

USEITI Communications Plan - 2014 to 2015

Version Control				
Ver.	Action	Actor	Date	Status
V1	Developed Comm Plan	Previous Subcommittee	4/23/14	MSG Approved
V2	Draft Amended Plan	Gidner	6/12/14	Sent to SC
V3	Draft Amended Plan	Gidner - Kohler and Wilson comments	6/13/14	Sent to SC
V4	Draft Amended Plan- Incorporated items from CBI notes; SC meeting. Converted organization list to table format, added contact information	Gidner	6/23/14	Sent to SC6/23/14
V5	Draft Amended Plan - Incorporated comments from Laurie Sherman; added academic institutions; general communications events	Gidner	6/27/14	
V6	Converted communications into table format; expanded contact list	Gidner	7/8/14	

Table of Contents

- Background, p 1
- December 2015 Communications Goal
- Key Purposes of EITI Communications, p 1
- Key Audiences for USEITI Communications, p 1
- Key Messages for USEITI Communications, p 2
- Benefits of USEITI, p 2
- Methods of Communications, p 4
- Timing of Communications, p 4
- Outreach Materials, p X
- Communications by Stakeholder, p 5
 - General Communications, p. X
 - Communications to Industry, p 5
 - Communications to States, p 6
 - Communications to Tribes, p 8
 - Communications to Civil Society, p X
 - Communications to Congress, p. X
 - Others ???, p X

Next Steps

- Appendix A: Benefits of USEITI, p X
- Appendix B: List of Organizations/Contacts, p X

Background

The U. S. candidacy application for EITI was accepted on March 19, 2014. As a result, the Multi-Stakeholder Group (MSG) is now in the process of meeting the criteria to achieve “Compliant Status.” These criteria include selection of an independent third-party reconciler (with the Department of Interior) and preparation of the first U.S. report, scheduled for December, 2015. An integral part of the process is public outreach to encourage industry involvement in the USEITI process, encourage the states and U.S. tribal governments to participate in the process, keep Congress informed on U.S. implementation efforts and educate all stakeholders about

the benefits of U.S. implementation of EITI.

The following provides a communication plan to support USEITI and continue to build awareness of EITI efforts in the United States. This is a living document that will be amended as per MSG direction.

December 2015 Communications Goal

Achieve a concrete demonstration of a new level of transparency in the United States regarding extractive industries' revenues that is credible, substantive, easily understood, engages the public, increases collaboration across sectors, enhances international credibility, and further understanding of extractives industries in the United States

Key Purposes of USEITI Communications

- Increase public awareness of the USEITI and its benefits
- Update stakeholders on status of USEITI
- Notify stakeholders of upcoming events
- Build credibility for the USEITI process and its products
- Garner or increase support for USEITI by stakeholders
- Highlight industry's contributions to the economy at the federal, state, and local level
- Encourage voluntary compliance by relevant corporations with the USEITI process
- Encourage engagement and involvement in USEITI by subnational entities, such as states and tribes
- Request meetings or briefings

Key Audiences for USEITI Communications

- Reporting companies
- Payor companies
- Congress
- News media/trade press

- The general public
- Non-profit organizations
- Academics
- State governments
- Local governments
- Tribal governments and native groups
- The extractive industry in general

Key Messages for USEITI Communications

In developing and delivering communications materials, the USEITI MSG will consistently incorporate the following messages:

- EITI is an international transparency standard in which a growing number of countries are participating
- Key USEITI milestones, deadlines, and next steps
- Opportunities for public/stakeholder engagement in US
- The benefits of USEITI to stakeholders in the United States (as described below)

Methods of Communication

In implementing this plan, the USEITI Multi-Stakeholder Group will use several methods of communication, including, but not limited to, the following:

- Letters (one sector, multi-sector, Multi-Stakeholder Group)
- Fact sheets
 - General Information
 - Specific to audience, sector, or topic
- Press releases (one sector, multi-sector, Multi-Stakeholder Group)
- Press conference
- Notice in Federal Register
- Briefings
- Personal outreach

- Meetings
 - Public meetings
 - Focus groups or targeted meetings for sectors, constituents, or stakeholders
 - Charettes or workgroups
 - Other
- Team visit to specific stakeholder (e.g., state or tribe)
- Presentations at meetings or conferences (Universities, Trade Associations, etc.)
- White House Statement
- Websites
 - USEITI
 - MSG member
 - Sector
- Social Media
- Radio interviews

Timing of Communications

- Periodic updates, e.g. updates to all stakeholders every 3 or 4 months
- As needed for a specific stakeholder, e.g., outreach to specific states and tribes to encourage participation, to payor companies in advance of unilateral disclosure
- Based on specific events, including:
 - DOI awards contract for Independent Administrator, September 2014
 - USEITI MSG meetings, September and December, 2014
 - DOI on-line data pilot and ONRR Unilateral Data Disclosure, December 2014
 - USEITI MSG meetings throughout 2015
 - Publication of first Report, December 2015
 - Publication of second Report, December 2016
- MSG to decide whether proactive and social media campaigns desirable and/or appropriate

Outreach Materials

The following documents comprise the standard communications package for use in implementing the USEITI Communications Plan, and are available on the USEITI website at <http://www.doi.gov/eiti/FACA/comms-subcommittee.cfm>:

Document	Status
USEITI Fact Sheet	Complete. On website. Revised version with Subcommittee
USEITI MSG Members	With Subcommittee
Frequently Asked Questions	With Subcommittee
List of Benefits	With Subcommittee
USEITI Upcoming Milestones	With Subcommittee
Description of USEITI Report	With Subcommittee
Master Sliddeck	With Subcommittee
Summary of Unilateral Disclosure Report	Proposed: After unilateral reporting occurs, summary report of what it shows
List of companies that will be asked to reconcile data	Proposed: Closer in time to when reconciliation occurs

Communications

Date	Event	Audience	Purpose	Message
June 30, 2014	Dear Reporter Letter re Unilateral Disclosure of Company-Level Data	Payor companies	<ul style="list-style-type: none"> • Inform payors of payor code consolidation and DOI unilateral disclosure of company-level data • Update companies on status of USEITI 	<ul style="list-style-type: none"> • Key EITI milestones, deadlines, and next steps • Opportunities for public/stakeholder engagement – review payor codes if desired
	Method	Assigned to:	Status	Notes
	Letter - ONRR	ONRR	Sent June 30, 2014	

Date	Event	Audience	Purpose	Message
July 18, 2014	<ul style="list-style-type: none"> • Nomination Period for Tribal MSG Reps • Periodic Tribal Update on USEITI 	<ul style="list-style-type: none"> • Tribal Governments • USEITI Tribal Contact List 	<ul style="list-style-type: none"> • Increase public awareness of the EITI and its benefits • Update tribes on status of USEITI 	<ul style="list-style-type: none"> • EITI is an international transparency standard in which a growing number of countries are participating • Key EITI milestones, deadlines, next steps • What stakeholders could/should do to participate in EITI

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Method	Assigned to:	Status	Notes
Dear Tribal Leader Letter	State and Tribal Subcommittee	Sent to BIA and to RDs July 28, 2014	

Date	Event	Audience	Purpose	Message
September 1, 2014	<ul style="list-style-type: none"> Contract with Independent Administrator MSG Meeting , September 9 – 11, 2014 	Entire USEITI contact list	<ul style="list-style-type: none"> Increase public awareness of the EITI and its benefits Update stakeholders on status of USEITI Notify stakeholders of upcoming events Build credibility for the USEITI process and its products 	<ul style="list-style-type: none"> EITI is an international transparency standard in which a growing number of countries are participating Key USEITI milestones, deadlines, and next steps Opportunities for public/stakeholder engagement
	Method	Assigned to:	Status	Notes
	<ul style="list-style-type: none"> Press release Social Media? Fed Reg Notice 	<ul style="list-style-type: none"> Outreach Materials Workgroup EITI Secretariat 	Not Begun	

Date	Event	Audience	Purpose	Message
Fall, 2014 - TBD	Outreach to Governors	Governor’s Office in 18 selected states: Alaska, Arizona,	<ul style="list-style-type: none"> Update states on status of USEITI Build credibility for 	<ul style="list-style-type: none"> EITI is an international transparency standard

Discussion Draft * Discussion Draft * Discussion Draft
 Ver. 6 – July 13, 2014

		California, Colorado, Illinois, Kentucky, Louisiana, Minnesota, Montana, New Mexico, Nevada, North Dakota, Oklahoma, Pennsylvania, Texas, Utah, West Virginia, Wyoming,	the USEITI process and its products <ul style="list-style-type: none"> • Encourage engagement and involvement in EITI states 	in which a growing number of countries are participating <ul style="list-style-type: none"> • What states could/should do to participate in EITI • The benefits of EITI to states
	Method	Assigned to:	Status	Notes
	Letter	State and Tribal Opt-In	Drafted and revised based on Subcommittee comments	

Date	Event	Audience	Purpose	Message
Fall 2014 - TBD	Notice to Reconcilers?	Reconciling companies	<ul style="list-style-type: none"> • Inform companies on USEITI • Identify benefits for industry • Request voluntary participation in reconciliation • Inform on timing 	???
	Method	Assigned to:	Status	Notes
	Dear Reconcilor letter	Payor Workgroup	Being conceptualized	

Date	Event	Audience	Purpose	Message
------	-------	----------	---------	---------

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Fall 2014?	Request meetings with Governors of 5 states	Governor’s Offices State Departments: [Insert list of 5 states]	<ul style="list-style-type: none"> • Update states on status of USEITI • Encourage engagement and involvement in EITI states • Build credibility for the USEITI process and its products 	<ul style="list-style-type: none"> • EITI is an international transparency standard in which a growing number of countries are participating • Key EITI milestones, deadlines, and next steps • What states could/should do to participate in EITI • The benefits of EITI to states
	Method	Assigned To:	Status	Notes
	Letters? Phone calls?	State and Tribal Opt-In	Not Begun	

Date	Event	Audience	Purpose	Message
December 1, 2014	<ul style="list-style-type: none"> • MSG Meeting, December 10 – 11, 2014 • DOI Online Pilot and ONRR Unilateral Disclosure • USEITI 2015 	Entire USEITI contact list	<ul style="list-style-type: none"> • Increase public awareness of the EITI and its benefits • Update stakeholders on status of USEITI • Notify stakeholders of upcoming events • Build credibility for 	<ul style="list-style-type: none"> • EITI is an international transparency standard in which a growing number of countries are participating • Key USEITI milestones, deadlines, and next steps

Discussion Draft * Discussion Draft * Discussion Draft
 Ver. 6 – July 13, 2014

	Workplan <ul style="list-style-type: none"> USEITI Annual Activity Report 		the USEITI process and its products	<ul style="list-style-type: none"> Opportunities for public/stakeholder engagement
	Method	Assigned to:	Status	Notes
	<ul style="list-style-type: none"> Press release Social Media? Fed Reg Notice 	Outreach Materials Workgroup EITI Secretariat	Not Begun	Gidner note – may have to split this Press release in two? One before MSG meeting, one to announce other accomplishments?

Date	Event	Audience	Purpose	Message
December 2015	Publication of first USEITI Report	All Sectors Entire USEITI Contact List Public	<ul style="list-style-type: none"> Increase public awareness of the EITI and its benefits Update stakeholders on status of USEITI Notify stakeholders of upcoming events Build credibility for the USEITI process and its products Highlight industry's contributions to the economy at the federal, state, and local level Encourage voluntary participation by relevant corporations with the USEITI 	<ul style="list-style-type: none"> EITI is an international transparency standard in which a growing number of countries are participating Key USEITI milestones, deadlines, and next steps Opportunities for public/stakeholder engagement The benefits of USEITI to stakeholders in the United States

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

			<ul style="list-style-type: none"> Encourage engagement and involvement in USEITI by subnational entities, such as states and tribes 	
	Method	Assigned to:	Status	Notes
	<ul style="list-style-type: none"> White House Statement DOI Secretary Statement Press Release Social Media? 	Outreach Materials Workgroup	Not Begun	

Date	Event	Audience	Purpose	Message
Winter 2015?	Meetings with Governors	Governors Offices State Departments	<ul style="list-style-type: none"> Update states on status of USEITI Encourage engagement and involvement in EITI states Build credibility for the USEITI process and its products 	<ul style="list-style-type: none"> EITI is an international transparency standard in which a growing number of countries are participating Key EITI milestones, deadlines, and next steps What states could/should do to participate in EITI The benefits of EITI to states
	Method	Assigned To:	Status	
	Face to Face Meetings with	State and Tribal Opt-In	Not Begun	

Discussion Draft * Discussion Draft * Discussion Draft
 Ver. 6 – July 13, 2014

	MSG Team			
Date	Event	Audience	Purpose	Message
December 2016	Publication of Second Report	Entire USEITI Contact list	<ul style="list-style-type: none"> ● Increase public awareness of the EITI and its benefits ● Update stakeholders on status of USEITI ● Notify stakeholders of upcoming events ● Build credibility for the USEITI process and its products ● Highlight industry's contributions to the economy at the federal, state, and local level ● Encourage voluntary participation by relevant corporations with the USEITI ● Encourage engagement and involvement in USEITI by subnational entities, such as states and tribes 	<ul style="list-style-type: none"> ● EITI is an international transparency standard in which a growing number of countries are participating ● Key USEITI milestones, deadlines, and next steps ● Opportunities for public/stakeholder engagement ● The benefits of USEITI to stakeholders in the United States
	Method	Assigned to:	Status	Notes
	<ul style="list-style-type: none"> ● White House Statement ● DOI Secretary Statement ● Press Release ● Social Media? 	Outreach Materials Workgroup	Not Begun	

Conferences

2014

- October 2014
 - 26-31, NCAI 71st Annual Convention (October 26 – 31, Atlanta, GA)

2015

- February 2015
 - NCAI Executive Council Winter Session (Feb. 23-15, Washington, DC)
- March 2015
 - RES 2015 (Las Vegas, NV)
- April 2015
 - CERAWeek (April 20-24, Houston, TX)
- June 2015
 - NCAI Mid Year Conference (June 28 – July 1, St. Paul, Minnesota)
- October 2015
 - NCAI Mid-year conference (Oct. 18 – 23, San Diego, CA)

Appendix A: Benefits of USEITI – To be finalized by Outreach Subcommittee

- General
 - Increase transparency and dissemination of information
 - Provide accessible and useful information about public resources
 - Highlight resources revenue to the government
 - Maintain or increase social license to operate
 - Strengthen Investment climate
 - Enhance understanding by all stakeholders about the extractive industry
 - Inform public policy dialogue
 - Maintain or increase trust and public confidence across sectors
 - Achieve better governance and accountability
 - Ensure fair return on behalf of citizens for use of public resources
 - Enhance public financial management
 - Foster participatory governance through collaborative decision-making

- For industry
 - Demonstrate the substantial contributions of gas, oil, mining, and other extractive companies to the federal government and to the economy as a whole
 - Provide an independent source of verification of revenues
 - Showcase the extractives industry as open, transparent, and a good corporate citizen
 - Strengthen public confidence in the extractive industry's benefits to the United States
 - Improve relationships with CSO and Government
 - Support Government in transparency initiative.

- For the public/civil society

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

- Create access via annual reports to information on revenues from extractives
- Make federal extractives revenue data more easily accessible and comprehensible
- Provide access to data that will make extractive industries relevant to local and regional residents, civil society organizations, tribal governments and communities, and state, county, and local governments
- Another important tool to fight corruption

- For the federal government
 - Increased public trust in federal management of natural resources revenue
 - Increase accuracy and ease of use of data
 - Increase public awareness of scope and importance of natural resources revenue
 - Improve oversight of natural resources development on public and Native American lands
 - Build relationship across sectors

- For states
 - Increased public trust in state management of natural resources revenue
 - Increase accuracy and ease of use of data
 - Increase public awareness of scope and importance of natural resources revenue
 - Improve oversight of natural resources development on state lands
 - Build relationship across sectors

- For tribes
 - Strengthen the relationship among the government, industry, and tribal governments
 - Ensure full and fair return to tribes and their citizens for the use of resources extracted from tribal trust land
 - Provide an independent third party reconciliation of revenue generated for tribes from resources extracted from tribal trust land
 - Provide tribal governments and tribal members with accessible and useful information about the tribes' natural resources

Appendix B: List of Organizations/ Contacts

Federal

Organization	Contact Person	Phone number	Email Address
Cabinet	???		
Domestic Policy Council	Cecilia Munoz, Director		
	Jodi Gillette, Senior Policy Advisor for Native American Affairs		Jodi_A_Gillette@who.eop.gov
Open Government Working Groups (Which ones???)	???		
Interagency Policy Committee	???		

Add congressional committees and senators who wrote to SEC about 1504 rule.

Congress

Organization	Contact Person	Phone Number	Email
House Ways and Means Committee			
Senate Energy and Natural	Mary Landrieu, Chair	202-224-4971	

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Resources Committee	Lisa Murkowski, Ranking Member		
Senate Finance Committee	Ron Wyden, Chair Orrin Hatch, Ranking Member	202-224-4515	
Benjamin Cardin, US Senator			
Edward Markey, US Senator			
Patrick Leahy, US Senator			
Benjamin Cardin, US Senator			
Carl Levin US Senator			

States

Organization	Contact Person	Phone number	Email Address
Governors (list of 18?)			
National Governors' Association	Dan Crippen, Executive Director	202-624-5300	webmaster@nga.org

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

	Jodi Omear, Director Office of Communications	202-624- 5300	webmaster@nga.org
State and Tribal Royalty Audit committee	Paul Tyler, State and Tribal Coordinator, ONRR	303-231-3413	Paul.tyler@onrr.gov
National Association of State Auditors, Comptrollers and Treasurers	R. Kinney Poynter, CPA, Executive Director		kpoynter@nasact.org
	Glenda Johnson, Communications Manager	859-276-1147 (KY) 202-624-5451 (DC)	gjohnson@nasact.org
National Association of State Treasurers	Chris Hunter, Interim Exec. Director	859-244-8151	
	Lisa Cleveland, Communications Director	859-244-8151	
Federation of Tax Administrators	Gale Garriott, Executive Director	202-624-5890	
Western States Land Commissioners Association	Kathy Opp (Idaho) President	208-870-7407	
Western Governors' Association	James Ogsbury Executive Director	303-623-9378	
	Holly Propst,	720-623-4534	hpropst@westgov.org

	Policy Director		
--	-----------------	--	--

Local Government

<u>Organization</u>	<u>Contact</u>	<u>Phone Number</u>	<u>Email</u>
<u>National Association of Counties</u>	<u>Matthew Chase</u> <u>Executive Director</u>	<u>202-393-6226</u>	<u>mchase@naco.org</u>
<u>State County Commissioner Organizations – state specific. Add for 18 states?</u>			
<u>Local Newspapers (list specific ones?)</u>			

Tribal and Native Groups

<u>Organization</u>	<u>Contact</u>	<u>Phone Number</u>	<u>Email</u>
National Congress of American Indians (NCAI)	Jacqueline Johnson Pata Executive Director	202-466-7767x218	jpata@ncai.org
	Denise Desiderio Policy and Legislative Director	202-466-7767x225	d-desiderio@ncai.org
Alaska Federation of Natives (AFN)	Julie Kitka, President	907-274-3611	

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Navajo Nation	Ben Shelley, President	928-871-7000	rickabasta@gmail.com
Council of Energy Resource Tribes (CERT)	Clint LeBeau, Program Manager	303-345-5632	clintlebeau@aol.com
Tribal Self-Governance Advisory Committee	Terra Branson Director	terrab@tribalseelfgov.org	918-302-0252
Affiliated Tribes of Northwest Indians (ATN)	Fawn Sharp, President (Chair of Quinault Nation)	360-276-8211	fsharp@quinault.org
Great Plains Tribal Chairman's Association	A Gay Kingman Executive Director	605-791-4050	Gptca.16@gmail.com
Midwest Association of Sovereign Tribes (MAST)	Scott R. Vele Executive Director	715-787-4494	m.a.s.t@frontiernet.net
United South and Eastern Tribes (USET)	Kitcki Carroll Executive Director	615-467-1540	kcarroll@usetinc.org
All-Indian Pueblo Council (AIPC)	Chandler Sanchez, Chairman	505-881-1992	chairmansanchez@aipcnm.org
Inter-Tribal Council of Arizona	Patrick McMullen, Acting Executive Director	602-258-4822	info@itcaonline.com
Indian Land Tenure Association	Chris Stainbrook, President	651-766-8999	
Coalition of Large Tribes	A Gay Kingman (ED – Great Plains Tribal Chairman's Association)	605-484-3036	

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Montana-Wyoming Tribal Leaders Council	Cheryl Belcourt Executive Director	406-252-2550	cherylb@mtwytlc.com
Mark Trahant (journalist)	Mark Trahant Atwood Journalism Chair Univ. of Alaska - Anchorage	907-786-6082 (Atwood Chair Office)	marktrahant@thecedarsgroup.org
Indian Country Today Media Network (Owned by Oneida Nation of New York)	Suzanne Sobel Managing Director	212-600-2086	
Indians.com	Owned by Ho-Chunk, Inc. (Winnebago Tribe) and Noble Savage Media	202-543-4251	indians@indians.com
Native America Calling (Radio Show)	Sarah Gustavus Executive Producer	505-999-2444	sgustavus@nativeamericacalling.com

Industry Organizations

Organization	Contact	Phone	Email
Reporting Companies	(how to reflect this?)		
Companies Impacted by Unilateral	(how to reflect this?)		

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Disclosure			
National Mining Association (MSG rep)	Hal Quinn President and CEO	202-463-2600	
Independent Petroleum Association of America (MSG Rep)	Barry Russell President and CEO	202-857-4722	
American Petroleum Institute (MSG Rep)	Jack N. Gerard President and CEO	202-682-8000	
US Chamber of Commerce	Thomas J Donahue President and CEO	202-659-6000	
Council of Petroleum Accounting Societies	Tom Wierman Executive Director	303-300-1131 303-300-1136 (direct)	Tom.wierman@copas.org
Industry Trade Publications (List?)			
Trade Associations (other than those listed?)			

Civil Society Organizations

Organization	Contact	Phone Number	Email
Commonwealth Institute	???		
Institute of Energy, Economics and Financial Analysis	Sandy Buchanan Executive Director	216-688-3433	sbuchanan@ieefa.org

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Kentucky Center for Economic Policy	Jason Bailey Director	859-986-2373	jbailey@kypolicy.org
Mountain Association for Community Economic Development	Justin Maxson	606-264-5910	jmaxson@maced.org
Multi-State Shale Research Collaborative	Chris Lilienthal Communications Director	717-255-7181	Lilienthal@pannbpc.org
West Virginia Center on Budget & Policy	Ted Boettner Executive Director	304-720-8682	tboettner@wvpolicy.org
Publish What You Pay	Jana Morgan PWYP USA Coordinator		jmorgan@pwypusa.org
EITI Supportive Investor Organizations – Names?			
Aviva Investors	Steve Waygood Chief Sustainable Investment Officer	US company????	
California State Teachers' Retirement System	Brian Rice Portfolio Manager		
Calvert Investment Management, Inc.	Bennett Freeman Senior Vice President, Sustainability Policy and Research		
Governance for Owners	Paola Perotti Partner	US company???	

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

New York State, Office of State Comptroller	Patrick Doherty, Director Corporate Governance		
State of Connecticut	Christine Shaw Deputy Treasurer		
Nordea Asset Management	Sasja Beslik Head of Responsible Investments	US Company????	
Global Witness	Corrine Gilfillan Head of US Office		
Interaction			
Investigative News Network	Kevin Davis	818-582-3533	Kevin.davis@investigativenewsnetwork.org

Academic Institutions

Organization	Contact	Phone Number	Email
University of California—Berkeley Goldman School of Public Policy	Henry Brady, Dean	(510) 642-4670	gspdean@berkeley.edu ; hbrady@berkeley.edu
Harvard University John F. Kennedy School of Government	David T. Ellwood, Dean	617-495-1122	David_ellwood@Harvard.edu
University of Michigan Gerald R Ford School of Public Policy	Susan M Collins, Dean	734-763-2258	smcol@umich.edu
University of Chicago	Colm O’Muircheartaigh,	773.702.8400	colm@uchicago.edu ,

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Harris School	Dean		HarrisSchool@uchicago.edu
Princeton University Woodrow Wilson School of Public and International Affairs	Cecilia Elena Rouse, Dean	609-258-4800	wwsdean@princeton.edu , rouse@princeton.edu
Duke University Sanford School of Public Policy	Kelly Brownell, Dean	919-613-7309	kelly.brownell@duke.edu
Carnegie Mellon University H. John Heinz III College	Ramayya Krishnan, Dean	412-268-2159	hznadmit@andrew.cmu.edu
Syracuse University Maxwell School of Syracuse University	James Steinberg, Dean Michael J. Wasylenko - Senior Associate Dean	315-443-3461 315-443-9500	jimsteinberg@maxwell.syr.edu mjwasyle@maxwell.syr.edu
Indiana University School of Public & Environmental Affairs	John D. Graham, Dean Sergio Fernandez - Director, Ph.D. Programs in Public Affairs and Public Policy	812 855-4944	grahamjd@indiana.edu sefernan@indiana.edu
University of Wisconsin—Madison Robert M. La Follette School of Public Affairs	Susan Webb Yackee, Director	608-265-6017	syackee@lafollette.wisc.edu
University of Texas—Austin LBJ School of Public Affairs	Robert Hutchings, Dean	512-471-3200	rhutchings@austin.utexas.edu
University of Southern California Sol Price School of Public Policy	Jack H. Knott, Dean	213-740-0350	jhknott@usc.edu
New York University Wagner	Sherry Glied, Dean	212-998-7400	sherry.glied@nyu.edu
University of Washington Evans School of Public Affairs	Sandra O. Archibald, Dean	206-543-4900	evansuw@uw.edu

Discussion Draft * Discussion Draft * Discussion Draft
 Ver. 6 – July 13, 2014

Georgetown University Washington, DC McCourt School of Public Policy	Edward B Montgomery, Dean	202-687-6163	ebm48@georgetown.edu
University of Maryland—College Park School of Public Policy	Don Kettl, Dean	301-405-6356	kettl@umd.edu
University of California—Los Angeles Luskin School of Public Affairs	Franklin D. Gilliam, Jr. - Dean	310-206-3487	dean@luskin.ucla.edu
University of Minnesota—Twin Cities Humphrey School of Public Affairs	Eric Schwartz, Dean	612-625-0669	eschwart@umn.edu
George Washington University Trachtenberg School of Public Policy and Public Administration	Kathryn E. Newcomer - Director	202-994-3959	newcomer@gwu.edu
Ohio State University (Glenn) Columbus, OH John Glenn School of Public Affairs	Trevor Brown, Director	614.292.4533	brown.2296@osu.edu
University of Georgia School of Public and International Affairs	Thomas P. Lauth, Dean	706-542-2059	spia@uga.edu
University of Kentucky Martin School of Public Policy and Administration	Merl Hackbart - Interim Director	859-257-1627	m.hackbart@uky.edu
University of North Carolina—Chapel Hill -	Daniel Gitterman - Chair and Director of Graduate Studies	919.843.6407	Daniel@email.unc.edu
Cornell University Cornell Institute for Public Affairs	Norman Uphoff, Director	607.255.6950	ntu1@cornell.edu
George Mason University School of Public Policy	Mark J. Rozell, Acting Dean	703-993-8171	mrozell@gmu.edu

Others

Discussion Draft * Discussion Draft * Discussion Draft
Ver. 6 – July 13, 2014

Organization	Contact	Phone Number	Email
Royalty Owners Association			
National Association of Royalty Owners	Jerry Simmons	918-794-1660	NARO@NARO-us.org