

Jack N. Gerard

President and Chief Executive Officer

1220 L Street, NW Washington, DC 20005-4070 USA Telephone Fax Email www.api org

(202) 682-8500 (202) 682-8110

gerardj@api.org

February 27, 2017

The Honorable Ryan Zinke Secretary United States Department of the Interior 1849 C St NW Washington, DC 20240

Dear Secretary Zinke:

I cordially invite you to address the American Petroleum Institute's Board of Directors on Thursday, March 23, 2017, during our board meetings at the Trump International Hotel 1100 Pennsylvania Ave NW, Washington DC. The Board of Directors meeting is from 10am until 12:00pm. We would appreciate your remarks at 10:30am, but will work to accommodate your schedule.

API's Board of Directors is composed of 45 CEOs representing a broad spectrum of the U.S. oil and natural gas industry. This gathering of top executives offers an important opportunity to provide your views to industry leaders on the economy and energy policy as well as insights on your goals and plans for the Department.

Your appearance would mean a great deal to us. Please don't hesitate to contact me or Khary Cauthen, API's Senior Director of Federal Relations (202-682-8209 or cauthenk@api.org), with any questions.

I look forward to hearing from you, and I hope you will be able to join us on March 23.

Sincerely,

Jack N. Gerard

Enclosure

2017 API Board of Directors

Chairman

Mr. Ryan Lance Chairman and Chief Executive Officer ConocoPhillips

Chairman-Finance Committee

Mr. Greg Garland Chairman and Chief Executive Officer Phillips 66

Members

Mr. Khalid Alnaji President Saudi Refining, Inc.

Mr. Lee Boothby Chairman, President and Chief Executive Officer Newfield Exploration Company

Mr. Thomas Burke President and Chief Executive Officer Rowan Companies

Mr. John Christmann President and Chief Executive Officer Apache Corporation

Mr. Martin Craighead President and Chief Executive Officer Baker Hughes, Inc.

Mr. Bruce Culpepper President and Country Chair Shell Oil Company

Mr. Timothy Cutt Chief Executive Officer Cobalt International Energy, L.P.

Mr. Dan Dinges Chairman, President and Chief Executive Officer Cabot Oil & Gas Corporation

Mr. Greg Ebel President and Chief Executive Officer Spectra Energy

Mr. Timothy Felt President and Chief Executive Officer Colonial Pipeline Company Mr. Russ Girling President and Chief Executive Officer TransCanada Corporation

Mr. Dave Hager President and Chief Executive Officer Devon Energy Corporation

Mr. Gary Heminger Chairman, President and Chief Executive Officer Marathon Petroleum Corporation

Mr. John B. Hess Chairman and Chief Executive Officer Hess Corporation

Ms. Vicki Hollub President and Chief Executive Officer Occidental Petroleum Corporation

Mr. Paul Howes President and Chief Executive Officer Newpark Resources, Inc.

Mr. W. Herbert Hunt Advisor to Management Petro-Hunt, L.L.C.

Mr. Roger Jenkins President and Chief Executive Officer Murphy Oil Corporation

Mr. Paal Kibsgaard Chief Executive Officer Schlumberger Ltd.

Mr. Tracy Krohn Chairman and Chief Executive Officer W&T Offshore, Inc.

Mr. Robert "Doug" Lawler President, Chief Executive Officer and Director Chesapeake Energy, Inc.

Mr. David Lesar Chairman and Chief Executive Officer Halliburton

Mr. John Mingé Chairman and President BP America, Inc.

2017 API Board of Directors

Mr. Al Monaco President and Chief Executive Officer Enbridge, Inc.

Mr. Richard Muncrief President and Chief Executive Officer WPX Energy, Inc.

Mr. Steve Pastor President, Petroleum BHP Billiton Petroleum

Mr. Harry Pefanis President and Chief Operating Officer Plains All American Pipeline, L.P.

Mr. Douglas Pferdehirt Chief Executive Officer TechnipFMC

Mr. Torgrim Reitan EVP, Development and Production USA Statoil

Mr. Gary Rich President and Chief Executive Officer Parker Drilling Company

Mr. David Rintoul President U.S. Steel Tubular Products, Inc.

Mr. Jose-Ignacio Sanz Saiz President and Chief Executive Officer Total E&P USA, Inc.

Mr. David Seaton Chairman and Chief Executive Officer Fluor Corporation

Mr. Scott Sheffield Chairman and Chief Executive Officer Pioneer Natural Resources USA, Inc.

Mr. Lorenzo Simonelli President and Chief Executive Officer GE Oil & Gas

Mr. Paul Stevens President and Chief Executive Officer Foss Maritime Company Mr. Dave Stover Chairman, President and Chief Executive Officer Noble Energy, Inc.

Mr. Douglas Suttles President and Chief Executive Officer Encana Corporation

Mr. William Thomas Chairman of the Board and Chief Executive Officer EOG Resources, Inc.

Mr. Lee Tillman President and Chief Executive Officer Marathon Oil Corporation

Mr. Al Walker Chairman, President and Chief Executive Officer Anadarko Petroleum Corporation

Mr. John Watson Chairman and Chief Executive Officer Chevron

Mr. David Williams Chairman, President and Chief Executive Officer Noble Corporation

Mr. Darren Woods Chairman and Chief Executive Officer Exxon Mobil Corporation

Ms. Karen Wright President and Chief Executive Officer Ariel Corporation

Ex-Officio

Mr. Jack Gerard President and Chief Executive Officer API

U.S. Department of the Interior – Office of the Secretary Event Proposal Information Form

*Please complete this form and send to scheduling@ios.doi.gov

Specific Request to the Secretary:

Title of the Event: API Board of Directors Meeting

Date & Time of Event: March 23, 2017

Location: Trump International Hotel 1100 Pennsylvania Ave NW Washington DC

Point of Contact(s) (Name, Email, Phone for each): General Contact Khary Cauthen <u>cauthenk@api.org</u> 202-682-8209 cell (b) (6) Security Contact Michael Hunter <u>hunter@api.org</u> 202-682-8460 cell (b) (6)

Briefly describe the event in detail, and the desired outcome of the Secretary's participation:

The yearly Washington meeting of the American Petroleum Institute Board is the first of the new year and is the first of the new Administration. The 45 members of the Board would like to hear Secretary Zinke's vision for the Department of Interior moving forward and areas where API's membership can be helpful.

Audience (expected attendance and makeup of the attendees):

45 attendees

VIPs invited or known to be attending:

Leader Mitch McConnell will attend the breakfast earlier in the morning. Gary Cohn of the White House NEC will attend at 11:15.

What are the main messages that you are attempting to convey through this event (limit to 2-3)?

Secretary's priorities for Interior as it relates to Oil and Natural Gas development on public lands and offshore.

Remarks (if applicable)

Desired length of time for remarks:

10 minutes of prepared remarks and 10 minutes of QandA from the CEOs in attendance.

Are there any particular individuals, groups or activities you would like the Secretary to recognize in his remarks?

Ryan Lance of ConocoPhillips is currently the Chairman of the Board of the American Petroleum Institute and will most likely introduce the Secretary.

Are there any specific comments you would like the Secretary to make?

What is the desired format of his remarks (will he be sharing the stage, a panel, etc)?

Depending on the Secretary's preference the room is set up with a podium for his remarks OR he could also be seated at the horseshoe with the other CEOs for a less formal presentation format.

Communications

Is press expected to attend? If yes, are there any reporters confirmed to attend and cover the event? Who? CLOSED PRESS If you wish to bring an Interior photographer please let us know ahead of time. For remarks and press (if applicable), please check all that apply:

- Y Podium available
- Y Microphone available

Is their social media information for the event (hashtags, handles)?

NO

Logistics/Other

Please supply all pertinent background information for the event (draft agendas, existing websites, etc.):

Do you require a bio of the Secretary? Yes

What is the attire of the event (business, casual)? Business

If the Secretary is not able to attend, is a surrogate desired? If yes, who specifically? We would prefer the Secretary

Any additional notes or information?

SPEAKING EVENT MEMORANDUM FOR THE SECRETARY American Petroleum Institute, Board of Directors Meeting March 23, 2017, 10:30 -

DATE: March 23, 2017

LOCATION: Trump International Hotel 1100 Pennsylvania Ave NW Washington DC

TIME: 10:30-11:00 am

I. PURPOSE

To give the Secretary's vision for the DOI moving forward to the yearly Washington meeting of the American Petroleum Institute Board.

II. PARTICIPANTS

- API Board of Directors, 45 attendees;
- VIPs invited or known to be attending:
 - Leader Mitch McConnell will attend the breakfast earlier;
 - Gary Cohn of the White House NEC will attend at 11:15.

III. AGENDA

Press: Closed

7:30AM	Event official start time and a breakfast.
10:10AM Drive to Trump International Hotel, Megan Bloomgren to acc	
	Entrance: 12th street
	Event in room: Salon A
10:30AM	Ryan Lance introduces Secretary Zinke.
10:30AM	Secretary Zinke speaks
10:45AM	Brief Q&A
11:00AM	Depart

V. TALKING POINTS/REMARKS

Attached - prepared by Megan Bloomgren

From:	caroline_boulton@ios.doi.gov
To:	Heather Swift; Megan Bloomgren
Subject:	API Board of Directors Meeting
Date:	Wednesday, March 15, 2017 2:34:41 PM
Attachments:	API Event Proposal Information Form.docx

We have accepted the invitation for RZ to address the API Board of Directors Meeting on Thursday, March 23. He will address them at the Trump Hotel from 10:30-11:00AM.

Their POC has requested that we send them a bio. Do either of you have one drafted that I can send her?

Additionally, I am holding a half hour the day prior for either/both of you to review talking points with him. Exact time TBD. Will hopefully have it to you by the end of the day.

Caroline

U.S. Department of the Interior – Office of the Secretary Event Proposal Information Form

*Please complete this form and send to scheduling@ios.doi.gov

Specific Request to the Secretary:

Title of the Event: API Board of Directors Meeting

Date & Time of Event: March 23, 2017

Location: Trump International Hotel 1100 Pennsylvania Ave NW Washington DC

Point of Contact(s) (Name, Email, Phone for each): General Contact Khary Cauthen <u>cauthenk@api.org</u> 202-682-8209 cell (b) (6) Security Contact Michael Hunter <u>hunter@api.org</u> 202-682-8460 cell (b) (6)

Briefly describe the event in detail, and the desired outcome of the Secretary's participation:

The yearly Washington meeting of the American Petroleum Institute Board is the first of the new year and is the first of the new Administration. The 45 members of the Board would like to hear Secretary Zinke's vision for the Department of Interior moving forward and areas where API's membership can be helpful.

Audience (expected attendance and makeup of the attendees):

45 attendees

VIPs invited or known to be attending:

Leader Mitch McConnell will attend the breakfast earlier in the morning. Gary Cohn of the White House NEC will attend at 11:15.

What are the main messages that you are attempting to convey through this event (limit to 2-3)?

Secretary's priorities for Interior as it relates to Oil and Natural Gas development on public lands and offshore.

Remarks (if applicable)

Desired length of time for remarks:

10 minutes of prepared remarks and 10 minutes of QandA from the CEOs in attendance.

Are there any particular individuals, groups or activities you would like the Secretary to recognize in his remarks?

Ryan Lance of ConocoPhillips is currently the Chairman of the Board of the American Petroleum Institute and will most likely introduce the Secretary.

Are there any specific comments you would like the Secretary to make?

What is the desired format of his remarks (will he be sharing the stage, a panel, etc)?

Depending on the Secretary's preference the room is set up with a podium for his remarks OR he could also be seated at the horseshoe with the other CEOs for a less formal presentation format.

Communications

Is press expected to attend? If yes, are there any reporters confirmed to attend and cover the event? Who? CLOSED PRESS If you wish to bring an Interior photographer please let us know ahead of time. For remarks and press (if applicable), please check all that apply:

Y Podium available

Y Microphone available

Is their social media information for the event (hashtags, handles)?

NO

Logistics/Other

Please supply all pertinent background information for the event (draft agendas, existing websites, etc.):

Do you require a bio of the Secretary? Yes

What is the attire of the event (business, casual)? Business

If the Secretary is not able to attend, is a surrogate desired? If yes, who specifically? We would prefer the Secretary

Any additional notes or information?

From:	Christine Bauserman (via Google Docs)
To:	heather_swift@ios.doi.gov
Cc:	megan_bloomgren@ios.doi.gov; dailybriefingbinder@ios.doi.gov
Subject:	0323 10:30 API Board Meeting - Invitation to edit
Date:	Friday, March 17, 2017 1:20:41 PM

	Bauserman has invited you to edit the following document:
2 03	23 10:30 API Board Meeting
	Hello Heather and Megan,
?	
	Here is the Briefing memo for the Secretary's speaking engagement at the American Petroleum Institute's Board of Directors meeting on Thur, March 23rd, 10:30 - 11 am.
	I am also attaching the Event Proposal Information Form with additiona information.
	Please complete the attached briefing memo.
	Any supplemental materials you may have to dailybriefingbinder@ios.doi.gov by day, March 20th at 3:30 pm.
	If at that time information is still in flux, please send what you have and we can update accordingly.
	Let me know if you have any questions.
	Thank you,
	Christine Bauserman
	U.S. Department of the Interior
	Special Assistant to Secretary
	email: christine_bauserman@ios.doi.gov phone: 202-706-9330

Google Docs: Create and edit documents online. Google Inc. 1600 Amphitheatre Parkway, Mountain View, CA 94043, USA You have received this email because someone shared a document with you from Google Docs.

From:	Christine Bauserman (via Google Docs)
То:	dailybriefingbinder@ios.doi.gov
Cc:	<u>heather_swift@ios.doi.gov; megan_bloomgren@ios.doi.gov</u>
Subject:	0323 10:30 API Board Meeting - Invitation to edit
Date:	Friday, March 17, 2017 1:20:41 PM

	Bauserman has invited you to edit the following document: 23 10:30 API Board Meeting
05/	23 TO.30 AFT Board Meeting
	Hello Heather and Megan,
?	Telo Teatrer and Megan,
	Here is the Briefing memo for the Secretary's speaking engagement at the American Petroleum Institute's Board of Directors meeting on Thur, March 23rd, 10:30 - 11 am.
	I am also attaching the Event Proposal Information Form with additiona information.
	Please complete the attached briefing memo.
	Any supplemental materials you may have to dailybriefingbinder@ios.doi.gov by day, March 20th at 3:30 pm.
	If at that time information is still in flux, please send what you have and we can update accordingly.
	Let me know if you have any questions.
	Thank you,
	Christine Bauserman
	U.S. Department of the Interior
	Special Assistant to Secretary
	email: christine_bauserman@ios.doi.gov
	phone: 202-706-9330

Google Docs: Create and edit documents online. Google Inc. 1600 Amphitheatre Parkway, Mountain View, CA 94043, USA You have received this email because someone shared a document with you from Google Docs.

From:	Christine Bauserman (via Google Docs)
To:	megan bloomgren@ios.doi.gov
Cc:	heather swift@ios.doi.gov; dailybriefingbinder@ios.doi.gov
Subject:	0323 10:30 API Board Meeting - Invitation to edit
Date:	Friday, March 17, 2017 1:20:41 PM

 O323 10:30 API Board Meeting Hello Heather and Megan, Here is the Briefing memo for the Secretary's speaking engagen the American Petroleum Institute's Board of Directors meeting of March 23rd, 10:30 - 11 am. I am also attaching the Event Proposal Information Form with ad information. Please complete the attached briefing memo. Any supplemental materials you may have to dailybriefingbinder@ios.doi.gov by day, March 20th at 3:30 pm. 	n Thur,
 Here is the Briefing memo for the Secretary's speaking engagen the American Petroleum Institute's Board of Directors meeting of March 23rd, 10:30 - 11 am. I am also attaching the Event Proposal Information Form with ad information. Please complete the attached briefing memo. Any supplemental materials you may have to 	n Thur,
 Here is the Briefing memo for the Secretary's speaking engagen the American Petroleum Institute's Board of Directors meeting of March 23rd, 10:30 - 11 am. I am also attaching the Event Proposal Information Form with ad information. Please complete the attached briefing memo. Any supplemental materials you may have to 	n Thur,
the American Petroleum Institute's Board of Directors meeting of March 23rd, 10:30 - 11 am. I am also attaching the Event Proposal Information Form with ad information. Please complete the attached briefing memo. Any supplemental materials you may have to	n Thur
information. Please complete the attached briefing memo. Any supplemental materials you may have to	lditiona
Any supplemental materials you may have to	
If at that time information is still in flux, please send what you hav we can update accordingly.	ve and
Let me know if you have any questions.	
Thank you,	
Christine Bauserman	
U.S. Department of the Interior	
Special Assistant to Secretary email: christine_bauserman@ios.doi.gov	
phone: 202-706-9330	

Google Docs: Create and edit documents online. Google Inc. 1600 Amphitheatre Parkway, Mountain View, CA 94043, USA You have received this email because someone shared a document with you from Google Docs.

From:	Douglas Domenech
To:	Scott Hommel
Cc:	Cason, James; Daniel Jorjani; Megan Bloomgren
Subject:	Re: Holy crap that is a ot of money
Date:	Sunday, March 19, 2017 5:32:42 PM
Cc: Subject:	Cason, James; Daniel Jorjani; Megan Bloomgren Re: Holy crap that is a ot of money

Yes Scott. We had a meeting with other BP staff this week. Their CEO is in town to attend the API board meeting. I think the Sec agreed to speak to them.

Sent from my iPhone

On Mar 19, 2017, at 5:22 PM, Scott Hommel <<u>scott_hommel@ios.doi.gov</u>> wrote:

There is a BP America CEO mtg on the Secretary's schedule this week. FYI.

Scott C. Hommel Chief of Staff (acting) Department of the Interior

On Mar 19, 2017, at 5:03 PM, Cason, James <<u>james_cason@ios.doi.gov</u>> wrote:

It is.

Rich/Kate: Can you have your staff prepare a briefing regarding the relevant terms of the settlement, the expected disposition of the settlement funds, and any ongoing role we play in managing the settlement funds?

How much time will you need?

Because the funds are significant, I'd like to have the Secretary/senior mgmt, folks briefed before the April 4 due date. Thanks.

Jim

On Fri, Mar 10, 2017 at 6:03 PM, Domenech, Douglas <<u>douglas_domenech@ios.doi.gov</u>> wrote:

Deepwater Horizon Oil Spill Settlement. On April 4, 2017, per the terms of the 2016 Deepwater Horizon Consent Decree, BP is scheduled to make the first of 15 annual payments to the DOI Natural Resource Damage Assessment and Restoration (NRDAR) Fund. This \$489,655,172 payment will be allocated among seven sub-accounts - Open Ocean, Region-wide, and one for each affected State (AL, FL, LA, MS, and TX). These and all future settlement funds will be disbursed as directed by the co-trustees in accordance with publicly-reviewed restoration plans. Doug Domenech Senior Advisor US Department of the Interior Yes, that is also on the schedule.

Sent from my iPhone

On Mar 19, 2017, at 5:32 PM, Douglas Domenech <<u>douglas_domenech@ios.doi.gov</u>> wrote:

Yes Scott. We had a meeting with other BP staff this week. Their CEO is in town to attend the API board meeting. I think the Sec agreed to speak to them.

Sent from my iPhone

On Mar 19, 2017, at 5:22 PM, Scott Hommel <<u>scott_hommel@ios.doi.gov</u>> wrote:

There is a BP America CEO mtg on the Secretary's schedule this week. FYI.

Scott C. Hommel Chief of Staff (acting) Department of the Interior

On Mar 19, 2017, at 5:03 PM, Cason, James <james_cason@ios.doi.gov> wrote:

It is.

Rich/Kate: Can you have your staff prepare a briefing regarding the relevant terms of the settlement, the expected disposition of the settlement funds, and any ongoing role we play in managing the settlement funds?

How much time will you need?

Because the funds are significant, I'd like to have the Secretary/senior mgmt, folks briefed before the April 4 due date. Thanks.

Jim

On Fri, Mar 10, 2017 at 6:03 PM, Domenech, Douglas <<u>douglas_domenech@ios.doi.gov</u>> wrote:

Deepwater Horizon Oil Spill Settlement. On April 4, 2017, per the terms of the 2016 Deepwater Horizon Consent Decree, BP is scheduled to make the first of 15 annual payments to the DOI Natural Resource Damage Assessment and Restoration (NRDAR) Fund. This \$489,655,172 payment will be allocated among seven sub-accounts - Open Ocean, Region-wide, and one for each affected State (AL, FL, LA, MS, and TX). These and all future settlement funds will be disbursed as directed by the co-trustees in accordance with publicly-reviewed restoration plans.

Doug Domenech Senior Advisor US Department of the Interior Kate,

Do you have a second to sit down tomorrow and help us put together some points for the Secretary's remarks to API on Thursday?

Say 2pm?

Thanks in advance, Meg

From:	Macgregor, Katharine
To:	<u>Bloomgren, Megan</u>
Cc:	Katharine Macgregor
Subject:	Re: API remarks
Date:	Monday, March 20, 2017 8:04:22 PM

Definitely. I have a mtg at 2pm but I could do 2:30 or 3:30? Or lunch?

On Mon, Mar 20, 2017 at 6:35 PM, Bloomgren, Megan <<u>megan_bloomgren@ios.doi.gov</u>> wrote:

Kate,

Do you have a second to sit down tomorrow and help us put together some points for the Secretary's remarks to API on Thursday?

Say 2pm?

Thanks in advance, Meg

--

Kate MacGregor 1849 C ST NW Room 6625 Washington DC 20240

202-208-3671 (Direct)

let's do 230pm - thanks Kate!

On Mon, Mar 20, 2017 at 7:02 PM, Macgregor, Katharine <<u>katharine_macgregor@ios.doi.gov</u>> wrote: Definitely. I have a mtg at 2pm but I could do 2:30 or 3:30? Or lunch?

On Mon, Mar 20, 2017 at 6:35 PM, Bloomgren, Megan <<u>megan_bloomgren@ios.doi.gov</u>> wrote:

Kate,

Do you have a second to sit down tomorrow and help us put together some points for the Secretary's remarks to API on Thursday?

Say 2pm?

Thanks in advance, Meg

--

Kate MacGregor 1849 C ST NW Room 6625 Washington DC 20240

202-208-3671 (Direct)

From:	Megan Bloomgren
To:	katharine macgregor@ios.doi.gov; amanda kaster@ios.doi.gov; heather swift@ios.doi.gov
Subject:	Quick question
Date:	Wednesday, March 22, 2017 11:23:40 AM

He's saying "when you buy a lease from us now it's a junk bond. We want to move that over so we take on more burden and get return on investment with right market conditions. That way you have a higher probability of success. That way lease value and taxpayer return goes up. I'd like to sell product. We're looking at how to price royalties and rents right now."

What can he say to back up that he wants to ensure federal lands are just as profitable as private land?

Can you provide me with some points to encourage him to use instead that are clearer and correct? Ideally in next 10-15 mins since I'm going over API remarks with him then.

From:	Swift, Heather
To:	Megan Bloomgren
Cc:	Katharine Macgregor; Amanda Kaster
Subject:	Re: Quick question
Date:	Wednesday, March 22, 2017 11:30:39 AM

Under the previous administration investing in energy on public lands was like investing in a junk bond - there was no return, and a lot of times there was no certainty you'd even be able to fully develop the land for it's intended purpose.

My goal is to streamline regulations and add certainty so you know that when you make an investment by purchasing a lease, you'll actually be able to responsibly develop those resources and then reclaim the land for future us.

I've seen land in Montana that was actually in better condition after mining than it was before. Reclamation technology is making it possible to turn a coal mine into a recreation area.

Heather Swift Department of the Interior @DOIPressSec <u>Heather_Swift@ios.doi.gov</u> l <u>Interior_Press@ios.doi.gov</u>

On Wed, Mar 22, 2017 at 11:23 AM, Megan Bloomgren <<u>megan_bloomgren@ios.doi.gov</u>> wrote:

He's saying "when you buy a lease from us now it's a junk bond. We want to move that over so we take on more burden and get return on investment with right market conditions. That way you have a higher probability of success. That way lease value and taxpayer return goes up. I'd like to sell product. We're looking at how to price royalties and rents right now."

What can he say to back up that he wants to ensure federal lands are just as profitable as private land?

Can you provide me with some points to encourage him to use instead that are clearer and correct? Ideally in next 10-15 mins since I'm going over API remarks with him then.

Very helpful. Now I understand what he was trying to say. Thank you!

On Mar 22, 2017, at 11:30 AM, Swift, Heather <<u>heather_swift@ios.doi.gov</u>> wrote:

Under the previous administration investing in energy on public lands was like investing in a junk bond - there was no return, and a lot of times there was no certainty you'd even be able to fully develop the land for it's intended purpose.

My goal is to streamline regulations and add certainty so you know that when you make an investment by purchasing a lease, you'll actually be able to responsibly develop those resources and then reclaim the land for future us.

I've seen land in Montana that was actually in better condition after mining than it was before. Reclamation technology is making it possible to turn a coal mine into a recreation area.

Heather Swift Department of the Interior @DOIPressSec <u>Heather_Swift@ios.doi.gov</u> l Interior_Press@ios.doi.gov

On Wed, Mar 22, 2017 at 11:23 AM, Megan Bloomgren <<u>megan bloomgren@ios.doi.gov</u>> wrote:

He's saying "when you buy a lease from us now it's a junk bond. We want to move that over so we take on more burden and get return on investment with right market conditions. That way you have a higher probability of success. That way lease value and taxpayer return goes up. I'd like to sell product. We're looking at how to price royalties and rents right now."

What can he say to back up that he wants to ensure federal lands are just as profitable as private land?

Can you provide me with some points to encourage him to use instead that are clearer and correct? Ideally in next 10-15 mins since I'm going over API remarks with him then.

Hello all,

Friendly reminder - the daily briefing memo for the Secretary is due today.

Advance and Caroline have completed components.

Christine Bauserman U.S. Department of the Interior Special Assistant to Secretary email: <u>christine_bauserman@ios.doi.gov</u> phone: 202-706-9330 And of course, just be mindful that the former Admin put forward new regulations on bonding for onshore, offshore, and coal. That's why people get confused by the analogy.

Sent from my iPhone

On Mar 22, 2017, at 11:39 AM, Megan Bloomgren <<u>megan_bloomgren@ios.doi.gov</u>> wrote:

Very helpful. Now I understand what he was trying to say. Thank you!

On Mar 22, 2017, at 11:30 AM, Swift, Heather <<u>heather_swift@ios.doi.gov</u>>wrote:

Under the previous administration investing in energy on public lands was like investing in a junk bond - there was no return, and a lot of times there was no certainty you'd even be able to fully develop the land for it's intended purpose.

My goal is to streamline regulations and add certainty so you know that when you make an investment by purchasing a lease, you'll actually be able to responsibly develop those resources and then reclaim the land for future us.

I've seen land in Montana that was actually in better condition after mining than it was before. Reclamation technology is making it possible to turn a coal mine into a recreation area.

Heather Swift Department of the Interior @DOIPressSec <u>Heather_Swift@ios.doi.gov</u> l <u>Interior_Press@ios.doi.gov</u>

On Wed, Mar 22, 2017 at 11:23 AM, Megan Bloomgren <<u>megan_bloomgren@ios.doi.gov</u>> wrote:

He's saying "when you buy a lease from us now it's a junk bond. We

want to move that over so we take on more burden and get return on

investment with right market conditions. That way you have a higher

probability of success. That way lease value and taxpayer return goes

up. I'd like to sell product. We're looking at how to price royalties and rents right now."

What can he say to back up that he wants to ensure federal lands are

just as profitable as private land?

Can you provide me with some points to encourage him to use instead

that are clearer and correct? Ideally in next 10-15 mins since I'm going over API remarks with him then.

From:	christine_bauserman@ios.doi.gov
To:	<u>Bloomgren, Megan</u>
Cc:	Heather Swift
Subject:	Re: Secretary API speaking engagement
Date:	Wednesday, March 22, 2017 3:01:32 PM

Thank you Megan, I appreciate it.

On Wed, Mar 22, 2017 at 1:18 PM, Bloomgren, Megan <<u>megan_bloomgren@ios.doi.gov</u>> wrote:

Thank you! I went through remarks with him at 11:30am. Here's what I gave him.

On Wed, Mar 22, 2017 at 12:03 PM, OS, dailybriefingbinder <<u>dailybriefingbinder@ios.doi.</u> <u>gov</u>> wrote: Helle all

Hello all,

Friendly reminder - the daily briefing memo for the Secretary is due today.

Advance and Caroline have completed components.

Christine Bauserman U.S. Department of the Interior Special Assistant to Secretary email: <u>christine bauserman@ios.doi.gov</u> phone: 202-706-9330

From:	Boulton, Caroline
То:	Megan Bloomgren; Swift, Heather
Cc:	Wadi Yakhour; Rusty Roddy
Subject:	Upcoming Speaking Engagements
Date:	Wednesday, March 22, 2017 8:55:42 AM
Attachments:	API Event Proposal Information Form.docx
	Public Lands Council Event Proposal Information Form.docx
	Building Trades Unions Event Proposal Form.pdf
	NOIA Event Proposal Form.pdf

Apologies for not sending this yesterday!

3/23/2017

Event: API Board of Directors Meeting Location: Trump International Hotel Time of Remarks: 10:30-11:00AM Format: 10 minues prepared remarks, 10 minutes Q&A Coordinator: Khary Cauthen Topic: Secretary's priorities for Interior as it relates to Oil and Natural Gas development on public lands and offshore.

3/28/2017

Event: Public Lands Council Legislative Conference Location: Liaison Hotel Time of Remarks: 12:00PM Format: 15 minute remarks Coordinator: Marci Schlup Topic: Secretary's priorities at DOI; the group is interested as well in grazing on public lands, though that wasn't a requested topic.

4/3/2017

Event: North America's Building Trades Unions National Legislative Conference Location: Washington Hilton Hotel Time of Remarks: 11:25AM Format: 20 minute remarks Coordinator: Kelly Ahl Topic: Job creation, investing in infrastructure, and a shoutout to programs to recruit and train veterans for careers in the building trades

4/6/2017

Event: National Ocean Industries Association Location: Ritz Carlton, Salon 2 Time of Remarks: Lunch remarks, remarks begin at 1:10PM Format: 20 minute remarks as solo speaker Coordinator: Ann Chapman Topic: The importance of a broad-based energy policy and offshore energy, goals of the Department

Caroline Boulton Department of the Interior Scheduling & Advance <u>Caroline Boulton@ios.doi.gov</u> l <u>Scheduling@ios.doi.gov</u>

U.S. Department of the Interior – Office of the Secretary Event Proposal Information Form

*Please complete this form and send to scheduling@ios.doi.gov

Specific Request to the Secretary:

Title of the Event: API Board of Directors Meeting

Date & Time of Event: March 23, 2017

Location: Trump International Hotel 1100 Pennsylvania Ave NW Washington DC

Point of Contact(s) (Name, Email, Phone for each): General Contact Khary Cauthen cauthenk@api.org 202-682-8209 cell (b) (6) Security Contact Michael Hunter <u>hunter@api.org</u> 202-682-8460 cell (b) (6)

Briefly describe the event in detail, and the desired outcome of the Secretary's participation:

The yearly Washington meeting of the American Petroleum Institute Board is the first of the new year and is the first of the new Administration. The 45 members of the Board would like to hear Secretary Zinke's vision for the Department of Interior moving forward and areas where API's membership can be helpful.

Audience (expected attendance and makeup of the attendees):

45 attendees

VIPs invited or known to be attending:

Leader Mitch McConnell will attend the breakfast earlier in the morning. Gary Cohn of the White House NEC will attend at 11:15.

What are the main messages that you are attempting to convey through this event (limit to 2-3)?

Secretary's priorities for Interior as it relates to Oil and Natural Gas development on public lands and offshore.

Remarks (if applicable)

Desired length of time for remarks:

10 minutes of prepared remarks and 10 minutes of QandA from the CEOs in attendance.

Are there any particular individuals, groups or activities you would like the Secretary to recognize in his remarks?

Ryan Lance of ConocoPhillips is currently the Chairman of the Board of the American Petroleum Institute and will most likely introduce the Secretary.

Are there any specific comments you would like the Secretary to make?

What is the desired format of his remarks (will he be sharing the stage, a panel, etc)?

Depending on the Secretary's preference the room is set up with a podium for his remarks OR he could also be seated at the horseshoe with the other CEOs for a less formal presentation format.

Communications

Is press expected to attend? If yes, are there any reporters confirmed to attend and cover the event? Who? CLOSED PRESS If you wish to bring an Interior photographer please let us know ahead of time. For remarks and press (if applicable), please check all that apply:

Y Podium available

Y Microphone available

Is their social media information for the event (hashtags, handles)?

NO

Logistics/Other

Please supply all pertinent background information for the event (draft agendas, existing websites, etc.):

Do you require a bio of the Secretary? Yes

What is the attire of the event (business, casual)? Business

If the Secretary is not able to attend, is a surrogate desired? If yes, who specifically? We would prefer the Secretary

Any additional notes or information?

From:	Bloomgren, Megan
То:	OS, dailybriefingbinder
Cc:	Heather Swift
Subject:	Re: Secretary API speaking engagement
Date:	Wednesday, March 22, 2017 1:19:26 PM
Attachments:	API Board 32217.docx

Thank you! I went through remarks with him at 11:30am. Here's what I gave him.

On Wed, Mar 22, 2017 at 12:03 PM, OS, dailybriefingbinder <<u>dailybriefingbinder@ios.doi.gov</u>> wrote:

Hello all,

Friendly reminder - the daily briefing memo for the Secretary is due today.

Advance and Caroline have completed components.

Christine Bauserman U.S. Department of the Interior Special Assistant to Secretary email: <u>christine_bauserman@ios.doi.gov</u> phone: 202-706-9330

- My background
 - Early supporter of President Trump
 - o 5th Generation Montanan / Geologist / SEAL Team 6
- My philosophy:
 - o Teddy Roosevelt / All forms of energy / Multiple Use
 - o Restore trust / better mgmt. / front lines (get to "Yes")
 - Prioritize infrastructure DOI and national
 - Reduce barriers to jobs and growth (regulations, moratoriums)
- I want to be clear: President supports <u>Energy Dominance</u>. Why? Federal lands will be open for responsible energy development. Recognize energy industry = job creators / billions in investment
- We're already taking action:
 - o Increase investment certainty (new 5 yr plan, clear goalpost)
 - o Greater access to federal lands inc. AK / enviro planning
 - o Prioritize national infrastructure (KXL/Dakota Access EO)
 - Streamline permitting / quick decisions / reg review
 - o Reduce regulatory barriers
 - Venting and Flaring / BLM Planning 2.0
 - Sage Grouse / Compensatory mitigation
 - Financial Assurance
- Four asks of you:
 - o Keep us updated. Advocates not adversaries.
 - o Get venting & flaring CRA through Congress.
 - See us as partners (i.e. compensatory mitigation tactics)
 - o Trail Warriors

From:	Boulton, Caroline
To:	Megan Bloomgren
Subject:	Fwd: Upcoming Speaking Engagements
Date:	Monday, March 27, 2017 2:45:49 PM
Attachments:	API Event Proposal Information Form.docx
	Public Lands Council Event Proposal Information Form.docx
	Building Trades Unions Event Proposal Form.pdf
	NOIA Event Proposal Form.pdf

----- Forwarded message ------From: **Boulton, Caroline** <<u>caroline_boulton@ios.doi.gov</u>> Date: Wed, Mar 22, 2017 at 8:55 AM Subject: Upcoming Speaking Engagements To: Megan Bloomgren <<u>megan_bloomgren@ios.doi.gov</u>>, "Swift, Heather" <<u>heather_swift@ios.doi.gov</u>> Cc: Wadi Yakhour <<u>wadi_vakhour@ios.doi.gov</u>>, Rusty Roddy <<u>russell_roddy@ios.doi.gov</u>>

Apologies for not sending this yesterday!

3/23/2017 Event: API Board of Directors Meeting Location: Trump International Hotel Time of Remarks: 10:30-11:00AM Format: 10 minues prepared remarks, 10 minutes Q&A Coordinator: Khary Cauthen Topic: Secretary's priorities for Interior as it relates to Oil and Natural Gas development on public lands and offshore.

3/28/2017

Event: Public Lands Council Legislative Conference Location: Liaison Hotel Time of Remarks: 12:00PM Format: 15 minute remarks Coordinator: Marci Schlup Topic: Secretary's priorities at DOI; the group is interested as well in grazing on public lands, though that wasn't a requested topic.

4/3/2017

Event: North America's Building Trades Unions National Legislative Conference Location: Washington Hilton Hotel Time of Remarks: 11:25AM Format: 20 minute remarks Coordinator: Kelly Ahl Topic: Job creation, investing in infrastructure, and a shoutout to programs to recruit and train veterans for careers in the building trades

4/6/2017 Event: National Ocean Industries Association Location: Ritz Carlton, Salon 2 Time of Remarks: Lunch remarks, remarks begin at 1:10PM Format: 20 minute remarks as solo speaker Coordinator: Ann Chapman Topic: The importance of a broad-based energy policy and offshore energy, goals of the Department

--Caroline Boulton Department of the Interior Scheduling & Advance Caroline Boulton@ios.doi.gov | Scheduling@ios.doi.gov

--

Caroline Boulton Department of the Interior Scheduling & Advance Caroline Boulton@ios.doi.gov l Scheduling@ios.doi.gov

U.S. Department of the Interior – Office of the Secretary Event Proposal Information Form

*Please complete this form and send to scheduling@ios.doi.gov

Specific Request to the Secretary:

Title of the Event: API Board of Directors Meeting

Date & Time of Event: March 23, 2017

Location: Trump International Hotel 1100 Pennsylvania Ave NW Washington DC

Point of Contact(s) (Name, Email, Phone for each): General Contact Khary Cauthen cauthenk@api.org 202-682-8209 cel (b) (6) Security Contact Michael Hunter <u>hunter@api.org</u> 202-682-8460 cell (b) (6)

Briefly describe the event in detail, and the desired outcome of the Secretary's participation:

The yearly Washington meeting of the American Petroleum Institute Board is the first of the new year and is the first of the new Administration. The 45 members of the Board would like to hear Secretary Zinke's vision for the Department of Interior moving forward and areas where API's membership can be helpful.

Audience (expected attendance and makeup of the attendees):

45 attendees

VIPs invited or known to be attending:

Leader Mitch McConnell will attend the breakfast earlier in the morning. Gary Cohn of the White House NEC will attend at 11:15.

What are the main messages that you are attempting to convey through this event (limit to 2-3)?

Secretary's priorities for Interior as it relates to Oil and Natural Gas development on public lands and offshore.

Remarks (if applicable)

Desired length of time for remarks:

10 minutes of prepared remarks and 10 minutes of QandA from the CEOs in attendance.

Are there any particular individuals, groups or activities you would like the Secretary to recognize in his remarks?

Ryan Lance of ConocoPhillips is currently the Chairman of the Board of the American Petroleum Institute and will most likely introduce the Secretary.

Are there any specific comments you would like the Secretary to make?

What is the desired format of his remarks (will he be sharing the stage, a panel, etc)?

Depending on the Secretary's preference the room is set up with a podium for his remarks OR he could also be seated at the horseshoe with the other CEOs for a less formal presentation format.

Communications

Is press expected to attend? If yes, are there any reporters confirmed to attend and cover the event? Who? CLOSED PRESS If you wish to bring an Interior photographer please let us know ahead of time. For remarks and press (if applicable), please check all that apply:

Y Podium available

Y Microphone available

Is their social media information for the event (hashtags, handles)?

NO

Logistics/Other

Please supply all pertinent background information for the event (draft agendas, existing websites, etc.):

Do you require a bio of the Secretary? Yes

What is the attire of the event (business, casual)? Business

If the Secretary is not able to attend, is a surrogate desired? If yes, who specifically? We would prefer the Secretary

Any additional notes or information?

From:	Swift, Heather
To:	Nancy Guiden; Megan Bloomgren; Domenech, Douglas; James Cason; Daniel Jorjani
Subject:	comms
Date:	Thursday, March 23, 2017 8:45:54 AM
Attachments:	MorningCommsReport 032317.docx

Heather Swift Department of the Interior @DOIPressSec <u>Heather_Swift@ios.doi.gov</u> l <u>Interior_Press@ios.doi.gov</u>

_

INTERIOR

WASHINGTON

03/22/2017

DAILY COMMUNICATIONS REPORT

TO: White House Cabinet Affairs Communications

FROM: Heather Swift & Megan Bloomgren

SUBJECT: Communications Update

<u>Inquiries</u>

- CNBC, Reuters REQUEST Comment on claims made by Senators Cardin and Luger that the U.S. is withdrawing from the international Extractive Industries Transparency Initiative (EITI). RESPONSE "The Department remains committed to the principles and goals of EITI including transparency and good governance of the extractive sectors and are institutionalizing and mainstreaming EITI goals into how the Department manages its revenues. No decision has been made on applying for validation under the EITI standard and the U.S. is not even scheduled to begin the validation process until April of 2018 (per the EITI International Board schedule published regularly). The United States has led the global initiative in providing revenue-related data and information from the extraction of oil, natural gas, coal and other minerals on federal land in an interactive, open-source data portal and regularly engaging with other implementing countries to share our best practices."
- EE News REQUEST Response to the letter Rep. Grijalva sent criticizing Zinke for not responding to his letters and demand that Zinke appear before the committee to testify on the budget. RESPONSE Didn't respond

Top Stories

- EE News: Interior Twitter shutdown after inaugural a mistake emails EE News: Zinke should testify on Trump budget proposal soon — Grijalva
- Washington Post: In a first for the government, dogs will be welcome at the Interior Department

Top Issues and Accomplishments

• Tomorrow Zinke will deliver a speech to API

- Preparing to support Coal/Climate EOs
- FYIs The Department will issue press releases this week on the following American Energy activity
 - o March 20-23 DOI will release a number of small coal lease sales in Utah, Ohio, ND.
 - o Offshore oil/gas sale
 - o Offshore wind energy
- Launching a "*Travels with Z*" blog on our website that is Secretary Zinke's travel blog going to America's public lands and his work on the front lines improving land management for multiple use (energy, recreation, conservation, economy)

Daily Clips

In a first for the government, dogs will be welcome at the Interior Department

The Cabinet secretary who rode a horse to work on his first day is letting his employees bring their dogs to the office. Interior Secretary Ryan Zinke will announce in an email to employees Thursday morning the start of "Doggy Days at Interior," a program that will launch with test runs at the agency's Washington headquarters on two Fridays in May and September. The new policy will make Interior the first federal agency to go dog-friendly — and cement Zinke's status as the Trump administration's most visible animal fan. Zinke earlier this month arrived at his new workplace astride Tonto, a bay roan gelding who belongs to the U.S. Park Police and resides in stables on the Mall.

Internal Emails Show Confusion Following Interior Twitter Shutdown After Inaugural.

<u>E&E Publishing</u> (3/22, Yehle, Yachnin, Bogardus) reports that the Interior Department "never intended to suspend all Twitter activity after the National Park Service shared tweets about President Trump's inauguration turnout," according to internal emails released Wednesday. The article says that "in an early-morning email Jan. 21 — the day after the inauguration — NPS spokesman Tom Crosson called the shutdown 'apparently a huge miscom.'" Crosson wrote to April Slayton, the Park Service's assistant director of communications, that the new press team at Interior "never intended for a full Twitter shutdown." The email is among those NPS released in response to a Freedom of Information Act request, and they "reveal confusion in the aftermath of the NPS retweets." Additional coverage was provided by <u>BuzzFeed</u> (3/22, Leopold, Subbaraman) and MSN (3/22).

Survey Finds More Minorities Going Outdoors To Camp.

<u>MarketWatch</u> (3/22, Paul) reports, that camping is "increasingly becoming an attractive form of vacation" for minorities, "according to a new study from the large national private campground system Kampgrounds of America." The survey "found nonwhite campers now comprise 26% of all campers — more than double when it was first measured in 2012." The article notes that "the forecast looks good for the next generation too: 99% of teenagers surveyed said they enjoy camping with family and friends and 90% say they plan to camp as an adult, the KOA survey found."

CONGRESS

Grijalva: Zinke should testify on Trump budget proposal soon — Grijalva

The top Democrat on the House Natural Resources Committee wants Interior Secretary Ryan Zinke to come to Capitol Hill "as soon as possible" to testify about the department's fiscal 2018 budget proposal. Rep. Raúl Grijalva (D-Ariz.) said his multiple requests to the department for a meeting with Zinke thus far have been ignored. So he's asked committee Chairman Rob Bishop (R-Utah) to hold a hearing with the Interior secretary soon to discuss the proposed 12 percent cut to Interior's budget and other issues facing the department (*Greenwire*, March 16).

Gardner Wants BLM To Be Headquartered In Colorado.

The <u>Grand Junction (CO) Daily Sentinel</u> (3/23, Webb) reports that Sen. Cory Gardner supports moving the Bureau of Land Management's national headquarters to Colorado.

McSally Introduces Bill To Address National Parks' Maintenance Backlog.

The <u>Ripon Advance</u> (3/22) reports that the National Park Service, "stymied by a billion-dollar backlog in restoration projects, would be directed to reevaluate its current strategy to prioritize maintenance funding under legislation introduced" by Rep. Martha McSally.

BIG NATIONAL NEWS

Democrats Cry Foul As Nunes Discloses Incidental Surveillance Of Trump Transition.

Rep. Devin Nunes disclosed yesterday that the communications of members of the Trump transition team – possibly even the President himself – were incidentally picked up and circulated by US intelligence. As the <u>AP</u> (3/22, Pace, Riechmann) reports, the "private communications...may have been scooped up by...intelligence officials monitoring other targets," and then "improperly distributed throughout spy agencies." <u>Reuters</u> (3/22, Zengerle) quotes Nunes as also saying, "I want to be clear, none of this surveillance was related to Russia or the investigation of Russian activities or of the Trump team." With the President and his allies claiming vindication, Democrats accused Nunes of running political interference for the White House, and a number of news accounts – including the reports on the <u>CBS Evening News</u> and <u>NBC Nightly News</u> – bemoaned the fact that Nunes went public with his findings before briefing the rest of the Intelligence Committee. Typical of the tenor of that line of analysis was Mark Halperin, who told NBC Nightly News, "A lot of people are going to be suspicious. The President is on the ropes. There's a Justice Department investigation and he's throwing a lifeline by the chairman of the House Intelligence Committee."

Other news analyses, moreover, downplayed and dismissed Nunes' revelations as immaterial to the debate over Trump's charge that his predecessor had wiretapped Trump Tower. <u>ABC World News</u> (3/22, story 4, 3:45, Karl), for example, mentioned the story as part

of a larger report on Paul Manafort's "ties to Russia," and prefaced its discussion of Nunes by calling his disclosures "Operation Pushback." Ultimately, ABC concluded that what Nunes said was "a far cry from the President's accusation." To the <u>CBS Evening News</u> (3/22, story 3, 2:30, Pelley), meanwhile, Nunes "said again...there is no evidence to support...Trump's claim," though he "did reveal...that after the election Mr. Trump and some of his aides were intercepted speaking to foreign officials." According to CBS News, Nunes "said the intelligence intercepts were routine and lawful," yet he "took the unusual step of briefing Mr. Trump."