

A BILL FOR AN ACT

To further amend Public Law No. 19-10, as amended by Public Laws Nos. 19-26, 19-42, 19-51, 19-56, 19-72, 19-78, 19-96, 19-132, 19-163, 20-03, 20-25, 20-58, 20-76, 20-116, 21-29, 21-64 and 21-196, by amending sections 4 and 6 thereof, to change the use and allottee of funds previously appropriated therein, for the purpose of funding public projects and social programs in the state of Pohnpei, and for other purposes.

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

1 Section 1. Section 4 of Public Law No. 19-10, as amended by
2 Public Laws Nos. 19-26, 19-42, 19-72 and 19-78, is hereby further
3 amended to read as follows:

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

7	State of Pohnpei.....	\$	800,000
8	(1) At-Large		213,000
9	(a) Wone Koshapw Poahs basketball court		20,000
10	(b) Nanpil basketball court.....		20,000
11	(c) Home solar systems for outer islands		32,000
12	(d) Communication system upgrade		
13	and supplies.....		10,000
14	(e) Road maintenance /beautification		
15	and supplies/equipment.....		20,000
16	(f) Youth/community projects.....		20,000
17	(g) Water system projects.....		30,000

1	(h) Medical referrals.....	\$ 10,000
2	(i) State/Municipal travel needs.....	5,000
3	(j) Tropical Storm recovery and relief	
4	effort for Mokil and Pingelap.....	20,000
5	(k) Delegation Office vehicle purchase	26,000
6	(2) Election District No. 1	215,000
7	(a) Kolonia Public Market	
8	improvement.....	16,815
9	(b) Basketball court's	
10	improvement/lightings..... [20,000]	<u>15,927</u>
11	(c) Pohnpei Fishing Club	
12	(boat launching improvement-Dekehtik area)...	10,000
13	(d) Beautification/clean up projects	15,000
14	(e) Roads improvement..... [110,000]	<u>108,357</u>
15	(f) Vehicle purchase..... [15,000]	<u>12,800</u>
16	(g) Pohnpei softball field roofing....	
17 [18,185]	<u>16,367</u>
18	(h) Roie community transportation	
19	need [10,000]	<u>7,426</u>
20	(i) <u>True Value to Pohnpei Hardware</u>	
21	<u>road patching.....</u>	<u>12,308</u>
22	(3) Election District No. 2	200,000
23	(a) Salapwuk school road paving.....	40,000
24	(b) Tomworohi, Madolenihmw road upgrade	10,000
25	(c) Reimbursement obligation to	

1	State of Pohnpei.....	\$ 12,125
2	(d) Pahndopw road paving.....	25,000
3	(e) Pwoaipwoai (Pohnuhs) road upgrade	10,000
4	(f) Lukop/Metipw water	
5	system extension.....	20,000
6	(g) Nanpahlap, Madolenihmw	
7	road maintenance.....	10,000
8	(h) Rohi water system (boundary) upgrade	10,000
9	(i) Upper PATS (Madolenihmw) road upgrade	10,000
10	(j) Student's finance assistance....	5,000
11	(k) Administrative costs	
12	(Election District No. 2).....	7,875
13	(l) Coral materials purchase.....	10,000
14	(m) PVC pipes/water catchment.....	10,000
15	(n) High School lunch supplemental	
16	for Madolenihmw High School/Nanpei	
17	Memorial High School.....	20,000
18	(4) Election District No. 3	172,000
19	(a) Roads improvement.....	172,000"

20 Section 2. Section 6 of Public Law No. 19-10, as amended by
 21 Public Laws Nos. 19-26, 19-42, 19-72, 19-96, 20-25, 20-116, 21-29,
 22 21-64 and 21-196, is hereby further amended to read as follows:

23 "Section 6. Allotment and management of funds and lapse
 24 date. All funds appropriated by this act shall be
 25 allotted, managed, administered and accounted for in

1 accordance with applicable laws, including, but not
2 limited to, the Financial Management Act of 1979. The
3 allottee shall be responsible for ensuring that these
4 funds, or so much thereof as may be necessary, are used
5 solely for the purpose specified in this act, and that
6 no obligations are incurred in excess of the sum
7 appropriated. The allottee of the funds appropriated
8 under section 2 of this act shall be the Governor of Yap
9 State; PROVIDED THAT, the allottee of funds appropriated
10 under subsection 2(h) of this act shall be the President
11 of COM-FSM. The allottee of funds appropriated under
12 sections 3 and 4 of this act shall be the President of
13 the Federated States of Micronesia or his designee;
14 PROVIDED THAT, the allottee of funds appropriated under
15 subsections 3(a), (b), (c), (d), (e), (f), (g), (h),
16 (i), (j) and (k) of this act shall be the Mayor of Lelu
17 Town Government; the allottee of funds appropriated
18 under subsection 3(y) of this act shall be the Mayor of
19 Tafunsak Municipal Government or his designee; the
20 allottee of funds appropriated under subsections 4(2)(g)
21 and 4(2)(h) shall be the Secretary of the Department of
22 Transportation, Communications and Infrastructure; the
23 allottee of funds appropriated under subsections
24 4(2)(i), 4(3)(a), 4(3)(b) and 4(3)(d) of this act shall
25 be the Pohnpei Transportation Authority; and the

1 allottee of funds appropriated under subsections 4(3)(f)
2 and 4(3)(h) of this act shall be the Pohnpei Utility
3 Corporation. The allottee of funds appropriated under
4 subsections 5(1), 5(3) and 5(6) of this act shall be the
5 Governor of Chuuk State or his designee. The allottee
6 of funds appropriated under subsection 5(2) of this act
7 shall be the Mortlock Islands Development Authority.
8 The allottee of funds appropriated under subsection 5(4)
9 of this act shall be the Southern Namoneas Development
10 Authority. The allottee of funds appropriated under
11 subsection 5(5) of this act shall be the Faichuk
12 Development Authority. The authority of the allottee to
13 obligate funds appropriated by this act shall lapse on
14 September 30, 2022.”

15 Section 3. This act shall become law upon approval by the
16 President of the Federated States of Micronesia or upon its becoming
17 law without such approval.

18

19 Date: 5/17/21

Introduced by: /s/ Ferny S. Perman
Ferny S. Perman

20

21

22

23

24

25