TWENTIETH CONGRESS OF THE FEDERATED STATES OF MICRONESIA

EIGHTH SPECIAL SESSION, 2019 CONGRESSIONAL BILL NO. 20-307, C.D.1,

C.D.2, C.D.3, C.D.4

P.C. NO. 20-462

PUBLIC LAW NO. 20-190

AN ACT

To further amend Public Law No. 20-141, as amended by Public Laws Nos. 20-145, 20-163 and 20-164, by amending sections 4 and 6 thereof, to change the use and allottee of funds previously appropriated therein, for the purpose of funding priority infrastructure projects and other projects and programs in the states of Kosrae and Pohnpei, 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. 20-141, as amended by									
2	Public Law No. 20-163, is hereby further amended to read as									
3	follows:									
4	"Section 4. Of the 12,800,000 appropriated									
5	under this act, \$4,000,000 shall be apportioned for									
6	priority infrastructure projects and other projects and									
7	programs in the state of Pohnpei.									
8	state of Pohnpei\$ 4,000,000									
9	(1) At Large									
10	(a) Dien, Kitti road maintenance/paving 35,000									
11	(b) Lohd road maintenance/paving 50,000									
12	(c) Lukop Elementary School Fencing 15,000									
13	(d) Nanpahlap Madolenihmw road									
14	maintenance/paving 50,000									
15	(e) Pahnpeh, Awak Powe road									
16	maintenance paving 40,000									
17	(f) Community needs (Purchase of									
18	coral/sand/gravel and heavy equipment) 20,000									

1	(g) Temwen, Madolenhimw water tank \$	30,000
2	(h) Pumphouse, Dolonier, Nett/road paving	40,000
3	(i) Pwudoi Community secondary	
4	road paving/maintenance	50,000
5	(j) Rakuh to Utinpil-Salapwuk,	
6	Kitti road paving/maintenance	50,000
7	(k) Temwen road maintenance/paving.	20,000
8	(1) Immaculate Heart of Mary,	
9	Seinwar Kitti Community Center	10,000
10	(m) Tomwara, Kitti road	
11	maintenance/paving	10,000
12	(n) Wone Elementary School fencing.	15,000
13	(o) Nett Point road paving	50,000
14	<pre>(p) Pohnpei Community electrical/</pre>	
15	power extension	25,000
16	(q) Soundahu, Nandaku Palikir	
17	channel clearing	10,000
18	<pre>(r) Pali-Powe, Nett basketball/</pre>	
19	volleyball court	40,000
20	(s) FSM Boxing Association gym	
21	upgrade/activities	25,000
22	(t) Pohnpei Solar/LED lights	25,000
23	(u) Poahiei Parem, Nett community	
24	boat dock/pier	40,000
25	(v) Madolenihmw Municipal Government	

1	community water projects\$	20,000
2	(w) U Municipal Government	20,000
3	community water projects	20,000
4	(x) Nett Municipal Government	20,000
5	community water projects	20,000
6	(y) Kitti Municipal Government	20,000
		20.000
7	community water projects	20,000
8	(z) Sokehs Municipal Government	
9	community water projects	20,000
10	(a1) Mwoakilloa Municipal	
11	Government community water projects	20,000
12	(a2) Pingelap Municipal Government	
13	community water projects	20,000
14	(a3) Sapwuafik Municipal Government	
15	community water projects	20,000
16	(a4) Nukuoro Municipal Government	
17	community water projects	20,000
18	(a5) Kapingamarangi Municipal	
19	Government community water projects	20,000
20	(a6) Youth Development Association	
21	of Pohnpei center renovation	10,000
22	(a7) Nanpil, Nett basketball/	
23	volleyball court	40,000
24	(a8) Paies, Sokehs basketball/	
25	volleyball court	40,000
	-	•

20,000

20,000

21

22

23

24

25

(a9) Ipwal Sokehs new secondary 1 2 road construction \$ 10,000 3 (a10) Ipwitek main road paving overlay 50,000 (2) Election District No. 1..... 4 1,000,000 5 (a) Sokehs Pah Lemahd road overlay paving 30,000 6 (b) Sokehs Pah road paving Lehpei.. 20,000 7 (c) Sokehs Powe Road overlay paving 40,000 (d) Sokehs ridge paving 8 120,000 9 (e) Nanponmal road overlay paving .. 40,000 10 (f) Nahnpohnmal road paving 11 (Paul James area) 40,000 12 (g) Nanmal road paving 60,000 13 (h) Pohnrakied sidewalk project 45,000 14 (i) Likie road paving 60,000 (j) Nanmohs (Nennis) road paving ... 15 30,000 16 (k) Nett-Sokehs sidewalk project ... 50,000 17 (1) Tomwera road paving 50,000 Pohras road overlay paving 40,000 18 (m) (n) Lewetik road paving 44,000 19 20 (o) Nan Madap road paving 50,000

Nandaku road paving

Road maintenance

(p)

(Daini) project \$ 30,000 1 2 (u) Kolonia Elementary School building 3 construction 20,000 4 (v) Peilapalap Solar Street 16,000 5 Light/installation project 6 (w) Pohnpei Catholic School 7 Building matching 50,000 (x) Palikir school construction 8 9 materials 10,000 10 (y) Outer Islands, ED#1 11 channel markers/lights 35,000 12 (z) Ohmine Elementary School building 13 construction 30,000 14 (3) Election District No. 2. 1,000,000 100,000 15 (a) Pohnalap project 16 (b) Nanpahlap road 50,000 17 (c) Pihs road 150,000 30,000 18 (d) Likinsaui road paving (e) Nanrohi road 19 35,000 20 (f) Areu (Sopwulong) road 30,000 21 20,000 (q) Sonop road 22 (h) Nankerpene Bridge 30,000 23 (i) Pohnmet Tamorohi road -0-24 (j) PUC water prepaid metering (Section 2) 15,000 25 (k) Section 1 road 30,000

1	(1) Impang, Lehiak road \$	-0-
2	(m) Hazard Mitigation	-0-
3	(n) Island Food Community of	
4	Pohnpei subsidy	30,000
5	(o) Nihketiou bridge	15,000
6	(p) Kepine to Sapwalap road	100,000
7	(q) Teinpa, Tamorohi road	-0-
8	(r) Dien road (Randy Soswe)	15,000
9	(s) Travel needs	25,000
10	(t) Metipw/Dolopwail road maintenance	-0-
11	(u) Community water projects	50,000
12	(v) Road improvement projects	-0-
13	(w) ED2 Dumptruck to be used by	
14	Pohnpei Transportation Authority	60,000
15	(x) Pais Pah Community septic tank.	20,000
16	(y) Edienleng road improvement	30,000
17	(z) Pahnsapw road improvement (mesisou)	20,000
18	(a1) Election District No. 2	
19	Administrative support service	15,000
20	(a2) Section 2 (Lukop) civic center	15,000
21	(a3) ESDM road	65,000
22	(a4) Temwen Lukop road	30,000
23	(a5) Medical referral	20,000
24	(4) Election District No. 3	1,000,000
25	(a) Lewi to Mwelihlap road paving	100,000

1	(b) Nan Meir, Nett road paving \$	200,000
2	(c) Nan Welin Rohi, U road paving	50,000
3	(d) Pohn Pwet, U road paving	70,000
4	(e) Awak Pah road repair/maintenance	20,000
5	(f) U Solar street lights	
6	and installation	110,000
7	(g) Dou en Nehu, Nett road paving	70,000
8	(h) Lewi Bridge road paving	50,000
9	(i) Niodi to Kurumw, U road paving.	60,000
10	(j) Nampwo to Nan Kengkeng road paving	50,000
11	(k) Souna, U road paving	20,000
12	(1) Pingelap Municipal	
13	Government's public projects	65,000
14	(m) Mwoakilloa Municipal	
15	Government's public projects	65,000
16	(n) Nett school parking lot and fencing	50,000
17	(o) Solar lights	15,000
18	(p) Nett multipurpose building	5,000"
19	Section 2. Section 6 of Public Law No. 20-141, as	
20	amended by Public Law No. 20-163, is hereby further amended	d to
21	read as follows:	
22	"Section 6. Allotment and management of funds as	nd lapse
23	date. All funds appropriated by this act shall	be
24	allotted, managed, administered and accounted for	r in
25	accordance with applicable laws, including, but	not

limited to, the Financial Management Act of 1979. The
allottee shall be responsible for ensuring that these
funds, or so much thereof as may be necessary, are used
solely for the purpose specified in this act, and that
no obligations are incurred in excess of the sum
appropriated. The allottee of the funds appropriated
under section 2 of this act shall be the Governor of Yap
State or his designee. The allottee of the funds
appropriated under sections 3 and 4 of this act shall be
the President of the Federated States of Micronesia or
his designee; PROVIDED THAT, the allottee of funds
appropriated under subsections 3(a), 3(b), 3(c), 3(e),
3(f), $3(g)$, $3(h)$, $3(j)$, $3(k)$, $3(1)$, $3(m)$, $3(n)$, $3(o)$,
3(p), $3(q)$, $3(s)$, $3(t)$, $3(u)$, $3(v)$, $3(w)$, $3(x)$, $3(y)$,
3(z) and $3(a3)$ to $3(a10)$ of this act shall be the Mayor
of Lelu Town Government or his designee; the allottee of
funds appropriated under subsections 3(d), 3(i), 3(r),
3(a2) and 3(a11) to 3(a25) of this act shall be the
Mayor of Tafunsak Municipal Government or his designee;
the allottee of funds appropriated under subsection
3(a26) is the Secretary of the FSM Department of
Education or his designee; the allottee of funds
appropriated under subsection $4(1)(v)$ of this act shall
be the Meninkeder lapalap of Madolenihmw Municipal
Government or his designee; the allottee of funds

appropriated under subsection 4(1)(w) of this act shall
be the Chief Minister of U Municipal Government or his
designee; the allottee of funds appropriated under
subsections $4(1)(x)$ and $4(4)(n)$ of this act shall be the
District Administrator of Nett Municipal Government or
his designee; the allottee of funds appropriated under
subsection 4(1)(y) of this act shall be the Luhken
Menlap of Kitti Municipal Government or his designee;
the allottee of funds appropriated under subsection
4(1)(z) of this act shall be the Chief Magistrate of
Sokehs Municipal Government or his designee; the
allottee of funds appropriated under subsections 4(2)(a)
to 4(2)(s) of this act shall be the Pohnpei
Transportation Authority (PTA); except that the allottee
of funds appropriated under subsections $4(2)(h)$, $4(2)(k)$
and 4(2)(q) of this act shall be the Secretary of the
Department of Transportation, Communications and
Infrastructure or his designee; the allottee of funds
appropriated under subsection 4(3)(n) of this act shall
be the Secretary of the Department of Health and Social
Affairs or her designee, the allottee of funds
appropriated under subsections $4(2)(u)$, $4(2)(v)$,
4(2)(w), $4(2)(x)$, and $4(2)(z)$ of this act shall be the
Secretary of the Department of Transportation,
Communications and Infrastructure or his designee: the

allottee of funds appropriated under subsection 4(2)(y)
of this act shall be the Pohnpei Port Authority; the
allottee of fund appropriated under subsections 4(1)(a2)
and 4(4)(1) of this act shall be the Mayor of Pingelap
Municipal Government; the allottee of funds appropriated
under subsections 4(1)(a1) and 4(4)(m) of this act shall
be the Chief Magistrate of Mwoakilloa Municipal
Government; the allottee of funds appropriated under
subsection 4(1)(a3) of this act shall be the Luhken
Kolwof of Sapuwafik Municipal Government; the allottee
of funds appropriated under subsection 4(1)(a4) of this
act shall be the Mayor of Nukuoro Municipal Government;
the allottee of funds appropriated under subsection
4(1)(a5) of this act shall be the Chief Magistrate of
Kapingamarangi Municipal Government; The allottee of
funds appropriated 4(3)(a5) shall be the Secretary of
the Department of Health and Social Affairs. The
allottee of the funds appropriated sections 5 of this
act shall be the Governor of Chuuk State or his
designee; PROVIDED THAT, the allottee of funds
appropriated under subsections 5(g) and 5(j) of this act
shall be the FSM Telecommunication Corporation or its
designee. The authority of the allottee to obligate
funds appropriated by this act shall lapse on September
30, 2021."

1	Section	3.	This	act	shall	becom	e law	upon	app	rova	l by	the
2	President of	the	Feder	ated	l State	es of	Micro	nesia	or	upon	its	
3	becoming law	with	out s	uch	approv	al.						
4												
5												
6												
7										May	10,	2019
8												
9												
10												
11								r M.			ı	
12							er M. siden	Chri t	stia	n		
13						Fede	erate	d Sta	tes	of Mi	icro	nesia
14												
15												
16												
17												
18												
19												
20												
21												
22												
23												
24												
25												