

New Mexico Climate Strategy & Electricity Sector Implications

EPSCOR Webinar Series
July 22, 2020

Laura Tabor
Sustainability and Resilience Officer
Jacqueline Waite
Clean Energy Program Manager

Agenda

Overview of 2019 Climate
Strategy Report

Ongoing Climate Change Task
Force Activity

Electricity Sector Actions &
Priorities

New Mexico Climate Change Task Force

Created by Executive Order
2019-003

Cabinet secretary or
designate from each agency

Working to integrate climate
adaptation and mitigation
practices into agency policies

What the Data Tell Us

New Mexico GHG Emissions Trends
Million Metric Tons CO₂e

Data Notes: Electric power plant data from the EPA. All other data is from the Rhodium Group's US Climate Service database. Projections do not include recently proposed and enacted policies, but assume San Juan Generating Station will retire two remaining units by 2023.

What we're doing about it

Electricity Generation

Utility Electricity Generation and Transmission

- Energy Transition Act (2019 SB 489)
- Renewable Energy Transmission Authority transmission and storage study

Distributed Energy Resources

- Solar Energy Improvement Assessments (PACE and C-PACE)
- Microgrids (HM 71)

Leading by Example

- State Buildings Green Energy Project
- State Park Modernization

2020 Legislative Updates: Electricity Generation

HB 233 Energy Grid Modernization Roadmap

- Directs EMNRD to develop a roadmap for grid modernization
- Establishes a grid modernization grant program and fund (administered by EMNRD)
- Allows utilities to submit applications to the PRC to modernize grid transmission and distribution infrastructure and recover certain reasonable costs for grid modernization projects

SB 29 Solar Market Development Income Tax Credit

- Income tax credit of up to \$6,000 per taxpayer per taxable year for solar thermal and photovoltaic systems

HB 50 Amending the Industrial Revenue Bond Act

- Makes certain electric transmission projects eligible under the Industrial Revenue Bond Act

HB 386 Public Peace, Health, Safety & Welfare Transfer Fire Marshal's Office

- Includes provisions to establish procedures and requirements for nominating Public Regulation Commission Commissioners should ballot measure changing commission from elected to appointed positions pass

Transportation

Increasing Clean Vehicle Adoption

- Seeking legislation to incentivize EV adoption
- Volkswagen Settlement Fund awards
- HB 521: Utility filings
- REV West and Alternative Fuel Corridors
- LEV/ZEV: Clean Car Rules

Reducing VMT*

- Support Metropolitan Planning Organizations in multi-modal investments
- Promotion of and incentives for multi-modal travel

Leading by Example

- \$2.5M for EVs and charging Infrastructure: state fleet from 1 to 30
- State charging stations will be available to public
- Price agreement in place for EVs and charging stations
- Revisions to Alternative Fuels definition

*vehicle miles traveled

Oil & Gas and Other Industry

Reducing Oil and Gas Sector Methane Emissions

- Technical Methane Advisory Panel meetings complete, leading to technical background document that will support 2020 rulemakings at NMED and EMNRD
- NMED and EMNRD rules will complement each other for comprehensive scope

HFC Regulations

- Aiming for 2021

Total New Mexico Greenhouse Gas Emissions by Gas in 2018

Figure 2

Total United States Greenhouse Gas Emissions by Gas in 2018

Built Environment

Energy Efficiency and Building Codes

- Expand availability for low-income and disadvantaged residents
- Continue to update Efficient Use of Energy Act
- Updating Building Codes

Infrastructure Investment

- Engaging in MPO and RTPO planning processes
- Best practices in NMDOT Long-Range Statewide Transportation Plan
- Support for zoning code updates
- Rural broadband and reliable statewide internet

Leading by Example

- New performance standards for new state buildings and major renovations
- State Buildings Green Energy Project, including DoIT data center upgrades
- Facility and Energy Managers Working Group

Natural and Working Lands

Increasing Sequestration from Natural and Working Lands

- Improving soil health (2019 HB 204)
- Using drought tolerant plants in mine reclamation and other reforestation and revegetation projects

Reducing Potential for Wildfire Emissions

- 2019 HM 42: Studying use of prescribed fire
- Forestry prioritizing climate mitigation and adaptation practice in Forest Action Plan

NWL Challenge: Our Commitments

- Improving inventory methods for understanding how land produces and absorbs carbon;
- Undertaking actions to maintain natural and working lands as a net sink of carbon and balancing near- and long-term sequestration objectives; and
- Integrating top priority actions regarding natural and working lands into state greenhouse gas mitigation plans by 2020.

Cross-Sector Emissions: Market Mechanisms

EO 2019-003 includes directive to explore market mechanisms

First step for NM is completing a robust inventory and policy analysis to assess gap to reach targets

Economics suggest larger markets can be more successful; assessing regional options takes time

Adaptation and Resilience

Economic Transition

Educational training, degree, and apprenticeship programs

Attract businesses looking for renewable energy sources

Leading by example: green procurement

The **Energy Transition Act** provides four tools to aid economic and energy transition in communities affected by a coal plant closure:

- (1) securitization, a process for private bonding authority for an entity closing a coal plant;
- (2) three new funds (at Indian Affairs Department, Economic Development Department, and Department of Workforce Solutions) to provide transition assistance to tribal communities, displaced workers, and the broader affected community within 100 miles from a closing plant;
- (3) reinvestment in clean energy and property tax base replacement; and
- (4) apprenticeship opportunities in all types of energy development.

Public Health

DOH working through CDC's BRACE framework

- Updated public health advisories for heat
- Developing climate vulnerability index

NMED planning to update Occupational Health and Safety standards

EMNRD and DOH exploring ways to integrate health into low-income energy efficiency programs

Emergency Management and Preparedness

DHSEM State Natural Hazard Mitigation Plan

- Addresses fact that drought, flash floods, extreme heat, wildfire risk, and land subsidence will become more severe with climate change

NMDOT looking into resilient roadways

- Vulnerability assessment ongoing
- Incorporating best practices: Sustainable Infrastructure Envision Framework & Complete Streets

NMED & NMDOT adding climate issues into local government project award criteria

Urban Forestry

- New Mexico Forest Releaf Program will plant 250 trees in urban public spaces

Natural Resource Resilience

- Forest and Watershed Restoration Act provides \$2M for projects that support climate resilience
- EMNRD and DGF preparing for ecosystem impacts on forests, streams, wildlife

Water Availability

OSE continues implementing Active Water Resource Management

NMED launching several initiatives

- 2019-2020
 - Baseline ground and surface water supply data
 - Increased action plans for wildfire control and remediation for watershed health
 - Identifying Outstanding National Resource Waters to increase protections
- 2021
 - Assess how climate change is affecting drinking water supply
 - Source Water Plans with Climate Change Impacts

Drought Task Force

Turning Strategy into Action

Ongoing Task Force Activity

Climate Action Teams

Clean Electricity and Grid Modernization

Decarbonizing Transportation

Climate Hub:
Data, Outreach, &
State Leadership

Economic Transition

Emergency Management, Health, and Resilience

Energy Efficiency

Methane

Natural and Working Lands

Sustainable Infrastructure and Planning

Cultural Heritage

REDUCING GREENHOUSE GAS LEVELS

ADAPTATION AND RESILIENCE

Climate Action Team Goals

Energy Efficiency Goals

Adopt modern, energy efficient building codes across the state

Update the Efficient Use of Energy Act to require use of total resource cost test

Increase funding for low-income energy efficiency and incorporate health measures in programs or grant offerings

Adopt new energy performance standards for state projects

Accelerate the pace and scale of upgrades

Educational campaign to change behaviors

 Goal 1: Adopt modern, energy efficient building codes across the state

- **Approach: Work with Regulations and Licensing Department to issue rules and implement new Energy Conservation Code**

- i. Public notice of proposed rules (complete)

- ii. Issue final rules

- iii. Implement new Energy Code

Hearing for proposed codes is next Wednesday, July 29!

Clean Energy and Grid Modernization Goals

Coordinate grid modernization efforts to reach zero-carbon electricity generation goals

Identify policies to reach ETA goals, while increasing access to renewable energy for low- and middle-income residents.

Provide support and outreach for PACE and C-PACE programs

Identify transmission corridors needed to transport the state's electricity to market

Study smart hybrid microgrids to accelerate the implementation of renewable technologies

Identify funding or financing mechanisms to expand renewable energy, energy storage, and energy efficiency investments.

Goal 1: Coordinate grid modernization efforts to reach zero-carbon electricity generation goals

- **Approach: Implement the Grid Modernization Roadmap and Grant Program Act (2020 HB 233)**
 - i. Convene experts in grid technology, energy finance/economics, and energy policy to help draft Roadmap for New Mexico
 - ii. Secure funding and support grid modernization pilot projects through the grant program

Grid Modernization Roadmap Policy Background

ETA (2019) with state RPS

- 50% of Utilities' retail sales must come from the sale of zero-carbon sources by 2030
- 100% of IOU retail sales must come from the sale of zero-carbon sources by 2045;
- 100% of Cooperative retail sales must come from the sale of zero-carbon sources by 2050

HB 233 (2020) – Grid Modernization Roadmap and Grant Program

Solar Market Development Tax Credit (2020)

Others

Baseline Data Highlights

Nationally, the electric grid is 7.5% transmission and 92.5% distribution¹

In 2019, according to the Energy Information Agency (EIA), NM added 57 MW of solar capacity, 50 MW of which was distributed

- NM cooperatives are further along in adopting distribution technologies (2020 EMNRD Utility Survey)
- Given the current generation mix, NM can meet its near-term ETA goals

¹Pacific Northwest National Laboratory, Electricity Distribution system Baseline Report. 2016. p. 11. Units = miles of wire

Icon credit: Power Lines by Zach Bogart from the Noun Project

Roadmap Development Process

- Robert Phaal, et al. (2007) Technology Roadmapping
 - Where are we going?
 - Where are we now? (Baseline Report)
 - How do we get there?
- US DOE (2017) *Modern Distribution Grid, vols I-III*
 - *Attributes of a modern grid*
 - *Technology inventories*
 - *Design configurations*
- Grid Modernization Advisory Group (GMAG)
 - Virtual meetings (August - October 2020)
 - Technical, economic, and policy whitepapers
- Roadmap drafted by end of 2020

Moving Forward

Next steps for Climate Change Task Force

Building Back Better

Integrating climate
priorities into
recovery actions

Centering racial
justice considerations
in priorities and policy

Investing in
tomorrow, delivering
today

On the Horizon

Preparing for fall
2020 Climate
Strategy update
report

Delivering on EO
2019-003 directives

Identifying research,
policy, and projects
to advance towards
2030 targets

Planning
stakeholder and
community outreach
opportunities

Questions?

NEW MEXICO

Energy, Minerals and Natural Resources Department

Thank you!

Laura Tabor
Sustainability and Resilience Officer
laura.tabor@state.nm.us

Jacqueline Waite
Clean Energy Program Manager
jacqueline.waite@state.nm.us

N E W M E X I C O

Energy, Minerals and Natural Resources Department