2021 APPROVED WORK PLAN AND MEETING SCHEDULE for the INDIAN AFFAIRS COMMITTEE

Members

Rep. Georgene Louis, Co-Chair	Rep. Derrick J. Lente
Sen. Shannon D. Pinto, Co-Chair	Sen. Brenda G. McKenna
Rep. Eliseo Lee Alcon	Sen. Cliff R. Pirtle
Rep. Anthony Allison	Sen. Nancy Rodriguez
Rep. Brittney Barreras	Sen. Joshua A. Sanchez
Rep. Zachary J. Cook	Sen. William E. Sharer
Rep. Kelly K. Fajardo	Sen. Benny Shendo, Jr.
Sen. Leo Jaramillo	Rep. Martin R. Zamora
Rep. D. Wonda Johnson	

Advisory Members

Rep. Gail Chasey	Rep. Patricia A. Lundstrom
Rep. Doreen Y. Gallegos	Sen. Michael Padilla
Rep. Harry Garcia	Rep. Patricia Roybal Caballero
Sen. Stuart Ingle	Sen. William P. Soules
Sen. Linda M. Lopez	Rep. Elizabeth "Liz" Thomson

Approved Work Plan

The New Mexico Legislative Council created the Indian Affairs Committee (IAC) on May 3, 2021. The IAC addresses issues and policies that affect Native Americans in New Mexico. IAC meetings are essential to the work of the legislature in addressing the issues affecting this segment of its constituency.

The IAC will address the following topics affecting Native Americans during the 2021 interim, including updates that include or address:

A. State-Tribal Relations:

- 1. presentations from Native American liaisons or similarly tasked individuals from state executive agencies regarding outreach efforts, challenges and successes;
- 2. economic opportunities and challenges of uranium mine cleanup;
- 3. funding for tribal capital projects;
- 4. an update from the Missing and Murdered Indigenous Women Task Force;
- 5. impacts of the COVID-19 pandemic and tribal gaming;

- 6. an update from the Taxation and Revenue Department on internet sales tax agreements with Indian nations, tribes and pueblos;
- 7. presentations from the Indian Affairs Department, the Department of Environment and the New Mexico Finance Authority on water infrastructure needs on tribal land;
- 8. cigarette tax revenues and effects on tribal communities;
- 9. a report from the New Mexico Film Office on the Senator John Pinto Memorial Fund;
- 10. legislation proposed to enact a State Indian Child Welfare Act;
- 11. wild horse management;
- 12. wild dog population control on tribal lands;
- 13. a report from the Department of Transportation on tribal roads and construction;
- 14. agricultural efforts and needs in tribal communities;
- 15. water access in To'hajiilee; and
- 16. legislation regarding tribal gross receipts or sales taxes;

B. Economic Development:

- 1. broadband access on tribal lands;
- 2. reports from the Department of Finance and Administration and the Indian Affairs Department regarding legislation passed during the 2021 legislative session dealing with Native American issues and the state budget;
- 3. effects of legalization of recreational cannabis on tribal communities; and
- 4. updates from the Economic Development Department, the Indian Affairs Department and the Workforce Solutions Department on the Energy Transition Act;

C. Education:

- 1. the *Zuni v. State of New Mexico* lawsuit and the state equalization guarantee distribution, impact aid and funding formula;
- 2. an update on Yazzie/Martinez v. State of New Mexico;
- 3. teacher housing on tribal lands;
- 4. Native American teacher retention and professional development in tribal communities; and
- 5. ethnic studies in public schools;

D. Health:

- 1. updates from the Department of Health and the Navajo Nation on COVID-19 responses and efforts on tribal lands;
- 2. an update from the Substitute Care Advisory Council on legislation pertaining to citizen substitute care review;
- 3. domestic violence shelters on the Navajo Nation; and
- 4. an update from the Institute for Indigenous Health Equality and Collaborative Wellness; and

E. Annual Reports from Executive Agencies:

- 1. reports from the Office of the State Engineer and the Interstate Stream Commission regarding:
 - a. Aamodt settlement obligations and effects on federal funding;
 - b. the status of proposed Indian water rights settlements requiring state financing;
 - c. the distribution of funds from the Indian Water Rights Settlement Fund to implement approved settlements and the proposed timing of the distributions; and
 - d. recommendations on the level of funding for the Indian Water Rights Settlement Fund necessary to timely implement Indian water rights;

- 2. a report from the Indian Affairs Department regarding:
 - a. the compiled reports from all state agencies on activities pursuant to the State-Tribal Collaboration Act, including information on policies, plans, contact individuals, training, programs and services from each agency; and
 - b. the department's priorities and initiatives, as well as updates on current issues that tribal communities are facing; and
- 3. a report from the Tribal Infrastructure Board regarding the total expenditures from the Tribal Infrastructure Project Fund for the previous fiscal year, the purposes for which expenditures were made, an analysis of the progress of the projects funded and proposals for legislative action in the subsequent legislative session.

Indian Affairs Committee 2021 Approved Meeting Schedule

Date Location

May 24 Video Conference

July 6-8 Shiprock/Farmington

August 4-6 Gallup

(Joint meeting with the Rural Economic Opportunities Task

Force on August 4-5)

September 9-10 Fort Sill

September 30-October 1 Albuquerque/Pueblo of Isleta

(Joint meeting with the Legislative

Health and Human Services Committee on October 1)

October 18-20 Pueblo of Santa Ana/

Pueblo of Jemez/Santa Fe