

JUNE 2016 NEWSLETTER

Volume 6, Issue 5

Since 1964, we have supported the Columbia Basin Project and its future development. We protect its water rights and educate the public on the renewable resource and multiple-purpose benefits of the project.

ECBID Board Continues Work Toward First OWGRP Pipeline System

Mike Schwisow, CSDL Director of Government Relations

At their June 1 meeting, East Columbia Basin Irrigation District (ECBID) Board of Directors heard reports from Management and Development Office Coordinator, Levi Johnson, on the continued work to pull together all necessary parts to begin construction of the initial pump station/pipeline system for the Odessa Ground Water Replacement Program (OGWRP).

A number of the landowners slated to receive water from the system were present and asked questions about the details of the water service contract recently signed with ECBID. One source of confusion relates to the priority of irrigation district assessments relative to other landowner obligations. Deep well irrigators are unfamiliar with what state irrigation district law provides when district assessments are in default since they haven't previously paid district assessments. Washington statutes provide that irrigation district assessments have a status similar to property taxes and have first priority. This is the case for thousands of landowners farming over a million acres served by nearly 100 irrigation districts in Washington. In the rare case of an assessment default, lenders typically pay the assessments that are in arrears to maintain their priority position.

The Board had an extended discussion of system cost estimates provided by the ECBID Development Office. Landowners have returned contracts for 8,257 acres of the just over 11,000 acres in the initial system

IN THIS ISSUE

ECBID Board Continues Work Toward First OWGRP Pipeline System . .	1
From the Chair	2
League Works to Secure Public Investment in OGWRP	2
2016 CSDL Conference to Explore Infrastructure	3
PNWA Columbia Snake River System Update	3
Upcoming Events	3
Wave of Activity on Water Legislation Heading into Summer	4
Ag Forestry Leadership Program Graduates ECBID's Nate Andreini	4
Economic Update from Adams and Grant Counties	5
Looking Back	6

design. The Board reviewed estimates for building systems serving either acreage amount. Also discussed was Big Bend Rural Electric Cooperative pump station power availability and how the pump station would be configured based on system acreage. The most likely approach would be that the pump station would have four fixed-speed motors and two variable-speed drive motors that would be sized to meet the acreage of the system.

Johnson provided an update on discussions with ECBID's financial advisor on the progress being made to prepare ECBID to issue tax exempt municipal revenue bonds for construction of the initial distribution system. Work is underway on the ECBID financial statement with a State Auditor's office review set to begin shortly. Bond counsel is at work preparing the legal opinion which is a necessary part of a bond issuance.

While the primary focus is moving the initial distribution system forward, the Board also learned that meetings had been set with landowners on the other six distribution system for late June and early July. The meetings will provide updates on EL 47.5 system development and gain additional landowner input for the development process.

The Board took all of this information under advisement with the intent of moving forward in the near term.

2016 OFFICERS

Orman Johnson - *Chair*
Connell
Kevin Lyle - *Vice Chair*
Othello
Milton Johnston - *Past Chair*
Ellensburg
Jake Wollman Jr - *Treasurer*
Warden
Jeff Schibel - *Secretary*
Odessa

2016 TRUSTEES

Mark Booker, Othello
JJ Danz, Mesa
Andy Erickson, Moses Lake
Bernard Erickson, Ritzville
Ron Fode, Moses Lake
Joe Gross, Marlin
Roger Hartwig, Ritzville
Matt Hawley, Pasco
Clark Kagele, Odessa
Michele Kiesz, Ritzville
Mike LaPlant, Ephrata
Benjamin Leavitt, Warden
Rick Miller, Pasco
John Moody, Ephrata
Alice Parker, Royal City
Chet Pedersen, Quincy
Reid Phillips, Ritzville
Dale Pomeroy, Warden
John Preston, Warden
Eli Stahl, Ritzville
Mark Stedman, Davenport
David Stevens, Wilson Creek
Richard Stevens, Soap Lake
William Wagoner, Quincy

STAFF

Vicky Scharlau
Executive Director
Mike Schwisow
Director of Government Affairs
Kris Polly
Federal Advocate
Sara Cornell
Program Manager
Kate Taylor
Executive Services Manager
Katie Pott
Data Specialist
Amanda Brack
*Communications Coordinator/
Program Assistant*
Debbie Sands
Business Manager

From the Chair

Orman Johnson

Summer has arrived in Central Washington, bringing the heat, an early harvest, and continued CBDL efforts towards community outreach. This newsletter includes an update from the League's Government Relations Director Mike Schwisow on the first OGWRP pipeline system as well as updates on the League's ongoing county meetings to secure public investment in OGWRP. Learn about the current work of the Pacific Northwest Waterway Association, the

economies of Grant and Adams Counties, and federal water legislation news.

Planning is well underway for the 2016 CBDL Conference on Thursday, November 3! Save the date and stay tuned for more information.

League Works to Secure Public Investment in OGWRP

The League's spring outreach continued with four additional meetings since mid-May. On May 31, League Assistant Director Sara Cornell, Government Relations Director Mike Schwisow, as well as League Trustees Dale Pomeroy, Alice Parker, Michele Kiesz, and Jake Wollman, Jr. met with Grant County Commissioners. On June 1, Schwisow met with Franklin County Commissioners. On June 6, League Executive Director Vicky Scharlau along with Schwisow and League Trustees Kiesz, Parker, Schibel and Pomeroy met with Lincoln County Commissioners. On the same day, Scharlau, Schwisow as well as Trustees Kiesz, Schibel and Clark Kagele met with Todd Mielke, CEO of Greater Spokane Inc.(GSI), the Spokane region's Chamber of Commerce and Economic Development organization.

Throughout each meeting, lasting up to an hour, the League provided attendees with a current informational packet on the Odessa Ground Water Replacement Program (OGWRP) and the League's role in the effort. The Trustees shared their support of each county and GSI's role in continued OGWRP progress. Schwisow presented an overview of where OGWRP currently stands by reviewing the construction cost estimate developed through the Bureau of Reclamation (Reclamation) and the Department of Ecology's (DOE) Odessa Subarea Special Study. Despite the high estimated cost, the decision to proceed with OGWRP was the result of a positive benefit/cost ratio. Schwisow took the opportunity to highlight how ECBID has efficiently used DOE grant funding to complete OGWRP construction projects, to date, far under the initial Reclamation/DOE cost estimate. He shared the upcoming slate of work that will complete the East Low Canal portion of OGWRP which provided the opportunity to discuss the importance of public investment. He reviewed the landowner share of the overall cost and discussed how landowners are being asked to pay more than their fair share, justifying the need for additional public investment.

Help Us Save on Mailing Costs!

Help us save on printing and mailing costs by opting to receive an email version of this newsletter. Visit www.cbdl.org to sign up, or send us an email: info@cbdl.org.

CBDL Membership Online

The League's website offers the choice to pay membership online. New members can also sign up at the site. Offering the ability to sign up online is just another way we are trying to better serve our members.

Go to www.cbdl.org for more information.

2016 CBDL Conference to Explore Infrastructure

The League is working to develop informative and engaging sessions for the 2016 CBDL Conference to be held Thursday, November 3 at Big Bend Community College in Moses Lake. The Conference theme will be Infrastructure, Operations, & Maintenance: What it Takes to Keep the Largest Reclamation Project Going. The purpose of CBDL is to support the Columbia Basin Project and its future develop-

ment. It is easy to focus on the development of new systems within the Project but it is essential to remember the importance of maintaining the ability to operate delivery systems already in place at a reasonable cost to landowners.

Check out our website for regular conference updates, www.cbdl.org.

CBDL Government Relations Director Mike Schwisow speaks at last year's Conference.

State Climatologist Nick Bond, Office of Washington State Climatologist speaks at the 2015 CBDL Conference.

COLUMBIA BASIN DEVELOPMENT LEAGUE

UPCOMING EVENTS

Thursday, August 4, 2016

Columbia River Policy Advisory Group Meeting

9:30 AM – 1:00 PM

Hal Holmes Center, Ellensburg

CBDL: No Board Meetings in July or August

Wednesday, September 21, 2016

CBDL Board Meeting

4:00 PM – 6:00 PM

Simplot, Moses Lake

PNWA Columbia Snake River System Update

In early June, the Pacific Northwest Waterways Association's (PNWA), Government Relations Director, Heather Stebbings, released a letter highlighting their recent advocacy trip to Washington, DC and providing updates on the federal legislation and the Federal Columbia River Power System Biological Opinion (BiOp).

During their time in DC, the PNWA represented the needs of Columbia Snake River System stakeholders in meetings with Corps Headquarters and Members of the Northwest Congressional delegation. Their primary talking points included Columbia and Snake River issues and projects.

The letter discussed the 2016 Water Resources Development Act (WRDA) House and Senate bills. WRDA authorizes projects and policies related to the Army Corps of Engineers (Corps). The 2016 WRDA would provide full Harbor Maintenance Fund (HMTF) revenues to the Corps for operations and maintenance of deep draft and coastal navigation projects in FY 2027. Stebbings went on to discuss recent movement on the FY 2017 Energy & Water Development Appropriations bill to fund the Corps through September 2017. The Senate bill has passed and the House bill is currently stalled on the House floor with controversial amendments blocking action.

The PNWA has recently been disappointed by a ruling on BiOp. In the

2016 CBDL Conference to Explore Infrastructure

Continued from page 3

letter Stebbings stated, “The ruling discounted collaboration between federal agencies, states, and tribes and made light of the significant fish runs we’ve seen in recent years.” The judge did not acknowledge the state of the art fish facilities and is requiring agencies to include Snake River dam breaching analysis in an updated BiOp, due March 1, 2018. The Department of Justice recently filed a response to the court noting that this analysis would take five years.

In addition to these issues, the PNWA is focused on individual project advocacy, extended lock closure, and the Columbia River Treaty.

www.pnwa.net

Wave of Activity on Water Legislation Heading into Summer

Ian Lyle, Water Strategies LLC

Water issues saw a significant activity on both sides of Capitol Hill the last few weeks.

The House of Representatives took up and passed H.R. 897, the Zika Vector Control Act, formerly known as the Reducing Regulatory Burdens Act. This legislation is aimed at addressing dual permitting requirements for pesticide applications. Throughout most of the U.S., pesticide applications were historically regulated under the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA). In 2009, the 6th Circuit issued a ruling that pesticide users are also required to obtain a NPDES permit under the Clean Water Act. Many in the water and agricultural communities see this additional layer of regulation as costly and unnecessary.

H.R.897 aims to fix this problem by providing a two-year exemption from these duplicative permitting requirements. In addition to aiding agricultural producers by providing regulatory relief, the bill would also aid mosquito control districts at a time when there is growing concern about mosquito borne illnesses.

In late May, the House of Representatives also took up drought legislation on the floor in several formats. It considered text from H.R. 2898, the Western Water and American Food Security Act. H.R. 2898 passed the House of Representatives last July but the bill has not seen any activity in the Senate. In an attempt to spur movement of H.R.2898, members of the House added it as an amendment to S.2012, the Energy Policy Modernization Act.

The House of Representatives was able to pass a version of S.2012 with language from H.R.2898 included. The Senate has already passed a version of S.2012, but it did not include text from H.R. 2898. Because the House and Senate passed different versions of S.2012 the bill will enter a “conference” process where members from the House and Senate try to reconcile differences between the two bills. The White House has indicat-

ed it would veto H.R.2898 if it were passed as a stand-alone bill. This could make the inclusion of text from H.R. 2898 in S.2012 a sticking point in the conference process.

On the other side of Capitol Hill, the Senate Energy and Natural Resources Committee, Subcommittee on Water and Power, took up the issue of western drought. On May 17, the Subcommittee held a hearing to consider five bills. The hearing was primarily focused on S.2533, the California Long-Term Provisions for Water Supply and Short-Term Provisions for Emergency Drought Relief Act and S.2902 Western Water Supply and Planning Enhancement Act of 2016. Both of these bills are aimed at providing drought relief and water supply enhancement for western states. The bills take different approaches to addressing drought. S.2533 would authorize a number of new programs and additional funding for a variety of infrastructure projects. S.2902 is geared toward providing solutions to water supply challenges through reducing regulatory hurdles to constructing infrastructure projects. Holding a hearing on these two bills is a good step. However, there are a number of remaining challenges that will need to be overcome before either of these bills is able to move forward.

It is good to see Congress working to move water supply legislation forward. However, getting any of these bills signed into law will be challenging. This is especially true when looking at the waning number of legislative days that remain in the 114th Congress.

Ag Forestry Leadership Program Graduates ECBID's Nate Andreini

The Board of Trustees and staff of the Washington Agriculture and Forestry Education Foundation celebrated Leadership Class 37's completion of the AgForestry Leadership Program and welcomed them into the AgForestry Alumni Network. The

ECBID's Nate Andreini.

graduates included Nathan Andreini, the Assistant Manager for Technical Services/District Engineer for the East Columbia Basin Irrigation District. Andreini is responsible for ECBID's engineering activities as well as Columbia Basin Project communications.

The AgForestry Leadership program is dedicated to advancing the natural resource industries through enhanced understanding, education, and empowerment of future leaders.

Economic Update from Adams and Grant Counties

Don Meseck, Regional Labor Economist, Labor Market and Performance Analysis, Washington State Employment Security Department

“How’s the local economy?” is one of the most common questions I hear. The short answer is: the further back one goes, the more accurate one can be (with documenting and analyzing what transpired in a specific agricultural and nonfarm labor market). The focus of this article will be Adams County and Grant County economies.

If you go back to 2014 there is a considerable amount of agricultural and nonfarm employment and wage data available. One can “dig into the details.” However, if we want to analyze economic performance in calendar year 2015, a complete set of detailed employment and wage data is still not available - but there is enough to provide a good picture of how that county’s economy performed. Hence I answer the question in two parts. First, the structures of the Adams County and the Grant County economies were examined for calendar year 2014 using detailed average annual Quarterly Census of Employment and Wage (QCEW) data. Second, the performances of these economies were examined for 2015 using more current (but less detailed) Current Employment Statistics (CES) data to estimate job changes in major nonfarm industries:

1. Examining the economic structures of the Adams County and Grant County economies involved ranking sectors (or industries) by the number of jobs provided by that sector (or industry). To assist, economists use the North American Industry Classification System (NAICS) which categorizes businesses/organizations into 19 private industry sectors and three government sectors (federal, state, and local government) based on the activities in which that business or organization is engaged. The most current covered employment and wage figures, by 2-digit NAICS sector (obtained from the Employment Security Department’s QCEW data) are for 2014. Advantages of using QCEW data for local economic analysis are that they provide detailed county-level employment and wage information for many sectors and subsectors and they also tally agricultural jobs and wages. The disadvantage: it takes a while to obtain these QCEW data. Specifically, employment and wage data for 2015 will not be available until approximately July 2016.

2. Annual average nonfarm employment trends for 2015 were obtained from CES estimates which provide current, monthly nonfarm employment (but not wage) figures for major industries in Adams and Grant counties. However, CES does not track agricultural employment at the county, state, or national levels.

Structure of the Adams County Economy:

Industry	Number of Jobs
Agriculture, Forestry, and Fishing	2,111
Local Government	1,452
Manufacturing	1,086
Retail Trade	738
Health Services	615
Other Than "Top Five" Industries	1,738
Total Covered Employment	7,740

Adams County: Top Five Industries by Percent of Total Covered Employment in 2014

Quarterly Census of Employment and Wage (QCEW) data showed that Adams County’s labor market averaged 7,740 jobs in 2014. Out of 22 major industries/sectors these “Top 5” industries/sectors of agriculture, local government, manufacturing, private health services, and retail trade accounted for over three-quarters of total covered employment. Total payroll was \$277.1 million. The average annual wage of \$35,796 was 65.1 percent of the statewide average of \$55,003.

Structure of the Grant County Economy:

Grant County: Top Five Industries by Employment in 2014	
Industry	Number of Jobs
Agriculture, Forestry, and Fishing	10,658
Local Government	6,613
Manufacturing	4,988
Retail Trade	3,209
Accommodation and Food Services	2,714
Other Than "Top Five" Industries	10,704
Total Covered Employment	38,886

Grant County: Top Five Industries by Percent of Total Covered Employment in 2014

Quarterly Census of Employment and Wage (QCEW) data showed that Grant County’s labor market averaged 38,886 jobs in 2014. Hence, Grant County provided roughly five times more jobs than neighboring Adams County. Out of 22 major industries/sectors the “Top 5” industries/sectors of agriculture, local government, manufacturing, retail trade, and private health services accounted for over nearly three-quarters of total covered employment. Total payroll in Grant County was \$1.39 billion in 2014. The average annual wage in 2014 of \$35,859 was 65.2 percent of the statewide average of \$55,003.

Adams County: Nonfarm Job Growth in Major Industries From 2014-2015				
Industry	Annual Avg. Employment in 2014	Annual Avg. Employment in 2015	Job Change	Percent Change
Total nonfarm ¹	5,750	5,740	(10)	-0.2%
Total private	4,150	4,110	(40)	-1.0%
Goods producing	1,180	1,170	(10)	-0.8%
Mining, logging and construction	90	100	10	11.1%
Manufacturing	1,090	1,080	(10)	-0.9%
Service providing	4,580	4,570	(10)	-0.2%
Trade, transportation and utilities	1,510	1,500	(10)	-0.7%
Wholesale trade	440	430	(10)	-2.3%
Retail trade	620	620	0	0.0%
Transportation, warehousing and utilities	450	450	0	0.0%
Education and health services	740	710	(30)	-4.1%
Leisure and hospitality	390	380	(10)	-2.6%
Government	1,600	1,640	40	2.5%
Workers in labor/management disputes	0	0	0	

¹ Excludes proprietors, self-employed, members of the armed services, workers in private households and agriculture. Columns may not add due to rounding.

The 5,740 jobs provided across Adams County in 2015 was a 10-job and 0.2-percent downturn below the 5,750 jobs tallied in 2014. Private education and health services netted 30 fewer jobs last year, a 4.1 percent decline. Government was the major growth sector, rising by 2.5 percent and 40 jobs between 2014 and 2015. Adams County’s virtually stagnant total nonfarm growth pace stood in contrast to Washington’s 2.8 percent growth rate during 2015, as Washington’s nonfarm market rose from 3,059,600 jobs in 2014 to 3,145,100 jobs, an 85,500-job increase. *Continued on Page 7*

LOOKING BACK

Grand Coulee Dam at Night, 1961

US Bureau of Reclamation Photo Archives | www.usbr.gov/history/archive.html

Nonfarm Employment Changes in Grant County in 2015

Grant County: Nonfarm Job Growth in Major Industries From 2014-2015				
Industry	Annual Avg. Employment in 2014	Annual Avg. Employment in 2015	Job Change	Percent Change
Total Nonfarm ¹	28,650	28,950	300	1.0%
Total Private	20,380	20,760	380	1.9%
Goods Producing	6,220	6,280	60	1.0%
Mining, Logging, and Construction	1,230	1,200	(30)	-2.4%
Manufacturing	4,990	5,090	100	2.0%
Durable Goods	2,240	2,340	100	4.5%
Nondurable Goods	2,740	2,740	0	0.0%
Service Providing	22,430	22,660	230	1.0%
Trade, Transportation, and Utilities	5,750	5,970	220	3.8%
Wholesale Trade	1,580	1,660	80	5.1%
Retail Trade	3,210	3,290	80	2.5%
Transportation, Warehousing, and Utilities	970	1,020	50	5.2%
Information and Financial Activities	1,060	1,080	20	1.9%
Professional and Business Services	1,560	1,740	180	11.5%
Education and Health Services	2,820	2,730	(90)	-3.2%
Leisure and Hospitality	2,400	2,380	(20)	-0.8%
Government	8,270	8,190	(80)	-1.0%
Federal Government	740	760	20	2.7%
State and Local Government	7,530	7,430	(100)	-1.3%
State and Local Government				
Education	3,470	3,390	(80)	-2.3%
Workers in Labor/Management Disputes	0	0	0	

¹ Excludes proprietors, self-employed, members of the armed services, workers in private households and agriculture. Columns may not add due to rounding.

The 28,950 jobs provided across Grant County in 2015 was a modest 300-job and 1.0-percent upturn from the 28,650 jobs tallied in 2014. Private education and health services netted 90 fewer jobs last year, a 3.2 percent decline. State and local government education employment also declined, by 2.3 percent and 80 jobs. Conversely, professional and business services were a major growth sector, jumping by 11.5 percent and 180 jobs in 2015. Durable goods manufacturers provided 100 new jobs last year, rising from 2,240 in 2014 to 2,340 in 2015

QUOTE OF THE MONTH

"The bad news is time flies. The good news is you're the pilot."

- Michael Altshuler

Sustaining

JR Simplot Co
Warden Hutterian Brethren

Leadership

ConAgra Foods/Lamb Weston

Premier

Washington State Potato Commission

Major

City of Othello
Connell 76 LLC
Evergreen Implement
Grant County Commissioners

Underwriter

Adams County Board of Commissioners
David Stevens
Johnson Agriprises
McCain Foods USA Inc
S & C Ranching Inc

Supporter

McGregor Company
Washington State Tree Fruit Association
Wells Fargo Insurance Services USA Inc
Zirkle Fruit Company

Corporate

Ag World Support Systems
Bank of America Merrill Lynch
Big Bend Electric Cooperative
CHS Connell Grain
East Columbia Basin Irrigation District
Friehe Farms
Inland Power & Light Company
KeyBank
Lincoln County Commissioners
Marlin Hutterian Brethren
National Frozen Foods Corporation
Nelson Irrigation Corp
Northwest Farm Credit Services
Quincy Foods LLC
Stahl Hutterian Brethren
Twin City Foods Inc
Valley Fruit Orchards LLC
Washington Trust Bank

Member

501 Consultants Inc
A Randal Dickinson
Adams County Development Council (ACDC)
Adams County Water Conservancy Board
Ag Ventures NW
AGRI/Com Appraisals
AgriBusiness Council
Airway Farms Inc

Alan Voise
Alford Farms
Alligare LLC
Anderson Perry & Associates, Inc.
Anderville Farms Inc-Mattawa
Arlie Updegrave
Avista
Baird Orchards
Bee Dee Farms Inc
Berglund Farms
Big Bend Ag Appraisals
Bill Watson
Black Sands Irrigation District
Blue Sun Farms Inc
Boersma Farms, Inc
BR Bair Farms Inc
Brad Hirz
Bruce & Diana Carlson Inc
Burk Waluke Enterprises
Canyon Crest Farms
Carpenter McGuire & DeWulf PS
Cecelia Quirk
Cegnar Company
Central Bonded Collectors
CliftonLarsonAllen LLP
Columbia Agricultural Consultants Inc
Columbia Bank
Columbia Basin Machine Co Inc
Condon Dental Services
Country Financial
Crop Production Services
D&D Gilbert Farms
Dan Piper Farm
Dano Law Firm PS
Darrel A Kulm Ranches Inc
Don Beus
Donald Stucky
Earthbourne Resources Inc
East Basin Ag LLC
East Columbia Basin Irrigation District
EL & JH Ray Farms LLC
Envoy Mortgage
Erickson Orchards Inc
Flying T LLC
Fode Land Co LLC
Franklin County Commissioners
Fresno Valves & Castings Inc
GDL Farms
Giselle Wiederhielm Farm
Gish Farms
Glen Bair Farms

THANKS TO OUR 2016 MEMBERS

Grange Supply Company of Odessa
Grant County EDC
Grant County PUD
Grigg Farms
H Lee Farms Inc
Haricot Farms Inc/Central Bean Co
HDR Engineering Inc
Helena Chemical Company
Hendrix Farms LLC
Henry Field
Hilmes Construction Inc
Irrigation Components International
Isaak Brothers
ITC Services Inc
J&E Schafer Farms Inc
J&S Myers Inc
Jack L Gilbert & Sons Inc
Jacklin Seed by Simplot
James Brodie
Janett & Associates LLC
Jean Marble
Joe Schmick
Jon & Sharon Fink
Jones Produce
J-U-B Engineers Inc
Jubilant LLC
Kagele Family Farms LLC
Kelly Shinn
Kiesz Farms, Inc
L&L Ag Production LLC
Lad Irrigation Co
LaVerne Truman
Lawrence Kiesz
LC Farms Inc
Leffel Otis & Warwick PS
Lenwood Farms Inc
Leroy & Shirley Welch
Lincoln County EDC
Lincoln County Wheat Growers Association
Lindcrest Ranch
Lloyd & Karen M Harding
Lyle Family Land LLC
Lynn Pittman Farms
Marcusen Farms
Margaret Franz-Robinson
Marvin and Neil JV
Mary Shinn
Matthew Kagele
McKay Seed Company
MCL Farms
Merle Gibbens

MGS AG Inc.
Middleton Family Farm
Milton Johnston
Mona Freriks
Moody Family
Moses Lake Air Service Inc
Moses Lake Irrigation & Rehabilitation District
Nancy Franz
P&P Farms
Pacific Northwest Waterways Association
Patty Kagele Farms Inc
Perkins & Zlatich CPAs PS
Pete Beaumont Farms LLC
Phillips Family Farms, LLC
Phillips Ranch Corp
Piper Ranch
Pomeroy Farms/Port of Warden
Port of Mattawa
Port of Pasco
Port of Royal Slope
Port of Warden/Grant County District #8
Prior Farms LLC
Qualls Agricultural Laboratory Inc
Quincy Columbia Basin Irrigation District
R&J Lyle LLC
R&L St Hilaire LLC
Radach Farms Inc
RAFCO Inc
Reed Benedict
RH2 Engineering Inc
Richard Erickson
Richard LeMargie
Richard Quirk
Richard Stevens
RJ Circle Farms Inc
Rod Rottinghaus Farms
Rosebud Vineyards Inc
RP Stucky Properties LLC
SAC Enterprises Inc
Sackmann Law Office
Sand Ridge Farms Inc
SC Communications Inc
Schibel Farms Inc
Schneider Farms - Pasco LLC
Schroeder Law Offices PC
Schutte Farms Inc
Schwisow & Associates
Seed-Rite Inc
SIDEB Inc
Skone Irrigation Warden/Pasco
Soiltest Farm Consultants Inc

South Columbia Basin Irrigation District
Spectrum Communications Inc
Stokrose Farms Inc.
Su-Co Land & Cattle Inc
Sunset Farms Inc
Sutter Kunkle & Thompson PS
Templin Farm Service
Terra Gold Farms Inc
The Back Forty
Thomas Guderian
Tippett Company of Washington LLC
Tom Downs Farms
Town of Washtucna
Treat Farms
Triple C Land Company
Underhill Farms Inc
Voss Farms of Pasco LLC
Wacker Farm
Wajer Farms Inc
Washington Association of Wheat Growers
Washington Association of Wine Grape
Growers
Washington Fruit & Produce
Washington State Water Resources Association
Wes King Ranch
Wilbur Security Company
William Riley
Windflow Fertilizer Inc
Windy Prairie Inc
Reciprocal
Cashmere Chamber of Commerce
Ephrata Chamber of Commerce
Grand Coulee Dam Area Chamber of
Commerce
Greater Connell Area Chamber of Commerce
Greater Othello Chamber of Commerce
Greater Spokane Incorporated
Moses Lake Chamber of Commerce
Pasco Chamber of Commerce
Quincy Valley Chamber of Commerce
Ritzville Area Chamber of Commerce
Wenatchee Valley Chamber of Commerce