2021 APPROVED WORK PLAN AND MEETING SCHEDULE for the

ECONOMIC DEVELOPMENT AND POLICY COMMITTEE

Members

Sen. Carrie Hamblen, Chair
Rep. Antonio Maestas, Vice Chair
Rep. Meredith A. Dixon
Rep. Kristina Ortez
Rep. Kelly K. Fajardo
Rep. Meredilla

Sen. Ron Griggs

Rep. Patricia Roybal Caballero
Rep. Joshua Hernandez

Rep. Linda Serrato

Sen. Leo Jaramillo
Sen. Benny Shendo, Jr.
Rep. Raymundo Lara
Sen. Pat Woods

Rep. Raymundo Lara

Sen. Pat Wood

Rep. Georgene Louis

Advisory Members

Rep. Eliseo Lee Alcon
Rep. Anthony Allison
Rep. Gail Armstrong
Rep. Marian Matthews
Rep. Matthew McQueen
Rep. Alonzo Baldonado
Rep. Micaela Lara Cadena
Sen. Cliff R. Pirtle
Sen. Jacob R. Candelaria
Rep. Jane E. Powdrell-Culbert

Sen. Jacob R. Candelaria Rep. Jane E. Powdrell-Culbert Rep. Ambrose Castellano Rep. William "Bill" R. Rehm Rep. Christine Chandler Rep. Andrea Romero

Sen. Crystal R. Diamond Rep. Angelica Rubio
Rep. Rebecca Dow Sen. Joshua A. Sanchez
Sen. Katy M. Duhigg Rep. Nathan P. Small

Rep. Doreen Y. Gallegos

Rep. Joy Garratt

Sen. Elizabeth "Liz" Stefanics

Rep. Candie G. Sweetser

Sen. Siah Correa Hemphill

Rep. Susan K. Herrera

Rep. Caindle G. Sweetser

Sen. Bill Tallman

Rep. Luis M. Terrazas

Rep. Derrick J. Lente

Work Plan

The Economic Development and Policy Committee (EDPC) was created by the New Mexico Legislative Council on May 3, 2021. During the 2021 interim, and as time permits, the EDPC will explore and discuss major areas and specific issues affecting economic development and policy as follows.

Broadband and Economic Development

The committee will hear updates from the Department of Information Technology on:

- A. the state's ability to use broadband to create jobs and support businesses;
- B. next steps to implement new broadband legislation;

- C. the expected time line for the broadband rollout in communities around the state;
- D. how economic organizations and public-private partnerships can apply for broadband grants to support economic development and how those funds can be leveraged;
 - E. the use of existing rights of way for utility lines to deliver broadband;
- F. working with the Federal Highway Administration and addressing Anti-Donation Clause concerns pertinent to right-of-way acquisition; and
 - G. options for delivering broadband to rural communities.

Statewide Economic Development Initiatives

The committee will hear:

- A. presentations on current, proposed and recently enacted legislative initiatives of the Economic Development Department, including the following topics:
 - (1) available economic development incentives;
- (2) how economic development incentives work, their usage and the cost to the state; and
 - (3) areas of possible improvement and community outreach;
- B. a presentation on the current status and needs of small businesses, including the following topics:
- (1) applications for Paycheck Protection Program (PPP) loans, Small Business Recovery and Stimulus Act loans and New Mexico Finance Authority (NMFA) grants;
- (2) the amounts of PPP loans, Small Business Recovery and Stimulus Act loans and NMFA grants that have been provided to small businesses and the effects on small business and job creation;
- (3) current Local Economic Development Act (LEDA) funding and ways to expand its usage;
- (4) use of LEDA funding for job training and certification, support for community college training programs and outreach for rural communities; and
 - (5) how COVID-19 recovery is progressing for restaurants and retail businesses;
 - C. an update from the Workforce Solutions Department, including the following topics:

- (1) the Unemployment Compensation Fund and the impact to employers and employees;
 - (2) barriers to unemployment benefit access; and
 - (3) fiscal challenges and possible legislative action;
- D. an update from the Regulation and Licensing Department on adult-use recreational cannabis, including the following topics:
 - (1) the process of applying for the various cannabis licenses;
- (2) implementation challenges that have arisen since legislation went into effect, including banking and grower expansion; and
- (3) statewide and regional resources that may be available to adult-use recreational cannabis businesses;
 - E. presentations on available support and opportunities for entrepreneurship, including:
 - (1) information on the angel investment credit expansion;
- (2) methods to expand access to capital for early- to mid-stage start-up businesses:
 - (3) resources available to solo entrepreneurs and home industries;
 - (4) financial literacy classes in high school; and
 - (5) opportunities for remote work;
- F. presentations on opportunities for attracting businesses to New Mexico, including updates on:
 - (1) ports of entry and the economic impacts to the state;
 - (2) reshoring and tax incentives for out-of-state businesses;
- (3) the economic benefits that out-of-state businesses may provide to New Mexico; and
 - (4) cryptocurrency, cybersecurity and blockchain technology;
 - G. presentations on farming and livestock industries as economic generators, including:

- (1) an update on state meat inspectors;
- (2) an update on reinstating a meat processing plant in New Mexico;
- (3) an update from the New Mexico Livestock Board;
- (4) a report on the Texas Tech University School of Veterinary Medicine and its effects on rural veterinary practices in New Mexico;
- (5) discussions of legislation pertinent to farmers of both small and large farms; and
 - (6) reports on economic effects of cage-free egg production;
- H. a presentation on methods to overcome challenges in providing economic opportunities to certain populations, including the following topics:
 - (1) improving access to healthy food for rural communities;
- (2) possible impacts of public banks for rural communities, small businesses and communities of color;
 - (3) economic effects of private prisons;
- (4) effects of small loans and installment loans upon communities of color and rural communities and ways to improve access to financial resources; and
 - (5) economic effects of affordable housing;
- I. a presentation on renewable energy and conservation as an economic generator, including the following topics:
 - (1) development of the renewable energy industry for jobs and services;
- (2) use of outdoor recreation industries to foster tourism in rural communities, the renaming of White Sands National Park and the expanded use of recreation areas during the COVID-19 pandemic;
- (3) contributions of alternative energy sources toward economic development; and
 - (4) carbon capture technologies and blue hydrogen;
 - J. presentations on educational institutions and economic development, including:

- (1) an update on job training programs at community colleges throughout the state;
 - (2) the medical field's contributions to economic development in New Mexico;
- (3) an update from the Higher Education Department, economists and academics on economic contributions to New Mexico, including job creation and job training and placement;
 - (4) how population growth and consumer trends affect small businesses; and
 - (5) an update on crude oil drilling and production;
 - K. a presentation on proposed public-private partnership legislation;
 - L. an update on the economic effects of liquor law reforms;
 - M. an assessment of frontage road development;
 - N. a presentation on data center development and placement; and
 - O. a report on military bases' contributions to the economy.

Economic Development and Policy Committee 2021 Approved Meeting Schedule

<u>Date</u> <u>Location</u>

June 14 Video Conference

July 26-27* Santa Fe

August 18-20 Las Cruces

September 13-14 Grants/Prewitt

October 12-13 Clovis

November 9-10 Santa Fe

*The July 26-27 meeting will be held at the State Capitol in Santa Fe.