul> <li>PSCOC Meeting</li> <li>Cost Estimate for Completing Past Partial Awards</li> <li>Preliminary 2008-2009 NMCI Ranking &amp; Potential Funding Pool</li> <li>Preliminary Charter School Facility NMCI Ranking</li> <li>Status of PSCOC &amp; DCP Awards</li> <li>Potential Additional &amp; Other PSCOC Rule Revisions &amp; Cleanup – Adoption</li> <li>Subcommittee Reports</li> <li>PSCOC Annual Report – Draft</li> <li>FIMS – Status Report</li> </ul>						


Public School Capital Outlay Council
Public School Facilities Authority

Local Match Percentages / District Bonding Capacities

#### PSCOC AWARD STATE/LOCAL MATCH PERCENTAGES

Prepared by PSFA staff 01/09/08

		2005	2005	2006	2006	2007	2007	2007
DISTRICT	COUNTY	STATE	DISTRICT	STATE	DISTRICT	STATE	DISTRICT	DISTRICT SHARE
DISTRICT	COONTT	SHARE	SHARE	SHARE	SHARE	SHARE	SHARE	VARIANCE
ALAMOGORDO	Otero	69%	31%	69%	31%	69%	31%	0%
ALBUQUERQUE	Bernalillo	47%	53%	48%	52%	50%	50%	-2%
ANIMAS	Hidalgo	54%	46%	57%	43%	60%	40%	-3%
ARTESIA	Chaves	13%	87%	12%	88%	10%	90%	2%
AZTEC	San Juan	10%	90%	10%	90%	10%	90%	0%
BELEN	Valencia	65%	35%	66%	34%	69%	31%	-3%
BERNALILLO	Sandoval	53%	47%	54%	46%	54%	46%	0%
BLOOMFIELD	San Juan	14%	86%	12%	88%	10%	90%	2%
CAPITAN	Lincoln	10%	90%	10%	90%	10%	90%	0%
CARLSBAD	Eddy	21%	79%	18%	82%	12%	88%	6%
CARRIZOZO	Socorro	32%	68%	33%	67%	35%	65%	-2%
CENTRAL	San Juan	58%	42%	59%	41%	61%	39%	-2%
CHAMA	Rio Arriba	10%	90%	10%	90%	11%	89%	-1%
CIMARRON	Colfax	10%	90%	10%	90%	10%	90%	0%
CLAYTON	Union	32%	68%	31%	69%	31%	69%	0%
CLOUDCROFT	Otero	10%	90%	10%	90%	10%	90%	0%
CLOVIS	Curry	78%	22%	79%	21%	80%	20%	-1%
COBRE	Grant	55%	45%	56%	44%	59%	41%	-3%
CORONA	Torrance	10%	90%	10%	90%	10%	90%	0%
CUBA	Sandoval	79%	21%	79%	21%	78%	22%	1%
DEMING	Luna	76%	24%	76%	24%	76%	24%	0%
DES MOINES	Colfax	46%	54%	46%	54%	44%	56%	2%
DEXTER	Chaves	85%	15%	85%	15%	85%	15%	0%
DORA	Roosevelt	56%	44%	56%	44%	54%	46%	2%
DULCE	Rio Arriba	10%	90%	10%	90%	10%	90%	0%
ELIDA	Chaves	39%	61%	41%	59%	42%	58%	-1%
ESPANOLA	Santa Fe	59%	41%	60%	40%	62%	38%	-2%
ESTANCIA	Torrance	63%	37%	65%	35%	70%	30%	-5%
EUNICE	Lea	10%	90%	10%	90%	10%	90%	0%
FARMINGTON	San Juan	58%	42%	58%	42%	58%	42%	0%
FLOYD	Roosevelt	80%	20%	79%	21%	79%	21%	0%
FORT SUMNER	De Baca	48%	52%	49%	51%	51%	49%	-2%
GADSDEN	Otero	87%	13%	87%	13%	88%	12%	-1%
GALLUP	McKinley	82%	18%	82%	18%	83%	17%	-1%
GRADY	Quay	78%	22%	79%	21%	81%	19%	-2%
GRANTS	Cibola	73%	27%	74%	26%	77%	23%	-3%
HAGERMAN	Chaves	81%	19%	80%	20%	80%	20%	0%
HATCH	Dona Ana	88%	12%	89%	11%	89%	11%	0%
HOBBS	Lea	62%	38%	61%	39%	59%	41%	2%
HONDO	Lincoln	33%	67%	32%	68%	33%	67%	-1%
HOUSE	Roosevelt	78%	22%	77%	23%	77%	23%	0%
JAL	Lea	10%	90%	10%	90%	10%	90%	0%
JEMEZ MOUNTAIN	Rio Arriba	10%	90%	10%	90%	10%	90%	0%
JEMEZ VALLEY	Sandoval	45%	55%	47%	53%	50%	50%	-3%

#### PSCOC AWARD STATE/LOCAL MATCH PERCENTAGES

Prepared by PSFA staff 01/09/08

		2005	2005	2006	2006	2007	2007	2007
								DISTRICT
DISTRICT	COUNTY	STATE	DISTRICT	STATE	DISTRICT	STATE	DISTRICT	SHARE
2.0101	000	SHARE	SHARE	SHARE	SHARE	SHARE	SHARE	VARIANCE
LAKE ARTHUR	Chaves	59%	41%	56%	44%	51%	49%	5%
LAS CRUCES	Dona Ana	67%	33%	67%	33%	67%	33%	0%
LAS VEGAS CITY	Mora	63%	37%	64%	36%	65%	35%	-1%
LAS VEGAS WEST	San Miguel	75%	25%	76%	24%	76%	24%	0%
LOGAN	Quay	50%	50%	48%	52%	45%	55%	3%
LORDSBURG	Hidalgo	48%	52%	47%	53%	46%	54%	1%
LOS ALAMOS	Los Alamos	22%	78%	23%	77%	25%	75%	-2%
LOS LUNAS	Valencia	77%	23%	77%	23%	78%	22%	-1%
LOVING	Eddy	47%	53%	42%	58%	27%	73%	15%
LOVINGTON	Lea	31%	69%	29%	71%	25%	75%	4%
MAGDALENA	Socorro	83%	17%	83%	17%	84%	16%	-1%
MAXWELL	Colfax	69%	31%	68%	32%	70%	30%	-2%
MELROSE	Quay	65%	35%	66%	34%	66%	34%	0%
MESA VISTA	Rio Arriba	55%	45%	56%	44%	57%	43%	-1%
MORA	Mora	65%	35%	65%	35%	66%	34%	-1%
MORIARTY	Santa Fe	64%	36%	66%	34%	66%	34%	0%
MOSQUERO	Harding	10%	90%	10%	90%	10%	90%	0%
MOUNTAINAIR	Socorro	63%	37%	64%	36%	63%	37%	1%
PECOS	San Miguel	58%	42%	57%	43%	56%	44%	1%
PENASCO	Rio Arriba	74%	26%	75%	25%	76%	24%	-1%
POJOAQUE	Santa Fe	71%	29%	73%	27%	76%	24%	-3%
PORTALES	Roosevelt	76%	24%	77%	23%	79%	21%	-2%
QUEMADO	Cibola	10%	90%	10%	90%	10%	90%	0%
QUESTA	Taos	12%	88%	12%	88%	12%	88%	0%
RATON	Colfax	65%	35%	65%	35%	67%	33%	-2%
RESERVE	Catron	26%	74%	27%	73%	28%	72%	-1%
RIO RANCHO	Sandoval	65%	35%	67%	33%	69%	31%	-2%
ROSWELL	Chaves	69%	31%	69%	31%	70%	30%	-1%
ROY	Harding	70%	30%	68%	32%	65%	35%	3%
RUIDOSO	Lincoln	31%	69%	30%	70%	31%	69%	-1%
SAN JON	Quay	73%	27%	74%	26%	76%	24%	-2%
SANTA FE	Santa Fe	10%	90%	10%	90%	10%	90%	0%
SANTA ROSA	San Miguel	52%	48%	52%	48%	55%	45%	-3%
SILVER	Grant	50%	50%	51%	49%	53%	47%	-2%
SOCORRO	Socorro	75%	25%	75%	25%	76%	24%	-1%
SPRINGER	Union	44%	56%	46%	54%	49%	51%	-3%
TAOS	Taos	16%	84%	15%	85%	16%	84%	-1%
TATUM	Chaves	10%	90%	10%	90%	10%	90%	0%
TEXICO	Roosevelt	65%	35%	66%	34%	65%	35%	1%
TRUTH OR CONS.	Sierra	41%	59%	42%	58%	43%	57%	-1%
TUCUMCARI	Quay	72%	28%	73%	27%	75%	25%	-2%
TULAROSA	Otero	79%	21%	80%	20%	81%	19%	-1%
VAUGHN	Torrance	10%	90%	10%	90%	10%	90%	0%
WAGON MOUND	Mora	56%	44%	58%	42%	59%	41%	-1%
ZUNI	McKinley	100%	0%	100%	0%	100%	0%	0%

#### **PUBLIC SCHOOL BONDING CAPACITY PERCENTAGES**

DISTRICT	2006 FINAL TOTAL VALUATIONS	BONDING CAPACITY at 6% of Value	BONDS OUTSTANDING ON 06/30/2006	AVAILABLE CAPACITY	BONDING INDEBTEDNESS PERCENTAGE	2006-2007 80th DAY ENROLLMENT	ASSESSED VALUATION/PER MEM.	DATE DISTRICT PASSED SB-9 MILL LEVY
Alamogordo Public Schools	511,107,211	30,801,292	14,355,000	\$ 16,446,292	46.6%	6,521	\$ 78,379	2/6/2007
Albuquerque Public Schools	12,079,222,249	724,753,335	163,490,000	\$ 561,263,335	22.6%	94,580	\$ 127,714	2/6/2007
Animas Public Schools	27,037,660	1,622,260	0	\$ 1,622,260	0.0%	269	\$ 100,512	2/1/2005
Artesia Public Schools	1,010,857,707	60,651,462	5,240,000	\$ 55,411,462	8.6%	3,561	\$ 283,869	2/7/2006
Aztec Municipal Schools	1,462,662,109	87,759,727	20,625,000	\$ 67,134,727	23.5%	3,184	\$ 459,379	2/6/2007
Belen Consolidated Schools	385,274,968	23,116,498	18,700,000	\$ 4,416,498	80.9%	4,788	\$ 80,467	2/1/2005
Bernalillo Public Schools	424,039,324	25,442,359	23,875,000	\$ 1,567,359	93.8%	3,347	\$ 126,692	2/6/2007
Bloomfield Schools	1,013,501,077	60,810,065	41,685,000	\$ 19,125,065	68.5%	3,179	\$ 318,811	2/6/2007
Capitan Municipal Schools	236,527,675	14,191,661	1,200,000	\$ 12,991,661	8.5%	570	\$ 414,961	2/3/2004
Carlsbad Municipal Schools	1,440,983,029	86,458,982	7,255,000	\$ 79,203,982	8.4%	5,997	\$ 240,284	2/7/2006
Carrizozo Municipal Schools	32,542,811	1,952,569	1,380,000	\$ 572,569	70.7%	204	\$ 159,524	2/6/2007
Central Consolidated Schools	654,865,135	39,291,908	34,145,000	\$ 5,146,908	86.9%	6,737	\$ 97,204	2/6/2007
Chama Valley Schools	109,681,707	6,580,902	6,570,000	\$ 10,902	99.8%	473	\$ 231,885	2/1/2005
Cimarron Public Schools	392,962,663	23,577,760	2,335,000	\$ 21,242,760	9.9%	513	\$ 766,009	2/3/2004
Clayton Public Schools	98,681,283	5,920,877	0	\$ 5,920,877	0.0%	546	\$ 180,735	2/1/2005
Cloudcroft Municipal Schools	118,809,419	7,128,565	4,375,000		61.4%	470		2/6/2007
Clovis Municipal Schools	435,611,971	26,136,718	14,925,000		57.1%	8,305		2/1/2005
Cobre Consolidated Schools	155,605,500	9,336,330	3,600,000	. , ,	38.6%	1,430		
Corona Public Schools	30,614,561	1,836,874	750,000		40.8%	89		
Cuba Independent Schools	43,640,904	2,618,454		\$ 36,454	98.6%	669	\$ 65,233	2/6/2007
Deming Public Schools	369,268,593	22,156,116	20,075,000	*, -	90.6%	5,486	\$ 67,311	2/6/2007
Des Moines Municipal Schools	19,591,850	1,175,511	815.000	. , ,	69.3%	129		2/7/2006
Dexter Consolidated Schools	55,440,120	3,326,407	3,626,000	, .	100.0%	1,115		2/3/2004
Dora Consolidated Schools	26,703,280	1,602,197	665,000		41.5%	208		2/1/2005
Dulce Independent Schools	1,047,385,355	62,843,121	22,995,000	, .	36.6%	655		2/3/2004
Elida Municipal Schools	21,747,460	1,304,848	500,000		38.3%	139		2/3/2004
Espanola Public Schools	433,403,603	26,004,216	18,230,000		70.1%	4,604		Failed
Estancia Municipal Schools	71,755,930	4,305,356	1,915,000		44.5%	997		2/3/2004
Eunice Public Schools	612,258,376	36,735,503	0	. , ,	0.0%	574		2/1/2005
Farmington Municipal Schools	1,182,141,187	70,928,471	34,690,000		48.9%	10,080		
Floyd Municipal Schools	14,336,338	860,180	0	. , ,	0.0%	265		2/3/2004
Fort Sumner Municipal Schools	42,000,735	2,520,044	1,010,000		40.1%	316		2/6/2007
Gadsden Independent Schools	580,195,854	34,811,751	34,430,000		98.9%	13,898		2/7/2006
Gallup-McKinley County Schools	629,249,791	37,754,987	39,565,000		100.0%	12,311		2/3/2004
Grady Municipal Schools	7,211,932	432,716	470,000		100.0%	140		2/1/2005
Grants-Cibola County Schools	218,771,500	13,126,290	11,710,000		89.2%	3,605		2/3/2004
Hagerman Municipal Schools	25,429,635	1,525,778	925,000	, -,	60.6%	457		2/6/2007
Hatch Valley Public Schools	54,031,224	3,241,873	3.015.000		93.0%	1,408		No Election
Hobbs Municipal Schools	895,215,263	53,712,916	16,976,000	* -,	31.6%	7,748		2/3/2004
Hondo Valley Public Schools	21,630,952	1,297,857	1,220,000		94.0%	127		2/1/2005
House Municipal Schools	8,517,155	511.029	0	* /	0.0%	112		
	222,567,356	13,354,041	0			434	7	
Jal Public Schools Jemez Mountain Public Schools	385,448,586	23,126,915	3,070,000	. , ,	0.0% 13.3%	356	\$ 512,828 \$ 1,082,721	2/1/2005 4/6/2004
						486		2/6/2007
Jemez Valley Public Schools	64,622,881 21,415,356	3,877,373 1,284,921	2,940,000 1,285,000		75.8% 100.0%	162	. , ,	2/6/2007
Lake Arthur Municipal Schools								
Las Cruces Public Schools	2,131,653,370	127,899,202	86,080,000		67.3%	23,798		2/7/2006
Las Vegas City Public Schools	196,768,183	11,806,091	9,960,000		84.4%	2,102		
West Las Vegas Public Schools	132,212,043	7,932,723	6,510,000		8.1%	1,832	\$ 72,168	2/6/2007
Logan Municipal Schools	35,539,547	2,132,373	735,000		34.5%	229		2/1/2005
Lordsburg Municipal Schools	97,223,298	5,833,398	2,950,000	. , ,	50.6%	714		2/6/2007
Los Alamos Public Schools	691,891,740	41,513,504	12,885,000	. , ,	31.0%	3,606		No Election
Los Lunas Public Schools	524,498,886	31,469,933	26,010,000	\$ 5,459,933	82.7%	8,652	\$ 60,622	2/6/2007

#### **PUBLIC SCHOOL BONDING CAPACITY PERCENTAGES**

DISTRICT	2006 FINAL TOTAL VALUATIONS	BONDING CAPACITY at 6% of Value	BONDS OUTSTANDING ON 06/30/2006	AVAILABLE CAPACITY	BONDING INDEBTEDNESS PERCENTAGE	2006-2007 80th DAY ENROLLMENT	ASSESSED VALUATION/PER MEM.	DATE DISTRICT PASSED SB-9 MILL LEVY
Loving Municipal Schools	132,092,688	7,925,561	2,925,000	\$ 5,000,561	36.9%	567	\$ 232,968	2/6/2007
Lovington Municipal Schools	622,189,003	37,331,340	19,155,000	\$ 18,176,340	51.3%	3,027	\$ 205,546	2/6/2007
Magdalena Municipal Schools	18,478,320	1,108,699	645,000	\$ 463,699	58.2%	429	\$ 43,073	2/1/2005
Maxwell Municipal Schools	7,646,578	458,795	130,000	\$ 328,795	28.3%	103	\$ 74,239	2/6/2007
Melrose Public Schools	19,667,569	1,180,054	0	\$ 1,180,054	0.0%	230		2/1/2005
Mesa Vista Consolidated Schools	50,086,557	3,005,193	1,225,000	\$ 1,780,193	40.8%	451	\$ 111,057	6/26/2007
Mora Independent Schools	53,507,932	3,210,476	2,395,000	\$ 815,476	74.6%	599	\$ 89,329	2/6/2007
Moriarty Municipal Schools	371,165,803	22,269,948	17,710,000	\$ 4,559,948	79.5%	3,806	\$ 97,521	2/3/2004
Mosquero Municipal Schools	25,671,960	1,540,318	1,205,000	\$ 335,318	78.2%	40	\$ 641,799	2/3/2004
Mountainair Public Schools	38,589,257	2,315,355	1,775,000	\$ 540,355	76.7%	354	\$ 109,009	2/3/2004
Pecos Independent Schools	84,663,409	5,079,805	2,190,000	\$ 2,889,805	43.1%	748	\$ 113,186	5/10/2005
Penasco Independent Schools	36,488,684	2,189,321	1,482,000	\$ 707,321	67.7%	593	\$ 61,532	2/1/2005
Pojoaque Valley Public Schools	131,577,161	7,894,630	5,625,000	\$ 2,269,630	71.3%	1,994	\$ 65.987	2/6/2007
Portales Municipal Schools	171,153,324	10,269,199	6,825,000	\$ 3,444,199	66.5%	2,841	\$ 60,244	2/7/2006
Quemado Independent Schools	60,530,339	3,631,820	1,875,000	\$ 1,756,820	51.6%	194	\$ 312,012	2/1/2005
Questa Independent Schools	127,184,762	7,631,086			19.0%		\$ 235,964	2/6/2007
Raton Public Schools	115,685,920	6,941,155			9.9%	1,461		2/1/2005
Reserve Independent Schools	33,893,915	2,033,635	. 0	\$ 2,033,635	0.0%	180	\$ 188,300	Failed
Rio Rancho Public Schools	1,282,893,494	76,973,610			85.0%		\$ 85,395	2/4/2003
Roswell Independent Schools	725.804.542	43,548,273	25,350,000		58.2%	9,398	\$ 77,230	2/6/2007
Roy Municipal Schools	7,250,241	435,014	420,000	\$ 15,014	96.5%	66	\$ 109,852	2/1/2005
Ruidoso Municipal Schools	409.195.583	24.551.735	20.725.000		84.4%	2.285	\$ 179,079	2/6/2007
San Jon Municipal Schools	10.510.564	630,634	250.000	\$ 380,634	39.6%	149	\$ 70.541	2/1/2005
Santa Fe Public Schools	5,008,706,392	300,522,384	38,900,000	\$ 261,622,384	12.9%	13,365	\$ 374,763	2/7/2006
Santa Rosa Consolidated Schools	71,792,529	4,307,552	3,025,000		70.2%	654		2/6/2007
Silver Consolidated Schools	407,297,431	24,437,846	14,235,000	\$ 10,202,846	58.2%	3,206	\$ 127,042	2/6/2007
Socorro Consolidated Schools	130,155,921	7.809.355	8.000.000		100.0%	1,913		2/6/2007
Springer Municipal Schools	26,700,429	1,602,026	745.000	\$ 857.026	46.5%	199	\$ 134,173	2/3/2004
Taos Municipal Schools	708,897,374	42,533,842	2 12,972,000	\$ 29.561.842	30.5%	3,174	\$ 223,345	2/6/2007
Tatum Municipal Schools	162.094.186	9,725,651	2,890,000		29.7%	280		2/6/2007
Texico Municipal Schools	49,887,092	2,993,226	1,210,000	\$ 1,783,226	40.4%	527	\$ 94,662	2/6/2007
Truth or Consequences Municipal Schools	211.394.635	12.683.678			59.3%	1,474		2/7/2006
Tucumcari Public Schools	69,065,503	4.143.930	3,710,000		89.5%	1,069		2/4/2003
Tularosa Municipal Schools	56,079,453	3,364,767	3,040,000		90.3%	1,016	. ,	2/3/2004
Vaughn Municipal Schools	39,283,690	2,357,021	1,655,000		70.2%	99		2/3/2004
Wagon Mound Public Schools	16,731,966	1,003,918			32.4%	95	• ,	2/4/2003
Zuni Public Schools	2,584,842	155,091	155,000		99.9%	1,406		2/6/2007
TOTALS	\$ 43,000,955,390	\$ 2,580,192,182	\$ 1,010,229,000	\$ 1,571,753,764	53.6%	325,731		

avg.


# Public School Capital Outlay Council Public School Facilities Authority


Approved District Maintenance Plans, Year End 2007

### School District Preventive Maintenance Plans as of Year End 2007

District	Date Originally Approved
Alamogordo Public Schools	August 5, 2005
Albuquerque Public Schools	August 5, 2005
Animas Public Schools	August 5, 2005
Artesia Public Schools	September 6, 2006
Aztec Municipal Schools	September 21, 2005
Belen Consolidated Schools	September 21, 2005
Bernalillo Public Schools	September 21, 2005
Bloomfield Schools	September 21, 2005
Capitan Municipal Schools	May 3, 2006
Carlsbad Municipal Schools	May 3, 2006
Carrizozo Municipal Schools	March 1, 2006
Central Consolidated Schools	September 21, 2005
Chama Valley Schools	August 5, 2005
Cimarron Public Schools	September 6, 2006
Clayton Public Schools	November 2, 2005
Cloudcroft Municipal Schools	June 27, 2006
Clovis Municipal Schools	September 21, 2005
Cobre Consolidated Schools	August 5, 2005
Corona Public Schools	November 2, 2005
Cuba Independent Schools	September 21, 2005
Deming Public Schools	August 5, 2005
Des Moines Municipal Schools	December 21, 2005
Dexter Consolidated Schools	December 21, 2005
Dora Consolidated Schools	November 2, 2006
Dulce Independent Schools	September 6, 2006
Elida Municipal Schools	December 21, 2005
Espanola Public Schools	September 21, 2005
Estancia Municipal Schools	December 21, 2005
Eunice Public Schools	September 21, 2005
Farmington Municipal Schools	November 2, 2005
Floyd Municipal Schools	December 21, 2005
Fort Sumner Municipal Schools	December 21, 2005
Gadsden Independent Schools	August 5, 2005
Gallup-McKinley County Schools	August 5, 2005
Grady Municipal Schools	November 2, 2005
Grants-Cibola County Schools	December 21, 2005
Hagerman Municipal Schools	August 5, 2005
Hatch Valley Public Schools	November 2, 2005
Hobbs Municipal Schools	November 2, 2005
	2, 2000
Hondo Valley Public Schools	June 27, 2006
House Municipal Schools	May 3, 2006
Jal Public Schools	March 1, 2006
Jemez Mountain Public Schools	August 5, 2005
Jemez Valley Public Schools	March 1, 2006
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·

District	Date Originally Approved
Lake Arthur Municipal Schools	November 2, 2006
Las Cruces Public Schools	August 5, 2005
Las Vegas City Public Schools	March 1, 2006
West Las Vegas Public Schools	August 5, 2005
Logan Municipal Schools	May 3, 2006
Lordsburg Municipal Schools	September 6, 2006
Los Alamos Public Schools	March 1, 2006
Los Lunas Public Schools	December 21, 2005
Loving Municipal Schools	November 2, 2005
Lovington Municipal Schools	November 2, 2005
Magdalena Municipal Schools	November 2, 2005
Maxwell Municipal Schools	May 3, 2006
Melrose Public Schools	March 1, 2006
Mesa Vista Consolidated Schools	November 2, 2005
Mora Independent Schools	September 6, 2006
Moriarty Municipal Schools	November 2, 2005
Mosquero Municipal Schools	March 1, 2006
Mountainair Public Schools	November 2, 2005
Pecos Independent Schools	June 27, 2006
Penasco Independent Schools	November 2, 2005
Pojoaque Valley Public Schools	August 5, 2005
Portales Municipal Schools	September 21, 2005
Quemado Independent Schools	November 2, 2006
Questa Independent Schools	June 27, 2006
Raton Public Schools	May 3, 2006
Reserve Independent Schools	December 6, 2006
Rio Rancho Public Schools	August 5, 2005
Roswell Independent Schools	August 5, 2005
Roy Municipal Schools	December 21, 2005
Ruidoso Municipal Schools	August 5, 2005
San Jon Municipal Schools	December 21, 2005
Santa Fe Public Schools	June 27, 2006
Santa Rosa Consolidated Schools	November 2, 2006
Silver Consolidated Schools	August 5, 2005
Socorro Consolidated Schools	September 6, 2006
Springer Municipal Schools	November 2, 2005
Taos Municipal Schools	December 21, 2005
Tatum Municipal Schools	September 6, 2006
Texico Municipal Schools	June 27, 2006
Truth or Consequences Municipal Schools	December 21, 2005
Tucumcari Public Schools	September 6, 2006
Tularosa Municipal Schools	December 21, 2005
Vaughn Municipal Schools	June 27, 2006
Wagon Mound Public Schools	December 21, 2005
Zuni Public Schools	September 21, 2005

Note: Districts are required to update their PM plans on a recurring basis for added facilities and equipment, revised goals and procedures, and adjustments in capabilities. Established PM schedules are to be used in FIMS Preventive Maintenance Direct.


Public School Capital Outlay Council Public School Facilities Authority

Status of District Master Plans, Year End 2007

## School District Master Plans as of Year End 2007

DISTRICT	EFFECTIVE PERIOD	DISPOSITION
Alamogordo Public Schools	-	CURRENT
Albuquerque Public Schools	2006-2011	CURRENT
Animas Public Schools	2005 - 2010	06-07 MP AWARD
Artesia Public Schools	-	UNKNOWN
Aztec Municipal Schools	2007-2012	CURRENT
Belen Consolidated Schools	2005-2011	CURRENT
Bernalillo Public Schools	2007-2011	CURRENT
Bloomfield Schools	-	OUT OF DATE
Capitan Municipal Schools	2006-2011	CURRENT
Carlsbad Municipal Schools	2006-2011	CURRENT
Carrizozo Municipal Schools	2007-2012	06-07 MP AWARD
Central Consolidated Schools	2005-2011	CURRENT
Chama Valley Schools	2007-2012	07-08 MP AWARD
Cimarron Public Schools	2005-2010	CURRENT
Clayton Public Schools	2004-2009	CURRENT
Cloudcroft Municipal Schools	2007-2011	06-07 MP AWARD
Clovis Municipal Schools	2007-2012	CURRENT
Cobre Consolidated Schools	2007-2011	06-07 MP AWARD
Corona Public Schools	2007-2012	06-07 MP AWARD
Cuba Independent Schools	2005-2010	CURRENT
Deming Public Schools	2007-2011	06-07 MP AWARD
Des Moines Municipal Schools	2007-2012	06-07 MP AWARD
Dexter Consolidated Schools	2005-2010	06-07 MP AWARD
Dora Consolidated Schools	-	06-07 MP AWARD
Dulce Independent Schools	-	UNKNOWN
Elida Municipal Schools	-	06-07 MP AWARD
Espanola Public Schools	-	-
Estancia Municipal Schools	2006-2011	CURRENT
Eunice Public Schools	2005-2009	CURRENT
Farmington Municipal Schools	2007-2011	CURRENT
Floyd Municipal Schools	-	06-07 MP AWARD
Fort Sumner Municipal Schools	-	06-07 MP AWARD
Gadsden Independent Schools	2006-2010	CURRENT
Gallup-McKinley County Schools	2006-2010	CURRENT
Grady Municipal Schools	2004 - 2009	CURRENT
Grants-Cibola County Schools	2006-2011	CURRENT
Hagerman Municipal Schools	2005-2010	07-08 MP AWARD
Hatch Valley Public Schools		07-08 MP AWARD
Hobbs Municipal Schools	-	UNKNOWN
Hondo Valley Public Schools	2007-2011	CURRENT
House Municipal Schools	-	UNKNOWN
Jal Public Schools	- 1	UNKNOWN
Jemez Mountain Public Schools		06-07 MP AWARD
Jemez Valley Public Schools		06-07 MP AWARD
Lake Arthur Municipal Schools	2006-2011	CURRENT

## School District Master Plans as of Year End 2007

Las Cruces Public Schools	2005 - 2010	CURRENT
Las Vegas City Public Schools	-	UNKNOWN
West Las Vegas Public Schools	2002 - 2007	CURRENT
Logan Municipal Schools	-	06-07 MP AWARD
Lordsburg Municipal Schools	-	06-07 MP AWARD
Los Alamos Public Schools	2003 - 2008	CURRENT
Los Lunas Public Schools	2006-2010	CURRENT
Loving Municipal Schools	-	06-07 MP AWARD
Lovington Municipal Schools	-	UNKNOWN
Magdalena Municipal Schools	2003-2008	OUT OF DATE
Maxwell Municipal Schools	-	OUT OF DATE
Melrose Public Schools	-	06-07 MP AWARD
Mesa Vista Consolidated Schools	-	UNKNOWN
Mora Independent Schools	-	UNKNOWN
Moriarty Municipal Schools	-	NOT APPROVED
Mosquero Municipal Schools	2005 - 2010	CURRENT
Mountainair Public Schools	-	06-07 MP AWARD
Pecos Independent Schools	2006-2010	CURRENT
Penasco Independent Schools	2006-2010	CURRENT
Pojoaque Valley Public Schools	2003 - 2008	06-07 MP AWARD
Portales Municipal Schools	2007-2012	CURRENT - NEEDS WORK
Quemado Independent Schools	-	06-07 MP AWARD
Questa Independent Schools	2005-2010	CURRENT
Raton Public Schools	2007-2011	CURRENT
Reserve Independent Schools	-	06-07 MP AWARD
Rio Rancho Public Schools	2005-2015	NEEDS UPDATE
Roswell Independent Schools	2006-2011	CURRENT
Roy Municipal Schools	-	06-07 MP AWARD
Ruidoso Municipal Schools	2005 - 2011	06-07 MP AWARD
San Jon Municipal Schools	-	06-07 MP AWARD
Santa Fe Public Schools	-	NOT APPROVED
Santa Rosa Consolidated Schools	-	06-07 MP AWARD
Silver Consolidated Schools	2005-2009	CURRENT
Socorro Consolidated Schools	2005 - 2011	CURRENT
Springer Municipal Schools	2005-2010	06-07 MP AWARD
Taos Municipal Schools	2006-2010	CURRENT
Tatum Municipal Schools	-	06-07 MP AWARD
Texico Municipal Schools	-	06-07 MP AWARD
Truth or Consequences Municipal		
Schools	2003 - 2008	07-08 MP AWARD
Tucumcari Public Schools	2007-2012	CURRENT
Tularosa Municipal Schools	2002-2008	06-07 MP AWARD
Vaughn Municipal Schools	-	06-07 MP AWARD
Wagon Mound Public Schools	-	UNKNOWN
Zuni Public Schools	2007-2012	CURRENT

CURRENT OR 2008 COMPLETE:


Public School Capital Outlay Council
Public School Facilities Authority
Legislation Related to Public School Capital Outlay

## State of New Mexico LEGISLATIVE EDUCATION STUDY COMMITTEE

REPRESENTATIVES
Rick Miera, Vice Chair
Joni Marie Gutierrez
Dianne Miller Hamilton
Mimi Stewart
Thomas E. Swisstack
W. C. "Dub" Williams

ADVISORY
Ray Begaye
Roberto J. Gonzales
Jimmie C. Hall
John A. Heaton
Sheryl M. Williams Stapleton
Richard D. Vigil
Teresa A. Zanetti

State Capitol North, 325 Don Gaspar, Suite 200 Santa Fe, New Mexico 87501 PH: (505) 986-4591 FAX: (505) 986-4338 http://legis.state.nm.us/lcs/lesc/lescdefault.asp


SENATORS
Cynthia Nava, Chair
Gay G. Kernan
Mary Kay Papen
William E. Sharer

ADVISORY
Vernon D. Asbill
Mark Boitano
Carlos R. Cisneros
Dianna J. Duran
Mary Jane M. Garcia
John Pinto

D. Pauline Rindone, Ph.D., Director Frances R. Maestas, Deputy Director

April 11, 2007

#### **MEMORANDUM**

**TO:** New Mexico Legislators

**FROM:** D. Pauline Rindone

**RE:** Summary of Public Education-related Legislation Passed by the Forty-eighth

Legislature, First Session, 2007 (after executive action)

The enclosed materials represent an overview of the 2007 legislation related to public school support and other public education-related matters, which have been acted upon by the Governor.

The 2007 legislative session was very busy. The total number of bills introduced by the House and the Senate during this session was approximately 2,506, not counting memorials, joint memorials, resolutions, concurrent resolutions, joint resolutions, and capital outlay requests. Many of those bills addressed education-related issues, including capital outlay funding for public schools and high school reform. But as always, the main emphasis of the 2007 Legislature was to ensure that the schools will have adequate funding to "open the school doors." In addition, the Legislature focused on funding an employee compensation package that includes employee salary increases, the final phase of the three-tiered licensure minimum salaries for teachers, and the FY 08 increase in the employer's contribution to the Educational Retirement Fund.

As in past years, the Legislature passed two appropriation acts: the *General Appropriation Act* of 2007 (CS/HB 2, et al., as amended), which contains the funding for public school support and for the Public Education Department (PED); and CS/SB 611, as amended, *State Agency Expenditures* (also known as "HB 2 Junior"), which includes a number of public education-related appropriations. Both of these acts were signed, with partial veto, by the Governor.

Table 1 provides a summary of public school support and related appropriations in the *General Appropriation Act of 2007*. For FY 08, the Legislature appropriated approximately \$2.5 billion in public school support and related recurring appropriations, an increase of approximately

\$197.8 million, or 8.6 percent, over FY 07. The FY 08 statewide program cost of approximately \$2.3 billion represents an increase of about \$153.5 million, or 7.1 percent, over the current school year. PED has established an initial unit value for school year 2007-2008 of \$3,645.77, an increase of \$199.33, or 5.8 percent, above the 2006-2007 final unit value of \$3,446.44.

Among the initiatives included in the program cost are sufficient dollars to fund enrollment growth and insurance premium increases, as well as:

- full funding of fixed costs, such as utility charges;
- a mandatory average 5.0 percent salary increase for all school employees;
- an additional mandatory average 2.0 percent salary increase for professional instructional support providers with salaries below \$60,000 a year, as well as for principals and assistant principals;
- the 0.75 percent increase in the employer's contribution to the Educational Retirement Fund for FY 08<sup>1</sup>;
- the \$50,000 minimum salary for Level 3-A teachers to implement the fifth and final year of the phase-in of the three-tiered licensure system; and
- \$8.0 million for elementary physical education programs for students in kindergarten through sixth grade in eligible schools, included for the first time within the Public School Funding Formula.

In addition, language is included in the *General Appropriation Act of 2007* to require school districts and charter schools to provide the mandatory average 5.0 percent salary increase before implementing the minimum salary for teachers and before providing the additional 2.0 percent average raise for professional instructional support providers, principals, and assistant principals.

Table 2 summarizes additional public education-related appropriations in "HB 2 Junior." Appropriations to PED total approximately \$9.3 million: \$3.3 million for various public school programs and an additional \$6.0 million for use by PED statewide, including \$2.0 million for pre-kindergarten, \$2.0 million for breakfast for elementary students, and \$2.0 million for after-school enrichment programs. An additional \$4.9 million is appropriated to other agencies for a variety of programs, including \$2.0 million to the Children, Youth and Families Department for pre-kindergarten.

Among the major pieces of legislation endorsed by the Legislative Education Study Committee (LESC) and passed by the 2007 Legislature are high school reform measures developed during the 2006 interim by the LESC working together with the 60-member LESC Work Group on College/Workplace Readiness and High School Redesign. These include SB 943, *Dual High School & Post-secondary Credits*, an act that permits high school students to earn both high school and postsecondary credit for college-level courses simultaneously; CS/HB 201 and CS/SB 209, *Cyber Academy Act*, which mandates the infrastructure for a statewide distance learning system for middle and high school students; and CS/SB 211, *High School Reforms*, which provides for a teacher education accountability reporting system, requires postsecondary educational institutions to create model beginning teacher mentoring programs, creates new

<sup>&</sup>lt;sup>1</sup> The \$14.5 million to accelerate the FY 09 retirement increase is considered by the Executive as vetoed.

alternative routes for content area experts to teach or support classroom learning, and changes the basis for the distribution of funds for the beginning teacher mentorship program from the number of beginning teachers in a school district in the prior year to the number of beginning teachers in the district on the  $40^{th}$  day of the current school year.

The LESC also endorsed most of the measures contained in two identical bills, HB 584 and SB 561, *High School Redesign*, which among their provisions add an additional year of mathematics at the Algebra II level, effective for students entering 9<sup>th</sup> grade during school year 2009-2010, and make other changes to high school graduation requirements; eliminate the existing 9<sup>th</sup> grade assessment and the high school competency exam and replace them with some combination of an 11<sup>th</sup> grade exit exam and college and workplace readiness assessments; and raise the dropout age to 18 but allow a parent to "give ... permission for the school-age person to leave school in case of hardship approved by the local superintendent." The bills require all high schools, beginning in school year 2008-2009, to offer distance learning and dual credit courses as well as advanced placement courses, and require students entering the 9<sup>th</sup> grade in school year 2009-2010 to take at least one such course for graduation.

Table 3 provides a summary of over \$110 million in direct capital outlay appropriations to PED and other agencies for public education-related projects. Appropriations from severance tax bond receipts total approximately \$38.3 million and include \$4.5 million to the Charter School Capital Outlay Fund for charter school facilities. General Fund appropriations total approximately \$71.7 million and include \$4.3 million to the Educational Technology Deficiency Correction Fund to address educational technology infrastructure deficiencies in public schools statewide and \$250,000 to the Charter Schools Stimulus Fund to provide for the initial costs of renovating and remodeling existing buildings and structures statewide.

Public school capital outlay initiatives are addressed in LESC-supported legislation, which includes the recommendations of the Public School Capital Outlay Oversight Task Force. Signed, but partially vetoed, by the Governor, CS/SB 395, *Public School Capital Outlay Omnibus Bill*, amends several sections of current law to:

- increase the state guarantee in the *Public School Capital Improvements Act* (2.0 mill levy) from \$60 to \$70 per unit per mill;
- extend the lease-payment assistance program from FY 10 to FY 20; increase the lease payment allocation to school districts and charter schools from \$600 to \$700 per MEM; and allow lease payment assistance funds to be used to finance lease-purchase agreements; and
- extend the Deficiencies Correction Program from June 30, 2007 to June 30, 2008 and extend the period of time available to expend awards made to correct "outstanding deficiencies" in public school building roofs from September 30, 2007 to September 30, 2008.

In addition, CS/SB 395 would have created the Public School Facility Opportunity Fund to enable qualifying school districts to exceed the statewide adequacy standards for school buildings; however, the Governor vetoed the language creating the fund and identifying a revenue source. In his executive message, the Governor stated that "a more thorough analysis of appropriate revenue sources, an overall budget impact analysis and additional research on funding above adequacy standards is needed before implementing an opportunity fund."

Among provisions relating to charter schools, the 2007 Legislature amended statute to:

- allow a state-chartered charter school to participate in the standards-based application process and to be eligible for grant assistance;
- allow a school district to lease available space to a charter school as long as the lease
  payments do not exceed the amount the charter school receives from the lease-payment
  assistance program;
- require future resolutions for an "HB 33" tax imposition (*Public School Buildings Act*) submitted to qualified voters by a district to contain the capital needs of local- and state-chartered charter schools located within the district; require that a proportionate share of the tax revenue, based on membership, be distributed directly to the charter school(s); and extend from five to six years the maximum allowable time for imposition of the tax; and
- create the Charter School Capital Outlay Fund (with a repeal date of July 1, 2012) and establish two priorities for grants from the fund: (1) to assist state-chartered charter schools with the local match for an approved public school capital outlay project; and (2) if dollars are not needed for the first priority, to provide assistance to charters schools in securing public buildings by 2010.

The following materials are included for your information:

- Table 1, Public School Support and Related Appropriations for FY 08: General Appropriation Act of 2007;
- Table 2, Public Education-related Appropriations (for expenditure in FY 08): CS/SB 611, as amended, Laws 2007, Chapter 21 (partial veto);
- Selected Public Education-related Language: General Appropriation Act of 2007;
- Table 3, Public School Capital Outlay, 48th Legislature, 1st Session, 2007; and
- Passed Public School-related Legislation, Forty-eighth Legislature, First Session, 2007.

A separate listing of public education-related legislation that <u>did not pass</u> is available upon request from the LESC office.

xc: Governor Bill Richardson
Lieutenant Governor Diane D. Denish
Dr. Veronica C. García, Secretary of Public Education, PED
Members of the Public Education Commission
Presidents of Local School Boards
Public School District Superintendents
Charter School Principals
Other Interested Parties

#### TABLE 1

# PUBLIC SCHOOL SUPPORT AND RELATED APPROPRIATIONS FOR FY 08 GENERAL APPROPRIATION ACT OF 2007 (dollars in thousands)

(dollars in thousands)	FY 07 APPROPRIATION	CS/HB 2, et al., as amended Laws 2007 Chapter 28 (partial veto)
PROGRAM COST	\$2,025,533.3	\$2,175,399.2
Adjustment for prior year workload decline	(\$2,996.9)	<b>\$2,110,000.</b>
NROLLMENT GROWTH	\$11,987.4	\$9,488.5
XED COSTS	\$3,166.3	\$6,796.0
SURANCE COSTS	\$21,227.7	\$10,324.8
JBLIC SCHOOL EMPLOYEE COMPENSATION:		
Teachers (average 5%)	\$55,789.1	\$58,040.0
nstructional Staff (average 5%)	\$9,638.4	\$9,240.6
Other Certified and Non-certified, including EAs (average 5%)	\$18,232.9	\$23,315.7
Educational Assistants	\$7,907.7	¢2.450.2
Additional average 2% (professional instructional support staff/salaries less than \$60,000) Additional average 2% (principals & assistant principals based on responsibility)		\$3,159.3 \$1,733.3
Minimum Salaries – Three-tiered Licensure Structure		\$1,732.3
Level 3 to \$45,000 in FY 07	\$6,841.3	
Level 3 to \$50,000 in FY 08 (considers salary increase)	\$0,641.3	\$9,118.6
ncrease in Employer's ERB Contribution (.75 percent)	\$13,215.6	\$14,268.9
ementary Fine Arts	\$4,795.0	Ψ14,200.0
ementary Physical Education	ψ 1,1 00.0	\$8,000.0
inding Adjustment	\$61.4	ψο,οσο.ο
COGRAM COST	\$2,175,399.2	\$2,328,883.9
Dollar Increase Over FY 07 Appropriation	,	\$153,484.7
Percentage Increase		7.1%
SS PROJECTED CREDITS	(\$57,600.0)	(\$55,600.0)
SS OTHER STATE FUNDS (from driver's license fees)	(\$850.0)	(\$750.0)
ATE EQUALIZATION GUARANTEE	\$2,116,949.2	\$2,272,533.9
Dollar Increase Over FY 07 Appropriation	<del>+-,,</del>	\$155,584.7
Percentage Increase		7.3%
ATEGORICAL PUBLIC SCHOOL SUPPORT		1.570
TRANSPORTATION		
Operational	\$91,385.0	\$91,186.6
School-owned Bus Replacements	* - /	\$420.4
Rental Fees (Contractor-owned Buses)	\$10,605.1	\$11,000.4
Kindergarten Plus Transportation	+ -/	\$336.6
Compensation	\$2,074.2	\$2,266.0
Increase in Employer's ERB Contribution (.75 percent)	\$325.2	\$356.9
TOTAL TRANSPORTATION	\$104,389.5	\$105,566.9
SUPPLEMENTAL DISTRIBUTIONS		
Out-of-state Tuition	\$369.6	\$370.0
Emergency Supplemental	\$1,997.9	\$2,000.0
INSTRUCTIONAL MATERIAL FUND (FY 08 – Math, Music, and Art)	\$32,965.4	\$37,224.9
EDUCATIONAL TECHNOLOGY FUND	\$4,994.8	\$6,000.0
INCENTIVES FOR SCHOOL IMPROVEMENT FUND	\$1,598.3	
SCHOOL LIBRARY MATERIAL FUND	See line 98	\$2,000.0
SCHOOLS IN NEED OF IMPROVEMENT FUND	\$2,397.5	\$2,500.0
TEACHER PROFESSIONAL DEVELOPMENT FUND	See line 107	\$2,500.0
OTAL CATEGORICAL	\$148,713.0	\$158,161.8
OTAL PUBLIC SCHOOL SUPPORT (before and after executive action)	\$2,265,662.2	\$2,430,695.7
Dollar Increase Over FY 07 Appropriation		\$165,033.5
Percentage Increase		7.3%
ELATED APPROPRIATIONS: RECURRING (to PED unless otherwise noted)		
Public Education Department	\$12,625.0	\$14,415.7
Accelerated ERB Employer Contribution for FY 09 <sup>1</sup>		\$14,506.8
Advanced Placement	\$1,198.7	\$2,000.0
After-school Enrichment Program (21st Century Learning Centers) 2		\$1,500.0
Apprenticeship Assistance	\$649.3	\$650.0
Breakfast for Elementary Students		\$450.0
College and High School Redesign Initiative in the Los Lunas Public Schools		\$210.0
COLLEGE/WORKPLACE READINESS & HIGH SCHOOL REDESIGN:	<b>#000</b> 4	00.0000
Beginning Teacher Mentorship	\$899.1	\$2,000.0
Core Curriculum Framework	\$381.6	<b>64 500 0</b>
Family and Youth Resource Act	\$1,498.4	\$1,500.0
Fiesta Educativa Parent Conference and Outreach (GISD)	\$7.0	<b>#</b> 500.0
Food to Schools  GRADS – Teen Pregnancy Prevention	\$999.0	\$500.0 \$1,000.0
	\$999.0 \$2,497.4	\$1,000.0 \$2,500.0
Indian Education Act of 2003 Kindergarten Plus	\$2,497.4 \$999.0	\$2,500.0
Kindergarten Pius Kindergarten-three Plus (contingent upon HB 198, which passed both Houses)	Q399.U	\$7,163.4
NEW MEXICO CYBER ACADEMY/INNOVATIVE DIGITAL EDUCATION AND LEARNING (IDEAL)		φι,103.4
Cyber Academy for Rio Rancho High School (contingent upon SB 209, which passed both Houses) <sup>2</sup>	\$256.9	\$50.0
New Mexico Cyber Academy (contingent upon SB 209, which passed both Houses)	Ψ200.0	\$50.0
REC Distance Learning Networks (for RECs 3, 8, and 9) (contingent upon SB 209, which passed both		
Houses)		\$120.0
Pre-kindergarten Program <sup>2</sup>	\$3,995.8	\$5,000.0
READING MATERIALS FUND	\$100.0	φο,σσο.υ
School Improvement Framework	See line 97	\$3,000.0
Summer Reading, Math and Science Institutes	\$699.3	\$2,500.0
Truancy Prevention/Dropout Prevention	\$999.0	\$1,000.0
OTAL RELATED APPROPRIATIONS: RECURRING (before and after executive action)	\$27,805.5	\$60,565.9
RAND TOTAL (before and after executive action)	\$2,293,467.7	\$2,491,261.6
	Ţ=,E00,+01.1	\$197,793.9
Dollar Increase Over FY 07 Appropriation		

#### TABLE 1

## PUBLIC SCHOOL SUPPORT AND RELATED APPROPRIATIONS FOR FY 08 GENERAL APPROPRIATION ACT OF 2007

(dollars in thousands)

(uonars in arousano	FY 07 APPROPRIATION	CS/HB 2, et al., as amended Laws 2007 Chapter 28 (partial veto)	
81 SECTION 5 - RELATED APPROPRIATIONS: NONRECURRING (for FY 07 & FY 08) - (to PEL	D unless otherwise noted)	*	81
82 Assessment & Test Development (alternative assessment)	\$6,600.0	\$500.0	82
83 Breakfast for Elementary Students <sup>2</sup>	\$2,000.0	\$400.0	83
84 COLLEGE/WORKPLACE READINESS & HIGH SCHOOL REDESIGN:			84
85 American Diploma Project (to LESC)		\$50.0	85
86 Assessment & Test Development: New 11 <sup>th</sup> Grade Test		\$1,500.0	86
87 Computer-based Math & On-demand Student/Classroom Info. Access	\$2,500.0		87
88 Elementary Physical Education/Anti-obesity Programs	\$2,000.0	See line 18	88
89 Emergency Supplemental	\$5,000.0	See line 106	89
90 New Mexico Executive Educator Turnaround Specialists (training in New Mexico)		\$150.0	90
91 New Mexico Outdoor Classroom Initiative		\$250.0	91
92 Parental Training and Involvement/Domestic Violence Curriculum	\$750.0		92
93 Pre-kindergarten Start-up	\$1,500.0		93
94 Public School Funding Formula Study (to LCS)	\$500.0		94
95 Regional Education Cooperatives Operations	\$750.0	\$1,050.0	95
96 Rural Education/Community Revitalization	\$250.0		96
97 School Improvement Framework	\$6,000.0	See line 74	97
98 SCHOOL LIBRARY MATERIAL FUND	\$3,000.0	See line 43	98
99 School-owned Bus Replacements	\$3,680.9		99
100 School Security (for a needs assessment & study)		<del>\$150.0</del>	10
101 State High School Basketball Tournament		<del>\$100.0</del>	10
102 STATE EQUALIZATION GUARANTEE (to offset reductions in Impact Aid Credits)		\$1,000.0	10
103 STATE SUPPORT RESERVE FUND		\$1,000.0	10
104 Summer Camp Program in Santa Fe	\$300.0	\$175.0	10
105 Summer Institutes for Reading & Mathematics (professional development)	\$1,000.0	See line 75	10
106 Supplemental Support (to school districts experiencing operational shortfalls)		\$6,300.0	10
107 TEACHER PROFESSIONAL DEVELOPMENT FUND	\$2,000.0	See line 45	10
108 Three-tiered Licensure Evaluation System: Teachers	\$300.0		10
109 Uniform Public School Chart of Accounts	\$122.5		10
110 TOTAL RELATED APPROPRIATIONS: NONRECURRING (before executive action)	\$38,253.4	\$12,625.0	11
111 TOTAL RELATED APPROPRIATIONS: NONRECURRING (after executive action)	\$38,253.4	\$12,375.0	11
112 SECTION 6 - SUPPLEMENTAL AND DEFICIENCY APPROPRIATIONS (for FY 07)			11
113 Specialized legal services (to PED)		\$120.0	11
114 SECTION 7 – DATA PROCESSING APPROPRIATIONS			11
115 Student and Teacher Accountability Reporting System (STARS) – (to PED)		\$2,500.0	11
116 IDEAL infrastructure (to HED) <sup>3</sup>		\$6,400.0	11

#### SELECTED HIGHER EDUCATION APPROPRIATIONS

		-
117 RELATED APPROPRIATIONS: RECURRING		117
118 ENLACE (to UNM)	\$94.9	118
119 SECTION 5 – RELATED APPROPRIATIONS: NONRECURRING		119
120 COLLEGE AFFORDABILITY ENDOWMENT FUND (to HED)	\$48,000.0	120
121 College preparatory mentoring for 8th graders in Albuquerque Public Schools (to UNM)	<del>\$120.0</del>	121
122 ENLACE (to HED)	\$200.0	122
123 TOTAL RELATED APPROPRIATIONS: NONRECURRING (before executive action)	\$48,320.0	123
124 TOTAL RELATED APPROPRIATIONS: NONRECURRING (after executive action)	\$48,200,0	124

<sup>&</sup>lt;sup>1</sup> The language describing the amount and use of this appropriation was vetoed; however, the actual appropriation in the *General Appropriation Act of 2007* was not.
<sup>2</sup> The following additional appropriations are included in CS/SB 611, as amended, Laws 2007, Chapter 21 (partial veto): \$2.0 million for after-school enrichment programs; \$105,000 for the Rio Rancho Cyber Academy; \$2.0 million each to PED and CYFD for pre-kindergarten; and \$2.0 million for breakfast for elementary students.

<sup>3</sup> The General Fund appropriations to the policy development and institutional financial oversight program of the Higher Education Department in the personal services and employee benefits category include \$77,500 and in the contractual services category \$422,500 for operational costs of IDEAL.

#### TABLE 2

# PUBLIC EDUCATION-RELATED APPROPRIATIONS (for expenditure in FY 08) CS/SB 611, as amended, Laws 2007, Chapter 21 (partial veto) (Dollars in thousands)

		CS/SB 611, as amended Laws 2007 Chapter 21 (partial veto)
1 PUBLIC EDUCATION	I DEPARTMENT:	1
2 After-school enrich	nent programs	\$2,000.0 2
3 Breakfast for eleme	ntary students	\$2,000.0 3
4 Pre-kindergarten		\$2,000.0 4
	school programs that include physical activity and nutrition (anti-obesity)	\$650.0 5
	nent at 21 <sup>st</sup> century community learning centers in Albuquerque south valley	\$30.0 6
	g centers in Mountainair Public Schools	\$97.0 7
	natics and reading tutoring programs in Belen Public Schools	\$75.0 8
	Academy for Learning in Santa Fe Public Schools	\$100.0 9
1 0	ns for elementary and middle school children in Española Public Schools	\$35.0
	ns for elementary and middle school children in Pojoaque Valley Public Schools	\$60.0 1
	Schools: band uniforms	\$95.3
Albuquerque Public Atrisco, and La Pro	Schools: Summer literacy camp for Hispanic and Native American third graders at Carlos Rey, nesa schools	\$150.0
14 Autism services sta	tewide, including professional development for educators in autism spectrum disorders	\$50.0 14
Autism services, inc	luding professional development for educators in autism spectrum disorders for school districts in	
	marron, Clayton, Des Moines, Grady, House, Logan, Maxwell, Melrose, Mosquero, Raton, Roy, Faos, Texico, and Tucumcari)	\$75.0 1
	s school districts: alternatives to out-of-school suspensions	\$100.0
	adership training for school principals and local superintendents statewide	\$56.52 1°
	I Schools: Student support programs	\$34.0
Flementary and sec	ondary school program that promotes and supports the development of citizens committed to	
14	s and active participation in government	\$15.0 1
	nools youth summer enrichment programs in Truchas, Ojo Sarco, and Cordova	\$30.0
	ent Schools: Fiesta Educativa parent conference and outreach	\$15.0 2
	ent Schools: Promise for Success program	\$250.0
23 Grants-Cibola Cour	ty Schools: Saturday school programs for at-risk high school students	\$75.0 2
24 Hondo Valley Scho	ols: Student support programs	\$21.0 2
	ogy, distance education courses, or professional development to be evenly divided among school tents of 1,000 or fewer in Senate District 7 (Cimarron, Clayton, Des Moines, Grady, House, Logan,	\$120.0 2
Maxwell, Melrose,	losquero, Roy, San Jon, Springer, and Texico)	
	ciplinary film-based education curriculum for middle school students statewide	\$13.0 20
	ools: Cada Cabeza Es Un Mundo	<del>\$50.0</del> 2°
	chools: College readiness and high school redesign initiative	\$155.0 28
	ories to recruit, train and equip mathematicians and scientists to offer middle, junior and high ence distance learning courses and to market these courses to schools around the country	\$163.0 29
	DVD to public school libraries	\$25.0 3
	Schools: Behavior modification pilot program	\$10.0 3
32 Professional develo	pment at Eldorado High School cluster, Albuquerque Public Schools	\$150.0 33
	pment at La Cueva High School cluster, Albuquerque Public Schools	\$50.0 33
34 Professional develo	pment statewide: social studies and civics	\$30.0 3
35 Rio Rancho Cyber	Academy	\$105.0 3
36 Roswell High School	l athletics	\$20.0 3
37 Roswell High School	l program services	\$11.0 3
	nt Schools athletic programs	\$15.0
	nools for teacher training and in-class mentors in science techniques	\$40.0
	nools youth court to deal with school-based offenses	\$50.0 4
	e Stoppers program statewide	\$230.0 4
	n safety and equipment training	\$10.0 4
	asketball game tickets to students	\$5.0 4
	Implementation of newly defined mission	\$25.0 4
	d Robertson high schools: Violence prevention program	\$17.0 4
46	Total to PED (before executive action)	
47	Total to PED (after executive action)	\$9,257.8 4

#### TABLE 2

## PUBLIC EDUCATION-RELATED APPROPRIATIONS (for expenditure in FY 08) CS/SB 611, as amended, Laws 2007, Chapter 21 (partial veto) (Dollars in thousands)

(Dollars in thousands)	CS/SB 611, as amended Laws 2007 Chapter 21 (partial veto)
OTHER AGENCIES: Children, Youth and Families Department:	
Children, Youth and Families Department:  Pre-kindergarten	<b>#0.000.0</b>
Pre-kindergarten  Roswell Recreation Department for Educational Science Festival for fourth, fifth, and sixth graders and other gifted	\$2,000.0
students in southeastern New Mexico	\$27.0
Department of Finance and Administration Local Government Division:  After- (and before-) school programs in Bernalillo County to address juvenile delinquency, domestic violence, and	
educational inadequacies	\$20.0
After- (and before-) school programs in Rio Rancho to address juvenile delinquency, domestic violence, and educational inadequacies	\$25.0
After-school tutoring at John Marshall multi-service center in Albuquerque	\$27.0
Agricultural education pilot program for youth in the valley of San Miguel del Vado	\$15.0
Chaves County character development program	\$70.0
Chaves County youth leadership program aimed at breaking the cycle of violence for high-risk youth	\$50.0
High-technology mentoring program at Robert F. Kennedy Charter School (Albuquerque Public Schools)	\$50.0
Junior wrestling athlete and coach leadership training at Santa Fe High School (Santa Fe Public Schools)	\$18.0
Music and visual and performing arts program for youth in Truchas, Cordova, and Ojo Sarco	\$75.0
Stipends to student interns participating in a charter school building trades and technology program in Bernalillo County	\$15.0
Teen court in Luna County	\$25.0
Teen court in Santa Fe County	\$25.0
Workforce development program for young adults in Bernalillo County	\$50.0
Department of Health:	
Dance instruction and fitness program for low-income, at-risk public elementary/middle school students statewide	\$25.0
Indoor air quality Tools for Schools program to conduct environmental assessments of public schools	\$27.0
Teen pregnancy programs statewide	\$300.0
Department of Military Affairs:	ФСО. С
Drug demand reduction program through Civil Air Patrol Cadet Program for at-risk middle and high school students  Department of Public Safety:	\$60.0
After- (and before-) school programs in Albuquerque to address juvenile delinquency, domestic violence, and	
educational inadequacies	\$25.0
Energy, Minerals and Natural Resources Department:	
Energy, Minerals and Natural Resources Department:  Outdoor classroom programs in public schools statewide	\$20.0
Indian Affairs Department:	<b>\$20.0</b>
Culturally sensitive educational outreach program for Native American students	\$90.0
Office of African American Affairs:	
Education and health care disparities pilot project for African-American children	\$200.0
Office of Workforce Training and Development:	
Dropout prevention program focusing on workforce training	\$20.0
Fifth Judicial Court:	
Teen court in Hobbs Fifth Judicial District Attorney:	\$70.0
Fifth Judicial District Attorney:	
Drug awareness and prevention program for school districts in the 5th judicial district (Artesia, Carlsbad, Dexter,	\$100.0
Eunice, Hagerman, Hobbs, Jai, Lake Arthur, Loving, Lovington, Roswell, and Tatum schools)	
Eastern New Mexico University:	0.175
Professional development of teachers through distance education by College of Education and Technology	\$175.0
K-12 science and mathematics teacher development program  Luna Community College:	\$95.0
Youth College Program including participation fees transportation student learning kits instructional supplies and	<del> </del>
post-program evaluations	\$20.0
New Mexico Institute of Mining and Technology:	1
NM MESA program	\$40.0
Science and Engineering Fair and the Science Olympiad	\$50.0
Supercomputing training for middle and high school students	\$60.0
Tuition scholarships for New Mexico high school students to attend summer science program	\$72.0
New Mexico State University:	
4-H operations and outreach programs in Chaves and Eddy counties	\$40.0
4-H program activities	\$145.0
4-H youth development programs in Las Vegas City Public Schools	\$75.0
Economics education program expansion, including teacher outreach and training, curriculum development, and	\$50.0
programs for high school students and their families (to Center for Economics and Personal Finance Education)	
English teacher collaboration program (professional development for secondary and postsecondary teachers)	\$20.0
Fresh fruits and vegetables to Valley High School cluster (Albuquerque Public Schools)	\$85.0
Future Farmers of America outreach programs	\$20.0
Northern New Mexico College: Train teachers at Carlos Vigil Middle School (Española Public Schools) in science, math, and technology	\$100.0
University of New Mexico:	\$100.0
College preparatory mentoring program for children in the eighth through twelfth grades in the Albuquerque Public	\$75.0
Schools	\$70.0
Bridge achievement gap for high school students and first-year university students to prepare for university coursework in the field of African-American studies	\$30.0
Local school and community partnership for manpower development in Taos branch	\$200.0
Local school and community partnership for manpower development in Taos branch  Pre-college mathematics and science summer camp for minority students	\$145.0
Pre-college mathematics and science summer camp for minority students  Total to Other State Agencies (before and after executive action,	

#### SELECTED PUBLIC EDUCATION-RELATED LANGUAGE GENERAL APPROPRIATION ACT OF 2007

(CS/HB 2, et. al., as amended) Laws 2007, Chapter 29 (partial veto)

#### HEALTH, HOSPITALS AND HUMAN SERVICES (Section 4, F)

The general fund appropriation to the rehabilitation services program of the division of vocational rehabilitation in the other category includes twenty-five thousand dollars (\$25,000) to coordinate with the office of African American affairs and the public education department to provide programs and services to help children with disabilities.

#### **OTHER EDUCATION (Section 4, I)**

The general fund appropriation to the public education department in the other category includes four hundred thousand dollars (\$400,000) for the professional development dossier online system.

The general fund appropriation to the public education department includes fourteen million five hundred six thousand eight hundred dollars (\$14,506,800) to provide a three-quarter percent increase in the employer contribution to the educational retirement fund to be transferred in fiscal year 2008 to the educational retirement board to provide in advance for the fiscal year 2009 cost of the employer share of contribution increases for public education employees.

The general fund appropriation to the public education department for the Family and Youth Resource Act shall fund family and youth services pursuant to the Family and Youth Resource Act.

The general fund appropriation to the public education department for the Indian Education Act includes five hundred thousand dollars (\$500,000) to provide a rural literacy initiative to support new after-school and summer literacy block programs for students in kindergarten through eighth grade in schools with a high proportion of Native American students contingent on receipt of five hundred thousand dollars (\$500,000) in matching funds from other than state sources.

The general fund appropriation to the public education department includes seven million one hundred sixty-three thousand four hundred dollars (\$7,163,400) for kindergarten-three plus contingent on the enactment of House Bill 198 or similar legislation of the first session of the forty-eighth legislature.

In selecting and allocating funds for programs for school improvement, the secretary of public education shall offer a range of options, including programs chosen by schools that show evidence of having improved student achievement or research indicating that they will be successful if implemented.

The general fund appropriations to the public education department for the cyber academy for Rio Rancho high school, the regional education cooperatives distance learning networks and the statewide cyber academy are contingent on enactment of Senate Bill 209 or similar legislation of the first session of the forty-eighth legislature.

The public education department and the children, youth and families department shall report jointly and quarterly to the legislative education study committee and the legislative finance committee regarding implementation of the pre-kindergarten program. The four quarterly reports shall address student progress by department, infrastructure expenditures, teacher and provider qualifications and adequacy of instructional materials.

#### **HIGHER EDUCATION (Section 4, J)**

The general fund appropriations to the policy development and institutional financial oversight program of the higher education department in the personal services and employee benefits category include seventy-seven thousand five hundred dollars (\$77,500) and in the contractual services category four hundred twenty-two thousand five hundred dollars (\$422,500) for operational costs of the innovative digital education and learning system.

By September 1, 2007, the higher education department shall report time series data to the office of the governor, public education department, department of finance and administration and legislative finance committee on performance measures and targets for recruitment, enrollment, retention and graduation rates for Native American and Hispanic students. The higher education department shall provide an action plan by institution to achieve targeted results.

#### PUBLIC SCHOOL SUPPORT (Section 4, K)

#### State Equalization Guarantee Distribution

The rate of distribution of the state equalization guarantee distribution shall be based on a program unit value determined by the secretary of public education. The secretary of public education shall establish a preliminary unit value to establish budgets for the 2007-2008 school year and then, upon verification of the number of units statewide for fiscal year 2008 but no later than January 31, 2008, the secretary of public education may adjust the program unit value.

The general fund appropriation to the state equalization guarantee distribution includes ninety million five hundred ninety-six thousand three hundred dollars (\$90,596,300) to provide an average five percent salary increase for all teachers, other instructional staff and other licensed and unlicensed staff, effective July 1, 2007. Prior to the approval of a school district's or charter school's budget, the secretary of public education shall verify that each school district or charter school is providing an average five percent salary increase for all teachers and other licensed school employees and an average five percent salary increase for nonlicensed school employees.

The general fund appropriation to the state equalization guarantee distribution includes sufficient funds to provide an additional two percent average salary increase for those instructional support providers who practice licensed professions that require a bachelor's or higher degree and whose annual salaries on a full-time basis are below sixty thousand dollars (\$60,000). The secretary of public education shall verify that school districts and charter schools have implemented an average five percent salary increase for instructional support providers prior to implementation of the additional two percent average salary increase for instructional support providers. The general fund appropriation to the state equalization guarantee distribution includes sufficient funds to provide an additional two percent average salary increase for principals and assistant principals with priority given to the level of responsibility each principal or assistant principal is charged with. The secretary of public education shall verify that school districts and charter

schools have implemented an average five percent salary increase for principals and assistant principals prior to implementation of the additional two percent average salary increase for principals and assistant principals.

The general fund appropriation to the state equalization guarantee distribution includes sufficient funds to implement the fifty thousand dollar (\$50,000) minimum salary for level three-A teachers. The secretary of public education shall verify that school districts and charter schools have implemented an average five percent salary increase for teachers prior to implementing the minimum salaries for level three-A teachers.

The secretary of public education, in collaboration with the office of educational accountability of the department of finance and administration, shall ensure all level three-A teachers receiving salary increases under the three-tiered minimum salary have been evaluated under the tiered licensure evaluation system and have the professional competencies of level three-A teachers. The secretary of public education shall withhold from the public school distribution funding for the minimum salary of any teacher who has not been evaluated.

The general fund appropriation to the state equalization guarantee distribution contains sufficient funding to provide a three-quarter percent increase in the employer contribution to the educational retirement fund.

The general fund appropriation to the state equalization guarantee distribution contains eight million dollars (\$8,000,000) for elementary physical education. After considering those elementary physical education programs eligible for state financial support and the amount of state funding available for elementary physical education, the secretary shall annually determine the programs and the consequent number of students in elementary physical education that will be used to calculate the number of elementary physical education program units.

For the 2007-2008 school year, the state equalization guarantee distribution contains sufficient funding for school districts to implement a formula-based program for the first time. Those districts shall use current year membership in the calculation of program units for the new formula-based program.

The general fund appropriation to the state equalization guarantee distribution reflects the deduction of federal revenue pursuant to Paragraph (2) of Subsection C of Section 22-8-25 NMSA 1978 that includes payments commonly known as "impact aid funds" pursuant to 20 USCA 7701 et seq., and formerly known as "PL874 funds".

The general fund appropriation to the public school fund shall be reduced by the amounts transferred to the public school fund from the current school fund and from the federal Mineral Lands Leasing Act receipts otherwise unappropriated.

#### Transportation Distribution

The general fund appropriation to the transportation distribution includes two million two hundred sixty-six thousand dollars (\$2,266,000) to provide an average five percent salary increase for transportation employees effective July 1, 2007.

The general fund appropriation to the transportation distribution includes three hundred thirty-six thousand six hundred dollars (\$336,600) for transporting students enrolled in kindergarten plus programs approved by the public education department.

The general fund appropriation for the transportation distribution includes sufficient funding to provide a three-quarter percent increase in the employer contribution to the educational retirement fund.

#### **SPECIAL APPROPRIATIONS (Section 5)**

- (1) LEGISLATIVE EDUCATION STUDY COMMITTEE: 50.0 For American diploma project costs.
- (63) OFFICE OF WORKFORCE TRAINING AND DEVELOPMENT: 400.0 For the career clusters initiative.
- (94) PUBLIC EDUCATION DEPARTMENT: 100.0 For the state high school basketball tournament.
- (95) PUBLIC EDUCATION DEPARTMENT: 150.0

  For a public education needs assessment and study of funding options for school security improvements. The appropriation is from the separate account of the appropriation contingency fund dedicated for the purpose of implementing and maintaining educational reforms created in Section 12 of Chapter 114 of Laws 2004.
- (96) PUBLIC EDUCATION DEPARTMENT: 175.0 For a summer camp program in Santa Fe.
- (97) PUBLIC EDUCATION DEPARTMENT: 500.0

  For special education alternative assessment and test development. The appropriation is from the separate account of the appropriation contingency fund dedicated for the purpose of implementing and maintaining educational reforms created in Section 12 of Chapter 114 of Laws 2004.
- (98) PUBLIC EDUCATION DEPARTMENT: 150.0

  For New Mexico executive educator turnaround specialists with training to be conducted in New Mexico. The appropriation is from the separate account of the appropriation contingency fund dedicated for the purpose of implementing and maintaining educational reforms created in Section 12 of Chapter 114 of Laws 2004.
- (99) PUBLIC EDUCATION DEPARTMENT: 1,050.0
  For regional education cooperatives temporary cash flow assistance. The public education department may advance amounts to one or more regional cooperatives on a finding that the cooperative has submitted timely quarterly financial reports, is in compliance with state and federal financial reporting requirements, is otherwise financially stable and has adequately justified a need for the cash advance.

  Notwithstanding provisions of Subsection 113 of Section 5 of Chapter 109 of Laws 2006, the public education department may allow a regional education cooperative to retain cash advances beyond June 30, 2007, if the regional education cooperative justifies a

need for not returning cash advances. The governing board of each regional education cooperative shall prepare a plan to address cash flow issues and submit such plan to the public education department for approval. All cash advances granted to regional education cooperatives shall be returned to the public education department by June 30, 2009. Any funds returned to the public education department shall not revert to the general fund and shall remain available for advances to regional education cooperatives.

- (100) PUBLIC EDUCATION DEPARTMENT: 400.0 For school breakfasts for elementary students.
- (101) PUBLIC EDUCATION DEPARTMENT: 6,300.0 For supplemental support of school districts experiencing shortfalls in operating budgets.
- (102) PUBLIC EDUCATION DEPARTMENT: 1,500.0

  For the eleventh grade exit examination. The appropriation is from the separate account of the appropriation contingency fund dedicated for the purpose of implementing and maintaining educational reforms created in Section 12 of Chapter 114 of Laws 2004.
- (103) PUBLIC EDUCATION DEPARTMENT: 250.0 For the New Mexico outdoor classroom initiative. The appropriation is from the separate account of the appropriation contingency fund dedicated for the purpose of implementing and maintaining educational reforms created in Section 12 of Chapter 114 of Laws 2004.
- (104) PUBLIC EDUCATION DEPARTMENT: 1,000.0 For transfer to the state equalization guarantee to offset reductions in federal impact aid credits.
- (105) PUBLIC EDUCATION DEPARTMENT: 1,000.0 For transfer to the state support reserve fund.

### SUPPLEMENTAL AND DEFICIENCY APPROPRIATIONS (Section 6)

(23) PUBLIC EDUCATION DEPARTMENT: 120.0 For specialized legal services.

#### **DATA PROCESSING APPROPRIATIONS (Section 7)**

(31) PUBLIC EDUCATION DEPARTMENT:

The period of time for expending the two million dollars (\$2,000,000) appropriated from the computer systems enhancement fund contained in Subsection 29 of Section 7 of Chapter 109 of Laws 2006 to continue implementation of the student and teacher accountability reporting system and the period of time for expending the six million six hundred fifty thousand dollars (\$6,650,000) appropriated from the computer systems enhancement fund contained in Subsection 35 of Section 7 of Chapter 33 of Laws 2005 to implement the systems architecture recommended by the decision support architecture consortium to meet state and federal reporting requirements, including the requirements of the No Child Left Behind Act, is extended through fiscal year 2008. The appropriation includes four term full-time-equivalent positions. This appropriation is contingent on the public education department demonstrating performance through development of a

strategic project plan, assigning additional staff totally dedicated to the project and providing periodic status reports to the office of the chief information officer. The appropriation is from the appropriation contingency fund dedicated for the purpose of implementing and maintaining educational reforms promulgated by Section 12 of Chapter 114 of Laws 2004.

#### (32) PUBLIC EDUCATION DEPARTMENT: 2,500.0

To continue implementation of the student and teacher accountability reporting system. The appropriation is from the appropriation contingency fund dedicated for the purpose of implementing and maintaining educational reforms created in Section 12 of Chapter 114 of Laws 2004. The appropriation is contingent on the public education department reengineering its business processes before proceeding and expending additional funds and on the public education department developing and enforcing reporting compliance. The public education department shall provide monthly status reports to the legislative finance committee and the office of the chief information officer.

#### (34) HIGHER EDUCATION DEPARTMENT: 6,400.0

To implement the innovative digital education and learning system for public and higher education, including partnering with regional education cooperatives and institutions of higher learning that already provide some form of distance learning. The appropriation is contingent on completion of a statewide cyber academy and distance learning plan before services are initiated. The higher education department shall provide monthly progress status reports, including funds expended, milestones achieved, number and location of distance learning sites and students served, to the legislative finance committee, the legislative education study committee and the office of the chief information officer.

#### **COMPENSATION APPROPRIATIONS (Section 8)**

- ... The salary increases shall be effective the first pay period after July 1, 2007, and distributed as follows:
- (8) three hundred ninety-six thousand four hundred dollars (\$396,400) to provide teachers in the department of health; corrections department; children, youth and families department; and the school for the blind with a five percent salary increase and for statutory minimum salaries for level three-A teachers;

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### SB 710, as amended, with emergency clause [Laws 2007, Ch. 2] GENERAL FUND APPROPRIATIONS

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY
	STATEW	VIDE DIRECT LEGISLATIVE APPROPRIATIONS		
Statewide	Statewide	For expenditure in FY 07 through FY 11 to plan/design/construct/renovate schools using energy-efficient, effective high-performance sustainable building standards	\$2,000.0	PSCOC
Statewide	Statewide	To the educational technology deficiency correction fund for expenditure in FY 07 and subsequent FYs for the purpose of making allocations to correct serious deficiencies in educational technology infrastructure pursuant to Section 22-15A-11 NMSA 1978.  Unexpended or unencumbered balance remaining shall not revert	\$4,325.0	Educational Technology Deficiency Correction Fund
Statewide	Statewide	For expenditure in FY 07 and subsequent FYs for scientific research- based/core comprehensive/intervention/ supplementary books for reading programs in school districts	\$373.9	Reading Materials Fund
Statewide	Statewide	Purchase/install TVs/VCR-DVD players for educational programming in rural buses (routes 30 mi-one-way)	\$25.0	

TOTAL STATEWIDE \$6,723.9

	DIRECT	LEGISLATIVE APPROPRIATIONS TO DISTRICTS		
Alamogordo Public Schools	District-wide	Conduct site work/surfacing; purchase/install playground equipment/shade structures	\$120.0	
Albuquerque Public Schools	District-wide	Purchase universal patient simulator for licensed practical nursing program	\$28.0	
	Adobe Acres Elementary	Educational technology	\$50.0	
	Adobe Acres Elementary	Educational technology/library books	\$30.0	
	Albuquerque HS	Purchase books/furniture for library	\$50.0	
	Amy Biehl Charter HS	Remove asbestos; construct/renovate/equip/furnish building	\$50.0	
	Apache Elementary	Educational technology	\$100.0	
	Atrisco Elementary	Educational technology/library books	\$30.0	
	Bandelier Elementary	Purchase/install blinds	\$20.0	
	Bandelier Elementary	Educational technology	\$125.0	
	Chamiza Elementary	Educational technology	\$50.0	
	Chamiza Elementary	Improve playground/athletic field	\$50.0	

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### SB 710, as amended, with emergency clause [Laws 2007, Ch. 2] GENERAL FUND APPROPRIATIONS

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY
Albuquerque Public Schools	Chaparral Elementary	Educational technology	\$175.0	ACENOI
	Chaparral Elementary	Improve playground/athletic field	\$50.0	
	Cibola HS	Improve playgrounds/athletic fields	\$100.0	
	Cibola HS	Educational technology including mobile labs/communication system	\$75.0	
	Cibola HS	Improvements to shooting facilities	\$25.0	
	Cibola HS	Plan/design/construct/equip tennis courts	\$75.0	
	Cochiti Elementary	Educational technology	\$25.0	
	Comanche Elementary	Educational technology	\$50.0	
	Corrales Elementary	Educational technology including wiring	\$50.0	
	Douglas MacArthur Elementary	Plan/design/construct play area	\$80.0	
	Duranes Elementary	Improvements to patio	\$75.0	
	Eldorado HS	Educational technology	\$400.0	
	Emerson Elementary	Educational technology	\$30.0	
	Eugene Field Elementary	Educational technology	\$48.8	
	Highland HS	Purchase trucks	\$58.0	
	Highland HS	Educational technology	\$100.0	
	James Monroe Middle	Educational technology	\$50.0	
	James Monroe Middle	Improve playground/athletic field	\$50.0	
	Jefferson Middle	Educational technology	\$100.0	
	Jefferson Middle	Plan/design/construct/equip multipurpose music studios	\$8.0	
	Jimmy E. Carter Middle	Educational technology	\$165.0	
	Jimmy E. Carter Middle	Plan/design/construct/equip improvements including landscaping to playground	\$100.0	
	John Adams Middle	Educational technology	\$75.0	
	John Baker Elementary	Plan/design/construct playground including purchase/installation of equipment/turf	\$225.0	
	Kirtland Elementary	Educational technology	\$30.0	
	Kit Carson Elementary	Educational technology	\$50.0	
	La Luz Elementary	Electrical upgrades	\$75.0	
	Lavaland Elementary	Educational technology	\$70.0	
	Los Puentes CS	Purchase/install shade structures/benches	\$90.0	

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### SB 710, as amended, with emergency clause [Laws 2007, Ch. 2] GENERAL FUND APPROPRIATIONS

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY
Albuquerque Public Schools	Lyndon B. Johnson Middle	Educational technology	\$50.0	
	Lyndon B. Johnson Middle	Improve playground/athletic field	\$50.0	
	Madison Middle	Purchase non-textbook books for library	\$50.0	
	Manzano Cluster: A. Montoya Elementary, Acoma Elementary, Apache Elementary, Chelwood Elementary, Collet Park Elementary, Manzano Mesa Elementary, McCollum Elementary, San Antonito Elementary, Tomasita Elementary, Jackson Middle, Kennedy Middle, Roosevelt Middle	Educational technology for the Manzano Cluster schools	\$350.0	
	Marie M. Hughes Elementary	Educational technology	\$50.0	
	Marie M. Hughes Elementary	Improvements to playground/athletic field	\$50.0	
	Mary Ann Binford Elementary	Educational technology/library books	\$30.0	
	Navajo Elementary	Educational technology	\$50.0	
	NE Heights Elementary	Design/construct/equip multipurpose facility on grounds	\$40.0	LGD/DFA
	North Star Elementary	Design/construct/equip/furnish multipurpose room	\$15.0	LGD/DFA
	Nuestros Valores CS	Educational technology	\$25.0	
	Nuestros Valores CS	Acquire land/develop site; educational technology	\$10.0	
	Nuestros Valores CS	Acquire land, purchase/installation/construction of improvements including parking lot/site/electrical improvements	\$25.0	
	Pajarito Elementary	Educational technology	\$23.8	
	Rio Grande HS	Construct/purchase/install improvements to PE and wrestling room	\$50.0	
	Sandia HS	Plan/design/construct/engineer/equip/furnish renovations to science rooms	\$75.0	
	Sandia HS	Plan/design/construct/survey/repair/replace drainage system	\$200.0	
	Sierra Vista Elementary	Plan/design/construct/equip classroom	\$325.0	
	South Valley Academy CS	Plan/design/construct/purchase/install improvements including security/fire systems/asbestos abatement	\$50.0	
	South Valley Academy CS	Plan/design/construct/equip/purchase land for lecture hall including classroom/bathroom facilities	\$100.0	
	SW Primary Learning Ctr. CS	Educational technology	\$50.0	

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### SB 710, as amended, with emergency clause [Laws 2007, Ch. 2] GENERAL FUND APPROPRIATIONS

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT	*OTHER
			(in thousands)	AGENCY
Albuquerque Public Schools	SW Secondary Learning Ctr. CS	Purchase/install fitness equipment	\$55.0	
	SW Secondary Learning Ctr. CS	Purchase furniture/staging/mobile storage cabinets/display cases/mobile science centers	\$60.0	
	SW Secondary Learning Ctr. CS	Educational technology for Smart Laboratory	\$100.0	
	SW Secondary Learning Ctr. CS	Purchase/install/equip aviation ground school lab	\$65.0	
	SW Secondary Learning Ctr. CS	Educational technology including network upgrades	\$20.0	
	Truman Middle	Educational technology/library books	\$40.0	
	Valley HS	Improve gym sound system	\$13.1	
	Valley HS	Design/purchase/install electronic marquee	\$22.0	
	Valley HS	Plan/design/construct weight room weight stations	\$50.0	
	Ventana Ranch Elementary	Educational technology/audio-visual equipment	\$50.0	
	West Mesa HS	Plan/design/construct/renovate/equip baseball field	\$78.9	
	West Mesa HS	Educational technology	\$50.0	
	Whittier Elementary	Educational technology	\$30.0	
	Wilson Middle	Purchase/install blinds	\$20.0	
Artesia Public Schools	District-wide	Plan/design/construct improvements to parking lot at Mack Chase Complex	\$50.0	
	Yeso Elementary	Purchase/install playground equipment	\$20.0	
Aztec Municipal Schools	District-wide	Plan/design/construct improvements to sports complex including renovations to meet ADA	\$105.0	
Belen Consolidated Schools	Belen HS	Purchase/install artificial playing turf on football field	\$528.0	
	Dennis Chavez Elementary	Plan/design/construct/equip playground	\$119.0	
	Gil Sanchez Elementary and Dennis Chavez Elementary	Replace/purchase/install playground equipment	\$75.0	
	Rio Grande Elementary	Replace playground equipment including pre-K facilities	\$50.0	
Bernalillo Public Schools	District-wide	Educational technology	\$25.0	
Bloomfield Schools	Bloomfield HS	Replace roof for auditorium	\$100.0	
Capitan Municipal Schools	Capitan HS	Purchase/furnish/equip improvements to baseball program facilities	\$175.0	
	Capitan Middle	Plan/design/construct/equip improvements to family/consumer science lab	\$55.0	
Carlsbad Municipal Schools	Carlsbad HS	Purchase/install equipment/furniture for band/choir program	\$125.0	
Central Consolidated Schools	District-wide	Build/expand/equip short club range putting greens	\$373.9	

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### SB 710, as amended, with emergency clause [Laws 2007, Ch. 2] GENERAL FUND APPROPRIATIONS

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY
Cloudcroft Municipal Schools	District-wide	Plan/design/construct athletic facility	\$100.0	
Cobre Consolidated Schools	District-wide	Plan/design/construct improvements to tennis courts	\$125.0	
Des Moines Municipal Schools	Des Moines HS	Purchase/install/construct bleachers	\$100.0	
Española Public Schools	District-wide	Purchase equipment/instruments/audio and recording system for mariachi program	\$25.0	
	Española Valley HS	Plan/design/construct/equip/furnish improvements to the athletic department	\$55.0	
Eunice Public Schools	Eunice HS	Remodel/equip/furnish science lab	\$150.0	
Floyd Municipal Schools	District-wide	Refurbish gym bleachers	\$45.0	
Gadsden Independent Schools	Anthony Elementary	Purchase/install playground equipment and other structures	\$100.0	
	Santa Teresa HS	Purchase band equipment/educational technology	\$26.5	
Grants-Cibola County Schools	San Rafael Elementary	Purchase equipment for challenge courses	\$25.0	
Hagerman Municipal Schools	District-wide	Design/purchase/construct/install bleachers at Bobcat Stadium	\$50.0	
Jal Public Schools	Jal HS	Replace roof	\$57.7	
Jemez Mountain Public Schools	Coronado HS	Purchase/install/repair/replace gym roof	\$150.0	
Jemez Valley Public Schools	San Diego Riverside CS	Educational technology	\$45.0	
Las Cruces Public Schools	Conlee Elementary	Purchase/install playground equipment	\$55.0	
	Hermosa Heights Elementary	Purchase/install playground equipment	\$75.0	
	Las Cruces HS	Plan/design/renovate auxiliary gym	\$64.0	
	Las Cruces HS	Educational technology for mass media/broadcasting programs	\$30.0	
	Las Cruces HS	Purchase athletic equipment for soccer programs	\$25.0	
	Mayfield HS	Purchase equipment for orchestra	\$50.0	
	Zia Middle	Plan/design/renovate restrooms	\$83.9	
Las Vegas City Public Schools	District-wide	Purchase/install scoreboards for athletic program	\$80.0	
	District-wide	Educational technology	\$10.0	
Los Lunas Public Schools	Katherine Gallegos Elementary	Furnish/purchase library books	\$35.0	
	Manzano Vista Middle	Improve running track	\$40.0	
	Peralta Elementary	Remove/retrofit/relocate portable buildings	\$48.8	
	Valencia HS	Purchase library books	\$35.1	
Lovington Municipal Schools	District-wide	Purchase/install equipment/educational technology	\$55.0	
Magdalena Municipal Schools	District-wide	Construct/equip/install all-weather track facility	\$75.0	

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### SB 710, as amended, with emergency clause [Laws 2007, Ch. 2] GENERAL FUND APPROPRIATIONS

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY
Melrose Public Schools	District-wide	Plan/design/construct cooking hood suppression system for cafeteria	\$2.5	
	District-wide	Purchase/install bleachers for gym	\$50.0	
Mora Independent Schools	District-wide	Purchase/install marquee sign	\$30.0	
Mountainair Public Schools	Mountainair HS	Renovate bleachers including handicap-accessible improvements to gym	\$80.0	
Peñasco Independent Schools	District-wide	Purchase/install video surveillance system	\$50.0	
Rio Rancho Public Schools	Martin Luther King, Jr. Elementary	Educational technology	\$50.0	
	Martin Luther King, Jr. Elementary	Playground/athletic field improvements/equipment	\$50.0	
	Puesta del Sol Elementary	Educational technology	\$50.0	
	Rio Rancho HS	Equip band	\$25.0	
	Rio Rancho HS	Purchase pole vault mats	\$25.0	
Roswell Independent Schools	District-wide	Educational technology	\$100.0	
	Berrendo Middle	Purchase/install mobile laptop carts/educational technology	\$50.0	
	Berrendo Middle	Educational technology	\$25.0	
	Berrendo Middle	Plan/design/construct/install playground equipment	\$45.0	
	Del Norte Elementary	Plan/design/construct/improve walking track/rubber mulch area/fencing/back stops/cement/ventilation	\$65.0	
	El Capitan Elementary	Educational technology	\$25.0	
	Goddard HS	Purchase baseball tractor/equipment for baseball program	\$20.0	
	Goddard HS	Purchase/install equipment/technology for baseball program	\$10.0	
	Goddard HS	Plan/design/construct practice fields for sports/band programs	\$60.0	
	Mesa Middle	Purchase equipment/uniforms for football program	\$25.0	
	Military Heights Elementary	Educational technology	\$38.0	
	Military Heights Elementary	Educational technology for profoundly gifted program	\$45.0	
	Monterrey Elementary	Educational technology	\$17.0	
	Roswell HS	Plan/design/construct security fencing	\$255.0	
	Roswell HS	Educational technology for fine arts department	\$40.0	
	Roswell HS	Purchase/install video equipment for football program	\$25.0	
Santa Fe Public Schools	District-wide	Plan/design/construct improvements to Cesar Chavez multipurpose field	\$50.1	LGD/DFA
	Academy for Technology and the Classics CS	Educational technology including network infrastructure	\$50.0	

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### SB 710, as amended, with emergency clause [Laws 2007, Ch. 2] GENERAL FUND APPROPRIATIONS

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT	*OTHER
SCHOOL DISTRICT	SCHOOL		(in thousands)	AGENCY
Santa Fe Public Schools	Atalaya Elementary	Plan/design/construct roof replacement	\$70.0	
	Eldorado Elementary	Plan/design/construct synthetic turf field inside asphalt track	\$25.0	
	Kaune Elementary	Replace roof	\$75.0	
	Larragoite Elementary	Replace roof	\$50.1	
	Santa Fe County	Design/construct soccer field in Eldorado, contingent upon SF city and SFPS joint-use agreement	\$75.0	LGD/DFA
Springer Municipal Schools	District-wide	Plan/design/construct improvements to gym lighting system	\$25.0	
Tularosa Municipal Schools	District-wide	Educational technology related to Governor's Laptop Initiative	\$200.0	
	District-wide	Plan/design/purchase/install artificial turf for football fields	\$200.0	
West Las Vegas Public Schools	District-wide	Purchase band equipment	\$15.0	
	District-wide	Purchase band uniforms	\$5.0	
	District-wide	Purchase equipment for the custodial department	\$12.0	
	District-wide	Purchase/furnish/install library equipment/materials for Head Start program	\$25.0	
	District-wide	Equip/furnish schools; educational technology	\$15.0	
	District-wide	Purchase/install message board	\$25.0	
	District-wide	Purchase/install binding machine	\$10.0	
	District-wide	Purchase/install two-way radios	\$20.0	
	District-wide	Purchase/equip service truck/other vehicles	\$25.0	
	District-wide	Plan/design/construct soccer fields	\$80.0	

TOTAL TO DISTRICTS \$11,457.2

TOTAL STATEWIDE \$6,723.9
TOTAL TO DISTRICTS \$11,457.2

TOTAL SB 710a (after Executive Action) \$18,181.1

#### **KEY TO ABBREVIATIONS**

PSCOC -- Public School Capital Outlay Council

LGD/DFA -- Local Government Division/Department of Finance and Administration

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### LANGUAGE

SB 710, as amended, with emergency clause [Laws 2007, Ch. 2]

#### GENERAL FUND APPROPRIATIONS—LIMITATIONS—REVERSIONS. (Section 1)

- A. Except as otherwise provided in this section or another section of this act, the unexpended balance of an appropriation made in this act from the general fund shall revert to the originating fund as follows:
  - (1) for projects for which appropriations were made to match federal grants, six months after completion of the project;
  - (2) for projects for which appropriations were made to purchase vehicles, emergency vehicles or other vehicles that require special equipment, heavy equipment, educational technology or equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the appropriation was made for the purchase; and
  - (3) for all other projects for which appropriations were made, within six months of completion of the project, but no later than the end of fiscal year 2011.
- B. Upon certification by an agency that money from the general fund is needed for a purpose specified in this act, the secretary of finance and administration shall disburse such amount of the appropriation for that project as is necessary to meet that need.
- C. Except for appropriations to the capital program fund, money from appropriations made in this act shall not be used to pay indirect project costs.
- D. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
	STATEWIC	DE DIRECT LEGISLATIVE APPROPRIATIONS			
Statewide	Statewide	For charter school facility needsfrom the Charter School Capital Outlay (CSCO) Fund or Public School Capital Outlay (PSCO) Fund	\$4,500.0	CSCO Fund or PSCO Fund	STB
Statewide	Statewide	Fund new or expanded school facilities in high-growth areas and address other adequacy issues including up to \$2.0 million for construction of schools using energy-efficient, effective high-performance sustainable building standards statewide	\$20,000.0	PSCOC	STB
Statewide	Statewide	Plan/design/construct/purchase/renovate pre-K classrooms including portables	\$2,500.0	DFA	STB
Statewide	Statewide	Plan/design/construct/purchase/renovate pre-K classrooms including portables	\$500.0	DFA	GF
Statewide	Statewide	Provide for initial costs of renovating/remodeling existing buildings and structures; not for administrative costs; non-reverting	\$250.0	Charter Schools Stimulus Fund	GF
Statewide	Statewide	Purchase library books for public school students	\$1,000.0		GF
Statewide	Statewide	Purchase school buses for public schools	\$3,500.0		GF
Statewide	Statewide	Install up to 4,000 security cameras in public schools; purchase metal detectors that can be moved from school to school	\$2,000.0		GF
Statewide	Statewide	Purchase/install GPS for school buses	\$2,000.0		GF
Statewide	Statewide	Plan/purchase laptops for 7th grade students	\$1,500.0		GF
Statewide	Statewide	For scientific research-based core comprehensive/ intervention/supplementary books for reading programs in school districts statewide; non-reverting	\$285.0	Reading Materials Fund	GF
Statewide	Statewide	Purchase/install information technology at universities and school districts participating in NM MESA program through New Mexico Institute of Mining and Technology (NMIMT)	\$60.0	Board of Regents	GF

TOTAL STATEWIDE \$38,095.0

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
	DIRECT LEGISL	ATIVE APPROPRIATIONS TO DISTRICTS			
Alamogordo Public Schools	District-wide	Conduct site work/surfacing; purchase/install playground equipment/shade structures	\$150.0		GF
Albuquerque Public Schools	District-wide	Purchase/install audio console for KANW educational radio station	\$30.0		GF
	District-wide	Improve/equip/furnish baseball/athletic fields	\$25.0		GF
	District-wide	Information technology for Critical Incident Management System	\$125.0		GF
	21st Century CS	Purchase/install/equip portable building	\$140.0		GF
	A. Montoya Elementary	Educational technology	\$50.0		GF
	A. Montoya Elementary	Improve heating/ventilation/air conditioning system	\$50.0		GF
	A. Montoya Elementary, Roosevelt Middle	Plan/design/construct/equip/furnish/landscape new track for use by both schools	\$50.0		GF
	Acoma Elementary	Educational technology	\$45.0		GF
	Adobe Acres Elementary	Plan/design/construct/install landscaping/drainage improvements at playground/media center areas	\$10.0		GF
	Adobe Acres Elementary	Purchase PE equipment	\$8.3		GF
	Alameda Elementary	Educational technology	\$55.0		GF
	Alameda Elementary	Plan/design/construct/improve athletic fields/tracks/drainage	\$155.0		GF
	Alamosa Elementary	Educational technology	\$50.0		GF
	Albuquerque HS	Improve/equip basketball facility	\$15.0		GF
	Albuquerque HS	Plan/design/construct drainage/track improvements	\$204.7		GF
	Albuquerque HS	Educational technology	\$175.0		GF
	Albuquerque HS	Equip/improve wrestling program	\$15.0		GF
	Alvarado Elementary	Educational technology	\$25.0		GF
	Alvarado Elementary	Educational technology/library books	\$125.0		GF
	Amy Biehl Charter HS	Educational technology	\$120.0		GF
	Amy Biehl Charter HS	Furnish/equip cafeteria/study hall	\$90.0		GF
	Amy Biehl Charter HS	Landscape grounds	\$50.0		GF
	Amy Biehl Charter HS	Remove asbestos; construct/renovate/equip/furnish building	\$70.0		GF
	Amy Biehl Charter HS	Purchase/install/upgrade security system including fencing/security bars/door locks	\$15.0		GF
	Apache Elementary	Educational technology	\$50.0		GF
	Apache Elementary	Purchase library books	\$25.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Apache Elementary	Plan/design/construct/equip/furnish/landscape outdoor classroom and plaza	\$180.0		GF
	Armijo Elementary	Educational technology and library books	\$30.0		GF
	Arroyo del Oso Elementary	Purchase non-textbook books for library	\$25.0		GF
	Bandelier Elementary	Educational technology	\$130.0		GF
	Barcelona Elementary	Educational technology	\$100.0		GF
	Barcelona Elementary	Educational technology/library books	\$30.0		GF
	Bel-Air Elementary	Plan/design/construct/improvements to playground including purchase of equipment	\$100.0		GF
	Bellehaven Elementary	Plan/design/construct/equip student pick-up and drop-off lane and off-street handicapped parking	\$110.0		GF
	Bellehaven Elementary	Plan/design/construct/equip/furnish library renovations including shelving/storage areas	\$50.0		GF
	Carlos Rey Elementary	Educational technology	\$50.0		GF
	Carlos Rey Elementary	Educational techology/library books	\$30.0		GF
	Carlos Rey Elementary	Purchase/install/make upgrades to telephone system	\$25.0		GF
	Chamiza Elementary	Educational technology to assist in meeting state and district testing standards	\$25.0		GF
	Chamiza Elementary	Purchase/install security system	\$50.0		GF
	Chaparral Elementary	Educational technology	\$20.0		GF
	Chelwood Elementary	Educational technology	\$90.0		GF
	Christine Duncan Community CS	Plan/design/construct/equip/furnish facility	\$95.0		GF
	Cibola HS	Educational technology including mobile labs/communication system	\$25.0		GF
	Cibola HS	Renovate/equip/furnish lunch area including elevator improvements to comply with ADA	\$300.0		GF
	Cibola HS	Purchase/install security cameras and related infrastructure	\$50.0		GF
	Cibola HS	Plan/design/construct/equip tennis courts	\$25.0		GF
	Cleveland Middle	Purchase non-textbook books for library	\$29.3		GF
	Collet Park Elementary	Educational technology	\$85.0		GF
	Comanche Elementary	Plan/design/construct/improve/equip administrative area	\$150.0		GF
	Comanche Elementary	Purchase non-textbook books for library	\$25.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Comanche Elementary	Survey/plan/construct/equip/furnish/install playground upgrades	\$130.0		GF
	Coronado Elementary	Plan/design/construct/purchase/install elevators	\$100.0		GF
	Corrales Elementary	Educational technology	\$75.0		GF
	Corrales Elementary	Purchase/install security system/related infrastructure	\$75.0		GF
	Del Norte HS	Purchase non-textbook books for library	\$25.0		GF
	Del Norte HS	Educational technology including networking	\$153.7		GF
	Del Norte HS	Plan/design/construct/equip improvements including fields/bleachers/goals/concession/restroom areas	\$25.0		GF
	Dennis Chavez Elementry	Educational technology for multimedia classroom	\$75.0		GF
	Desert Ridge Middle	Educational technology	\$125.0		GF
	Douglas MacArthur Elementary	Educational technology	\$25.0		GF
	Douglas MacArthur Elementary	Educational technology/library books	\$50.0		GF
	Duranes Elementary	Educational technology	\$75.0		GF
	East Mountain Charter HS	Furnishings including fixtures/desks/chairs/improvements for portables/storage sheds/safes/cabinets	\$50.0		GF
	East Mountain Charter HS	Furnish/equip science department	\$150.0		GF
	East San Jose Elementary	Renovate/expand/equip school including classrooms/administrative wing/cafeteria/freezer	\$95.0		GF
	Edmund G. Ross Elementary	Educational technology	\$75.0		GF
	Edward Gonzales Elementary	Educational technology	\$50.0		GF
	Edward Gonzales Elementary	Purchase library books and educational technology	\$30.0		GF
	Eisenhower Middle	Educational technology	\$15.0		GF
	Eisenhower Middle	Purchase/install interior/exterior security systems	\$142.0		GF
	Eldorado Cluster: John Baker, Oñate, Matheson Park, Mitchell, Georgia O'Keeffe and S.Y. Jackson Elementary; and Hoover Middle	Educational technology for the Eldorado Cluster schools	\$140.0		GF
	Eldorado Cluster: John Baker, Oñate, Matheson Park, Mitchell, Georgia O'Keeffe and S.Y. Jackson Elementary; and Hoover Middle	Improve libraries for the Eldorado Cluster schools	\$250.0		GF
	Eldorado HS	Plan/design/construct improvements to weight room including purchase/installation of equipment	\$210.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Eldorado HS	Educational technology	\$75.0		GF
	Eldorado HS	Construct/landscape gateway entry	\$200.0		GF
	Emerson Elementary	Plan/design/construct drop-off/pick-up area	\$100.0		GF
	Ernie Pyle Middle	Educational technology	\$100.0		GF
	Ernie Pyle Middle	Educational technology/library books	\$40.0		GF
	Eubank Elementary	Educational technology	\$60.0		GF
	Eugene Field Elementary	Furnish/equip playground/library	\$50.0		GF
	The Family School	Plan/design/construct/equip/furnish classrooms for eastside campus	\$50.0		GF
	Garfield Middle	Educational technology	\$25.0		GF
	Garfield Middle	Purchase library books and educational technology	\$75.0		GF
	Georgia O'Keeffe Elementary	Educational technology	\$25.0		GF
	Governor Bent Elementary	Educational technology	\$25.0		GF
	Governor Bent Elementary	Purchase non-textbook books for library	\$25.0		GF
	Governor Bent Elementary	Plan/design/construct/equip kindergarten addition	\$165.0		GF
	Governor Bent Elementary	Plan/design/construct/equip improvements to library	\$25.0		GF
	Grant Middle	Purchase/install iPods/educational technology	\$200.0		GF
	Grant Middle	Purchase/install portable building	\$60.0		GF
	Griegos Elementary	Educational technology	\$25.0		GF
	Griegos Elementary	Purchase library books/educational technology	\$50.0		GF
	Harrison Middle	Educational technology	\$100.0		GF
	Harrison Middle	Educational technology/library books	\$40.0		GF
	Hawthorne Elementary	Purchase/install/refurbish bathroom fixtures	\$50.0		GF
	Hawthorne Elementary	Educational technology	\$50.0		GF
	Hawthorne Elementary	Plan/design/construct improvements to parking areas including drainage improvements	\$10.0	DOT	GF
	Hayes Middle	Plan/design/construct/equip/furnish health fitness center including outdoor sports areas	\$200.0		GF
	Hayes Middle	Information technology/library books for library	\$50.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Highland Cluster: Bandelier, Emerson, Manzano Mesa, Hawthorne, Kirtland, La Mesa, Sandia Base, Mark Twain, Wherry and Whittier Elementary; and Hayes, Van Buren and Wilson Middle	TV/film production, broadcast equipment for the Highland Cluster schools	\$25.0		GF
	Highland HS	Plan/design/construct/equip basketball court	\$200.0		GF
	Highland HS	Educational technology	\$70.0		GF
	Highland HS	Plan/design/construct/improve coaches' offices/locker rooms	\$80.0		GF
	Highland HS	Plan/design/construct/equip on-site street vacation infrastructure	\$30.0		GF
	Highland HS	Educational technology/library furniture	\$45.0		GF
	Highland HS	Infrastructure/facility/security improvements including exterior improvements/security cameras	\$160.0		GF
	Highland HS	Purchase library books	\$8.0		GF
	Highland HS	Paint exterior buildings	\$40.0		GF
	Hodgin Elementary	Educational technology for deaf/hard-of-hearing program	\$120.3		GF
	Hoover Middle	Educational technology	\$135.0		GF
	Hoover Middle	Purchase books/equipment for library	\$25.0		GF
	Hubert H. Humphrey Elementary	Educational technology	\$60.0		GF
	Inez Elementary	Plan/design/construct/furnish/equip renovations including site improvements/expansions	\$60.0		GF
	Inez Elementary	Purchase/install blinds	\$25.0		GF
	Inez Elementary	Purchase library books/equipment for library	\$100.0		GF
	Jackson Middle	Educational technology	\$150.0		GF
	James Monroe Middle	Educational technology to assist in meeting state and district testing standards	\$150.0		GF
	James Monroe Middle	Purchase/install security system	\$45.0		GF
	Jefferson Middle	Educational technology	\$100.0		GF
	Jefferson Middle	Plan/design/construct improvements to field	\$25.0		GF
	Jefferson Middle	Plan/design/construct/equip multipurpose music rehearsal/recording studios	\$2.0		GF
	Jefferson Middle	Construct/upgrade track	\$40.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Jimmy E. Carter Middle	Educational technology	\$50.0		GF
	John Adams Middle	Educational technology	\$100.0		GF
	John Adams Middle	Plan/design/construct site improvements including paving/storm drainage/landscaping	\$80.0		GF
	John Adams Middle	Purchase/install security cameras	\$25.0		GF
	John Baker Elementary	Plan/design/construct playground including purchase/installation of equipment/turf	\$200.0		GF
	Kennedy Middle	Educational technology	\$100.0		GF
	Kennedy Middle	Plan/design/construct/furnish/equip interior/exterior improvements to gym including landscaping	\$75.0		GF
	Kirtland Elementary	Educational technology	\$20.0		GF
	Kirtland Elementary	Plan/design/purchase/install playground equipment	\$75.0		GF
	Kit Carson Elementary	Educational technology/library books	\$30.0		GF
	La Cueva Cluster: Dennis Chavez, H. Humphrey, North Star and Double Eagle Elementary; and Desert Ridge and Eisenhower Middle	Educational technology for the La Cueva Cluster schools	\$50.0		GF
	La Cueva HS	Educational technology	\$85.0		GF
	La Cueva HS	Purchase/install/equip math/science labs	\$65.0		GF
	La Luz Elementary	Electrical upgrades	\$74.0		GF
	La Mesa Elementary	Educational technology	\$100.0		GF
	La Mesa Elementary	Expand/furnish/equip/purchase books/install information technology for library	\$100.0		GF
	La Promesa Early Learning Ctr. CS	Purchase/renovate/plan/design/construct/equip/furnish facilities including purchase/installation of portables	\$350.0		GF
	Lavaland Elementary	Educational technology	\$100.0		GF
	Lew Wallace Elementary	Purchase/install playground equipment	\$50.0		GF
	Longfellow Elementary	Educational technology	\$20.0		GF
	Longfellow Elementary	Purchase library books/technology to equip library	\$5.0		GF
	Los Padillas Elementary	Educational technology/library books	\$30.0		GF
	Los Ranchos Elementary	Educational technology	\$150.0		GF
	Lowell Elementary	Improve heating/ventilation/air conditioning system	\$30.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Lyndon B. Johnson Middle	Plan/design/construct restrooms/lobby facilities at Barbara Anderson Gym	\$150.0		GF
	Lyndon B. Johnson Middle	Educational technology including infrastructure	\$100.0		GF
	Lyndon B. Johnson Middle	Purchase/install video surveillance equipment	\$75.0		GF
	Madison Middle	Purchase non-textbook books for library	\$25.0		GF
	Madison Middle	Design/furnish/equip/upgrade/install telephone system infrastructure/security cameras	\$60.0		GF
	Manzano Cluster: A. Montoya, Acoma, Apache, Chelwood, Collet Park, Manzano Mesa, McCollum, San Antonito and Tomasita Elementary; Jackson, Kennedy, and Roosevelt Middle	TV/film production and purchase broadcast equipment for the Manzano Cluster schools	\$20.0		GF
	Manzano Cluster: A. Montoya, Acoma, Apache, Chelwood, Collet Park, Manzano Mesa, McCollum, San Antonito and Tomasita Elementary; Jackson, Kennedy and Roosevelt Middle; and Highland Cluster: Bandelier, Emerson, Manzano Mesa, Hawthorne, Kirtland, La Mesa, Sandia Base, Mark Twain, Wherry and Whittier Elementary; and Hayes, Van Buren and Wilson Middle	Purchase library books for the Manzano Cluster and the Highland Cluster schools	\$60.0		GF
	Manzano HS	Plan/design/improve baseball field including dugouts and stands	\$50.0		GF
	Manzano HS	Educational technology	\$150.0		GF
	Manzano HS	Purchase/install equipment; plan/design/improve football field including landscaping	\$425.0		GF
	Manzano HS	Purchase library books/equipment	\$125.0		GF
	Manzano Mesa Elementary	Educational technology	\$90.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Marie M. Hughes Elementary	Educational technology	\$180.0		GF
	Marie M. Hughes Elementary	Purchase/install security system	\$60.0		GF
	Mark Twain Elementary	Educational technology	\$100.0		GF
	Mark Twain Elementary	Purchase/install grass; refurbish track	\$300.0		GF
	Matheson Park Elementary	Educational technology	\$50.0		GF
	Matheson Park Elementary	Educational technology for library	\$70.0		GF
	McCollum Elementary	Plan/design/construct/equip restrooms including improvements to comply with ADA	\$25.0		GF
	McCollum Elementary	Plan/design/construct/equip/landscape improvements to parking lot	\$20.0	DOT	GF
	McKinley Middle	Educational technology	\$25.0		GF
	Media Arts Collaborative CS	Plan/design/purchase/construct/equip facility to house media arts collaborative charter school, media arts collaborative distance learning center, community cable channel 27, and Apple training center (for expenditure in 2007-2011)	\$295.0		GF
	Media Arts Collaborative CS	Plan/design/renovate/equip/purchase building for a media arts collaborative charter school	\$30.0		GF
	Mission Avenue Elementary	Educational technology	\$25.0		GF
	Mission Avenue Elementary	Educational technology/library books	\$50.0		GF
	Mission Avenue Elementary	Purchase/install playground equipment; site improvements including landscaping	\$50.0		GF
	Mitchell Elementary	Educational technology	\$85.0		GF
	Mitchell Elementary	Purchase books/equipment for library	\$75.0		GF
	Monte Vista Elementary	Educational technology	\$100.0		GF
	Monte Vista Elementary	Purchase books/furniture/equipment for library	\$30.0		GF
	Montessori of the Rio Grande CS	Plan/design/construct/renovate building	\$200.0		GF
	Montezuma Elementary	Educational technology	\$100.0		GF
	Montezuma Elementary	Design/construct/equip reading garden including shade structure	\$55.0		GF
	Mountain View Elementary	Purchase PE equipment	\$10.0		GF
	Mountain View Elementary	Purchase/install playground equipment	\$50.0		GF
	Native American Community Academy CS	Educational technology	\$25.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Navajo Elementary	Educational technology	\$50.0		GF
	Navajo Elementary	Educational technology/library books	\$30.0		GF
	New Futures School (Alternative)	Remodel classroom into science lab	\$100.0		GF
	North Albuquerque Cooperative Community CS	Purchase/install portable buildings	\$50.0		GF
	North Star Elementary	Purchase/install laboratory equipment/educational technology for math/science lab	\$100.0		GF
	North Star Elementary	Plan/design/install security system	\$50.0		GF
	Nuestros Valores CS	Renovate existing facilities including purchase/installation of security system/smoke detectors/fire alarm/communication system	\$20.0		GF
	Nuestros Valores CS	Plan/design/construct facility improvements including furnishing/equipping science lab; exterior improvements	\$40.0		GF
	Nuestros Valores CS	Plan/design/construct outdoor classroom improvements including purchase/installation of shaded area/seating	\$42.0		GF
	Nuestros Valores CS	Acquire land for/plan/design/construct facility	\$50.0		GF
	Nuestros Valores CS	Educational technology	\$25.0		GF
	Oñate Elementary	Purchase library books/equipment/furniture	\$25.0		GF
	Osuna Elementary	Purchase non-textbook books for library	\$25.0		GF
	Osuna Elementary	Plan/design/construct/equip/furnish/renovate classrooms	\$295.0		GF
	Painted Sky Elementary	Educational technology	\$100.0		GF
	Pajarito Elementary	Educational technology/library books	\$30.0		GF
	Petroglyph Elementary	Educational technology	\$105.0		GF
	Petroglyph Elementary	Purchase/install security system	\$75.0		GF
	Polk Middle	Educational technology	\$40.0		GF
	Polk Middle	Purchase library books/educational technology	\$40.0		GF
	Public Academy for the Performing Arts CS	Plan/design/purchase/renovate/equip facility	\$80.0		GF
	Public Academy for the Performing Arts CS	Educational technology/intercom/clock system	\$65.0		GF
	Public Academy for the Performing Arts CS	Purchase musical equipment/educational technology	\$100.0		GF
	Reginald Chavez Elementary	Purchase/install playground equipment/furniture/educational technology	\$50.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Reginald Chavez Elementary	Educational technology	\$20.0		GF
	Rio Grande Cluster: Adobe Acres, Armijo, Atrisco, Barcelona, Kit Carson, Los Padillas, Mountain View, Navajo, Pajarito, B494 and Valle Vista Elementary; Harrison, Polk and Ernie Pyle Middle	Purchase/install video confererencing equipment; the appropriation is divided equally among schools in the Rio Grande Cluster	\$119.0		GF
	Rio Grande HS	Purchase band equipment/instruments	\$51.0		GF
	Rio Grande HS	Educational technology	\$100.0		GF
	Rio Grande HS	Educational technology/library books	\$50.0		GF
	Rio Grande HS	Purchase/install/renovate/construct lockers; improve student commons area	\$50.0		GF
	Rio Grande HS	Purchase/install equipment for weight room	\$50.0		GF
	Rio Grande HS	Improve/equip wrestling program	\$15.0		GF
	House District 13: Rio Grande and West Mesa High; Ernie Pyle, Jimmy Carter, and Truman Middle; Alamosa, Carlos Rey, Edward Gonzales, Lavaland, Painted Sky, Mary Ann Binford, and Susie R. Marmon Elementary	Educational technology for schools in House District 13	\$153.7		GF
	Robert F. Kennedy CS	Educational technology	\$25.0		GF
	Robert F. Kennedy CS	Purchase/install portable buildings	\$75.0		GF
	Roosevelt Middle	Educational technology	\$77.0		GF
	Roosevelt Middle	Purchase library books/textbooks for math program	\$50.0		GF
	S.Y. Jackson Elementary	Educational technology	\$70.0		GF
	S.Y. Jackson Elementary	Purchase library materials including books	\$25.0		GF
	San Antonito Elementary	Plan/design/construct/equip improvements to playground	\$100.0		GF
	Sandia Base Elementary	Educational technology	\$100.0		GF
	Sandia HS	Purchase non-textbook books for library	\$25.0		GF
	Sandia HS	Plan/design/construct/engineer/equip/furnish building for behavioral intervention program	\$25.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Sandia HS	Purchase/install football training equipment; make field improvements	\$50.0		GF
	Sandia HS	Plan/design/construct improvements to lecture hall	\$410.0		GF
	Sandia HS	Purchase/install equipment/furnishings for library	\$25.0		GF
	Sandia HS	Educational technology including multimedia equipment	\$55.0		GF
	Sandia HS	Plan/design/construct/engineer/equip/furnish renovations to science rooms	\$50.0		GF
	Seven-Bar Elementary	Educational technology	\$100.0		GF
	Seven-Bar Elementary	Purchase/install security system	\$50.0		GF
	Sierra Vista Elementary	Educational technology	\$125.0		GF
	Sierra Vista Elementary	Purchase/install security system	\$50.0		GF
	Sombra del Monte Elementary	Purchase/install telephone system including infrastructure	\$135.0		GF
	South Valley Academy CS	Plan/design/construct/improve lecture halls; purchase/install information technology	\$250.0		GF
	South Valley Academy CS	Purchase land for/plan/design/construct/equip lecture hall including classroom/bathroom facilities	\$588.0		GF
	Susie R. Marmon Elementary	Educational technology	\$100.0		GF
	Susie R. Marmon Elementary	Design/construct library/media center	\$300.0		GF
	SW Primary Learning Ctr. CS	Purchase/install project documentation center including digital cameras/equipment	\$30.0		GF
	SW Primary Learning Ctr. CS	Purchase/install/equip mobile laptop cart	\$45.0		GF
	SW Primary Learning Ctr. CS	Purchase/install mobile video console	\$10.0		GF
	SW Primary Learning Ctr. CS	Purchase/install portable building	\$75.0		GF
	SW Primary Learning Ctr. CS	Educational technology for Smart Laboratory	\$25.0		GF
	SW Primary Learning Ctr. CS	Purchase/install/equip interactive whiteboard	\$50.0		GF
	SW Primary Learning Ctr. CS	Purchase/furniture including staging/mobile storage cabinets/display cases/mobile science centers	\$45.0		GF
	SW Primary Learning Ctr. CS	Educational technology for Smart Laboratory	\$265.0		GF
	SW Primary Learning Ctr. CS	Purchase/install/equip aviation ground school laboratory	\$94.0		GF
	SW Primary Learning Ctr. CS	Educational technology including video iPods	\$40.0		GF
	SW Primary Learning Ctr. CS	Educational technology including network upgrades	\$290.0		GF
	SW Primary Learning Ctr. CS	Purchase/install fitness equipment	\$30.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	SW Primary Learning Ctr. CS	Purchase/install mobile video console	\$18.0		GF
	SW Primary Learning Ctr. CS	Purchase/install Halo vision presentation center	\$45.0		GF
	SW Primary Learning Ctr. CS	Equip wellness center including purchasing information technology/health equipment/books	\$50.0		GF
	Taft Middle	Educational technology	\$100.0		GF
	Taft Middle	Purchase/install security cameras/equipment	\$50.0		GF
	Taylor Middle	Educational technology including supporting infrastructure	\$30.0		GF
	Taylor Middle	Purchase/install security systems/monitors	\$50.0		GF
	Tomasita Elementary	Educational technology	\$100.0		GF
	Valley HS	Purchase/renovate/equip performing arts center including communication devices/orchestra equipment/sound system	\$50.0		GF
	Valley HS	Purchase/install security cameras in gym	\$25.0		GF
	Valley HS	Improve/equip softball fields	\$50.0		GF
	Van Buren Middle	Plan/design/construct baseball field	\$125.0		GF
	Van Buren Middle	Educational technology	\$100.0		GF
	Ventana Ranch Elementary	Educational technology/audiovisual equipment	\$50.0		GF
	Ventana Ranch Elementary	Purchase/install security system	\$75.0		GF
	Washington Middle	Purchase books/furniture for library	\$15.0		GF
	Washington Middle	Educational technology	\$40.0		GF
	West Mesa HS	Equip athletic department	\$50.0		GF
	West Mesa HS	Plan/design/construct/renovate/equip baseball field	\$30.0		GF
	West Mesa HS	Educational technology	\$50.0		GF
	West Mesa HS	Purchase/install PE equipment	\$100.0		GF
	Wherry Elementary	Educational technology	\$100.0		GF
	Whittier Elementary	Plan/design/install landscaping	\$50.0		GF
	Whittier Elementary	Plan/design/construct roof walkway	\$15.0		GF
	Wilson Middle	Plan/design/construct/equip improvements to cafeteria/kitchen	\$59.0		GF
	Wilson Middle	Educational technology	\$100.0		GF
	Wilson Middle	Plan/design/construct electrical improvements	\$40.0		GF
	Wilson Middle	Plan/design/install new floor for gym	\$24.0		GF
	Youth Build Trade & Technology Charter HS	Plan/design/construct/equip culinary arts center	\$65.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Albuquerque Public Schools	Zia Elementary	Educational technology	\$170.0		GF
	Zia Elementary	Purchase/install playground equipment	\$60.0		GF
	Zuni Elementary	Purchase non-textbook books for library	\$25.0		GF
Albuquerque Public Schools and Los Lunas Public Schools	Rio Grande and Albuquerque High Clusters and charter schools; Los Lunas High, Middle, and charter schools	Plan/design/purchase/install equipment for a media training/career preparation/job training center	\$20.0		GF
Artesia Public Schools	Hermosa Elementary	Purchase/install playground equipment	\$75.0		GF
	Mack Chase Athletic Complex	Plan/design/construct/equip restrooms/concession stands	\$175.0		GF
	Yeso Elementary	Purchase/install playground equipment	\$25.0		GF
Aztec Municipal Schools	District-wide	Demolish/plan/design/construct/equip performing arts center	\$200.0		GF
Belen Consolidated Schools	District-wide	Plan/design/equip/furnish/construct renovations including information technology/landscaping/paving for multipurpose teachers' resource center	\$250.0		GF
	Belen HS	Plan/design/construct/equip/furnish renovations including locker rooms/showers/storage areas/offices at field house	\$100.0		GF
	Dennis Chavez Elementary	Design/construct/equip gym	\$150.0		GF
	Gil Sanchez Elementary	Purchase/install pre-K playground equipment	\$50.0		GF
	La Merced Elementary	Plan/design/construct basketball courts	\$40.0		GF
	Rio Grande Elementary, pre-K facilities	Replace playground equipment	\$50.0		GF
Bernalillo Public Schools	Placitas Elementary	Plan/design/construct/equip playground/fields/tracks	\$50.0		GF
Bloomfield Schools	Bloomfield HS	Replace auditorium roof	\$98.0		GF
	Naaba Ani Elementary	Replace main boiler	\$200.0		GF
Carlsbad Municipal Schools	Carlsbad HS	Purchase/install heating/ventilation/air conditioning units	\$150.0		GF
	District-wide	Replace lockers	\$75.0		GF
Chama Valley Independent Schools	Escalante HS	Asbestos abatement	\$50.0		GF
	Escalante HS	Purchase/install bleachers at football field	\$18.0		GF
	Escalante HS	Remodel press box at football field	\$10.0		GF
	Tierra Amarilla Elementary	Plan/design school	\$50.0		GF
Cloudcroft Municipal Schools	District-wide	Purchase track equipment	\$30.0		GF
	District-wide	Purchase vehicle	\$40.0		GF
	Cloudcroft Elementary	Purchase/install playground equipment	\$60.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Cloudcroft Municipal Schools	Cloudcroft HS	Purchase/install motorized telescope bleachers on home side of the gym including removal of bleachers	\$86.0		GF
	Cloudcroft HS	Purchase/install motorized telescope bleachers on visitor side of the gym including removal of bleachers	\$25.0		GF
	Cloudcroft HS	Purchase/install equipment/lighting for football field including electrical equipment	\$120.0		GF
	Cloudcroft Middle	Purchase/install motorized telescope bleachers including removal of existing bleachers	\$54.0		GF
Clovis Municipal Schools	Clovis HS	Purchase/install security fencing/doors; make related improvements	\$130.0		GF
Cobre Consolidated Schools	District-wide	Purchase/equip vehicles	\$50.0		GF
Deming Public Schools	Cesar Chavez Charter HS	Renovate/purchase/install equipment for working classroom	\$50.0		GF
Des Moines Municipal Schools	District-wide	Purchase/install equipment for industrial arts classes	\$25.0		GF
Dexter Consolidated Schools	District-wide	Plan/design/construct/equip fitness center	\$100.0		GF
Dora Consolidated Schools	District-wide	Purchase activity bus	\$130.0		GF
Elida Municipal Schools	District-wide	Plan/design/construct/equip/furnish baseball field	\$75.0		GF
	District-wide	Plan/design/construct/purchase athletic fields/facilities in honor of Oscar Acosta	\$50.0		GF
Española Public Schools	Alternative School	Plan/design/construct/purchase/renovate/equip school	\$50.0		GF
	Española Military Academy CS	Educational technology	\$150.0		GF
	Española Valley HS	Construct/equip/furnish technology center	\$100.0		GF
	Mountain View Elementary	Plan/design/construct infrastructure/classroom facilities including portables	\$35.0		GF
Eunice Public Schools	Eunice HS	Remodel/equip/furnish science laboratory	\$50.0		GF
Fort Sumner Municipal Schools	District-wide	Plan/design/construct additions to greenhouse including purchase/installation of equipment	\$21.5		GF
Gadsden Independent Schools	District-wide	Plan/design/construct improvements to playgrounds	\$505.0		GF
	Chaparral HS	Plan/design/construct field house	\$300.0		GF
	Gadsden Middle	Construct classrooms for use by New Mexico Integrated Services, New Mexico Community Foundation, Dept. of Health	\$200.0		GF
	Gadsden Middle	Purchase/install/equip health center including purchase of dental equipment	\$70.0		GF
	Santa Teresa HS	Equip mariachi band	\$17.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Gadsden Independent Schools	Santa Teresa Middle	Equip band	\$3.0		GF
Hagerman Municipal Schools	District-wide	Plan/design/construct/equip field house	\$300.0		GF
	District-wide	Plan/design/construct/equip school-based health clinic	\$100.0		GF
Hobbs Municipal Schools	Hobbs HS	Renovate high school to comply with ADA	\$475.0		GF
Hondo Valley Public Schools	District-wide	Plan/design/construct/equip school-based health clinic	\$150.0		GF
House Municipal Schools	District-wide	Purchase/equip school buses	\$75.0		GF
Jal Public Schools	District-wide	Purchase/install digitized printer for use by SE New Mexico Educational Resource Consortium	\$10.0		GF
	Jal Elementary	Replace roof	\$247.0		GF
	Jal HS	Replace roof	\$92.3		GF
Lake Arthur Municipal Schools	District-wide	Construct/equip athletic field including lighting	\$200.0		GF
Las Cruces Public Schools	District-wide	Purchase/install lockers/exercise equipment	\$45.0		GF
	District-wide	Plan/design/construct/equip schools/multipurpose facilities including girls' softball practice field	\$375.0		GF
	Doña Ana Elementary	Purchase/install playground equipment; construct playground	\$50.0		GF
	East Picacho Elementary	Design/remodel restrooms	\$100.0		GF
	Fairacres Elementary	Plan/design/construct/equip addition	\$41.9		GF
	Fairacres Elementary	Plan/design/construct/equip nurse's area including improvements to comply with ADA	\$20.0		GF
	Highland Elementary	Educational technology	\$75.0		GF
	Las Cruces HS	Plan/design/construct/equip/renovate field house including demolition	\$25.0		GF
	Las Cruces HS	Plan/design/equip/renovate auxiliary gym	\$155.9		GF
	MacArthur Elementary	Plan/design/construct/purchase/install playground equipment	\$100.1		GF
	Mayfield HS	Purchase orchestra equipment	\$30.0		GF
	Mesilla Elementary	Plan/design/construct/equip/furnish new entrance	\$41.9		GF
	Oñate HS	Plan/design/construct/purchase/install field lighting	\$50.0		GF
	Zia Middle	Plan/design/renovate restrooms	\$41.9		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Las Vegas City Public Schools	District-wide	Purchase/equip activity bus	\$135.0		GF
	District-wide	Purchase/install scoreboards for athletic program	\$200.0		GF
	District-wide	Construct satellite memorial	\$50.0		GF
	Bridge Academy Charter HS	Purchase science/math equipment/supplies	\$10.0		GF
	Los Niños Elementary	Plan/design New Beginnings Center	\$55.0		GF
Logan Municipal Schools	District-wide	Purchase vehicle for Future Farmers of America agricultural science program	\$25.0		GF
Los Lunas Public Schools	District-wide	Plan/design/construct/equip east side transportation center	\$250.0		GF
	Ann Parish Elementary	Purchase/install heating/ventilation/air conditioning system	\$40.0		GF
	Ann Parish Elementary	Connection of school to Cypress Gardens community water system	\$80.0		GF
	Bosque Farms Elementary	Plan/design/renovate building	\$160.0		GF
	Los Lunas HS	Install artificial surface on football field	\$200.0		GF
	Los Lunas HS	Purchase/install improvements including soccer field lighting	\$100.0		GF
	Manzano Vista Middle	Improve running track	\$110.0		GF
	Valencia HS	Purchase/install bleachers	\$125.0		GF
	Valencia HS	Purchase library books/shelving	\$115.0		GF
Loving Municipal Schools	Loving HS	Plan/design/construct/equip maintenance facility	\$200.0		GF
Lovington Municipal Schools	District-wide	Purchase/install equipment/educational technology	\$125.0		GF
	Lovington HS	Purchase/install bleachers at football stadium	\$75.0		GF
	Lovington HS and Lovington Junior HS	Plan/design/purchase/install interior/exterior security systems including equipment	\$100.0		GF
	Lovington Preschool	Plan/design/purchase/install playground	\$60.0		GF
	Taylor Middle	Plan/design/construct improvements to sports facilities including purchase/installation of bleachers	\$125.0		GF
Magdalena Municipal Schools	District-wide	Construct/equip/install all-weather track facility	\$100.0		GF
Melrose Public Schools	District-wide	Design/purchase/install doors for agricultural building	\$10.0		GF
	District-wide	Plan/design/construct air conditioning system for gym	\$200.0		GF
Mora Independent Schools	District-wide	Purchase/equip activity bus	\$35.0		GF
	District-wide	Construct athletic sports complex	\$500.0		GF
Mosquero Municipal Schools	District-wide	Purchase/equip vehicle to be used for athletic events	\$25.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Pojoaque Valley Public Schools	District-wide	Purchase/install bleachers; repair electrical system; improve fencing/batting cages/concession buildings/surrounding areas at little league fields	\$25.0		GF
	Pojoaque Middle	Design/renovate/reconstruct phase 1 of domestic water system/fire flow protection lines	\$80.0		GF
Portales Municipal Schools	District-wide	Purchase/install/construct improvements including security equipment	\$130.0		GF
Quemado Independent Schools	Quemado main campus	Purchase/install/plan/design/construct parking lot/playground areas including landscaping	\$30.0		GF
Questa Independent Schools	Red River Valley CS	Renovate/equip building	\$300.0		STB
Reserve Independent Schools	Reserve Junior/Senior High	Plan/design/construct/equip/furnish computer laboratory including educational technology	\$50.0		GF
Rio Rancho Public Schools	Martin Luther King, Jr. Elementary	Playground/athletic field improvements/equipment	\$100.0		GF
	Puesta del Sol Elementary	Playground/athletic field improvements/equipment	\$100.0		GF
	Rio Rancho HS	Purchase pole vault mats	\$10.0		GF
	Rio Rancho HS	Plan/design/construct/equip/furnish soccer complex	\$200.0		GF
Roswell Independent Schools	District-wide	Interior/exterior improvements to Wool Bowl including turf/purchasing equipment	\$470.0		GF
	Berrendo Elementary	Educational technology	\$50.0		GF
	Berrendo Elementary	Purchase/install playground/PE equipment	\$50.0		GF
	Berrendo Middle	Educational technology	\$25.0		GF
	Berrendo Middle	Purchase equipment for football field	\$25.0		GF
	Berrendo Middle	Purchase/install gym mats/safety/exercise equipment	\$75.0		GF
	Del Norte Elementary	Educational technology	\$50.0		GF
	Del Norte Elementary	Purchase/install PE and technology equipment	\$50.0		GF
	Del Norte Elementary	Plan/design/renovate school	\$100.0		GF
	Goddard HS	Purchase/install audio/visual system including equipment	\$50.0		GF
	Goddard HS	Improve baseball field/facilities including purchase/installation of scoreboard	\$190.0		GF
	Goddard HS	Equip boys' basketball team; renovate/equip locker room for use as media center	\$25.0		GF
	Goddard HS	Plan/design/construct/renovate/equip football locker room	\$125.0		GF
	Goddard HS	Plan/design/construct/equip indoor artificial turf facility	\$400.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Roswell Independent Schools	Goddard HS	Purchase/equip trailer for band	\$20.0		GF
	Goddard HS	Purchase baseball tractor and other equipment	\$20.0		GF
	Goddard HS	Purchase/install equipment and technology for baseball program	\$10.0		GF
	Goddard HS	Purchase/equip trailer for baseball program	\$25.0		GF
	Goddard HS	Renovate/equip boys' basketball locker room including purchase/installation of media equipment	\$75.0		GF
	Goddard HS	Purchase equipment/trailer for FFA program	\$25.0		GF
	Goddard HS	Plan/design/construct/renovate/equip life skills classroom	\$75.0		GF
	Goddard HS	Information technology for track program	\$25.0		GF
	Goddard HS	Purchase/equip tractor	\$25.0		GF
	Goddard HS	Plan/design/construct/renovate wrestling room	\$25.0		GF
	Mesa Middle	Plan/design/construct improvements at football field	\$35.0		GF
	Mesa Middle	Purchase/install scoreboard in gym	\$20.0		GF
	Military Heights Elementary	Educational technology	\$45.0		GF
	Military Heights Elementary	Educational technology for profoundly gifted program	\$30.0		GF
	Mountain View Middle	Educational technology	\$50.0		GF
	Roswell HS	Purchase equipment/appliances for football team	\$30.0		GF
	Roswell HS	Plan/design/purchase/construct/equip/improve/renovate field house locker room	\$40.0		GF
	Roswell HS	Plan/design/construct/equip football weight room building	\$240.0		GF
	Roswell HS	Purchase equipment for girls' basketball program	\$25.0		GF
	Roswell HS	Plan/design/construct improvements to multipurpose athletic field including lighting/sod/water fountains	\$95.0		GF
	Sidney Gutierrez Middle CS	Plan/design/construct repairs including asbestos abatement	\$100.0		GF
	Sierra Middle	Educational technology	\$25.0		GF
Roy Municipal Schools	District-wide	Purchase/equip school activity bus	\$25.0		GF
Santa Fe Public Schools	District-wide	Purchase/install security cameras	\$150.0		GF
	Academy for Technology & the Classics CS	Educational technology including network infrastructure	\$50.0		GF
	Academy for Technology & the Classics CS	Furnish/equip school including lockers/lunchroom tables	\$135.0		GF
	Agua Fria Elementary	Replace roof	\$175.0		GF
	Atalaya Elementary	Plan/design/construct roof replacement	\$100.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

SCHOOL DISTRICT	SCHOOL	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Santa Fe Public Schools	Charter School 37	Educational technology	\$25.0		GF
	El Dorado Elementary	Plan/design/construct roof replacement	\$170.0		GF
	El Dorado Elementary	Plan/design/construct synthetic turf field inside asphalt track	\$50.0		GF
	Gonzales Elementary	Plan/design/construct roof replacement	\$100.0		GF
	Gonzales Elementary	Plan/design/construct/furnish/equip/renovate classrooms	\$100.0		GF
	Larragoite Elementary	Replace roof	\$25.0		GF
	Monte del Sol CS	Plan/design/construct/equip/furnish multipurpose facility	\$105.0		GF
	Santa Fe HS	Plan/design/construct perimeter fence	\$375.0		GF
	Santa Fe HS	Resurface tennis courts corner of Yucca St./Siringo Rd.	\$9.3		GF
	Regional Technical Vocational Ctr.	Plan/design/construct/renovate/equip regional technical and vocational center	\$125.0		GF
Santa Rosa Consolidated Schools	District-wide	Purchase activity bus	\$135.0		GF
Socorro Consolidated Schools	Garfield School	Plan/design/construct renovation of pre-K, Head Start center	\$20.0		GF
Springer Municipal Schools	District-wide	Purchase vehicle	\$30.0		GF
Tatum Municipal Schools	District-wide	Purchase/install portable computer unit	\$40.0		GF
	District-wide	Purchase graphing calculators	\$10.0		GF
	District-wide	Purchase/install lighting including removal of existing lighting at football/track facility	\$50.0		GF
Texico Municipal Schools	District-wide	Repair roofs; replace air conditioners	\$50.0		GF
Tularosa Municipal Schools	District-wide	Purchase/equip vehicle to be used for athletic events	\$60.0		GF
	District-wide	Educational technology related to Governor's Laptop Initiative	\$25.0		GF
Vaughn Municipal Schools	District-wide	Purchase activity bus	\$60.0		GF
Wagon Mound Public Schools	District-wide	Plan/design/equip/furnish Alfred Romero Gym	\$50.0		GF
	District-wide	Purchase/equip vehicles	\$25.0		GF
West Las Vegas Public Schools	District-wide	Purchase/equip activity bus	\$79.3		GF
	District-wide	Renovate multipurpose football/track/soccer/tennis facility	\$850.0		GF
	District-wide	Plan/design/construct/purchase/equip/furnish portables for multi- use science buildings including integrated greenhouse	\$15.0		GF
	Valley Elementary & Valley Middle	Purchase equipment for music programs	\$40.0		GF

TOTAL TO DISTRICTS \$40,135.1

# TABLE 3 PUBLIC SCHOOL CAPITAL OUTLAY 48th LEGISLATURE, 1st SESSION, 2007

### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

### **OTHER APPROPRIATIONS**

CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

LOCATION	ENTITY	PROJECT	AMOUNT (in thousands)	*OTHER AGENCY	FUND
Statewide	Nonpublic Schools	Assist in integrating technology into learning process; provide computers/related technology at nonpublic schools that are owned/operated/controlled by entity that owns/operates/controls five or more schools in New Mexico	\$2,500.0		GF
Albuquerque Nonpublic	Holy Ghost School	Educational technology	\$10.0	LGD/DFA	GF
Albuquerque Nonpublic	Our Lady's Assumption Catholic School	Educational technology	\$10.0	LGD/DFA	GF
Juvenile Justice Program	Juvenile Justice Cyber Academy	Plan/design/construct/improve/equip a cyber academy for the Juvenile Justice Program in Albuquerque	\$80.0	LGD/DFA	GF
New Mexico School for the Deaf, Santa Fe Campus	NMSD	Plan/design/construct/improve facilities/infrastructure at NMSD, Santa Fe Campus	\$5,500.0	Board of Regents	STB
New Mexico School for the Blind and Visually Impaired, Albuquerque and Alamogordo	NMSBVI	Complete construction/equip/furnish Albuquerque early childhood program facility and infrastructure/renovations/other improvements to Alamogordo residential facility	\$5,500.0	Board of Regents	STB
		TOTAL OTHER APPROPRIATIONS	\$13,600.0		

KE	EY TO ABBREVIATIONS			
DOT	Department of Transportation		TOTAL STATEWIDE	\$38,095.0
GF	General Fund		TOTAL TO DISTRICTS	\$40,135.1
IAD	Indian Affairs Department		TOTAL OTHER APPROPRIATIONS	\$13,600.0
LGD/DFA	Local Government Division/Department	artment of Finance & Administration	TOTAL CS/SB 827a (after Executive action)	\$91,830.1
PSCOC	Public School Capital Outlay Co	uncil	=	
STB	Severance Tax Bonds			

#### TOTAL APPROPRIATIONS BY SOURCE

SB 710a General Fund	\$ 18,181.1
CS/SB 827a General Fund	\$ 50,930.1
CS/SB 827a General Fund Other Appropriatons	\$ 2,600.0
Subtotal General Fund	\$ 71,711.2
CS/SB 827a Severance Tax Bonds	\$ 27,300.0
CS/SB 827a Severance Tax Bonds Other Appropriations	\$ 11,000.0
Subtotal Severance Tax Bonds	\$ 38,300.0
TOTAL SB 710a & CS/SB 827a Appropriations by Source	\$ 110,011.2

# TABLE 3 PUBLIC SCHOOL CAPITAL OUTLAY 48th LEGISLATURE. 1st SESSION, 2007

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### **LANGUAGE**

CS/SB 827, as amended, with emergency clause [Laws 2007, Ch. 42 (partial veto)]

#### SEVERANCE TAX BONDS—AUTHORIZATIONS—APPROPRIATION OF PROCEEDS. (Section 1)

- A. The state board of finance may issue and sell severance tax bonds in compliance with the Severance Tax Bonding Act in an amount not to exceed the total of the amounts authorized for purposes specified in this act. The state board of finance shall schedule the issuance and sale of the bonds in the most expeditious and economical manner possible upon a finding by the board that the project has been developed sufficiently to justify the issuance and that the project can proceed to contract within a reasonable time. The state board of finance shall further take the appropriate steps necessary to comply with the Internal Revenue Code of 1986, as amended. Proceeds from the sale of the bonds are appropriated for the purposes specified in this act.
- B. The agencies named in this act shall certify to the state board of finance when the money from the proceeds of the severance tax bonds authorized in this section is needed for the purposes specified in the applicable section of this act. If an agency has not certified the need for the issuance of the bonds for a particular project, including projects that have been reauthorized, by the end of fiscal year 2009, the authorization for that project is void.
- C. Before an agency may certify for the issuance of severance tax bonds, the project must be developed sufficiently so that the agency reasonably expects to:
  - (1) incur within six months after the applicable bonds have been issued a substantial binding obligation to a third party to expend at least five percent of the bond proceeds for the project; and
  - (2) spend at least eighty-five percent of the bond proceeds within three years after the applicable bonds have been issued.
- D. Except as otherwise provided in this section or another section of this act, the unexpended balance from the proceeds of severance tax bonds issued for a project, including projects that have been reauthorized, shall revert to the severance tax bonding fund as follows:
  - (1) for projects for which severance tax bonds were issued to match federal grants, six months after completion of the project;
  - (2) for projects for which severance tax bonds were issued to purchase vehicles, heavy equipment, educational technology or other equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the severance tax bonds were issued for the purchase:
  - (3) for projects for which severance tax bonds were issued to purchase emergency vehicles or other vehicles that require special equipment, at the end of the fiscal year two years following the fiscal year in which the severance tax bonds were issued for the purchase; and
  - (4) for all other projects for which severance tax bonds were issued, within six months of completion of the project, but no later than the end of fiscal year 2011.
- E. Except for appropriations to the capital program fund, money from severance tax bond proceeds provided pursuant to this act shall not be used to pay indirect project costs.
- F. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

# TABLE 3 PUBLIC SCHOOL CAPITAL OUTLAY 48th LEGISLATURE, 1st SESSION, 2007

### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### GENERAL FUND AND OTHER FUND APPROPRIATIONS—LIMITATIONS—REVERSIONS. (Section 2)

- A. Except as otherwise provided in this section or another section of this act, the unexpended balance of an appropriation made in this act from the general fund or other state fund, including changes to prior appropriations, shall revert to the originating fund as follows:
  - (1) for projects for which appropriations were made to match federal grants, six months after completion of the project;
  - (2) for projects for which appropriations were made to purchase vehicles, heavy equipment, educational technology or equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the appropriation was made for the purchase;
  - (3) for projects for which appropriations were made to purchase emergency vehicles or other vehicles that require special equipment, at the end of the fiscal year two years following the fiscal year in which the appropriation was made for the purchase; and
  - (4) for all other projects for which appropriations were made, within six months of completion of the project, but no later than the end of fiscal year 2011.
- B. Upon certification by an agency that money from the general fund is needed for a purpose specified in this act, the secretary of finance and administration shall disburse such amount of the appropriation for that project as is necessary to meet that need.
- C. Except for appropriations to the capital program fund, money from appropriations made in this act shall not be used to pay indirect project costs.
- D. The unexpended balance of an appropriation made from the general fund or other state fund, including changes to prior appropriations, to the Indian affairs department or the aging and long-term services department for projects located on lands of an Indian nation, tribe or pueblo, including projects that have been reauthorized, shall revert in a time frame set forth in Subsection A of this section to the tribal infrastructure project fund.
- E. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

CS/SB 826, as amended, with emergency clause [Laws 2007, Ch. 341]

SCHOOL DISTRICT	SCHOOL/DEPARTMENT	PROJECT	AMOUNT (in thousands)	*Other Agency	FUND
Statewide	From PED for rural schools, to LGD for Kit Carson Road Improvements, Doña Ana County	Change in agency, purpose, and extend through FY 11: Subsection 176, Section 48, Chapter 347, Laws 2005to plan, design, and construct improvements and repairs.	\$75.0	LGD/DFA	GF
Alamogordo Public Schools	From Alamogordo Public Schools to City of Alamogordo	<b>Change in location:</b> Subsection 217, Section 18, Chapter 111, Laws 2006for tennis complex.	\$475.0	LGD/DFA	STB
Albuquerque Public Schools	Arroyo del Oso Elementary	<b>Extend time of expenditure through FY 09:</b> Subsection 222, Section 48, Chapter 347, Laws 2005to purchase library equipment and ed.technology.	\$41.5		GF
Albuquerque Public Schools	Bandelier Elementary	<b>Extend time of expenditure through FY 11:</b> Subsection 3, Section 23, Chapter 110, Laws 2002for improvements.	\$48.8		STB
Albuquerque Public Schools	Del Norte HS	<b>Extend time of expenditure through FY 09:</b> Subsection 81, Section 48, Chapter 347, Laws 2005to purchase non-textbook books for library.	\$10.0		GF
Albuquerque Public Schools	Del Norte HS	<b>Extend time of expenditure through FY 09:</b> Subsection 41, Section 48, Chapter 347, Laws 2005to purchase research books for library.	\$115.0		GF
Albuquerque Public Schools	Del Norte HS	<b>Extend time of expenditure through FY 09:</b> Subsection 75, Section 48, Chapter 347, Laws 2005to purchase weight training equipment.	\$20.0		GF
Albuquerque Public Schools	Edmund G. Ross Elementary	<b>Extend time of expenditure throught FY 09:</b> Subsection 46, Section 48, Chapter 347, Laws 2005to purchase educational technology.	\$72.9		GF
Albuquerque Public Schools	From PED, Rio Grande HS to LGD/DFA	<b>Expand purpose and change in agency</b> : Subsection 141, Section 39, Chapter 111, Laws 2006to improve, plan, design, and renovate the pool.	\$700.0	LGD/DFA	GF
Albuquerque Public Schools	Governor Bent Elementary	<b>Extend time of expenditure through FY 09:</b> Subsection 62, Section 48, Chapter 347, Laws 2005to purchase educational technology.	\$127.0		GF
Albuquerque Public Schools	Governor Bent Elementary to Hodgin Elementary	Change in purpose and extend time of expenditure to FY 09: Subsection 319, Section 23, Chapter 110, Laws 2002to purchase and install playground recreation equipment.	\$95.0		STB
Albuquerque Public Schools	Highland HS	<b>Extend time of expenditure through FY 09:</b> Subsection 17, Section 48, Chapter 347, Laws 2005to purchase and install educational technology.	\$125.0		GF
Albuquerque Public Schools	Hodgin Elementary	<b>Extend time of expenditure through FY 09:</b> Subsection 221, Section 48, Chapter 347, Laws 2005to purchase educational technology.	\$50.0		GF
Albuquerque Public Schools	La Cueva HS Cluster	Extend time of expenditure through FY 09: Subsection 197, Section 48, Chapter 347, Laws 2005to purchase and install educational technology.	\$90.0		GF
Albuquerque Public Schools	La Luz Elementary	<b>Extend time of expenditure through FY 11:</b> Subsection 66, Section 23, Chapter 110, Laws 2002to landscape the front and approach.	\$10.0		STB
Albuquerque Public Schools	La Promesa Early Learning Center CS	Change in purpose for unexpended balance: Subsection 12, Section 19, Chapter 347, Laws 2005to plan, design, and purchase building.	\$515.0		STB

### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

CS/SB 826, as amended, with emergency clause [Laws 2007, Ch. 341]

SCHOOL DISTRICT	SCHOOL/DEPARTMENT	PROJECT	AMOUNT (in thousands)	*Other Agency	FUND
Albuquerque Public Schools	La Promesa Early Learning Center CS	<b>Change in purpose:</b> Subsection 27, Section 48, Chapter 347, Laws 2005to plan, design, and purchase building.	\$330.0		GF
Albuquerque Public Schools	La Promesa Early Learning Center CS	<b>Change in purpose:</b> Subsection 24, Section 39, Chapter 111, Laws 2006to plan, design, and purchase building.	\$225.0		GF
Albuquerque Public Schools	La Promesa Early Learning Center CS	Change in purpose for unexpended balance: Subsection 11, Section 8, Chapter 111, Laws 2006to plan, design, and purchase building.	\$425.0		STB
Albuquerque Public Schools	Madison Middle School	<b>Extend time of expenditure through FY 09:</b> Subsection 78, Section 48, Chapter 347, Laws 2005to purchase non-textbook books for library.	\$10.0		GF
Albuquerque Public Schools	Sandia HS	<b>Extend time of expenditure through FY 09:</b> Subsection 77, Section 48, Chapter 347, Laws 2005to purchase non-textbook books for library.	\$10.0		GF
Albuquerque Public Schools	South Valley Academy CS	<b>Change in purpose:</b> Subsection 81, Section 19, Chapter 347, Laws 2005to purchase building to be used as a science facility.	\$145.0		STB
Albuquerque Public Schools	SW Secondary Learning Center CS	<b>Extend time of expenditure through FY 09:</b> Subsection 2, Section 48, Chapter 347, Laws 2005to purchase fitness equipment.	\$85.0		GF
Bernalillo Public Schools	From PED, District-wide to LGD, Bernalillo School District	<b>Change in agency:</b> Subsection 364, Section 39, Chapter 111, Laws 2006for a reader board.	\$40.0	LGD/DFA	GF
Central Consolidated Schools	From PED, Kirtland Elementary to HED, San Juan College in Farmington	Change in agency, location and purpose: Subsection 307, Section 48, Chapter 347, Laws 2005to plan, design, construct, equip, and furnish Trades & Technical building.	\$70.0	HED	GF
Clovis Municipal Schools	From Dept. of Transportation to PED for Lockwood Elementary, La Casita Elementary, and Gattis Jr. HS	<b>Change in agency and purpose:</b> Subsection 39, Section 52, Chapter 347, Laws 2005for improvements and repairs.	\$100.0		GF
Dexter Consolidated Schools	District-wide	<b>Change in purpose:</b> Subsection 208, Section 39, Chapter 111, Laws 2006to plan and design fitness center building.	\$25.0		GF
Elida Municipal Schools	District-wide	<b>Expand purpose</b> : Subsection 324, Section 39, Chapter 111, Laws 2006to include furnishing and equipping facility.	\$20.0		GF
Elida Municipal Schools	District-wide	<b>Expand purpose:</b> Subsection 325, Section 39, Chapter 111, Laws 2006to improve, and equip athletic fields.	\$90.0		GF
Española Public Schools	From LGD, Española Public Access Channel to PED, Española Valley HS	Change in agency and purpose: Subsection F, Section 26, Chapter 429, Laws 2003; Reauthorized Laws 2004, Chapter 126, Section 167to purchase vehicles, trailer, equipment, and instruments for Mariachi Del Sol Band.	\$20.0		STB
Española Public Schools	From LGD for Española Public Access Channel to PED for Española Valley HS	Change in agency and purpose: Subsection 200, Section 134, Chapter 126, Laws 2004to purchase vehicles, trailer, equipment, and instruments for Mariachi del Sol Band.	\$25.0		CPF
Floyd Municipal Schools	District-wide	<b>Change in purpose:</b> Subsection 328, Section 39, Chapter 111, Laws 2006to purchase and install educational technology.	\$25.0		GF

### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

CS/SB 826, as amended, with emergency clause [Laws 2007, Ch. 341]

SCHOOL DISTRICT	SCHOOL/DEPARTMENT	PROJECT	AMOUNT (in thousands)	*Other Agency	FUND
Gadsden Independent Schools	From Chaparral schools to Chaparral HS	<b>Change in purpose:</b> Subsection 256, Section 39, Chapter 111, Laws 2006to construct athletic field house.	\$300.0		GF
Gadsden Independent Schools	From PED, Gadsden Independent Schools to the NM State University satellite campus	Change in Agency/purpose: Subsection 129, Section 48, Chapter 347, Laws 2005to plan, design, and construct Border Performance Arts Conference Center.	\$150.0	Board of Regents	GF
Gadsden Independent Schools	From Santa Teresa HS to Santa Teresa Middle School	<b>Change in location:</b> Subsection 270, Section 39, Chapter 111, Laws 2006for landscaping, gazebos, and sun shades.	\$150.0		GF
Las Vegas City Public Schools, Mora Independent Schools, Wagon Mound Public Schools, West Las Vegas Public Schools	From LGD, NM Highlands University to PED for several school districts	Change in agency and purpose: Paragraph (10), Subsection B, Section 63, Chapter 111, Laws 2006to purchase and install automated phone system, and information technology, including furniture and equipment.	\$100.0		GF
Lovington Municipal Schools	From District-wide to Lovington HS	<b>Change in location:</b> Subsection 287, Section 39, Chapter 111, Laws 2006to plan, design, construct, purchase, and install bleachers in gym annex.	\$50.0		GF
Lovington Municipal Schools	Lovington HS	<b>Change in purpose:</b> Subsection 288, Section 39, Chapter 111, Laws 2006to purchase and install bleachers.	\$100.0		GF
Mesa Vista Consolidated Schools	District-wide	Change in purpose for the unexpended balance: Subsection 309, Section 39, Chapter 111, Laws 2006to improve, renovate, expand, and equip the track and field.	\$150.0		GF
Mesa Vista Consolidated Schools	From Economic Development Department to PED for Ojo Caliente Schools	Change in agency and purpose for the unexpended balance: Subsection 2, Section 38, Chapter 111, Laws 2006to design and construct track and soccer fields.	\$46.0		GF
Mora Independent Schools	From LGD, Mora Maintenance Garage & Bus Barn to PED, District- wide	Change in agency and purpose: Subsection 450, Section 45, Chapter 347, Laws 2005to plan, design, and construct improvements.	\$40.0		GF
Mora Independent Schools	From LGD, Mora/Colfax Head Start to PED, District-wide	Change in agency and purpose: Subsection 99, Section 134, Chapter 126, Laws 2004; and reauth. in Laws 2006, Chapter 107, Section 107to plan, design, and construct improvements for Head Start programs.	\$100.0		CPF
Moriarty Municipal Schools	From LGD, Moriarty Fine Arts Facility to PED for Moriarty HS	Change in agency and purpose: Subsection 699, Section 52, Chapter 111, Laws 2006to plan, design, and construct cultural arts center.	\$2,000.00		GF
Pojoaque Public Schools	From Economic Development Department to PED for Pojoaque Middle School	Change in agency/purpose for the unexpended balance: Subsection 2, Section 38, Chapter 111, Laws 2006to design, renovate, and reconstruct phase 1, domestic water system/fire flow protection lines.	\$30.0		GF
Roswell Independent Schools	Del Norte Elementary	<b>Extend time of expenditure through FY 08:</b> Subsection 111, Section 48, Chapter 347, Laws 2005to purchase and install educational technology.	\$25.0		GF
Roswell Independent Schools	Sierra Middle School	Extend time of expenditure through FY 09: Subsection 283, Section 48, Chapter 347, Laws 2005to purchase educational technology.	\$50.0		GF

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

CS/SB 826, as amended, with emergency clause [Laws 2007, Ch. 341]

SCHOOL DISTRICT	SCHOOL/DEPARTMENT	PROJECT	AMOUNT (in thousands)	*Other Agency	FUND
Santa Fe Public Schools	From PED, Wood Gormley and Cesar Chavez Elementary schools to LGD for Zona del Sol Youth Center	<b>Change in agency and purpose:</b> Subsection 171, Section 48, Chapter 347, Laws 2005to construct an addition.	\$20.0	LGD/DFA	GF
Taos Municipal Schools	From PED, Taos Municipal Charter School to University of NM Board of Regents	Change in agency, location and purpose: Subsection 378, Section 39, Chapter 111, Laws 2006to plan, design, construct, and equip classrooms for the Early Care/Education/Family Support Center.	\$200.0	Board of Regents	GF
Tularosa Municipal Schools	District-wide	<b>Extend time of expenditure through FY 08:</b> Subsection 180, Section 37, Chapter 126, Laws 2004for basketball equipment.	\$25.0		Capital Projects Fund

#### LANGUAGE

#### SEVERANCE TAX BONDS—REVERSION OF UNEXPENDED PROCEEDS. (Section 1)

- A. Except as otherwise provided in another section of this act, the unexpended balance from the proceeds of severance tax bonds issued for a project that has been reauthorized in this act shall revert to the severance tax bonding fund as follows:
  - (1) for projects for which severance tax bonds were issued to match federal grants, six months after completion of the projects;
  - (2) for projects for which severance tax bonds were issued to purchase vehicles, including emergency vehicles and other vehicles that require special equipment; heavy equipment; educational technology; or other equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the severance tax bonds were issued for the purchase; and
  - (3) for all other projects for which severance tax bonds were issued, within six months of completion of the project, but no later than the end of fiscal year 2011.
- B. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

#### GENERAL FUND AND OTHER FUND APPROPRIATIONS—LIMITATIONS—REVERSIONS (Section 2)

- A. Except as otherwise provided in another section of this act, the unexpended balance of an appropriation from the general fund or other state fund that has been changed in this act shall revert to the originating fund as follows:
  - (1) for projects for which appropriation were made to match federal grants, six months after completion of the project;
  - (2) for projects for which appropriations were made to purchase vehicles, including emergency vehicles and other vehicles that require special equipment; heavy equipment; educational technology; or equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the appropriation was made for the purchase; and
  - (3) for all other projects for which appropriations were made, within six months of completion of the project, but no later than the end of fiscal year 2011.
- B. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

CS/SB 827, as amended, with emergency clause [Laws 2007 (Ch. 42) partial veto]

SCHOOL DISTRICT	SCHOOL/DEPARTMENT	PROJECT	AMOUNT (in thousands)	*Other Agency	FUND
Statewide	Statewide	Change in agency and purpose for the unexpended balance: Section 47, Chapter 347, Laws 2005from Primary Care Capital Fund to DOH to purchase/install/set up medical equipment for school-based health centers.	\$500.00	DOH	GF
Albuquerque Public Schools	From Aging & Long-term Service Department to Roosevelt Middle School	<b>Change in agency and purpose:</b> Subsection 23, Section 2, Chapter 2, Laws 2007to plan, design, and construct track.	\$50.0		GF
Albuquerque Public Schools	Madison Middle School	<b>Change in purpose:</b> Subsection 42, Section 16, Chapter 2, Laws 2007to purchase and install educational technology, including equipment and furniture.	\$50.0		GF
Capitan Municipal Schools	Capitan Middle School	<b>Change in purpose:</b> Subsection 111, Section 16, Chapter 2, Laws 2007to plan, design, construct, equip improvements to family and consumer science lab.	\$55.0		GF
Des Moines Municipal Schools	Des Moines HS	<b>Change in purpose:</b> Subsection 153, Section 16, Chapter 2, Laws 2007to purchase and install equipment for industrial arts classes.	\$25.0		GF
Gadsden Independent Schools	From PED, Anthony Elementary to Colonias in Doña Ana County	<b>Change in agency and purpose:</b> Subsection 94, Section 16, Chapter 2, Laws 2007to improve and upgrade substandard liquid waste disposal systems.	\$100.0	Dept. of Environ- ment	GF
Las Vegas City Public Schools	District-wide	<b>Change in purpose</b> : Subsection 125, Section 16, Chapter 2, Laws 2007to purchase reader boards.	\$80.0		GF
Roswell Independent Schools	Berrendo Middle School	<b>Change in purpose:</b> Subsection 76, , Section 16, Chapter 2, Laws 2007to plan, design, construct, and equip improvements to playground.	\$45.0		GF
Roswell Independent Schools	From PED, Goddard HS to Department of Environment	Change in agency and purpose: Subsection 79, Section 16, Chapter 2, Laws 2007to plan, design, construct, and equip Greentree Solid Waste Transfer Station and Admin. Building.	\$20.0	Dept. of Environ- ment	GF
Roswell Independent Schools	From PED, Goddard HS to the Department of Environment	<b>Change in agency and purpose:</b> Subsection 80, Section 16, Chapter 2, Laws 2007to plan, design, construct, and equip Greentree Solid Waste Transfer Station and Admin. Building.	\$10.0	Dept. of Environ- ment	GF
Taos Municipal Schools	From PED, Taos Municipal Charter School to the Taos County Road Department	Change in agency, location and purpose for the unexpended balance: Subsection 123, Section 8, Chapter 111, Laws 2006to purchase equipment, vehicles, and machinery.	\$100.00	LGD/DFA	STB

#### All Appropriations to the Public Education Department (PED) Unless Other Agencies as Noted\*

#### CS/HB 936, as amended, with emergency clause [Laws 2007, Ch. 334]

SCHOOL DISTRICT	SCHOOL/DEPARTMENT	PROJECT	AMOUNT (in thousands)	*Other Agency	FUND
Albuquerque Public Schools	From 13th Judicial District Courthouse/Los Lunas to UNM, Albuquerque	<b>Change in agency and purpose:</b> Subsection 3, Section 52, Chapter 42, Laws 2007for college preparation mentoring for 8th graders project.	\$50.0	Board of Regents	GF
Las Vegas City Public Schools	From LGD to PED, District-wide	Change in agency and purpose: Subsection 421, Section 68, Chapter 42, Laws 2007for vocational and athletic playground equipment.	\$100.0		GF

#### LANGUAGE

#### SEVERANCE TAX BONDS—REVERSION OF UNEXPENDED PROCEEDS. (Section 1)

- A. Except as otherwise provided in another section of this act, the unexpended balance from the proceeds of severance tax bonds issued for a project that has been reauthorized in this act shall revert to the severance tax bonding fund as follows:
  - (1) for projects for which severance tax bonds were issued to match federal grants, six months after completion of the projects;
  - (2) for projects for which severance tax bonds were issued to purchase vehicles, including emergency vehicles and other vehicles that require special equipment; heavy equipment; educational technology; or other equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the severance tax bonds were issued for the purchase; and
  - (3) for all other projects for which severance tax bonds were issued, within six months of completion of the project, but no later than the end of fiscal year 2011.
- B. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

#### GENERAL FUND AND OTHER FUND APPROPRIATIONS—LIMITATIONS--REVERSIONS. (Section 2)

- A. Except as otherwise provided in another section of this act, the unexpended balance of an appropriation from the general fund or other state fund that has been changed in this act shall revert to the originating fund as follows:
  - (1) for projects for which appropriation were made to match federal grants, six months after completion of the project;
  - (2) for projects for which appropriations were made to purchase vehicles, including emergency vehicles and other vehicles that require special equipment; heavy equipment; educational technology; or equipment or furniture that is not related to a more inclusive construction or renovation project, at the end of the fiscal year two years following the fiscal year in which the appropriation was made for the purchase; and
  - (3) for all other projects for which appropriations were made, within six months of completion of the project, but no later than the end of fiscal year 2011.
- B. For the purpose of this section, "unexpended balance" means the remainder of an appropriation after reserving for unpaid costs and expenses covered by binding written obligations to third parties.

#### **PASSED**

### PUBLIC SCHOOL-RELATED LEGISLATION FORTY-EIGHTH LEGISLATURE, FIRST SESSION, 2007 (After Executive Action)

### **HOUSE BILLS**

- \*H 1 FEED BILL [SGND (Jan. 22) Ch. 1], *Martinez* funds the 2007 legislative session and other legislative activities, including the Legislative Education Study Committee (LESC) for FY 08.
- H 2 GENERAL APPROPRIATION ACT OF 2007 [SGND (Mar. 15) Ch. 28 CS/H 2a (partial veto)], Saavedra — makes general appropriations from the General Fund et al. and authorizes expenditures by agencies for FY 08; among it provisions, appropriates nearly \$2.5 billion from the General Fund for Public School Support and related recurring appropriations, as well as approximately \$12.7 million in nonrecurring appropriations; among its other provisions, provides a compensation package that includes: a mandatory average 5.0 percent salary increase for all school personnel, including school transportation employees; an additional 2.0 percent salary increase for school principals and assistant principals, with priority given to the level of responsibility, and for instructional support providers whose licensed professions require a bachelor's or higher degree and whose annual salaries are below \$60,000; funding to implement a \$50,000 minimum salary for Level 3-A teachers; and funding to cover the cost of the 0.75 percent increase in the employer's contribution to the Educational Retirement Fund. (CS/H 2, 3, 4, 5, 6, & 9)
  - H 21a JUVENILE CONTINUUM GRANT FUND [SGND (Apr. 4) Ch. 351], Wallace—creates the Juvenile Continuum Grant Fund, to be administered by CYFD to award grants to juvenile justice continuums to provide services and temporary nonsecure alternatives to detention for juveniles arrested or referred to juvenile probation and parole or at risk of such referral; and defines a juvenile justice continuum as a system of services and sanctions that may involve a number of public agencies, including public schools.
  - \*H 24a NMFA PUBLIC PROJECT REVOLVING FUND PROJECTS [SGND (Mar. 15) Ch. 32], Varela authorizes the New Mexico Finance Authority to make loans from the Public Project Revolving Fund for certain public projects, including projects in several school districts. [Identical to \*S 80a]
  - H 34a PUBLIC SCHOOL ACCOUNTABILITY & ASSESSMENT [SGND (Apr. 2) Ch. 309], Stewart amends the Public School Code to distinguish a student's academic proficiency from the AYP required of schools and school districts; to make the school improvement cycle in state law correspond to that in NCLB; to allow a public school in Restructuring 2 of the school improvement cycle to reopen as a charter school, as provided in state law and NCLB; and to require PED to include gender among the demographic categories by which it disaggregates and reports student achievement data. (For the LESC) [Identical to S 287a]

\* Emergency Clause LESC – 04/11/2007

- H 35a SCHOOL PRINCIPAL SALARY CALCULATION CHANGES [SGND (Apr. 2) Ch. 304], Stewart amends the School Personnel Act to implement minimum salaries for principals and assistant principals that include a responsibility factor by school level and an evaluation component that includes data sources linked to student achievement and the educational plan for student success. (For the LESC) (Funded in CS/H 2a et al.)
- H 44 ESTABLISH HIGHER EDUCATION DEPT. DIVISIONS [POCKET VETO], Heaton — amend the Higher Education Department Act to establish eight divisions within HED. (For the LESC) [Identical to S 248]
- H 59 PUBLIC SCHOOL CASH BALANCE CREDITS [SGND (Apr. 2) Ch. 122], *Miera* amends the Public School Finance Act to revise the calculation of the cash balance credit so that school districts with the same allowable cash balance limit are impacted in proportion to the amount by which their cash balances exceed that limit. (For the LESC) [Identical to S 159]
- H 60 NM SENTENCING COMMISSION MEMBERSHIP [SGND (Mar. 13) Ch. 9], Miera — amends the Corrections Department Act to add the Secretary of Public Education as a member of the New Mexico Sentencing Commission.
- H 61 SEX OFFENDER MANAGEMENT BOARD MEMBERSHIP [SGND (Apr. 2) Ch. 123], *Miera* amends the Corrections Department Act to add the Secretary of Public Education as a member of the Sex Offender Management Board.
- H 75 GSD TELECOMMUNICATION SERVICE AUTHORITY [SGND (Apr. 2)
- CS/H 75a Ch. 288], *Campos,J* enacts and amends statute to provide that the Telecommunications Bureau of the GSD Communications Division facilitate certain state-mandated programs, among them distance education, telehealth, and school-based health center programs. [Identical to CS/S 351]
  - H 85a INSURANCE COVERAGE FOR CHILD HEARING AIDS [POCKET VETO], Wallace adds a new section of the Health Care Purchasing Act and adds several new sections of the Insurance Code to allow insurance coverage for hearing aids for eligible children. (May affect public schools) [Identical to S 529a]
  - \*H 198a KINDERGARTEN THROUGH THIRD GRADE PROJECT [SGND (Mar. 13) Ch. 12], Stewart enacts a new section of the Public School Code to create K-3 Plus as a six-year pilot project, administered by PED, to provide extended time in kindergarten through grade 3 for students in high-poverty public schools; requires PED to grant priority to applicants with Kindergarten Plus programs that have received one or more satisfactory annual evaluations; and allows PED to use up to 4.0 percent of the appropriation for professional development and for administrative costs. (For the LESC)

- CS/H 201a CYBER ACADEMY ACT [SGND (Apr. 2) Ch. 293], *Miera* enacts the statewide Cyber Academy Act and creates the statewide Cyber Academy as a collaborative program among PED, HED, telecommunications networks, and representatives of other state agencies that provide distance education to school districts; prescribes duties of the statewide Cyber Academy; prescribes enrollment criteria for a distance learning student; amends the duties of the Council on Technology in Education; and amends the Technology for Education Act to provide oversight for allocations from the Educational Technology Deficiency Correction Fund. (For the LESC) [Identical to CS/S 209a]
  - H 208a SCHOOL PHYSICAL EDUCATION PROGRAMS & COSTS [SGND (Apr. 2) Ch. 348], *Gutierrez*—provides for elementary physical education program units in the calculation of program cost; provides criteria to ensure that all schools will be eligible to participate in elementary physical education programs on a priority basis; and makes a technical correction to the Public School Finance Act to add charter school student activities program units to the list of units that determine program cost. (For the LESC)
  - H 220a MATHEMATICS & SCIENCE EDUCATION ACT [SGND (Mar. 16) Ch. 44],

 Heaton enacts the Mathematics and Science Education Act in the Public School
 Code; creates the Mathematics and Science Bureau in PED and prescribes duties of the
 bureau; creates the Mathematics and Science Advisory Council and prescribes its
 membership criteria and duties; and creates the Mathematics and Science Proficiency
 Fund, to be administered by PED. (For the LESC) [Similar to S 552a]
- H 283 DEE JOHNSON CLEAN INDOOR AIR ACT [SGND (Mar. 13) Ch. 20], Park—renames the Clean Indoor Air Act as the Dee Johnson Clean Indoor Air Act; and prohibits smoking in certain indoor workplaces and indoor public places, including private or public school cafeterias.
  - \*H 303a SCHOOL CONSTRUCTION MANAGER AT RISK CONTRACTS [SGND (Apr. 2) Ch. 141], Larrañaga enacts the Educational Facility Construction Manager at Risk Act to govern contracts for the construction of educational facilities if the governing body PSFA, a local school board, the governing body of a charter school, or state educational institution chooses to use a construction manager at risk; provides procedures for selecting a construction manager at risk; and amends the Procurement Code to provide for construction manager at risk contracts in the construction of educational facilities.
  - H 308a TRIBAL COLLEGE AFFORDABILITY SCHOLARSHIPS [SGND (Mar. 29) Ch. 85], Lujan,B amends the College Affordability Act to extend eligibility for College Affordability Scholarships to students at tribal colleges; defines a tribal college as a tribally, federally, or congressionally chartered postsecondary educational institution located in New Mexico and accredited by the North Central Association of Colleges and Schools; and provides for distributions from the College Affordability Endowment Fund to the College Affordability Scholarship Fund. [Identical to CS/S 355a and S 573a]

- H 313a CERTAIN RETIREES RETURNING TO WORK [POCKET VETO], Heaton—amends the PERA to require that a retired member may return to work after July 1, 2007 only for a renewable two-year period to fill a critical need as determined by resolution of the agency.
- H 328a PUBLIC SCHOOL CAPITAL OUTLAY OMNIBUS BILL [POCKET VETO], Miera makes numerous amendments to statute governing capital outlay, among them: to change the criteria for offsetting amounts for PSCOC rewards; to allow charter schools and school districts to enter into lease-purchase agreements; to increase grants to schools and charter schools for lease payments; to increase the SB 9 guarantee to \$70 from \$60 beginning in FY 08; to exempt school construction projects costing \$200,000 or less from Public School Facilities Authority approval; to allow charter schools to be recipients of ad valorem tax revenues; to create the Public School Facility Opportunity Fund to provide grant assistance to certain school districts to exceed statewide adequacy standards; to provide for a delayed repeal of the sections creating the Public School Facility Opportunity Fund; to identify funding sources for the fund; and to require that facilities of a state-chartered school that is closed revert to the local school board if the facilities were financed in whole or in part by GOBs issued by the local board. [Identical to CS/S 395a)]
- H 343a DEAF & HARD OF HEARING INTERPRETERS [VETO (Mar. 15)], Larrañaga—amends the Deaf Interpreter Act to provide that the Commission for Deaf and Hard-of-hearing Persons, rather than the Vocational Rehabilitation Division of PED, shall maintain the lists of qualified interpreters. (May affect public schools) [Identical to S 283a]
- H 345 ALTERNATIVE TEACHER LEVEL 2 & 3 LICENSURE [SGND (Apr. 2) Ch. 146], *Tripp* amends the School Personnel Act to allow PED to issue an alternative Level 2, Level 3-A, or Level 3-B license to a person with a graduate degree who satisfies certain conditions and competencies.
- H 363 CREATE NEW MEXICO YOUTH DAY HOLIDAY [SGND (Apr. 4) Ch. 354], Miera — designates the first Saturday of August of each year as New Mexico Youth Day. (May affect public schools) [Identical to S 626 and S 786]
- H 384a HIGHER ED ACCOUNTABILITY REPORT FACULTY INFO [SGND (Apr. 2) Ch. 150], *Picraux* amends statute to require HED to include in its annual accountability report information about faculty diversity, as well as the number of vacancies, orientation, evaluation, compensation, and benefits; and requires HED to work with public postsecondary educational institutions to establish a pay schedule for part-time faculty subject to legislative appropriation.
- H 513 CHARTER SCHOOL PROGRAM COST CALCULATIONS [POCKET VETO], Hall makes a technical correction to the Public School Finance Act to add charter school student activities program units to the list of units that determine program cost for school districts and charter schools. (For the LESC) [Identical to S 156]

- H 518a STUDENTS WITH DISABILITIES SCHOLARSHIP ACT [SGND (Mar. 29) Ch.
  - 75], *Gutierrez* enacts the Students with Disabilities Scholarship Act to increase undergraduate enrollment of students with disabilities by establishing a scholarship program for those students; requires HED to administer the act and to promulgate rules; prescribes eligibility criteria for the scholarship; prescribes the amount and duration of the scholarship; and creates the Students with Disabilities Scholarship Fund. [Identical to S 537a]
- H 584a HIGH SCHOOL REDESIGN [SGND (Apr. 2) Ch. 307], Stapleton makes numerous changes in the Public School Code to phase in high school redesign; replaces existing 9<sup>th</sup> grade and high school graduation assessments with college and workplace readiness assessments in grades 9, 10, and 11, and a new measure of readiness for graduation; establishes the Diploma of Excellence for all students who enter grade 9 in school year 2009-2010 or later, with an additional unit in mathematics at the level of Algebra II or higher unless a parent consents to a lower level, and a requirement that one unit be taken as an AP, distance learning, or dual credit course, among other changes; requires school districts to offer Algebra I in grade 8; requires high schools to offer two years of a language other than English as well as dual credit and distance delivered courses; provides for a middle and high school literacy initiative; increases minimum instructional requirements for grades 1-3; raises the dropout age to 18; eliminates certificates of employment for students; and amends the Public School Reading Proficiency Fund. [Identical to S 561a]
- H 637a CHILDREN'S MENTAL RECODIFICATION [SGND (Apr. 2) Ch. 162], *Miera*—enacts the Children's Mental Health and Developmental Disabilities Act to provide children with access to appropriate assessments, services, and treatment, among other purposes; and repeals the current Children's Mental Health and Developmental Disabilities Act.
- H 655a RURAL LIBRARY DEVELOPMENT ACT [SGND (Mar. 29) Ch. 83], Arnold-Jones enacts the Rural Library Development Act; requires the Library Division of the Cultural Affairs Department to establish a rural library development program; and creates the Rural Library Development Fund. (May affect public schools)
- H 713a COUNSELING & THERAPY LICENSURE REQUIREMENTS [SGND (Apr. 2) Ch. 166], Begaye amends the Counseling and Therapy Practice Act to change the scope of practice and to revise requirements for licensure. (May affect public schools) [Identical to S 494]
- H 738a PUBLIC DISCLOSURE OF CHILD INFO [SGND (Mar. 30) Ch. 96], Swisstack
 enacts a new section of the Children's Code to prohibit information concerning arrests, delinquency proceedings, and social records relating to children from being disclosed on a public access website maintained by a state or local agency, including school districts, with the exception of information required to be disclosed pursuant to the Sex Offender Registration Act.

- H 783 EDUCATIONAL ENTITY INSURANCE COVERAGE [SGND (Mar. 15) Ch. 41], Hall amends the Public School Insurance Authority Act to include as "educational entities" nonprofit organizations dedicated to the improvement of public education and whose members consist exclusively of public school employees, public schools, or school districts.
- H 825a ENERGY EFFICIENCY BONDING & FUND [SGND (Apr. 2) Ch. 171],

  Stewart amends the Energy Efficiency and Renewable Energy Bonding Act regarding energy efficiency assessments and contracts as they pertain to state agencies and school districts.
- H 843a PUBLIC SCHOOL LEASE PURCHASE ARRANGEMENTS [SGND (Apr. 2) Ch. 173], *Miera* enacts the Public School Lease Purchase Act to implement enabling legislation for Constitutional Amendment 2 approved in November 2006; prescribes terms and conditions for lease purchase arrangements applicable to local school boards and charter schools; allows local school boards to submit to the voters a proposed tax increase to fund lease purchase arrangements; prescribes procedures for the election; and allows school districts to issue GOBs to fund lease-purchase agreements for school districts or charter schools located in the district.
- H 892a PUBLIC EDUCATION DEPT. CONSULTING WITH TRIBES [SGND (Apr. 2) Ch. 295], Begaye amends the Indian Education Act to require PED to collaborate and coordinate with HED, institutions of higher education, and New Mexico tribal education departments to facilitate the transition of Native American students into postsecondary education; adds several definitions; clarifies the duties of the Indian Education Division, the Secretary of Public Education, the Assistant Secretary, and PED in consulting with New Mexico tribes and pueblos; and changes the composition of the Indian Education Advisory Council. [Identical to S 1044a]
- H 911a UNIFORM CURRICULA IN EACH SCHOOL DISTRICT [SGND (Apr. 2) Ch. 178], Rehm enacts a new section of the Public School Code to require each school district to align its curricula for each grade level for mathematics by school year 2008-2009 and for language arts and science by school year 2009-2010; and to require that school districts align with state standards the professional development relating to curricula for classroom teachers and educational assistants.
- \*H 936 **CAPITAL OUTLAY PROJECTS [SGND (Apr. 2) Ch. 334]**, *Gonzales*—

  \*CS/H 936a reauthorizes, reappropriates, expands, or changes conditions of certain capital projects, including projects at Albuquerque Public Schools and Las Vegas City Public Schools.
  - H 959a DEPT. OF INFORMATION TECHNOLOGY ACT [SGND (Apr. 2) Ch. 290], Varela enacts the Department of Information Technology Act to create a single, unified executive branch cabinet department to administer all laws and exercise all functions formerly administered by other departments or bureaus; provides for a secretary and prescribes duties; and creates the Information Technology Commission, one of whose members is appointed by the Secretary of Public Education and another by the Secretary of Higher Education. [Identical to S 979a]

- H 1008a SIGNED LANGUAGE INTERPRETING PRACTICES ACT [POCKET VETO],
  - Wallace enacts the Signed Language Interpreting Practices Act; prescribes licensure criteria for signed language interpreters; creates the Signed Language Interpreting Practices Board and prescribes its duties; requires the board to issue a one-time, five-year provisional license for an interpreter who has met certain criteria but not the criteria for full licensure; and creates the Signed Language Interpreting Practices Fund. (May affect public schools) [Identical to S 817a]
- H 1052 DRIVER EDUCATION SCHOOL LICENSE EXPIRATIONS [SGND (Apr. 2) Ch. 187], McCoy amends the Motor Vehicle Code to allow different annual expiration dates for licenses issued to driver education schools. (May affect public schools) [Identical to S 1158]
- H 1055a USE OF TERMS FOR PERSONS WITH DISABILITIES [POCKET VETO],

  Picraux amends numerous sections of statute to change statutory language to reflect current use of terms about persons with disabilities.
- \*H 1088a MESA DEL SOL DEVELOPMENT GROSS RECEIPTS [SGND (Apr. 2) Ch. 313], *Lujan,B* authorizes the issuance of bonds, up to \$500 million, secured by a state gross receipts tax increment for the Mesa del Sol development project and allows those bonds to be used for public school buildings or facilities, among other purposes. [Identical to \*S 839a]
- H 1090a SCHOOL PERSONNEL LEVEL 3 LICENSES [SGND (Apr. 2) Ch. 303], Stewart
 amends the School Personnel Act to provide conditions under which school counselors may apply for a Level 3-B administrative license.
- H 1147a RAISE SMALL PURCHASE PROCUREMENT LIMITS [SGND (Apr. 2)
- **CS/CS/H** 1147 **Ch. 315**], *Strickler* amends the Procurement Code to redefine the terms "local public works project" and "state public works project" and to raise the small purchase procurement limits for professional services and construction services. (May affect public schools)
  - H 1205 TEACHING OF FINANCIAL LITERACY IN SCHOOLS [SGND (Apr. 2) Ch. 305], *Maestas* amends the Public School Code to require that financial literacy be offered as an elective course.
  - \*H 1226a TIMELY PAYMENT OF SCHOOL GOBS [SGND (Mar. 30) Ch. 102], Gonzales
 amends statute to provide for the timely payment of school district GOBs by
 allowing the DFA to withhold state SEG distributions, under certain conditions.

- \*H 1245 CHARTER SCHOOL ENROLLMENT LIMITS [SGND (Apr. 2) Ch. 198], *Miera* amends the Charter Schools Act to prohibit a charter school application after June 30, 2007 if the proposed charter school's enrollment either by itself or in combination with any other charter school's enrollment would equal or exceed 10 percent of the total MEM of a school district with not more than 1300 students; and includes a temporary provision to prohibit a local school board from approving an application for a new charter school in a district with a total membership of 1300 or fewer until the effective date of the Charter Schools Act (which is July 1, 2007). [Identical to \*S 1147]
- H 1280 WORKFORCE SOLUTIONS DEPT. ACT [SGND (Apr. 2) Ch. 200], Varela enacts the Workforce Solutions Department Act to establish a single, unified department to administer all laws and exercise all functions formerly administered by the Labor Department and the Office of Workforce Development; provides for a secretary of Workforce Solutions; and prescribes duties of the department and the secretary.
  - H 1283a DRIVER CONTRIBUTIONS TO CHILDREN'S SIGHT FUND [SGND (Apr. 4) Ch. 353], Sandoval creates the Save Our Children's Sight Fund; adds a new section of the Public School Code to require elementary school nurses or their designees, a primary care physician, or a lay eye screener to administer vision screening tests for students enrolled in pre-kindergarten, kindergarten, and first and third grades, including new students and transfer students, unless the parents object; and, for students whose screening indicates the need for further evaluation, requires the school to notify the parents and advise them about the fund. [Similar to S 1149a]

### **HOUSE JOINT MEMORIALS**

- HJM 30 COMMUNITY SCHOOLS IN PUBLIC SCHOOLS, *Miera* requests that PED, in conjunction with the Children's Cabinet, study the creation and operation of community schools in public schools; and requests that PED and the Children's Cabinet report their findings and recommendations to the Legislature by December 1, 2007.
- HJM 40 STUDY TRUANCY & DELINQUENCY NOTICES, Swisstack requests that CYFD and PED, in consultation with the Attorney General and other parties, study truancy and the issues surrounding the timely notification of public and private schools when a student is the subject of a delinquency petition; that the study include a comprehensive review of the intervention and enforcement provisions in the Compulsory School Attendance Law and the Children's Code; and that CYFD and PED report findings and recommendations to the LESC by November 1, 2007. [Identical to SJM 36]

- **HJM 56 "4-H & FUTURE FARMERS OF AMERICA DAY,"** *Hall* declares February 15, 2007 as "4-H and Future Farmers of America Day" at the Legislature. [Identical to SJM 41]
- HJM 63 NM AS SCIENCE, ENGINEERING & RESEARCH LEADER, Begaye resolves, among other things, that New Mexico be a leader in preparing young researchers and requests that PED require all students in secondary schools to conduct a scientific research project for presentation or review prior to graduation.
- HJM 64 ALCOHOL ADVERTISEMENT TO YOUTH TASK FORCE, *Vigil* requests that the Director of the Alcohol and Gaming Division of RLD assemble and chair a task force, including representatives from PED, to study the relationship between youth exposure to alcohol advertising and youth access to and consumption of alcohol and to recommend methods of restricting youth exposure to alcohol advertising; and that the director report and make recommendations to the interim Legislative Health and Human Services Committee no later than November 2007.

### **HOUSE MEMORIALS**

- HM 1 CHILDREN'S HEALTH INSURANCE PROGRAM FUNDING, Park urges New Mexico's congressional delegation to ensure the timely reauthorization and adequate funding of the state children's health insurance program and urges all components of state government to work with educators, health care providers, social workers, and parents to improve health benefits for uninsured children, among other requests.
- HM 2 CREATION OF PUBLIC SERVICE ACADEMY, Park urges Congress to pass legislation to create the United States Public Service Academy, as the nation's first national college devoted to public service outside of the military.
- HM 3a YOUNG CHILDREN & FAMILIES CONTINUUM GROUP, *Picraux* resolves that a young children and families continuum work group be appointed to develop recommendations to improve access for families, improve the lives of their children, and set a foundation for school and personal success; that this group make investment priorities over the next three years to strengthen a comprehensive statewide early childhood system, among other activities; and that this group report its recommendations to the Legislative Health and Human Services Committee by November 2007.
- **HM 9** "NEW MEXICO MESA DAY," *Sandoval* designates February 12, 2007 as New Mexico MESA Day.
- **HM 16** "ARCA DAY," *Picraux* proclaims Thursday, February 8, 2007, as "ARCA Day" in recognition of ARCA's 50<sup>th</sup> anniversary. (May affect public schools) [Identical to SM 10]

- HM 22 BIG BROTHERS BIG SISTERS YOUTH MENTORING DAY, Steinborn declares February 13, 2007 as "Big Brothers and Big Sisters Youth Mentoring Day" at the House of Representatives.
- **HM 34** "**READ TO A CHILD DAY**," *Stewart* declares November 1, 2007 as "Read to a Child Day." [Identical to SM 40]
- HM 38 STATE SERVICES IN ACCESSIBLE LOCATIONS, *Lundstrom* requests that the Coordination Oversight Committee, the office of Workforce Training and Development, the State Workforce Development Board, and other partner agencies facilitate the coordination of one-stop centers for state agencies in order to integrate activities and streamline the accessibility, availability, and universal access to workforce services and that the secretaries of higher education and public education, among others, be involved.
- HM 42a REVIEW WATER DEVELOPMENT PLANNING AUTHORITY, Stewart requests that the State Engineer convene representative stakeholders to develop recommendations to the State Engineer relating to planning authority that should be allowed to municipalities, counties, school districts, state universities, member-owned community water systems, special water users associations, and regulated water and electric public utilities.
- HM 51 STUDY LOCAL SCHOOL BOARD HIRING POLICIES, Begaye requests that PED study the hiring policies and practices of local school boards to determine what works and what does not work, especially in terms of contract buyouts and multi-year contracts; that PED recommend statutory options regarding superintendents and local board members; and that PED report findings and recommendations to the LESC by November 1, 2007.
- **HM 61** "SUICIDE PREVENTION AWARENESS DAY," Begaye declares March 7, 2007 as "Suicide Prevention Awareness Day." (May affect public schools) [Identical to SM 66]
- HM 62a ESTABLISH LEGAL NOTICE WEB SITE, Begaye requests that the Chief Information Officer convene a work group to study the implementation of a user-friendly, state-sponsored website for aggregating previously published legal notices. (May affect public schools and PED)
- HM 64 NEW MEXICO AS ENERGY CONSERVATION LEADER, Stewart resolves that New Mexico be a leader in reducing greenhouse gases through energy conservation and the use of alternative energy and, among other requests, requests that all New Mexico schools recycle paper, cardboard, plastic, aluminum, and glass and participate in the programs known as Energy Schools Teaching about Resource Savings.

- HM 66 HPV SCREENING & ADVISORY PANEL, Stewart supports initiatives of the Department of Health to improve the delivery of recommended papanicolaou and human papillomavirus testing, to maintain surveillance of cervical precancers, and to form a human papillomavirus-papanicolaou advisory panel, including representatives of school-based health programs.
- **HM 69** "ENLACE NEW MEXICO DAY," *Zanetti* recognizes March 9, 2007 as "ENLACE New Mexico Day" at the Legislature. [Identical to SM 68]
- HM 77a STUDY SCHOOL FUNDING FOR EMPLOYEE LEGAL COSTS, Stapleton—requests that staff from PED and the LESC, in consultation with staff from the LFC and the LCS, identify and analyze the legitimacy of the expenditure of state funds by school districts for the purpose of defending the districts and their school boards and employees in legal actions alleging misconduct; prescribes issues that the study must include; and resolves that staff report findings to the LESC and the LFC no later than November 1, 2007.
- HM 92 COMBINE EDUCATIONAL & PUBLIC RETIREMENT, Stewart requests that the LESC and the State Investments and Pensions Oversight Committee, or other committee, study the feasibility of combining the ERA and the PERA; and that the study be submitted to the Governor and the Legislature by December 1, 2007.
- HM 109 SCIENTIFICALLY BASED INSTRUCTIONAL MATERIALS, Stewart requests that the LESC study PED's reading instructional materials adoption process and assist the department and the Legislature to ensure that only scientifically proven instructional materials are adopted.

### SENATE BILLS

- \*S 80a NMFA PUBLIC PROJECT REVOLVING FUND LOANS [POCKET VETO], Garcia,MJ authorizes the New Mexico Finance Authority to make loans from the Public Project Revolving Fund for certain public projects, including projects in several school districts. [Identical to \*H 24a]
  - S 156 CHARTER SCHOOL PROGRAM COST CALCULATIONS [SGND (Apr. 2) Ch. 347], Asbill makes a technical correction to the Public School Finance Act to add the charter school student activities program units to the list of units that determine program cost for school districts and charter schools. (For the LESC) [Identical to H 513]
- S 159 PUBLIC SCHOOL CASH BALANCE CREDITS [POCKET VETO], Asbill—
  amends the Public School Finance Act to revise the calculation of the cash balance
  credit so that school districts with the same allowable cash balance limit are impacted
  in proportion to the amount by which their cash balances exceed that limit. (For the
  LESC) [Identical to H 59]

- S 160 REQUIRE USE OF STANDARDIZED GRADING SYSTEM [SGND (Apr. 2)
- CS/S 160a Ch. 255], Beffort adds a new section to the Public School Code to require PED to adopt a standardized alphabetic grading system or numeric grading system based on the 4.0 scale to be used by all public schools; to require schools to include the results of standards-based assessments in the standardized grading system; and to allow a public school to augment the standardized grading system with a narrative or other means to convey a student's success in developing academic, social, behavioral, or other skills.
- S 175 FILM INDUSTRY CHILD LABOR REQUIREMENTS [SGND (Apr. 2)
- CS/CS/S 175a **Ch. 257**], *McSorley* — amends statute to revise the child labor provisions to include the film industry. (May affect public schools)
  - S 189a CHARTER SCHOOL EMPLOYMENT PROVISIONS [SGND (Apr. 2) Ch. 259], Papen — amends the Charter Schools Act to align the provisions on nepotism and the hiring and firing of employees with those provisions applicable to regular public schools and school districts. (For the LESC)
  - S 197 INSURANCE COVERAGE FOR CERTAIN DISORDERS [SGND (Mar. 30)
  - CS/S 197a **Ch. 107**], Nava — requires the Human Services Department, in collaboration with private insurance companies and consumers, to conduct a study of autism spectrum disorder services; and requires the Human Services Department to report its findings and recommendations to the LFC and the appropriate interim legislative committee by November 1, 2007. (May affect public schools)
  - S 209 CYBER ACADEMY ACT [SGND (Apr. 2) Ch. 292], Nava — enacts the statewide CS/S 209a Cyber Academy Act and creates the statewide Cyber Academy as a collaborative program among PED, HED, telecommunications networks, and representatives of other state agencies that provide distance education to school districts; prescribes duties of the statewide Cyber Academy; prescribes enrollment criteria for a distance learning student; amends the duties of the Council on Technology in Education; and amends the Technology for Education Act to provide oversight for allocations from the Educational Technology Deficiency Correction Fund. (For the LESC) [Identical to CS/H 201a]
  - SCHOOL VOLUNTEER BACKGROUND CHECKS [SGND (Apr. 2) Ch. 263], Nava — amends the School Personnel Act to define the term "ethical misconduct" and CS/S 210a to require a superintendent, a charter school administrator, or director of an REC to investigate all allegations of ethical misconduct by a licensed school employee who leaves employment after the allegation has been made and, if the investigation produces evidence of wrongdoing, to report the identity and circumstances of the employee to PED and the employee, regardless of any confidentiality agreement

between the employer and the licensed school employee. (For the LESC)

S 210

- S 211a HIGH SCHOOL REFORMS [SGND (Apr. 2) Ch. 264], Nava requires PED to collaborate with HED and with public teacher preparation programs to create a uniform statewide teacher education accountability reporting system; requires teacher preparation programs to work with colleges of arts and sciences and high schools to develop a model teacher mentorship program and to report to the LESC by November 2007; requires PED to distribute teacher mentorship funds to school districts annually based on the 40<sup>th</sup> day of the current, rather than the prior, school year; provides an abbreviated alternative route to Level 1 licensure; requires PED to provide by rule for the use of unlicensed content-area experts as resources in schools; and requires HED to use the PED-issued student ID number for all students enrolled in postsecondary education. (For the LESC)
  - S 220a ELIMINATE COAL SURTAX [POCKET VETO], *Altamirano* phases out the surtax currently levied on the extraction of coal, thereby reducing distributions to the Severance Tax Bonding Fund. (May affect public schools)
  - S 248 ESTABLISH HIGHER EDUCATION DEPT. DIVISIONS [SGND (Mar. 13) Ch. 22], Nava amends the Higher Education Department Act to establish eight divisions within HED. (For the LESC) [Identical to H 44]
  - S 283a DEAF & HARD-OF-HEARING INTERPRETERS [SGND (Mar. 13) Ch. 23], Rodriguez — amends the Deaf Interpreter Act to provide that the Commission for Deaf and Hard-of-hearing Persons, rather than the Vocational Rehabilitation Division of PED, shall maintain the lists of qualified interpreters. (May affect public schools) [Identical to H 343a]
  - S 287a PUBLIC SCHOOL ACCOUNTABILITY & ASSESSMENT [POCKET VETO], Sharer amends the Public School Code to distinguish a student's academic proficiency from the AYP required of schools and school districts; to make the school improvement cycle in state law correspond to that in NCLB; to allow a public school in Restructuring 2 of the school improvement cycle to reopen as a charter school, as provided in state law and NCLB; and to require PED to include gender among the demographic categories by which it disaggregates and reports student achievement data. (For the LESC) [Identical to H 34a]
  - S 324a INCREASE STATE MINIMUM WAGE [SGND (Mar. 23) Ch. 47], Altamirano amends the Minimum Wage Act to increase the current state minimum wage to \$6.50 per hour and to provide subsequent increases in the state minimum wage: \$7.50 per hour as of January 1, 2008 and, as of January 1, 2009 and every January 1 thereafter, increases equal to the increase in the cost of living; modifies exemptions to the minimum wage increase; and preempts local increases until January 2010.
- S 351 GSD TELECOMMUNICATIONS SERVICES [POCKET VETO], Sharer—
  enacts and amends statute to provide that the Telecommunications Bureau of the GSD
  Communications Division facilitate certain state-mandated programs, among them
  distance education, telehealth, and school-based health center programs. [Identical to
  CS/H 75a]

- S 355 TRIBAL COLLEGE AFFORDABILITY SCHOLARSHIPS [SGND (Mar. 29)
- CS/S 355a Ch. 70], Ryan amends the College Affordability Act to extend eligibility for College Affordability Scholarships to students at tribal colleges; defines a tribal college as a tribally, federally, or congressionally chartered postsecondary educational institution located in New Mexico and accredited by the North Central Association of Colleges and Schools; and provides for distributions from the College Affordability Endowment Fund to the College Affordability Scholarship Fund. [Identical to H 308a and S 573a]
  - \*S 363a ELECTRONIC CAMPAIGN REPORT FILING PROVISIONS [VETO (Mar15)], Sanchez, M amends the Election Code to require campaign reports to be filed electronically, in person, or by facsimile; and requires the Secretary of State to convert any paper reports to the electronic format used in the office's online searchable database and post them on the Secretary of State's website, along with those reports filed electronically. (May affect the PEC)
  - S 364a LOTTERY BOARD & FUND DISTRIBUTION [SGND (Mar. 29) Ch. 72], Sanchez, M amends the Lottery Act to require that, until December 31, 2008, at least 27 percent, and thereafter at least 30 percent, of each month's gross revenue be deposited in the Lottery Tuition Fund; to eliminate the Lottery Reserve Fund; to require the authority to comply with certain provisions in the Procurement Code; and to rename the Lottery Tuition Scholarship the Legislative Lottery Scholarship.
  - S 394a SCHOOL ROOF REPAIR, TECHNOLOGY & FACILITIES [SGND (Apr. 2) Ch. 294], *Nava* provides criteria for allocations from the Educational Technology Deficiency Correction Fund.
- S 395a PUBLIC SCHOOL CAPITAL OUTLAY OMNIBUS BILL [SGND (Apr. 6) CS/S 395a **Ch. 366 (partial veto)**], *Nava* — makes numerous amendments to statute governing capital outlay, among them: to change the criteria for offsetting amounts for PSCOC rewards; to allow charter schools and school districts to enter into lease-purchase agreements; to increase grants to schools and charter schools for lease payments; to increase the SB 9 guarantee to \$70 from \$60 beginning in FY 08; to exempt school construction projects costing \$200,000 or less from Public School Facilities Authority approval; to allow charter schools to be recipients of ad valorem tax revenues; to create the Public School Facility Opportunity Fund to provide grant assistance to certain school districts to exceed statewide adequacy standards; to provide for a delayed repeal of the sections creating the Public School Facility Opportunity Fund; to identify funding sources for the fund; and to require that facilities of a state-chartered school that is closed revert to the local school board if the facilities were financed in whole or in part by GOBs issued by the local board. [Identical to H 328a]
  - S 425 NMSU REGIONAL EDUCATION TECH ASSISTANCE [SGND (Apr. 2) Ch. 281], Nava creates the Regional Educational Technology Assistance Center as a professional development center at NMSU's College of Extended Learning to provide technology integration training into teaching and learning, among other services, from pre-kindergarten to college.

- S 444 CHANGE CANDIDATE REPORTING REQUIREMENTS [SGND (Apr. 2)
- CS/S 444a Ch. 202], *Boitano* adds a new section of the Campaign Reporting Act to allow a candidate who has neither received contributions nor incurred expenditures since the previous report to file a sworn statement of no activity rather than a full report at the next reporting deadline. (May affect the PEC)
  - S 489 REQUIRE BIODIESEL IN MOTOR VEHICLE FUEL [SGND (Apr. 2)
- **CS/S 489 Ch. 208]**, *Ortiz y Pino* amends the Petroleum Products Standards Act to require that, after July 1, 2010 and before July 1, 2012, all diesel fuel sold to state agencies, political subdivisions of the state, and public schools for use in motor vehicles contain 5.0 percent biodiesel.
  - S 494 COUNSELING & THERAPY LICENSURE REQUIREMENTS [POCKET VETO], *Griego* amends the Counseling and Therapy Practice Act to change the scope of practice and to revise requirements for licensure. (May affect public schools) [Identical to H 713a]
  - \*S 501a STATE PAYMENT FOR MANDATORY ASSESSMENTS [POCKET VETO], Asbill amends the Assessment and Accountability Act to require PED to pay the costs of required academic assessments, including development, administration, and technical support; and to require PED to determine and deduct from the SEG the amount of the SEG distribution required to pay district- and school-level costs of the academic assessments, effective until July 1, 2010.
 - S 523 COMPASSIONATE USE MEDICAL MARIJUANA ACT [SGND (Apr. 2)
- **FL/S 523a Ch. 210]**, *Robinson* enacts the Lynn and Erin Compassionate Use Act to allow the beneficial use of medical cannabis in a regulated system for alleviating symptoms caused by debilitating medical conditions and their medical treatments. (May affect public schools)
  - S 529a INSURANCE COVERAGE FOR CHILD HEARING AIDS [SGND (Apr. 4) Ch. 356], Rodriguez adds a new section of the Health Care Purchasing Act and adds several new sections of the Insurance Code to allow insurance coverage for hearing aids for eligible children. (May affect public schools) [Identical to H 85a]
  - S 537a STUDENTS WITH DISABILITIES SCHOLARSHIP ACT [SGND (Mar. 29) Ch. 76], *Nava* enacts the Students with Disabilities Scholarship Act to increase undergraduate enrollment of students with disabilities by establishing a scholarship program for those students; requires HED to administer the act and to promulgate rules; prescribes eligibility criteria for the scholarship; prescribes the amount and duration of the scholarship; and creates the Students with Disabilities Scholarship Fund. [Identical to H 518a]
  - S 552a MATH & SCIENCE EDUCATION ACT [SGND (Apr. 2) Ch. 239], Nava enacts the Mathematics and Science Education Act in the Public School Code; creates the Mathematics and Science Bureau in PED and prescribes duties of the bureau; and creates the Mathematics and Science Advisory Council and prescribes its duties; and creates the Mathematics and Science Proficiency Fund, to be administered by PED. (For the LESC) [Similar to H 220a]

- S 561a HIGH SCHOOL REDESIGN [SGND (Apr. 2) Ch. 308], *Nava* makes numerous changes in the Public School Code to phase in high school redesign; replaces existing 9<sup>th</sup> grade and high school graduation assessments with college and workplace readiness assessments in grades 9, 10, and 11, and a new measure of readiness for graduation; establishes the Diploma of Excellence for all students who enter grade 9 in school year 2009-2010 or later, with an additional unit in mathematics at the level of Algebra II or higher unless a parent consents to a lower level, and a requirement that one unit be taken as an AP, distance learning, or dual credit course, among other changes; requires school districts to offer Algebra I in grade 8; requires high schools to offer two years of a language other than English as well as dual credit and distance delivered courses; provides for a middle and high school literacy initiative; increases minimum instructional requirements for grades 1-3; raises the dropout age to 18; eliminates certificates of employment for students; and amends the Public School Reading Proficiency Fund. [Identical to H 584a]
- S 573a TRIBAL COLLEGE AFFORDABILITY SCHOLARSHIPS [SGND (Mar. 29) Ch. 71], Sanchez, M amends the College Affordability Act to extend eligibility of College Affordability Scholarships to students at tribal colleges; defines a tribal college as a tribally, federally, or congressionally chartered postsecondary educational institution located in New Mexico and accredited by the North Central Association of Colleges and Schools; and provides for distributions from the College Affordability Endowment Fund to the College Affordability Scholarship Fund. [Identical to H 308a and CS/S 355a]
- S 611 STATE AGENCY EXPENDITURES [SGND (Mar. 13) Ch. 21 (partial veto)], CS/S 611a Jennings makes general appropriations and authorizes expenditures by state agencies, including appropriations to PED for FY 08 for numerous projects and purposes, some statewide and others in particular legislative or school districts, including \$2.0 million each for after-school enrichment programs, breakfast for elementary students, and pre-kindergarten; also appropriates \$2.0 million to CYFD for pre-kindergarten.
  - S 626 CREATE NEW MEXICO YOUTH DAY [SGND (Apr. 4) Ch. 358], Garcia,MJ—designates the first Saturday of August of each year as New Mexico Youth Day. (May affect public schools) [Identical to H 363 and S 786]
  - S 634a CHARTER SCHOOL FACILITY NEEDS [SGND (Apr. 2) Ch. 214], Nava enacts new sections of the Public School Capital Outlay Act to provide procedures for meeting the facilities needs of state-chartered and locally chartered charter schools; prescribes duties of the PSCOC and the PSFA; creates the Charter School Capital Outlay Fund for the PSCOC to make grants to charter schools according to certain priorities; and provides that the sections allowing grant awards to charter schools and creating the Charter School Capital Outlay Fund are repealed on July 1, 2012.
  - S 648 SCHOOL BUS REGISTRATION ALTERNATIVES [SGND (Mar. 30) Ch. 116], Asbill adds a new section of the Motor Vehicle Code to provide for alternative ways to register or renew the registration of school buses; and requires the Department of Transportation to promulgate a rule to implement these provisions.

- S 687 LOTTERY SCHOLARSHIPS FOR MILITARY DEPENDENTS [SGND
- CS/S 687 (Mar. 29) Ch. 74], *Nava* enacts a new section of the Public School Code to allow a New Mexico resident high school student whose military parents are transferred out of state to receive a New Mexico high school diploma, under certain conditions, and thereby become eligible for state-funded financial aid.
  - S 689a LOTTERY SCHOLARSHIPS FOR DISABLED STUDENTS [SGND (Mar. 29) Ch. 73], Nava amends statute governing the Lottery Tuition Scholarship to allow adjustments in the definition of the term "full time" and the maximum number of consecutive semesters of eligibility for students with disabilities, under certain conditions; and renames the Lottery Tuition Scholarship as the Legislative Lottery Scholarship. (For the LESC)
  - \*S 710a CAPITAL OUTLAY EXPENDITURES [SGND (Mar. 1) Ch. 2], Sanchez,M—
 provides numerous capital expenditures and appropriations from the General Fund,
 including numerous appropriations to PED for FY 07 through FY 11 for a variety of
 projects in public schools; an appropriation of \$2.0 million to the Public School Capital
 Outlay Council for FY 07 through FY 11 to plan, design, construct, and renovate
 schools using energy-efficient and effective high-performance sustainable building
 standards statewide; and an appropriation of nearly \$374,000 to the Reading Materials
 Fund for FY 07 and subsequent fiscal years for scientific research-based core
 comprehensive, intervention, and supplementary books for reading programs in school
 districts statewide.
 - S 786 NEW MEXICO YOUTH DAY [POCKET VETO], *Beffort* designates the first Saturday of August of each year as New Mexico Youth Day. (May affect public schools) [Identical to H 363 and S 626]
  - S 817a SIGNED LANGUAGE INTERPRETING PRACTICES ACT [SGND (Apr. 2) Ch. 248], Rodriguez enacts the Signed Language Interpreting Practices Act; prescribes licensure criteria for signed language interpreters; creates the Signed Language Interpreting Practices Board and prescribes its duties; requires the board to issue a one-time, five-year provisional license for an interpreter who has met certain criteria but not the criteria for full licensure; and creates the Signed Language Interpreting Practices Fund. (May affect public schools) [Identical to H 1008a]
- \*S 826 UNEXPENDED CAPITAL OUTLAY PROJECTS [SGND (Apr. 2) Ch. 341],
- \*CS/S 826a *Campos,P* reauthorizes, reappropriates, expands, or changes conditions of certain capital projects, including several at public schools.
- \*S 827 SEVERANCE TAX BOND PROJECTS [SGND (Mar. 15) Ch. 42 (partial veto)],
- \*CS/S 827 *Campos,P* authorizes and clarifies the conditions for the issuance of severance tax bonds and establishes conditions for the reversion of unexpended balances, including some for educational technology and public school projects.

- \*S 839a BONDS FOR MESA DEL SOL TAX INCREMENT PROJECT [SGND (Apr. 2) Ch. 310], *Papen* authorizes the issuance of bonds, up to \$500 million, secured by a state gross receipts tax increment for the Mesa del Sol development project and allows those bonds to be used for public school buildings or facilities, among other purposes. [Identical to \*H 1088a]
- S 931a **GIFT ACT [SGND (Apr. 2) Ch. 226]**, *Grubesic* enacts the Gift Act to limit the **CS/S 931a** market value of gifts from a "restricted donor" to public officers or employees, candidates for public office, and family members and to impose penalties; and provides that local governments may enact more restrictive requirements governing the acceptance of gifts.
  - S 943a DUAL HIGH SCHOOL & POST-SECONDARY CREDITS [SGND (Apr. 2) Ch. 27], Nava establishes a dual credit program to allow high school students to earn high school and college credit simultaneously; allows home school and private school students who meet all eligibility criteria and pay the full cost to participate in courses for dual credit; and requires HED and PED to promulgate rules to address certain features of the program and to evaluate the program. (For the LESC)
  - S 979a DEPT. OF INFORMATION TECHNOLOGY ACT [POCKET VETO], Lopez—enacts the Department of Information Technology Act to create a single, unified executive branch cabinet department to administer all laws and exercise all functions formerly administered by other departments or bureaus; provides for a secretary and prescribes duties; and creates the Information Technology Commission, one of whose members is appointed by the Secretary of Public Education and another by the Secretary of Higher Education. [Identical to H 959a]
  - S 1004a STUDENT TEST SCORES TO SCHOOL DISTRICTS [SGND (Apr. 2) Ch. 06], Cravens — amends the Assessment and Accountability Act to require PED to provide school districts with their students' scores on all required standards-based assessments before August 5 of each year.
  - S 1019 REQUIRE PROVISION OF STUDENT TEXTBOOKS [SGND (Apr. 2) Ch. 284], Rainaldi amends the Instructional Material Law to require local school boards and governing bodies of charter schools to adopt a policy that requires that every student have a textbook for each class and that allows students to take those textbooks home.
  - S 1043a WHISTLEBLOWER PROTECTION ACT [VETO (Apr. 6)], *Beffort* enacts the Whistleblower Protection Act to encourage public employees to notify the appropriate persons of illegal acts of public concern and to protect them when they do; and, among other provisions, defines the term "public employer" to include school districts, among numerous other entities.

### S 1044a PUBLIC EDUCATION DEPT. CONSULTING WITH TRIBES [SGND (Apr. 2)

**Ch. 296**], *Lovejoy* — amends the Indian Education Act to require PED to collaborate and coordinate with HED, institutions of higher education, and New Mexico tribal education departments to facilitate the transition of Native American students into postsecondary education; adds several definitions; clarifies the duties of the Indian Education Division, the Secretary of Public Education, the Assistant Secretary, and PED in consulting with New Mexico tribes and pueblos; and changes the composition of the Indian Education Advisory Council. [Identical to H 892a]

### S 1074a DISCLOSURE BY PROCUREMENT CONTRACTORS [SGND (Apr. 2) Ch. 34],

Feldman — amends the Procurement Code to require the disclosure of campaign contributions by prospective contractors to applicable public officials and to require state agencies and local public bodies to identify the applicable public officials for this purpose; and amends the definition of "prospective contractor" and of "family member." (May apply to local school boards)

- S 1095a SCHOOL INSURANCE DUE PROCESS REIMBURSEMENT [SGND (Apr. 2)
  - **Ch. 236]**, *Nava* amends the Public School Insurance Authority Act to provide reimbursement coverage for IDEA-related due process expenses incurred by school districts or charter schools, to authorize NMPSIA to collect due process reimbursement premiums from school districts and charter schools, and to set a limit of \$300,000 for any single due process reimbursement.
- S 1098a HOME SCHOOL STUDENT ACTIVITIES PROGRAM UNIT [SGND (Apr. 6) Ch 365], Rawson amends the Public School Finance Act to allow home school students to participate in school district activities governed by the New Mayide

students to participate in school district activities governed by the New Mexico Activities Association (NMAA); limits to one the number of NMAA-sponsored athletic activities in which a home school student may participate; requires the school district to verify the student's academic eligibility; and adds a factor to the Public School Funding Formula to generate program units for home school activities, with funds payable to the school district in which the program unit is generated.

\*S 1147 CHARTER SCHOOL ENROLLMENT LIMITS [POCKET VETO], Asbill —

amends the Charter Schools Act to prohibit a charter school application after June 30, 2007 if the proposed charter school's enrollment for all grades either by itself or in combination with any other charter school's enrollment would equal or exceed 10 percent of the total MEM of a school district with not more than 1300 students; and includes a temporary provision to prohibit a local school board from approving an application for a new charter school in a district with a total membership of 1300 or fewer until the effective date of the Charter Schools Act (which is July 1, 2007). [Identical to \*H 1245]

- S 1149a DRIVER CONTRIBUTIONS TO CHILDREN'S SIGHT FUND [SGND (Apr. 4)
  - **Ch. 357**], *Campos,P* creates the Save Our Children's Sight Fund; adds a new section of the Public School Code to require elementary school nurses, their designees, a primary care physician, or a lay eye screener to administer annual vision screening tests for students enrolled in pre-kindergarten, kindergarten, and first and third grades, including new students and students transferring into those grades, unless the parents object; and, for students whose screening indicates the need for further evaluation, requires the school to notify the parents and advise them about the fund. [Similar to H 1283a]
- S 1158 DRIVER EDUCATION LICENSE EXPIRATION DATES [POCKET VETO], Grubesic — amends the Motor Vehicle Code to allow different annual expiration dates for licenses issued to driver education schools. (May affect public schools) [Identical to H 1052]
- S 1174a HPV VACCINE IN SCHOOL-BASED CLINICS [POCKET VETO], Komadina—enacts a new section of statute to require female students entering the sixth grade to be vaccinated for human papillomavirus before admission to a public or private school, unless the parents or guardians have elected for the student not to receive the vaccine.
- S 1225 INSTRUCTIONAL MATERIAL FUND USES [SGND (Apr. 2) Ch. 285],
- **CS/S** 1225 *Nava* amends the Instructional Material Law to allow up to 25 percent of the instructional material allocation for off-list material to be used for materials other than textbooks that are used to support direct instruction to students.

#### **SENATE JOINT RESOLUTION**

SJR 6a INCREASE CERTAIN SCHOOL BOARD SIZES, CA, Sanchez, B — proposes to amend Article 12, Section 15 of the state constitution to require that school districts with a population greater than 200,000 have a local school board composed of nine members who are residents of and elected from single-member school board districts; and to require that school board elections be conducted by mail-in ballot or as otherwise provided by law.

### **SENATE JOINT MEMORIALS**

- SJM 15 SCHOOL ADMINISTRATOR LICENSURE PATHWAYS, *Sharer* requests that PED study whether an alternative pathway to licensure should be created for school administrators and to develop a model for alternative Level 3-B licensure; and that PED report its findings and recommendations to the LESC no later than November 1, 2007.
- **SJM 17** "NEW MEXICO MESA DAY," *Lopez* designates February 12, 2007 as "New Mexico MESA Day" at the Legislature.

- **SJM 19 STUDY TEACHER ATTENDANCE & SUBSTITUTES**, *Griego* requests that the LESC study the issue of substitute teachers and options for improving teacher attendance in the classroom.
- SJM 25a USE OF SAFE & EFFICIENT VACCINES, Nava encourages the use of efficient and safe vaccines for children in New Mexico and recognizes and supports the efforts of the Department of Health, the New Mexico Medical Society, the New Mexico Pediatric Society, the New Mexico Immunization Coalition, and other health care providers and organizations to increase immunization rates among persons who are recommended to receive influenza immunization. (May affect public schools)
- **SJM 31 STUDY MARKETING DISTANCE LEARNING PROGRAM**, *Sharer* requests that PED study the feasibility and revenue possibilities of marketing New Mexico's distance learning program to other states and to report its findings to the LESC before the second session of the 48<sup>th</sup> Legislature.
- SJM 36 STUDY TRUANCY & DELINQUENCY NOTICES, *Kernan* requests that CYFD and PED, in consultation with the Attorney General and other parties, study truancy and the issues surrounding the timely notification of public and private schools when a student is the subject of a delinquency petition; that the study include a comprehensive review of the intervention and enforcement provisions in the Compulsory School Attendance Law and the Children's Code; and that CYFD and PED report findings and recommendations to the LESC by November 1, 2007. [Identical to HJM 40]
- **SJM 40a REINSTATE STATE SUPERVISOR OF SPANISH**, *Altamirano* requests that the Governor and PED name the director of bilingual education or the director's designee as the State Supervisor of Spanish.
- **SJM 41** "4-H & FUTURE FARMERS OF AMERICA DAY," *Papen* declares February 15, 2007 as "4-H and Future Farmers of America Day" at the Legislature. [Identical to HJM 56]
- SJM 51 STUDY SERVICE LEARNING PROGRAM WITH CREDIT, *Nava* requests that PED and CYFD study the benefits of implementing a service learning program that grants academic credit to high school students and 8<sup>th</sup> grade students entering high school; and that the departments report their findings and any recommendations to the LESC before the next session of the Legislature.
- **SJM 59 ALBUQUERQUE PUBLIC SCHOOLS AUDIT**, *Ryan* requests that the LFC, the OEA, and the State Auditor audit APS to determine how much of the district's budget goes to administration and whether the district is classifying expenditures according to the new uniform chart of accounts; and requests that the audit team report its findings and recommendations to the LFC, the LESC, and PED by November 1, 2007.

### SENATE MEMORIALS

- **SM 3** "SCHOOLS ON THE RISE DAY," *Nava* recognizes January 19, 2007 as "Schools on the Rise Day" in the state Senate to recognize 11 schools that PED has designated as Schools on the Rise and 18 school districts in which all schools made adequate yearly progress.
- SM 7 SUMMER FOOD SERVICE PROGRAMS, *Komadina* requests that CYFD and PED, in conjunction with the New Mexico Task Force to End Hunger, prepare a survey on the feasibility of a summer food service program in eligible school districts; that each eligible school district complete a feasibility study and present it to CYFD, PED, and the task force by September 1, 2007; and that CYFD and PED report to the Governor and the appropriate interim legislative committee by October 30, 2007.
- SM 10 "ARCA DAY," Feldman proclaims Thursday, February 8, 2007, as "ARCA Day" in recognition of ARCA's 50<sup>th</sup> anniversary. (May affect public schools) [Identical to HM 16]
- **SM 16 FUND STATE CHILDREN'S HEALTH INSURANCE**, *Cravens* urges Congress to reauthorize and adequately fund the state children's health insurance program; and resolves that the Legislature urge all components of state government to work together with educators, health care providers, social workers, and parents to improve health benefits for uninsured children.
- SM 31 EXPAND ENERGY & ENERGY CONSERVATION LEARNING, *Nava*—resolves that New Mexico teachers be encouraged to take advantage of the myriad opportunities to expand the horizons of their students in the areas of energy and energy conservation.
- **SM 36** "CHARACTER COUNTS DAY," *Sanchez,B* declares Thursday, March 15, 2007 as "Character Counts Day" in the Senate.
- **SM 37 ALBUQUERQUE SCHOOL DISTRICT AUDIT**, *Taylor,JG* requests that the LFC and the OEA conduct an audit of APS regarding uses of state and federal funds and expenditures for at-risk students.
- **SM 40 "READ TO A CHILD DAY,"** *Nava* declares November 1, 2007 as "Read to a Child Day." [Identical to HM 34]
- SM 42 LULAC 78<sup>TH</sup> ANNIVERSARY, *Garcia,MJ* designates the week of February 11-17, 2007 as National LULAC Week.
- SM 44 JOBS FOR AMERICA'S GRADUATES-NM PROGRAM, Sharer commends the Jobs for America's Graduates-New Mexico program for its success and requests that this public-private partnership involving the New Mexico Business Roundtable and PED be expanded.

- SM 49 "SANTA FE COMMUNITY COLLEGE DAY," *Griego* proclaims February 28, 2007 as "Santa Fe Community College Day" at the Senate.
- SM 52a AERIAL APPLICATIONS ON CROPS NEAR SCHOOLS, *Nava* requests that, by November 1, 2007, the Agricultural Aviation Association report to the appropriate interim legislative committee on the rules regulating aerial applications made to agronomic crops by November 1, 2007.
- SM 66 "SUICIDE PREVENTION AWARENESS DAY," Sanchez,M—declares March 7, 2007 as "Suicide Prevention Awareness Day." (May affect public schools) [Identical to HM 61]
- SM 67 STUDY INSTRUCTIONAL SUPPORT PROVIDER SALARIES, *Nava*—requests that DFA, the LESC, and PED study the cost of creating a three-tiered salary structure for all instructional support providers and report to the LESC and LFC by October 2007.
- **SM 68** "ENLACE NEW MEXICO DAY," *Sanchez,M* recognizes March 9, 2007 as "ENLACE New Mexico Day" at the Legislature. [Identical to HM 69]
- SM 69 CORRALES ELEMENTARY SCHOOL DISTRICT TRANSFER, Komadina—requests that PED study the feasibility and merits of transferring Corrales Elementary School from Albuquerque Public Schools to Rio Rancho Public Schools.
- SM 80 STUDY CAMINO REAL LANDFILL IMPACT, *Nava* requests that the Sunland Park Racetrack and Casino, the Verde Group, the city of Sunland Park, the owners of Camino Real Landfill, and Gadsden Independent Schools cooperatively formulate a relocation plan for the Camino Real Landfill.

#### AN ACT

RELATING TO PUBLIC SCHOOL FACILITIES; PROVIDING THAT CERTAIN
SCHOOL CONSTRUCTION PROJECTS MAY BE EXEMPTED FROM SOME STATE
OVERSIGHT; AMENDING THE PUBLIC SCHOOL CAPITAL OUTLAY ACT TO
CHANGE THE CRITERIA FOR OFFSETTING AMOUNTS FROM STATE GRANTS,
TO REQUIRE SPACE UTILIZATION TO BE CONSIDERED, TO ALLOW
ADDITIONAL GRANTS TO CERTAIN SCHOOL DISTRICTS, TO INCREASE
GRANTS TO SCHOOLS FOR LEASE PAYMENTS, TO ALLOW CERTAIN
FACILITIES TO BE PURCHASED WITH STATE GRANTS AND TO EXTEND
THE TIME FOR WHICH CERTAIN EXPENDITURES MAY BE MADE; AMENDING
THE PUBLIC SCHOOL CAPITAL IMPROVEMENTS ACT TO INCREASE THE
STATE DISTRIBUTION; AMENDING THE PUBLIC SCHOOL BUILDINGS ACT
TO ALLOW REVENUE TO BE USED FOR PROJECT MANAGEMENT, TO
INCREASE THE PERIOD FOR WHICH A TAX MAY BE IMPOSED AND TO
AUTHORIZE DIRECT PAYMENT OF REVENUE TO CHARTER SCHOOLS;
ALLOWING CHARTER SCHOOLS AND SCHOOL DISTRICTS TO ENTER INTO
LEASE AGREEMENTS; ALLOWING CERTAIN TYPES OF LEASE-PURCHASE
ARRANGEMENTS TO BE FUNDED WITH CERTAIN STATE GRANTS AND
CERTAIN TAX REVENUES; CREATING THE PUBLIC SCHOOL FACILITY
OPPORTUNITY FUND; AUTHORIZING GRANTS FROM THE FUND TO CERTAIN
SCHOOL DISTRICTS FOR CERTAIN PURPOSES; PROVIDING THAT A
PORTION OF THE UNENCUMBERED BALANCE OF CERTAIN GENERAL FUND
APPROPRIATIONS SHALL REVERT TO THE FUND; PROVIDING THAT A
PORTION OF EACH SPECIAL APPROPRIATION FOR A PUBLIC SCHOOL
SHALL BE SET ASIDE AND TRANSFERRED TO THE FUND: PROVIDING

THAT CERTAIN COMPONENTS MAY BE SEPARATELY PRICED IN SCHOOL CONSTRUCTION CONTRACTS; RECOMPILING A CERTAIN SECTION OF THE PUBLIC SCHOOL CODE; RECONCILING MULTIPLE AMENDMENTS TO THE SAME SECTION OF LAW IN LAWS 2006; MAKING APPROPRIATIONS.

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

Section 1. Section 22-20-1 NMSA 1978 (being Laws 1967, Chapter 16, Section 270, as amended by Laws 2006, Chapter 94, Section 54 and by Laws 2006, Chapter 95, Section 1) is amended to read:

"22-20-1. SCHOOL CONSTRUCTION--APPROVAL OF THE PUBLIC SCHOOL FACILITIES AUTHORITY--COMPLIANCE WITH STATEWIDE ADEQUACY STANDARDS--STATE CONSTRUCTION AND FIRE STANDARDS APPLICABLE.--

A. Except as provided in Subsection D of this section, each local school board or governing body of a charter school shall secure the approval of the director of the public school facilities authority or the director's designee prior to the construction or letting of contracts for construction of any school building or related school structure or before reopening an existing structure that was formerly used as a school building but that has not been used for that purpose during the previous year. A written application shall be submitted to the director requesting approval of the construction, and, upon receipt, the director SFC/SB 395

SFC/SB 395 Page 2

SFC/SB 395 Page 1

1	shall forward a copy of the application to the secretary.
2	The director shall prescribe the form of the application,
3	which shall include the following:
4	(1) a statement of need;
5	(2) the anticipated number of students
6	affected by the construction;
7	(3) the estimated cost;
8	(4) a description of the proposed
9	construction project;
10	(5) a map of the area showing existing
.1	school attendance centers within a five-mile radius and any
2	obstructions to attending the attendance centers, such as
.3	railroad tracks, rivers and limited-access highways; and
4	(6) other information as may be required by
.5	the director.
6	B. The director or the director's designee shall
.7	give approval to an application if the director or designee
.8	reasonably determines that:
.9	(1) the construction will not cause an
20	unnecessary proliferation of school construction;
21	(2) the construction is needed in the school
22	district or by the charter school;
.3	(3) the construction is feasible;
4	(4) the cost of the construction is
25	reasonable; SFC/SB 395 Page 3

2	has submitted a five-year facilities plan that includes:
3	(a) enrollment projections;
4	(b) a current preventive maintenance
5	plan;
6	(c) the capital needs of charter
7	schools chartered by the school district, if applicable, or
8	the capital needs of the charter school if it is
9	state-chartered; and
10	(d) projections for the facilities
Ll	needed in order to maintain a full-day kindergarten program;
12	(6) the construction project:
13	(a) is in compliance with the statewide
4	adequacy standards adopted pursuant to the Public School
.5	Capital Outlay Act; and
L6	(b) is appropriately integrated into
17	the school district or charter school five-year facilities
18	plan;
19	(7) the school district or charter school is
20	financially able to pay for the construction; and
21	(8) the secretary has certified that the
22	construction will support the educational program of the
23	school district or charter school.
24	C. Within thirty days after the receipt of an
25	application filed pursuant to this section, the director or SFC/SB 395 Page 4

(5) the school district or charter school

1

the director's designee shall in writing notify the local school board or governing body of a charter school making the application and the department of approval or disapproval of the application.

- D. By rule, the public school capital outlay council may:
- (1) exempt classes or types of construction from the application and approval requirements of this section: or
- (2) exempt classes or types of construction from the requirement of approval but, if the council determines that information concerning the construction is necessary for the maintenance of the facilities assessment database, require a description of the proposed construction project and related information to be submitted to the public school facilities authority.
- E. A local school board or governing body of a charter school shall not enter into a contract for the construction of a public school facility, including contracts funded with insurance proceeds, unless the contract contains provisions requiring the construction to be in compliance with the statewide adequacy standards adopted pursuant to the Public School Capital Outlay Act, provided that, for a contract funded in whole or in part with insurance proceeds:
  - (1) the cost of settlement of any insurance

SFC/SB 395

Page 5

claim shall not be increased by inclusion of the insurance proceeds in the construction contract; and

ĭ

L

- (2) insurance claims settlements shall continue to be governed by insurance policies, memoranda of coverage and rules related to them.
- F. Public school facilities shall be constructed pursuant to state standards or codes promulgated pursuant to the Construction Industries Licensing Act and rules adopted pursuant to Section 59A-52-15 NMSA 1978 for the prevention and control of fires in public occupancies. Building standards or codes adopted by a municipality or county do not apply to the construction of public school facilities, except those structures constructed as a part of an educational program of a school district or charter school.
- G. The provisions of Subsection F of this section relating to fire protection shall not be effective until the public regulation commission has adopted the International Fire Code and all standards related to that code.
- H. As used in this section, "construction" means any project for which the construction industries division of the regulation and licensing department requires permitting and for which the estimated total cost exceeds two hundred thousand dollars (\$200,000)."
- Section 2. A new section of the Procurement Code is enacted to read:

"SCHOOL CONSTRUCTION PROJECTS--SEPARATE PRICING REQUIRED IN CERTAIN CIRCUMSTANCES.--Prior to submitting a bid or proposal for a state or local public works project for the construction of a public school facility, if the central purchasing office or a responsible bidder or responsible offeror determines that there is only one source for a specific service, construction or item of tangible personal property that is required in the specifications, then the central purchasing office, responsible bidder or responsible offeror may require any bid or offer submitted by a subcontractor or supplier to separately price the specific service, construction or item of tangible personal property."

- Section 3. Section 22-24-4 NMSA 1978 (being Laws 1975, Chapter 235, Section 4, as amended) is amended to read:
- "22-24-4. PUBLIC SCHOOL CAPITAL OUTLAY FUND CREATED-USE.--
- A. The "public school capital outlay fund" is created. Balances remaining in the fund at the end of each fiscal year shall not revert.
- B. Except as provided in Section 22-24-5.8 NMSA 1978 and in Subsections G through L of this section, money in the fund may be used only for capital expenditures deemed by the council necessary for an adequate educational program.
- C. The council may authorize the purchase by the public school facilities authority of portable classrooms to

be loaned to school districts to meet a temporary requirement. Payment for these purchases shall be made from the fund. Title and custody to the portable classrooms shall rest in the public school facilities authority. The council shall authorize the lending of the portable classrooms to school districts upon request and upon finding that sufficient need exists. Application for use or return of state-owned portable classroom buildings shall be submitted by school districts to the council. Expenses of maintenance of the portable classrooms while in the custody of the public school facilities authority shall be paid from the fund; expenses of maintenance and insurance of the portable classrooms while in the custody of a school district shall be the responsibility of the school district. The council may authorize the permanent disposition of the portable classrooms by the public school facilities authority with prior approval of the state board of finance.

D. Applications for assistance from the fund shall be made by school districts to the council in accordance with requirements of the council. Except as provided in Subsection K of this section, the council shall require as a condition of application that a school district have a current five-year facilities plan, which shall include a current preventive maintenance plan to which the school adheres for each public school in the school district.

1

3

5

11

12

13

14

. 16

17

18

19

20

21

22

23

24

25

17

18

22

23 24

2.5

19 20 21

E. The council shall review all requests for assistance from the fund and shall allocate funds only for those capital outlay projects that meet the criteria of the Public School Capital Outlay Act.

F. Money in the fund shall be disbursed by warrant of the department of finance and administration on vouchers signed by the secretary of finance and administration following certification by the council that an application has been approved or an expenditure has been ordered by a court pursuant to Section 22-24-5.4 NMSA 1978. At the discretion of the council, money for a project shall be distributed as follows:

- (1) up to ten percent of the portion of the project cost funded with distributions from the fund or five percent of the total project cost, whichever is greater, may be paid to the school district before work commences with the balance of the grant award made on a cost-reimbursement basis; or
- (2) the council may authorize payments directly to the contractor.
- G. Balances in the fund may be annually appropriated for the core administrative functions of the public school facilities authority pursuant to the Public School Capital Outlay Act and, in addition, balances in the fund may be expended by the public school facilities

authority, upon approval of the council, for project management expenses; provided that:

1

2

3 4

5

7

8

9

10

11

12

13

14

15

1.6

17

18

19

20

21

22

23

24

- (1) the total annual expenditures from the fund pursuant to this subsection shall not exceed five percent of the average annual grant assistance authorized from the fund during the three previous fiscal years; and
- (2) any unexpended or unencumbered balance remaining at the end of a fiscal year from the expenditures authorized in this subsection shall revert to the fund.
- H. Up to thirty million dollars (\$30,000,000) of the fund may be allocated annually by the council in fiscal years 2006 and 2007 for a roof repair and replacement initiative with projects to be identified by the council pursuant to Section 22-24-4.3 NMSA 1978; provided that all money allocated pursuant to this subsection shall be expended prior to September 1, 2008.
- I. The fund may be expended annually by the council in fiscal years 2006 through 2020 for grants to school districts for the purpose of making lease payments for classroom facilities, including facilities leased by charter schools. The grants shall be made upon application by the school districts and pursuant to rules adopted by the council; provided that an application on behalf of a charter school shall be made by the school district but, if the school district fails to make an application on behalf of a

1	charter school, the charter school may submit its own
2	application. The following criteria shall apply to the
3	grants:
4	(1) the amount of a grant to a school
5	district shall not exceed:
6	(a) the actual annual lease payments
7	owed for leasing classroom space for schools, including
8	charter schools, in the district; or
9	(b) seven hundred dollars (\$700)
10	multiplied by the number of MEM using the leased classroom
11	facilities; provided that in fiscal year 2009 and in each
12	subsequent fiscal year, this amount shall be adjusted by t
13	percentage increase between the penultimate calendar year

15

16

17

18

19

20

21

22

23

24

25

in each sted by the percentage increase between the penultimate calendar year and the immediately preceding calendar year of the consumer price index for the United States, all items, as published by the United States department of labor; and provided further that if the total grants awarded pursuant to this paragraph would exceed the total annual amount available, the rate specified in this subparagraph shall be reduced proportionately;

(2) a grant received for the lease payments of a charter school may be used by that charter school as a state match necessary to obtain federal grants pursuant to the federal No Child Left Behind Act of 2001;

(3) at the end of each fiscal year, any unexpended or unencumbered balance of the appropriation shall 2 to a financing agreement under which the facilities may be 4 purchased for a price that is reduced according to the lease 5 payments made: 6

this subsection;

revert to the fund:

1

7

8

9

10

12

13

14

15

16

17

18

19

20

21

22

23

24

statewide adequacy standards; and (b) neither a grant nor any provision of the Public School Capital Outlay Act creates a legal obligation for the school district or charter school to continue the lease from year to year or to purchase the facilities nor does it create a legal obligation for the state to make subsequent grants pursuant to the provisions of

the council determines that the leased facilities meet the

(4) if the lease payments are made pursuant

(a) a grant shall not be made unless

(5) the total amount expended from the fund pursuant to this subsection shall not exceed:

(a) seven million five hundred thousand dollars (\$7,500,000) in fiscal year 2007; and

(b) in fiscal year 2008 and each subsequent fiscal year, the maximum amount for the previous fiscal year adjusted by the percentage increase between the penultimate calendar year and the immediately preceding calendar year of the consumer price index for the United States, all items, as published by the United States

SFC/SB 395 Page 12

SFC/SB 395 Page 11

payments

1.

2

3

5 ۶

7 8

a

10

11 12

13

14

15

16

17 18

19

20

21 22

23

24 25 shall be adjusted to reflect the full-time-equivalent

enrollment on that date; and

(a) "MEM" means: 1) the average full-time-equivalent enrollment using leased classroom facilities on the eightieth and one hundred twentieth days of the prior school year; or 2) in the case of an approved charter school that has not commenced classroom instruction. the estimated full-time-equivalent enrollment that will use leased classroom facilities in the first year of instruction. as shown in the approved charter school application; provided that, after the eightieth day of the school year, the MEM

- (b) "classroom facilities" or "classroom space" includes the space needed, as determined by the minimum required under the statewide adequacy standards, for the direct administration of school activities.
- J. In addition to other authorized expenditures from the fund, up to one percent of the average grant assistance authorized from the fund during the three previous fiscal years may be expended in each fiscal year by the public school facilities authority to reimburse the state fire marshal, the construction industries division of the regulation and licensing department and local jurisdictions having authority from the state to permit and inspect

projects for expenditures made to permit and inspect projects funded in whole or in part under the Public School Capital Outlay Act. The authority shall enter into contracts with the state fire marshal, the construction industries division or the appropriate local authorities to carry out the provisions of this subsection.

2

3

Ĺ.

5

6

7

Я

G

10

11

12

13

14

15

16

18

19

20

21

22

23

24

- K. Pursuant to guidelines established by the council, allocations from the fund may be made to assist school districts in developing and updating five-year facilities plans required by the Public School Capital Outlay Act: provided that:
- (1) no allocation shall be made unless the council determines that the school district is willing and able to pay the portion of the total cost of developing or updating the plan that is not funded with the allocation from the fund. Except as provided in Paragraph (2) of this subsection, the portion of the total cost to be paid with the allocation from the fund shall be determined pursuant to the methodology in Paragraph (5) of Subsection B of Section 22-24-5 NMSA 1978; or
- (2) the allocation from the fund may be used to pay the total cost of developing or updating the plan if:
- (a) the school district has fewer than an average of six hundred full-time-equivalent students on the eightieth and one hundred twentieth days of the prior

SFC/SB 395 Page 14

school	year;	or

3

٤

5

6

7

8

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

(b) the school district meets all of the following requirements: 1) the school district has fewer than an average of one thousand full-time-equivalent students on the eightieth and one hundred twentieth days of the prior school year; 2) the school district has at least seventy percent of its students eligible for free or reduced-fee lunch: 3) the state share of the total cost, if calculated pursuant to the methodology in Paragraph (5) of Subsection B of Section 22-24-5 NMSA 1978, would be less than fifty percent; and 4) for all educational purposes, the school district has a residential property tax rate of at least seven dollars (\$7.00) on each one thousand dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on outstanding school district general obligation bonds.

- L. Upon application by a school district, allocations from the fund may be made by the council for the purpose of demolishing abandoned school district facilities, provided that:
- (1) the costs of continuing to insure an abandoned facility outweigh any potential benefit when and if a new facility is needed by the school district;
  - (2) there is no practical use for the

SFC/SB 395 Page 15 abandoned facility without the expenditure of substantial renovation costs; and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

17

18

19

20

21

23

24

2.5

(3) the council may enter into an agreement with the school district under which an amount equal to the savings to the district in lower insurance premiums are used to fully or partially reimburse the fund for the demolition costs allocated to the district."

Section 4. Section 22-24-4.1 NMSA 1978 (being Laws 2001, Chapter 338, Section 6, as amended) is amended to read:

"22-24-4.1. OUTSTANDING DEFICIENCIES--ASSESSMENT-CORRECTION.--

A. No later than September 1, 2001, the council shall define and develop guidelines, consistent with the codes adopted by the construction industries commission pursuant to the Construction Industries Licensing Act, for school districts to use to identify outstanding serious deficiencies in public school buildings and grounds, including buildings and grounds of charter schools, that may adversely affect the health or safety of students and school personnel.

- B. A school district shall use these guidelines to complete a self-assessment of the outstanding health or safety deficiencies within the school district and provide cost projections to correct the outstanding deficiencies.
  - C. The council shall develop a methodology for

6

1 2

9

12

15 16

18

20

22 23

25

prioritizing projects that will correct the deficiencies.

- D. After a public hearing and to the extent that money is available in the fund for such purposes, the council shall approve allocations from the fund on the established priority basis and, working with the school district and pursuant to the Procurement Code, enter into construction contracts with contractors to correct the deficiencies.
- E. In entering into construction contracts to correct deficiencies pursuant to this section, the council shall include such terms and conditions as necessary to ensure that the state money is expended in the most prudent manner possible and consistent with the original purpose.
- F. Any deficiency that may adversely affect the health or safety of students or school personnel may be corrected pursuant to this section, regardless of the local effort or percentage of indebtedness of the school district.
- G. It is the intent of the legislature that all outstanding deficiencies in public schools and grounds that may adversely affect the health or safety of students and school personnel be identified and awards made pursuant to this section no later than June 30, 2005, and that funds be expended no later than June 30, 2007, provided that the council may extend the expenditure period upon a determination that a project requires the additional time because existing buildings need to be demolished or because

Ĭ of other extenuating circumstances."

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

24

25

Section 5. Section 22-24-4.4 NMSA 1978 (being Laws 2005, Chapter 274, Section 7) is amended to read:

"22-24-4.4. SERIOUS ROOF DEFICIENCIES--CORRECTION.--

- A. To complete the program to correct outstanding deficiencies, those serious deficiencies in the roofs of public school facilities identified pursuant to Section 22-24-4.1 NMSA 1978 as adversely affecting the health or safety of students and school personnel shall be corrected pursuant to this section, regardless of the local effort or percentage of indebtedness of the school district, subject to the following provisions:
- (1) if the council determines that the school district has excess capital improvement funds received pursuant to the Public School Capital Improvements Act, the cost of correcting the deficiencies shall first come from the school district's excess funds, and if the excess funds are insufficient to correct the deficiencies, the difference shall be paid from the public school capital outlay fund; and
- (2) if the school district refuses to pay its share of the cost of correcting deficiencies as determined pursuant to Paragraph (1) of this subsection, future distributions from the public school capital improvements fund pursuant to Section 22-25-9 NMSA 1978 shall not be made to the school district but shall be made to the

1	THE STREET
2	***************************************
3	
4	
5	Octobrishments.
6	***************************************
	-

9

10 11

12

13

14 15

16

17 18

19

20 21

22 23

24 25 public school capital outlay fund until the public school capital outlay fund is reimbursed in full for the school district's share.

B. It is the intent of the legislature that all awards for correcting outstanding deficiencies in public school roofs that may adversely affect the health and safety of students and school personnel be made pursuant to this section no later than September 30, 2005 and that funds be expended no later than September 30, 2008."

Section 6. Section 22-24-5 NMSA 1978 (being Laws 1975, Chapter 235, Section 5, as amended) is amended to read:

"22-24-5. PUBLIC SCHOOL CAPITAL OUTLAY PROJECTS--APPLICATION -- GRANT ASSISTANCE .--

- A. Applications for grant assistance, the approval of applications, the prioritization of projects and grant awards shall be conducted pursuant to the provisions of this section.
- B. Except as provided in Sections 22-24-4.3, 22-24-5.4 and 22-24-5.6 NMSA 1978, the following provisions govern grant assistance from the fund for a public school capital outlay project not wholly funded pursuant to Section 22-24-4.1 NMSA 1978:
- (1) all school districts are eligible to apply for funding from the fund, regardless of percentage of indebtedness:

(2) priorities for funding shall be
determined by using the statewide adequacy standards
developed pursuant to Subsection C of this section; provided
that:

2

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- (a) the council shall apply the standards to charter schools to the same extent that they are applied to other public schools; and
- (b) in an emergency in which the health or safety of students or school personnel is at immediate risk or in which there is a threat of significant property damage, the council may award grant assistance for a project using criteria other than the statewide adequacy standards;
- (3) the council shall establish criteria to be used in public school capital outlay projects that receive grant assistance pursuant to the Public School Capital Outlay Act. In establishing the criteria, the council shall consider:
- (a) the feasibility of using design, build and finance arrangements for public school capital outlay projects;
- (b) the potential use of more durable construction materials that may reduce long-term operating costs;
- (c) concepts that promote efficient but flexible utilization of space; and

SFC/SB 395 Page 20

1	
2	concept that may maximize the dollar effect of the state
3	grant assistance;
4	(4) no more than ten percent of the combined
5	total of grants in a funding cycle shall be used for
6	retrofitting existing facilities for technology
7	infrastructure;
8	(5) except as provided in Paragraph (6) or
9	(8) of this subsection, the state share of a project approved
10	and ranked by the council shall be funded within available
11	resources pursuant to the provisions of this paragraph. No
12	later than May 1 of each calendar year, a value shall be
13	calculated for each school district in accordance with the
14	following procedure:
15	(a) the final prior year net taxable
16	value for a school district divided by the MEM for that
17	school district is calculated for each school district;
18	(b) the final prior year net taxable
19	value for the whole state divided by the MEM for the state is
20	calculated;
21	(c) excluding any school district for
22	which the result calculated pursuant to Subparagraph (a) of
23	this paragraph is more than twice the result calculated
24	pursuant to Subparagraph (b) of this paragraph, the results
25	calculated pursuant to Subparagraph (a) of this paragraph are SFC/SB 395 Page 21

(d) any other financing or construction

1	listed from highest to lowest;
2	(d) the lowest value listed pursuant to
3	Subparagraph (c) of this paragraph is subtracted from the
4	highest value listed pursuant to that subparagraph;
5	(e) the value calculated pursuant to
6	Subparagraph (a) of this paragraph for the subject school
7	district is subtracted from the highest value listed in
8	Subparagraph (c) of this paragraph;
9	(f) the result calculated pursuant to
10	Subparagraph (e) of this paragraph is divided by the result
11	calculated pursuant to Subparagraph (d) of this paragraph;
12	(g) the sum of the property tax mill
13	levies for the prior tax year imposed by each school district
14	on residential property pursuant to Chapter 22, Article 18
15	NMSA 1978, the Public School Capital Improvements Act, the
16	Public School Buildings Act, the Education Technology
17	Equipment Act and Paragraph (2) of Subsection B of Section
18	7-37-7 NMSA 1978 is calculated for each school district;
19	(h) the lowest value calculated
20	pursuant to Subparagraph (g) of this paragraph is subtracted
21	from the highest value calculated pursuant to that
22	subparagraph;
23	(i) the lowest value calculated
24	pursuant to Subparagraph (g) of this paragraph is subtracted

from the value calculated pursuant to that subparagraph for

rict

	<li>(j) the value calculated pursuant t</li>
Subparagraph (1) of	this paragraph is divided by the value
calculated pursuant	to Subparagraph (h) of this paragraph;

(k) if the value calculated for a subject school district pursuant to Subparagraph (j) of this paragraph is less than five-tenths, then, except as provided in Subparagraph (n) or (o) of this paragraph, the value for that school district equals the value calculated pursuant to Subparagraph (f) of this paragraph;

(1) if the value calculated for a subject school district pursuant to Subparagraph (j) of this paragraph is five-tenths or greater, then that value is multiplied by five-hundredths;

(m) if the value calculated for a subject school district pursuant to Subparagraph (j) of this paragraph is five-tenths or greater, then the value calculated pursuant to Subparagraph (l) of this paragraph is added to the value calculated pursuant to Subparagraph (f) of this paragraph. Except as provided in Subparagraph (n) or (o) of this paragraph, the sum equals the value for that school district;

(n) in those instances in which the calculation pursuant to Subparagraph (k) or (m) of this paragraph yields a value less than one-tenth, one-tenth shall  $_{\mbox{SFC/SB 395}}$ 

be used as the value for the subject school district;

1.2

(o) in those instances in which the calculation pursuant to Subparagraph (k) or (m) of this paragraph yields a value greater than one, one shall be used as the value for the subject school district;

(p) except as provided in Section 22-24-5.7 or 22-24-5.8 NMSA 1978 and except as adjusted pursuant to Paragraph (6) or (8) of this subsection, the amount to be distributed from the fund for an approved project shall equal the total project cost multiplied by a fraction the numerator of which is the value calculated for the subject school district in the current year plus the value calculated for that school district in each of the two preceding years and the denominator of which is three; and

(q) as used in this paragraph: 1) "MEM" means the average full-time-equivalent enrollment of students attending public school in a school district on the eightieth and one hundred twentieth days of the prior school year; 2) "total project cost" means the total amount necessary to complete the public school capital outlay project less any insurance reimbursement received by the school district for the project; and 3) in the case of a state-chartered charter school that has submitted an application for grant assistance pursuant to this section, the "value calculated for the subject school district" means the value calculated for the

school district in which the state-chartered charter school is physically located;

1

3

4

**5** 

7

9

10

11

13

14

15

16

17

18

19

20

21

22

23

24

25

(6) the amount calculated pursuant to Subparagraph (p) of Paragraph (5) of this subsection shall be reduced by the following procedure:

(a) the total of all legislative appropriations made after January 1, 2003 for nonoperating purposes either directly to the subject school district or to another governmental entity for the purpose of passing the money through directly to the subject school district, and not rejected by the subject school district, is calculated; provided that: 1) an appropriation made in a fiscal year shall be deemed to be accepted by a school district unless, prior to June 1 of that fiscal year, the school district notifies the department of finance and administration and the public education department that the district is rejecting the appropriation; 2) the total shall exclude any educational technology appropriation made prior to January 1, 2005 unless the appropriation was on or after January 1, 2003 and not previously used to offset distributions pursuant to the Technology for Education Act; 3) the total shall exclude any appropriation previously made to the subject school district that is reauthorized for expenditure by another recipient; 4) the total shall exclude one-half of the amount of any appropriation made or reauthorized after January 1, 2007 if

the purpose of the appropriation or reauthorization is to fund, in whole or in part, a capital outlay project that, when prioritized by the council pursuant to this section either in the immediately preceding funding cycle or in the current funding cycle, ranked in the top one hundred fifty projects statewide; and 5) unless the grant award is made to the state-chartered charter school or unless the appropriation was previously used to calculate a reduction pursuant to this paragraph, the total shall exclude appropriations made after January 1, 2007 for nonoperating purposes of a specific state-chartered charter school, regardless of whether the charter school is a state-chartered charter school at the time of the appropriation or later opts to become a state-chartered charter school;

2

3

10

11

12

13

14

15

16

17

18

19

20

21

22

24

2.5

(b) the applicable fraction used for the subject school district and the current calendar year for the calculation in Subparagraph (p) of Paragraph (5) of this subsection is subtracted from one;

(c) the value calculated pursuant to Subparagraph (a) of this paragraph for the subject school district is multiplied by the amount calculated pursuant to Subparagraph (b) of this paragraph for that school district;

(d) the total amount of reductions for the subject school district previously made pursuant to Subparagraph (e) of this paragraph for other approved public

SFC/SB 395 Page 26

school capital outlay projects is subtracted from the amount calculated pursuant to Subparagraph (c) of this paragraph;

Ģ

1.1

1.8

- (e) the amount calculated pursuant to Subparagraph (p) of Paragraph (5) of this subsection shall be reduced by the amount calculated pursuant to Subparagraph (d) of this paragraph;
- (7) as used in Paragraphs (5) and (6) of this subsection, "subject school district" means the school district that has submitted the application for funding and in which the approved public school capital outlay project will be located:
- (8) the council may adjust the amount of local share otherwise required if it determines that a school district has used all of its local resources. Before making any adjustment to the local share, the council shall consider whether:
- (a) the school district has insufficient bonding capacity over the next four years to provide the local match necessary to complete the project and, for all educational purposes, has a residential property tax rate of at least ten dollars (\$10.00) on each one thousand dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on

outstanding school district general obligation bonds:

á

3.6

(b) the school district: 1) has fewer than an average of eight hundred full-time-equivalent students on the eightieth and one hundred twentieth days of the prior school year; 2) has at least seventy percent of its students eligible for free or reduced-fee lunch; 3) has a share of the total project cost, as calculated pursuant to provisions of this section, that would be greater than fifty percent; and 4) for all educational purposes, has a residential property tax rate of at least seven dollars (\$7.00) on each one thousand dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on outstanding school district general obligation bonds; or

(c) the school district has: 1) an enrollment growth rate over the previous school year of at least two and one-half percent; 2) pursuant to its five-year facilities plan, will be building a new school within the next two years; and 3) for all educational purposes, has a residential property tax rate of at least ten dollars (\$10.00) on each one thousand dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on outstanding school district general

SFC/SB 395 Page 28

1	obliga
2	
3	the fu
4	that:
5	
6	projec
7	five-y
8	
9	capita
10	
11	insura
12	with t
13	
14	five-y

ob1i	gation	bonds;	and

- (9) no application for grant assistance from the fund shall be approved unless the council determines
- (a) the public school capital outlay project is needed and included in the school district's five-year facilities plan among its top priorities;
- (b) the school district has used its capital resources in a prudent manner;
- (c) the school district has provided insurance for buildings of the school district in accordance with the provisions of Section 13-5-3 NMSA 1978;
- (d) the school district has submitted a five-year facilities plan that includes: 1) enrollment projections; 2) a current preventive maintenance plan that has been approved by the council pursuant to Section 22-24-5.3 NMSA 1978 and that is followed by each public school in the district; 3) the capital needs of charter schools located in the school district; and 4) projections for the facilities needed in order to maintain a full-day kindergarten program;
- (e) the school district is willing and able to pay any portion of the total cost of the public school capital outlay project that, according to Paragraph (5), (6) or (8) of this subsection, is not funded with grant

assistance from the fund; provided that school district funds used for a project that was initiated after September 1, 2002 when the statewide adequacy standards were adopted, but before September 1, 2004 when the standards were first used as the basis for determining the state and school district share of a project, may be applied to the school district portion required for that project;

- (f) the application includes the capital needs of any charter school located in the school district or the school district has shown that the facilities of the charter school have a smaller deviation from the statewide adequacy standards than other district facilities included in the application; and
- (g) the school district has agreed, in writing, to comply with any reporting requirements or conditions imposed by the council pursuant to Section 22-24-5.1 NMSA 1978.
- C. After consulting with the public school capital outlay oversight task force and other experts, the council shall regularly review and update statewide adequacy standards applicable to all school districts. The standards shall establish the acceptable level for the physical condition and capacity of buildings, the educational suitability of facilities and the need for technological infrastructure. Except as otherwise provided in the Public

 School Capital Outlay Act, the amount of outstanding deviation from the standards shall be used by the council in evaluating and prioritizing public school capital outlay projects.

- D. The acquisition of a facility by a school district or charter school pursuant to a financing agreement that provides for lease payments with an option to purchase for a price that is reduced according to lease payments made may be considered a public school capital outlay project and eligible for grant assistance under this section pursuant to the following criteria:
- (1) no grant shall be awarded unless the council finds that, prior to the purchase of the facility by the school district or charter school, the facility will equal or exceed the statewide adequacy standards and the building standards for public school facilities;
- (2) no grant shall be awarded unless the school district and the need for the facility meet all of the requirements for grant assistance pursuant to the Public School Capital Outlay Act;
- (3) the total project cost shall equal the total payments that would be due under the agreement if the school district or charter school would eventually acquire title to the facility;
  - (4) the portion of the total project cost to SFC/SB 395 Page 31

be paid from the fund may be awarded as one grant, but disbursements from the fund shall be made from time to time as lease payments become due:

- (5) the portion of the total project cost to be paid by the school district or charter school may be paid from time to time as lease payments become due; and
- (6) neither a grant award nor any provision of the Public School Capital Outlay Act creates a legal obligation for the school district or charter school to continue the lease from year to year or to purchase the facility.
- E. In order to encourage private capital investment in the construction of public school facilities, the purchase of a privately owned school facility that is, at the time of application, in use by a school district may be considered a public school capital outlay project and eligible for grant assistance pursuant to this section if the council finds that:
- (1) at the time of the initial use by the school district, the facility to be purchased equaled or exceeded the statewide adequacy standards and the building standards for public school facilities;
- (2) at the time of application, attendance at the facility to be purchased is at seventy-five percent or greater of design capacity and the attendance at other

schools in the school district that the students at the facility would otherwise attend is at eighty-five percent or greater of design capacity; and

- (3) the school district and the capital outlay project meet all of the requirements for grant assistance pursuant to the Public School Capital Outlay Act; provided that, when determining the deviation from the statewide adequacy standards for the purposes of evaluating and prioritizing the project, the students using the facility shall be deemed to be attending other schools in the school district.
- F. It is the intent of the legislature that grant assistance made pursuant to this section allows every school district to meet the standards developed pursuant to Subsection C of this section; provided, however, that nothing in the Public School Capital Outlay Act or the development of standards pursuant to that act prohibits a school district from using local funds to exceed the statewide adequacy standards.
- G. Upon request, the council shall work with, and provide assistance and information to, the public school capital outlay oversight task force.
- H. The council may establish committees or task forces, not necessarily consisting of council members, and may use the committees or task forces, as well as existing

agencies or organizations, to conduct studies, conduct surveys, submit recommendations or otherwise contribute expertise from the public schools, programs, interest groups and segments of society most concerned with a particular aspect of the council's work.

- I. Upon the recommendation of the public school facilities authority, the council shall develop building standards for public school facilities and shall promulgate other such rules as are necessary to carry out the provisions of the Public School Capital Outlay Act.
- J. No later than December 15 of each year, the council shall prepare a report summarizing its activities during the previous fiscal year. The report shall describe in detail all projects funded, the progress of projects previously funded but not completed, the criteria used to prioritize and fund projects and all other council actions. The report shall be submitted to the public education commission, the governor, the legislative finance committee, the legislative education study committee and the legislature."

Section 7. A new section of the Public School Capital
Outlay Act, Section 22-24-5.8 NMSA 1978, is enacted to read:
"22-24-5.8. SUPPLEMENTAL FUNDING FOR PROJECTS IN

\*\*22-24-5.8. SUPPLEMENTAL FUNDING FOR PROJECTS IN CERTAIN SCHOOL DISTRICTS.--

A. A-school district receiving grant-assistance

SFC/SB 395 Page 35 B. A school-district shall receive the additional (1) in calculating the grant assistance from (2) averaged over the previous four property (3) at least seventy percent of the students tax years, the school district had a residential property tax dollars (\$1,000) of taxable value, as measured by the sum of 1978, the value calculated for the school district pursuant plus rates set to pay interest and principal on outstanding in the school district are eligible for free or reduced-fee pursuant to the provisions of Subsection B of this section. rate of at least nine dollars (\$9.00) on each one thousand additional grant from the fund in order for the project to district and proposed use of the additional grant qualify all rates imposed by resolution of the local school board the fund for the project pursuant to Section 22-24-5 NMSA from the fund pursuant to Section 22-24-5 NMSA 1978 for a to Subparagraph (k), (m), (n) or (o) of Paragraph (5) of Subsection B of that section is equal to or greater than public school capital outlay project shall receive an exceed the statewide adequacy standards if the school school district general obligation bonds; grant if the council determines that: seven-tenths; 1 ameh 4 in Ø 9 ∞ \_ 77 ۲A 16 17 9 GS. 20 7.7 23 24 -3 5 22 25

district will not have sufficient local resources to expend on the project so it is unlikely that the project will ever exceed the statewide adequacy standards; and (5) the planned use of the additional grant public school education in the school district, will further the school district's educational plan for student success to exceed the statewide adequacy standards will enhance and is a prudent use of state money.

pursuant to this section shall equal the total project cost (1) the value calculated for the school 6. The amount of an additional grant awarded multiplied by the lesser of:

> <u></u> ~~! ~~!

Paragraph (5) of Subsection B of Section 22-24-5 NMSA 1978 district pursuant to Subparagraph (k), (m), (n) or (o) of minus six-tenths; or

> 13 ÷. 5 16

12

D. All provisions of the Public School Capttal twenty-five hundredths.

00 \*\*\*\*

5 20 21 22 23

17

awarded from the fund, including those provisions relating to apply to the use and expenditure of additional grants made reporting, oversight, project access and accountability, Outlay Act relating to the expenditure of other grants pursuant to this section."

Section 8. A new section of the Public School Capital Outlay Act, Section 22-24-12 NMSA 1978, is enacted to read: "22-24-12. PUBLIC SCHOOL FACILITY OPPORTUNITY FUND-

24

25

PURPOSE -- GRANTS FROM THE FUND. --

a ru a

this section is to partially correct those past inequities by districts so that minimum statewide-adequacy standards may be school districts in New Mexico were so inadequate because of available local resources, some school districts will not be a lack of local resources and little support from the state resources to surpass the minimum standards. The purpose of that the quality of education offered to students in those providing a program of state support for qualifying school until relatively recently, educational facilities in a few able to exceed that minimum in the foresecable future and, A. The legislature finds that for many years, exceeded on stand-alone projects on existing facilities. students in school districts that have sufficient local all public school facilities up to a minimum statewide adequacy standard, because of a continuing shortage in school districts was extremely substandard.

> رس دري

41 51 51 FE

12 1

8 6 8

3. The "public school facility opportunity fund" is created in the state treasury. The fund shall consist of transfers, appropriations, reversions, gifts, grants, donations and bequests made to the fund. Income from the fund shall be credited to the fund, and money in the fund Page 37 Page 37

23 23 24

25

7

shall not revert or be transferred to any other fund at the end of a fiscal year. Money in the fund is appropriated to the council for the purposes of making grants so that the facilities of qualifying school districts may, pursuant to the requirements of this section, exceed statewide adequacy standards. Expenditures from the fund shall be made on warrant of the secretary of finance and administration pursuant to vouchers signed by the director of the public school facilities authority.

ŝ

G. A school district may apply for a grant from the public school facility opportunity fund if the council determines that:

a,

12

10

14 15 17

<u>سر</u>

(1) the project is included in the school district meets all qualifications to apply for a grant pursuant to Section 22-24-5 NMSA 1978 and meets the requirements of Subparagraphs (b), (c), (d) and (g) of Paragraph (9) of Subsection B of that section;

district pursuant to Subparagraph (k), (m), (n) or (o) of Paragraph (5) of Subsection B of Section 22-24-5 NMSA 1978 is equal to or greater than seven-tenths;

20

21 22

8 5

(2) the value calculated for the school

(3) averaged over the previous four property tax years, the school district had a residential property tax rate of at least nine dollars (\$9.00) on each one thousand

24

25

dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on outstanding school district general obligation bonds;

**α** ω

vi)

the school district are eligible for free or reduced-fee lunch; and

(5) for the next four years, the school district will not have sufficient local resources to expend on school district facilities for the purpose of exceeding

Q

o 01 11

the statewide adequacy standards.

<del>ا</del>مر

~\* \*\*

12

b. Applications for grant assistance from the public school facility opportunity fund shall be made by school districts to the council in accordance with the requirements of the council. The council shall, pursuant to criteria adopted by rule, evaluate applications and prioritize those applications most in need of a grant from the fund and, to the extent that money in the fund is available, may eward grants for those prioritized applications. The evaluation criteria for school district applications shall be primarily based upon the school district district applications shall be primarily based upon the proposed district's detailed description of how the proposed district or in the district's programmatic priorities and how they contribute to district's programmatic priorities and how they contribute to meeting goals and objectives in the school district or the secting goals and objectives in the school district or the sage 39

school educational plan for student success.

E. All provisions of the Public School Capital Outlay Act relating to the expenditure of grants awarded from the public school capital outlay fund, including those relating to reporting, oversight, project access and accountability, apply to the use and expenditure of grants made pursuant to this section. In addition, in awarding grants pursuant to this section, the council-may require conditions and procedures necessary to ensure that the money is expended in the most prudent manner."

in o

ထေး ကာ ထိ

Section 9. Section 6-5-10 MMSA 1978 (being Laws 1994, Ghapter 11, Section 1, as amended) is amended to read:

2 2 2 2

"6-5-10. STATE AGENCY REVERSIONS-DIRECTOR POWERS-

COMPLIANCE WITH FEDERAL RULES...

A. Except as provided in Subsections B and G of this section, all unreserved undesignated fund balances in reverting funds and accounts as reflected in the central financial reporting and accounting system as of June 30 shall revert by September 30 to the general fund. The division may adjust the reversion within forty-five days of release of the audit report for that fiscal year.

13 15

18 19 20 21 B. The director of the division may modify a reversion required pursuant to Subsection A of this section if the reversion would violate federal law or rules pertaining to supplanting of state funds with federal funds

23 24 25 25

24

23

		provisions.

8

10

11 12

13

14

15

16

17

18

19

20

21

22

23

24 25

C. Ten percent of all unreserved undesignated
balances in reverting funds and accounts as of the end of
each fiscal year from fiscal year 2009 through fiscal year
2013 shall not revert to the general fund but shall be
transferred to the public school facility opportunity fund to
be used for grants to school districts pursuant to Section
22_2/_12_MGA_1078_#

Section 10. PUBLIC SCHOOL APPROPRIATIONS FOR NONOPERATING PURPOSES -- SET ASIDE FOR PUBLIC SCHOOL FACILITY OPPORTUNITY FUND. -- Except for appropriations to or from the public school capital outlay fund, three percent of each appropriation made by the legislature on or after July 1, 2007 for nonoperating purposes, either directly to a school district or a public school or to another governmental entity for the purpose of passing the money through directly to a school district or a public school, shall be set aside and transferred to the public school facility opportunity fund, provided that the amount set aside and transferred pursuant to this section shall not be included in a reduction in the amount of a state grant calculated pursuant to Paragraph (6) of Subsection-B-of Section 22-24-5 NMSA 1978. The amount shall be set aside and transferred by the secretary of finance and administration:

A.	<del>-1f</del>	the	-appropriation	is	from severance	tax	bond	SFC/SB	39
								Page 41	1

4	proceeds, at the time the severance tax bonds are issued by
2	the state board of finance; or
3	B. if the appropriation is from the general fund,
4	at such time during the first fiscal year that the
5	appropriation may be expended as deemed appropriate by the
6	secretary.
7	Section 11. Section 22-24-7 NMSA 1978 (being Laws 2001,
8	Chapter 338, Section 12, as amended) is amended to read:
9	"22-24-7. PUBLIC SCHOOL CAPITAL OUTLAY OVERSIGHT TASK
0	FORCECREATIONSTAFF
1	A. The "public school capital outlay oversight
2	task force" is created. The task force consists of
3	twenty-six members as follows:
4	(1) the secretary of finance and
5	administration or the secretary's designee;
6	(2) the secretary of public education or the
7	secretary's designee;
8	(3) the state investment officer or the
9	state investment officer's designee;
0	(4) the speaker of the house of
1	representatives or the speaker's designee;
2	(5) the president pro tempore of the senate
3	or the president pro tempore's designee;
4	(6) the chairs of the house appropriations
5	and finance committee, the senate finance committee, the

1	senate education committee and the house education committee
2	or their designees;
3	(7) two minority party members of the house
4	of representatives, appointed by the New Mexico legislative
5	council;
6	(8) two minority party members of the
7	senate, appointed by the New Mexico legislative council;
8	(9) a member of the interim legislative
9	committee charged with the oversight of Indian affairs,
10	appointed by the New Mexico legislative council, provided
11	that the member shall rotate annually between a senate member
12	and a member of the house of representatives;
13	(10) a member of the house of
14	representatives and a member of the senate who represent
15	districts with school districts receiving federal funds
16	commonly known as "PL 874" funds or "impact aid", appointed
17	by the New Mexico legislative council;
18	(11) two public members who have expertise
19	in education and finance appointed by the speaker of the
20	house of representatives;
21	(12) two public members who have expertise
22	in education and finance appointed by the president pro
23	tempore of the senate;
24	(13) three public members, two of whom are

residents of school districts that receive grants from the

25

1	-	f
2	-	а
3		S
4		
5	-	d
6		đ
7		а
8		1
9		а
10	-	c
11	-	
12		c
13	out	t
14		t
15	and the same of	
16		s
17		
18		С
19	AND COLUMN TO SERVICE STATE OF THE SERVICE STATE ST	п
20	X-line and the second	
21		а

22

24

25

SFC/SB 395

Page 43

federal government as assistance to areas affected by federal activity authorized in accordance with Title 20 of the United States Code, appointed by the governor; and

- (14) three superintendents of school districts or their designees, two of whom are from school districts that receive grants from the federal government as assistance to areas affected by federal activity authorized in accordance with Title 20 of the United States Code, appointed by the New Mexico legislative council in consultation with the governor.
- B. The chair of the public school capital outlay oversight task force shall be elected by the task force. The task force shall meet at the call of the chair, but no more than four times per calendar year.
- C. Non-ex-officio members of the task force shall serve at the pleasure of their appointing authorities.
- D. The public members of the public school capital outlay oversight task force shall receive per diem and mileage pursuant to the Per Diem and Mileage Act.
- E. The legislative council service, with assistance from the public school facilities authority, the department of finance and administration, the public education department, the legislative education study committee and the legislative finance committee, shall provide staff for the public school capital outlay oversight

1	task force."
2	Section 12. Section 22-25-1 NMSA 1978 (being Laws 1975
3	(S.S.), Chapter 5, Section 1) is amended to read:
4	"22-25-1. SHORT TITLE Chapter 22, Article 25 NMSA
5	1978 may be cited as the "Public School Capital Improvements
6	Act"."
7	Section 13. Section 22-25-2 NMSA 1978 (being Laws 1975
8	(S.S.), Chapter 5, Section 2, as amended) is amended to read:
9	"22-25-2. DEFINITIONSAs used in the Public School
10	Capital Improvements Act:
11	A. "program unit" means the product of the program
12	element multiplied by the applicable cost differential
13	factor, as defined in Section 22-8-2 NMSA 1978; and
14	B. "capital improvements" means expenditures,
15	including payments made with respect to lease-purchase
16	arrangements as defined in the Education Technology Equipment
17	Act but excluding any other debt service expenses, for:
18	(1) erecting, remodeling, making additions
19	to, providing equipment for or furnishing public school
20	buildings;
21	(2) payments made pursuant to a financing
22	agreement entered into by a school district or a charter
23	school for the leasing of a building or other real property
24	with an option to purchase for a price that is reduced

according to payments made;

25

1	(3) purchasing or improving public school
2	grounds;
3	(4) maintenance of public school buildings
4	or public school grounds, including payments under contracts
5	for maintenance support services and expenditures for
6	technical training and certification for maintenance and
7	facilities management personnel, but excluding salary
8	expenses of school district employees;
9	(5) purchasing activity vehicles for
10	transporting students to extracurricular school activities;
11	or
12	(6) purchasing computer software and
13	hardware for student use in public school classrooms."
14	Section 14. Section 22-25-9 NMSA 1978 (being Laws 1975
15	(S.S.), Chapter 5, Section 9, as amended) is amended to read:
16	"22-25-9. STATE DISTRIBUTION TO SCHOOL DISTRICT
17	IMPOSING TAX UNDER CERTAIN CIRCUMSTANCES
18	A. Except as provided in Subsection C or G of thi
19	section, the secretary shall distribute to any school
20	district that has imposed a tax under the Public School
21	Capital Improvements Act an amount from the public school
22	capital improvements fund that is equal to the amount by
23	which the revenue estimated to be received from the imposed
24	tax, at the rate certified by the department of finance and
25	administration in accordance with Section 22-25-7 NMSA 1978,

1

SFC/SB 395

Page 45

SFC/SB 395 Page 46

C or G of this

2

3

À

5

6 7

8

Ġ

1.0

11

12

13

14

1.5

16

17

1.8

19

20

21

22

23

24

25

- B. In calculating the state distribution pursuant to Subsection A of this section, the following amounts shall be used:
- (1) the amount calculated pursuant to Subsection D of this subsection per program unit; and
- (2) an additional amount certified to the secretary by the public school capital outlay council. No later than June 1 of each year, the council shall determine the amount needed in the next fiscal year for public school

capital outlay projects pursuant to the Public School Capital Outlay Act and the amount of revenue, from all sources, available for the projects. If, in the sole discretion of the council, the amount available exceeds the amount needed, the council may certify an additional amount pursuant to this paragraph; provided that the sum of the amount calculated pursuant to this paragraph plus the amount in Paragraph (1) of this subsection shall not result in a total statewide distribution that, in the opinion of the council, exceeds one-half of the total revenue estimated to be received from taxes imposed pursuant to the Public School Capital Improvements Act.

2

3

11

12

13

14

15

16

17

18

19

20

22

23

2.5

- C. For any fiscal year notwithstanding the amount calculated to be distributed pursuant to Subsections A and B of this section, except as provided in Subsection G of this section, a school district, the voters of which have approved a tax pursuant to Section 22-25-3 NMSA 1978, shall not receive a distribution less than the amount calculated pursuant to Subsection E of this section, multiplied by the school district's first forty days' total program units and further multiplying the product obtained by the approved tax rate.
- D. For purposes of calculating the distribution pursuant to Subsection B of this section, the amount used in Paragraph (1) of that subsection shall equal seventy dollars

SFC/SB 395 Page 48

2.4

(\$70.00) in fiscal year 2008 and in each subsequent fiscal year shall equal the amount for the previous fiscal year adjusted by the percentage increase between the next preceding calendar year and the preceding calendar year of the consumer price index for the United States, all items, as published by the United States department of labor.

- E. For purposes of calculating the minimum distribution pursuant to Subsection C of this section, the amount used in that subsection shall equal five dollars (\$5.00) through fiscal year 2005 and in each subsequent fiscal year shall equal the amount for the previous fiscal year adjusted by the percentage increase between the next preceding calendar year and the preceding calendar year of the consumer price index for the United States, all items, as published by the United States department of labor.
- F. In expending distributions made pursuant to this section, school districts shall give priority to maintenance projects, including payments under contracts for maintenance support services. In addition, distributions made pursuant to this section may be expended by school districts for the school district portion of:
- (1) the total project cost for roof repair or replacement required by Section 22-24-4.3 NMSA 1978; or
- (2) payments made under a financing agreement entered into by a school district or a charter

school for the leasing of a building or other real property with an option to purchase for a price that is reduced according to the payments made, if the school district has received a grant for the state share of the payments pursuant to Subsection D of Section 22-24-5 NMSA 1978.

2.4

- G. If a serious deficiency in a roof of a public school facility has been corrected pursuant to Section 22-24-4.4 NMSA 1978 and the school district has refused to pay its share of the cost as determined by that section, until the public school capital outlay fund is reimbursed in full for the share attributed to the district, the distribution calculated pursuant to this section shall not be made to the school district but shall be made to the public school capital outlay fund.
- H. In making distributions pursuant to this section, the secretary shall include such reporting requirements and conditions as are required by rule of the public school capital outlay council. The council shall adopt such requirements and conditions as are necessary to ensure that the distributions are expended in the most prudent manner possible and are consistent with the original purpose as specified in the authorizing resolution. Copies of reports or other information received by the secretary in response to the requirements and conditions shall be forwarded to the council."

read:

TO OFFSET COLLECTION COSTS. --

Section 7-37-7 NMSA 1978: and

10 11

12 13

14

15 16

17

18

19

20 21

22

23

24 25

(2) "revenue recipient" means the state and SH

Section 15. Section 7-38-38.1 NMSA 1978 (being Laws

"7-38-38.1. RECIPIENTS OF REVENUE PRODUCED THROUGH AD

(1) "revenue" means money for which a county

VALOREM LEVIES REQUIRED TO PAY COUNTIES ADMINISTRATIVE CHARGE

treasurer has the legal responsibility for collection and

dollar or dollars per thousands of dollars of net taxable

value of property, assessed value of property or a similar

term, including but not limited to money resulting from the

authorization of rates and impositions under Subsection B and

Paragraphs (1) and (2) of Subsection C of Section 7-37-7 NMSA

1978, special levies for special purposes and benefit

assessments, but the term does not include any money

resulting from the imposition of taxes imposed under the

provisions of the Oil and Gas Ad Valorem Production Tax Act,

the Oil and Gas Production Equipment Ad Valorem Tax Act or

the Copper Production Ad Valorem Tax Act or money resulting

from impositions under Paragraph (3) of Subsection C of

imposition authorized by law of a rate expressed in mills per

which is owed to a revenue recipient as a result of an

1986, Chapter 20, Section 116, as amended) is amended to

A. As used in this section:

SFC/SB 395 Page 51 any of its political subdivisions, including charter schools, but excluding institutions of higher education located in class A counties and class B counties having more than three hundred million dollars (\$300,000,000) valuation, that are authorized by law to receive revenue.

1

2

3

4

6

7

9

10

12

13

14

15

16

17

18

19

20

21

22

23

24

OPERATION . --

- B. Prior to the distribution to a revenue recipient of revenue received by a county treasurer, the treasurer shall deduct as an administrative charge an amount equal to one percent of the revenue received.
- C. The "county property valuation fund" is created. All administrative charges deducted by the county treasurer shall be distributed to the county property valuation fund.
- D. Expenditures from the county property valuation fund shall be made pursuant to a property valuation program presented by the county assessor and approved by the majority of the county commissioners."

Section 16. Section 22-8B-4 NMSA 1978 (being Laws 1999, Chapter 281, Section 4, as amended) is amended to read:

"22-8B-4. CHARTER SCHOOLS' RIGHTS AND RESPONSIBILITIES--

A. A charter school shall be subject to all federal and state laws and constitutional provisions prohibiting discrimination on the basis of disability, race, creed, color, gender, national origin, religion, ancestry or

8

9

11 12

13

14

15 16

17

18

19 20

21

22

23 24

25

need for special education services.

- B. A charter school shall be governed by a governing body in the manner set forth in the charter; provided that a governing body shall have at least five members; and provided further that no member of a governing body for a charter school that is initially approved on or after July 1, 2005 or whose charter is renewed on or after July 1, 2005 shall serve on the governing body of another charter school.
  - C. A charter school shall be responsible for:
- (1) its own operation, including preparation of a budget, subject to audits pursuant to the Audit Act; and
- (2) contracting for services and personnel matters.
- D. A charter school may contract with a school district, a university or college, the state, another political subdivision of the state, the federal government or one of its agencies, a tribal government or any other third party for the use of a facility, its operation and maintenance and the provision of any service or activity that the charter school is required to perform in order to carry out the educational program described in its charter. Facilities used by a charter school shall meet the standards required pursuant to Section 22-8B-4.2 NMSA 1978.
  - E. A conversion school chartered before July 1,

SFC/SB 395 Page 53 2007 may choose to continue using the school district facilities and equipment it had been using prior to conversion, subject to the provisions of Subsection F of this section.

1

2

4

5

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

F. The school district in which a charter school is geographically located shall provide a charter school with available facilities for the school's operations unless the facilities are currently used for other educational purposes. An agreement for the use of school district facilities by a charter school may provide for reasonable lease payments; provided that the payments do not exceed the sum of the lease reimbursement rate provided in Subparagraph (b) of Paragraph (1) of Subsection I of Section 22-24-4 NMSA 1978 plus any reimbursement for actual direct costs incurred by the school district in providing the facilities; and, provided further, that any lease payments received by a school district may be retained by the school district and shall not be considered to be cash balances in any calculation pursuant to Section 22-8-41 NMSA 1978. The available facilities provided by a school district to a charter school shall meet all occupancy standards as specified by the public school capital outlay council. As used in this subsection, "other educational purposes" includes health clinics, daycare centers, teacher training centers, school district administration functions and other ancillary services related to a school district's

ì 2

7

8

9

10 11

12

13

14 15

16

17

18

19

23

24

20 21 22

G. A locally chartered charter school may pay th
costs of operation and maintenance of its facilities or may
contract with the school district to provide facility
operation and maintenance services.

- H. Locally chartered charter school facilities are eligible for state and local capital outlay funds and shall be included in the school district's five-year facilities plan.
- I. A locally chartered charter school shall negotiate with a school district to provide transportation to students eligible for transportation under the provisions of the Public School Code. The school district, in conjunction with the charter school, may establish a limit for student transportation to and from the charter school site not to extend beyond the school district boundary.
- J. A charter school shall be a nonsectarian, nonreligious and non-home-based public school.
- K. Except as otherwise provided in the Public School Code, a charter school shall not charge tuition or have admission requirements.
- L. With the approval of the chartering authority, a single charter school may maintain separate facilities at two or more locations within the same school district; but. for purposes of calculating program units pursuant to the Public School Finance Act, the separate facilities shall be

1 treated together as one school.

2

4

5

6

7

9

10

12

13

15

16

17

18

19

20

21

22

23

24

- M. A charter school shall be subject to the provisions of Section 22-2-8 NMSA 1978 and the Assessment and Accountability Act.
- N. Within constitutional and statutory limits, a charter school may acquire and dispose of property; provided that, upon termination of the charter, all assets of the locally chartered charter school shall revert to the local school board and all assets of the state-chartered charter school shall revert to the state, except that, if all or any portion of a state-chartered charter school facility is financed with the proceeds of general obligation bonds issued by a local school board, the facility shall revert to the local school board.
- O. The governing body of a charter school may accept or reject any charitable gift, grant, devise or bequest; provided that no such gift, grant, devise or bequest shall be accepted if subject to any condition contrary to law or to the terms of the charter. The particular gift, grant, devise or bequest shall be considered an asset of the charter school to which it is given.
- P. The governing body may contract and sue and be sued. A local school board shall not be liable for any acts or omissions of the charter school.
  - Q. A charter school shall comply with all state

SEC/SB 395 Page 56

 and federal health and safety requirements applicable to public schools, including those health and safety codes relating to educational building occupancy.

- R. A charter school is a public school that may contract with a school district or other party for provision of financial management, food services, transportation, facilities, education-related services or other services. The governing body shall not contract with a for-profit entity for the management of the charter school.
- S. To enable state-chartered charter schools to submit required data to the department, an accountability data system shall be maintained by the department.
- T. A charter school shall comply with all applicable state and federal laws and rules related to providing special education services. Charter school students with disabilities and their parents retain all rights under the federal Individuals with Disabilities Education Act and its implementing state and federal rules. Each charter school is responsible for identifying, evaluating and offering a free appropriate public education to all eligible children who are accepted for enrollment in that charter school. The state-chartered charter school, as a local educational agency, shall assume responsibility for determining students' needs for special education and related services. The division may promulgate rules to implement the requirements of this

subsection."

Section 17. Section 22-8B-4.2 NMSA 1978 (being Laws 2005, Chapter 221, Section 3 and Laws 2005, Chapter 274, Section 2) is amended to read:

"22-8B-4.2. CHARTER SCHOOL FACILITIES--STANDARDS.--

- A. The facilities of a charter school that is approved on or after July 1, 2005 and before July 1, 2010 shall meet educational occupancy standards required by applicable New Mexico construction codes.
- B. The facilities of a charter school that is in existence, or has been approved, prior to July 1, 2005 shall be evaluated, prioritized and eligible for grants pursuant to the Public School Capital Outlay Act in the same manner as all other public schools in the state; provided that for charter school facilities in leased facilities, grants may be used as additional lease payments for leasehold improvements.
- C. On or after July 1, 2010, an application for a charter shall not be approved and an existing charter shall not be renewed unless the charter school:
  - (1) is housed in a public building that is:
- (a) owned by the charter school, the school district, the state, an institution of the state, another political subdivision of the state, the federal government or one of its agencies or a tribal government; and
  - (b) subject to evaluation and

ú

School	Capital	Outlay	Act	in	the	sam	e manner	as a	ll othe	r
public	schools	in the	sta	ite;						
		(2)	is	house	ed i	n a	building	that	meets	the

prioritization and eligible for grants pursuant to the Public

- (2) is housed in a building that meets the statewide adequacy standards developed pursuant to the Public School Capital Outlay Act and that is being leased by the charter school pursuant to a financing agreement that contains an option to purchase for a price that is reduced according to the lease payments made; or
- (3) if it is not housed in a building described in Paragraph (1) or (2) of this subsection, demonstrates that:
- (a) the facility in which the charter school is housed meets the statewide adequacy standards developed pursuant to the Public School Capital Outlay Act and the owner of the facility is contractually obligated to maintain those standards at no additional cost to the charter school or the state; and
- (b) either: 1) public buildings are not available or adequate for the educational program of the charter school; or 2) the owner of the facility is a nonprofit entity specifically organized for the purpose of providing the facility for the charter school.
  - D. The public school capital outlay council:
 - (1) shall determine whether facilities of a  $$\tt SFC/SB$$  395 Page 59

charter school meet the educational occupancy standards
pursuant to the requirements of Subsection A of this section;

- (2) shall determine whether facilities of a charter school meet the requirements of Subsections B and C of this section; and
- (3) upon a determination that specific requirements are not appropriate or reasonable for a charter school, may grant a variance from those requirements for that charter school."

Section 18. Section 22-26-1 NMSA 1978 (being Laws 1983, Chapter 163, Section 1) is amended to read:

"22-26-1. SHORT TITLE.-- Chapter 22, Article 26 NMSA 1978 may be cited as the "Public School Buildings Act"."

Section 19. Section 22-26-2 NMSA 1978 (being Laws 1983, Chapter 163, Section 2, as amended) is amended to read:

"22-26-2. DEFINITION.--As used in the Public School
Buildings Act, "capital improvements" means expenditures,
including payments made with respect to lease-purchase
arrangements as defined in the Education Technology Equipment
Act but excluding any other debt service expenses, for:

- A. erecting, remodeling, making additions to, providing equipment for or furnishing public school buildings;
- B. payments made pursuant to a financing agreement entered into by a school district or a charter school for the leasing of a building or other real property with an option to SFC/SB 395

Page 60

made:

resolution shall:

C. purchasing or improving public school grounds; or  $\mbox{ D. administering the projects undertaken pursuant }$ 

purchase for a price that is reduced according to payments

D. administering the projects undertaken pursuant to Subsections A and C of this section, including expenditures for facility maintenance software, project management software, project oversight and district personnel specifically related to administration of projects funded by the Public School Buildings Act; provided that expenditures pursuant to this subsection shall not exceed five percent of the total project costs."

Section 20. Section 22-26-3 NMSA 1978 (being Laws 1983, Chapter 163, Section 3, as amended) is amended to read:

"22-26-3. AUTHORIZATION FOR LOCAL SCHOOL BOARD TO SUBMIT

OUESTION OF CAPITAL IMPROVEMENTS TAX IMPOSITION .--

A. A local school board may adopt a resolution to submit to the qualified electors of the school district the question of whether a property tax at a rate not to exceed the rate specified in the resolution should be imposed upon the net taxable value of property allocated to the school district under the Property Tax Code for the purpose of capital improvements to public schools in the school district. The

(1) identify the capital improvements for

SFC/SB 395 Page 61 which the revenue proposed to be produced will be used;

- (2) specify the rate of the proposed tax, which shall not exceed ten dollars (\$10.00) on each one thousand dollars (\$1,000) of net taxable value of property allocated to the school district under the Property Tax Code;
- (3) specify the date an election will be held to submit the question of imposition of the tax to the qualified electors of the district; and
- (4) limit the imposition of the proposed tax to no more than six property tax years.
- B. After July 1, 2007, a resolution submitted to the qualified electors pursuant to Subsection A of this section shall include capital improvements funding for a locally chartered or state-chartered charter school located within the school district if:
- (1) the charter school timely provides the necessary information to the school district for inclusion on the resolution that identifies the capital improvements of the charter school for which the revenue proposed to be produced will be used; and
- (2) the capital improvements are included in the five-year facilities plan:
- (a) of the school district, if the charter school is a locally chartered charter school; or
  - (b) of the charter school, if the

 Section 21. Section 22-26-5 NMSA 1978 (being Laws 1983, Chapter 163, Section 5, as amended) is amended to read:

charter school is a state-chartered charter school."

"22-26-5. CONDUCT OF ELECTION--NOTICE--BALLOT.--

- A. An election on the question of imposing a tax under the Public School Buildings Act may be held in conjunction with a regular school district election or may be conducted as or held in conjunction with a special school district election, but the election shall be held prior to July 1 of the property tax year in which the tax is proposed to be imposed. Conduct of the election shall be as prescribed in the School Election Law for regular and special school district elections.
- B. The resolution required to be published as notice of the election under Section 1-22-4 or 1-22-5 NMSA 1978 shall include as the question to be submitted to the voters whether a property tax at a rate not to exceed the rate specified in the authorizing resolution should be imposed for the specified number of property tax years not exceeding six years upon the net taxable value of all property allocated to the school district for capital improvements.
- specified in Subsection B of this section and shall present
  the voter the choice of voting "for the public school
  buildings tax" or "against the public school buildings tax"."

  SFC/SB 395
  Fage 63

C. The ballot shall include the information

Section 22. Section 22-26-8 NMSA 1978 (being Laws 1983, Chapter 163, Section 8, as amended) is amended to read:

"22-26-8. TAX TO BE IMPOSED FOR A MAXIMUM OF SIX YEARS.--A tax imposed in a school district as a result of an election under the Public School Buildings Act shall be imposed for one, two, three, four, five or six years commencing with the property tax year in which the election was held. The local school board may direct that such levy be decreased or not made for any year if, in its judgment, the total levy is not necessary for such year and shall direct that the levy be decreased by the amount required if a decrease is required by operation of the rate limitation provisions of Section 7-37-7.1 NMSA 1978."

Section 23. A new section of the Public School Buildings
Act is enacted to read:

"CHARTER SCHOOLS--RECEIPT OF LOCAL PROPERTY TAX

REVENUE.--If, in an election held after July 1, 2007, the
qualified electors of a school district have voted in favor of
the imposition of a property tax as provided in Section

22-26-3 NMSA 1978, the amount of tax revenue to be distributed
to each charter school that was included in the resolution
shall be determined each year and shall be in the same
proportion as the average full-time-equivalent enrollment of
the charter school on the fortieth day of the prior school
year is to the total such enrollment in the district; provided SFC/SB 395

1

2

3

4

5

6

7

8

Ģ

10

14 1.5

16 17

1.8

19 20

2.1 22

23

24

2.5

that, in the case of an approved charter school that had not commenced classroom instruction in the prior school year, the estimated full-time-equivalent enrollment in the first year of instruction, as shown in the approved charter school application, shall be used, subject to adjustment after the fortieth day. Each year, the department shall certify to the county treasurer of the county in which the eligible charter schools in the school district are located the percentage of the revenue to be distributed to each charter school. The county treasurer shall distribute the charter school's share of the property tax revenue directly to the charter school."

Section 24. TEMPORARY PROVISION -- PUBLIC SCHOOL CAPITAL OUTLAY OVERSIGHT TASK FORCE .-- During the 2007 interim. the public school capital outlay oversight task force shall continue to work toward an equitable and fair system that addresses the inequities between public school facilities among various school districts in this state. Toward that end, the task force shall assess the current statewide adequacy standards, the need for changing those standards and the effect upon school districts of any proposed change in the standards.

Section 25. TEMPORARY PROVISION -- RECOMPILATION INSTRUCTIONS. -- The compiler shall recompile Section 22-24-11 NMSA 1978 (being Laws 2006, Chapter 95, Section 3) as part of the Public School Finance Act.

SFC/SB 395 Page 65

## Section 26. DELAYED REPEAL -- REVERSION OF FIND BALANCE --

A. On July 1, 2013, Sections 22-24-5.8 and 22-24-12 NMSA 1978, as enacted by Sections 7 and 8 of this act. and Section 10 of this act are repealed.

2

3

å

5

6

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

B. Upon the repeal of Section 22-24-12 NMSA 1978. the proportion of the unencumbered balance of the public school facility opportunity fund that is attributable to proceeds of severance tax bonds shall revert to the severance tax bonding fund and the remaining unencumbered balance shall revert to the general fund.

Section 27. EFFECTIVE DATE .-- The effective date of the provisions of this act is July 1, 2007. SEC/SB 395 Page 66


Public School Capital Outlay Council Public School Facilities Authority

Public School Capital Outlay Council Rules

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL
GENERAL PROVISIONS

**6.27.1.1 ISSUING AGENCY:** Public School Capital Outlay Council

[6.27.1.1 NMAC - N, 11/14/2000]

**6.27.1.2 SCOPE:** Public school capital outlay council and public school districts

[6.27.1.2 NMAC - N, 11/14/2000]

**6.27.1.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA

1978.

[6.27.1.3 NMAC - N, 11/14/2000]

**6.27.1.4 DURATION:** Permanent

[6.27.1.4 NMAC - N, 11/14/2000]

**6.27.1.5 EFFECTIVE DATE:** November 14, 2000, unless a later date is cited at the end of a section.

[6.27.1.5 NMAC - N, 11/14/2000]

**6.27.1.6 OBJECTIVE:** The objective of the rule is to establish the general provisions for rules filed in

this chapter.

[6.27.1.6 NMAC - N, 11/14/2000]

**6.27.1.7 DEFINITIONS:** As used in this chapter:

A. "public school facilities authority ("authority")" means that entity created under the public school capital outlay council pursuant to Subsection A of Section 22-24-9 NMSA 1978;

- B. "council" means the public school capital outlay council;
- C. "department" means the public education department;
- D. "director" means the director of the public school facilities authority; and
- E. "secretary" means the secretary of public education.

[6.27.1.7 NMAC - N, 11/14/2000; A, 06/15/04]

## 6.27.1.8 NOTICE OF OPEN MEETINGS

- A. All meetings will be conducted pursuant to the provisions of the Open Meetings Act, Sections 10-15-1 to 10-15-4 NMSA 1978. At its first meeting of each fiscal year, the council will determine what notice to the public of its meetings is reasonable and will establish the schedule of its regular meetings.
- B. Notice of open meetings will be consistent with the open meetings resolution adopted by the council as follows.
- (1) All meetings will be held in Santa Fe, New Mexico or as otherwise indicated on the meeting notice.
- (2) At least ten (10) days notice will be given in advance of the meeting date. Notice requirements are met if notice of the date, time and place of the meeting and an agenda for the meeting, or information on how the public may obtain a copy of such an agenda, is placed in one newspaper of general circulation in the state. The council will also disseminate copies of the written notice to those broadcast stations licensed by the federal communications commission, newspapers of general circulation, local school district superintendents, and all others who have made a written request for notice of public meetings.
- (3) Special meetings may be called by the chair or a majority of the members upon three (3) days notice. The council will disseminate copies of the written notice to those broadcast stations licensed by the federal communications commission and newspapers of general circulation that have made a written request for notice of public meetings by expedited mail, e-mail, FAX, or other expedited manner. The council will further disseminate by e-mail or fax copies of the written notice to local school district superintendents and to others who have made a request for notice of public meetings.
- (4) Emergency meetings will be called only under unforeseen circumstances that, if not addressed, will likely result in injury or damage to persons or property or substantial financial loss. Emergency meetings may be called by the chair or a majority of the members upon twenty-four (24) hours notice, unless threat of personal

6.27.1 NMAC

injury or property damage require less notice. The notice for all emergency meetings will include an agenda for the meeting or information on how the public may obtain a copy of the agenda. The council will disseminate copies of the written notice to those broadcast stations licensed by the federal communications commission and newspapers of general circulation that have made a written request for notice of public meetings by expedited mail, e-mail, FAX, or other expedited manner. The council will further disseminate by e-mail or fax copies of the written notice to local school district superintendents and to others who have made a request for notice of public meetings.

- C. All notices will include the following language: If you are an individual with a disability who is in need of a reader, amplifier, qualified sign language interpreter, or any other form of auxiliary aid or service to attend or participate in the meeting, please contact \_\_\_\_\_at \_\_\_\_ at least one week prior to the meeting or as soon as possible. Public documents, including the agenda and minutes, can be provided in various accessible formats. Please contact \_\_\_\_\_ at \_\_\_\_ if a summary or other type of accessible format is needed.
- D. The council may close a meeting to the public only if the subject matter of such discussion or action is excepted from the open meeting requirement under Subsection H of Section 10-15-1 NMSA 1978 of the Open Meetings Act. If any meeting is closed pursuant to the exclusions contained in Subsection H of Section 10-15-1 NMSA 1978 of the Open Meetings Act, the following requirements will be adhered to:
- (1) if made in an open meeting, closure shall be approved by a majority vote of a quorum of the council; the authority for the closure and the subject to be discussed shall be stated with reasonable specificity in the motion calling for the vote on a closed meeting, the vote shall be taken in an open meeting, and the vote of each individual member shall be recorded in the minutes; only those subjects announced or voted upon prior to closure by the policymaking body may be discussed in a closed meeting; and
- (2) if called for when the council is not in an open meeting, the closed meeting shall not be held until public notice, appropriate under the circumstances, stating the specific provision of the law authorizing the closed meeting and stating with reasonable specificity the subject to be discussed is given to the members and to the general public; and
- (3) following completion of any closed meeting, the minutes of the open meeting that was closed or the minutes of the next open meeting if the closed meeting was separately scheduled shall state that the matters discussed in the closed meeting were limited only to those specified in the motion for closure or in the notice of the separate closed meeting; this statement shall be approved by the council as part of the minutes.

  [6.27.1.8 NMAC N, 11/14/2000; A, 08/31/05]

## 6.27.1.9 COUNCIL ORGANIZATION

- A. A majority of the membership of the council constitutes a quorum.
- B. The council will elect a chair and vice-chair. The chair and vice-chair will serve two-year terms. If an interim vacancy results in the office of chair or vice-chair, the council will select an officer or officers to serve in the interim.
- C. The chair will preside at council meetings and will have powers and duties including, but not limited to, the following:
  - (1) to rule on matters of parliamentary procedure;
  - (2) to execute documents approved by the council on behalf of the council;
  - (3) to coordinate with council staff; and
- (4) to appoint subcommittees of the council as the chair deems necessary and advisable to enable the council to conduct its business in an efficient manner. Subcommittees will be composed of fewer than a quorum of the council membership and will make recommendations to the council on issues and matters as directed by the chair. Subcommittees will act in an advisory capacity to the council. Subcommittees may not take any final or binding action.
  - D. The vice-chair will serve in the absence of the chair.
- E. If a council member is unable to attend a council meeting, the member may provide a written designation to the chair authorizing a specified individual to act on behalf of the council member for the meeting. [6.27.1.9 NMAC N, 11/14/2000; A, 06/15/04]

## **6.27.1.10** APPEALS

- A. A school district aggrieved by a decision or recommendation of the authority that is not otherwise subject to review and final decision by the council may appeal the matter to the council.
  - B. The following procedures will govern appeals.
- (1) An aggrieved district must file an appeal to the council within thirty (30) days of the authority's decision or recommendation.


6.27.1 NMAC 2

- (2) The notice of appeal, including a statement of the grounds upon which the school district is aggrieved, must be filed with the authority. The authority will forward the notice of appeal to the chair within two (2) working days of receipt of the notice of appeal.
- (3) The chairperson will inform the school district and the authority of the date, time and location of the hearing. No later than five (5) days prior to the hearing, the school district and the authority will exchange documents that will be relied upon in making presentations to the council. The authority will duplicate all documents and make copies available to council members.
- (4) At the hearing, the school district, the authority and other interested parties may make informal presentations to the council in accordance with rules of order established by the chair.
- C. Notwithstanding Subsections A and B of this section, if a charter school requests that the school district appeal a decision or recommendation of the authority that is not otherwise subject to review and final decision by the council and which relates to a charter school facility and the school district does not file the appeal, the charter school may submit its appeal directly to the council. The charter school must submit its appeal no later than thirty (30) days after the expiration of the time period established in Paragraph (1) of Subsection B of this section.
- D. The council will decide the matter within ten (10) days after the hearing and notify the school district and the authority of its decision.
- E. The filing of an appeal will suspend any decision or recommendation of the authority pending a decision by the council.

[6.27.1.10 NMAC - N, 06/15/04]

**HISTORY OF 6.27.1 [RESERVED]** 

6.27.1 NMAC 3


Public School Capital Outlay Council Public School Facilities Authority

Public School Facilities Authority Rules

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL
PART 2 PUBLIC SCHOOL FACILITIES AUTHORITY

**6.27.2.1 ISSUING AGENCY:** Public School Capital Outlay Council

[6.27.2.1 NMAC - N, 06/15/04]

**6.27.2.2 SCOPE:** Public school capital outlay council and public schools facilities authority [6.27.2.2 NMAC - N, 06/15/04]

**6.27.2.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA 1978.

[6.27.2.3 NMAC - N, 06/15/04]

**6.27.2.4 DURATION:** Permanent

[6.27.2.4 NMAC - N, 06/15/04]

**6.27.2.5 EFFECTIVE DATE:** June 15, 2004, unless a later date is cited at the end of a section. [6.27.2.5 NMAC - N, 06/15/04]

**OBJECTIVE:** The objective of the rule is to establish the general provisions for rules filed in this chapter.

[6.27.2.6 NMAC - N, 06/15/04]

**6.27.2.7 DEFINITIONS:** [Reserved]

#### 6.27.2.8 GENERAL PROVISIONS: DIRECTOR

- A. The council shall select the director of the authority, who shall serve at the pleasure of the council.
- (1) The director may hire no more than two deputy directors with the approval of the council. The deputy directors shall serve at the pleasure of the director.
- (2) The director shall hire, fire and otherwise take personnel actions for personnel as may be employed by the authority.
- B. The director shall present an organizational chart and budget for the operation of the authority and the execution of the duties of the authority to the council for its review and approval at such times as directed by the council.
- C. The director shall present an annual calendar and work schedule to the council at such time as directed by the council.
- D. The director shall provide reports and other information as requested by the council.  $[6.27.2.8\ NMAC N, 06/15/04]$

## 6.27.2.9 **AUTHORITY: DUTIES**

- A. The authority shall perform duties as provided by law and as directed by the council.
- B. As required by law and rule, or in addition to such duties as set forth in law and rule, the authority shall:
- (1) consult with the secretary of public education or the secretary's designee prior to recommending building standards for public school facilities to the council,
  - (2) maintain the statewide database that reflects the condition of each public school facility;
- (3) recommend to the council a schedule for the authority to develop a uniform web-based facility information management system;
  - (4) implement and maintain the uniform web-based facility information management system; and
- (5) account for all distributions of grant assistance from the fund for which the initial award was made after July 1, 2004, and make annual reports to the department, the governor, the legislative education study committee, the legislative finance committee, the public school capital outlay oversight task force, and the legislature.
- C. Advise the council of the need to make allocations for emergencies that require immediate action by the authority to safeguard life, health, or property. If the emergency necessitates immediate action prior to the

6.27.2 NMAC

next council meeting, the director shall immediately inform the chair. Emergency allocations shall not exceed \$100,000 per occurrence and shall be ratified by the council at its next meeting. [6.27.2.9 NMAC - N, 06/15/04; A, 08/31/05]

## 6.27.2.10 PRE-IMPLEMENTATION PHASE FOR PROJECTS FUNDED WHOLLY OR IN PART BY THE COUNCIL. The authority shall:

- A. assist districts in developing scope of project, budget, timeline for completion and best procurement method based on final budget;
  - B. work with the school district to determine:
- (1) the feasibility of using design, build and finance arrangements for the public school capital outlay project;
- (2) the potential use of more durable construction materials that may reduce long-term operating costs; and
- (3) any other financing or construction concept that may maximize the dollar effect of the state grant assistance, including competitive proposal contracts entered into pursuant to rules adopted through a public rulemaking process in accordance with the Procurement Code.

  [6.27.2.10 NMAC N, 06/15/04]

## 6.27.2.11 OVERSIGHT AND IMPLEMENTATION OF PROJECTS FUNDED WHOLLY OR IN PART BY THE COUNCIL

- A. The authority shall develop an agreement for each project defining the respective roles and responsibilities of the authority and the district.
  - B. The authority shall:
 - (1) oversee the procurement process;
- (2) require the use of standardized construction documents and the use of a standardized process for change orders;
- (3) review plans and specifications for compliance with the statewide adequacy standards and all applicable codes and regulations;
  - (4) coordinate all required reviews and approvals;
  - (5) require standardized reporting to monitor progress of projects;
- (6) conduct periodic on-site inspections and inspection of documents to ensure compliance with project specifications;
  - (7) ensure timely payments for completed work; and
  - (8) maintain records for completed projects, including warranties.
  - C. The authority shall report to the council concerning the progress of projects.
- (1) The authority shall identify and make recommendations to the council concerning any substantial noncompliance with any reporting requirement or condition.
- (2) The authority shall identify and make recommendations to the council regarding any misfeasance or malfeasance in the implementation of the project warranting the withholding of all or part of the grant assistance for the project.

[6.27.2.11 NMAC - N, 06/15/04]

# 6.27.2.12 OTHER SCHOOL CONSTRUCTION PROJECTS; REQUIRED APPROVALS UNDER SECTION 22-20-1 NMSA 1978

- A. Each local school board must secure the approval of the director or the director's designee prior to the construction or letting of contracts for construction of any school building or related school structure or before reopening an existing structure that was formerly used as a school building but that has not been used for that purpose during the previous year. As used in this subsection, "construction" means any project for which the construction industries division of the regulation and licensing department requires permitting. A "related school structure" means a project involving any structure or part of a structure under the control of the local school district for which the construction industries division requires permitting.
- B. A written request for approval meeting the requirements of Subsection A of Section 22-20-1 NMSA 1978 must be submitted to the director on a form prescribed by the director. The form shall include an assurance that any contract for the construction of a public school facility, including contracts funded in whole or in part with insurance proceeds, shall contain provisions requiring the construction to be in compliance with the statewide adequacy standards.

6.27.2 NMAC 2

- C. The director or the director's designee shall approve the request if the director reasonably determines that the conditions set forth in Subsection B of Section 22-20-1 NMSA 1978 have been met, including:
- (1) certification by the secretary that the construction shall support the educational program of the school district; and
- (2) determination that the construction project is in compliance with the statewide adequacy standards.
- D. Within thirty (30) days of receipt of the request for approval, the director or the director's designee shall notify the local school board and the department of the approval or disapproval of the request.
- E. No local school board may construct, or cause the construction of, any public school building within four hundred feet of any main artery of travel without the prior written approval of the department or its designee.
- F. The authority will coordinate all required reviews and approvals. [6.27.2.12 NMAC N, 06/15/04; A, 08/31/05]

**HISTORY OF 6.27.2 NMAC: [RESERVED]** 

6.27.2 NMAC 3


Public School Capital Outlay Council Public School Facilities Authority

Application and Grant Rules

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

PART 3 APPLICATION AND GRANT ASSISTANCE PROCEDURES AND REQUIREMENTS

RELATING TO PREVENTIVE MAINTENANCE PLANS

**6.27.3.1 ISSUING AGENCY:** Public School Capital Outlay Council

[6.27.3.1 NMAC - Rp, 6.27.2.1 NMAC, 06/15/04]

**6.27.3.2 SCOPE:** Public school capital outlay council, public school facilities authority, and public school districts

[6.27.3.2 NMAC - Rp, 6.27.2.2 NMAC, 06/15/04]

**6.27.3.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA

1978.

[6.27.3.3 NMAC - Rp, 6.27.2.3 NMAC, 06/15/04]

**6.27.3.4 DURATION:** Permanent

[6.27.3.4 NMAC - Rp, 6.27.2.4 NMAC, 06/15/04]

**6.27.3.5 EFFECTIVE DATE:** June 15, 2004, unless a later date is cited at the end of a section.

[6.27.3.5 NMAC - Rp, 6.27.2.5 NMAC, 06/15/04]

**6.27.3.6 OBJECTIVE:** The objective of the rule is to establish application and grant assistance

procedures pursuant to the Public School Capital Outlay Act.

[6.27.3.6 NMAC - Rp, 6.27.2.6 NMAC, 06/15/04]

**6.27.3.7 DEFINITIONS:** [Reserved]

[6.27.3.7 NMAC - Rp, 6.27.2.7 NMAC, 06/15/04]

### **6.27.3.8 GENERAL PROCEDURES:**

- A. The authority shall present a proposed calendar and proposed application to the council prior to the beginning of the allocation cycle for a given year.
- B. The council shall determine the estimated available funding for the allocation cycle for a given year.
- (1) For funding cycles established for fiscal years FY 2005 and FY 2006, the council shall review the estimated allocations necessary for projects that were partially funded by the council in September 2003 but are not completed. The estimated allocations identified for these projects shall be deemed priority allocations by the council.
- (2) The authority, at the direction of the council, shall advise school districts of the funding available for each allocation cycle and the resultant potential applicant pool. In making the determination, the council shall consider prior awards for phased projects, contingencies, and phasing requirements as they pertain to current rankings and estimated funding.
  - C. Condition index ranking:
- (1) In accordance with the calendar established by the council for the application cycle for FY 2006, the authority shall report to the council regarding the methodology used to determine the condition index ranking, including any recommendations for affirming or refining the methodology.
- (2) The authority, in cooperation with school districts, shall regularly review and update the statewide data used to determine the condition index ranking. In accordance with the timelines established by the council, the authority shall transmit the application, the calendar, the condition index rankings, and such other information as the council deems relevant to all school districts.
- (3) A school district aggrieved by a determination of the authority regarding the condition index ranking of a public school under the authority of the district may appeal the matter to the council in accordance with the procedures established in 6.27.1.10 NMAC. The appeal must specify the data that the school district believes to be erroneous.
- D. The authority shall provide assistance to school districts with respect to the application process and requirements, and preparation of the application, if necessary.

- E. The authority shall provide on-going analyses and technical assistance to school districts with regard to:
  - (1) adequacy standards;
  - (2) master plans;
  - (3) maintenance plans and implementation of such plans;
  - (4) assessments used to determine whether a school building is renovated or replaced;
  - (5) space utilization; and
  - (6) phasing, financing and cost benefit analyses.
- F. The authority shall establish procedures to ensure consultation with the secretary in the event of any potential or perceived conflict between a proposed action of the authority and an educational program. [6.27.3.8 NMAC N, 06/15/04; A, 08/31/05]
- **6.27.3.9 STATE/LOCAL MATCH DETERMINATION.** The department shall notify the council and each school district of the state/local match for each school district for every allocation cycle in accordance with the calendar established by the council.
- A. The match shall be calculated annually in accordance with the requirements of Paragraph (5) of Subsection B of Section 22-24-5 NMSA 1978. In calculating the match:
- (1) the final prior year net taxable value for the school district means the net taxable value for the calendar year immediately preceding the calendar year in which the allocation is made;
- (2) the MEM for the school district is the average full-time-equivalent enrollment of students attending public schools, including charter schools, in a school district on the fortieth, eightieth and one hundred twentieth days of the prior school year; the state MEM is the total final funded MEM for the prior school year as reported by the department.
- B. The notification shall include the net taxable value, the sum of the property tax mill levies, and the MEM used to determine the state/local match.
- C. If a school district believes that either the prior year net taxable value for the school district or the MEM used to calculate the state/local match is incorrect, the school district shall notify the department within thirty (30) days of receiving the notification and shall provide documentation as to the data the school district believes to be correct. The department shall review the information provided by the school district and notify the school district and the council of its determination within thirty (30) days of receiving the school district's objections. [6.27.3.9 NMAC N, 06/15/04; A, 08/31/05]

### 6.27.3.10 SPECIAL APPROPRIATION REJECTION: OFFSET.

- A. The school district must determine whether to accept or reject any legislative appropriation made after January 1, 2003 for non-operating purposes either directly to the subject school district or to another governmental entity for the purpose of passing the money through directly to the subject school district, but excluding educational technology appropriations made prior to January 1, 2005 and reauthorizations of appropriations previously made to the school district. This includes determinations with regard to direct appropriations for charter schools within the school district.
- (1) The school district must notify the department of finance and administration and the public education department in writing that it is rejecting an appropriation prior to June 1 of the fiscal year during which the appropriation is made.
- (2) The rejection of the direct appropriation must be supported by the affirmative action of the local school board.
- (3) Submission of the completed questionnaire for a project funded by a direct legislative appropriation and the corresponding sale of the bonds will be deemed to constitute the school district's acceptance of the project.
- B. Any direct appropriation not otherwise excepted from this requirement and not rejected by the school district shall result in the application of the offset as calculated pursuant to Paragraph (6) of Subsection B of Section 22-24-5 NMSA 1978. The total of direct appropriations shall include an amount, certified to the council by the department, equal to the educational technology appropriations made to the subject school district on or after January 1, 2003 and prior to January 1, 2005 and not previously used to offset distributions pursuant to the Technology for Education Act.

[6.27.3.10 NMAC - N, 06/15/04; A, 08/31/05]

## 6.27.3.11 PREVENTIVE MAINTENANCE PLANS

- A. Each school district, including those school districts not applying for grant assistance pursuant to the Public School Capital Outlay Act, shall develop and implement a preventive maintenance plan meeting the requirements of this section.
- B. For project allocation cycles beginning after September 1, 2003, a school district shall not be eligible for funding pursuant to Section 22-24-5 NMSA 1978 unless:
  - (1) the school district has a preventive maintenance plan that has been approved by the council; and
- (2) if applicable, the school district is participating in the implementation of the facility information management system.
- C. The preventive maintenance plan for each public school building under the authority of the school district must:
- (1) address the regularly scheduled repair and maintenance needed to keep a building component operating at peak efficiency and to extend its useful life; and
- (2) identify the budget, personnel, and staff support dedicated to implementation of the plans, must identify necessary licenses or certifications and associated training requirements and must provide for school district's monitoring and evaluation of the implementation of the plan.
- D. Preventive maintenance includes scheduled activities intended to prevent breakdowns and premature failures, including periodic inspections, lubrications, calibration and replacement of expendable components of equipment and addressing each of the following systems and functions:
  - (1) school site: adequate water source and appropriate means of effluent disposal;
  - (2) access areas and parking: maintained surface areas that are stable, firm and slip resistant;
  - (3) drainage;
  - (4) security, including fences, walls and site lighting;
  - (5) area, space and fixtures used for site recreation and outdoor physical education;
  - (6) electrical systems;
  - (7) plumbing and septic systems;
  - (8) heating, ventilations and air conditioning systems;
  - (9) windows and doors:
  - (10) exterior finishes; and
  - (11) interior finishes.
- E. Each school district, including those school districts not applying for grant assistance pursuant to the Public School Capital Outlay Act, shall participate in the facility information management system in accordance with the schedule adopted by the council. The facility information management system shall:
- (1) provide a centralized database of maintenance activities to allow for monitoring, supporting and evaluating school-level and districtwide maintenance efforts;
- $(2) \quad \text{provide comprehensive maintenance request and expenditure information to the school districts} \\ \text{and the council; and} \\$
- (3) facilitate training of facilities maintenance and management personnel. [6.27.2.11 NMAC N, 06/15/04; A, 08/31/05]

## 6.27.3.12 APPLICATIONS: MINIMUM REQUIREMENTS

- A. The application must verify that the school district has submitted a five-year facilities plan. The facilities plan must include:
- (1) enrollment projections, which are updated at the beginning of each fiscal year and reflect the final funded membership for the prior school year;
  - (2) projections for facilities needed to maintain a full-day kindergarten program;
- (3) the school district's mission statement, facility goals and objectives, and the steps taken by the school district to address the priority of needs. The goals and objectives should address how the master plan supports the educational programs and needs of the district;
  - (4) description of community involvement in the development of the master plan;
- (5) if the application or master plan establish ranked priorities for public school capital outlay projects within the district that do not conform with the condition index rankings of public school buildings within the school district, the school district must provide a detailed explanation as to the rationale for the difference;
- (6) a map of the school district addressing, at a minimum, the following factors: location of all current sites, land owned by the school district, location of any planned expansion (indicating whether the site is owned by the school district), school district growth areas and other school district facilities; and
  - (7) addressing of the facilities needs of charter schools located within the school district.

- B. The application must assure that the school district is willing and able to pay any portion of the public school capital outlay project that is not funded with grant assistance from the fund and must provide information on the anticipated source of the local share, the timelines for ensuring the local share and any known contingencies in ensuring the local share.
- C. The application must address the needs of any charter school located in the school district or provide documentation that the facilities of the charter school has a smaller deviation from the statewide adequacy standards than other district facilities included in the application.
- D. The application must include a preventive maintenance plan meeting the requirements of 6.27.3.11 NMAC.
- E. The application must assure that the school district agrees to comply with any reporting requirements or conditions imposed by the council pursuant to Section 22-24-5.1 NMSA 1978.
- F. If the proposed project exceeds the statewide adequacy standards, the application must provide a detailed explanation of the variance and a cost analysis of the cost of meeting the statewide adequacy standards and the excess costs associated with exceeding the statewide adequacy standards.
- G. If the application is for a charter school, the district must include documentation sufficient to ensure that the provisions of Article IX, Section 14 of the Constitution of New Mexico (the "anti-donation clause") are not violated.
  - H. Special provision: roof repair and replacement initiative
- (1) A school district desiring a grant award for roof repair or replacement shall submit an application on a form approved by the council. The application shall include an assessment of roofs on school district buildings that create a threat of significant property damage.
- (2) The authority shall verify the assessment. The council shall prioritize applications for assistance pursuant to the roof repair and replacement initiative using a special condition ranking index for roofs.
- (3) The council shall approve applications on the established priority basis to the extent of available funds. No project shall be approved unless the council determines that the school district is willing and able to pay the portion of the total project cost not funded with grant assistance from the fund. The state share of the cost of an approved project is calculated pursuant to the methodology in Paragraph (5) of Subsection B of Section 22-24-5 NMSA 1978.
- (4) Grants made pursuant to this subsection shall be expended by the school district prior to September 1, 2008.
- I. Notwithstanding the provisions of Paragraph (3) of this subsection, those serious deficiencies in the roofs identified pursuant to Section 22-24-4.1 NMSA 1978 as adversely affecting the health or safety of students and school personnel shall be corrected under this subsection, regardless of the local effort or percentage of indebtedness of the school district, subject to the following provisions:
- (1) if the council determines that the school district has excess capital improvement funds received pursuant to the Public School Capital Improvements Act, the cost of correcting the roof deficiencies shall first come from the school district's excess funds, and if the excess funds are insufficient to correct the deficiencies, the difference shall be paid from the public school capital outlay fund; and
- (2) if the school district refuses to pay its share of the cost of correcting deficiencies as determined pursuant to Paragraph (1) of this subsection, future distributions from the public school capital improvements fund pursuant to Section 22-25-9 NMSA 1978 shall not be made to the school district but shall be made to the public school capital outlay fund until the public school capital outlay fund is reimbursed in full for the school district's share.
- (3) The council shall allocate funds pursuant to this subsection no later than September 30, 2005. Funds made available pursuant to this subsection must be expended by the school district no later than September 30, 2007.

[6.27.3.12 NMAC - N, 06/15/04; A, 08/31/05]

## 6.27.3.13 GRANT ASSISTANCE DETERMINATIONS

- A. The council shall consider all applications meeting the requirements of this rule and, after public hearing and consideration of recommendations by the authority and by any subcommittee that may be appointed by the chair for this purpose, approve those applications selected for grant assistance during the allocation cycle.
- B. The council shall prioritize all applications using the statewide adequacy standards. The amount of outstanding deviation from the standards as shown in the New Mexico condition index rankings shall be used by the council in evaluating and prioritizing public school capital outlay projects; provided however, that the council

may fashion such solutions to the needs established by the rankings as appropriate and also, in making its awards based on the priorities, the council may consider:

- (1) the timeliness of a district's ability to provide its match;
- (2) phasing possibilities or the ability to totally fund and complete a project;
- (3) the need for additional planning time;
- (4) the inability of a district to be able to effectuate multiple awards in terms of actual construction;
- (5) the impact on its educational program; and
- (6) such other factors as the council may deem relevant or appropriate
- C. Notwithstanding the provisions of subsection B of this section:
- (1) For fiscal years FY 2005 and FY 2006, the council shall review the estimated allocations for projects that were partially funded by the council in September 2003 but are not completed. The estimated allocations identified for these projects shall be given priority for grant assistance by the council in a three-year phased process, subject to completion of an application for continuation projects developed by the authority and approved by the council.
- (2) In an emergency in which the council determines that the health or safety of students or school personnel is at immediate risk or in which the council determines there is a threat of significant property damage, the council may award grant assistance for a project using criteria other than the statewide adequacy standards.
- D. The council shall make its allocations for grant assistance in a manner that the council determines will maximize the utilization of the available funding for any given allocation cycle. This determination may include allocations for grant assistance for one or more phases of a project upon the recommendation of the authority and any subcommittee of the council appointed by the chair for this purpose.
- E. An application for grant assistance shall not be approved unless the council makes a determination that:
- (1) the public school capital outlay project is needed and is included in the school district's top priorities;
- (2) the school district has used its resources in a prudent manner as demonstrated by the school district's adherence to the priorities established in its master plan, its implementation of a preventive maintenance plan and such other information as the council finds relevant;
- (3) the school district has provided insurance for buildings of the local school district in accordance with the provisions of Section 13-5-3 NMSA 1978;
- (4) the school district has submitted a five-year facilities plan that meets the requirements of Subsection A of Section 6.27.3.12 of this rule;
- (5) the school district is willing and able to pay any portion of the total cost of the public school capital outlay project not funded with grant assistance from the fund;
- (6) the school district has addressed the capital needs of any charter schools located in the district by including the needs in the application or demonstrating that the facilities of the charter school has a smaller deviation from the statewide adequacy standards than other district facilities included in the application; and
- (7) the school district has agreed in writing to comply with any reporting requirements or conditions established by the council pursuant to Section 22-24-5.1 NMSA 1978. The school district must acknowledge that the council may direct that the authority manage and provide direct administration of the project, either as a condition of approval of the project or upon a finding by the council that the project is repeatedly in substantial noncompliance with any reporting requirement or condition.
- F. Upon recommendation of the authority, the council shall determine whether direct or indirect project management by the authority shall apply to the project. In making its recommendation, the authority shall consider:
- (1) the district's preference and financial capabilities, including a determination by the council authorizing direct payment to the contractor;
- (2) the district's capacity, including training and certification in procurement and contract requirements; and
  - (3) the authority's staffing capacity.
- G. Approval of a project by the council may include such necessary and reasonable conditions or contingencies imposed by the council to ensure that the project meets the requirements of law and rule and is effectively and prudently administered and managed.

[6.27.3.13 NMAC - N, 06/15/04; A, 08/31/05]

### 6.27.3.14 CALCULATION OF GRANT ASSISTANCE

- A. The amount of an award for grant assistance for a project shall be determined as follows:
- (1) Total project cost means the total amount necessary to complete the public school capital outlay project less:
  - (a) any insurance reimbursement received by the school district for the project; and
- (b) any amount attributable to costs associated with aspects of a project that exceed the statewide adequacy standards.
  - (2) The final state share amount of the total project cost is determined by:
- (a) applying the ratio calculated pursuant to Subsection A of 6.27.3.9 NMAC in accordance with the requirements of Paragraph (5) of Subsection B of Section 22-24-5 NMSA 1978 to the total project cost to produce the state share amount; and
- (b) subtracting from the state share amount the amount calculated pursuant to Paragraph (6) of Subsection B of Section 22-24-5 NMSA 1978.
  - B. Notwithstanding the requirements of Subsection A of this section:
- (1) If the council determines that a district has used all of its local resources and that the district is not expected to have any available local resources by a date determined annually by the council, the council may adjust the amount of local share otherwise required. Before making any adjustment to the local share, the council shall consider whether:
- (a) the school district has insufficient bonding capacity over the next four years to provide the local match necessary to complete the project and, for all educational purposes, has a residential property tax rate of at least ten dollars (\$10.00) on each one thousand dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on outstanding school district general obligation bonds; or
  - (b) the school district
- (i) has fewer than an average of eight hundred full-time-equivalent students on the fortieth, eightieth and one hundred twentieth days of the prior school year;
  - (ii) has at least seventy percent of its students eligible for free or reduced fee lunch;
- (iii) has a share of the total project cost, as calculated pursuant to provisions of this section, that would be greater than fifty percent; and
- (iv) for all educational purposes, has a residential property tax rate of at least seven dollars (\$7.00) on each one thousand dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on outstanding school district general obligation bonds; or
  - (c) the school district has:
 - (i) an enrollment growth rate over the previous school year of at least two and one-half
 - (ii) pursuant to its five-year facilities plan, will be building a new school within the next

two years; and

percent;

- (iii) for all educational purposes, has a residential property tax rate of at least ten dollars (\$10.00) on each one thousand dollars (\$1,000) of taxable value, as measured by the sum of all rates imposed by resolution of the local school board plus rates set to pay interest and principal on outstanding school district general obligation bonds.
- (2) The offsets calculated pursuant to Paragraph (6) of Subsection B of Section 22-24-5 NMSA 1978 do not apply to the following projects:
- (a) appropriations to school districts for facilities for full-day kindergarten programs through the 2004 Capital Projects General Obligation Bond Act; or
- (b) projects partially funded by the council in September 2003 but that are not completed, subject to the district's maintaining continued local support; or
- (c) continuation projects funded by appropriations to subject school districts in Section 150 of Laws 2004, Chapter 126.

[6.27.3.14 NMAC - N, 06/15/04; A, 08/31/05]

## 6.27.3.15 PORTABLE CLASSROOMS

- A. The authority shall develop applications for loan, disposition, transfer or return of state-owned portable classroom buildings. The application for loan of portable classrooms shall address, at a minimum:
- (1) the need for loan of portable classroom(s), including explanation of why needs of district cannot be met using existing facilities;

- (2) description of the proposed use of portable classrooms;
- (3) the anticipated duration of the loan; and
- (4) the ability of the district to maintain and provide insurance of the portable classroom(s) while in the custody of the district.
  - B. The application for return of portable classrooms shall address, at a minimum:
 - (1) the reason(s) the district no longer needs the portable classroom(s);
- (2) the manner in which the district is addressing the need(s) that occasioned the request for portable classrooms;
  - (3) the effective date of the proposed return; and
  - (4) a detailed description of the current condition of the portable classroom(s).
- C. The district shall submit the application, including any application by a charter school for loan of a portable classroom, to the authority.
- D. The authority shall forward the application to the council, together with a recommendation to the council for action on the application.
- E. Upon a finding that the application submitted by the district demonstrates sufficient need for a loan of a portable classroom(s), the council shall approve the loan.
- F. Upon approval of the loan by the council, the district and the authority shall enter into an agreement for the loan of the portable classrooms to the district.
- G. The council may, in its discretion, authorize the authority to transfer to the district or otherwise permanently dispose of the portable classrooms with the prior approval of the state board of finance. [6.27.3.15 NMAC Rp, 6.27.2.13 NMAC, 06/15/04]

## 6.27.3.16 ASSISTANCE FOR PUBLIC SCHOOL LEASE PAYMENTS

- A. For fiscal years 2005 through 2009, the authority shall consult with the department and recommend a proposed calendar and proposed application to the council for assistance to school districts for the purpose of making lease payments for classroom facilities, including charter schools.
- B. Applications for assistance to school districts for the purpose of making lease payments for classroom facilities shall be made to the authority by the school district. Applications for lease assistance on behalf of charter schools shall be made through the school district; provided, however, that if the school district fails to make an application on behalf of a charter school, the charter school may submit its application directly to the authority. The application must contain all supporting documentation, including:
  - (1) a copy of the lease;
  - (2) the annualized cost of the lease for the fiscal year for which the school seeks assistance; and
  - (3) the MEM using leased classroom facilities, as determined by calculating:
- (a) the average full-time-equivalent enrollment using leased classroom facilities on the fortieth, eightieth and one hundred twentieth days of the prior school year; or
- (b) in the case of an approved charter school that has not commenced classroom instruction, the estimated full-time-equivalent enrollment that will use leased classroom facilities in the first year of instruction, as shown in the approved charter school application, provided that, after the fortieth day of the school year, the MEM shall be adjusted to reflect the full-time-equivalent enrollment on that date.
- C. The authority shall determine, on a facility-by-facility basis, the cost per MEM by dividing the annualized cost of the lease by the MEM calculated in Paragraph (3) of Subsection B of this section.
- (1) If the cost per MEM for a facility is less than three hundred dollars (\$300) for fiscal year 2005 and six hundred dollars (\$600) for fiscal years 2006 through 2009, the assistance for the leased facility will be the actual annualized cost of the lease payments for the fiscal year for which assistance is granted.
- (2) If the cost per MEM for a facility is greater than three hundred dollars (\$300) for fiscal year 2005 and six hundred dollars (\$600) for fiscal years 2006 through 2009, the assistance for the leased facility for the fiscal year for which assistance is granted is calculated at three hundred dollars (\$300) per MEM for fiscal year 2005 and six hundred dollars (\$600) for fiscal years 2006 through 2009.
- (3) If the total statewide assistance for any fiscal year as calculated pursuant to Paragraphs (1) and (2) of this Subsection produces a sum greater than four million dollars (\$4,000,000), the rate of three hundred dollars (\$300) per MEM for fiscal year 2005 and six hundred dollars (\$600) for fiscal years 2006 through 2009 shall be reduced proportionally and the assistance for each facility entitled to assistance shall be recalculated accordingly.
- D. A charter school receiving assistance in an amount less than the actual annualized costs may be entitled to further assistance from grant funds that may be made available to the department under Subsection (b) of

20 United States Code Section 7221d. The federal share of the cost for any eligible fiscal share may not exceed the allowable federal share as follows:

- (1) 90 percent of the cost, for the first fiscal year for which the program receives the federal assistance;
  - (2) 80 percent in the second such year;
  - (3) 60 percent in the third such year;
  - (4) 40 percent in the fourth such year; and
  - (5) 20 percent in the fifth such year.
- E. The authority shall consult with the department regarding applications for charter school lease assistance and provide recommendations to the council regarding the applications. [6.27.3.16 NMAC N, 06/15/04; A, 08/31/05]

### 6.27.3.17 CHARTER SCHOOL FACILITIES; REQUIREMENTS AND GRANT ASSISTANCE

- A. The facilities of a charter school that is approved on or after July 1, 2005 and before July 1, 2010 shall meet educational occupancy standards required by applicable New Mexico construction codes. The facilities of a charter school that is in existence, or has been approved, prior to July 1, 2005 shall be evaluated, prioritized and eligible for grants pursuant to the Public School Capital Outlay Act in the same manner as all other public schools; proved that for charter schools in leased facilities, grants may only be used as additional lease payments for leasehold improvements.
- B. On or after July 1, 2010, an application for a charter shall not be approved and an existing charter shall not be renewed unless the charter school:
  - (1) is housed in a public facility that is:
- (a) owned by the charter school, the school district, the state, an institution of the state, another political subdivision of the state, the federal government or one of its agencies or a tribal government; and
- (b) subject to evaluation and prioritization and eligible for grants pursuant to the Public School Capital Outlay Act in the same manner as all other public schools in the state; or
- (2) if it is not housed in a public building described in Subparagraph (a) of Paragraph (1) of this subsection, demonstrates that:
- (a) the facility in which the charter school is housed meets the statewide adequacy standards developed pursuant to the Public School Capital Outlay Act and the owner of the facility is contractually obligated to maintain those standards at no additional cost to the charter school or the state; and
  - (b) either:
 - (i) public buildings are not available or adequate for the educational program of the

charter school; or

- (ii) the owner of the facility is a nonprofit entity specifically organized for the purpose of providing the facility for the charter school.
- C. When a charter school proposes to use a public facility, prior to the occupancy of the public facility by the charter school the charter school shall notify the council of the intended use, together with such other information as requested by the authority.
- (1) Within sixty days of the notification to the council, the authority shall assess the public facility in order to determine the extent of compliance with the statewide adequacy standards and the amount of outstanding deviation from those standards. The results of the assessment shall be submitted to the charter school, the school district in which the charter school is located and the council.
- (2) Once assessed pursuant to Paragraph (1) of this subsection, the public facility shall be prioritized and eligible for grants pursuant to the Public School Capital Outlay Act in the same manner as all other public schools in the state.

[6.27.3.17 NMAC - N, 08/31/05]

### **HISTORY OF 6.27.3 NMAC:**

### **HISTORY OF REPEALED MATERIAL:**

6.27.2 NMAC, Application and Award Procedures, filed 11/1/2000 - Repealed effective 06/15/04.


Public School Capital Outlay Council Public School Facilities Authority

Post Grant Rules

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL
PART 4

PART 4 POST-GRANT PROCEDURES

**6.27.4.1 ISSUING AGENCY:** Public School Capital Outlay Council

[6.27.4.1 NMAC - Rp, 6.27.3.1 NMAC, 06/15/04]

**6.27.4.2 SCOPE:** Public school capital outlay council, public school facilities authority and public school districts

[6.27.4.2 NMAC - Rp, 6.27.3.2 NMAC, 06/15/04]

**6.27.4.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA 1978.

[6.27.4.3 NMAC - Rp, 6.27.3.3 NMAC, 06/15/04]

**6.27.4.4 DURATION:** Permanent

[6.27.4.4 NMAC - Rp, 6.27.3.4 NMAC, 06/15/04]

**6.27.4.5 EFFECTIVE DATE:** June 15, 2004, unless a later date is cited at the end of a section.

[6.27.4.5 NMAC - Rp, 6.27.3.5 NMAC, 06/15/04]

**6.27.4.6 OBJECTIVE**: The objective of the rule is to establish the post-award grant assistance procedures for grants made by the public school capital outlay council.

[6.27.4.6 NMAC - Rp, 6.27.3.6 NMAC, 06/15/04]

**6.27.4.7 DEFINITIONS:** [RESERVED]

**6.27.4.8 NOTIFICATION OF AWARD OF GRANT ASSISTANCE.** The authority will notify school districts of grant assistance by a certified letter, return receipt requested. The notification will include:

- A. the amount allocated for a specific project;
- B. any contingencies upon or conditions for the award established by the council; and
- C. the requirement that the district must provide written notice to the council or its designated staff of acceptance or rejection of the award. If the award is not accepted within thirty (30) days of receipt of the award letter, the council may consider the award rejected.

  [6.27.4.8 NMAC N, 06/15/04]


## 6.27.4.9 DRAW DOWN PROCEDURES [RESERVED]

**HISTORY OF 6.27.4 NMAC:** 

**HISTORY OF REPEALED MATERIAL:** 

6.27.3 NMAC, Post Grant Procedures, filed 11/1/2000 - Repealed effective 06/15/04.

6.27.4 NMAC


Public School Capital Outlay Council Public School Facilities Authority

Statewide Adequacy Standards

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL
STATEWIDE ADEQUACY STANDARDS

**6.27.30.1 ISSUING AGENCY.** Public School Capital Outlay Council [6.27.30.1 NMAC - N, 9/1/02]

**6.27.30.2 SCOPE.** The purpose of this rule is to provide statewide adequacy standards for public school buildings and grounds, including buildings and grounds of charter schools. These standards shall serve to establish the level of standards necessary to provide and sustain the environment to meet the needs of public schools and to assist their staff in developing their buildings and grounds. The applications of these standards shall be limited to educational space needed to support educational and technology programs and curricula, defined and justified as required by public education department standards and benchmarks, and that is sustainable within the operational budget for staffing, maintenance, and full utilizations of the facilities. The New Mexico public school statewide adequacy standards are dynamic and the council plans to review them at least annually, and change them as time and circumstances require. These standards are intended for use in the evaluation of existing public school facilities and are not intended to limit the flexibility of design solutions for new construction and renovation projects. A companion document is the New Mexico public school adequacy planning guide, provided by the state for use in the programming and design of school projects to meet adequacy. The New Mexico public school adequacy planning guide is incorporated by reference into these standards.

[6.27.30.2 NMAC - N, 9/1/02; A, 8/31/05; A, 12/14/07]

**6.27.30.3 STATUTORY AUTHORITY.** The Public School Capital Outlay Act, Section 22-24-5 NMSA 1978.

[6.27.30.3 NMAC - N, 9/1/02]

**6.27.30.4 DURATION.** Permanent

[6.27.30.4 NMAC - N, 9/1/02]

**6.27.30.5 EFFECTIVE DATE.** September 1, 2002

[6.27.30.5 NMAC - N, 9/1/02; A, 8/31/05]

**6.27.30.6 OBJECTIVES.** The New Mexico public school statewide adequacy standards establish the acceptable levels for the physical condition and capacity of school buildings, the educational suitability of those facilities and the need for technological infrastructure at those facilities. The standards are not intended to restrict a facility's size.

[6.27.30.6 NMAC - N, 9/1/02; A, 8/31/05]

- **6.27.30.7 DEFINITIONS.** Unless otherwise specified, the following definitions apply:
- A. "ancillary space" means any subordinate space necessary to support an activity or function of main programmatic space(s);
  - B. "art education program" includes visual and performing arts programs;
- C. "combination school" means a school that contains the elementary, middle school/junior high school and high school or any combination thereof;
  - D. "council" means the public school capital outlay council;
  - E. "equipment" means a specified item not affixed to the real property of a school facility;
  - F. "exterior envelope" means the exterior walls, floor and roof of a building;
  - G. "fixture" means a specified item that is affixed to the real property of a school facility;
- H. "general use classroom" means a classroom space that is or can be appropriately configured for instruction in at least the areas of language arts (including bi-lingual), mathematics and social studies;
- I. "infrastructure" means the on-site physical support systems needed for the operation of the school, including internal roads, and utilities, and drainage systems, and building subsystems such as structure, mechanical, electrical, data, and telecommunications;
- J. "interior finish" means an aesthetic or protective final coating or fabric applied to an exposed surface inside the building;

- K. "interior surface" means any exposed area of the interior enclosure for an interior space, finished or unfinished;
- L. "net sf" means a measurement from interior face of wall to interior face of wall and calculated to obtain the net square footage of a space;
- M. "planned school program capacity" means the planned number of students to be accommodated in the entire facility when all phases of construction are fully completed; these shall include students in regular education classes in combination with special education students requiring special education classrooms in compliance with public education department requirements;
  - N. "qualified student or MEM" means those terms as defined in Section 22-8-2 NMSA 1978;
- O. "school facility" means a building or group of buildings and outdoor area that are administered together to comprise a school;
- P. "school site or school campus" means one or more parcels of land where a school facility is located; more than one school facility may be located on a school site or school campus;
  - Q. "space" means the net square footage located within the interior of a building;
- R. "specialty classroom" means a classroom space that is or can be appropriately configured for instruction in a specific subject such as science, physical education, special education or art;
- S. "specialty program capacity" means the planned number of students to be accommodated in a specialty program area in compliance with public education department requirements; and
- T. "teacherage" means a residence that houses a teacher or administrator on site. [6.27.30.7 NMAC N, 9/1/02; A, 8/31/05; A, 12/14/07]
- **6.27.30.8 GENERAL REQUIREMENTS.** These standards are not intended to supersede or omit, compliance with applicable building and fire code or any other code, regulation, law or standard that has been adopted by state agencies.
  - A. Building condition. A school facility must be safe and capable of being maintained.
- (1) Structural. A school facility must be structurally sound. A school facility shall be considered structurally sound and safe if the building presents no imminent danger or major visible signs of decay or distress.
  - (2) Exterior envelope. An exterior envelope is safe and capable of being maintained if:
 - (a) walls and roof are weather tight under normal conditions with routine upkeep; and
- (b) doors and windows are weather tight under normal conditions with routine upkeep, and the building structural systems support the loads imposed on them.
  - (3) Interior surfaces. An interior surface is safe and capable of being maintained if it is:
 - (a) structurally sound;
 - (b) capable of supporting a finish; and
 - (c) capable of continuing in its intended use, with normal maintenance and repair.
  - (4) Interior finishes. An interior finish is safe and capable of being maintained if it is:
 - (a) free of exposed lead paint;
 - (b) free of friable asbestos; and
 - (c) capable of continuing in its intended use, with normal maintenance and repair.
- B. Building systems. Building systems in a school facility must be in working order and capable of being properly maintained. Building systems include roof, plumbing, telephone, electrical and heating and cooling systems as well as fire alarm, 2-way internal communication, appropriate technological infrastructure and security systems.
- (1) General. A building system shall be considered to be in working order and capable of being maintained if all of the following apply.
  - (a) The system is capable of being operated as intended and maintained.
  - (b) Newly manufactured or refurbished replacement parts are available.
  - (c) The system is capable of supporting the adequacy standards established in this rule.
  - (d) Components of the system present no imminent danger of personal injury.
- (2) Plumbing fixtures. A school facility shall be equipped with sanitary facilities in accordance with the New Mexico building code. Fixtures shall include, but are not limited to, water closets, urinals, lavatories and drinking fountains. In all new construction, restrooms shall be available so students will not have to exit the building. In existing facilities, restrooms shall be available for classrooms for grades 5 and below, and special needs classrooms, without having to exit the building, wherever possible within reasonable cost constraints.
- (3) Fire alarm and emergency notification system. A school facility shall have a fire alarm and emergency notification system as required by applicable state fire codes and emergency procedures.

(4) 2-way communication system. A school facility shall have a 2-way internal communication system between a central location and each classroom, isolated office space, library, physical education space, cafeteria, and other regularly-used spaces.

[6.27.30.8 NMAC - N, 9/1/02; A, 8/31/05; A, 12/14/07]

- **6.27.30.9 CLASSIFICATION OF PUBLIC SCHOOLS.** The classifications for public schools, including charter schools, under these standards are:
  - A. Elementary school
  - B. Middle school/junior high school
  - C. High school
  - D. Combination school

[6.27.30.9 NMAC - N, 9/1/02; A, 8/31/05; A, 12/14/07]

- **6.27.30.10 SCHOOL SITE.** A school site shall be of sufficient size to accommodate safe access, parking, drainage and security. Additionally, the site shall be provided with an adequate source of water and appropriate means of effluent disposal.
- A. Safe access. A school site shall be configured for safe and controlled access that separates pedestrian from vehicular traffic. If buses are used to transport students then separate bus loading/unloading areas shall be provided wherever possible Dedicated student drop-off and pickup areas shall be provided for safe use by student passengers arriving or departing by automobile.
- B. Parking. A school site shall include a maintainable surfaced area that is stable, firm and slip resistant and is large enough to accommodate 1.5 parking spaces /staff FTE and one student space /four high school students. If this standard is not met, alternative parking may be approved after the sufficiency of parking at the site is reviewed by the council using the following criteria:
  - (1) availability of street parking around the school;
  - (2) availability of any nearby parking lots;
  - (3) availability of public transit;
  - (4) number of staff who drive to work on a daily basis; and
  - (5) average number of visitors on a daily basis.
- C. Drainage. A school site shall be configured such that runoff does not undermine the structural integrity of the school buildings located on the site or create flooding, ponding or erosion resulting in a threat to health, safety or welfare.
  - D. Security.
- (1) All schools shall have safe and secure site fencing or other barriers with accommodations for safe passage through openings to protect students from the hazards of traffic, railroad tracks, steep slopes, animal nuisance, and to discourage unauthorized access to the campus This standard is met if the entire school is fenced or walled. If this standard is not met, alternative security may be approved after the sufficiency of security at the site is reviewed by the council using the following criteria:
  - (a) amount of vehicular traffic near the school site;
  - (b) existence of hazardous or natural barriers on or near the school site;
  - (c) amount of animal nuisance or unique conditions near the school site;
  - (d) visibility of the play/physical education area; and
  - (e) site lighting, as required to meet safe, normal access conditions.
- (2) For schools which include students below grade 6, a fenced or walled play/physical education area shall be provided.

[6.27.30.10 NMAC - N, 9/1/02; A, 12/14/07]

- **6.27.30.11 SITE RECREATION AND OUTDOOR PHYSICAL EDUCATION.** A school facility shall have area, space and fixtures, in accordance with the standard equipment necessary to meet the educational requirements of the public education department, for physical education activity.
- A. Elementary school. Safe play area(s) and playground(s) including hard surfaced court(s) or unpaved recreation area(s) shall be conveniently accessible to the students. Play area(s) and appropriate equipment for physical education and school recreational purposes shall be provided based on the planned school program capacity.

- B. Middle school/junior high school. Hard surfaced court(s) and playing field(s) for physical education activities shall be provided. Playing field(s) and equipment shall be based on the planned school program capacity.
- C. High school. A paved multipurpose play surface and a playing field for physical education activities shall be provided. Playing fields and equipment shall be based on the planned school program capacity.
- D. Combination school. A combination school shall provide the elements of the grades served by Subsections A, B and C above without duplication, but shall meet the highest standard. [6.27.30.11 NMAC N, 9/1/02; A, 12/14/07]

# **6.27.30.12 ACADEMIC CLASSROOM SPACE.** All classroom space shall meet or exceed the requirements listed below:

- A. Classroom space Classroom space shall be sufficient for appropriate educational programs for the class level needs.
  - B. Classroom fixtures and equipment
- (1) Each general and specialty classroom shall contain a work surface and seat for each student in the classroom. The work surface and seat shall be appropriate for the normal activity of the class conducted in the room
- (2) Each general and specialty classroom shall have an erasable surface and a surface suitable for projection purposes, appropriate for group classroom instruction, and a display surface. A single surface may meet one or more of these purposes.
- (3) Each general and specialty classroom shall have storage for classroom materials or access to conveniently located storage.
- (4) Each general and specialty classroom shall have a work surface and seat for the teacher and for the aide assigned to the classroom, and it shall have secure storage for student records that is located in the classroom or is convenient to access from the classroom.
  - C. Classroom lighting
- (1) Each general and specialty classroom shall have a light system capable of maintaining at least 50 foot-candles of well-distributed light. Provide appropriate task lighting in specialty classrooms where enhanced visibility is required.
- (2) The light level shall be measured at a work surface located in the approximate center of the classroom, between clean light fixtures.
  - D. Classroom temperature
- (1) Each general and specialty classroom shall have a heating, ventilation and air conditioning (HVAC) system capable of maintaining a temperature between 68 and 75 degrees fahrenheit with full occupancy.
  - (2) The temperature shall be measured at a work surface in the approximate center of the classroom.
  - E. Classroom acoustics
- (1) Each general and specialty classroom shall be maintainable at a sustained background sound level of less than 55 decibels.
  - (2) The sound level shall be measured at a work surface in the approximate center of the classroom.
  - F. Classroom air quality
- (1) Each general, science and arts classroom shall have an HVAC system that continually moves air and is capable of maintaining a  $CO_2$  level of not more than 1,200 parts per million.
- (2) The air quality shall be measured at a work surface in the approximate center of the classroom. [6.27.30.12 NMAC N, 9/1/02; A, 8/31/05; A, 12/14/07]

## 6.27.30.13 GENERAL USE CLASSROOMS (LANGUAGE ARTS, MATHEMATICS AND SOCIAL STUDIES).

- A. Cumulative classroom net square foot (sf) requirements, excluding in-classroom storage space, shall be at least:
  - (1) Kindergarten 50 net sf/student
  - (2) Grades 1 5 32 net sf/student
  - (3) Grades 6 8 28 net sf/student
  - (4) Grades 9 12 25 net sf/student
  - B. At least 2 net sf/student shall be available for dedicated classroom storage.
- C. Sufficient number of classrooms shall be provided to meet statutory student/staff ratio requirements.

### 6.27.30.14 SPECIALTY CLASSROOMS.

#### A. Science:

- (1) For grades K through 6, no additional space is required beyond the classroom requirement.
- (2) For grades 7 through 12, 4 net sf/student of the specialty program capacity for science is required. The space shall not be smaller than the average classroom at the facility. This space is included in the academic classroom requirement and may be used for other instruction. The space shall have science fixtures and equipment, in accordance with the standard equipment necessary to meet the educational requirements of the public education department. If an alternate science learning method is used by a school district, the district shall verify the appropriate alternate fixtures and equipment to the council. Provide at least 80 net sf for securable, well-ventilated storage/prep space for each science room having science fixtures and equipment. Storage/prep room(s) may be combined and shared between more than one classroom.
- B. Special education classroom. If a special education space is provided and the space is required to support educational programs, services, and curricula, the space shall not be smaller than 450 net sf. When the need is demonstrated, additional space in the classroom shall be provided with, or students shall have an accessible route to; an accessible unisex restroom with one toilet, sink, and shower stall/tub, a kitchenette, and at least 15 net sf of storage.
- C. Art education programs. A school facility shall have classroom space to deliver art education programs, including dance, music, theatre/drama, and visual arts programs, or have access to an alternate learning method. Classroom space(s) for art education shall not be smaller than the average classroom at the facility. Art education classroom space(s) may be included in the academic classroom requirement and may be used for other instruction.
- (1) Elementary school. Art education programs may be accommodated within a general use or dedicated art classroom. Provide additional dedicated art program storage of 60 net sf.
- (2) Middle school/junior high school. Classroom space(s) for art education programs shall have no less than 4 net sf/student of the specialty program capacity for art. Provide additional ancillary space for group music practice, individual music practice room(s), specialized storage/library rooms, and office(s).
- (3) High school. Classroom space(s) for art education programs shall have no less than 5 net sf/student of the specialty program capacity for art. Provide additional ancillary space for group music practice, individual music practice room(s), specialized storage/library rooms, and office(s).
- (4) Combination school. A combination school shall provide the elements of the grades served by paragraphs (1), (2) and (3) above without duplication.

## D. Career education

- (1) Elementary school. No requirement.
- (2) Middle school/junior high school. Career education programs shall be provided with no less than 3 net sf/student of the specialty program capacity of the school for career education. Each program lab or classroom space shall not be smaller than 650 net sf.
- (3) High school. Career education programs space shall be provided with no less than 4 net sf/student of the specialty program capacity of the school for career education. Each program lab or classroom space shall not be smaller than 650 net sf.
- (4) Combination school. A combination school shall provide the elements of the grades served by Paragraphs (1), (2) and (3) above without duplication, but meeting the higher standards.
- E. Technology-aided instruction. A school facility shall have space to deliver educational technology-aided instructional programs or have access to an alternate learning method. This requirement may be distributed throughout other program spaces within the facility.
- (1) Elementary school. Provide space that meets 3 net sf/student of the planned school program capacity, with no less than 700 net sf.
- (2) Middle school/junior high school. Provide space that meets 3 net sf/student of the planned school program capacity, with no less than 800 net sf.
- (3) High school. Provide space that meets 3 net sf/student of the planned school program capacity, with no less than 900 net sf.
- (4) Combination school. A combination school shall provide the elements of the grades served by Paragraphs (1), (2) and (3) above without duplication, but meeting the higher standards.
- F. Alternate delivery method. If an alternate delivery method is used by a school district for instruction, the space used for the alternate method may be approved following review by the council.

### 6.27.30.15 PHYSICAL EDUCATION.

- A. General requirements. A school facility shall have an area, space and fixtures for physical education activity. This space may have more than one function and may fulfill more than one standard requirement.
- (1) Elementary school. Provide an indoor physical education teaching facility with at least 2,400 net sf. This space may have multi-purpose use in accommodating other educational program activities such as art program performances. In addition, no less than 200 net sf for office/physical education equipment storage space shall be provided.
- (2) Middle school/junior high school. For a middle school/junior high school facility, an indoor physical education teaching facility that shall have a minimum of 5,200 net sf plus bleachers for 1.5 design capacity.
- (3) High school. A physical education complex shall have a minimum of 6,500 net sf plus bleachers for 1.5 design capacity.
- (4) Combination school. Provide the elements of the grades served by Paragraphs (1), (2) and (3) above without duplication, but meeting the higher net sf standards with bleacher capacity for at least 2.0-planned school program capacity. If the school includes an elementary, then it shall provide in addition the separate space required for an elementary school. This space may have more than one function and may fulfill more than one standard requirement.
  - B. Additional physical education requirements. In addition to space requirements in Subsection A:
- (1) Elementary school. One office shall be provided, with physical education equipment storage with a minimum of 150 net sf. This space may have more than one function and may fulfill more than one standard requirement.
- (2) Middle school/junior high school. Two dressing rooms shall be provided, with lockers, showers and restroom fixtures. Two offices shall be provided, each with a minimum of 150 net sf. Each shall be provided with a telephone. Physical education equipment storage space shall be provided.
- (3) High school. Two dressing rooms shall be provided, with lockers, showers and restroom fixtures. Two offices shall be provided, each with a minimum of 150 net sf. Each shall be provided with a telephone. Physical education equipment storage space shall be provided.
- (4) Combination school. A combination school shall provide the elements of the grades served by Paragraphs (1), (2) and (3) above without duplication, but meeting the higher standards. [6.27.30.15 NMAC N, 9/1/02; A, 8/31/05; A, 12/14/07]

# 6.27.30.16 LIBRARIES AND MEDIA CENTERS/RESEARCH AREA - GENERAL REQUIREMENTS.

- A. A school facility shall have space for students to access research materials, literature, non-text reading materials, books and technology. This shall include space for reading, listening and viewing materials.
- (1) Elementary school. The area for stacks and seating space shall be at least 3 net sf/student of the planned school program capacity, but no less than 1,000 net sf. In addition, office/workroom space and secure storage shall be provided.
- (2) Middle school/junior high school or high school. The area for stacks and seating shall be at least 3 net sf/student of the planned school program capacity but no less that 2,000 net sf. In addition, office/workroom space and secure storage shall be provided.
- (3) Combination school. Provide the elements of the grades set out in Paragraphs (1) and (2) above without duplication, but meeting the higher standards.
- B. A school facility shall have library fixtures, equipment and resources in accordance with the standard equipment necessary to meet the educational requirements of the public education department. [6.27.30.16 NMAC N, 9/1/02; A, 8/31/05; A, 12/14/07]

### 6.27.30.17 FOOD SERVICE STANDARDS.

- A. Cafeterias general requirements
- (1) Serving and dining. A school facility shall have a covered area or space, or combination, to permit students to eat within the school site, outside of general classrooms. This space may have more than one function and may fulfill more than one adequacy standards requirement. Dining area shall be sized for the planned school program capacity to allow for a meal period requiring no more than 3 servings in compliance with public education department requirements. The dining area shall have no less than 15 net sf/seated student.

- (2) Serving area shall be provided in addition to dining area.
- (3) Fixtures and equipment. A school facility shall have space, fixtures and equipment accessible to the serving area, in accordance with the standard equipment required, for the preparation, receipt, storage or service of food to students.
- (a) The space, fixtures and equipment shall be appropriate for the food service program of the school facility and shall be provided in consideration of the location of the facility and frequency of food service supply deliveries. Food service facilities and equipment shall comply with the food service and food processing regulations of the New Mexico department of environment.
- (b) Fixtures and equipment should include: food prep area items, including sink, oven, range, serving area equipment (or buffet equipment), dishwasher, and cold storage, and other appropriate fixture and equipment items.
- B. Kitchen. Kitchen and equipment shall comply with either the food preparation kitchen or the serving kitchen standards defined as follows:
  - (1) Food preparation kitchen 2 net sf/meal served:
 - (a) Elementary school: 1,000 net sf minimum
 - (b) Middle school/junior high school: 1,600 net sf minimum
 - (c) High school: 1,700 sf minimum
- (d) Combination school: shall provide the elements of the grades served by Subparagraphs (a), (b) and (c) above without duplication, but meeting the higher standards.
- (2) Serving kitchen. Where food is not prepared, there shall be a minimum of 200 net sf with a hand wash sink and a phone.

[6.27.30.17 NMAC - N, 9/1/02; A, 8/31/05; A, 12/14/07]

### 6.27.30.18 OTHER FACILITY AREAS.

- A. Parent workspace. A school facility shall include a workspace for use by parents. If this space is provided, it shall consist of at least .5 net sf/student of the planned school program capacity but no less than 150 net sf. The space may consist of more than one room and may have more than one function.
- B. Administrative space. A school facility shall have space to be used for the administration of the school. The space shall consist of a minimum of 150 net sf, plus 1.5 net sf/student of the planned school program capacity.
- C. Student health, counseling and ancillary space. A school facility shall have space to isolate a sick student from the other students and may include space for the delivery of other health, counseling, testing and ancillary programs. This space shall be a designated space that is accessible to a restroom, and shall consist of at least 1 net sf/student of the planned school program capacity with a minimum of 150 net sf. The space may consist of more than one room and may have more than one function. This space shall include a telephone.
- D. Faculty workspace or teacher lounge. A school facility shall have workspace available to the faculty. This space is in addition to any workspace available to a teacher, in or near a classroom. The space shall consist of 1 net sf/student of the planned school program capacity with no less than 150 net sf. The space may consist of more than one room and may have more than one function. This space shall include a break area with a sink.

[6.27.30.18 NMAC - N, 9/1/02; A, 8/31/05; A, 12/14/07]

**6.27.30.19 GENERAL STORAGE (EXCLUDES LOCKERS, JANITORIAL, KITCHEN, GENERAL CLASSROOM, SPECIALTY CLASSROOMS, AND ADMINISTRATIVE STORAGE).** For storage, at least 1 net sf/student of the planned school program capacity may be distributed in or throughout any type of room or space, but may not count toward required room square footages. General storage must be securable and include textbook storage.

[6.27.30.19 NMAC - N, 9/1/02; A, 8/31/05; A, 12/14/07]

**6.27.30.20 MAINTENANCE OR JANITORIAL SPACE.** Each school shall designate .5 net sf /student of the planned school program capacity for maintenance or janitorial space. Janitorial space shall include a janitorial sink.

[6.27.30.20 NMAC - N, 9/1/02; A, 8/31/05; A, 12/14/07]

**6.27.30.21 TEACHERAGES.** Teacherages shall meet standards required by the United States department of housing and urban development.

### 6.27.30.22 STANDARDS VARIANCE.

- A. The council may grant a variance from any of the adequacy standards. The council shall grant a variance if it determines that the intent of the standard can be met by the school district in an alternate manner, or if a variance is required for appropriate programmatic needs as demonstrated by the district. If the council grants the variance, the school district shall be deemed to have met the standard.
- B. The council may, with adequate justification, also grant a variance from any of the provisions of the New Mexico public school adequacy planning guide provided by the state for use in the programming and design of school projects to meet adequacy. Such variance shall be considered through an appeal to the council by the school district following a final administrative interpretation of the planning guide. Procedures for achieving final administrative interpretation and filing an appeal to the council for a variance are as provided for in the planning guide document.

[6.27.30.22 NMAC - N, 9/1/02; A, 12/14/07]

**HISTORY OF 6.27.30 NMAC:** [Reserved]


Public School Capital Outlay Council Public School Facilities Authority

Deficiency Correction Program Rules

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

PART 40 DEFICIENCIES CORRECTION UNIT: GENERAL PROVISIONS

**6.27.40.1 ISSUING AGENCY:** Public School Capital Outlay Council [6.27.40.1 NMAC - N, 3/29/02]

**6.27.40.2 SCOPE:** Public School Capital Outlay Council, Deficiencies Correction Unit, and public school districts

[6.27.40.2 NMAC - N, 3/29/02]

**6.27.40.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA 1978.

[6.27.40.3 NMAC - N, 3/29/02]

**6.27.40.4 DURATION:** This interim rule will remain in effect until June 30, 2006. [6.27.40.4 NMAC - N, 3/29/02]

**6.27.40.5 EFFECTIVE DATE:** March 29, 2002, unless a later date is cited at the end of a section. [6.27.40.5 NMAC - N, 3/29/02]

**6.27.40.6 OBJECTIVE:** The objective of this rule is to establish the general operating procedures of the Deficiencies Correction Unit of the Public School Capital Outlay Council. [6.27.40.6 NMAC - N, 3/29/02]

### **6.27.40.7 DEFINITIONS:**

- A. "Deficiencies correction unit" ("DCU") means that unit created as part of the Public School Capital Outlay Council pursuant to Section 22-24-4.2 NMSA 1978;
- B. "Director" means the Director of the Deficiencies Correction Unit as appointed by the Council. [6.27.40.7 NMAC N, 3/29/02]

## **6.27.40.8 GENERAL REQUIREMENTS:**

- A. The unit shall be headed by a director, selected by the Council.
- B. The director shall employ or contract with such technical and administrative staff as necessary to carry out the requirements of Section 22-24-4.2 NMSA 1978.
  - C. The DCU shall:
- (1) Work with local school districts to validate, verify and prioritize the assessments and projected costs to correct the deficiencies within the guidelines adopted by the Council. The validation process may include:
- (a) access to public school premises to conduct on-site visits as deemed necessary by the Director;
  - (b) development of a scope of work and timeline for completion;
  - (c) estimate of costs and preliminary project budget;
  - (d) initial determination of best procurement method;
- (2) Develop a statewide prioritization schedule for submission to the Council for approval that will give preference to those deficiencies for which the self-assessments indicate a reasonable expectation that the deficiencies will fall within the Level 1 priority grouping, as defined in 6.27.41.8 NMAC;
- (3) Oversee all aspects of contracts to correct the outstanding deficiencies in the most prudent manner possible; including oversight of construction document preparation and the construction process;
- (4) Conduct on-site inspections during the work to assure that the specifications are being met and periodically inspect all documents relating to the project;
  - (5) Require the use of standardized construction documents and processes for change orders;
- (6) Perform such other duties as directed by the Council, consistent with the requirements of the Public School Capital Outlay Act;
- (7) Adhere to applicable provisions of the Procurement Code, Section 13-1-28 et seq. NMSA 1978. [6.27.40.8 NMAC N, 3/29/02]

**6.27.40.9 COUNCIL DELEGATION OF AUTHORITY:** The Council grants the following authority to the DCU:

- A. Develop agreements with districts for correction of deficiencies;
- B. Enter into and carry out contracts for design and construction on behalf of the Council, within approved budget;
- C. Develop standardized contracts for professional design services, construction, and other contracts, as necessary to assure that allocated funds are expended in the most prudent manner possible;
  - D. Have access to the premises of a project and documentation relating to the project;
  - E. Require standardized reporting;
  - F. Issue payments for work completed;
- G. Advise the Council of the need to make emergency allocations for correcting Level 1 deficiencies that require immediate action by the DCU to safeguard life, health, or property allocations. If the emergency necessitates action prior to the next Council meeting, the Director will immediately inform the Chair. [6.27.40.9 NMAC N, 3/29/02]

### 6.27.40.10 REPORTS

- A. Director shall provide regular reports to the Council regarding the status of the deficiencies correction process and the status of individual projects funded pursuant to Section 22-24-4.1 NMSA 1978.
- B. In accordance with a timeline established by the Council, the Director shall prepare recommendations to the Council for the requisite additional funding of deficiencies corrections. [6.27.40.10 NMAC N, 3/29/02]

**HISTORY OF 6.27.40 NMAC:** [Reserved]

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

PART 41 DEFICIENCIES CORRECTION: PRIORITIZATION CRITERIA

**6.27.41.1 ISSUING AGENCY:** Public School Capital Outlay Council [6.27.41.1 NMAC - N, 3/29/02]

**6.27.41.2 SCOPE:** Public School Capital Outlay Council, Deficiencies Correction Unit, and public school districts

[6.27.41.2 NMAC - N, 3/29/02]

**6.27.41.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA 1978.

[6.27.41.3 NMAC - N, 3/29/02]

**6.27.41.4 DURATION:** This interim rule will remain in effect until June 30, 2006. [6.27.41.4 NMAC - N, 3/29/02]

**6.27.41.5 EFFECTIVE DATE:** March 29, 2002, unless a later date is cited at the end of a section. [6.27.41.5 NMAC - N, 3/29/02]

**6.27.41.6 OBJECTIVE:** The objective of the rule is to establish procedures for assessment and correction of outstanding deficiencies pursuant to the Public School Capital Outlay Act. [6.27.41.6 NMAC - N, 3/29/02]

### **6.27.41.7 DEFINITIONS:**

- A. "code" means all applicable provisions of the current versions of all building, life safety, and health codes, including the following: New Mexico Building Code (14.7.2 NMAC), the Uniform Building Code (14.7.3 NMAC), the Uniform Fire Code (14.8.2 NMAC), the New Mexico Plumbing and Mechanical Code (14.9.2 NMAC), the Uniform Mechanical Code (14.9.3 NMAC, Boilers (14.9.4 NMAC), the National Electrical Safety Code (14.10.2 NMAC), the National Electrical Code (14.10.3 NMAC), the State of New Mexico Electrical Code (14.10.4 NMAC), and the Americans with Disabilities Act;
- B. "deficiencies" means a condition or conditions in public school buildings and grounds that may adversely affect the health or safety of students and school personnel, including:
- (1) health and safety/building code compliance such as fire code compliance, fire resistance and fire control capability, emergency lighting, and compliance with the Americans with Disabilities Act;
- (2) building structural stability such as foundation/structure, exterior walls, roof, exterior, windows/doors, interior floors, walls and ceilings, and fixed equipment;
- $(3) \quad \text{mechanical/electrical systems defects such as plumbing, HVAC-combination heat/cool, insulation, and electrical/lighting;}$ 
  - D. "deficiency priority" means groupings of deficiencies in order of exigency;
- E. "deficiencies rank" means the relative primacy of deficiencies of a given public school building and grounds as compared to the deficiencies of all other public school buildings and grounds within a deficiency priority grouping;
- F. "facility" means public school building and grounds of a public school, including a charter school, an administration building, a related school structure, supporting infrastructure or facilities, including teacher housing, as may be owned, acquired or constructed by the local school board and as necessary to carry out the powers and duties of the local school board.

  [6.27.41.7 NMAC N, 3/29/02]

### **6.27.41.8 PRIORITIES**

- A. The following deficiency priorities are established in descending order of exigency:
  - (1) Level 1 deficiencies:
- (a) present an immediate threat that may affect the health or safety of public school students and personnel;
  - (b) require immediate action to safeguard life, health or property;

6.27.41 NMAC

- (c) constitute a code violation that has or is reasonably expected to result in an action by a regulatory agency or entity having jurisdiction over public school buildings and grounds that the public school buildings and grounds or a portion thereof cannot be occupied and that the buildings and grounds are necessary to carry out the powers and duties of the local school board or charter school; or
- (d) pose a critical life-safety risk because of code, regulations and major infrastructure issues essential to the operation of the school facility.
  - (2) Level 2 deficiencies:
- (a) infrastructure improvements and building system repairs that pose a less immediate threat to the health and safety of students and school personnel;
- (b) corrective action that is necessary to prevent the deficiency from rapidly degrading to a Level 1 priority;
- (c) project that has a nominal, or marginal threat to the health or safety of public school students or staff; or
- (d) Grandfathered code issues only requiring upgrade when performing a major renovation to the building, portion of the facility, or building system.
- B. The DCU will prepare a list of existing deficiencies assessed and evident in public school buildings and grounds throughout the State and will categorize the deficiencies into Level 1 and Level 2. The DCU will make recommendations to the Council as to the relative deficiency priority and order of immediate need.
- C. The DCU will verify and validate each project/school site for deficiencies, recommend corrective scope of work, the cost to correct, timelines and procurement methodology. An agreement for the project will be established with the district, which will define the roles and responsibilities of the DCU and the district throughout the process. Agreements to correct outstanding deficiencies of charter schools shall be contingent upon the submission of documentation sufficient to ensure that the provisions of Article IX, Section 14 of the New Mexico Constitution (the "anti-donation clause") are not violated.
- D. Agreements will be brought before the council for approval on a periodic basis. [6.27.41.8 NMAC N, 3/29/02]

**HISTORY OF 6.27.41 NMAC:** [Reserved]

6.27.41 NMAC 2

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

PART 42 DEFICIENCIES CORRECTION: MANAGEMENT AND OVERSIGHT

**6.27.42.1 ISSUING AGENCY:** Public School Capital Outlay Council [6.27.42.1 NMAC - N, 3/29/02]

**6.27.42.2 SCOPE:** Public School Capital Outlay Council, Deficiencies Correction Unit, and public school districts

[6.27.42.2 NMAC - N, 3/29/02]

**6.27.42.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA 1978.

[6.27.42.3 NMAC - N, 3/29/02]

**6.27.42.4 DURATION:** This interim rule will remain in effect until June 30, 2006. [6.27.42.4 NMAC - N, 3/29/02]

**6.27.42.5 EFFECTIVE DATE:** March 29, 2002, unless a later date is cited at the end of a section. [6.27.42.5 NMAC - N, 3/29/02]

**6.27.42.6 OBJECTIVE:** The objective of the rule is to establish procedures for oversight and management of projects funded for the correction of outstanding deficiencies pursuant to the Public School Capital Outlay Act. [6.27.42.6 NMAC - N, 3/29/02]

**6.27.42.7 DEFINITIONS:** [Reserved]

#### 6.27.42.8 SYSTEM PROCESS:

- A. Upon Council approval and final execution of the agreement between the DCU and the local school district, the DCU will assist the district to facilitate the completion of the deficiencies work. The DCU will further assist the districts to select and enter into contracts for design and construction to correct the deficiencies. The selection process and contract award shall be in accordance to the Procurement Code (Sections 13-1-28 et seq. NMSA 1978).
- B. Projects authorized and funded after May 15, 2002 pursuant to Sections 22-24-4.1 and 22-24-4.2 NMSA 1978 may include a project management administrative fee to cover the cost of carrying out the provisions of these sections. The fee shall be a percentage, not to exceed three percent of the funds appropriated to the Public School Capital Outlay Fund pursuant to Laws of 2001, Chapter 338 for the purpose of correcting outstanding deficiencies, deemed necessary by the Council to provide oversight and to manage the projects.
- C. DCU management and oversight involvement shall be either direct or indirect, depending on the degree of qualified personnel in the district and ability to provide proper oversight of the project. The process shall be defined in the district agreement and may include responsibilities for the following, which shall be accomplished through the use of standardized documents, procedures, and reports, and also include review, approval and payment for completed work at each phase:
  - (1) Pre-Design Phase:
 - (a) Assist districts in developing initial scope of project and budget;
 - (b) Assist in developing Request for Proposals for design professionals where necessary.
  - (2) Design Phase:
- (a) Prepare or assist in developing contracts for design professionals, consultants and other required services;
  - (b) Final review and approval of schematic design documents for completeness;
- (c) Periodic review and validation of scope of work, budget, schedule, value engineering, and plans and specifications;
  - (d) Final review and approval of construction documents for completeness;
  - (e) Issue or review Invitation to Bid;
  - (f) Assist or conduct pre-bid conference;
  - (g) Coordinate bid opening;

6.27.42 NMAC

- (h) Review and evaluate bids.
- (3) Construction Phase
  - (a) Prepare or assist in development of contracts for construction;
  - (b) Assist or conduct pre-construction conference;
- (c) Coordinate weekly project meeting with architect, engineer, consultants, district personnel, contractors and sub-contractors;
  - (d) Provide interface for understanding of issues, disputes, and mediation;
  - (e) Review, approve and oversee changes to the work;
- (f) Periodic review and validation of work to insure conformance with contract and industry standards of quality.
  - (4) Project Close-out
 - (a) Verify all work complete;
 - (b) Coordinate operations and maintenance training;
 - (c) Review as-built drawings;
 - (d) Approve final close-out documents;
 - (e) Review warranties;
 - (f) Ensure final acceptance by district;
 - (g) Ensure all required documents related to the projects are properly held and archived;
- (h) Ensure that one-year warranty inspections are conducted and oversee any required repairs or remedies.
- D. At the completion of a project, surplus funds, including contingencies, will be reallocated by the Council.

[6.27.42.8 NMAC – N, 3/29/02]

#### 6.27.42.9 INFORMATION MANAGEMENT AND REPORTS:

- A. The DCU will develop and require the use of standardized forms and other reporting methodology; as deemed necessary by the director to ensure that pertinent data and information is collected.
- B. The DCU shall provide regular reports on the status of authorized projects. [6.27.42.9 NMAC N, 3/29/02]

**HISTORY OF 6.27.42 NMAC:** [Reserved]

6.27.42 NMAC 2

TITLE 6 PRIMARY AND SECONDARY EDUCATION
CHAPTER 27 PUBLIC SCHOOL CAPITAL OUTLAY COUNCIL

PART 43 DEFICIENCIES CORRECTION: COUNCIL APPROVAL PROCEDURES

**6.27.43.1 ISSUING AGENCY:** Public School Capital Outlay Council

[6.27.43.1 NMAC - N, 3/29/02]

**6.27.43.2 SCOPE:** Public School Capital Outlay Council, Deficiencies Correction Unit, and public school districts

[6.27.43.2 NMAC - N, 3/29/02]

**6.27.43.3 STATUTORY AUTHORITY:** The Public School Capital Outlay Act, Section 22-24-5 NMSA 1978.

[6.27.43.3 NMAC - N, 3/29/02]

**6.27.43.4 DURATION:** This interim rule will remain in effect until June 30, 2006. [6.27.43.4 NMAC - N, 3/29/02]

**6.27.43.5 EFFECTIVE DATE:** March 29, 2002, unless a later date is cited at the end of a section. [6.27.43.5 NMAC - N, 3/29/02]

**6.27.43.6 OBJECTIVE:** The objective of the rule is to establish procedures for implementing allocations to correct deficiencies.

[6.27.43.6 NMAC - N, 3/29/02]

**6.27.43.7 DEFINITIONS:** [Reserved]

#### 6.27.43.8 DEFICIENCIES RANKING APPROVAL PROCEEDURES

- A. The Council shall receive the prioritized listings of existing deficiencies and, after considering the recommendations of the DCU, take action in a public meeting on the recommendations in an expeditious manner.
- B. The Council will consider the comments of local school districts regarding the statewide prioritization before it makes a final determination. [6.27.43.8 NMAC N, 3/29/02]

#### 6.27.43.9 PROJECT APPROVAL PROCEEDURES


- A. The Council will consider each specific deficiency project agreement and, after a public hearing, will allocate funds for specific deficiencies correction projects.
- B. If a local school district does not agree with the recommendations of the DCU for correcting existing deficiencies and such agreement cannot be agreed to, the local school district may submit written comments supporting its position and may appear before the Council in support of its position.
- C. The Council will consider the comments of a local school district regarding the agreement for correction of its existing deficiencies and will make a final determination.
- D. Notwithstanding the provisions of paragraph A of this section, the Director of the DCU is authorized to allocate funds for emergency projects in accordance with paragraph G of 6.27.40.9 NMAC. Emergency allocations must be ratified by the Council at its next meeting.
- E. Allocations shall be based on a district agreement, brought to the Council by the DCU, that includes:
  - (1) the scope of work for the specific projects;
- (2) the project budget, including applicable project contingencies; administrative fees; and timeline for completion;
  - (3) funding source; and
  - (4) project delivery methodology.
- F. Agreements between public school districts and the Council for deficiencies corrections require the approval of the Council.
- G. Upon approval by the Council, the district will receive an executed district agreement. [6.27.43.9 NMAC N, 3/29/02; A, 4/30/02]

6.27.43 NMAC

**6.27.43.10 EMERGENCY ALLOCATIONS.** An emergency fund of two-hundred fifty thousand dollars (\$250,000) shall be maintained within the available funding for correcting Level 1 deficiencies that require immediate action by the DCU to safeguard life, health, or property. [6.27.43.10 NMAC - N, 3/29/02]

**HISTORY OF 6.27.43 NMAC:** [Reserved]

6.27.43 NMAC 2


Public School Capital Outlay Council Public School Facilities Authority

History of Public School Capital Outlay in New Mexico

Public school capital outlay in New Mexico was historically the sole responsibility of local school districts. The State Constitution, through Article IX, Section 11, provides that school districts may borrow money for the purchase or construction of school buildings or grounds. Pursuant to the State Constitution, this indebtedness shall not exceed six percent of the assessed valuation, thereby linking revenue sources for construction to property values. Until the 1960's, general obligation bonds were the only source of revenue specifically available for capital outlay except for some Public Law 815 monies for federally impacted areas. This method of financing building construction for the public schools proved to be adequate for districts whose assessed valuations were high and continually increasing.

However, by 1963, the Legislative and Executive Branches of the State recognized that significant problems were being experienced by many school districts when attempting to construct new buildings. These problems were attributed to the fact that the property valuations in many areas of New Mexico simply had not kept up with increasing construction costs.

#### **Public School Plant Facilities**

Laws of 1963, Chapter 274, created a Public School Plant Facilities Commission whose function was to provide State assistance in school facilities construction. Table 1 summarizes the distributions from this fund.

# TABLE 1 PUBLIC SCHOOL PLANT FACILITIES DISTRIBUTIONS

<u>Year</u>	<b>Distribution</b>
1963-64	\$500,000
1964-65	250,000

#### **School Construction Assistance Act**

Many school districts found that the major consolidation efforts of the 1950's and early 1960's required that new facilities be built. Inflation was on the rise, and eligibility criteria for the school plant facilities required clarification. It was in this context that the New Mexico Legislature passed a bill during the 1965 legislative session, which provided a "method of financing the construction of safe, modern school plant facilities," and "eliminating small inefficient schools." The "School Construction Assistance Act" authorized the Public School Plant Facilities Commission to allocate the proceeds of a sale of severance tax bonds. The Act specified three eligibility criteria:

- 1) Savings in state support in the subsequent 15 years must equal or exceed the grant;
- 2) Completion of the proposed school must be feasible; and
- 3) Average assessment ratio must be equal to or higher than the statewide average assessment ratio.

Minor modifications in the law occurred in 1967. As a whole, the body of the Act remained intact until its repeal in 1971. Table 2 lists the distributions from the fund.

TABLE 2 SCHOOL CONSTRUCTION ASSISTANCE ACT DISTRIBUTIONS

<u>Year</u>	<b>Distribution</b>
1965-66	\$ 934,411
1966-67	1,578,014
1967-68	458,750
1968-69	1,701,398
1969-70	338,434
1970-71	18,394
	\$5,029,401

# **Emergency Capital Outlay**

When the Consumer Price Index began to rapidly increase in the early 1970's, the construction industry was one of the first to be significantly affected by inflation. These costs were passed on to school districts, which found it increasingly difficult, if not impossible, to construct facilities. Thus, in 1971, an act was approved by the Legislature creating an Emergency Capital Outlay Fund to aid "school district capital outlay requirements which cannot be met by the district after it has exhausted all other sources."

The Act stipulated that the following criteria be used in granting approval to school district requests:

- 1) An emergency exists requiring immediate action;
- 2) the district is bonded to practical capacity and has insufficient resources to meet its immediate capital outlay needs;
- 3) the district is in a county or counties which has participated in a reappraisal program; and
- 4) the property appraisal department certifies that the property within applicant districts is assessed properly.

During the next several years, a number of amendments were made to the Emergency Capital Outlay Act. In 1972, priority was given to applications involving the construction of new centralized public schools.

Laws of 1973, Chapter 290, significantly changed the Emergency Capital Outlay statutes by creating an advisory council and designating its members. The revisions included requirements for "an inventory of all land and buildings owned by each district" and "a thorough analysis of the physical condition of every public school building in the State."

The financial requirements for approval of the applications were defined in the Laws of 1974, Chapter 87 and, Section 3 of the Emergency Capital Outlay Act included a requirement for a tax reappraisal program.

In 1975, a significant portion of the 1974 law was repealed but the Director of the Construction Industries Division was added to the membership of the Council. Table 3 presents a list of appropriations for Emergency Capital Outlay.

TABLE 3
EMERGENCY CAPITAL OUTLAY APPROPRIATIONS

<u>Year</u>	<b>Appropriation</b>
1971-72	\$ 2,000,000
1972-73	2,000,000
1973-74	6,000,000
1974-75	2,000,000
1975-76	1,800,000
1976-77	2,500,000
1977-78	4,000,000
Total	\$20,300,000

### **Public School Capital Outlay**

State funding of public school capital outlay experienced another major change as a result of the Laws of 1978, Chapter 152. The name of the act was changed from Emergency Capital Outlay Act to the Public School Capital Outlay Act. The new law provided that the purpose of the program is to meet "critical" school district capital outlay needs. The Public School Capital Outlay Act has undergone some changes since 1978 but remained essentially the same until the major changes in 2001. The Laws of 1994, Chapter 88, amended the Public School Capital Outlay Act to address four issues: 1) PSCOC Membership was increased to add the Director of the Legislative Finance Committee and the Director of the Legislative Council Service; 2) the use of PSCOC Funds was changed to allow the PSCOC to deem what capital expenditures are necessary for an adequate educational program; 3) a requirement was added that school districts be indebted at not less than seventy-five percent of the total debt authorized by law; and 4) the requirement for submission of a five-year facilities plan including enrollment projections was added.

A main piece of legislation revamped the way New Mexico funds capital outlay for schools. The basis of it was passed by the 2001 Legislature and signed by the Governor, CS/SB 167. CS/SB 167 was recommended by the Public School Capital Outlay Task Force. The Task Force was created by the 2000 Legislature to analyze issues surrounding public school capital outlay in New Mexico and as one vehicle to aid in development of a remedy for the Public School Capital Outlay lawsuit. CS/SB 167 amended the Public School Capital Outlay Act (PSCOA), the Public

School Capital Improvements Act (PSCIA), and the Severance Tax bonding Act (STBA), created the Public School Capital Outlay Task Force in statute, and authorized the issuance of Severance Tax and Supplemental Severance Tax Bonds (SSTB's) for Public School Capital Outlay. CS/SB 167 additionally made appropriations from the General Fund to the Public School Capital Outlay Fund (PSCOF), the State Department of Education (SDE), and the Public School Capital Outlay Council (PSCOC) to carry out the provisions of CS/SB 167. The specific acts were amended as follows:

# **Public School Capital Outlay Act (PSCOA):**

Among the general provisions of the amendments to the PSCOA was the creation of a new section to allow the PSCOC to award funds for the correction of deficiencies in public school facilities (health and safety-related) for all school districts. The PSCOC was required to develop guidelines by September 1, 2001, consistent with Construction Industries Licensing Act, to identify serious health and safety deficiencies in public schools including charter schools. This was accomplished timely. The PSCOC was also required to develop a methodology for ranking and allocating funds to correct the deficiencies. School districts would qualify for deficiency correction funds regardless of their bonded indebtedness. School districts were required to identify all deficiencies and the state will be required to complete allocation of funding by June 30, 2004. Initial funding for the Deficiency Corrections was \$200 million for FY 01 through FY 04 with \$50.0 million from the General Fund, \$50.0 million from SSTB's, and \$100.0 million from Senior STB's.

An additional \$1.1 million was appropriated to fund the creation of the Deficiency Correction Unit (DCU) within the PSCOC. The duties of the DCU include the following:

- Validate the assessment of the health and safety deficiencies with school districts;
 Provide direct oversight of management and construction of health and safety deficiency projects;
- · Oversee all aspects of PSCOC contracts that correct health and safety deficiencies;
- · Conduct on-site inspections during the deficiency correction work to assure that the construction specifications are being met;
- Require standardized use of construction documents as defined by the Property Control Division and General Services Department and use a standardized process for change orders; and
- Maintain access to the premises of a project and any documentation relating to the project.

The PSCOA was amended for funding cycles **prior** to September 1, 2003 as follows:

- Lowered the bonded indebtedness requirement to 65 percent from 75;
- · Required the inclusion of the needs of charter schools and full-day kindergarten (grants for full-day kindergarten cannot exceed \$5.0 million per year); and
- Required that school district's five-year facility plan include a "current preventive"

maintenance plan" for each public school in the district.

The PSCOA was amended for funding cycles **after** September 1, 2003 as follows:

- · All school districts to be eligible to apply for PSCOA funding regardless of their bonded indebtedness;
- · Funding priorities to be based on the newly established statewide adequacy standards;
- A distribution formula to be implemented that considers school district's ability to levy taxes and its relative wealth as compared to the state's average; and

#### PSCOC to assure that:

- projects to be funded are needed and part of the school district's five-year facilities plan and among its top priorities;
- · school districts have used their resources in a prudent manner;
- · school districts have provided insurance;
- school districts have submitted a five-year facilities plan with enrollment projections, a current preventive maintenance plan for each public school in the district and projections for facility needs to implement full-day kindergarten;
- · school districts are willing and able to pay their local portion of funding under the distribution formula;
- · applications include the capital outlay needs of charter schools; and
- · school districts are willing to comply with PSCOC reporting requirements.

The adequacy-based program, beginning with the allocation cycle that starts in September of 2003, will be based on adopted statewide adequacy standards (developed in consultation with the Public School Capital Outlay Task Force) that include minimum acceptable standards for the physical condition and capacity of the building, educational suitability of the building, and the need for technological infrastructure including charter schools. The Public School Capital Outlay Council adopted those adequacy standards on August 12, 2002.

CS/SB 167 required the PSCOC to provide assistance to school districts in identifying critical capital outlay needs; to provide assistance in project implementation to ensure cost savings and efficiency; and to require that school districts expend funds in the most prudent manner consistent with the original intent for the use of the funds.

# Public School Capital Improvements Act, PSCIA (commonly referred to as SB-9 or the two mil levy):

CS/SB 167 increased the state guarantee of SB 9 from \$35 to \$50 per mill per unit. After FY 04, the Public School Capital Outlay Council shall determine the amount required to fund public school capital outlay projects for the next fiscal year and, if there are sufficient revenues available, may certify to the State Superintendent of Public Instruction for the state share of the program an additional amount up to one third of the total program revenues.

## **Severance Tax Bonding Act, STBA:**

CS/SB 167 authorized the State Board of Finance to sell SSTB's when the Public School Capital Outlay Council certifies that SSTB's are needed for public school capital outlay projects pursuant to the Public School Capital Improvements Act and Public School Capital Outlay Act. Beginning in FY 02, the proceeds will be deposited in the Public School Capital Improvement Fund with the remaining funds deposited in the Public School Capital Outlay Fund except for FY 01 where \$50.0 million of the proceeds from SSTB's will be deposited in the PSCOF for the correction of outstanding capital outlay deficiencies. This authorization does not require legislative reauthorization and may be considered a dedicated funding stream for public school capital outlay. Other public school capital outlay-related legislation passed by the 2001 Legislature included SB 59 which allocated 100 percent of the net lottery revenue to the Lottery Tuition Fund, thereby eliminating the portion dedicated to public school capital outlay.

The Public School Capital Outlay Act was further amended by the 2003 Legislature. Senate Bill 513 (Chapter 147) was brought forth by the public school capital outlay task force. It built upon the significant progress New Mexico has made over the past five years to design and implement a statewide capital outlay process that meets the constitutional mandate to provide a uniform system of public education to all students in the state. Probably the most significant provision in this bill were those that addressed the issue of direct legislative appropriations and the unequal effect these have on the quality of school facilities around the state. The bill required that capital outlay grant awards made by the public school capital outlay council after September 1, 2003 be reduced by a proportional amount of direct legislative appropriations for capital outlay needs received by a school district. The amount of the reduction is determined by a formula that takes into account the relative property tax wealth of the district and the amount of the property tax mill levy imposed by the district. Distributions to school districts from the educational technology fund will be similarly reduced by a portion of the amount of direct appropriations for technology purposes received by the district.

### Other major changes in Chapter 147 included:

- strengthening school maintenance programs by providing additional assistance to school districts in developing preventive maintenance plans and by increasing the state's contribution to funding for maintenance and repairs through the Public School Capital Outlay Improvements Act state guarantee distribution (a.k.a. SB 9 funding) by providing a \$5.00 per mil per unit minimum distribution amount to all participating school districts. In addition, the bill extends the maximum time for the SB 9 levy to be in effect without a new election from four to six years.
- creating a public school facilities authority as of July 1, 2003, to merge the former Deficiencies Correction Unit (DCU) and the State Department of Education (SDE) Capital Outlay Unit under the public school capital outlay council to provide additional state oversight of the planning, construction and maintenance of school facilities; and

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

The bill also appropriated up to \$3 million from the public school capital outlay fund for the administrative expenses to continue the deficiency corrections program, to initiate the new public school facilities authority and to update and refine the data for the statewide assessment of all schools. In addition, it provided a set-aside for the 2004 critical capital outlay funding cycle of \$15 million for projects in growth districts that are bonded to 90% of capacity and have a property tax base per student of less than one-half the statewide average. Other public school capital outlay-related legislation passed by the 2003 Legislature included HB 992 (Chapter 238) which authorized an additional \$37.6 million to correct life safety and health deficiencies, thereby increasing total funding for the program to \$237.6 million.

Chapter 125, Laws 2004 authorized an additional \$67 million for deficiency corrections projects and for completing projects that were partially funded by the council in 2003. The "continuation" language was meant as a transition from the old system of funding capital outlay to the new standards-based process that prioritizes and ranks greatest facilities needs across all school districts in the State. Other changes included authorization of up to \$4 million annually from capital outlay fund for lease payment assistance for classroom facilities, including charter schools. A provision known as the "recalcitrant district" was added that authorizes the PSCOC to bring court action against a school district for failing meet to local obligations to bring facilities to adequacy standards and to allow the courts to impose a property tax on the residents of the district to satisfy the debt.

## **2005 Update**

In 2005, the Legislature amended several statutes to continue the development and implementation of the structure and goals of the state's public school capital outlay program, which include:

- Establishing a three-year averaging process to smooth year-to-year changes in the determination of the ratio between the state share and the local share for project grant awards from the PSCOC:
- Eliminating the offset to the Educational Technology Fund distribution for direct legislative appropriations; however, these direct appropriations will still apply against PSCOC grant awards;
- Increasing the SB 9 state guarantee amount from \$50 to \$60 per mill per unit beginning with FY 06;
- Completing the deficiencies correction program begun in 2001 and establishing a roof repair and replacement program to be administered by the PSCOC through the Public School Facilities Authority. Under this provision, districts may use their SB 9 dollars to

- meet local match requirements for the roof repair and replacement initiative;
- Requiring the PSCOC to develop a facility information management system (FIMS) that will provide a centralized database of maintenance activities and comprehensive maintenance request and expenditure information of public school facilities statewide; and
- Increasing the amount of funding available to districts and charter schools for facility lease payments from a maximum of \$300 per student to \$600 per student beginning in school year 2005-2006 (the maximum \$4.0 million total appropriation remained the same, together with the FY 09 final year for implementation.

The last two years (FY 05 and FY 06) the PSCOC has limited funding to those schools ranked at the top 100 projects on the NMCI and also based on the availability of funds. For the 2005-2006 school year, the PSCOC initially awarded approximately \$222.3 million in state funding for 27 public school capital outlay projects statewide and \$8.7 million for five continuation projects (see Public School Capital Outlay Council, 2005- 2006 Project Awards). Two late awards were made in 2005 for an additional \$6,706,084. The act provides that priority for funding "shall first reflect those specific projects that were partially funded by the Council in September 2003 but are not as yet completed, excluding any expansion of scope of those projects and contingent upon maintenance of the required local support." This provision for continuation projects will end with the 2005-2006 school year.

# 2006 Update

In 2006, the Legislature adopted many of the recommendations of the 2005 interim Public School Capital Outlay Oversight Task Force (PSCOOTF) through the passage of the Public School Capital Outlay Omnibus bill Senate Bill 450 (Nava).

- " All school districts are required to provide to the PSFA five-year facility plans prior to school construction or the letting of contracts, regardless of the source of funding;
- " The PSCOC was allowed to make awards to qualified districts for the development of five-year facility plans;
- "Restrictions on school districts' use of cash balances were removed, allowing for more school district funding (cash balances) to be used as a local match for a PSCOC grant or for a district facilities master plan without a corresponding reduction being made in the state equalization guarantee;
- " PSCOC was allowed to make awards for demolishing abandoned school district facilities;
- " A new program was created to allow PSCOC to fund qualified high priority projects in districts defined as experiencing high growth initial funding of \$90 million could be utilized to pay the state share and advance the district share of such projects;
- " \$2.5 million was appropriated for expenditure in FY07 and FY08 to continue the development and implementation of a uniform, statewide web-based facility information management system (FIMS);
- " \$300.0 thousand was appropriated for expenditure in FY06 and FY07 for the purpose of

- improving indoor air quality of public schools;
- " PSFA staff was exempted from the State Personnel Act; and
- PSFA was treated like school districts and was exempted from having to make purchases through the state purchasing agent. This allowed PSFA to establish price agreements to be utilized by school districts and PSFA for various products and services related to construction, design professional services, roof consulting services and master planning.

## 2007 Update

In 2007, the Legislature adopted several recommendations of the 2006 interim Public School Capital Outlay Oversight Task Force (PSCOOTF) through the passage of the Public School Capital Outlay Omnibus bill Senate Bill 395 (Nava) as substituted and amended to include Senate Bill 403. Certain portions of the bill were vetoed, yet the majority of the recommendations were enacted.

The changes:

- amend existing law to exempt school construction projects costing \$200,000 or less from PSFA approval and also allow the Public School Capital Outlay Council to exempt other classes or types of school construction from approval;
- amend the Public School Capital Outlay Act to provide that offsets from future project awards for special appropriations will be reduced by 50 percent, if the special appropriation is for a project that ranks in the top 150 projects statewide. It also provides that an offset will not be taken against a school district for special appropriations for state-chartered charter schools;
- amend the Public School Capital Outlay Act to allow grant assistance to purchase a privately owned facility that is already in use by a school district if: (1) the facility meets the statewide adequacy standards; (2) attendance at the facility is at 75 percent of design capacity and attendance in the schools at which the students would otherwise attend is at 85 percent of design capacity; and (3) the school district and project are otherwise eligible for funding;
- " (to complete the deficiencies correction process, which was the first step in addressing the *Zuni* lawsuit issues), the remaining deficiencies correction projects, including some roofing projects, were given an additional year to complete the correction of the outstanding deficiencies;
- increase lease reimbursements to \$700 per MEM and allow the reimbursement amount to increase each year with inflation. The legislation also extends the time for the lease payments to 2020 and allows leased space for administrative use to qualify for the reimbursement;
- require the Public School Capital Outlay Council to consider concepts that promote efficient but flexible utilization of space when adopting criteria for grant assistance;
- " amend the Public School Capital Improvements Act (Senate Bill 9) to increase the

- state guarantee from \$60 to \$70 per mill per unit;
- amend the Public School Buildings Act (House Bill 33) to allow revenue to be used for project management; to increase the period for which a tax may be imposed from five to six years to track with Senate Bill 9 and other school district elections; to require that future local board bond resolutions contain the capital needs of charter schools based upon the appropriate five-year plans; and to require that the proportionate revenue from future taxes approved by the voters be distributed directly to charter schools;
- allow school districts and charter schools to enter into lease agreements under which lease payments are made to the school districts. The lease payments cannot exceed the lease reimbursement rate under the Public School Capital Outlay Act plus actual costs incurred by the districts. Lease payments may be retained by the district and do not have to be considered as cash balances; partially implement the constitutional amendment passed by the
  - voters in 2006 that allows school districts to enter into lease-purchase agreements. It does this by: (1) allowing lease-purchase agreements to be funded as projects under the Public School Capital Outlay Act and allowing Senate Bill 9 state guarantee distributions to be used for the local match; (2) requiring the facility that is the subject of the lease payments under lease-purchase agreements to meet the statewide adequacy standards, if a district seeks reimbursement (if not, the charter school or school district would have to apply for a grant); (3) it allows tax revenue from the Public School Capital Improvements Act and the Public School Buildings Act to be used for the lease payments; and (4) allows charter schools to be housed in a building subject to a lease-purchase agreement after July 1, 2010;
  - require that, upon termination of the charter of a state-chartered charter school, the facility revert to the local school board rather than to the state, if proceeds from local district general obligation bonds were used to finance the facility in whole or in part.