
analyze economic trends and to target high-

priority economic sectors for recruitment and

diversification, resulting in the goal of creat-

ing 500 economic-base jobs a year .

COG 1st Vice-President Dr. Jim Hender-

son, for many years President of San Juan

College and now finishing out his term on the

San Juan County Commission, has been an

intimate part of and key leader in the E>P

and 4CED planning processes. Former COG

Board Treasurer Julie Rasor serves as 4CED’s

Director of Administration & Operations.

The COG honors the work of San Juan

County Commissioner Margaret McDaniel,

former SJEDS Executive Director and recently

retired from the SJEDS/4CED partnership.

COG Director Jeff Kiely worked closely

with E>P and a joint steering committee that

also included SJEDS and San Juan College

to finalize the “E>P Report” as a blueprint for

a new, targeted economic development

strategy for the future. The 4CED organiza-

tion grew out of this joint planning process,

and the 4CED Board is now actively recruit-

ing for the group’s founding CEO.

A remarkable private-public partner-

ship has emerged in San Juan County,

building on over three decades of eco-

nomic development (“San Juan Economic

Development Service”), setting a new vi-

sion, adding resources and targeting new

opportunities.

The partnership has now founded a

new 501(c)(6) corporation, “Four Corners

Economic Development, Inc.” (4CED),

while partnering with the SJEDS 501(c)(3),

now named “Four Corners Economic De-

velopment Foundation,” whose members

serve on the 501(c)(6) Board.

The new organization is chaired by

Aztec Mayor Sally Burbridge, with Repre-

sentative Tom Taylor chairing the 501(c)(3)

Foundation.

The new strategy had its genesis in a

self-funded private sector “think tank”

group known as “E>P” — referring to the

concept popularized by economic devel-

opment consultant Mark Lautman: growth

in the economy “E” must be greater than

growth in the population (“P”). E>P com-

missioned Lautman and two other firms to

Under subcontract with New Mexico Community Capital (with funding from a WW Kellogg

Foundation grant), the COG is partnering with Tohatchi Area of Opportunity & Service, Inc.

(TAOS) to carry out a “microenterprise incubator” project focused at the Navajo Visitor Wel-

come Center in Sheep Springs. Recruitment into the program is off to a slower start than antici-

pated, but startup work on the project has been steady. Presentations have been in full swing

in recent months targeting 8 local Navajo Chapters around Sheep Springs. Thus far, 9 local en-

trepreneurs have expressed serious interest. Recruitment efforts are expanding to ensure enroll-

ment of at least 15 participants in the project’s first round of training. Project participants will

benefit from a year-round training program that includes weekend use of vendor booths at the

Welcome Center. Future project plans include a “farmers market” component of the incuba-

tor project.

For more information or if you know of Navajo entrepreneurs who might be interested,

please refer them to COG Planner Bob Kuipers.

SPOTLIGHT: FOUR CORNERS ECONOMIC DEVELOPMENT

I N S I D E T H I S

I S S U E :

40th Anniversary 2

RTPO News 3

CDBG Apps 4

Zuni Mtns Trails 4

AGB 5

Economic

Census

5

Director’s Notes 6

Navajo Microenterprise Incubator Project at Sheep Springs

N O R T H W E S T N E W

M E X I C O C O U N C I L O F

G O V E R N M E N T S

Connecting the Dots...
A U G U S T - N O V E M B E R 2 0 1 2 V O L U M E 4 , I S S U E 2

Serving San Juan , McKinley, and Cibola County Governments for 40 years!

B O A R D O F
D I R E C T O R S :

E X E C U T I V E
C O M M I T T E E

BILLY MOORE

Chairman

McKinley County

DR. WILLIAM A. HALL

Immediate Past Chairman

City of Farmington

DR. JIM HENDERSON

1st Vice-Chairman

San Juan County

JOE MURRIETTA
2nd Vice-Chairman

City of Grants

LOUIE BONAGUIDI

Treasurer

City of Gallup

MEMBER GOVERNMENTS

Cibola County

McKinley County

San Juan County

City of Aztec

City of Bloomfield

City of Farmington

City of Gallup

City of Grants

Village of Milan

AFFILIATES

Northwest NM Regional Solid

Waste Authority

Produced by the Staff of the NWNM Council of Governments

Emerging into the Future

P A G E 2

Council of Governments 40th Anniversary
 The Council of Govern-

ments celebrated 40 years of

service to Northwest New

Mexico on August

23, 2012.

The day started

out with an Open

House at COG

headquarters at

409 South 2nd

Street, complete

with pastries, fruit,

and exhibits on 40 years of

hard work, accomplish-

ments, and recognition.

The COG offices were

buzzing as friends, support-

ers, and partners of the COG

made their way through the

Open House, which also co-

incided with the

annual meetings of

the COG Executive

Committee and

Board of Directors.

 The COG staff

researched COG

history and found

many notable

events over the decades.

Copies of newspaper articles

were posted on the COG

walls. Current projects

were also highlighted, such

as the Northwest New Mex-

ico Brownfields Assessment

Coalition, the

Northwest New

Mexico Regional

Energy Program,

Trail of the An-

cients Scenic By-

way, the National

DŜƻƎǊŀǇƘƛŎ άCƻǳǊ

/ƻǊƴŜǊǎ DŜƻǘƻǳǊƛǎƳέ tǊƻπ

ject, the McKinley County

Roads Forums, and the latest

Northwest New Mexico

Factbook.

 On the heels of a success-

ful day at the COG offices, a

40th Anniversary Banquet

celebration was held at the

Fire Rock Navajo Casino in

Churchrock, NM.

Long-time supporters of

the COG were on hand to

say a few words about the

COG and its legacy and kind

words of encouragement for

the future. Current COG

Board Chairman Billy Moore,

McKinley County Commis-

sioner Dave Dallago, Jr., and

Gallup City Councilor Bryan

Wall all offered fine welcom-

ing words to more than 100

dinner guests. Among dis-

tinguished guests were New

Mexico State Representative

Patty Lundstrom, City of

Grants Mayor Joe Murrietta,

McKinley County Commis-

sioner Carol Bowman-

Muskett, Navajo Nation

President Ben Shelly, and

local celebrity and San Juan

County Manager, Kim Car-

penter (whose life story is

depicted in the book and

ǇƻǇǳƭŀǊ ƳƻǾƛŜΣ ά¢ƘŜ ±ƻǿέύ.

Representative Lund-

strom, as the long serving

former Executive Director of

the COG, was also the key-

note speaker at the banquet.

She fondly spoke about the

development and recruit-

ment of COG Member Govern-

ments. She also talked about

defining moments like the

άCƛƎƘǘƛƴƎ .ŀŎƪά ƛƴƛǘƛŀǘƛǾŜ ǿƘƛŎƘ

brought current Executive Di-

rector Jeff Kiely on board with

the COG, and the Navajo-Gallup

Water Supply Project τ now

finally being built under a $1

billion Congressional authoriza-

tion.

 A highlight of the evening

ǿŀǎ ǇǊŜǎŜƴǘŀǘƛƻƴ ƻŦ ǘƘƛǎ ȅŜŀǊΩǎ

άRegional Championsέ !ǿŀǊŘǎ

to: Former COG Board Chair-

man and Village of Milan Mayor

Emeritus Warren Mathers from

Cibola County (received by his

wife Faye); current Transporta-

tion Commissioner and proud

veteran Jackson Gibson for

McKinley County; and current

COG Board member and long-

time Board Chairman Dr. Bill

Hall for San Juan County.

 The evening concluded with

a look by Executive Director Jeff

Kiely at the COG and its pros-

ǇŜŎǘ ŦƻǊ ŀ ǎǳŎŎŜǎǎŦǳƭ άƴŜȄǘ пл

ȅŜŀǊǎΦέ

Thank you again to our sup-

porters, friends and guests for a

wonderful evening celebrating

40 years with the Council of

Governments!

Your COG Staff

C O N N E C T I N G T H E D O T S . . .

Below: Former COG Executive Di-
rector & State Representative Patty
Lundstrom leads a group on a
ñWalking Tour of Downtown
Gallupòð the tour focused on COG-
related or collaborative efforts and
projects around the downtown area.

Below: COG Director Jeff Kiely
speaks at the 40th Anniversary
Banquet. Speakers and guests
listened attentively about the
COGôs legacy and honoring this
yearôs Regional Champions from
all three Counties of Northwest
New Mexico

Below: More than 100 friends,
supporters, partners, and guests
enjoyed a delicious meal at the
40th Anniversary Banquet.

For more photos and brief biographies on this yearõs Regional Champions, go to www.nwnmcog.com

P A G E 3 V O L U M E 4 , I S S U E 2

be placed at the Northwest Visitors

Center in Grants and the Manuelito

Visitors Center west of Gallup along I-

40.

NM 118. The Tribal Infrastructure

Fund (TIF) planning grant from the

New Mexico Indian Affairs Department

has now gone through the Navajo Na-

ǘƛƻƴΩǎ {!{ ǇǊƻŎŜǎǎΦ ¢ƘŜ ƎǊŀƴǘΣ ǿƘƛŎƘ

was awarded to Churchrock Chapter

and will include assistance from the

Navajo Nation Capital Improvement

Office, will pay for a feasibility study

on NM118, the frontage road east of

Gallup that has become increasingly

unsafe and congested. The feasibility

study project will be subcontracted to

McKinley County as project lead and

will examine rights-of-way and clear-

ances needed to bring the project to

construction readiness.

Federal Lands AccessτNM 400.

A recent informative webinar on MAP-

21 Federal Lands Access Program

(FLAP) was held in late October. The

C[!t tǊƻƎǊŀƳ όŦƻǊƳŜǊƭȅ άtǳōƭƛŎ [ŀƴŘǎ

wƻŀŘǎέύ ǿƛƭƭ ǊŜŎŜƛǾŜ ŦǳƴŘƛƴƎ ǳƴŘŜǊ ǘƘŜ

ƴŜǿ άa!t-нмέ ǘǊŀƴǎǇƻǊǘŀǘƛƻƴ ōƛƭƭΦ

Upon NoFA from the DOT, COG will

prepare an application for these funds

for road improvements on NM 400

from Fort Wingate to McGaffey.

Federal Audit. Fiscal responsibil-

ity is always important, even in trans-

portation planning. As such, a state-

wide RPO/RTPO audit will be con-

ducted over the next 2 years. All

RTPOs managed by the COGs state-

wide will be preparing for this audit by

ensuring all electronic and hard copy

files and essential program records

are in order.

Long-Range Transportation Plan

(LRTP)Φ ¢ƘŜ {ǘŀǘŜΩǎ т wthΩǎ ŀǊŜ ƎŜŀǊπ

ing up for an update of their Long

Range Transportation Plans (LRTP),

which will guide regional transporta-

tion development and contribute to

ǘƘŜ {ǘŀǘŜΩǎ [w¢tΣ ŀǎ ǊŜǉǳƛǊŜŘ ōȅ CŜŘπ

eral law and regulation.

Local Technical Assistance Pro-

gram (LTAP). Our RTPO members

continue to benefit from

ba5h¢Ωǎ Local Techni-

cal Assistance Program

(LTAP). Recent training

programs covered Pro-

ject Management and

Traffic Count training.

Under a new name, Northwest

Regional Transportation Planning

Organization (NWRTPO) continues

ǘƻ άƳƻǾŜ ǘƘŜ ǊŜƎƛƻƴέ ǘƘǊƻǳƎƘ ƛƴǘŜǊ-

agency collaboration.

Bylaws. This Fall, the COG and

its regional partners developed and

adopted new Bylaws to reflect the

roles and responsibilities of the

NWRTPO, as well as its relationships

with the New Mexico Department of

Transportation.

Public Transportation. As in

past years, the RTPO evaluated and

ranked public transportation applica-

tions under three service categories:

¶ Public Transit;

¶ Elderly & Handicapped; and

¶ Job Access & Reverse Commute.

Applicant presentations were

made to the RTPO by 6 public trans-

portation providers from around the

region, focusing on the merits and

needs of their programs. The RTPO

then evaluated the applications

based on both written and verbal

presentations and submitted its

ǊŀƴƪƛƴƎǎ ǘƻ 5h¢Ωǎ ¢Ǌŀƴǎƛǘ ϧ wŀƛƭ 5ƛǾƛπ

sion. DOT will use the scores to ad-

just funding amounts for the local

public transportation providers in

the upcoming fiscal year.

Scenic Byway. At long last, the

long reported Federal Highway Ad-

ministration grant to purchase Inter-

pretive Kiosks for the Trail of the

Ancients Scenic Byway has been

awarded, and implementation is

underway. RTPO Planner Bob Kui-

pers and TOA Scenic Byway Associa-

tion President Tom Kennedy met

with NMDOT staff on steps for a for-

mal bidding process. The kiosks will

NWRTPO N EWS

òA JOURNEY OF A THOUS A N D M I L E S M U S T B E G I N W I T H A S I N G L E S T E P.ó ð L A O T Z U

Above: Northwest Visitors Center in

Grants, NM

Below: Manuelito Visitors Center

Above: NM118 near Churchrock, NM

P A G E 4

Zuni Mountains Trail Project Goes Public

Community Development Block Grant Applications

LǘΩǎ ǘƘŀǘ ǘƛƳŜ ƻŦ ȅŜŀǊ ŀƎŀƛƴΗ
The 2013 Community Development
Block Grant (CDBG) Application
process for Construction Projects is
currently underway. The Local
DƻǾŜǊƴƳŜƴǘ 5ƛǾƛǎƛƻƴΩǎ ŀƴƴǳŀƭ
CDBG Application Workshop was
held in early November, and appli-
cations are due in February 2013.

All projects must meet one of
the CDBG National Objectives:
Low/Moderate Income (LMI) Bene-
ficiaries; Prevention or Removal of
Slum & Blight, or Urgent Need.

Eligible applicants for CDBG
construction grants include coun-
ties and incorporated municipali-
ties and special districts are eligible
for planning grants. [Note: as an
MSA/entitlement city, Farmington
is not eligible for Small Cities CDBG
funding through the State, and
tribal governments also receive
CDBG funding directly from HUD.]

For Small Cities CDBG funding,
all projects must be listed on the
ŀǇǇƭȅƛƴƎ ŜƴǘƛǘȅΩǎ ŎǳǊǊŜƴǘ LƴŦǊŀǎǘǊǳŎπ
ture Capital Improvement Plan
(ICIP). And for maximum points in
the rating and ranking process, the
project should be aligned with a
current Comprehensive Plan.

Last year, the Community
Development Council allocated
$10,107,981 in CDBG grant awards.

Out of 42 applications, only 23 were
ŀǿŀǊŘŜŘΦ I¦5Ωǎ ŀƭƭƻŎŀǘƛƻƴ ǘƻ bŜǿ
Mexico is set at $8.4 million, a 16%
reduction in CDBG funding .

Local entities planning on ap-
plying for a CDBG grant must meet
Threshold by January 11, 2013. In
order to meet Threshold, the follow-
ing must be complete:

¶ No open projects & all findings/
concerns cleared

¶ /ǳǊǊŜƴǘ ŦƛǎŎŀƭ ȅŜŀǊΩǎ ƻǇŜǊŀǘƛƴƎ
budget must be approved

¶ All Financial quarterly/ monthly
reports must be current

¶ Current audit(s) must be submit-
ted to State Auditor

According to State staff, many
ƻŦ ƭŀǎǘ ȅŜŀǊΩǎ ŀǇǇƭƛŎŀƴǘǎ ǿƘƻ ǿŜǊŜ
not awarded were faulted for im-
proper public participation proc-
esses. So, applicants must ensure
the following to keep your grant
application from being disqualified:

¶ 10-days notice of public hearings

¶ Must be advertised in the Non-
legal section of newspaper

¶ Posting notice in a minimum of 3
different places

At the public hearing (if held
with other public meetings):

¶ Submit separate public hearing
minutes

¶ Ensure a separate Sign-in Sheet

¶ Ensure Adjournment between
regular council meetings and the
public hearing.

¶ Ensure an updated Public Partici-
pation Plan (update annually).

If a Survey is necessary to dem-
onstrate LMI threshold, the following
must be performed:

¶ Request approval of methodology

from LGD prior to surveying

¶ Receive approval from LGD

¶ Conduct Surveys (mail, door-to-

door, etc.)

¶ Submit Survey to LGD for approval

Other important topics covered
at the LGD workshop:

¶ local matches (5% for Rural & 10%

for Non-Rural);

¶ Leveraging funds;

¶ an updated Environmental Review

(less than 5 years);

¶ Secured Professional Services

(Contact must be less than 4 years

ŀƴŘ ǎǘŀǘŜ ŦƻǊ ά/5.DέύΤ

¶ an Asset Management Plan;

¶ ¢ǊŀƛƴƛƴƎ ƻƴ Ƙƻǿ ά¦ǎŜǊΩǎ CŜŜǎέ

and rates are developed; and,

¶ recent/updated Plans & Specifi-

cations and/or a recent Prelimi-

nary Engineering Report (PER).

The Mt. Taylor Ranger District of Cibola National Forest and Grasslands and the
Zuni Mountain Trail Partnership are in the early planning stages of developing a sys-
tem of mountain bike and hiking trails in the Zuni Mountains. The goal of this collabo-
rative effort is to enhance forest and watershed health and to increase the amount of
non-motorized trails for the public to enjoy.

The Mt. Taylor Ranger District held three public open houses to inform the pub-
lic about this exciting project and solicit input. At the open houses in Grants, Gallup
and Ramah, staff answered questions and accepted comments about the project.

Currently, SWCA Environmental Consultants have been contracted by McKinley

County to perform NEPA planning work through Secure Rural Schools Title II monies

provided by Cibola and McKinley counties. Completion of the planning phase is antici-

pated for September 2013. The COG is an active partner and facilitator in the ZMTP.

C O N N E C T I N G T H E D O T S . . .

Important

Dates:

01/11/2013:
Threshold Com-
pliance:

02/15/2013:
Applications
Due:

Early May 2013:
Application
Hearings:

Late May 2013:
Allocation of
Funds:

Mid -June 2013:
Implementation
Workshop:

Adventure Gallup & Beyond Gets to Share its Story
with the Mountain Bike World

P A G E 5 V O L U M E 4 , I S S U E 2

October 11, 2012 ð Santa Fé, NM

For close to 15 years, the Northwest New Mexico Council of Govern-
ments has led the òAdventure Gallupó initiative to develop and market
Gallup as an international adventure tourism destination. Recently, big-
time recognition was bestowed on these efforts. Based on a COG proposal,
the International Mountain Biking Association (IMBA) invited a contin-
gent from Gallup to present its story and its model to the world.

This yearõs IMBA World Summit was held in October in Santa F®. The
presentation described the important steps that Gallup has taken to build
a broad assets-based approach and implement the strategy of developing
adventure tourism as an economic driver. The Summit provided connec-
tions and reflections on moving forward with the initiative. The group saw
the huge opportunity to make the Zuni Mountains region the Southwestõs
premier single-track trail system.

Adventure Gallup & Beyond, a local non-profit organization, is now

focused on gaining IMBAõs seal of approval as a world-renowned òRide

Centeró mountain biking destination.

Adventure Gallup presenters at IMBA Conference

(L to R: Dr. Peter Tempest, Rep Lundstrom, Olin Claw-

son, Karl Lohmann, Lindsay Mapes, Bob Rosebrough)

 Economic Census 2012

The Economic Census is the US Government's official 5-year
measure of American business and the economy. It is conducted
by the U.S. Census Bureau, and response is required by law.

Forms were sent out beginning in October 2012 through
December 2012 and were sent to more than 4 million busi-
nesses, including large, medium and small companies represent-
ing all U.S. locations. Nearly every industry in the private, non-
farm economy, and every geographic area of the U.S will receive
a census form. The number of businesses with paid employees
of four or more here in Northwest New Mexico that are ex-
pected to receive a Form:

¶1,700 in Farmington-San Juan County,

¶690 in Gallup-McKinley County, and

¶210 in Grants-Cibola County
Note: The smallest businesses are not sent a form. Business

owners are asked to provide a range of operational and per-
formance data for their companies. Forms must be returned by
February 13, 2013 and first results are expected to be published
by December 2013. Some businesses may also respond elec-
tronically.

The Economic Census provides detailed statistics that are
important for industries and communities. Local governments,
economic development organizations, chambers of commerce,
and businesses rely on this information for economic develop-
ment, business decisions, and strategic planning. Analysts at the
local level will use Economic Census data to determine where
they have a comparative advantage to attract new businesses.
They can also analyze industry sectors, entrepreneurship, and
competitiveness, and forecast demand for skilled labor. The

local industries can anticipate needs and training for the lo-
cal workforce and identify and promote local clusters of eco-
nomic activity. Local governments may use the data to assist
in emergency preparedness by estimating the economic im-
pact of disasters and prioritize responses or in community
development utilize information in evaluating how economic
development impacts infrastructure such as roads or water
and public services like fire departments and law enforce-
ment. There are many more uses for data that is derived
from the Economic Census.

For more information about the Economic Census go to:
www.business.census.gov

The Nation, and our State, and our
Region are challenged by a convulsing
economy, in which the public spending
patterns of the past are contracting τ
and in some cases disappearing τ
right before our eyes.

Many communities and regions in
the country are beginning to experi-
ence some of the economic challenges
that we in northwestern New Mexico
are all too familiar with: high unem-
ployment; high poverty rates; and the
social challenges that accompany those
scenarios.

Remarkably, the COGs are actually
in a strategically important position to
be of even greater assistance going
forward: helping Federal and State
government deliver resources and pro-
grams more efficiently; and helping
local communities and the region as a
whole to set a proactive course and
achieve new success on our own
terms.

The COG staff and I are ready for
the challenge and the opportunity.
More specifically, we believe that now
is the time to move boldly into the fu-
ture, even as we shore up and re-size
our local budgets.

Dear Friends,

Your Council of Governments is con-
cluding its 40th Anniversary year, with
appreciation for the great work accom-
plished by COG leaders and staff gone
before, and great hope for the future.

Emerging as we are from the Thanks-
giving season, I want you all to know my
appreciation and gratitude for the support
and leaderships of the COG Board of Di-
rectors, our local government members/
owners, and our many partners through-
out the region, the state and the country.
And a special thanks to our former Execu-
tive Director Patty Lundstrom, on whose
25 years of executive leadership we stand
as our foundation for the future.

I am especially grateful for the hard
work, perseverance and loyalty of the
COG staff: our Deputy Director Evan Wil-
liams; Planners Bob Kuipers and Prestene
Garnenez; Finance/HR Manager Teresa
Mecale; Executive Secretary Bebe Sar-
miento; Finance/Admin Assistant Martina
Whitmore; and Office Assistant Vanessa
Sky. They are the heart and soul of The
Work, and are certainly the core of my
COG team and family, without whom it
Ƨǳǎǘ ŎƻǳƭŘƴΩǘ ƎŜǘ ŘƻƴŜΗ

Banding together as a region τ
ǘƘŀǘΩǎ ǘƘŜ ǘƛŎƪŜǘΗ CƻǊƎƛƴƎ ƴŜǿ ǇŀǊǘπ
nerships, tackling the tough issues,
working across boundaries and cul-
tures, and achieving breakthroughsτ
έǘƻ ōƻƭŘƭȅ Ǝƻ ǿƘŜǊŜ ƴƻ ƻƴŜ Ƙŀǎ ƎƻƴŜ
ōŜŦƻǊŜΗέ

IŜǊŜΩǎ ǘƻ ǘƘŜ ƧƻǳǊƴŜȅΣ

Phone: (505) 722-4327

Fax: (505) 722-9211

Northwest New Mexico Council
of Governments

Notes from the Director...

“Leading the Field

to Empower Communities

& Move the Region

for 40 years”

409 South Second Street

Gallup, New Mexico 87301

We’re on the Web!

www.nwnmcog.com

Jeff Kiely
Executive Director

Important Dates Date Time Place

Statewide RPO Roundtable November 29,
2012

- Silver City

NewMARC Meeting December 6,
2012

- Carlsbad

NWRPO Meeting December 12,
2012

10:00 AM TBA

CDBG Threshold Deadline January 11,
2013

- -

New Mexico Legislature
Opening Day

January 15,
2013

_ Santa Fe

McKinley County-Gallup Day at the
Legislature

February 7,
2013

_ Santa Fe

Capital Outlay Funding Requests Due February 11,
2013

 Santa Fe

CDBG Applications Due February 15,
2013

5:00 PM Santa Fe

COG Board Meeting February 27,
2013

- Cibola County

NADO Washington Policy
Conference

March 11-13,
2013

- Arlington, VA

THE COG STAFF wishes

you Safe and Happy

Holidays!!

