
+

House Memorial 72
Escalante Generating Station Initiative

A public-private collaborative for economic growth

+
What is HM 72?

2

The Big Questions

 One small step for New Mexico in replacing $133 million

in yearly payroll for northwest New Mexico.

 One giant leap for saving 500 jobs in Cibola and McKinley

Counties.

 State: How does New Mexico capture the $3.75 to $4.30
billion in potential coal revenue?

 Region: How does NWNM replace $1.3 billion in payroll over
the next decade?

 Local: How do you replace 500 quality jobs in our local
communities?

+
Purpose of HM72

 HM 72 seeks to:

 Sustain Escalante Generating Station [TriState Generating &
Transmission Association; Prewitt, NM]

 Diversify economies for Cibola & McKinley County

 Capitalize on skill-sets of existing workforce

 Capitalize on existing infrastructure assets

 Capitalize on bi-county regional public-private partnership

 HM 72 will result in a report analyzing:

 Best practices of cluster developments in other states

 Workforce development and retooling strategies

 Expanding industrial growth sectors

 Tech research opportunities

 Opportunities for public-private partnerships and new investments

3

+ HM 72: Who’s Working on it?

Tech Working Group

 Escalante Generating Station

 Continental Divide Electric

Cooperative

 Cibola Communities

Economic Development

Foundation

 Greater Gallup Economic

Development Corporation

 Northwest New Mexico Council of

Governments

 NM Economic Development

Department

 NM Energy Minerals and Natural

Resources Department

 NM Department of Workforce

Solutions

 TriState Generation & Transmission

4

+
Escalante Generating Station
Capacity: 250 MW Location: Prewitt, NM

 119 employees

 $14.2M in payroll and benefits

 $76,000 – average salary (not incl. benefits)

 $1.4M in annual property taxes

 $95.8M in local spending – operation purchases,

maintenance services, capital equipment, spare parts, and

purchasing coal and limestone for plant.

 Sells steam, water, and electricity to McKinley Paper

Company manufacturing facility

5

Source: Tri-State Gas & Tranmission

+
Prewitt Industrial Cluster

Prewitt, NM

El Segundo Coal Mine

Lee Ranch Coal Mine

Escalante Generating Station

McKinley Paper

6

+
Prewitt Industrial Cluster

Good paying jobs for New Mexicans

living in Cibola & McKinley County

[20% loss from 2015 to 2017]

BUSINESS 2015/2016 2017 Difference

Escalante Generating Station 119 117 -2

McKinley Paper (formerly Bio-Pappel McKinley) 130 129 -1

Peabody Energy—El Segundo Mine 349 240 -109

Peabody Energy—Lee Ranch Coal Mine* N/A N/A N/A

TOTAL 598 486 -112

Source: Greater Gallup EDC

* Not Operational

7

+
Is there coal in New Mexico?

 Yes. The demonstrated coal reserve base in New Mexico is

4.65 billion tons, or about 1% of the national reserve

 Over a dozen coal fields in New Mexico

 9 permitted coal mines in New Mexico.

 4 mines are producing as of 2012:

Lee Ranch ** El Segundo ** Navajo ** San Juan Underground

 Right now, all of the state’s production comes from the San

Juan Basin (includes McKinley County)

8

Source: EMNRD

+
New Mexico Coal Fields

9

+
Is coal a valuable commodity?

 Yes. Coal was the 2nd most valuable mineral commodity

mined in New Mexico in 2015.

 0ver 19 million tons of coal was produced from New Mexico

coal mines, with a production value exceeding $690,000,000.

 The mines employ over 1,300 people with an annual payroll

of over $130,000,000.

 Coal production generates $17,656,313 in state revenue.

 State revenue from coal is more than double that of the next

highest commodity.

10

Source: EMNRD

+
Jobs and State Revenue from coal

11

 $22,700,382

 $19,400,137

 $17,656,313

 1,623

 1,436

 1,341

 500

 700

 900

 1,100

 1,300

 1,500

 1,700

 $13,000,000

 $15,000,000

 $17,000,000

 $19,000,000

 $21,000,000

 $23,000,000

 $25,000,000

2013 2014 2015

State Revenue Employmnet

Source: EMNRD

+
What is the POWER Initiative?

 Federal Response:

“POWER”: integrated, multi-agency investment of federal economic and
workforce development resources in communities negatively impacted by
changes in the coal economy.

 Transition Planning & Action:

Northwest New Mexico received the first 2 POWER grants awarded west of the
Mississippi by the US Economic Development Administration :

 NWNMCOG - $327,300 for an economic assessment of the coal-dependent
Four Corners region, with recommendations on strategy

 San Juan College - $1,400,000 for re-tooling training equipment for energy
occupations and re-training dislocated workers

 The Four Corners Future Forum:

Inaugural working conference held in Farmington, November 1 & 2, 2017

 140 in attendance from all 4 states and from federal & state agencies

 Report forthcoming

 Regional consortium being formed; working groups in motion

12

+
4 Corners POWER Report
by Highland Economics & Catalyst Environmental Solutions

13

Strategies to Mitigate
Loss of Industry

 Workforce Development

 Enhance Quality of Life

 Shared Vision—Local & Regional
Networks & Partnerships

 Regional Branding Initiatives

 Support Energy Sector
Businesses

 Target Investments to Diversify

Best Practices
in Coal-Impacted Regions

 Invest in Entrepreneurship

 Invest in high-quality Education &
Health of the populace

 Invest in critical Infrastructure

 Leverage the Region’s Natural &
Cultural Heritage Assets

 Build Capacity & Skills of Emerging
Generation Leaders

+
Coal – Dashboard Overview

 Coal production is

decreasing

Relative to the U.S.

coal production is

decreasing faster in NM

12%
jobs in the region

tied to Energy Sector

NATIONAL

STATE

NWNM

14

$133,473,803
2015 annual payroll

for coal mining only

+
HM 72 Study:

Bringing it all together

Supply

Chain

Analysis

15

Workforce

Skills

Assessment

Site

Master

Plan

Target

Industry

Report

+ Timeline to date

1
• Mar. 2015 – U.S. EDA launches Coal POWER Initiative

2
• Oct. 2015 – NWNMCOG receives regional POWER grant from EDA

3
• Dec. 2015 – Greater Gallup EDC BR&E visits – Red Flag Warning

4
• June 2016 – El Segundo Coal Mine announces layoffs

5
• Feb. 2017 – POWER report complete

6
• March 2017 – HM72 is adopted by 56-0 vote

7
• April 2017 – Kick off meeting of HM72 tech group

8
• May 2017 – Strategic planning session of HM72 tech group

9
• Aug. 2017 – Cibola & McKinley County secure NMFA planning grants

10
• Oct. 2017 – CCEDF begins preliminary WorkKeys Assessment

16

+
Status of HM 72 Work

 $100,000 in planning grant funds secured
(NMFA Local Government Planning Fund)

 $50,000 – Cibola County

 $50,000 – McKinley County

 Identified opportunities for research collaborative

 New Mexico Tech

 Department of Energy

 Mobilized state resources to launch WorkKeys Skills Assessment

 Escalante Generating Station & McKinley Paper Company tentatively
approved for Assessment

17

+
Cibola County / NMFA grant

 WORKFORCE ASSESSMENT: Identify & document available
workforce skill-sets

 SUPPLY-CHAIN ANALYSIS: Identify complementary
businesses for recruitment

18

McKinley County / NMFA grant

 TARGET INDUSTRY ANALYSIS: Identify compatible

industries for recruitment

 MASTER SITE PLAN: Identify location for business siting

+ Next Steps

1
• Dec. 2017 – Advertise RFP for Scope of Work

2
• Jan. 2017 – Secure contracts with Consultant(s)

3
• Jan. 2018 – Community outreach

4
• Feb. 2018 – WorkKeys Assessment begins

5
• Mar. 2018 – Community outreach

6
• Apr. 2018 – Draft Report Due

7
• Jun. 2018 – Final Report Due

8
• Jul. 2018 – Present Final Report

19

+
What does HM 72 accomplish?

 Recognizes of Escalante Generating Station
as economic base employer for Cibola and McKinley County

 Recognizes of Escalante Generating Station
as anchor for Prewitt Industrial Cluster

 Recognizes of Prewitt Industrial Cluster as key pillar
for economies of Cibola and McKinley County

 Supports for proactive Local-Region-State leadership based on
public-private partnership

 Integrates federal and state efforts for maximum efficiency

 Incorporates best practices, drawing on economic development
and community planning principles

20

+
Current Request

Extend or renew

House Memorial 72

21

+

Questions?

22

