2021 APPROVED WORK PLAN AND MEETING SCHEDULE for the

NEW MEXICO FINANCE AUTHORITY OVERSIGHT COMMITTEE

Members

Rep. Elizabeth "Liz" Thomson, Chair
Sen. Stuart Ingle
Sen. Jacob R. Candelaria, Vice Chair
Rep. Ambrose Castellano
Rep. T. Ryan Lane
Sen. Joseph Cervantes
Rep. Jack Chatfield
Rep. Javier Martínez
Sen. David M. Gallegos
Sen. Michael Padilla

Rep. Harry Garcia

Sen. Michael Padilla

Rep. Jane E. Powdrell-Culbert

Sen. Ron Griggs Sen. Nancy Rodriguez

Sen. Siah Correa Hemphill Rep. Patricia Roybal Caballero Rep. Joshua Hernandez Rep. Linda Serrato

Advisory Members

Rep. Susan K. Herrera

Rep. Alonzo Baldonado Rep. Georgene Louis Rep. Christine Chandler Rep. Tara L. Lujan Rep. Meredith A. Dixon Rep. Willie D. Madrid Rep. Rebecca Dow Rep. Kristina Ortez Rep. Kelly K. Fajardo Sen. Shannon D. Pinto Rep. Natalie Figueroa Rep. Sheryl Williams Stapleton Rep. Joy Garratt Sen. Mimi Stewart Sen. Leo Jaramillo Rep. Candie G. Sweetser

Work Plan

The New Mexico Finance Authority (NMFA) Oversight Committee was created with the enactment of the New Mexico Finance Authority Act, Sections 6-21-1 through 6-21-31 NMSA 1978, to monitor and oversee the operations of the NMFA. The NMFA administers the Public Project Revolving Fund, the purposes of which are originating and servicing loans, providing grants or loans to qualified entities and purchasing or selling securities to assist qualified public entities in financing capital projects. Through authorizing legislation, the NMFA may also provide funding from the Public Project Revolving Fund for the purposes of the Wastewater Facility Construction Loan Act, the Rural Infrastructure Act, the Solid Waste Act and the Drinking Water State Revolving Loan Fund Act.

In addition to overseeing the operations of the NMFA, the committee is statutorily required to review and approve regulations proposed for adoption pursuant to the New Mexico Finance Authority Act and to monitor and oversee the operations of the Border Authority, the Spaceport Authority and the New Mexico Renewable Energy Transmission Authority. The committee is also charged with monitoring and overseeing state and local government capital planning and financing; providing advice and assistance to the various aforementioned

authorities; cooperating with state and local governments on planning and setting priorities for and financing of state, local, border and port-of-entry capital projects; and reporting its findings and recommendations, including recommended legislation, to the governor and the legislature on or before December 15 of each year.

During the 2021 interim, the NMFA Oversight Committee will:

- (1) receive reports from the Border Authority, the Spaceport Authority, the New Mexico Renewable Energy Transmission Authority, the Water Trust Board, the Tribal Infrastructure Board and the Colonias Infrastructure Board;
- (2) receive reports from the NMFA regarding the revenues, transfers, expenditures and status of projects funded from the Public Project Revolving Fund and the Economic Development Revolving Fund;
 - (3) receive testimony on the financing of tribal infrastructure projects;
- (4) receive testimony on issues relating to financing in the health care industry and community service providers;
 - (5) receive testimony on issues concerning capital financing;
- (6) receive testimony on the health of municipal and county government operations since the COVID-19 pandemic;
 - (7) receive testimony on local water projects in southwestern New Mexico;
- (8) receive an overview of the capital outlay process and how the NMFA fits into that process;
- (9) receive testimony from the Cultural Affairs Department on the use of funds allocated during the 2021 legislative session;
 - (10) receive testimony on public-private partnerships;
- (11) receive testimony on funding for housing administered by the Department of Finance and Administration;
- (12) receive testimony on the status of economic stimulus programs, including the Small Business Recovery Loan Fund and the Local Economic Development Act Recovery Grants; and
- (13) receive educational presentations or materials on topics of interest to committee members relating to finance and programs under the committee's purview.

New Mexico Finance Authority Oversight Committee 2021 Approved Meeting Schedule

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

June 2 Video Conference

July 1-2 Gallup

August 2-3 Chaparral

October 14-15 Silver City

November 30 Santa Fe