

AN ACT

To further amend Public Law No. 16-62, as amended by Public Laws Nos. 16-71, 17-05, 17-18, 17-29, 17-47, 18-23, and 18-33, by amending sections 4 and 5 thereof, to change the use of certain funds previously appropriated therein to fund public projects and social programs in the State of Pohnpei and Chuuk, and for other purposes.

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

1 Section 1. Section 4 of Public Law No. 16-62, as amended by
2 Public Laws Nos. 16-71, 17-05, 17-18, 17-29, 18-23, and 18-33, is
3 hereby further amended to read as follows:

4 "Section 4. Of the sum of \$1,050,000 appropriated by
5 this act, \$300,000 is apportioned for Pohnpei State for
6 public projects and social programs.

7	State of Pohnpei.....	\$ 300,000
8	(1) Pohnpei at Large.....	75,000
9	(a) Soledi road construction.....	30,000
10	(b) Pohnrakied community buildings	
11	improvement and cultural festivities.....	10,000
12	(c) Pohnpei road improvement/repair	30,000
13	(d) MS. Caroline Voyager.....	-0-
14	(e) Ohwa School Food subsidy.....	12,000
15	(2) Election District No. 1.....	75,000
16	(a) Road construction/improvement	65,000
17	(b) Poultry project subsidy to	
18	assist in purchase of feed and veterinary	

1	and vaccination costs	\$ 3,000
2	(3) Election District No. 2	75,000
3	(a) Pohnpei PIBA Chapter	9,856
4	(b) Contractual Services for teacher	
5	aide at Salapwuk elementary school	5,797
6	(c) Contractual Service for a cook	
7	at Nanpei Memorial High School (NMHS)	5,740
8	(d) Election District No. 2	
9	participation in Guam softball tournament ..	18,158
10	(e) Election District No. 2 operation	4,705
11	(f) Road Improvement	10,000
12	(g) Pehleng fish market	3,837
13	(h) Students financial assistance ...	4,000
14	(i) Water system upgrade at	
15	Madolenihmw High School	3,718
16	(j) Kitti Municipal Government	
17	Building improvement	6,000
18	(k) Kipar, Kitti road upgrade	3,189
19	(4) Election District No. 3	75,000
20	(a) Students financial assistance ...	2,000
21	(b) Dolonier, Nett farm road	
22	improvement	25,000
23	(c) U Secondary road improvement	30,000
24	(d) Water project	10,000
25	(e) Contractual services for Grant	

1 writing on Seed money..... \$ 5,000
 2 (f) Election District No. 3 Rural
 3 Internet Connectivity services..... 3,000"

4 Section 2. Section 5 of Public Law No. 16-62, as amended
 5 by Public Laws Nos. 17-05 and 17-18 and 17-47, is hereby
 6 further amended to read as follows:

7 "Section 5. Of the sum of \$1,050,000 appropriated by
 8 this act, \$450,000 is apportioned for Chuuk State for
 9 public projects and social programs.

10	State of Chuuk.....	\$	450,000
11	(1) Chuuk at Large.....		75,000
12	(a) Fishing project.....		44,000
13	(b) Food relief assistance.....		12,000
14	(c) Youth's activities, programs		
15	and projects.....		10,000
16	(d) Chuuk's centennial activities		
17	and inauguration.....		5,000
18	(e) State, municipal and traditional		
19	leaders travel.....		4,000
20	(2) Election District No. 1.....		75,000
21	(a) POL.....		15,000
22	(b) Community centers'		
23	renovation/repair.....		44,470
24	(c) Fishing project.....		7,166
25	(d) Power/solar lighting system.....		8,364

1	(3) Election District No. 2	\$ 75,000
2	(a) Piis-Paneu Constitutional	
3	referendum	5,000
4	(b) Road repair heavy equipment	50,000
5	(c) Northern Namoneas Social and	
6	Economic Development Authority Supplement ..	20,000
7	(4) Election District No. 3	75,000
8	(a) Fishing project	24,383
9	(b) Housing/Community Halls	9,331
10	(c) Entrepreneurship subsidy	5,474
11	(d) Land transportation	12,000
12	(e) Contribution to Social Security	
13	premium payment	2,000
14	(f) Food relief assistance	8,950
15	(g) Leadership travel	5,000
16	(h) POL, charter & cash power	4,526
17	(i) Southern Namoneas leadership conference	3,336
18	(5) Election District No. 4	75,000
19	(a) Fishing project	50,000
20	(b) Students' land transportation ..	5,000
21	(c) Food relief assistance	10,000
22	(d) Leadership travel (State,	
23	municipal and traditional leaders)	10,000
24	(6) Election District No. 5	75,000
25	(a) Travel needs	25,000

1	(b) Food relief assistance.....	\$ 15,000
2	(c) Fishing project.....	15,000
3	(d) Youths' activities and programs.	15,000
4	(e) Cultural education program.....	5,000"

5 Section 3. This act shall become law upon approval by the
6 President of the Federated States of Micronesia or upon its
7 becoming law without such approval.

8
9

10

11 _____, 2014

12

13 LAW W/OUT SIGNATURE 3/10/14

14

15

Manny Mori
President
Federated States of Micronesia

16

17

18

19

20

21

22

23

24

25