

2016 APPROVED
WORK PLAN AND MEETING SCHEDULE
for the
NEW MEXICO FINANCE AUTHORITY OVERSIGHT COMMITTEE

Members

Sen. Joseph Cervantes, Chair
Rep. Jane E. Powdrell-Culbert, Vice Chair
Rep. David E. Adkins
Rep. Sharon Clahchischilliage
Sen. Lee S. Cotter
Rep. Candy Spence Ezzell
Rep. Bealquin Bill Gomez
Sen. Ron Griggs
Rep. Dona G. Irwin
Rep. Idalia Lechuga-Tena

Rep. Patricia A. Lundstrom
Sen. Richard C. Martinez
Rep. Andy Nunez
Sen. Michael Padilla
Sen. Nancy Rodriguez
Rep. Patricia Roybal Caballero
Rep. Patricio Ruiloba
Sen. John C. Ryan
Sen. William P. Soules
Rep. Monica Youngblood

Advisory Members

Rep. Alonzo Baldonado
Sen. Sue Wilson Beffort
Sen. Jacob R. Candelaria
Rep. George Dodge, Jr.
Rep. Brian Egolf
Rep. Kelly K. Fajardo
Rep. Roberto "Bobby" J. Gonzales
Sen. Stuart Ingle
Rep. Sarah Maestas Barnes

Sen. Bill B. O'Neill
Sen. Mary Kay Papen
Sen. William H. Payne
Sen. John Pinto
Rep. Debbie A. Rodella
Rep. Tomás E. Salazar
Sen. Clemente Sanchez
Rep. Sheryl Williams Stapleton
Rep. Don L. Tripp

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. In addition, the legislature assigned oversight of the Border Authority, the Spaceport Authority and the New Mexico Renewable Energy Transmission Authority to the committee.

During the 2016 legislative interim, the NMFA Oversight Committee proposes to:

- (1) monitor and oversee the operations of the NMFA and review the NMFA's operational budget, policies, audit committee processes, allocation of resources, funds and loan programs;
- (2) review the bonds that the NMFA has issued in the current or recent fiscal year or will issue in the current or next fiscal year;
- (3) review the active programs that the NMFA administers;

(4) receive testimony and make recommendations to the NMFA on planning, setting priorities for and financing state and local capital projects;

(5) receive testimony about funding through the NMFA for public-private partnership projects;

(6) receive testimony on the consideration of projects eligible for funding under the Water Project Fund and review the policies and procedures of the Water Trust Board;

(7) review projects proposed for funding through the Colonias Infrastructure Project Fund and review the policies and procedures of the Colonias Infrastructure Board;

(8) receive testimony pertaining to NMFA board actions;

(9) monitor and oversee the operations and budget of the Border Authority, review and analyze the Border Authority's projects, goals and needs and make recommendations to the Border Authority on planning, setting priorities for and financing border and port-of-entry projects;

(10) monitor and oversee the methods, proposals, programs and initiatives of the Spaceport Authority and make recommendations on those areas; and

(11) report to the legislature and recommend necessary changes in law or policy.

**New Mexico Finance Authority Oversight Committee
2016 Approved Meeting Schedule**

<u>Date</u>	<u>Location</u>
May 23	Santa Fe
July 11-12	Taos
August 15-16	Deming
September 20-21	Anthony/Las Cruces
October 4-5	Santa Fe
December 1-2	Santa Fe