Agenda
Western Area Power Administration

Customer Meeting

April 24, 2008

Purpose: This meeting is a follow-up to the February 2008 customer meetings held on Western’s strategic planning process.
Agenda:
Welcome and introductions
Update on strategic planning process and topics
Update on “Operations Consolidation Evaluation”
Comments received to date
Open discussion
· Q&A’s—clarifications on the information provided

· feedback

Logistics:
Location and time: The meeting will be held in the Conference Center of Western's Corporate Services Office at 12155 West Alameda Parkway, Lakewood, Colorado. It will start at 1 p.m., Mountain Daylight Time and conclude by 2:30 p.m., MDT. Please RSVP to corpcomm@wapa.gov or call 720-962-7050.
Building access: For those attending, access to Western facilities is controlled. Any U.S. citizen wishing to attend must present an official form of picture identification, such as a U.S. driver’s license, U.S. passport, U.S. Government ID, or U.S. Military ID, at the time of the meeting. Foreign nationals should contact Pam Garcia, 720-962-7297 or pgarcia@wapa.gov immediately to obtain the necessary form to be admitted to Western.

Dial-in option: To participate via conference call, please dial 1-800-857-2038 and use pass-code: 30282. If you have any questions or problems during the conference call, please dial Western’s Corporate Services Office receptionist at 720-962-7000.

