August 21, 2014		Page 1 of 2

VWP TOPICS – ISSUE STATEMENTS
CITIZEN ADVISORY GROUP – RANKINGS/COMMENTS
PRE-AUGUST 25, 2014 ADVISORY GROUP MEETING

	TOPICS/RANKINGS
	Mike Rolband
	Steve Begg
	Katie Frazier
	Jason Ericson
	Bob Kerr
	Beth Sprenkle
	Greg Prelewicz
	Nina Butler
	
	
	
	

	#1: Movement of surface water withdrawal provisions to a new part (Surface Water Withdrawal – Part I)
	B
	A
	A
	A
	B
	B
	C
	C
	
	
	
	

	#2: Functional Assessment requirement
	B
	A
	B
	A
	A
	A
	
	A
	
	
	
	

	#3: Erosion and sediment control provisions
	A
	A
	B
	A
	A
	A
	
	B
	
	
	
	

	#4: Wetland delineations revisions
	A
	A
	B
	A
	A
	A
	
	A
	
	
	
	

	#5: Construction monitoring reporting
	B
	A
	B
	A
	A
	A
	
	A
	
	
	
	

	#6: Surface Water Withdrawal topics (Surface Water Withdrawal – Part II)
	C
	B
	B
	C
	C
	
	C
	C
	
	
	
	

	#7: Modifications
	A
	A
	A
	A
	A
	A
	
	B
	
	
	
	

	#8: Complete application requirements (JPA Complete)
	C
	B
	A
	B
	B
	
	
	B
	
	
	
	

	#9: Temporary impacts
	A
	A
	B
	A
	A
	
	
	A
	
	
	
	

	#10: Compensation, including sequencing
	A
	B
	B
	A
	A
	A
	
	A
	
	
	
	

	#11: Permitting Exclusions
	C
	
	B
	
	C
	
	
	C
	
	
	
	

	#12: General Permit Regulation and authorization length-of-terms
	C
	
	B
	
	B
	
	
	A
	
	
	
	

	KEY:

	“A” = Topic warrants further DEQ and/or Advisory Group consideration/action/discussion

	“B” = Not sure about further effort on this topic

	“C” = Don’t pursue further at this time

COMMENTS:
· Mike Rolband: “Please suggest to DEQ that we all could save a lot of time – if you just give us the exact language markup DEQ suggests for each issue – doing that now is way more useful than preparing these issue papers – and will greatly speed up the meetings. Keep the changes to the bare minimum! The system is working well – so don’t break it. Ok? For #3 (Erosion and sediment control provisions – just delete the provisions from the regulation.”
· Bob Kerr: “#3 – This should also refer to “and stormwater provisions” – “a few general references and notations that temporary impacts are to include all E&S should be included”; #8: Works for us – what is causing DEQ to say that 50% submitted are incomplete?; “Are some GPs being eliminated for ease of use of others?”; “Consolidation of monitoring requirements, especially for streams, related to road projects should be moved to “monitoring”, not left under transportation.”; “The Summary Statements are somewhat helpful – as a first meeting summary of issues I am sure they helped explain what DEQ has found during their internal review…going forward I hope we can spend the bulk of the time on proposed text changes (track changes) – as the devil is in the details, and it will be interesting to see if we can arrive at consensus.”; I was struck by the statement that DEQ finds about 50% of the applications incomplete, but they are not from name-brand firms. Does DEQ have a list of issues that are causing substantially-incomplete applications to be submitted? Perhaps that is coming to the next meeting, or a hand-out ahead of the next meeting? If the majority of issues are firms not knowing what they are doing, then I would vote for not spending a lot of time on the issue of “Complete Application Requirements” as we will need what little time there is on more substantive issues. Consequently, I wasn’t sure this was a “C” or a “B” – so put a “B” on it for now.”
· Greg Prelewicz: “Fairfax Water is primarily interested in the issues relating to surface water withdrawals rather than those relating to wetlands provisions, so we will not rank the wetlands-related issues. With respect to the surface water withdrawal topics, we rank both Issue #1 (movement of surface water withdrawal provisions to a new Part) and #6 as “C”. We do not believe any changes to the surface water withdrawal regulation are needed at this time, and that the movement of surface water withdrawal provisions to a new Part would provide little to no benefit. However, to the extent DEQ is considering any substantive changes to the surface water withdrawal regulation, those changes should be vetted through the Citizen Advisory Group, and would be a high priority for us.”
· [bookmark: _GoBack]Nina Butler: Issue #1 – Move surface water withdrawal provisions to a new part: “We do not believe that an effort to move the existing regulations (surface water withdrawal provisions) into a new subpart will result in the substantive program improvements that would be achieved by some of the other VWP issues identified by DEQ staff. We have ranked this issue accordingly. If however, DEQ decides to undertake an effort to create a new subpart for surface water withdrawals, or make any other revisions to existing VWP regulations relating to surface water use, withdrawals, permitting, etc., VMA and Mission H2O would consider this a high priority issue for their memberships. We also believe that a Citizen Advisory Group should provide input on such an effort." Issue #6 – Surface water withdrawal topics: "While DEQ has explained that separating out the provisions relating to water withdrawals from those relating to wetlands may be helpful, VMA and Mission H2O do not believe there is a need for substantive changes to the surface water withdrawal provisions." Issue #8 – Complete application requirements: "To the extent this effort involves changes to surface water permitting please see our comments 'for Issue #1 & Issue #6'." Issue #11 – Permitting exclusions: "See comment concerning DEQ Issue #6."
· Steve Begg: As part of the meeting on August 7, I had ranked topics 2, 3, 4, and 5 as "A".
1

