

YAKIMA RIVER BASIN WATER ENHANCEMENT PROJECT (YRBWEP)
INTEGRATED PLAN IMPLEMENTATION COMMITTEE
Meeting Schedule for Washington, DC
November 9-10, 2015

Monday, November 9

8:30 a.m.	Breakfast Briefing at Longworth Cafeteria
10:00 a.m.	Jason Herbert , Legislative Director Office of Representative Dan Newhouse
11:00 a.m.	DOI DC Leadership Team Meeting
1:00 p.m.	Alex Hettinger , Program Examiner, Water and Power Branch Gezime I. Christian , Presidential Management Fellow Energy, Science and Water Division, Natural Resources Programs Office of Management and Budget
2:00 p.m.	Melanie Steele , Legislative Director Office of Representative Cathy McMorris Rodgers
3:00 p.m.	Jennifer Loraine , Senior Energy Advisor/Counsel Office of Senator Cory Gardner (R-CO)
5:15 p.m.	Senator James Risch (R-ID) Tim Petty , Deputy Legislative Director
6:00 p.m.	KID Hosted Reception at Water Strategies LLC

Tuesday, November 10

- 9:45 a.m. **Drop off materials to Jordan Evich**, Legislative Assistant (*out of town*)
Office of Representative Jaime Herrera Beutler
- 10:00 a.m. **Kiel Weaver**, Staff Director (majority)
Water and Power Subcommittee
House Committee on Natural Resources
- 11:00 a.m. **Christopher Kearney**, Budget Analyst and Senior Professional Staff Member (majority)
Melanie Stansbury, Professional Staff (minority)
Senate Energy and Natural Resources Committee
- 2:15 p.m. **Senator Maria Cantwell**
Pete Modaff, Legislative Director
Eric Ffitch, Legislative Assistant
- 3:00 p.m. **Senator Patty Murray**
Josephine Eckert, Policy Advisor
Anna Sperling, Policy Advisor
- 4:00 p.m. **Robert Biestman**, Legislative Assistant
Office of Representative Dave Reichert
- 5:00 p.m. **Matthew Muirragui-Villagomez**, Professional Staff Member (minority)
House Committee on Natural Resources
- 6:00 p.m. **KID Hosted Reception** at Water Strategies LLC

Pending

Brian Clifford, Legislative Assistant
Office of Senator John Barrasso (R-WY)

ATTENDEES

Scott Revell, President, Yakima Basin Joint Board and General Manager, Roza Irrigation District, WA
Urban Eberhart, Board Member, Yakima Basin Joint Board and Kittitas Reclamation District, WA
Jerry Lewis, Councilmember, Yakama Nation
Paul Ward, Fisheries Manager, Yakama Nation
Paul Jewell, Commissioner, Kittitas County, WA
Mike Leita, Commissioner, Yakima County, WA
Jason McShane, Operations Manager, Kennewick Irrigation District, WA
Derek Sandison, Director, Washington State Department of Agriculture
Tom Tebb, Director, Office of Columbia River, Washington State Department of Ecology
Denise Clifford, Government Relations Director, Washington Department of Ecology
Jennifer Quan, Special Assistant to the Director, Washington State Department of Fish and Wildlife & Member,
Salmon Recovery Funding Board
Sam Ricketts, Director, Governor's Washington Office, State of Washington
Dale Learn, Esq., Vice President/Principal, Governmental Affairs, Gordon Thomas Honeywell
Steve Moyer, Vice President, Government Affairs, Trout Unlimited
Kira Finkler, Legislative Counsel, Government Affairs, Trout Unlimited
Matt Niemerski, Director, Western Water Policy, American Rivers
George Waters, President, George Waters Consulting Service
Mark Limbaugh, Managing Partner, The Ferguson Group, LLC
Zach Israel, Associate, The Ferguson Group, LLC