Tribal Infrastructure Project Fund Update

Presented by the Indian Affairs Department

NEW MEXICO FINANCE AUTHORITY OVERSIGHT COMMITTEE
Northern Rio Grande National Heritage Center
ALCALDE, NEW MEXICO
July 11, 2019

Tribal Infrastructure Act §6-29 to §6-29-9 New Mexico Statute Annotated 1978

- Ensure adequate financial resources for infrastructure development
- Provide for the planning and development of infrastructure
- Develop infrastructure in tribal communities to improve quality of life and encourage economic development

TIF Portal

- The approved TIF Guidelines & Procedures with tribal consultation was approved and adopted by the TIF Board on November 4, 2016
- The TIF Portal opens on February 1st for 30 days to allow tribal entities to apply for funding
- The Department averages about 50-60 applications each year for infrastructure projects in tribal communities

TIF Review Committee (TRC)

TRC conducts an in-depth review of all project applications and scoring is based on:

CATEGORY		POSSIBLE POINTS
Critical Need		30
• Readiness		30
Entity Capacity		25
• Leveraging		15
	TOTAL:	100

Project Prioritization

- Emphasis on addressing specific health, safety, welfare, or economic development needs
- Projects are ready to proceed within the time allotted for the grant
- Demonstrated past timely expenditure and compliance with requirements for grant funding
- Supported by a high percentage of funds or in-kind contribution in relation to the amount of the TIF Funding

TIF Board Members

Indian Affairs Department Lynn Trujillo, Cabinet Secretary TIF Board Chairperson

Department of Finance and Administration Tonantzin Roybal, (Designee)

Department of Health Aiko Allen, Tribal Liaison

New Mexico Environment Department Julie Kahl, Construction Programs Bureau Chief

New Mexico Finance Authority Zack Dillenback, Chief Lending Officer

Pueblo of Acoma Mark Thompson

Mescalero Apache Tribe Christopher Little

Navajo Nation Representative Dr. Pearl Yellowman

Jicarilla Apache Nation Representative Romaine Wood

(Ex-Officio)

Bureau of Indian Affairs – Southwest Region Shannon McKeena

(Ex-Officio)

Bureau of Indian Affairs – Navajo Region Sharon Pinto, Regional Director

(Ex-Officio)

Indian Health Service - Albuquerque Area Roger Slape, Acting Director OEH & Eng. (Designee)

(Ex-Officio)

Indian Health Service – Albuquerque Area Chris Bradley (Designee)

Tribal Infrastructure Fund

2019

11 TIF Projects Awarded 64 Applications Received Total: \$14,050,393.00

Project Type Awarded:

2 Design Projects

9 Construction Projects

3-Navajo Nation Projects

7-Pueblo Projects

1-Jicarilla Apache Nation Project

IGA's will be issued

2018

9 TIF Projects Awarded 58 Applications Received Total: \$8,831,925.00

Project Type Awarded:

1 Design Project

8 Construction Projects

4-Navajo Nation Projects

5-Pueblo Projects

All 9 projects encumbered

Tribal Infrastructure Fund

2017

8 TIF Projects Awarded 48 Applications Received Total: \$5,222,482.95

Project Type Awarded: 8 Construction Projects

1-Navajo Nation Project7-Pueblo Projects

3 Projects closed – Nambe Pueblo, Santa Ana Pueblo & San Ildefonso Pueblo 5 Projects active

2016

21 TIF Projects Awarded 66 Applications Total: \$12,158,068.00

Project Type Awarded:
6 Planning Projects
4 Design Projects
11 Construction Projects

10-Navajo Nation Projects11-Pueblo Projects

17 Projects closed
4 Projects active
3 No Cost Extensions approved by the TIF
Board

FY 2016 Closed TIF Projects

Santa Clara Sewer Line Project

Littlewater Chapter Powerline Extension

FY2016 Close Projects

San Ildefonso Pueblo Waste Water System

Taos Pueblo Water & Sewer Expansion

Thank You

Lynn Trujillo, Cabinet Secretary

Lynn.Trujillo@state.nm.us

(505) 476-1618

Lawrence John, Tribal Infrastructure Fund Administrator

Lawrence.John@state.nm.us

(505) 476-1629

www.iad.state.nm.us

QUESTIONS?

@New Mexico Indian Affairs Department

@NMIndianAffairsDepartment

@NewMexicolAD

What were hearing from Indian Country....

"The Pueblo of Santa Ana is thankful for the funds that were awarded to our community. This money will help us to construct a water storage tank and will help to improve the lives of many and strengthen the community," said **Governor Timothy Menchego**. "My administration looks forward to working with the State of New Mexico to accomplish our project."

"Vice President Myron Lizer and I are very thankful to the TIF board for recognizing and funding the needs of our communities, especially those in rural areas," said **President**Jonathan Nez, "We are very optimistic that the Navajo Nation and the State of New Mexico will work well together to complete these projects to help our overall community development efforts."

"On behalf of the Pueblo of Santa Clara I'd like to thank the TIF board and the Lujan Grisham administration for this appropriation," said **Governor J. Michael Chavarria**, "This money will allow our pueblo to rebuild our wastewater infrastructure and will provide service to hundreds of families in the pueblo. I'd also like to thank our New Mexico Legislature for their support for the Tribal Infrastructure Fund. This fund is critical to ensuring that tribes can provide essential infrastructure in our rural communities."