To:
Kathleen McGinty

Secretary

From:
Walter N. Heine

Chairman

RE:
Follow-ups to CAC Meetings

Date:
January 25, 2006

The follow-up items resulting from Council’s monthly meetings are provided below as a mechanism to better track issues and commitments. Requests from previous meetings that remain unresolved are also included; current notations and comments are italicized. As items are resolved, they will be removed from future reports.

From the January 2006 meeting:

· Several informational items related to nutrient trading and the tributary strategy have already been requested from water staff.

· Staff will be seeking a meeting with Air Quality staff to discuss plans for the next stage of the mercury rulemaking initiative.

From the November 2005 meeting:

· Thank you for meeting with Council’s Executive Committee to discuss how best to advance our common priorities and achieve that collaborative relationship to which we are committed. Council staff is following up with relevant DEP staff regarding formalizing a process for reviewing and coordinating advisory committee input on Departmental initiatives.

· We submitted comments on the Nutrient Trading Policy and request that the Department respond to those comments it can address in writing in advance of Council’s January meeting. We would like to use the January meeting to begin to discuss with relevant staff those issues and concerns which remain. DEP provided a draft response prior to the January meeting, and has committed to responding to all of the issues raised in our comments. Nutrient Trading and the Tributary Strategy will remain high priorities for Council over the coming months.
· We request DEP to report on the status of its implementation of the findings and recommendations in the “The Effects of Subsidence Resulting from Underground Bituminous Coal Mining on Surface Structures and Features and on Water Resources: Second Act 54 Five-year Report”, including resolution of using a 35 degree angle of hydrologic influence vs. distance to mining as a basis for determining liability, and plans for the next 5-year report. Council will be contacting Mineral Resources to set up a time to discuss this and related issues.
· Since the December 15 joint meeting between Council’s Air Committee and the Air Quality Technical Advisory Committee was cancelled, we are working with Air Quality staff to reschedule another meeting to discuss progress and direction of the Department’s mercury regulatory proposal.

· Council will be inviting the Deputy Secretary for Field Operations to an upcoming Administrative Oversight Committee meeting to discuss enhancing consistency among regions and the committee’s identified priorities.

From the September 2005 meeting:

· A copy of draft regulatory language implementing the Waste Redux initiative, when available. DEP has indicated that this will be provided when available.
From the January 2005 meeting:

· Council requests the latest proposed language for remaining legislative initiatives such as grayfields when available. DEP has indicated that items will be provided when available.
Thank you for your attention to these matters. If you have any questions, please contact Sue Wilson at 787-4527.

cc:
B. Sexton

J. Powers

P. McDonnell

L. Guerra

