

DEPARTMENT OF
ECOLOGY
State of Washington

Washington State Water Conservancy Boards

Biennial Report: 2015 - 2016

July 2017
Publication no. 17-11-007

Publication and Contact Information

This report is available on the Department of Ecology's website at <https://fortress.wa.gov/ecy/publications/SummaryPages/1711007.html>

For more information contact:

Water Resources Program
P.O. Box 47600
Olympia, WA 98504-7600

Phone: 360-407-6872

Washington State Department of Ecology - www.ecy.wa.gov

- Headquarters, Olympia 360-407-6000
- Northwest Regional Office, Bellevue 425-649-7000
- Southwest Regional Office, Olympia 360-407-6300
- Central Regional Office, Yakima 509-575-2490
- Eastern Regional Office, Spokane 509-329-3400

If you need this document in a format for the visually impaired, call the Water Resources Program at 360-407-6872. Persons with hearing loss can call 711 for Washington Relay Service. Persons with a speech disability can call 877-833-6341.

Washington State Water Conservancy Boards

Biennial Report: 2015 - 2016

*by
Tony Rossiter*

Water Resources Program
Washington State Department of Ecology
Olympia, Washington

Table of Contents

	<u>Page</u>
List of Maps and Tables.....	i
Summary.....	1
Program Background	2
Overview of Board Actions	2
Board Operations	3
Qualifications and Training	4
Appendix A. Maps and Tables (re-write this)	5
Appendix B. Individual Board Reports November 1, 2014 – October 31, 2016.....	16

List of Maps and Tables

Maps

2015-2016 – Combined Map - Current Boards and Actions	6
2016 Map – Current Boards and Actions	7
2015 Map – Current Boards and Actions	8

Tables

Table 1 - 2015-2016 Two-Year Tally of Board Actions	9
Table 2 – 2015-2016 Two-Year Tally of Board Actions by Regional Office	11
Table 3 – 2016 One-Year Tally of Board Actions by Regional Office	12
Table 4 – 2015 One-Year Tally of Board Actions by Regional Office	13
Table 5 – WCB Contacts, Application Fees, and Meeting Locations	14, 15

Summary

This report is an overview of the activities of seventeen county Water Conservancy Boards (boards) within Washington State during the two-year period November 1, 2014 through October 31, 2016. For an immediate review, refer to the 2015-2016 Combined Map and the 2015-2016 Spreadsheet Tally.

Program Background

In an effort to alleviate the backlog of water right change applications on file with the Department of Ecology (Ecology), the 1997 Legislature authorized the creation of volunteer water conservancy boards in each county that chose to form a board. The boards process water right change applications only. They do not handle requests for new water rights and lack authority to process applications involving tribal lands.

There are now 17 county-initiated boards, 15 in eastern Washington and 2 west of the Cascades. At the peak in 2002, there were 21 boards established statewide. In 2014, Island County was the most recent government to dissolve their board due to inactivity.

The volunteer boards perform a valuable service to Washington citizens and businesses by reducing the time between filing and receiving a decision on water right change applications. The boards provide direct assistance to the potential applicants in their jurisdictions, and enable a more timely review of viable applications. The thorough review and vetting by boards in turn saves Ecology staff resources.

Each board is a separate, independently funded unit of local government, as provided in RCW 90.80.060 (2), and sets its application fee internally. The applicant pays a processing fee if the water right change application is accepted by the board, and also pays the cost of publishing public notice in a local newspaper. Although board members volunteer their time, typical board expenses include travel costs for training, field exams, and general office expenses. The boards are required to submit annual expense reports to the State Auditor's Office, and submit to audits when requested by that office.

Annual reports are required to be submitted to Ecology, and are the basis of this report. See Appendix B for all board reports for this 2015-2016 reporting cycle. You may find more information on Washington water conservancy boards and links to previous biennial reports at: http://www.ecy.wa.gov/programs/wr/conservancy_boards/cb-home.html.

Overview of Board Actions

Fourteen of the 17 Washington water conservancy boards submitted annual reports for 2015. And, 17 of 17 Washington water conservancy boards submitted annual reports for 2016. Graphic representations of the data are found in 3 maps in Appendix A, which also contains a tabulation of data by county (Table 1), and tabulations of data by Ecology region.

- There was an increase in board water right inquiries reported statewide compared to the previous reporting period. See the Biennial Report: 2013-2014 here: <https://fortress.wa.gov/ecy/publications/SummaryPages/1511010.html>
- There was a decrease in accepted applications, from 129 in the 2013-2014 report to 115 in the 2015-2016 reporting period, while the number of board inquiries (including those

with individual board commissioners) increased from 493 in the 2013-2014 report to 745 in the 2015-2016 reporting period.

- There was a decrease in the number of approved water right decisions from 112 in the 2013-2014 report to 76 in the 2015-2016 reporting period.
- There was an increase in the number of modified change applications from 28 in the 2013-2014 report to 36 in the 2015-2016 reporting period.
- The number of denied water right decisions ticked up slightly from 7 in the 2013-2014 report to 8 in the 2015-2016 reporting period.
- There was a decrease in proposed changes to water right certificates from 96 in the 2013-2014 report to 91 in the 2015-2016 reporting period.
- There was an uptick in the number of proposed changes to water right permits from 16 in the 2013-2014 report to 25 in the 2015-2016 reporting period.
- There was an increase in the number of applications withdrawn or declined (either by the board or the applicant), from 43 in the 2013-2014 report to 50 in the 2015-2016 reporting period.
- There was a marked decrease in the number of decisions by water conservancy boards (approved, modified, denied, withdrawn from Ecology, remanded back to board, appealed to PCHB), from 150 in the 2013-2014 report, to 95 in the 2015-2016 reporting period.
- There was a decrease in the total number of applications for surface water from 42 in the 2013-2014 report to 35 in the 2015-2016 reporting period.
- There was an increase in the total number of applications for ground water from 52 in the 2013-2014 report to 73 in the 2015-2016 reporting period.
- There was spike in the number of changes for surface to ground or ground to surface water from 1 in the 2013-2014 report to 24 in the 2015-2016 reporting period.
- And, there was a tripling in the total number of decisions to transfer to Trust Water from 1 in the 2013-2014 report to 3 in the 2015-2016 reporting period.

Board Operations

Each board has acquired several years of operating experience, and some continue to write the Report of Examination (ROE), following careful review of the water right change application. It is now more common for boards to review the ROE completed by a consultant hired by the applicant. Ecology staff is available at every stage to provide technical assistance to the boards, but do not interact with the applicant unless requested by the board.

All board activities are subject to the Open Public Meetings Act, RCW 42.30 and 42.32, and requirements of the Public Records Act, RCW 42.56. Each eligible board member votes to approve or deny the ROE, documenting their rationale, conclusions, and the board's decision.

A board's Record of Decision (ROD) is submitted to Ecology for final review and decision. The public may submit comments during the board's review process, and up to 30 days after Ecology

receives the board's final decision. The board or applicant can choose to withdraw the application from Ecology at any time prior to Ecology's final decision. Ecology may approve, approve with modification(s), return it to the board for further review or corrections, or deny the ROD. The applicant has the option to appeal Ecology's final decision to the PCHB.

Qualifications and Training

Board volunteers are appointed to a six-year term, and are required to complete an initial 32-hour training in "hydrology, state water law, state water policy, administrative and judicial case law developments, field practices, evaluation of existing water rights, and practical experience working with ecology staff on applications for water right transfers.

Ecology's Water Resources Program staff typically presents a 3-day live training (along with 9 new online training modules) and many of the continuing education events, and also encourages/approves members' efforts to obtain the continuing education on their own. The program has created [9 online training modules](#) as a way to improve training accessibility and reduce time and travel costs that are incurred by the board members and Ecology staff.

Appendix A. Maps and Tables

2015-2016 Map - Combined - Current Boards and Actions (QUICK-READ)	6
2016 Map – Current Boards and Actions	7
2015 Map – Current Boards and Actions	8
Table 1 – 2015-2016 All Boards Tally of Actions	9
Table 2 –2015-2016 Combined Tally of Actions by Regional Office.....	11
Table 3 – 2016 Tally of Actions by Regional Office.....	12
Table 4 – 2015 Tally of Actions by Regional Office.....	13
Table 5 – WCB Contacts, Application Fees, and Meeting Locations	14, 15

Actions by Washington State Water Conservancy Boards in 2015 & 2016 Combined

Actions by Washington State Water Conservancy Boards in 2016

Actions by Washington State Water Conservancy Boards in 2015

Table 2: Board Activity by Ecology Regional Offices

2015 – 2016 Reporting Period					
Washington Water Conservancy Board Actions					
Application Data Breakout		ERO	CRO	SWRO	TOTAL
Estimated pre-application consultations or contacts	With Board	13	115	2	130
	With individual Board Commissioners	193	422	0	615
Applications for	Groundwater Transfers	25	44	1	70
	Surface Water Transfer	2	33	1	36
	Surface to Groundwater	1	19	0	20
	Groundwater to Surface water	7	0	0	7
Total applications accepted by the Board	Conveyed from Ecology	0	0	0	0
	Filed originally with WCB	31	83	2	116
	Total Applications accepted	25	90	0	115
Proposing transfer related to	Certificates	27	63	1	91
	Permits	8	16	1	25
	Water Right Claims	1	11	0	12
	Court Claims or other documents	0	12	0	12
	Trust Water	1	5	0	6
Total withdrawn or declined	Applications	5	6	0	11
	Records of Decision	0	21	0	21
	Reports of Examination	0	21	0	21
	Withdrawn by applicant	12	8	0	20
	Withdrawn by Board for Reconsideration	0	11	0	11
	Board declined to process	3	0	0	3
Hearings in other Counties		0	2	0	2
# Approved		20	54	2	76
# Modified		12	24	0	36
# Denied		6	2	0	8
# Withdrawn from Ecology		0	13	0	13
# Remanded back to Board		0	1	0	1
# Appealed to PCHB		0	3	0	3
Total # of Decisions (Sum of all RODs)		18	75	2	95
Total # of Applications for Surface Water		3	31	1	35
Total # of Application for Ground Water		27	45	1	73
Surface to ground or ground to surface water		2	22	0	24
Total # Decisions to transfer to Trust Water		1	2	0	3

Table 3: Board Activity by Ecology Regional Offices

November 2015 through October 2016 Washington Water Conservancy Board Actions					
Application Data Breakout		ERO	CRO	SWRO	TOTAL
Estimated pre-application consultations or contacts	With Board	10	54	1	65
	With individual Board Commissioners	78	221	0	299
Applications for	Groundwater Transfers	20	19	0	39
	Surface Water Transfer	2	16	0	18
	Surface to Groundwater	0	6	0	6
	Groundwater to Surface water	7	0	0	7
Total applications accepted by the Board	Conveyed from Ecology	0	0	0	0
	Filed originally with WCB	26	32	0	58
	Total Applications accepted	19	39	0	58
Proposing transfer related to	Certificates	21	27	0	48
	Permits	8	7	0	15
	Water Right Claims	0	8	0	8
	Court Claims or other documents	0	8	0	8
	Trust Water	1	2	0	3
Total withdrawn or declined	Applications	1	5	0	6
	Records of Decision	0	16	0	16
	Reports of Examination	0	16	0	16
	Withdrawn by applicant	8	4	0	12
	Withdrawn by Board for Reconsideration	0	6	0	6
	Board declined to process	0	0	0	0
Hearings in other Counties		0	2	0	2
# Approved		12	28	0	40
# Modified		8	14	0	22
# Denied		5	0	0	5
# Withdrawn from Ecology		0	6	0	6
# Remanded back to Board		0	1	0	1
# Appealed to PCHB		0	3	0	3
Total # of Decisions (Sum of all RODs)		12	36	0	48
Total # of Applications for Surface Water		2	16	0	18
Total # of Application for Ground Water		20	22	0	42
Surface to ground or ground to surface water		1	9	0	10
Total # Decisions to transfer to Trust Water		1	1	0	2

Table 4: Board Activity by Ecology Regional Offices

November 2015 through October 2016 Washington Water Conservancy Board Actions					
Application Data Breakout		ERO	CRO	SWRO	TOTAL
Estimated pre-application consultations or contacts	With Board	3	61	1	65
	With individual Board Commissioners	115	201	0	316
Applications for	Groundwater Transfers	5	25	1	31
	Surface Water Transfer	0	17	1	18
	Surface to Groundwater	1	13	0	14
	Groundwater to Surface water	0	0	0	0
Total applications accepted by the Board	Conveyed from Ecology	0	0	0	0
	Filed originally with WCB	5	51	2	58
	Total Applications accepted	6	51	2	58
Proposing transfer related to	Certificates	6	36	1	43
	Permits	0	9	1	10
	Water Right Claims	1	3	0	4
	Court Claims or other documents	0	4	0	4
	Trust Water	0	3	0	3
Total withdrawn or declined	Applications	4	1	0	5
	Records of Decision	0	5	0	5
	Reports of Examination	0	5	0	5
	Withdrawn by applicant	4	4	0	8
	Withdrawn by Board for Reconsideration	0	5	0	5
	Board declined to process	3	0	0	3
Hearings in other Counties		0	0	0	0
# Approved		8	26	2	36
# Modified		4	10	0	14
# Denied		1	2	0	3
# Withdrawn from Ecology		0	7	0	7
# Remanded back to Board		0	0	0	0
# Appealed to PCHB		0	0	0	0
Total # of Decisions (Sum of all RODs)		6	39	2	47
Total # of Applications for Surface Water		1	15	1	17
Total # of Applications for Ground Water		7	23	1	31
Surface to ground or ground to surface water		1	13	0	14
Total # Decisions to transfer to Trust Water		0	1	0	1

**Table 5. Washington Water Conservancy Boards
Primary Contact List and Fees
Last Updated: July 12, 2017**

	County Board	Board Address	Board Phone/Email	Primary Contact	Fees	Meeting Time / Location
1	Adams	c/o Adams Co. Conservation District 402 E. Main Ritzville, WA 99169	509-659-1553 chadamscd@hotmail.com	Cara Hulce	\$500 per application + \$500 processing fee	2 th Monday – 5 p.m. 118 E. Main Ave. Ritzville, WA
2	Benton	3030 W. Clearwater, Suite 205-A Kennewick, WA 99336	509-783-1623 dolsenecon@aol.com	Dr. Darryll Olsen	\$250 per application	As needed. Contact board for specific time/location
3	Chelan	1205 Ormiston Street Wenatchee, WA 98801 Attn: Lisa de Vera	509-860-7466 ldevera@nwi.net	Lisa deVera	\$1,500 fee, \$500 of which is non-refundable	2 nd Thursday – 9 a.m. Confluence Technology Center 285 Technology Center Way Wenatchee, WA
4	Douglas	P.O. Box 608 Waterville, WA 98858	509-745-9160 fax 509-745-8121 carol.cowling@gmail.com	Carol Cowling	\$1000, plus public notice costs; additional fees may be charged	2 nd Monday – 4 p.m. Waterville City Hall Waterville, WA
5	Franklin	1724 E. Superior Pasco, WA 99301	509-545-8546 x 4 fax 509-547-2007 Mark Nielson Mark-nielson@conserveva.net Larry Rogers windmillfarms@dwwireless.net	Mark Nielson or Larry Rogers	\$650 per application	1 st Thursday – 10 a.m. 1724 E. Superior Pasco, WA
6	Grant	USDA Service Center 2145 Basin St SW Ephrata, WA 98823	509-750-7589 rolfb@accima.com	Robert Rolfness	\$1000; \$200 filing fee + \$800 processing fee	4 th Thursday – 9 am (+ 2 nd Thursday sometimes) 2145 Basin St SW Ephrata, WA
7	Kittitas	PO Box 605 Ellensburg, WA 98926	509-899-5707 kcwcb_clerk@yahoo.com	Chery Byers	\$200.00 non refundable application fee + \$800.00 processing fee once application accepted by board. Applicant pays for required advertising.	3 rd Tuesday – 3 p.m. Kittitas Co Courthouse Ellensburg, WA
8	Klickitat	Klickitat Co. Natural Resources Dept. 127 West Court St., MS-CH-26 Goldendale, WA 98620	509-773-2481 fax 509-773-4521 DaveM@co.klickitat.wa.us	Dave McClure	\$500	2 nd Tuesday – 7 p.m. Klickitat Co Courthouse Goldendale, WA

**Washington Water Conservancy Boards
Primary Contact List and Fees
Last Updated: July 12, 2017**

	County Board	Board Address	Board Phone/Email	Primary Contact	Fees	Meeting Time / Location
9	Lewis	P.O. Box 1345 Chehalis, WA 98532	360-985-0460 lcwcb-barb@hotmail.com	Barbara Burren	\$500	3 rd Thursday – 6 p.m. Lewis Co Hist Courthouse 351 NW North St ,Rm 121 Chehalis, WA
10	Lincoln	P.O. Box 368 Davenport, WA 99122-0368	509-257-2800 cell 509-995-5242 harderoc@icloud.com	Rex Harder	\$500 per application	2 nd Monday – 9 a.m. Lincoln Co Courthouse Davenport, WA
11	Okanogan	1205 Ormiston Street Wenatchee, WA 98801 Attn: Lisa de Vera	509-860-7466 ldevera@nwi.net	Lisa deVera	\$1000 processing fee	1 st Wednesday, 2 p.m. County Courthouse Okanogan, WA
12	Spokane	P.O. Box 13496 Spokane, WA 99213-3496	509-755-9009 bstclair@mewco.com	Bryan St. Clair	\$200 application fee; \$500 processing fee	4 th Monday – 4 p.m. Modern Electric Water Pines Road, Spokane, WA
13	Stevens	215 S. Oak Street Ste 101 Colville, WA 99114-2836	509-935-4580 or jgleaton@co.stevens.wa.us	Jim Gleaton	\$1000 base fee, plus publication costs	3 rd Monday – 6 p.m. Stevens Co. Cons. District Colville, WA
14	Thurston	P.O. Box 2724 Olympia, WA 98507-2724	360-570-4416 Jerry.Louthain@hdrinc.com	Jerry Louthain	\$300 filing fee + \$1150 processing fee	3 rd Monday – 7 p.m. 626 Columbia St -1-1F Olympia, WA
15	Walla Walla	P.O. Box 1506 Walla Walla, WA 99362	509-547-9312 fax 509-547-4501 alankottwitz@bc.com	Alan Kottwitz	\$500 + publication costs	1 st Wednesday – 2 pm Walla Walla Co Courthouse Walla Walla, WA
16	Whitman	2892 Belsby Road Cheney, WA 99004	509-235-8581 nbelsby42@gmail.com	Nancy Belsby	\$300 application fee; \$300 for processing; plus publication costs	The first month of each Quarter, 4 th Wed 10:00 a.m. Public Service Building Conference Room B 310 N. Main Colfax, WA
17	Yakima	2301 Fruitvale Blvd. Yakima WA 98902	509-454-5315 fax 509-834-6806 sylvia.cervantes@esd105.org	Sylvia Cervantes	\$800 non-refundable for submittal	1 st Thursday – 6 p.m. Public Works Admin 2301 Fruitvale Blvd Yakima, WA

**Appendix B. Individual Board Reports
November 1, 2014 – October 31, 2016**

Reporting Year (ending October 31st): 2016 Adams County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
10/12/1999 (MM/DD/YYYY)	Mailing Address: 118 East Main Avenue City, State & Zip: Ritzville, WA 99169 Primary Contact: Cara Hulce Phone: 509-65-1553 ext 1 Email: chadamscd@hotmail.com	10/11/2016 (MM/DD/YYYY)

Position	Commissioners (*) = Chair	Term Expires	Change in Membership <small>(Vacant, Current, New, Term Ended, Resigned, None)</small>
1	Chris Lyle	11/14/2017	Current
2	Reid Phillips	11/14/2019	Current
3	Damon Roth	11/15/2021	Current
4			Choose an item.
5			Choose an item.
Alternate - 1	Rudy Plager	10/3/2022	Current
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Cara Hulce/ 509-659-1553 or chadamscd@hotmail.com		
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	2 nd Monday of every month (except July) at 5pm
Regular Meeting Location Address	118 East Main Avenue, Ritzville, WA 99169
Current fee(s) for processing application	\$500.00 application fee; \$500 processing fee
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#	
Estimated pre-application consultations or contacts	With Board			0	
	With individual Board Commissioners			0	
Application Data Breakout		Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers	0			
	Surface Water Transfer	0			
	Surface to Groundwater	0			
	Groundwater to Surface water	0			
Total applications accepted by the Board	Conveyed from Ecology	0			
	Filed originally with WCB	0			
	Total Applications accepted	0			
Proposing transfer related to	Certificates	0			
	Permits	0			
	Water Right Claims	0			
	Court Claims or other documents	0			
	Trust Water	0			
Total withdrawn or declined	Applications	0			
	Records of Decision	0			
	Reports of Examination	0			
	Withdrawn by applicant	0			
	Withdrawn by Board for Reconsideration	0			
	Board declined to process	0			
Hearings in other Counties					
Hearings in other Counties (Describe each)	0				
Record of Decisions by WCB for Reporting Year:					
# Approved	0	# Withdrawn from Ecology	0		
# Modified	0	# Remanded back to Board	0		
# Denied	0	<input checked="" type="checkbox"/> <input type="checkbox"/> # Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)	<input checked="" type="checkbox"/> <input type="checkbox"/>				
Total # of Applications for Surface Water	<input type="checkbox"/> <input checked="" type="checkbox"/>				
Total # of Application for Ground Water	<input type="checkbox"/> <input checked="" type="checkbox"/>				
Total # Decisions to transfer to Trust Water	0				

Reporting Year 11/1/2015-10/31/2016 Benton County Water Conservancy Board Report to Ecology & the Legislature

Date established	Board Contact	Date of Report
May 1998	Mailing Address: City, State & Zip: BCWCB, 3030 W. Clearwater, Ste. 205-A, Kennewick, WA 99336	October 31, 2016
	Primary Contact: Darryll Olsen, Ph.D.	
	Phone: 509-783-1623	
	Email: DOlsenEcon@AOL.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Darryll Olsen, Ph.D., Chairman	May, 2020	Choose an item.
2	Matt Berg	May, 2018	Choose an item.
3	Scott Revell	May, 2018	Choose an item.
4			Choose an item.
5			Choose an item.
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	James Buchal, legal counsel, 503-227-1011.		
Volunteers	Nichole Berg, contact via BCWCB address.		

Water Conservancy Board Operations	
Regular Meeting Schedule	On Demand as Requested/Needed.
Regular Meeting Location Address	Same as above.
Current fee(s) for processing application	\$250 plus legal notice costs.
Changes to previously set fees	No Yes – Amount:
WCB Property Ownership?	No Yes – Describe:
Trust Water / Water Bank Activities?	No Yes – Describe: Required as part of C/T.
WCB Involvement in Litigation?	No Yes – Describe: Two appeals against Ecology.

Pre-application consultations				#	
Estimated pre-application consultations or contacts	With Board			3	
	With individual Board Commissioners			12	
Application Data Breakout		Total #	WRIA #	WRIA #	WRIA #
Pending Applications (after 10/2016) for Review	Groundwater Transfers	0			
	Surface Water Transfer	3	31		
	Surface to Groundwater	0			
	Groundwater to Surface water	0			
New applications accepted by the Board (11/2015-10/2016)	Conveyed from Ecology	0			
	Filed originally with WCB	2	31		
	Total Applications accepted	2	31		
Pending, New, Acted on Applications	Certificates	9	31		
	Permits	5	31		
	Water Right Claims	0			
	Court Claims or other documents	0			
	Trust Water	1	37-31		
Total withdrawn or declined	Applications	0			
	Records of Decision	0			
	Reports of Examination	0			
	Withdrawn by applicant	0			
	Withdrawn by Board for Reconsideration	0			
	Board declined to process	0			
Hearings in other Counties					
Hearings in other Counties (Describe each)					
Record of Decisions by WCB for Reporting Year:					
# Approved	11	# Withdrawn from Ecology	0		
# Modified	0	# Remanded back to Board	0		
# Denied	0	# Appealed to PCHB	3 by the BCWCB.		
Total # of Decisions (Sum of all RODs)		11			
Total # of Applications for Surface Water		4 New			
Total # of Application for Ground Water		0			
Total # Decisions to transfer to Trust Water		1 Instream Flow Trust Provision Between Diversion Points			

BCWCB Activity for November, 2015, through October, 2016:

- **Decision: Calvin Mercer-Wiskey Gulch, LLC, surface water right S4-25639(II)P, for change/transfer to added place of use. Application received in 2015; water spreading with CSRIA Conservation O&M Program, Columbia River.**
- **Decision: Phinny Hill Vineyards, LLC, surface water right S4-25639P(H), for change/transfer to added places of use and points of diversion. Application received in 2015 pending review; water spreading with CSRIA Conservation O&M Program, Columbia River.**
- **Decision: John Doebler, surface water right S4-83803-J (Yakima Adjudication) for change/transfer to new place of use and point of diversion (Columbia River). Application received in 2015; water spreading with CSRIA Conservation O&M Program.**
- **Decision: St. Michelle, groundwater to surface water right S4-14583(B)P, for change/transfer from previous surface water to groundwater back to surface water (Columbia River).**
- **Decisions (7): Mercer Canyons, multiple surface water rights in joint change/transfer, CS4-01344(A)C@3; CS4-30053(K)C@3; CS4-25639(I)C@3; CS4-25639(S)C@3; CS4-30053(A)C@3; CS4-30053(P)P@3; and CS4-25639(P)C@4; water spreading with CSRIA Conservation O&M Program, Columbia River.**
- **Pending Application: Mercer Canyons/Hess, surface water right S4-30053(B)P, for change/transfer; water spreading with CSRIA Conservation O&M Program. Application under review.**
- **Pending Application: City of Richland, surface water right S4-16464-Certificate 08098, for change/transfer to new points of diversion (wells in hydraulic continuity with the Columbia River). Application under review.**
- **Pending Application: City of Kennewick, surface water right GWC-1905-A, for change/transfer adding new points of diversion (wells in hydraulic continuity with Columbia River). Application under review.**
- **Litigation Against Ecology-PCHB Appeal: Foothills Vineyards, LLC, and Rattlesnake Vineyards, LLC, surface water right SWC-5772(A), for change/transfer to new place of use and point of diversion (multiple Columbia River pool change). Request approved by the BCWCB October 2015; water spreading with Conservation O&M Program.**
- **Litigation Against Ecology-PCHB Appeal: Foothills Vineyards, LLC, and Rattlesnake Vineyards, LLC, surface water right CG-01223C, for**

change/transfer to new place of use and point of diversion (multiple pool change). Request approved by the BCWCB October 2015; water spreading with Conservation O&M Program.

- **Litigation Against Ecology—PCHB Appeal: Phinny Hill Vineyards, LLC, surface water right S4-25639P(H), for change/transfer to added places of use and points of diversion. New application received in 2015 pending review; water spreading with CSRIA Conservation O&M Program.**
- **Pre-Application Consultation/Review: About 15 potential applicants and inquiries; technical assistance provided to other water right holders, as well.**

Reporting Year (ending October 31st): 2016 Chelan County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
2000	Mailing Address: C/O 1205 Ormiston Street, Wenatchee, City, State & Zip: WA 98801	01/12/2017 (MM/DD/YYYY)
	Primary Contact: Lisa de Vera	
	Phone: 509-860-7466	
	Email: Ldevera@nwi.net	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Don Phelps, P.E.	10/04/2017	Current
2	Karin Whitehall	10/04/2021	Current
3	Herb Gardner	06/01/2020	Current
4			Choose an item.
5			Choose an item.
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Lisa deVera, Ldevera@nwi.net or (509) 860-7466 or 1205 Ormiston St., Wenatchee		
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	2 nd Thursday of each month @ 3:00 PM
Regular Meeting Location Address	CTC, Technology Center Way, Wenatchee, WA 98801
Current fee(s) for processing application	\$1500.00 of which \$500 is nonrefundable; 50%overhead rate
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input type="checkbox"/> No <input checked="" type="checkbox"/> Yes – Describe: Brother 9700 printer and laptop
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#	
Estimated pre-application consultations or contacts	With Board			2/month	
	With individual Board Commissioners			8/month	
Application Data Breakout		Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers	4	57		
	Surface Water Transfer	5	47		
	Surface to Groundwater	1	46		
	Groundwater to Surface water				
Total applications accepted by the Board	Conveyed from Ecology				
	Filed originally with WCB	10			
	Total Applications accepted	10			
Proposing transfer related to	Certificates	5			
	Permits				
	Water Right Claims	4			
	Court Claims or other documents				
	Trust Water	1			
Total withdrawn or declined	Applications	1			
	Records of Decision	1			
	Reports of Examination	1			
	Withdrawn by applicant	1			
	Withdrawn by Board for Reconsideration				
	Board declined to process				
Hearings in other Counties					
Hearings in other Counties (Describe each)	NONE				
Record of Decisions by WCB for Reporting Year:					
# Approved	6	# Withdrawn from Ecology			
# Modified		# Remanded back to Board			
# Denied		# Appealed to PCHB			
Total # of Decisions (Sum of all RODs)	6				
Total # of Applications for Surface Water	2				
Total # of Application for Ground Water	4				
Total # Decisions to transfer to Trust Water					

Reporting Year (ending October 31st): 2016 Douglas County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report								
3/20/2000 (MM/DD/YYYY)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Mailing Address: City, State & Zip:</td> <td>Box 608, Waterville, WA 98858</td> </tr> <tr> <td>Primary Contact:</td> <td>Carol Cowling</td> </tr> <tr> <td>Phone:</td> <td>509-745-9160</td> </tr> <tr> <td>Email:</td> <td>Carol.cowling@gmail.com</td> </tr> </table>	Mailing Address: City, State & Zip:	Box 608, Waterville, WA 98858	Primary Contact:	Carol Cowling	Phone:	509-745-9160	Email:	Carol.cowling@gmail.com	12/21/16 (MM/DD/YYYY)
Mailing Address: City, State & Zip:	Box 608, Waterville, WA 98858									
Primary Contact:	Carol Cowling									
Phone:	509-745-9160									
Email:	Carol.cowling@gmail.com									

Position	Commissioners (*) = Chair	Term Expires	Change in Membership <small>(Vacant, Current, New, Term Ended, Resigned, None)</small>
1	Lee Hemmer	6/30/20	Current
2	Don Popoff	6/30/18	Resigned
3	Vacant		Choose an item.
4			Choose an item.
5			Choose an item.
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Carol Cowling, clerk – 509-745-9160		
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	2 nd Monday of each month, 4:00 p.m.
Regular Meeting Location Address	Waterville City Hall, 104 E Locust, Waterville, WA 98858
Current fee(s) for processing application	\$1000 plus public meeting notice; additional fees may be charged
Changes to previously set fees	xx <input type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	xx <input type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	xx <input type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	xx <input type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#		
Estimated pre-application consultations or contacts	With Board			0		
	With individual Board Commissioners			0		
Application Data Breakout			Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers					
	Surface Water Transfer					
	Surface to Groundwater					
	Groundwater to Surface water					
Total applications accepted by the Board	Conveyed from Ecology					
	Filed originally with WCB					
	Total Applications accepted					
Proposing transfer related to	Certificates					
	Permits					
	Water Right Claims					
	Court Claims or other documents					
	Trust Water					
Total withdrawn or declined	Applications					
	Records of Decision		5	50		
	Reports of Examination		5	50		
	Withdrawn by applicant					
	Withdrawn by Board for Reconsideration		5	50		
	Board declined to process					
Hearings in other Counties						
Hearings in other Counties (Describe each)						
Record of Decisions by WCB for Reporting Year:						
# Approved	5		# Withdrawn from Ecology			
# Modified			# Remanded back to Board			
# Denied			# Appealed to PCHB			
Total # of Decisions (Sum of all RODs)			5			
Total # of Applications for Surface Water						
Total # of Application for Ground Water			5			
Total # Decisions to transfer to Trust Water						

Reporting Year (ending October 31st): 2016 Franklin County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
06/09/1999	Mailing Address: City, State & Zip:	1724 E. Superior St.	10/28/2016 (MM/DD/YYYY)
	Primary Contact:	Mark Nielson	
	Phone:	(509) 416-0440 Ext. 101	
	Email:	mark-nielson@conservewa.net	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Larry Rogers	8/1/2021	Current
2	Lynn Hall*	8/1/2019	Current
3	Lee Morris	8/1/2017	Current
4			Choose an item.
5			Choose an item.
Alternate - 1	Rick Miller	4/16/2019	Current
Alternate - 2	Mark Nielson	9/21/2020	Current
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Mark Nielson – Franklin Conservation District (mark-nielson@conservewa.net)		
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	First Thursday of each month at 4:00 p.m.
Regular Meeting Location Address	1724 E. Superior St., Pasco, WA 99301
Current fee(s) for processing application	\$650.00
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	<input type="checkbox"/> No <input checked="" type="checkbox"/> Yes – Describe: Promote/Educate
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#		
Estimated pre-application consultations or contacts	With Board			6		
	With individual Board Commissioners			3		
Application Data Breakout			Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers					
	Surface Water Transfer		1	33		
	Surface to Groundwater					
	Groundwater to Surface water		7	33		
Total applications accepted by the Board	Conveyed from Ecology					
	Filed originally with WCB		8	33		
	Total Applications accepted		8	33		
Proposing transfer related to	Certificates					
	Permits		8	33		
	Water Right Claims					
	Court Claims or other documents					
	Trust Water					
Total withdrawn or declined	Applications					
	Records of Decision					
	Reports of Examination					
	Withdrawn by applicant		7	33		
	Withdrawn by Board for Reconsideration					
	Board declined to process					
Hearings in other Counties						
Hearings in other Counties (Describe each)			None			
Record of Decisions by WCB for Reporting Year:						
# Approved			# Withdrawn from Ecology			
# Modified	3		# Remanded back to Board			
# Denied			# Appealed to PCHB			
Total # of Decisions (Sum of all RODs)			3			
Total # of Applications for Surface Water			1			
Total # of Application for Ground Water			7			
Total # Decisions to transfer to Trust Water			0			

Reporting Year (ending October 31st): 2016 Grant County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
09/15/1999	Mailing Address: City, State & Zip: 2145Basin St. SW, Ephrata, WA 09923	10/29/2016
	Primary Contact: Robert S. Rolfness	
	Phone: 509-750-7589	
	Email: rolfb@accima.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Gerald (Spud) Brown*	6/7/2017	Current.
2	Ken Enns	9/3/2017	Current
3	David Stevens	9/2/2017	Current
4			Choose an item.
5			Choose an item.
Alternate - 1	Alin Dillin	9/8/2021	Current
Alternate - 2	John McKean	9/8/2022	New
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Robert Rolfness, 509-750-7589, rolfb@accima.com		
Volunteers	W Ron Baker (retired board member)		
Water Conservancy Board Operations			
Regular Meeting Schedule	4 th Thursday each month		
Regular Meeting Location Address	USDA Service Center, 2145 Basin Street SW, Ephrata, WA 98823		
Current fee(s) for processing application	\$1,000 total (\$200 filing fee, \$800 Processing fee)		
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:		
WCB Property Ownership?	<input type="checkbox"/> No <input checked="" type="checkbox"/> Yes – Describe: Computer, office equipment		
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:		
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:		

Pre-application consultations					#
Estimated pre-application consultations or contacts		With Board			4
		With individual Board Commissioners			6
Application Data Breakout		Total #	WRIA 41	WRIA 42	WRIA #
Applications for	Groundwater Transfers	8	6	2	
	Surface Water Transfer	0	N/A		
	Surface to Groundwater	0	N/A		
	Groundwater to Surface water	0	N/A		
Total applications accepted by the Board	Conveyed from Ecology	0	0	0	
	Filed originally with WCB	8	6	2	
	Total Applications accepted	8	6	2	
Proposing transfer related to	Certificates	8	6	2	
	Permits	0	0	0	
	Water Right Claims	0	0	0	
	Court Claims or other documents	0	0	0	
	Trust Water	1	1	0	
Total withdrawn or declined	Applications	1	1	0	
	Records of Decision	0	0	0	
	Reports of Examination	0	0	0	
	Withdrawn by applicant	1	1	0	
	Withdrawn by Board for Reconsideration	0	0	0	
	Board declined to process	0	0	0	
Hearings in other Counties					
Hearings in other Counties (Describe each)		None			
Record of Decisions by WCB for Reporting Year:					
# Approved	None	# Withdrawn from Ecology	None		
# Modified	2	# Remanded back to Board	None		
# Denied	None	# Appealed to PCHB	None		
Total # of Decisions (Sum of all RODs)		2			
Total # of Applications for Surface Water		None			
Total # of Application for Ground Water		2			
Total # Decisions to transfer to Trust Water		One			

Reporting Year (ending October 31st): 2016 Kittitas County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
10/16/2000 (MM/DD/YYYY)	Mailing Address: City, State & Zip:	PO Box 605, Ellensburg, WA 98926	10/18/2016 (MM/DD/YYYY)
	Primary Contact:	Chery Byers, Clerk of the Board	
	Phone:	509 899 5707	
	Email:	Kcwcb_clerk@yahoo.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Lenny Morrison, Commissioner	4/4/2019	Current
2	Jeff Raap, Commissioner	4/5/2017	New
3	Mark Crowley, Commissioner	4/5/2021	Current
4			Choose an item.
5			Choose an item.
Alternate - 1	Shawn Ward	12/31/2016	Resigned
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Chery Byers, Part Time Clerk of the Board 509 899 5707		
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	3 rd Tuesday of each month at 3:00 PM
Regular Meeting Location Address	Kittitas County Courthouse 205 W 5 th Ave, Ellensburg, WA 98926
Current fee(s) for processing application	\$200. Nonrefundable application fee and \$800. Processing fee
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#		
Estimated pre-application consultations or contacts	With Board			2		
	With individual Board Commissioners			3		
Application Data Breakout			Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers					
	Trust &/or Surface Water Transfer		7			
	Surface to Groundwater		1			
	Groundwater to Surface water					
Total applications accepted by the Board	Conveyed from Ecology					
	Filed originally with WCB		8			
	Total Applications accepted		8			
Proposing transfer related to	Certificates					
	Permits					
	Water Right Claims					
	Court Claims or other documents		8			
	Trust Water					
Total withdrawn or declined	Applications		3			
	Records of Decision					
	Reports of Examination					
	Withdrawn by applicant		2			
	Withdrawn by Board for Reconsideration		1			
	Board declined to process					
Hearings in other Counties						
Hearings in other Counties (Describe each)			None			
Record of Decisions by WCB for Reporting Year:						
# Approved	1	# Withdrawn from Ecology	5			
# Modified	4	# Remanded back to Board	1			
# Denied	0	# Appealed to PCHB	0			
Total # of Decisions (Sum of all RODs)		5				
Total # of Applications for Surface Water		8				
Total # of Application for Ground Water		0				
Total # Decisions to transfer to Trust Water		0				

Reporting Year (ending October 31st): 2016 Klickitat County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
July 1, 1999 (MM/DD/YYYY)	Mailing Address:	127 West Court Street, MS-CH-26	November 8, 2016
	City, State & Zip:	Goldendale, WA 98620	
	Primary Contact:	David McClure	
	Phone:	(509) 773-2481	
	Email:	davem@klickitatcounty.org	
Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Richard (Dick) Beightol	07/31/17	Current
2	Scott Andrews	07/31/21	Current
3	Craig Stephens, Chair	07/31/19	Current
4	Jeffrey Andrews	07/31/18	Current
5		07/31/16	Vacant
Alternate - 1	David McClure	12/31/18	Current
Alternate - 2	Jacob Anderson	07/31/21	Current
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	David McClure: 127 West Court Street, Goldendale, WA 98620 (509) 773-2481		
Volunteers			
Water Conservancy Board Operations			
Regular Meeting Schedule	2 nd Tuesday of each month, start 7:00 P.M.		
Regular Meeting Location Address	Klickitat County Courthouse, Room 101 205 South Columbus, Goldendale WA		
Current fee(s) for processing application	\$500		
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount:		
WCB Property Ownership?	<input type="checkbox"/> No X Yes – Describe: Filing Cabinet and Scanner		
Trust Water / Water Bank Activities?	X No Yes – Describe:		
WCB Involvement in Litigation?	X No <input type="checkbox"/> Yes – Describe:		
Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
Annual WCB 8 hr. Commissioner Training	05/11 & 12/2016	Ecology	2

32-hour WCB Commissioner Training	05/11-13/20016	Ecology	1
Webinars		Ecology	1
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		1
	With individual Board Commissioners		14
Applications for	Groundwater Transfers		2
	Surface Water Transfer		0
	Surface to Groundwater		2
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		4
	Total Applications accepted		4
Proposing transfer related to	Certificates		4
	Permits		0
	Water Right Claims		0
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		0
	Records of Decision		10
	Reports of Examination		10
	Withdrawn by applicant		0
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)	A hearing on application KLIC-15-08 was held in Walla Walla County. A Hearing on application KLIC-15-09 was held in Lincoln County.		
Record of Decisions by WCB for Reporting Year:			
# Approved		# Withdrawn from Ecology	0
# Modified	10	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	10		
Total # of Applications for Surface Water	2		
Total # of Application for Ground Water	8		
Total # Decisions to transfer to Trust Water	0		

Reporting Year (ending October 31st): 2016 Lewis County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
07/10/1998 (MM/DD/YYYY)	Mailing Address: P.O. Box1345	01/19/2017 (MM/DD/YYYY)
	City, State & Zip: Chehalis, WA 98532	
	Primary Contact: Robert Thode	
	Phone: 360-266-0695	
	Email: RT@FireMtn.US	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Robert Thode	9/29/16	Current
2	Barbara Burton-Burres	9/29/17	Current
3	0	na	Vacant
4	0	na	Choose an item.
5	0	na	Choose an item.
Alternate - 1	0	na	Vacant
Alternate - 2	0	na	Vacant
Alternate - 3	0	na	Choose an item.
Admin Staff Name / Contact Info	0		
Volunteers	0		

Water Conservancy Board Operations	
Regular Meeting Schedule	Third Thursday of the month, 6:00 PM
Regular Meeting Location Address	Lewis County Historic Courthouse, North entrance
Current fee(s) for processing application	\$500 plus cost
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount: na
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe: na
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe: na
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe: na

Pre-application consultations				#	
Estimated pre-application consultations or contacts	With Board			1	
	With individual Board Commissioners				
Application Data Breakout		Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers	0			
	Surface Water Transfer	0			
	Surface to Groundwater	0			
	Groundwater to Surface water	0			
Total applications accepted by the Board	Conveyed from Ecology	0			
	Filed originally with WCB	0			
	Total Applications accepted	0			
Proposing transfer related to	Certificates	0			
	Permits	0			
	Water Right Claims	0			
	Court Claims or other documents	0			
	Trust Water	0			
Total withdrawn or declined	Applications	0			
	Records of Decision	0			
	Reports of Examination	0			
	Withdrawn by applicant	0			
	Withdrawn by Board for Reconsideration	0			
	Board declined to process	0			
Hearings in other Counties					
Hearings in other Counties (Describe each)	none				
Record of Decisions by WCB for Reporting Year:					
# Approved	0	# Withdrawn from Ecology	1		
# Modified	0	# Remanded back to Board	0		
# Denied	0	# Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)	1 then withdrawn				
Total # of Applications for Surface Water	0				
Total # of Application for Ground Water	0				
Total # Decisions to transfer to Trust Water	0				

Reporting Year (ending October 31st): 2016 Lincoln County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
Nov 23, 1999	Mailing Address: City, State & Zip:	PO Box 368 Davenport, Washington 99122	Nov 18, 2016
	Primary Contact:	Rex Harder	
	Phone:	509.995.5242	
	Email:	harderoc@icloud.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership <small>(Vacant, Current, New, Term Ended, Resigned, None)</small>
1	* Paul Gross	12/06/17	current
2	Pete Carstensen	12/06/17	current
3	Rex Harder	12/05/21	current
4			Choose an item.
5			Choose an item.
Alternate - 1	Scott Hutsell	12/31/21	current
Alternate - 2	Keith Schafer	06/10/15	Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	none		
Volunteers			
Water Conservancy Board Operations			
Regular Meeting Schedule	second Monday of each month		
Regular Meeting Location Address	450 Logan Street, Davenport, WA 99122		
Current fee(s) for processing application	\$500.00		
Changes to previously set fees	no		
WCB Property Ownership?	no		

Trust Water / Water Bank Activities?	no
WCB Involvement in Litigation?	no

Pre-application consultations					#			
Estimated pre-application consultations or contacts	With Board				0			
	With individual Board Commissioners				0			
Application Data Breakout					Total #	WRIA #	WRIA #	WRIA #
Applications for Coppersmith nov92015 schooner dec142015	Groundwater Transfers				3			
	Surface Water Transfer							
	Surface to Groundwater							
	Groundwater to Surface water							
Total applications accepted by the Board	Conveyed from Ecology							
	Filed originally with WCB							
	Total Applications accepted				3			
Proposing transfer related to	Certificates				3			
	Permits							
	Water Right Claims							
	Court Claims or other documents							
	Trust Water							
Total withdrawn or declined	Applications							
	Records of Decision							
	Reports of Examination							
	Withdrawn by applicant							
	Withdrawn by Board for Reconsideration							
	Board declined to process							
Hearings in other Counties								
Hearings in other Counties (Describe each)					Adams 2 Schooner applications			
Record of Decisions by WCB for Reporting Year:								
# Approved	3				# Withdrawn from Ecology			
# Modified					# Remanded back to Board			
# Denied					# Appealed to PCHB			
Total # of Decisions (Sum of all RODs)					3			

Total # of Applications for Surface Water	
Total # of Application for Ground Water	3
Total # Decisions to transfer to Trust Water	

Reporting Year (ending October 31st): 2016 Okanogon County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
11/23/2014 (MM/DD/YYYY)	Mailing Address: C/O 1205 Ormiston Street, Wenatchee City, State & Zip: WA 98801	1/13/2017
	Primary Contact: Lisa de Vera	
	Phone: 509.860.7466	
	Email: Ldevera@nwi.net	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Rod Noel	03/31/18	Choose an item.
2	Megan Kernan		Choose an item.
3	Lee Barker	11/13/19	Choose an item.
4	Mark Miller	03/31/19	Choose an item.
5	John Hubbard	03/31/17	Choose an item.
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Lisa de Vera; Ldevera@nwi.net or (509) 860-7466		
Volunteers	0		

Water Conservancy Board Operations	
Regular Meeting Schedule	1 st WED of each month @ 2pm
Regular Meeting Location Address	123 5 th Avenue North. Okanogan, WA 98840
Current fee(s) for processing application	\$1000.00
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#	
Estimated pre-application consultations or contacts	With Board			2/month	
	With individual Board Commissioners			8/month	
Application Data Breakout		Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers	5	48		
	Surface Water Transfer				
	Surface to Groundwater	2	48		
	Groundwater to Surface water				
Total applications accepted by the Board	Conveyed from Ecology				
	Filed originally with WCB				
	Total Applications accepted	7			
Proposing transfer related to	Certificates	5			
	Permits				
	Water Right Claims	2			
	Court Claims or other documents				
	Trust Water				
Total withdrawn or declined	Applications				
	Records of Decision				
	Reports of Examination				
	Withdrawn by applicant				
	Withdrawn by Board for Reconsideration				
	Board declined to process				
Hearings in other Counties					
Hearings in other Counties (Describe each)					
Record of Decisions by WCB for Reporting Year:					
# Approved	1	# Withdrawn from Ecology	0		
# Modified	0	# Remanded back to Board	0		
# Denied	0	# Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Total # of Applications for Surface Water	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Total # of Application for Ground Water	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
Total # Decisions to transfer to Trust Water	<input checked="" type="checkbox"/>	<input type="checkbox"/>			

Reporting Year (ending October 31st): 2016 Spokane County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report										
10/10/2000 (MM/DD/YYYY)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Mailing Address:</td> <td>PO Box 13496</td> </tr> <tr> <td>City, State & Zip:</td> <td>Spokane Valley, WA 99213-3496</td> </tr> <tr> <td>Primary Contact:</td> <td>Bryan St. Clair</td> </tr> <tr> <td>Phone:</td> <td>(425) 299-2533</td> </tr> <tr> <td>Email:</td> <td>BStClair@mewco.com</td> </tr> </table>	Mailing Address:	PO Box 13496	City, State & Zip:	Spokane Valley, WA 99213-3496	Primary Contact:	Bryan St. Clair	Phone:	(425) 299-2533	Email:	BStClair@mewco.com	12/07/2016 (MM/DD/YYYY)
Mailing Address:	PO Box 13496											
City, State & Zip:	Spokane Valley, WA 99213-3496											
Primary Contact:	Bryan St. Clair											
Phone:	(425) 299-2533											
Email:	BStClair@mewco.com											

Position	Commissioners (*) = Chair	Term Expires	Change in Membership <small>(Vacant, Current, New, Term Ended, Resigned, None)</small>
1	Bryan St. Clair	03/22/2017	Current
2	Craig Schwyn	03/01/2022	Current
3	Toni Taylor	01/30/2018	Current
4	Scott Hislop (replaces Stan Schultz)	03/18/2019	New
5	Dick Thiel (replaces George Schlender)	10/10/2019	New
Alternate - 1	Mallur Nandagopal (replaces Doug Rider)	05/31/2022	New
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	4 th Monday of each month at 4:00 pm
Regular Meeting Location Address	Modern Electric & Water Co., 904 N Pines Rd, Spokane Valley, WA 99206
Current fee(s) for processing application	\$200 application fee, \$500 processing fee
Changes to previously set fees	No Yes – Amount:
WCB Property Ownership?	No Yes – Describe:
Trust Water / Water Bank Activities?	No Yes – Describe:
WCB Involvement in Litigation?	No Yes – Describe:

Pre-application consultations				#			
Estimated pre-application consultations or contacts	With Board			0			
	With individual Board Commissioners			0			
Application Data Breakout				Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers			0			
	Surface Water Transfer			0			
	Surface to Groundwater			0			
	Groundwater to Surface water			0			
Total applications accepted by the Board	Conveyed from Ecology			0			
	Filed originally with WCB			0			
	Total Applications accepted			0			
Proposing transfer related to	Certificates			0			
	Permits			0			
	Water Right Claims			0			
	Court Claims or other documents			0			
	Trust Water			0			
Total withdrawn or declined	Applications			0			
	Records of Decision			0			
	Reports of Examination			0			
	Withdrawn by applicant			0			
	Withdrawn by Board for Reconsideration			0			
	Board declined to process			0			
Hearings in other Counties							
Hearings in other Counties (Describe each)				0			
Record of Decisions by WCB for Reporting Year:							
# Approved	0			# Withdrawn from Ecology	0		
# Modified	0			# Remanded back to Board	0		
# Denied	0			# Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)				0			
Total # of Applications for Surface Water				0			
Total # of Application for Ground Water				0			
Total # Decisions to transfer to Trust Water				0			

Reporting Year (ending October 31st): 2016 Stevens County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
01/25/02	Mailing Address: City, State & Zip: 215 S Oak St, Colville, WA 99114	10/17/16
	Primary Contact: Jim Gleaton, Chairman	
	Phone: (509) 935-4580	
	Email: jgleaton@ultraplix.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Jim Gleaton, Chairman	3/30/17	Current
2	Michael Schwartz, Vice Chairman	3/30/20	Current
3	Ron Buchanan, Recorder	3/30/18	Current
4	Kris Bellini, Treasurer	3/30/22	Current
5	Wes McCart, Member	3/30/19	Current
Alternate - 1	None	0	Choose an item.
Alternate - 2	None	0	Choose an item.
Alternate - 3	None	0	Choose an item.
Admin Staff Name / Contact Info	Claudia Michalke, claudia@ultraplix.com Telephone (509) 684-3281		
Volunteers	None		

Water Conservancy Board Operations	
Regular Meeting Schedule	3 rd Monday each month from 6:00 – 8:00 P.M., unless otherwise posted
Regular Meeting Location Address	Stevens County Conservation District conference room, 232 Williams Lk Rd, Colville, WA., unless posted
Current fee(s) for processing application	\$1,000 base fee, plus costs
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount: 0
WCB Property Ownership?	X No <input type="checkbox"/> Yes – Describe: 0
Trust Water / Water Bank Activities?	X No <input type="checkbox"/> Yes – Describe: 0
WCB Involvement in Litigation?	X No <input type="checkbox"/> Yes – Describe: 0

Pre-application consultations				#		
Estimated pre-application consultations or contacts	With Board			0		
	With individual Board Commissioners			69		
Application Data Breakout			Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers		0			
	Surface Water Transfer		0			
	Surface to Groundwater		0			
	Groundwater to Surface water		0			
Total applications accepted by the Board	Conveyed from Ecology		0			
	Filed originally with WCB		0			
	Total Applications accepted		0			
Proposing transfer related to	Certificates		0			
	Permits		0			
	Water Right Claims		0			
	Court Claims or other documents		0			
	Trust Water		0			
Total withdrawn or declined	Applications		0			
	Records of Decision		0			
	Reports of Examination		0			
	Withdrawn by applicant		0			
	Withdrawn by Board for Reconsideration		0			
	Board declined to process		0			
Hearings in other Counties						
Hearings in other Counties (Describe each)			0			
Record of Decisions by WCB for Reporting Year:						
# Approved	0		# Withdrawn from Ecology	0		
# Modified	0		# Remanded back to Board	0		
# Denied	0		# Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)			0			
Total # of Applications for Surface Water			0			
Total # of Application for Ground Water			0			
Total # Decisions to transfer to Trust Water			0			

Reporting Year (ending October 31st): 2016 Thurston County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
11/17/1999	Mailing Address: PO Box 2724 City, State & Zip: Olympia WA 98507-2724 Primary Contact: Jerry Louthain Phone: 360 570 4416 Email: jerry.louthain@hdrinc.com	12/02/2016

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Richard Hughes	6/16/21	New
2	Jerry Louthain	12/12/21	Current
3	Jon Hare	12/12/19	Current
4	Roz Jenkins	10/28/20	New
5	Jacqui Brown Miller	1/12/2018	New
Alternate - 1			Vacant
Alternate - 2			Vacant
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	3 rd Monday
Regular Meeting Location Address	626 Columbia Street, Olympia WA
Current fee(s) for processing application	\$1,450
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	X No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	X No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	X No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#		
Estimated pre-application consultations or contacts	With Board			0		
	With individual Board Commissioners			0		
Application Data Breakout			Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers		0			
	Surface Water Transfer		0			
	Surface to Groundwater		0			
	Groundwater to Surface water		0			
Total applications accepted by the Board	Conveyed from Ecology		0			
	Filed originally with WCB		0			
	Total Applications accepted		0			
Proposing transfer related to	Certificates		0			
	Permits		0			
	Water Right Claims		0			
	Court Claims or other documents		0			
	Trust Water		0			
Total withdrawn or declined	Applications		0			
	Records of Decision		0			
	Reports of Examination		0			
	Withdrawn by applicant		0			
	Withdrawn by Board for Reconsideration		0			
	Board declined to process		0			
Hearings in other Counties						
Hearings in other Counties (Describe each)						
Record of Decisions by WCB for Reporting Year:						
# Approved	0	# Withdrawn from Ecology		0		
# Modified	0	# Remanded back to Board		0		
# Denied	0	# Appealed to PCHB		0		
Total # of Decisions (Sum of all RODs)		0				
Total # of Applications for Surface Water		0				
Total # of Application for Ground Water		0				
Total # Decisions to transfer to Trust Water		0				

Reporting Year (ending October 31st): 2016 Walla Walla County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
10/5/99 (MM/DD/YYYY)	Mailing Address: PO Box 1506	1/5/17 (MM/DD/YYYY)
	City, State & Zip: Walla Walla WA 99362	
	Primary Contact: Alan Kottwitz	
	Phone: 509-727-3446	
	Email: alankottwitz@boisepaper.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Alan Kottwitz *	10/18/21	Choose an item.
2	Brian Worden	10/18/17	Choose an item.
3	Mike Dobbins	10/18/19	Choose an item.
4			Choose an item.
5			Choose an item.
Alternate - 1	Drex Gauntt	2/16/18	Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	1 st Wednesday of the month, 2 pm
Regular Meeting Location Address	Walla Wall County Commissioners
Current fee(s) for processing application	\$500.00
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	X No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	X No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	X No <input type="checkbox"/> Yes – Describe:

Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
DOE on line training modules		DOE	4
			0

			0
			0
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		0
	With individual Board Commissioners		0
Applications for	Groundwater Transfers		9
	Surface Water Transfer		1
	Surface to Groundwater		0
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		10
	Total Applications accepted		0
Proposing transfer related to	Certificates		10
	Permits		0
	Water Right Claims		0
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		0
	Records of Decision		0
	Reports of Examination		0
	Withdrawn by applicant		0
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)	0		
Record of Decisions by WCB for Reporting Year:			
# Approved	12	# Withdrawn from Ecology	0
# Modified	3	# Remanded back to Board	0
# Denied	3	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	12		
Total # of Applications for Surface Water	1		
Total # of Application for Ground Water	11		
Total # Decisions to transfer to Trust Water	0		

Reporting Year (ending October 31st): 2016 Whitman County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
July 28, 2000 (MM/DD/YYYY)	Mailing Address: 2892 Belsby Road	October 27, 2016 (MM/DD/YYYY)
	City, State & Zip: Cheney, WA 99004	
	Primary Contact: Nancy Belsby	
	Phone: 509-397-6200	
	Email: nbelsby@gmail.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	*John Pearson	July 16, 2017	Choose an item.
2	Ed Schultz	July 16, 2018	Choose an item.
3	Dave Tysz	July 16, 2019	Choose an item.
4	Joshua Garrett	July 16, 2020	Choose an item.
5	Nancy Belsby	July 16, 2022	Choose an item.
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	4 th Wednesday of the month, 10:00 AM, first month of Quarter
Regular Meeting Location Address	Public Service bldg., Room B, Colfax, WA
Current fee(s) for processing application	\$300 to receive plus \$300 to process
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Pre-application consultations				#		
Estimated pre-application consultations or contacts	With Board			0		
	With individual Board Commissioners			0		
Application Data Breakout			Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers		0			
	Surface Water Transfer		0			
	Surface to Groundwater		0			
	Groundwater to Surface water		0			
Total applications accepted by the Board	Conveyed from Ecology		0			
	Filed originally with WCB		0			
	Total Applications accepted		0			
Proposing transfer related to	Certificates		0			
	Permits		0			
	Water Right Claims		0			
	Court Claims or other documents		0			
	Trust Water		0			
Total withdrawn or declined	Applications		0			
	Records of Decision		0			
	Reports of Examination		0			
	Withdrawn by applicant		0			
	Withdrawn by Board for Reconsideration		0			
	Board declined to process		0			
Hearings in other Counties						
Hearings in other Counties (Describe each)			0			
Record of Decisions by WCB for Reporting Year:						
# Approved	0		# Withdrawn from Ecology	0		
# Modified	0		# Remanded back to Board	0		
# Denied	0		# Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)			0			
Total # of Applications for Surface Water			0			
Total # of Application for Ground Water			0			
Total # Decisions to transfer to Trust Water			0			

Reporting Year (ending October 31st): 2016 Yakima Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report										
7/12/9999 (MM/DD/YYYY)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%;">Mailing Address:</td> <td>2301 Fruitvale Boulevard</td> </tr> <tr> <td>City, State & Zip:</td> <td>Yakima, Washington 98908</td> </tr> <tr> <td>Primary Contact:</td> <td>Sylvia E. Cervantes</td> </tr> <tr> <td>Phone:</td> <td>509.574.2650</td> </tr> <tr> <td>Email:</td> <td>sylvia.cervantes@yakimawa.us</td> </tr> </table>	Mailing Address:	2301 Fruitvale Boulevard	City, State & Zip:	Yakima, Washington 98908	Primary Contact:	Sylvia E. Cervantes	Phone:	509.574.2650	Email:	sylvia.cervantes@yakimawa.us	10/30/2016 (MM/DD/YYYY)
Mailing Address:	2301 Fruitvale Boulevard											
City, State & Zip:	Yakima, Washington 98908											
Primary Contact:	Sylvia E. Cervantes											
Phone:	509.574.2650											
Email:	sylvia.cervantes@yakimawa.us											

Position	Commissioners (*) = Chair	Term Expires	Change in Membership <small>(Vacant, Current, New, Term Ended, Resigned, None)</small>
1	Jeff Stevens	09/06/2019	Current
2	Dave Brown	09/06/2019	Choose an item.
3	Mark Reynolds	09/06/2017	Choose an item.
4			Choose an item.
5			Choose an item.
Alternate - 1	Dave England	07/25/2017	Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers			

Water Conservancy Board Operations	
------------------------------------	--

Regular Meeting Schedule	First Thursday of every month
Regular Meeting Location Address	2301 Fruitvale Boulevard, Yakima, Washington
Current fee(s) for processing application	<input checked="" type="checkbox"/> \$800.00
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Water Conservancy Board Training			
----------------------------------	--	--	--

Title of Training	Date(s) <small>(MM/DD/YYYY)</small>	Sponsor	#WCB Members attending
DOE Water Conservancy Training		Department of Ecology	3
Online Training Offering		Department of Ecology	1

			0
			0
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		0
	With individual Board Commissioners		0
Applications for	Groundwater Transfers		8
	Surface Water Transfer		1
	Surface to Groundwater		0
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		
	Filed originally with WCB		8
	Total Applications accepted		8
Proposing transfer related to	Certificates		4
	Permits		2
	Water Right Claims		2
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		1
	Records of Decision		0
	Reports of Examination		0
	Withdrawn by applicant		1
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)	0		
Record of Decisions by WCB for Reporting Year:			
# Approved	4	# Withdrawn from Ecology	1
# Modified	0	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	4		
Total # of Applications for Surface Water	0		
Total # of Application for Ground Water	4		
Total # Decisions to transfer to Trust Water	0		

REPORTS - 2015

Reporting Year (ending October 31st): 2015 Adams County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
10/12/1999 (MM/DD/YYYY)	Mailing Address: City, State & Zip:	118 East Main Ave Ritzville, WA 99169	11/9/2015 (MM/DD/YYYY)
	Primary Contact:	Cara Hulce	
	Phone:	509-659-1553	
	Email:	chadamscd@hotmail.com	

Position	Commissioners (* = Chair)	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Chris Lyle	11/14/2017	Current
2	Reid Phillips	11/14/2019	Current
3	Damon Roth	11/14/2015	Current
4			Choose an item.
5			Choose an item.
Alternate - 1	Rudy Plager	10-3-2016	Current
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Cara Hulce/ 509-659-1553 or chadamscd@hotmail.com		
Volunteers			

Water Conservancy Board Operations

Regular Meeting Schedule	4 th Monday of every month (except July) at 7pm
Regular Meeting Location Address	118 East Main Ave, Ritzville, WA 99169
Current fee(s) for processing application	\$500.00 application fee; \$500.00 processing fee
Changes to previously set fees	<input type="checkbox"/> No <input type="checkbox"/> Yes – Amount: <input style="background-color: #cccccc;" type="text"/>
WCB Property Ownership?	<input type="checkbox"/> No <input type="checkbox"/> Yes – Describe: <input style="background-color: #cccccc;" type="text"/>
Trust Water / Water Bank Activities?	<input type="checkbox"/> No <input type="checkbox"/> Yes – Describe: <input style="background-color: #cccccc;" type="text"/>
WCB Involvement in Litigation?	<input type="checkbox"/> No <input type="checkbox"/> Yes – Describe: <input style="background-color: #cccccc;" type="text"/>

Water Conservancy Board Training

Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
What is a water right?	09/08/2015	John Rose	1
What is beneficial use?	09/10/2015	Alan Reichman	1
Tentative determination	09/17/2015	Trevor Hutton	1
Relinquishment/Abandonment	10/27/2015	Steve North	1
WCB training in Moses Lake	10/12/2015	Ecology	1
American Water Works Association – Pacific Northwest Section Annual Conference	04/30/2015	American Water Works Association Pacific Northwest Section	1
Aquifer Storage & Recovery Workshop	08/12/2015	American Water Works Association Pacific Northwest Section	1
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board	0	
	With individual Board Commissioners	0	
Applications for	Groundwater Transfers	0	
	Surface Water Transfer	0	
	Surface to Groundwater	0	
	Groundwater to Surface water	0	
Total applications accepted by the Board	Conveyed from Ecology	0	
	Filed originally with WCB	0	
	Total Applications accepted	0	
Proposing transfer related to	Certificates	0	
	Permits	0	
	Water Right Claims	0	
	Court Claims or other documents	0	
	Trust Water	0	
Total withdrawn or declined	Applications	0	
	Records of Decision	0	
	Reports of Examination	0	
	Withdrawn by applicant	0	
	Withdrawn by Board for Reconsideration	0	
	Board declined to process	0	
Hearings in other Counties (Describe each)	None		
Record of Decisions by WCB for Reporting Year:			
# Approved	0	# Withdrawn from Ecology	0

# Modified	0	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	0		
Total # of Applications for Surface Water	0		
Total # of Application for Ground Water	0		
Total # Decisions to transfer to Trust Water	0		

*Benton County Water Conservancy Board
Annual Report: October 2014-October 2015*

Transmittal: E-Mail

DATE: October 31, 2015

TO: Mr. Tom Perkow, CRO-Ecology
Board of Benton County Commissioners
cc: Ms. Maia Bellon, Director, Ecology-WA

FROM: Darryll Olsen, Ph.D.
Chairman, Benton County Water Conservancy Board
509-783-1623, DOlsenEcon@AOL.com

SUBJECT: 2015 Annual Report For Benton County Water Conservancy Board (Water Board)

The following information provides a status report on the activities of the Benton County Water Conservancy Board (Water Board) for operations commencing in the fall of 1998 through October 2015. This information is provided to the WADOE to meet its reporting requirements to the Washington State legislature and to inform the Benton County Commissioners.

BACKGROUND AND OPERATIONS

The Benton County Water Conservancy Board (Water Board):

The current Water Board membership is as follows:

- Darryll Olsen, Ph.D., Regional Planner/Resource Economist, The Pacific Northwest Project, Kennewick, WA (Chairman); land owner served by irrigation district water rights.
- Matt Berg, B.A., Agricultural Economics, Co-Owner, Berg Farms, Prosser, WA (Treasurer); land owner and holder of water rights.
- Scott Revell, General Manager, B.A., M.P.A., Roza Irrigation District, Sunnyside, WA (Richland, WA Residence), Board member, landowner served by irrigation district water rights.

3030 W. Clearwater, Ste. 205-A, Kennewick, Washington, 99336
509-783-1623, FAX 509-735-3140

Water Board Training and Related Activities:

The Water Board members have participated regularly in or received:

- Training workshops held by the WADOE (1998 and 1999), whenever invitations are extended to water conservancy board members (Olsen, Jaksch, Berg).
- Training workshop held jointly by WADOE and BCWCB (fall 1999) (Olsen, Jaksch, Berg).
- All Boards Workshop and Training (2000 and 2002) (Olsen, Jaksch, and Berg).
- Participation in drafting 2000 and 2001 legislative changes for water conservancy boards, including legislative hearing testimony (Olsen, Berg, Jaksch); participation in rule-making review, 2002 (Olsen).
- Water Law and Policy Seminars, 1999-2001 (for example, CLE and AWWA seminars) (Olsen).
- Review of all WADOE updates and court cases distributed to the Water Boards by WADOE and on the WADOE website (Olsen, Berg, Jaksch).
- Participation in professional and business associations that are active in state and federal water management policy (Olsen, Berg).
- Direct participation with legislators in drafting 2003 legislative changes to RCW 90.03.380 affecting changes/transfers and water right relinquishment under the “beneficial-use” test.
- Participation in 2003 lawsuits affecting Water Board decisions for water right changes, Desert Hills and West Richland vs WADOE (Olsen, Berg, Jaksch).
- Prepared and distributed legal opinions on WADOE proposed policy for implemented RCW 90.03.380, 2003.
- Scheduled/participated in WADOE annual workshop training in 2003 (Olsen, Berg, Jaksch).
- Participated in training workshops offered in 2004-6 (Olsen, Berg, Jaksch).
- Attended scheduled training workshop in Tri-Cities, WA, January 2007 (Olsen, Jaksch, Berg), with Berg receiving additional training during the year.
- Attended scheduled training workshop in Yakima, WA, January 2008-09 (Olsen, Jaksch, Berg).
- Attended scheduled training workshop in Richland, WA, January 2010 (Olsen, Jaksch, Berg).
- Attended scheduled training workshop in Richland, WA, January 2011 (Olsen, Jaksch, Berg).
- The Water Board received two legal opinions for their review in 2012 concerning legal parameters affecting annual consumptive quantity, RCW 90.03.380 and 90.14.140.
- Scott Revell attended Commissioner Training in Yakima, WA, summer of 2012 (and other training with ERO staff), and attended the annual Water Law Seminar in Seattle, WA 2012.
- All members attended the 2013 WADOE annual training; Darryll Olsen provided instruction at the 2013 water law conference for water right changes/transfers.
- All members attended the 2013 WADOE annual training.
- All members participated in the 2014 training—BCWCB prepared and reviewed legal opinions on municipal water law and recent State Supreme Court rulings.

Water Board Fees/Funding:

The Water Board reviews potential applications for transfers/changes and formally accepts appropriate applications (applications that meet the minimum standards for review) for review and processing. When accepted for review, the Water Board charges a fee of \$250 per application. The fee is used principally to cover public notice/application distribution costs; costs of newspaper publication are billed separately. The Water Board has met the information requests from all third parties consistent with existing state agency standards.

Consistent with RCW 90.80.060 and review by the Water Board's legal counsel, the Water Board may accept financial grants or donated services from public entities, academic institutions and foundations, private organizations, or private corporations or individuals. Any funding received via grants and donations must be used for Water Board activities that support broad public needs or issues affecting the universal application of the state water code, relative to Water Board purposes.

For example, in 2014, the Water Board received a \$5,000 service fee from Columbia Industries, to review the viability of a change/transfer from their water right certificate—involved detailed review, with some legal fees.

In previous years, the Water Board has received small financial grants from the Benton County Commission (\$1,000, \$5,000, and \$7,000), from the Benton Rural Electric Association (\$1,500), and from the State Dept. of Natural resources (\$5,000). The grants were provided to support initial start-up activities, to support technical analyses related to water use, and to support Water Board participation in and review of state legal issues affecting Water Board operations (legal opinions and some related briefs).

In previous years, the Water Board has received donations of legal services and legal support from Benton REA, the City of West Richland, the Columbia-Snake River Irrigators Association, and individual water right holders; and some attorneys working with the Water Board have donated time. Also, the Water Board has received legal review interpretations of the water code from state agencies, including the Attorney General's Office. The Water Board only engages in litigation activities that are relevant to issues of broad public application of the water code by the Water Board.

In 2008, the Water Board prepared an audit of a water right for Energy Services and received a fee of \$2,000.

Water Board Staff:

The Water Board has previously retained a public information officer to be the contact point for third-party inquiries and to distribute to third-parties copies of requested materials. No recent inquiries have been made, in 2005-13. Given that WADOE now publishes all Water Board ROEs/RODs, requests for documents are non-existent.

The Water Board has received the services of several local attorneys (paid and donated time) for issues related to state-wide water policy issues. The Water Board does require applicants to fund specific legal services affecting their water right change/transfer. And some legal services for the Water Board have been paid by third parties, as noted above.

In previous years, the Benton County Commission has made available a public record site for public access to applications under review, RODs, and meeting minutes; with Ecology publication of Water Board's ROEs/RODs this site is no longer active.

Water Board Water Marketing Activities:

The Water Board has published locally—usually several times annually--a general "Markets for Water" notification, for those parties interested in buying or selling water rights. The Water Board attempts to facilitate such transactions whenever possible. The Water Board has received several inquiries about water available for transfer and referred such inquiries to appropriate parties.

The Water Board has reviewed several applications involving water market transfers/changes. Upon request, the Water Board provides information on available water rights and market price. Several inquiries are made each year.

Water Board Review Standards for Transfers/Changes Applications:

The Water Board performs an extensive level of review, including: verifying the existing water right, determining the extent of beneficial use, review of potential impairments and consistency with public interest under the law, and providing operational conditions to ensure that use is consistent with existing laws for water well construction, metering of water use, as well as other water use requirements.

Public Access/Comments to Water Board Review of Applications:

The opportunity for public access to or comments on water right transfers/changes reviewed before the Water Board is substantial; and the Water Board review process actually expands opportunities for public comment beyond the protocol conducted solely by the WADOE.

The Water Board provides for public notice of transfer/change applications formally received, they distribute copies of applications to parties requesting notice of all application reviews (including several state agencies and tribes), and they receive formal comments submitted to them by any party. All comments, if any are received, become part of the formal record of decision (ROD).

BCWCB Pre-decision Review with WADOE:

As a matter of internal policy the Water Board reviews all water right change/transfer decisions with WADOE staff, either CRO or OCR, depending on venue. All potential issues and questions are addressed, and all issues raised by WADOE staff are noted and responded to in the ROEs.

BCWCB Meeting Agendas and Minutes:

The agendas for the BCWCB meetings are fixed, with the same topics covered each meeting. Agendas are distributed at each meeting for all meeting participants. The agendas include:

- Meeting call to order and approval of previous meeting minutes.
- Financial report from the treasurer.
- Application update and review (receipt of new applications, review of draft ROEs/RODs, approval of requests and RODS).
- Litigation (if any) and Special Topics.

- Future meeting schedules.
- Public comment/Hearings.
- Meetings schedule and adjournment.

All BCWCB meetings, and general workshops, are open to the public with meeting dates published in the local paper, and third parties are notified upon request. Meeting minutes are available to any party upon request. Meeting minutes are not recorded for informal work meetings, where no decisions are made (such meetings usually deal with very specific technical issues, where such information is eventually included within the Report of Examination/Record of Decision which is open for public review and comment). Water Board meeting meetings are approved by the Board at each subsequent meeting.

Water Board Public Hearings, Litigation Actions, and Legislation:

Some of the applications reviewed and record of decisions (RODs) prepared by the Water Board have required public hearings, consistent with RCW 90.80 and agency rules. Any written comments received from any party concerning a specific application have been noted within the ROD. The Water Board conducts a public hearing on a transfers/changes application, where it involves an inter-county transfer/change. Hearings have been in either Kennewick and/or Ellensburg, WA, in 2007-08, 2009, and in Kennewick 2010-2015.

The Water Board has directly participated in the past litigation surrounding general water conservancy board authority and implementation of the water code, as an amicus, an intervener, and a plaintiff. Water Board litigation activities are limited to issues that support broad public needs, or issues affecting the universal application of the state water code, relative to Water Board purposes. The litigation involves the direct interpretation of the water code relative to water rights.

The Water Board has participated within two stipulated settlement agreements between WADOE and applicants (Benton County and Desert Hills). The Water Board engaged in litigation (2003-4) with WADOE concerning a West Richland change/transfer, where the Water Board's decision was upheld in Superior Court; and the Water Board engaged in litigation against WADOE in 2004 regarding the use of agency policy as an illegal "rule" concerning the quantification of water rights. The Water Board reached a legal settlement agreement with WADOE concerning the implementation of RCW 90.03.380, the extent and validity of a water right for change/transfer (October 2004).

The Water Board has engaged in litigation between the applicant (T&R Farms and Ecology) concerning the appropriate filing of an Administrative Division and legal/technical review of ACQ analyses in October 2012—litigation outcome was resolved through settlement agreement, where the original Water Board decision prevailed.

The Water Board engaged in litigation action (2013) with the City of Kennewick regarding a change/transfer application, where dispute arose over same body of water for management purposes. The litigation was settled by changing the body of water for withdrawal to the Columbia River, making the water right more functional.

The Water Board engaged in litigation action (2014) with Zirkle Fruit (against Ecology) regarding a SEPA review issue. Ecology dropped the suit given further review.

The Water Board participated in the 2001 legislative actions involving the authority of Water Conservancy Boards, and reviews new water law proposal and bills. The Water Board monitors new legislative proposals affecting the implementation of state water law each year. The Water Board provided workshop testimony to the legislature in 2011 regarding Water Board operations.

The Water Board participated in review/revising the existing WACs in 2006, at the annual training meeting.

Reporting Year (ending October 31st): 2015 Chelan Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
11/23/2014 (MM/DD/YYYY)	Mailing Address: C/O 1205 Ormiston Street, Wenatchee City, State & Zip: WA 98801 Primary Contact: Lisa de Vera Phone: 509-860-7466 Email: Ldevera@nwi.net	11.6.15

Position	Commissioners (*) = Chair	Term Expires	Change in Membership <small>(Vacant, Current, New, Term Ended, Resigned, None)</small>
1	Don Phelps, P.E.	10/04/2017	Current
2	Karin Whitehall	10/04/2021	Current
3	Herb Gardner	06/01/2020	Current
4			Choose an item.
5			Choose an item.
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Lisa de Vera, Ldevera@nwi.net or (509) 860-7466		
Volunteers	0		

Water Conservancy Board Operations

Regular Meeting Schedule	2 nd Thursday of each month @ 3:00 PM
Regular Meeting Location Address	CTC; 285 Technology Center Way, Wenatchee, WA 98801
Current fee(s) for processing application	\$1500.00 of which \$500 is nonrefundable; +50%rateoverhead
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input type="checkbox"/> No <input checked="" type="checkbox"/> Yes – Describe: Brother 9700 printer&laptop
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Water Conservancy Board Training

Title of Training	Date(s) <small>(MM/DD/YYYY)</small>	Sponsor	#WCB Members attending
DOE WCB Training	10/12/15	DOE	1
American Waterworks NW Section	4/28-30/2015	P.N. Section AWWA	1

State Auditor's Office Ann. Report Training	3.20.15	State Auditor	1
Open public records and meeting act	On line	Attorney General	1
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		2/month
	With individual Board Commissioners		8/month
Applications for	Groundwater Transfers		1
	Surface Water Transfer		5
	Surface to Groundwater		4
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		10
	Total Applications accepted		10
Proposing transfer related to	Certificates		10
	Permits		0
	Water Right Claims		
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		
	Records of Decision		
	Reports of Examination		0
	Withdrawn by applicant		1
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)			
Record of Decisions by WCB for Reporting Year:			
# Approved	3	# Withdrawn from Ecology	0
# Modified	0	# Remanded back to Board	0
# Denied	2	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	5		
Total # of Applications for Surface Water	3		
Total # of Application for Ground Water	2		
Total # Decisions to transfer to Trust Water	0		

Reporting Year (ending October 31st): 2015

Douglas County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
3/30/2000 (MM/DD/YYYY)	Mailing Address: Box 608	11/09/15 (MM/DD/YYYY)
	City, State & Zip: Waterville, WA 98858	
	Primary Contact: Carol Cowling	
	Phone: 509-745-9160	
	Email: Carol.cowling@gmail.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Don Popoff	6/30/18	Current
2	Kathy Humphrey	6/30/16	Resigned
3	Lee Hemmer, Chair	6/30/20	Current
4			Choose an item.
5			Choose an item.
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Carol Cowling, clerk – 509-745-9160		
Volunteers			
Water Conservancy Board Operations			
Regular Meeting Schedule	2 nd Monday of each month, 4:00p.m.		
Regular Meeting Location Address	Waterville City Hall, 104 E Locust, Waterville, WA 98858		
Current fee(s) for processing application	\$1000 plus public meeting notice; additional fees may be charged		
Changes to previously set fees	x <input type="checkbox"/> No <input type="checkbox"/> Yes – Amount:		
WCB Property Ownership?	x <input type="checkbox"/> No <input type="checkbox"/> Yes – Describe:		
Trust Water / Water Bank Activities?	x <input type="checkbox"/> No <input type="checkbox"/> Yes – Describe:		
WCB Involvement in Litigation?	x <input type="checkbox"/> No <input type="checkbox"/> Yes – Describe:		
Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
Seminar Group – Water Rights Transfer	11/6/15	Seminar Group	1

WCB Training – Moses Lake	10/12/15	DOE	1
			0
			0
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		2
	With individual Board Commissioners		0
Applications for	Groundwater Transfers		6
	Surface Water Transfer		0
	Surface to Groundwater		0
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		6
	Total Applications accepted		6
Proposing transfer related to	Certificates		6
	Permits		0
	Water Right Claims		0
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		0
	Records of Decision		3
	Reports of Examination		3
	Withdrawn by applicant		0
	Withdrawn by Board for Reconsideration		3
	Board declined to process		0
Hearings in other Counties (Describe each)	0		
Record of Decisions by WCB for Reporting Year:			
# Approved	3	# Withdrawn from Ecology	3
# Modified	0	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	<input checked="" type="checkbox"/> 6	<input type="checkbox"/>	
Total # of Applications for Surface Water	<input checked="" type="checkbox"/> 0	<input type="checkbox"/>	
Total # of Application for Ground Water	<input type="checkbox"/> 6	<input checked="" type="checkbox"/>	
Total # Decisions to transfer to Trust Water	<input checked="" type="checkbox"/> 0	<input type="checkbox"/>	

Reporting Year (ending October 31st):
2015 Franklin County Water
Conservancy Board Report
to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
06/09/1999 (MM/DD/YYYY)	Mailing Address: 1724 E. Superior	11/06/2015 (MM/DD/YYYY)
	City, State & Zip: Pasco, WA 99301	
	Primary Contact: Mark Nielson	
	Phone: (509) 416-0440 Ext. 101	
	Email: mark-nielson@conservewa.net	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Larry Rogers	08/01/2015	Term Ended
2	Lynn Hall*	08/01/2019	Current
3	Lee Morris	08/01/2017	Current
4			Choose an item.
5			Choose an item.
Alternate - 1	Rick Miller	04/16/2019	Current
Alternate - 2	Mark Nielson	09/21/2020	Current
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Mark Nielson - Franklin Conservation District (mark-nielson@conservewa.net)		
Volunteers			

Water Conservancy Board Operations

Regular Meeting Schedule	First Thursday of each month at 4:00 p.m.
Regular Meeting Location Address	1724 E. Superior St., Pasco, WA
Current fee(s) for processing application	\$650.00
Changes to previously set fees	No Yes – Amount:
WCB Property Ownership?	No Yes – Describe:
Trust Water / Water Bank Activities?	No Yes – Describe: Promote/Educate
WCB Involvement in Litigation?	No Yes – Describe:

Water Conservancy Board Training

Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
			0

			0
			0
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		3
	With individual Board Commissioners		3
Applications for	Groundwater Transfers		3
	Surface Water Transfer		
	Surface to Groundwater		1
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		4
	Total Applications accepted		4
Proposing transfer related to	Certificates		4
	Permits		0
	Water Right Claims		0
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		4
	Records of Decision		0
	Reports of Examination		0
	Withdrawn by applicant		4
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)	0		
Record of Decisions by WCB for Reporting Year:			
# Approved	4	# Withdrawn from Ecology	0
# Modified	4	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)		4	
Total # of Applications for Surface Water		1	
Total # of Application for Ground Water		3	
Total # Decisions to transfer to Trust Water		0	
	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

Reporting Year (ending October 31st): 2015
Kittitas Water Conservancy Board
Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
10/16/2000 (MM/DD/YYYY)	Mailing Address: City, State & Zip:	PO Box 605 Ellensburg, WA 98926	11/10/2015 (MM/DD/YYYY)
	Primary Contact:	Chery Byers, Clerk	
	Phone:	509 899 5707	
	Email:	Kcwcb_clerk@yahoo.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Lenny Morrison, Commissioner	04/04/2019	Current
2	Chad Bala, Commissioner	04/04/2017	Resigned
3	Gregg Hall, Commissioner	04/04/2015	Term Ended
4	#3 Mark Crowley, Commissioner	04/05/2021	Current
5			Choose an item.
Alternate - 1	Shawn Ward	12/31/2016	New
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Chery Byers, Part-Time Clerk 509 899 5707		
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	3 rd Tuesday of each month at 3:00 PM
Regular Meeting Location Address	Kittitas County Court House 205 W 5 th Ave, Ellensburg, WA 98926
Current fee(s) for processing application	
Changes to previously set fees	No Yes – Amount:
WCB Property Ownership?	No Yes – Describe:
Trust Water / Water Bank Activities?	No Yes – Describe:
WCB Involvement in Litigation?	No Yes – Describe:

Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
			0

			0
Application Data Breakout			#
Estimated pre-application consultations or contacts		With Board	1
		With individual Board Commissioners	3
Applications for		Groundwater Transfers	0
		Surface Water Transfer	5
		Surface to Groundwater	1
		Groundwater to Surface water	0
Total applications accepted by the Board		Conveyed from Ecology	0
		Filed originally with WCB	6
		Total Applications accepted	6
Proposing transfer related to		Certificates	0
		Permits	0
		Water Right Claims	0
		Court Claims or other documents	4
		Trust Water	2
Total withdrawn or declined		Applications	0
		Records of Decision	0
		Reports of Examination	0
		Withdrawn by applicant	0
		Withdrawn by Board for Reconsideration	0
		Board declined to process	0
Hearings in other Counties (Describe each)			
Record of Decisions by WCB for Reporting Year:			
# Approved	0	# Withdrawn from Ecology	0
# Modified	6	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	6		
Total # of Applications for Surface Water	5		
Total # of Application for Ground Water	1		
Total # Decisions to transfer to Trust Water	0		

Reporting Year (ending October 31st): 2015 Klickitat County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
July 1, 1999 (MM/DD/YYYY)	Mailing Address:	127 West Court Street, MS-CH-26	November 12, 2015 (MM/DD/YYYY)
	City, State & Zip:	Goldendale, WA 98620	
	Primary Contact:	David McClure	
	Phone:	(509) 773-2481	
	Email:	davem@klickitatcounty.org	
Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Richard (Dick) Beightol	07/31/17	Current
2	Scott Andrews	07/31/21	Current
3	Craig Stephens	07/31/19	Current
4	Dennis Beeks	07/31/18	Current
5	J.P. Enderby, Chairman	07/31/16	Current
Alternate - 1	David McClure	12/31/18	Current
Alternate - 2	Jacob Anderson	07/31/21	Current
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	David McClure: 127 West Court St., MS-CH-26, Goldendale, WA 98620 (509) 773-2481		
Volunteers			
Water Conservancy Board Operations			
Regular Meeting Schedule	2 nd Tuesday of each month, start 7:00 P.M.		
Regular Meeting Location Address	Klickitat County Courthouse, Room 101 205 South Columbus, Goldendale WA		
Current fee(s) for processing application	\$500		
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount:		
WCB Property Ownership?	<input type="checkbox"/> No X Yes – Describe: Filing Cabinet and Scanner		
Trust Water / Water Bank Activities?	X No Yes – Describe:		
WCB Involvement in Litigation?	X No <input type="checkbox"/> Yes – Describe:		
Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
Annual WCB 8 hr. Commissioner Training	10/12/15	Ecology	3
Webinar: What is a Water Right	9/8/15	Ecology	2

Webinar: What is Beneficial Use	9/10/15	Ecology	2
Webinar: Claim/Permit/Certificate / Adjudicated Certificate	9/15/15	Ecology	2
Webinar: Tentative Determination	9/17/15	Ecology	3
Webinar: Relinquishment / Abandonment	10/27/15	Ecology	2
Webinar: Trust Water / Water Banks	10/29/15	Ecology	2
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		4
	With individual Board Commissioners		9
Applications for	Groundwater Transfers		7
	Surface Water Transfer		0
	Surface to Groundwater		0
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		7
	Total Applications accepted		7
Proposing transfer related to	Certificates		6
	Permits		1
	Water Right Claims		0
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		1
	Records of Decision		2
	Reports of Examination		2
	Withdrawn by applicant		1
	Withdrawn by Board for Reconsideration		2
	Board declined to process		0
Hearings in other Counties (Describe each)	None.		
Record of Decisions by WCB for Reporting Year:			
# Approved	4	# Withdrawn from Ecology	2
# Modified	4	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	4		
Total # of Applications for Surface Water	0		
Total # of Application for Ground Water	4		
Total # Decisions to transfer to Trust Water	None		

Reporting Year (ending October 31st): 2015 Lewis County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
07/10/1998 (MM/DD/YYYY)	Mailing Address: P.O. Box1345 City, State & Zip: Chehalis, WA 98532	02/16/2017 (MM/DD/YYYY)
	Primary Contact: Robert Thode	
	Phone: 360-266-0695	
	Email: RT@FireMtn.US	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Robert Thode	9/29/16	Current
2	Barbara Burton-Burres	9/29/17	Current
3	0	na	Vacant
4	0	na	Choose an item.
5	0	na	Choose an item.
Alternate - 1	0	na	Vacant
Alternate - 2	0	na	Vacant
Alternate - 3	0	na	Choose an item.
Admin Staff Name / Contact Info	0		
Volunteers	0		
Water Conservancy Board Operations			
Regular Meeting Schedule	Third Thursday of the month, 6:00 PM		
Regular Meeting Location Address	Lewis County Historic Courthouse, North entrance		
Current fee(s) for processing application	\$500 plus cost		
Changes to previously set fees	X <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount: na		
WCB Property Ownership?	X <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe: na		
Trust Water / Water Bank Activities?	X <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe: na		
WCB Involvement in Litigation?	X <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe: na		

Pre-application consultations				#	
Estimated pre-application consultations or contacts	With Board			1	
	With individual Board Commissioners				
Application Data Breakout		Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers	0			
	Surface Water Transfer	1	26		
	Surface to Groundwater	0			
	Groundwater to Surface water	0			
Total applications accepted by the Board	Conveyed from Ecology	0			
	Filed originally with WCB	1	26		
	Total Applications accepted	0			
Proposing transfer related to	Certificates	0			
	Permits	1			
	Water Right Claims	0			
	Court Claims or other documents	0			
	Trust Water	0			
Total withdrawn or declined	Applications	0			
	Records of Decision	0			
	Reports of Examination	0			
	Withdrawn by applicant	0			
	Withdrawn by Board for Reconsideration	0			
	Board declined to process	0			
Hearings in other Counties					
Hearings in other Counties (Describe each)	none				
Record of Decisions by WCB for Reporting Year:					
# Approved	2	# Withdrawn from Ecology	0		
# Modified	0	# Remanded back to Board	0		
# Denied	0	# Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)	2				
Total # of Applications for Surface Water	1				
Total # of Application for Ground Water	1				
Total # Decisions to transfer to Trust Water	0				

Reporting Year (ending October 31st): 2015 Lincoln County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
Nov 23, 1999	Mailing Address:	PO Box 368	Nov 18, 2016
	City, State & Zip:	Davenport, Washington 99122	
	Primary Contact:	Rex Harder	
	Phone:	509.995.5242	
	Email:	harderoc@icloud.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	* Paul Gross	12/06/17	current
2	Pete Carstensen	12/06/17	current
3	Rex Harder	12/15/15	current
4			Choose an item.
5			Choose an item.
Alternate - 1	Scott Hutsell	12/31/15	current
Alternate - 2	Keith Schafer	06/10/15	Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	none		
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	second Monday of each month
Regular Meeting Location Address	450 Logan Street, Davenport, WA 99122
Current fee(s) for processing application	\$500.00
Changes to previously set fees	no
WCB Property Ownership?	no
Trust Water / Water Bank Activities?	no
WCB Involvement in Litigation?	no

Pre-application consultations					#	
Estimated pre-application consultations or contacts	With Board				0	
	With individual Board Commissioners				0	
Application Data Breakout			Total #	WRIA #	WRIA #	WRIA #
Applications for Dreger Feb 09 2015	Groundwater Transfers		1			
	Surface Water Transfer					
	Surface to Groundwater					
	Groundwater to Surface water					
Total applications accepted by the Board	Conveyed from Ecology					
	Filed originally with WCB		1			
	Total Applications accepted		1			
Proposing transfer related to	Certificates		1			
	Permits					
	Water Right Claims					
	Court Claims or other documents					
	Trust Water					
Total withdrawn or declined	Applications					
	Records of Decision					
	Reports of Examination					
	Withdrawn by applicant					
	Withdrawn by Board for Reconsideration					
	Board declined to process					
Hearings in other Counties						
Hearings in other Counties (Describe each)						
Record of Decisions by WCB for Reporting Year:						
# Approved			# Withdrawn from Ecology			
# Modified			# Remanded back to Board			
# Denied			# Appealed to PCHB			
Total # of Decisions (Sum of all RODs)						

Total # of Applications for Surface Water	
Total # of Application for Ground Water	
Total # Decisions to transfer to Trust Water	

Reporting Year (ending October 31st): 2015 Okanogan Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
11/23/2014 (MM/DD/YYYY)	Mailing Address: C/O 1205 Ormiston Street, Wenatchee	11/04/2015
	City, State & Zip: WA 98801	
	Primary Contact: Lisa de Vera	
	Phone: 509-860-7466	
	Email: Ldevera@nwi.net	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Rod Noel	03/31/18	Current
2			Vacant
3	Lee Barker	11/13/19	Current
4	Mark Miller	03/31/19	Current
5	John Hubbard	03/31/17	Current
Alternate - 1			Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info	Lisa de Vera, Ldevera@nwi.net or (509) 860-7466		
Volunteers	0		

Water Conservancy Board Operations	
Regular Meeting Schedule	1 st Wednesday of each month @ 2:00 PM
Regular Meeting Location Address	123 5 th Avenue N. Okanogan, WA 98840
Current fee(s) for processing application	\$1000.00
Changes to previously set fees	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes – Describe:

Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending

			0
			0
			0
			0
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		2/month
	With individual Board Commissioners		8/month
Applications for	Groundwater Transfers		2
	Surface Water Transfer		1
	Surface to Groundwater		4
	Groundwater to Surface water		
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		7
	Total Applications accepted		7
Proposing transfer related to	Certificates		3
	Permits		1
	Water Right Claims		3
	Court Claims or other documents		0
	Trust Water		
Total withdrawn or declined	Applications		0
	Records of Decision		0
	Reports of Examination		0
	Withdrawn by applicant		1
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)	0		
Record of Decisions by WCB for Reporting Year:			
# Approved	2	# Withdrawn from Ecology	1 (city of omak)
# Modified	0	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)		2 (crown 14-01 and Crown 14-03)	
Total # of Applications for Surface Water		1	
Total # of Application for Ground Water		1	
Total # Decisions to transfer to Trust Water		0	

Reporting Year (ending October 31st): 2015 Spokane Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact		Date of Report
10-10-2000 (MM/DD/YYYY)	Mailing Address:	PO Box 13496	11-10-15 (MM/DD/YYYY)
	City, State & Zip:	Spokane Valley, Wa. 99213-3496	
	Primary Contact:	Doug Rider	
	Phone:	509-922-5127	
	Email:	Djr876@comcast.net	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Doug Rider	10-10-18	Current
2	Craig Schwyn	4-15-16	Current
3	George Schlender	10-10-19	Current
4	Stan Schultz	3-18-19	Current
5	Bryan St. Clair	3-22-17	Current
Alternate - 1	Toni Taylor	1-30-18	Current
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers			

Water Conservancy Board Operations	
Regular Meeting Schedule	4 th Monday of the month at 4:00pm
Regular Meeting Location Address	Modern Electric Water Co. 904 N. Pines Rd. Spokane. Valley, Wash.
Current fee(s) for processing application	\$200.00 application fee \$ 500.00 processing fee
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount:
WCB Property Ownership?	X No <input type="checkbox"/> Yes – Describe:
Trust Water / Water Bank Activities?	X No <input type="checkbox"/> Yes – Describe:
WCB Involvement in Litigation?	X No <input type="checkbox"/> Yes – Describe:

Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending

Misc Training from ECY	Several	ECY	6
			0
			0
			0
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		0
	With individual Board Commissioners		0
Applications for	Groundwater Transfers		1
	Surface Water Transfer		0
	Surface to Groundwater		0
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		0
	Total Applications accepted		1
Proposing transfer related to	Certificates		1
	Permits		0
	Water Right Claims		1
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		0
	Records of Decision		0
	Reports of Examination		0
	Withdrawn by applicant		0
	Withdrawn by Board for Reconsideration		0
	Board declined to process		3
Hearings in other Counties (Describe each)			
Record of Decisions by WCB for Reporting Year:			
# Approved	1	# Withdrawn from Ecology	0
# Modified	0	# Remanded back to Board	0
# Denied	1	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	1		
Total # of Applications for Surface Water	0		
Total # of Application for Ground Water	1		
Total # Decisions to transfer to Trust Water	0		

Reporting Year (ending October 31st): 2015 Stevens County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
01/25/02 (MM/DD/YYYY)	Mailing Address: 215 S. Oak St	11/16/15 (MM/DD/YYYY)
	City, State & Zip: Colville, WA 99114	
	Primary Contact: Jim Gleaton, Chairman	
	Phone: (509) 935-4580	
	Email: gleaton@ultraplix.com	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Jim Gleaton	3/30/17	Current
2	Wes McCart	3/30/19	Current
3	Michael Schwartz	3/30/20	Current
4	Kris Bellini	3/30/16	Current
5	None	0	Vacant
Alternate - 1	None	0	Vacant
Alternate - 2	None	0	Vacant
Alternate - 3	N/A....Law allows only two...	N/A	Vacant
Admin Staff Name / Contact Info	Claudia Michalke, claudia@ultraplix.com , telephone (509) 684-3281		
Volunteers	None		
Water Conservancy Board Operations			
Regular Meeting Schedule	3 rd Monday each month from 6:00 – 8:00 p.m. unless otherwise posted		
Regular Meeting Location Address	Stevens County Conservation District conference room, 232 Williams Lake Rd., Colville, WA., unless otherwise posted		
Current fee(s) for processing application	\$1,000 base fee, plus costs		
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount: 0		
WCB Property Ownership?	X No <input type="checkbox"/> Yes – Describe: 0		
Trust Water / Water Bank Activities?	X No <input type="checkbox"/> Yes – Describe: County issued a grant to investigate potential for water banking		
WCB Involvement in Litigation?	x No <input type="checkbox"/> Yes – Describe: 0		
Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending

Ecology training in Moses Lake	10/12/2015	Ecology	1
Credit for attending qualified meetings	03/10/2015	WRIA 59/Stevens County	2
Attended Qualified Meetings	Spring 2015	Various	1
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		0
	With individual Board Commissioners		112
	Participants at SCWCB Fair Booth Display		200
Applications for	Groundwater Transfers		0
	Surface Water Transfer		0
	Surface to Groundwater		0
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		0
	Total Applications accepted		0
Proposing transfer related to	Certificates		0
	Permits		0
	Water Right Claims		0
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		0
	Records of Decision		0
	Reports of Examination		0
	Withdrawn by applicant		0
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)	0		
Record of Decisions by WCB for Reporting Year:			
# Approved	0	# Withdrawn from Ecology	0
# Modified	0	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	0		
Total # of Applications for Surface Water	0		
Total # of Application for Ground Water	0		
Total # Decisions to transfer to Trust Water	0		

Reporting Year (ending October 31st): 2015 Thurston County Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
11/17/1999	Mailing Address: PO Box 2724 City, State & Zip: Olympia WA 98507-2724 Primary Contact: Jerry Louthain Phone: 360 570 4416 Email: jerry.louthain@hdrinc.com	12/06/2016

Position	Commissioners (*) = Chair	Term Expires	Change in Membership (Vacant, Current, New, Term Ended, Resigned, None)
1	Richard Hughes	6/16/21	New
2	Jerry Louthain	12/12/21	Current
3	Jon Hare	12/12/19	Current
4	Roz Jenkins	10/28/20	New
5	Joshua Cummings	8/17/17	New
Alternate - 1			Vacant
Alternate - 2			Vacant
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers			
Water Conservancy Board Operations			
Regular Meeting Schedule	3 rd Monday		
Regular Meeting Location Address	626 Columbia Street, Olympia WA		
Current fee(s) for processing application	\$1,450		
Changes to previously set fees	X No <input type="checkbox"/> Yes – Amount:		
WCB Property Ownership?	X No <input type="checkbox"/> Yes – Describe:		
Trust Water / Water Bank Activities?	X No <input type="checkbox"/> Yes – Describe:		
WCB Involvement in Litigation?	X No <input type="checkbox"/> Yes – Describe:		
Pre-application consultations			#
With Board			0

Estimated pre-application consultations or contacts		With individual Board Commissioners			0
Application Data Breakout		Total #	WRIA #	WRIA #	WRIA #
Applications for	Groundwater Transfers	1	23		
	Surface Water Transfer	0			
	Surface to Groundwater	0			
	Groundwater to Surface water	0			
Total applications accepted by the Board	Conveyed from Ecology	0			
	Filed originally with WCB	1	23		
	Total Applications accepted	0			
Proposing transfer related to	Certificates	1	23		
	Permits	0			
	Water Right Claims	0			
	Court Claims or other documents	0			
	Trust Water	0			
Total withdrawn or declined	Applications	0			
	Records of Decision	0			
	Reports of Examination	0			
	Withdrawn by applicant	0			
	Withdrawn by Board for Reconsideration	0			
	Board declined to process	0			
Hearings in other Counties					
Hearings in other Counties (Describe each)					
Record of Decisions by WCB for Reporting Year:					
# Approved	0	# Withdrawn from Ecology	0		
# Modified	0	# Remanded back to Board	0		
# Denied	0	# Appealed to PCHB	0		
Total # of Decisions (Sum of all RODs)	0				
Total # of Applications for Surface Water	0				
Total # of Application for Ground Water	0				
Total # Decisions to transfer to Trust Water	0				

Reporting Year (ending October 31st): 2015 Yakima Water Conservancy Board Report to Ecology & the Legislature

All fields must be completed. Double-click on each gray rectangle and enter response in the 'Default Text' field or select from the drop down list where provided. Use '0' or 'none' where necessary.

Date established	Board Contact	Date of Report
7/12/9999 (MM/DD/YYYY)	Mailing Address: 2601 Fruitvale Boulevard	11/13/2015 (MM/DD/YYYY)
	City, State & Zip: Yakima, Washington 98908	
	Primary Contact: Sylvia E. Cervantes	
	Phone: 509.574.2650	
	Email: sylvia.cervantes@yakimawa.us	

Position	Commissioners (*) = Chair	Term Expires	Change in Membership <small>(Vacant, Current, New, Term Ended, Resigned, None)</small>
1	Jeff Stevens	09/06/2019	Current
2	Dave Brown	09/06/2019	Choose an item.
3	Mark Reynolds	09/06/2017	Choose an item.
4			Choose an item.
5			Choose an item.
Alternate - 1	Dave England	07/25/2017	Choose an item.
Alternate - 2			Choose an item.
Alternate - 3			Choose an item.
Admin Staff Name / Contact Info			
Volunteers	<input checked="" type="checkbox"/> <input type="checkbox"/>		
Water Conservancy Board Operations			
Regular Meeting Schedule	<input checked="" type="checkbox"/> First Thursday of every month		
Regular Meeting Location Address	<input checked="" type="checkbox"/> 2601 Fruitvale Boulevard, Yakima, Washington		
Current fee(s) for processing application	\$800.00		
Changes to previously set fees	No Yes – Amount:		
WCB Property Ownership?	No Yes – Describe:		
Trust Water / Water Bank Activities?	No Yes – Describe:		
WCB Involvement in Litigation?	No Yes – Describe:		

Water Conservancy Board Training			
Title of Training	Date(s) (MM/DD/YYYY)	Sponsor	#WCB Members attending
DOE Water Conservancy Training		Department of Ecology	3
Online Training Offering		Department of Ecology	1
Application Data Breakout			#
Estimated pre-application consultations or contacts	With Board		1
	With individual Board Commissioners		0
Applications for	Groundwater Transfers		6
	Surface Water Transfer		0
	Surface to Groundwater		0
	Groundwater to Surface water		0
Total applications accepted by the Board	Conveyed from Ecology		0
	Filed originally with WCB		6
	Total Applications accepted		6
Proposing transfer related to	Certificates		2
	Permits		4
	Water Right Claims		0
	Court Claims or other documents		0
	Trust Water		0
Total withdrawn or declined	Applications		
	Records of Decision		0
	Reports of Examination		
	Withdrawn by applicant		1
	Withdrawn by Board for Reconsideration		0
	Board declined to process		0
Hearings in other Counties (Describe each)	0		
Record of Decisions by WCB for Reporting Year:			
# Approved	7	# Withdrawn from Ecology	1
# Modified	0	# Remanded back to Board	0
# Denied	0	# Appealed to PCHB	0
Total # of Decisions (Sum of all RODs)	8		
Total # of Applications for Surface Water			
Total # of Application for Ground Water	6		
Total # Decisions to transfer to Trust Water	0		

