2017 APPROVED WORK PLAN AND MEETING SCHEDULE for the

WATER AND NATURAL RESOURCES COMMITTEE

Members

Sen. Joseph Cervantes, Chair Sen. Sander Rue Rep. Bealquin Bill Gomez, Co-Vice Chair Sen. Benny Shendo, Jr. Rep. Matthew McQueen, Co-Vice Chair Rep. Nathan P. Small Rep. Gail Armstrong Sen. Jeff Steinborn Rep. Paul C. Bandy Sen. Mimi Stewart Rep. Randal S. Crowder Rep. James R.J. Strickler Rep. Derrick J. Lente Rep. Carl Trujillo Rep. Rodolpho "Rudy" S. Martinez Sen. Pat Woods Sen. Cliff R. Pirtle Rep. Bob Wooley

Advisory Members

Sen. Craig W. Brandt Sen. Linda M. Lopez Sen. Pete Campos Rep. Sarah Maestas Barnes Sen. Carlos R. Cisneros Rep. Javier Martínez Rep. Sharon Clahchischilliage Rep. Bill McCamley Sen. Cisco McSorley Rep. George Dodge, Jr. Rep. Rebecca Dow Sen. Steven P. Neville Rep. Brian Egolf Rep. Greg Nibert Rep. Candy Spence Ezzell Sen. Gerald Ortiz y Pino Rep. Harry Garcia Sen. Mary Kay Papen Sen. Ron Griggs Rep. Debbie A. Rodella Rep. Yvette Herrell Sen. Nancy Rodriguez Rep. Angelica Rubio Sen. Stuart Ingle Rep. D. Wonda Johnson Rep. Patricio Ruiloba Rep. Tomás E. Salazar Sen. Gay G. Kernan Rep. Larry A. Larrañaga Sen. William E. Sharer Sen. Carroll H. Leavell Sen. John Arthur Smith Rep. Rick Little Sen. Peter Wirth

Work Plan

The Water and Natural Resources Committee was created by the New Mexico Legislative Council on June 5, 2017. The committee proposes to focus on the following topics, as scheduling permits:

- 1. drinking water supply challenges in rural New Mexico;
- 2. forest and watershed restoration and treatment projects/forest management issues;
- 3. acequia project funding and water rights issues;

- 4. the Indian water rights settlement progress and next steps; and Santa Fe County's position on the Aamodt settlement;
- 5. Water Infrastructure Team report from the Department of Environment; and the Drinking Water State Revolving Loan Fund and state auditor report on water infrastructure funding;
 - 6. Jicarilla Apache Nation game and fish management policies and practices;
 - 7. Department of Game and Fish elk management policies and other department issues;
- 8. energy generation and electric transmission issues and Senate Memorial 102 (2017 regular session) Energy, Minerals and Natural Resources Department report;
- 9. Arizona Water Settlements Act of 2004 update from the Interstate Stream Commission and New Mexico CAP Entity on Gila River diversion proposals;
 - 10. funding of water supply projects in southwest New Mexico;
 - 11. southwest New Mexico ground water issues;
 - 12. Interstate Stream Commission structure and appointment process;
 - 13. regional and state water planning progress and issues;
- 14. Middle Rio Grande Conservancy District overview; federal Endangered Species Act of 1973 challenges; water operations in the middle valley; report on levees in the middle Rio Grande; Rio Grande Compact litigation update; and municipal issues;
- 15. priority administration progress on water rights adjudications and active water resource management rules;
 - 16. interbasin transport of water and area of origin protection;
 - 17. water utility governance issues;
 - 18. Colorado River contingency planning and outlook;
- 19. reports required by statute from the state engineer and the Interstate Stream Commission;
 - 20. agriculture resilience planning and development;

- 21. Senate Memorial 127 and House Memorial 95 (both from the 2017 regular session) electric power rates, rural electric cooperatives and the energy sector;
 - 22. changes in federal administration concerning water and environmental policies;
 - 23. Kirtland fuel spill update;
 - 24. Carlsbad brine well collapse update; and
 - 25. oil and gas industry issues.

Water and Natural Resources Committee 2017 Approved Meeting Schedule

Date June 26 Location Santa Fe

August 1-2 Las Vegas

September 5-6 Silver City

October 12-13 Socorro

November 13-14 Santa Fe