

OFFICE OF THE GOVERNOR
STATE OF CHUUK

gov. copy

Federated States of Micronesia

P.O. BOX 849
WENO, STATE OF CHUUK
F.S.M. 96942

TEL. (691) 330-2230/4239
FAX: (691) 330-2233

WESLEY W. SIMINA
GOVERNOR
JOHNSON ELIMO
LT. GOVERNOR

June 1, 2006

The Honorable Detor Santos
President,
House of Senate
Eighth Chuuk State legislature
P.O. Box 1050
State of Chuuk, FSM 96942

AND

The Honorable Florencio Harper
Speaker,
House of Representatives
Eighth Chuuk State Legislature
P.O. Box 1050
State of Chuuk, FSM 96942

RE: C.S.L. 8-06-09(ACT NO. 8-24)

Dear President Santos and Speaker Harper:

I am honored and indeed pleased to transmit to the Legislature Act No. 8-24 that I have reviewed and signed into law and designated as Chuuk State Law No. 8-06-09. This new law amended C.S.L. No. 8-06-1 to further amend section 12 of C.S.L. No. 8-05-7 and C.S.L. No. 8-05-10 and C.S.L. No. 8-06-02 by appropriating additional funding for several US Federal Programs.

I am thankful to the members of both Houses and congratulate you all for the hard work and unwavering support that had let to the successful passage of this important Act.

With warm personal regards.

Sincerely,

Wesley W. Simina
Governor

CC: Acting Chief Justice, CSSC
Acting Attorney General

EIGHTH CHUUK STATE LEGISLATURE

THE HOUSE OF REPRESENTATIVES

P. O. Box 27
Weno Island, Chuuk State
Federated States of Micronesia

330-2666
330-2670
330-2382

May 26, 2006

The Honorable Wesley W. Simina
Governor
State of Chuuk
Federated States of Micronesia 96942

Dear Governor Simina:

It is my honor to transmit to you Act No. 8-24, entitled, To amend Section 1 of Chuuk State Law No. 8-06-01 and to further amend section 12 of Chuuk State Law No. 8-05-06, as amended by CSL No. 8-05-07, CSL No. 8-05-10, and CSL No. 8-06-02, by including additional funding for US Federal Programs, and for other purposes", which passed by both Houses of this Second Regular Session, 2006 for your favorable approval.

Thank you.

Respectfully,

Herter E. Sorim
Chief Clerk

Enclosure: Act No. 8-24

Received by:
5/26/06

AN ACT

To amend section 1 of Chuuk State Law No. 8-06-01 and to further amend section 12 of Chuuk State Law No. 8-05-06, as amended by CSL No. 8-05-07, CSL No. 8-05-10, and CSL No: 8-06-02, by including additional funding for US Federal Programs, and for other purposes.

Be it enacted by the Chuuk State Legislature:

1 Section 1. Amendment. Section 1 of Chuuk State Law No. 8-06-01 is hereby
2 amended to read as follows:

3 “Section 1. Appropriation. The sum of \$311,601, or so much thereof as
4 may be necessary, is hereby appropriated from the General Fund of the State for
5 the fiscal year ending September 30, 2006, for the purpose of appropriating and
6 supplementing the funding of the US Federal Programs of the State at the
7 Department of Health Services and the DOI Law Enforcement Program, to be
8 apportioned as follows:

9	A. IMMUNIZATION PROGRAM	\$ 144,676;
10	1. Personnel	\$114,700;
11	2. Benefit	\$ 9,176;
12	3. Travel	\$ 10,000;
13	4. Consumable Goods	\$ 3,700;
14	5. Office Supplies	\$ 1,600;
15	6. Communication	\$ 500;
16	7. POL	\$ 5,000;
17	B. AIDS SURVEILLANCE	\$ 7,000;
18	1. Personnel	\$ 6,440;
19	2. Benefit	\$ 560;
20	C. AIDS PREVENTION PROGRAM	\$ 32,665;
21	1. Personnel	\$ 15,430;
22	2. Benefit	\$ 1,235;
23	3. Travel	\$ 5,000;
24	4. Consumable Goods	\$ 11,000;

1	D. CHILDREN ORAL HEALTH CARE	\$ 8,490;
2	1. Personnel	\$ 7,500;
3	2. Benefit	\$ 750;
4	3. Consumable Goods	\$ 240;
5	E. DIABETES RELATED DEATH	\$ 6,000;
6	1. Travel	\$ 1,000;
7	2. Consumable Goods	\$ 5,000;
8	F. T.B. PREVENTION & ELIMINATION	\$ 48,055;
9	1. Personnel	\$ 27,540;
10	2. Supplies	\$ 3,625;
11	3. Travel	\$ 9,490;
12	4. Others	\$ 7,400;
13	G. DOI LAW ENFORCEMENT GRANT	\$ 25,000;
14	H. SYSTEM BASED DIABETES	\$ 15,188;
15	1. Personnel	\$ 8,762;
16	2. Benefit	\$ 876;
17	3. Travel	\$ 2,550;
18	4. Consumable Goods	\$ 3,000;
19	I. HIV CARE II	\$15,927;
20	1. Personnel	\$ 14,612;
21	2. Benefit	\$ 1,315;
22	J. CSHCN (Child Support Health Care Needs)	\$ 8,600;
23	1. Consumable Goods	\$ 3,600;
24	2. Supplies	\$ 5,000;
25	TOTAL	\$311,601"

26 Section 2. Amendment. Section 12 of CSL No. 8-05-06, as amended by CSL No.
 27 8-05-07, CSL No. 8-05-10, and CSL No. 8-06-02, is hereby further amended to read as
 28 follows:
 29

1 Section 12. Operating Expenses of the Chuuk State Supplemental
 2 Educational Grant and Other U.S. Federal Programs. The sum of \$4,753,314.06,
 3 or so much thereof as may be necessary, is hereby appropriated from the General
 4 Fund of the State for the fiscal year ending September 30, 2006, to fund the
 5 expenditures of the Chuuk State Supplemental Educational Grant Programs and
 6 other U.S. Federal Programs. The Governor shall be the allottee of these funds,
 7 which shall be apportioned as follows:

8 A. WIA

9	1. Personnel	103,368	-0-	103,368
10	2. Travel	20,000	-0-	20,000
11	3. All Others:			
12	i. Contr. Serv.	565,401	-0-	565,401
13	ii. OCE	24,001	-0-	24,001
14	iii. Fixed Assets	10,000	-0-	10,000
15	Sub Total	722,770	-0-	722,770

16 B. SCHOOL IMPROVEMENT PROJECTS (SIP)

17	1. Personnel	183,827	-0-	183,827
18	2. Travel	53,731	-0-	53,731
19	3. All Others:			
20	i. Contr. Serv.	145,200	-0-	145,200
21	ii. OCE	414,036	-0-	414,036
22	iii. Fixed Assets	49,500	-0-	49,500
23	Sub Total	846,294	-0-	846,294

24 C. PACIFIC VOCATIONAL EDUCATION IMPROVEMENT

25	1. Personnel	30,000	-0-	30,000
26	2. Travel	10,000	-0-	10,000
27	3. All Others:			
28	i. Contr. Serv.	42,920	-0-	42,920
29	ii. OCE	34,775	-0-	34,775

1	iii. Fixed Assets	26,355	-0-	26,355
2	Sub Total	144,050	-0-	144,050
3	D. EARLY CHILDHOOD PROGRAM			
4	1. Personnel	1,263,922	-0-	1,263,922
5	2. Travel	98,971	-0-	98,971
6	3. All Others:			
7	i. Contr. Serv.	200,000	-0-	200,000
8	ii. OCF	218,530	-0-	218,530
9	iii. Fixed Assets	214,462	-0-	214,462
10	Sub Total	2,195,885	-0-	2,195,885
11	E. SAMH			
12	1. Personnel	96,192	-0-	96,192
13				
14	2. Travel	5,000	-0-	5,000
15	3. All Others:			
16	i. Contr. Serv.	5,000	-0-	5,000
17	ii. OCE/Consum. Goods	14,573.75	-0-	14,573.75
18	iii. Fixed Assets	18,400	-0-	18,400
19	Sub Total	139,165.75	-0-	139,165.75
20	F. MCH			
21	1. Personnel	89,278	-0-	89,278
22	2. Travel	12,500	-0-	12,500
23	3. All Others:			
24	i. Contr. Serv.	1,000	-0-	1,000
25	ii. OCE	10,000	-0-	10,000
26	iii. Fixed Assets	-0-	-0-	-0-
27	Sub Total	112,778	-0-	112,778
28	G. HPO			
29	1. Personnel	20,880	-0-	20,880

ACT NO: 8-24

1	2. Travel	20,308	-0-	20,308
2	3. All Others:			
3	i. Contr. Serv.	13,880	-0-	13,880
4	ii. OCE	35,427	-0-	35,427
5	iii. Fixed Assets	505	-0-	505
6				
7	Sub Total	91,000	-0-	91,000
8	G. TOBACCO PREVENTION			
9	1. Personnel	4,315.31	-0-	4,315.31
10	2. Travel	1,000	-0-	1,000
11	3. All Others:			
12	i. Contr. Serv.	1,000	-0-	1,000
13	ii. OCE	2,000	-0-	2,000
14	iii. Fixed Assets	-0-	-0-	-0-
15	Sub Total	8,315.31	-0-	8,315.31
16	H. CHUUK SPECIAL EDUCATION			
17	1. Personnel	298,921	-0-	298,921
18	2. Travel	33,250	-0-	33,250
19	3. All Others:			
20	i. Contr. Serv.	34,500	-0-	34,500
21	ii. OCE	72,786	-0-	72,786
22	iii. Fixed Assets	53,599	-0-	53,599
23	Sub Total	493,056	-0-	493,056
24	Total	4,753,314.06	-0-	4,753,314.06"

25 Section 3. Effective Date. This act shall take effect upon approval by the
 26 Governor, or upon its becoming law without such approval.

Signed by:

 Singkoro Harper, Speaker
 House of Representatives
 Chuuk State Legislature

ACT NO: 8-24

Attested:

Herter Sorim, Chief Clerk
House of Representatives
Chuuk State Legislature

Date: May 26, 2006

Signed by:
Detor Santos, President
Senate, Chuuk State Legislature

Attested:

Songkinita Bossy, Chief Clerk
Senate, Chuuk State Legislature

Date: 5/26/06

Approved by: May 31, 2006
Wesley W. Simina, Governor
Chuuk State Government

Date:

History : H.B.NO: 8-65
: H.S.C.R.NO: None
: S.S.C.R.NO: 8-02-03

AWANUWEN ANEEPWUNGUN CHUUK

ARUWEN MWIICHENAP, APRIL, 2006

NAMOPWUNG NO: 8-24

EW NAMOPWUNG

A ekkesiwini tetten 1 me non Chuuk State Law No. 8-06-01 pwan sopolopun ekkesiwin ngeni tetten 12 me non Chuuk State Law No. 8-05-06, ewe a piin ekkesiwin me ren CSL No. 8-05-07, CSL No. 8-05-10, me CSL No. 8-06-02, ren an epwe apachata eoch monien ekkewe US Federal Programs, me pwan ren ekkoch popun.

Epwe pwung meren ewe Aneepwungun Chuuk:

1 Tetten 1. Ekkesiwin. Tetten 1 me non Chuuk State Law No. 8-06-01 iei a
2 ekkesiwin non an epwe iei ussun anean:

3 "Tetten 1. Kaworen Moni. Iei a kawor ukukun \$311,601, ika fite ukukun
4 mei namot ren an epwe tongeni naaf, seni ewe Monienapen ewe Mwun Chuuk,
5 ren ewe fiscal year epwe muchuno September 30, 2006, ren fan asengesin
6 amwokutun an Chuuk kewe US Federal Programs non ewe Putaen Pioing; epwe
7 iei ussun inetin:

8	A. IMMUNIZATION PROGRAM	\$ 144,676;
9	1. Personnel	\$114,700;
10	2. Benefit	\$ 9,176;
11	3. Travel	\$ 10,000;
12	4. Consumable Goods	\$ 3,700;
13	5. Office Supplies	\$ 1,600;
14	6. Communication	\$ 500;
15	7. POL	\$ 5,000;
16	B. AIDS SURVEILLANCE	\$ 7,000;
17	1. Personnel	\$ 6,440;
18	2. Benefit	\$ 560;
19	C. AIDS PREVENTION PROGRAM	\$ 32,665;
20	1. Personnel	\$ 15,430;
21	2. Benefit	\$ 1,235;
22	3. Travel	\$ 5,000;
23	4. Consumable Goods	\$ 11,000;

1	D. CHILDREN ORAL HEALTH CARE	\$ 8,490;
2	1. Personnel	\$ 7,500;
3	2. Benefit	\$ 750;
4	3. Consumable Goods	\$ 240;
5	E. DIABETES RELATED DEATH	\$ 6,000;
6	1. Travel	\$ 1,000;
7	2. Consumable Goods	\$ 5,000;
8	F. T.B. PREVENTION & ELIMINATION	\$ 48,055;
9	1. Personnel	\$ 27,540;
10	2. Supplies	\$ 3,625;
11	3. Travel	\$ 9,490;
12	4. Others	\$ 7,400;
13	G. DOI LAW ENFORCEMENT GRANT	\$ 25,000;
14	H. SYSTEM BASED DIABETES	\$ 15,188;
15	1. Personnel	\$ 8,762;
16	2. Benefit	\$ 876;
17	3. Travel	\$ 2,550;
18	4. Consumable Goods	\$ 3,000;
19	I. HIV CARE II	\$15,927;
20	1. Personnel	\$ 14,612;
21	2. Benefit	\$ 1,315;
22	J. CSHCN (Child Support Health Care Needs)	\$ 8,600;
23	1. Consumable Goods	\$ 3,600;
24	2. Supplies	\$ 5,000;
25	TOTAL	\$311,601"

26 Tetten 2. Ekkesiwin. Tetten 12 of CSL No. 8-05-06, ewe a piin ekkesiwin meren
27 CSL No. 8-05-07, CSL No. 8-05-10, me CSL No. 8-06-02, iei a ekkesiwin non an epwe
28 iei ussun anean:
29

Section 12. Operating Expenses of the Chuuk State Supplemental

Educational Grant and Other U.S. Federal Programs. The sum of \$4,753,314.06.

or so much thereof as may be necessary, is hereby appropriated from the General Fund of the State for the fiscal year ending September 30, 2006, to fund the expenditures of the Chuuk State Supplemental Educational Grant Programs and other U.S. Federal Programs. The Governor shall be the allottee of these funds, which shall be apportioned as follows:

A. WIA

1. Personnel	103,368	-0-	103,368
2. Travel	20,000	-0-	20,000
3. All Others:			
i. Contr. Serv.	565,401	-0-	565,401
ii. OCE	24,001	-0-	24,001
iii. Fixed Assets	10,000	-0-	10,000
Sub Total	722,770	-0-	722,770

B. SCHOOL IMPROVEMENT PROJECTS (SIP)

1. Personnel	183,827	-0-	183,827
2. Travel	53,731	-0-	53,731
3. All Others:			
i. Contr. Serv.	145,200	-0-	145,200
ii. OCE	414,036	-0-	414,036
iii. Fixed Assets	49,500	-0-	49,500
Sub Total	846,294	-0-	846,294

C. PACIFIC VOCATIONAL EDUCATION IMPROVEMENT

1. Personnel	30,000	-0-	30,000
2. Travel	10,000	-0-	10,000
3. All Others:			
i. Contr. Serv.	42,920	-0-	42,920
ii. OCE	34,775	-0-	34,775

1	iii. Fixed Assets	26,355	-0-	26,355
2	Sub Total	144,050	-0-	144,050
3	D. EARLY CHILDHOOD PROGRAM			
4	1. Personnel	1,263,922	-0-	1,263,922
5	2. Travel	98,971	-0-	98,971
6	3. All Others:			
7	i. Contr. Serv.	200,000	-0-	200,000
8	ii. OCE	218,530	-0-	218,530
9	iii. Fixed Assets	214,462	-0-	214,462
10	Sub Total	2,195,885	-0-	2,195,885
11	E. SAMH			
12	1. Personnel	96,192	-0-	96,192
13				
14	2. Travel	5,000	-0-	5,000
15	3. All Others:			
16	i. Contr. Serv.	5,000	-0-	5,000
17	ii. OCE/Consum. Goods	14,573.75	-0-	14,573.75
18	iii. Fixed Assets	18,400	-0-	18,400
19	Sub Total	139,165.75	-0-	139,165.75
20	F. MCH			
21	1. Personnel	89,278	-0-	89,278
22	2. Travel	12,500	-0-	12,500
23	3. All Others:			
24	i. Contr. Serv.	1,000	-0-	1,000
25	ii. OCE	10,000	-0-	10,000
26	iii. Fixed Assets	-0-	-0-	-0-
27	Sub Total	112,778	-0-	112,778
28	G. HPO			
29	1. Personnel	20,880	-0-	20,880

1	2. Travel	20,308	-0-	20,308
2	3. All Others:			
3	i. Contr. Serv.	13,880	-0-	13,880
4	ii. OCE	35,427	-0-	35,427
5	iii. Fixed Assets	505	-0-	505
6				
7	Sub Total	91,000	-0-	91,000
8	G. TOBACCO PREVENTION			
9	1. Personnel	4,315.31	-0-	4,315.31
10	2. Travel	1,000	-0-	1,000
11	3. All Others:			
12	i. Contr. Serv.	1,000	-0-	1,000
13	ii. OCE	2,000	-0-	2,000
14	iii. Fixed Assets	-0-	-0-	-0-
15	Sub Total	8,315.31	-0-	8,315.31
16	H. CHUUK SPECIAL EDUCATION			
17	1. Personnel	298,921	-0-	298,921
18	2. Travel	33,250	-0-	33,250
19	3. All Others:			
20	i. Contr. Serv.	34,500	-0-	34,500
21	ii. OCE	72,786	-0-	72,786
22	iii. Fixed Assets	53,599	-0-	53,599
23	Sub Total	493,056	-0-	493,056
24	Total	4,753,314.06	-0-	4,753,314.06"

25 Tetten 3. Poputan Pochokkunan. Ei annuk epwe poputa pochokkunan atun an
 26 kopwunguno meren ewe Kepina ika inet chok a winiti annuk won pwisin winikapan.

Sain seni:
 Singkoro Harper, Speaker
 Utten Representatives
 Aneepwungun Chuuk

Annetata:

Herter Sorim, Chief Clerk
Utten Representatives
Aneepwungun Chuuk

Pwinin maram: May 26, 2006

Sain seni:
Detor Santos, President
Senate, Aneepwungun Chuuk

Annetata:

Songkinfa Bossy, Chief Clerk
Senate, Aneepwungun Chuuk

Pwinin maram: 5/26/06

Kopwunguno seni:
Wesley W. Simina, Kepina
Mwun Chuuk

Pwinin maram: May 31, 2006

History : H.B.NO: 8-65
: H.S.C.R.NO: Ese Wor
: S.S.C.R.NO: Ese Wor