

01268-EPA-5928

Noah Dubin/DC/USEPA/US

To

01/26/2012 06:15 PM

cc

bcc Richard Windsor

Subject 01/30/2012 thru 02/12/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

01/26/2012 06:11:57 PM

Monday, 1/30/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

09:30 AM-10:30 AM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

10:30 AM-11:00 AM Personnel Discussion
Ct: Ryan Robison - 202-564-2856

Staff:

Diane Thompson, Jose Lozano (OA)
Paul Anastas (ORD)

Optional:

Bob Perciasepe (OA)
Location: Administrator's Office

11:00 AM-09:00 PM Out of Office
See EA or Jose
Location: NYC

01:00 PM-02:00 PM FYI: Senior Staff
Location: Bullet Room

Tuesday, 1/31/2012

09:30 AM-10:30 AM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

10:30 AM-10:45 AM Depart for White House
Location: Ariel Rios

10:45 AM-12:15 PM Cabinet Meeting
Ct: Liz Ashwell 564.1008
Full Cabinet Meeting w/ POTUS and VPOTUS
Location: Cabinet Room, White House

12:15 PM-12:30 PM Depart for Ariel Rios

Location: White House

12:45 PM-12:50 PM Drop-By Meeting with Alaska Eskimo Whaling Commission
Ct: Earl Comstock - 202-255-0273

**AA DePass will be lead on this meeting, the Administrator will drop by if her schedule permits

**This meeting will last from 12:45 to 1:15

-Mr. Brower, Chairman of the Alaska Eskimo Whaling Commission (AEWC)

-George Noongwook, Vice Chairman, AEWC

-Earl Comstock, Counsel, AEWC

-Jessica Lefevre, Counsel, AEWC

Staff:

Michelle DePass (OITA)

Staff is TBD

Location: Bullet Room

12:50 PM-01:00 PM Meet with Speechwriter, Stephanie Epner
Ct: Ryan Robison - 202-564-2856

Staff:

Stephanie Epner (OEAE)

Location: Administrator's Office

01:00 PM-02:00 PM No Meetings
Location: Administrator's Office

02:00 PM-02:45 PM Howard University/Bowie State University MOU Signing
Ct: Kim Wheeler - 202-564-1877
Location: Green Room

03:00 PM-03:45 PM Options Selection: Standards for the Management of Coal Combustion Residuals Final Rule (SAN 4470; T 1)
Ct: Nelly Torres: 202-564-5767

**Teleconferencing is required for this briefing

Staff:

Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)

Mathy Stanislaus, Lisa Feldt, Barry Breen, Betsy Devlin, Ross Elliott, Mark Huff, Elaine Eby, Lee Hofmann, Richard Mattick (OSWER)

Nancy Stoner (OW)

Malcolm Jackson (OEI)

Gina McCarthy (OAR)

Cynthia Giles (OECA)

Paul Anastas (ORD)

Jim Jones (OCSP)

Scott Fulton (OGC)

Michael Goo (OP)

Shawn Garvin (R3)

Gwen Keyes Fleming (R4)
Susan Hedman (R5)
Karl Brooks (R7)
James Martin (R8)
Jared Blumenfeld (R9)

Optional:
Diane Thompson, Janet Woodka (OA)
Arvin Ganesan (OCIR)

Location: Bullet Room

04:00 PM-04:45 PM Conference Call with American Sustainable Business Council
Ct: Ryan Robison - 202-564-2856

Staff:
Arvin Ganesan (OCIR)
Michael Goo (OP)
Janet McCabe (OAR)
Alisha Johnson or Andra Belknap (OEAE)

Agenda:
-Introduction from David Levine, Co-Founder and Executive Director of the American Sustainable Business Council

-Administrator Jackson will give brief remarks

-Q&A from prepared questions.

Location: Administrator's Office

Wednesday, 2/1/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

08:45 AM-09:45 AM HOLD: Breakfast w/ Valerie Jarrett
POC: (b)(6) Privacy
Reservation made by Ms. Jarrett's office, under Branch
Location: Hay Adams, 800 16th St NW

10:00 AM-10:30 AM One on One with Cynthia Giles
Ct: Linda Huffman - 202-564-3139 (OECA)

Staff:
Cynthia Giles (OECA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

10:45 AM-11:15 AM One on One with Peter Grevatt
Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:
Peter Grevatt (OCHP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Cam Davis

Ct: Cameron Davis - (b) (6) Privacy

Staff:
Cameron Davis (Sr. Adv. Great Lakes)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:30 PM-02:15 PM Option Selection: Oil and Natural Gas NSPS and NESHAP

Ct: Cindy Huang - 202-564-1850

Staff:
Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)
Gina McCarthy, Janet McCabe, Joseph Goffman, Don Zinger, Lorie Schmidt, Steve Page, Peter Tsirigotis (OAR)
Scott Fulton, Avi Garbow (OGC)
Michael Goo, Bicky Corman (OP)
Cynthia Giles (OECA)
Paul Anastas (ORD)
Judith Enck (R2)
Shawn Garvin (R3)
Susan Hedman (R5)
Al Armendariz (R6)
James Martin (R7)
Jared Blumenfeld (R9)
Dennis McCLerran (R10)

Optional:
Diane Thompson (OA)

**This meeting will have both video and teleconference
Location: Bullet Room

02:30 PM-03:30 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

Thursday, 2/2/2012

07:30 AM-09:00 AM **FYI: National Prayer Breakfast**
Ct: Marcus McClendon 202-564-045

Location: Washington Hilton

08:25 AM-02:21 PM **En route to San Francisco**
United Flight #846

Departs DC (IAD) at 8:25 AM EST

Arrives in San Francisco (SFO) at 2:21 PM EST/11:21 AM PST

Location: En route to San Francisco

08:45 AM-09:15 AM **FYI:Daily Briefing**
Location: Administrator's Office

03:00 PM-09:00 PM **Events in Palo Alto, CA**
Location: Palo Alto, CA

Friday, 2/3/2012

08:00 AM-03:00 PM **Events in Palo Alto, CA**
Location: Palo Alto, CA

03:06 PM-08:09 PM **En Route to Washington, DC**
United Flight #744

Departs San Francisco (SFO) at 3:06 PM EST/12:06 PM PST

Arrives in DC (IAD) 8:09 PM EST
Location: En route to Washington, DC

Saturday, 2/4/2012

Sunday, 2/5/2012

Monday, 2/6/2012

08:00 AM-06:00 PM **AA In-House Day**
Location: Green Room

08:45 AM-09:15 AM **Daily Briefing**
Location: Administrator's Office

10:00 AM-10:30 AM **One on One with Jim Jones**
Ct: Gloria Milhouse - 202-564-4206 (OCSPP)

Staff:
Jim Jones (OCSPP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:00 AM-12:00 PM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff
Location: Bullet Room

02:45 PM-03:30 PM Joint Initiative on Urban Sustainability Update
Ct: Elle Beard - 202-564-7723

Staff:
Erica Jeffries, Shalini Vajjhala (OA)
Michelle DePass, Elle Beard (OITA)
Barbara Bennett (OCFO)
Bicky Corman (OP)
Tseming Yang (OGC)
Lisa Feldt (OSWER)
Sarah Pallone (OCIR)

Location: Administrator's Office

04:00 PM-04:30 PM One on One with Gina McCarthy
Ct: Cindy Huang - 202-564-7404

Staff:
Gina McCarthy (OAR)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Tuesday, 2/7/2012

10:00 AM-10:30 AM One on One with Scott Fulton
Ct: Carla Veney - 202-564-1619 (OGC)

Staff:
Scott Fulton (OGC)

Optional:
Diane Thompson (OA)
Location: Administrator's Office

10:45 AM-11:15 AM Briefing on Equal Employment Opportunity Commission Report MD -715

Ct: Sheryl Mason - 202-564-1746

Staff:

Bob Perciasepe, John Reeder (OA)
Rafael DeLeon, Vicki Simons, Michael Butkovich**, Don Pettaway (OCR)
Steve Pressman, Julia Rhodes, Marna McDermott (OGC)
Craig Hooks, Raul Soto, Nanci Gelb (OARM)

Optional:

Diane Thompson, Lisa Garcia (OA)

**Michael will be dialed in by MOSS at (b) (6) Privacy

Location: Bullet Room

11:30 AM-02:00 PM FYI - CFC Appreciation Carnival

Ct: Michael Moats - 202-564-1687

Location: EPA East Room 1153

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:30 PM One on One with John Hankinson

Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:

John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:15 PM-04:15 PM Briefing on President's 2013 Budget

Ct: Rhonda Robinson - 202-564-1151

Staff:

Bob Perciasepe, Diane Thompson (OA)
Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris, Maria Williams,
Kathy O'Brien (OCFO)
Arvin Ganesan (OCIR)

Location: Administrator's Office

Wednesday, 2/8/2012

08:45 AM-10:00 AM Daily Briefing

Location: Administrator's Office

11:00 AM-12:30 PM Deepwater Principals Meeting

Ct: Linda Long (DOJ) - (b) (6) Privacy

Attendees:

-Department of Justice, Attorney General Eric Holder, Deputy Attorney General Cole, Associate Attorney General Perrelli, Gary Grindler, Helaine Greenfeld, Sam Hirsch, AAG Moreno, AAG West

-Coast Guard, Admiral Papp, and RDML Frederick Kenney, Cal Lederer

-Department of Interior Secretary Ken Salazar, Acting Assistant Secretary for Fish and Wildlife, Rachel Jacobson, Acting Principal Deputy Solicitor and Deputy Solicitor for Energy and Mineral Resources Jack Haugrud

-Department of Commerce Secretary John Bryson, General Counsel Cam Kerry

-Department of Homeland & Security, General Counsel Ivan Fong and Associate General Counsel for General Law Theodore Chuang

-EPA Administrator Lisa Jackson, Assistant Administrator for Office of Enforcement and Compliance, Cynthia Giles, Principal Deputy Assistant Administrator, Larry Starfield and Executive Director Gulf Coast Ecosystem Task Force, John Hankinson

-NOAA, Administrator Dr. Jane Lubchenco, Principal Deputy Under Secretary Monica Medina, General Counsel, Lois Schiffer

-Department of Agriculture Secretary Tom Vilsack and Undersecretary for Natural Resources and the Environment Harris Sherman

-Department of the Army, Principal Deputy Assistant Secretary of the Army Rock Salt and Deputy General Counsel Craig Schmauler

Staff:

Cynthia Giles, Larry Starfield (OECA)

John Hankinson (GCTF)

Location: DOJ -950 Penn. Ave. NW - AG Conference Rm 5111

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

05:00 PM-06:00 PM Out of Office

See Jose or EA

Location: Out of Office

Thursday, 2/9/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:30 AM-11:00 AM HOLD Out of Office

Location: Out of Office

10:00 AM-10:30 AM RESCHEDULE One on One with Mathy Stanislaus

Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:

Mathy Stanislaus (OSWER)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:30 AM-12:00 PM FY2013 Budget Meeting

Ct: Rhonda Robinson - 202-564-1151

Agenda:

-11:30 - 11:45: OAR

-11:45 - 12:00: OW

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)

Barbara Bennett (OCFO)

Brendan Gilfillan (OEAAE)

Gina McCarthy + 2 (OAR)

Nancy Stoner + 2 (OW)

Location: Administrator's Office

12:15 PM-01:15 PM HOLD for Lunch w/ Barb Bennett

02:00 PM-02:30 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-04:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

05:00 PM-07:00 PM Hold: Washington Mardi Gras

Ct: Janet Woodka 564.7362

Location: Washington Hilton, 1919 Connecticut Ave NW

Friday, 2/10/2012

09:30 AM-10:30 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:30 AM-11:00 AM FY2013 Budget Meeting

Ct: Rhonda Robinson - 202-564-1151

Agenda:

-10:30 - 10:45: OSWER

-10:45 - 11:00: OECA

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)

Barbara Bennett (OCFO)

Brendan Gilfillan (OEAAE)

Mathy Stanislaus + 2 (OSWER)

Cynthia Giles + 2 (OECA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

Saturday, 2/11/2012

Sunday, 2/12/2012

***** END *****

01268-EPA-5929

**Diane
Thompson/DC/USEPA/US**
01/27/2012 09:45 AM

To: Brendan Gilfillan, Scott Fulton, Bob Perciasepe
cc: Richard Windsor
bcc:
Subject: Fw: GHG

(b)(5) Deliberative

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

----- Forwarded by Diane Thompson/DC/USEPA/US on 01/27/2012 09:43 AM -----

From: "Boots, Michael J." <(b)(6) Privacy >
To: Diane Thompson/DC/USEPA/US@EPA
Date: 01/27/2012 09:38 AM
Subject: GHG

Good morning, Diane.

(b)(5) Deliberative

Thanks.

From: Patel, Rohan
Sent: Friday, January 27, 2012 9:17 AM
To: Zichal, Heather R.; Boots, Michael J.
Subject: GHG

1. **EPA CLIMATE RULES EXPECTED NEXT FRIDAY.** The Environmental Protection Agency is likely to issue a proposed new rule next Friday that would attempt to counter climate change by regulating greenhouse gas emissions from power plants, sources familiar with EPA's deliberations tell *National Journal* . But the rules are likely to apply only to new power plants, sparing the nation's existing plants from regulations. That's a move which will anger environmentalists -- who are still urging the administration to rein in pollution from existing plants. But it may defuse industry criticism of the regulation -- and postpone possible power bill increases until long after the November election.

01268-EPA-5930

**Brendan
Gilfillan/DC/USEPA/US**
01/27/2012 09:51 AM

To Diane Thompson
cc Scott Fulton, Bob Perciasepe, Richard Windsor, Betsaida Alcantara
bcc
Subject Re: Fw: GHG

(b)(5) Deliberative
Diane Thompson (b)(5) Deliberative 01/27/2012 09:45:28 AM

From: Diane Thompson/DC/USEPA/US
To: Brendan Gilfillan/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Cc: Richard Windsor/DC/USEPA/US@EPA
Date: 01/27/2012 09:45 AM
Subject: Fw: GHG

(b)(5) Deliberative

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

----- Forwarded by Diane Thompson/DC/USEPA/US on 01/27/2012 09:43 AM -----

From: "Boots, Michael J." <(b)(6) Privacy>
To: Diane Thompson/DC/USEPA/US@EPA
Date: 01/27/2012 09:38 AM
Subject: GHG

Good morning, Diane.

(b)(5) Deliberative

Thanks.

From: Patel, Rohan
Sent: Friday, January 27, 2012 9:17 AM
To: Zichal, Heather R.; Boots, Michael J.
Subject: GHG

1. **EPA CLIMATE RULES EXPECTED NEXT FRIDAY.** The Environmental Protection Agency is likely to issue a proposed new rule next Friday that would attempt to counter climate change by regulating greenhouse gas emissions from power plants, sources familiar with EPA's deliberations tell *National Journal*. But the rules are likely to apply only to new power plants, sparing the nation's existing plants from regulations. That's a move which will anger environmentalists -- who are still urging the administration to rein in pollution from existing plants. But it may defuse industry criticism of the regulation -- and postpone possible power bill increases until long after the November election.

01268-EPA-5931

Noah Dubin/DC/USEPA/US

To

01/27/2012 05:26 PM

cc

bcc Richard Windsor

Subject 01/31/2012 thru 02/13/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

01/27/2012 05:20:35 PM

Tuesday, 1/31/2012

09:15 AM-09:30 AM Phone Call w/ Chicago Mayor Rahm Emanuel

Ct: melissa.green@cityofchicago.org

The Mayor will call x(b) to be connected w/ the Administrator

Location: By Phone

09:30 AM-10:30 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:30 AM-10:45 AM Depart for White House

Location: Ariel Rios

10:45 AM-12:15 PM Cabinet Meeting

Ct: Liz Ashwell 564.1008

Full Cabinet Meeting w/ POTUS and VPOTUS

Location: Cabinet Room, White House

12:15 PM-12:30 PM Depart for Ariel Rios

Location: White House

12:45 PM-12:50 PM Drop-By Meeting with Alaska Eskimo Whaling Commission

Ct: Earl Comstock - (b) (6) Privacy

**AA DePass will be lead on this meeting, the Administrator will drop by if her schedule permits

**This meeting will last from 12:45 to 1:15

-Mr. Brower, Chairman of the Alaska Eskimo Whaling Commission (AEWC)

-George Noongwook, Vice Chairman, AEWC

-Earl Comstock, Counsel, AEWC

-Jessica Lefevre, Counsel, AEWC

Staff:

Michelle DePass, JoAnn Chase, Karin Koslow (OITA)

Janet McCabe (OAR)

Nancy Stoner (OW)

Lisa Garcia (OA)

Location: Bullet Room

12:50 PM-01:00 PM Meet with Speechwriter, Stephanie Epner
Ct: Ryan Robison - 202-564-2856

Staff:
Stephanie Epner (OEAE)

Location: Administrator's Office

01:00 PM-02:00 PM No Meetings
Location: Administrator's Office

02:00 PM-02:45 PM Howard University/Bowie State University MOU Signing
Ct: Kim Wheeler - 202-564-1877

Program Agenda

1:45 University Presidents and select senior EPA
Craig E. Hooks (Facilitator) executives meet in conference room adjacent to Green Room
for introductions and final ceremony instructions

2:00 EPA Administrator joins University
Craig E. Hook (Facilitator) Presidents in conference room for introductions

Students Interns escort group into Green Jarred Mckee
(HU Student Intern) Room and seat them in designated Melissa Parson (BSU
Student Intern) reserved first rows

2:00 Welcome and introduction
Paul Cough (EPA's HU Rep.) of EPA Administrator
Denise Sirmons (EPA's BSU Rep.)

2:05 Administrator delivers remarks
Administrator Lisa P. Jackson at podium; remarks end with
brief introduction of HU President

2:10 HU President delivers remarks
President Sidney A. Ribeau at podium; remarks end with brief introduction of BSU President

2:15 BSU President delivers remarks
President Mickey L. Burnim at podium; remarks end with
brief introduction of Wilberforce President

2:20 Wilberforce President delivers remarks
President Patricia L. Hardaway at podium and returns to seat

2:25 EPA Region 3 Rep. announces MOU
Brandon Wallace
signing format at podium, while interns
Jarred McKee escort the Administrator and University Presidents to the signing
table for MOU execution and group photo

2:30 Closing word of thanks and invitation
Craig E. Hooks to remain for reception

Location: Green Room

03:00 PM-03:30 PM Follow-Up Meeting with Secretary Salazar on Deep Water Horizon

Ct: Ryan Robison - 202-564-2856

DOI Ct: Jason Fink - (b) (6) Privacy

Staff:

Cynthia Giles (OECA)

Attendees:

Secretary Salazar

Rachel Jacobson, Acting Assistant Secretary for Fish and Wildlife and Parks -

Department of Interior

Location: Administrator's Office

04:00 PM-04:45 PM Conference Call with American Sustainable Business Council

Ct: Ryan Robison - 202-564-2856

ASBC Ct: Richard Eidlin (b) (6) Privacy

Agenda:

-Introduction from David Levine, Co-Founder and Executive Director of the American Sustainable Business Council

-Administrator Jackson will give brief remarks

-Q&A from prepared questions.

Staff:

Arvin Ganesan (OCIR)

Michael Goo (OP)

Janet McCabe (OAR)

Alisha Johnson or Andra Belknap (OEAE)

Location: Administrator's Office

Wednesday, 2/1/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

08:45 AM-09:45 AM HOLD: Breakfast w/ Valerie Jarrett

POC: (b)(6) Privacy

Reservation made by Ms. Jarrett's office, under Branch

Location: Hay Adams, 800 16th St NW

10:00 AM-10:20 AM One on One with Cynthia Giles

Ct: Linda Huffman - 202-564-3139 (OECA)

Staff:

Cynthia Giles (OECA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

10:30 AM-10:45 AM General Discussion

Ct: Sharnett Willis - 202-564-7866
Location: Administrator's Office

10:50 AM-11:15 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:
Peter Grevatt (OCHP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Cam Davis

Ct: Cameron Davis (b) (6) Privacy

Staff:
Cameron Davis (Sr. Adv. Great Lakes)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:30 PM HOLD for WH Liaison's Office

01:30 PM-02:15 PM Option Selection: Oil and Natural Gas NSPS and NESHAP

Ct: Cindy Huang - 202-564-1850

Staff:
Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)
Gina McCarthy, Janet McCabe, Joseph Goffman, Don Zinger, Lorie Schmidt, Steve Page, Peter Tsigotis (OAR)
Scott Fulton, Avi Garbow (OGC)
Michael Goo, Bicky Corman (OP)
Cynthia Giles (OECA)
Paul Anastas (ORD)
Judith Enck (R2)
Shawn Garvin (R3)
Susan Hedman (R5)
Al Armendariz (R6)
James Martin (R7)
Jared Blumenfeld (R9)
Dennis McCLErran (R10)

Optional:
Diane Thompson (OA)

**This meeting will have both video and teleconference

Location: Bullet Room

02:30 PM-03:30 PM **HOLD: WH POST-SOTU**

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

03:30 PM-05:00 PM **Senior Policy**

Location: Bullet Room

Thursday, 2/2/2012

07:30 AM-09:00 AM **FYI: National Prayer Breakfast**

Ct: Marcus McClendon 202-564-045

Location: Washington Hilton

08:25 AM-02:21 PM **En route to San Francisco**

United Flight #846

Departs DC (IAD) at 8:25 AM EST

Arrives in San Francisco (SFO) at 2:21 PM EST/11:21 AM PST

Location: En route to San Francisco

08:45 AM-09:15 AM **FYI: Daily Briefing**

Location: Administrator's Office

03:00 PM-09:00 PM **Events in Palo Alto, CA**

Location: Palo Alto, CA

Friday, 2/3/2012

08:00 AM-03:00 PM **Events in Palo Alto, CA**

Location: Palo Alto, CA

03:06 PM-08:09 PM **En Route to Washington, DC**

United Flight #744

Departs San Francisco (SFO) at 3:06 PM EST/12:06 PM PST

Arrives in DC (IAD) 8:09 PM EST

Location: En route to Washington, DC

Saturday, 2/4/2012

Sunday, 2/5/2012

Monday, 2/6/2012

08:00 AM-06:00 PM AA In-House Day

Location: Green Room

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Jim Jones

Ct: Gloria Milhouse - 202-564-4206 (OCSPP)

Staff:

Jim Jones (OCSPP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-12:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:45 PM-03:30 PM Joint Initiative on Urban Sustainability Update

Ct: Elle Beard - 202-564-7723

Staff:

Erica Jeffries, Shalini Vajjhala (OA)

Michelle DePass, Elle Beard (OITA)

Barbara Bennett (OCFO)

Bicky Corman (OP)

Tseming Yang (OGC)

Lisa Feldt (OSWER)

Sarah Pallone (OCIR)

Location: Administrator's Office

04:00 PM-04:30 PM One on One with Gina McCarthy

Ct: Cindy Huang - 202-564-7404

Staff:

Gina McCarthy (OAR)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Tuesday, 2/7/2012

10:00 AM-10:30 AM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

10:45 AM-11:15 AM Briefing on Equal Employment Opportunity Commission Report MD -715

Ct: Sheryl Mason - 202-564-1746

Staff:

Bob Perciasepe, John Reeder (OA)

Rafael DeLeon, Vicki Simons, Michael Butkovich**, Don Pettaway (OCR)

Steve Pressman, Julia Rhodes, Marna McDermott (OGC)

Craig Hooks, Raul Soto, Nanci Gelb (OARM)

Optional:

Diane Thompson, Lisa Garcia (OA)

**Michael will be dialed in by MOSS at (b) (6) Privacy

Location: Bullet Room

11:30 AM-02:00 PM FYI - CFC Appreciation Carnival

Ct: Michael Moats - 202-564-1687

Location: EPA East Room 1153

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:30 PM One on One with John Hankinson

Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:

John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:15 PM-04:15 PM Briefing on President's 2013 Budget

Ct: Rhonda Robinson - 202-564-1151

Staff:

Bob Perciasepe, Diane Thompson (OA)

Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris, Maria Williams,

Kathy O'Brien (OCFO)

Arvin Ganesan (OCIR)

Location: Administrator's Office

04:45 PM-05:00 PM General Discussion

Ct: Erica Jeffries - 202-564-3303

Location: Administrator's Office

Wednesday, 2/8/2012

08:45 AM-10:00 AM Daily BriefingLocation: Administrator's Office
-----**10:45 AM-11:00 AM Depart for DOJ**Location: Ariel Rios
-----**11:00 AM-12:30 PM Deepwater Principals Meeting**

Ct: Linda Long (DOJ) - (b) (6) Privacy

Attendees:

-Department of Justice, Attorney General Eric Holder, Deputy Attorney General Cole, Associate Attorney General Perrelli, Gary Grindler, Helaine Greenfeld, Sam Hirsch, AAG Moreno, AAG West

-Coast Guard, Admiral Papp, and RDML Frederick Kenney, Cal Lederer

-Department of Interior Secretary Ken Salazar, Acting Assistant Secretary for Fish and Wildlife, Rachel Jacobson, Acting Principal Deputy Solicitor and Deputy Solicitor for Energy and Mineral Resources Jack Haugrud

-Department of Commerce Secretary John Bryson, General Counsel Cam Kerry

-Department of Homeland & Security, General Counsel Ivan Fong and Associate General Counsel for General Law Theodore Chuang

-EPA Administrator Lisa Jackson, Assistant Administrator for Office of Enforcement and Compliance, Cynthia Giles, Principal Deputy Assistant Administrator, Larry Starfield and Executive Director Gulf Coast Ecosystem Task Force,
John Hankinson

-NOAA, Administrator Dr. Jane Lubchenco, Principal Deputy Under Secretary Monica Medina, General Counsel, Lois Schiffer

-Department of Agriculture Secretary Tom Vilsack and Undersecretary for Natural Resources and the Environment Harris Sherman

-Department of the Army, Principal Deputy Assistant Secretary of the Army Rock Salt and Deputy General Counsel Craig Schmauler

Staff:

Cynthia Giles, Larry Starfield (OECA)

John Hankinson (GCTF)

Location: DOJ -950 Penn. Ave. NW - AG Conference Rm 5111
-----**12:30 PM-12:45 PM Depart for Ariel Rios**

Location: DOJ

12:45 PM-01:45 PM No Meetings
Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy
Location: Bullet Room

05:00 PM-06:00 PM Out of Office
See Jose or EA
Location: Out of Office

Thursday, 2/9/2012

08:45 AM-09:15 AM FYI Daily Briefing
Location: Administrator's Office

08:45 AM-11:15 AM HOLD Out of Office
Location: Out of Office

10:00 AM-10:30 AM RESCHEDULE One on One with Mathy Stanislaus
Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:
Mathy Stanislaus (OSWER)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:15 AM-11:30 AM HOLD Drop-By Meeting with Louisiana Seafood Association
Ct: Janet Woodka - 202-564-7362

**The Administrator will drop by this hour-long meeting for 15 minutes

Topic: Testing Products

Staff:
Janet Woodka (OA)
Bicky Corman (OP)
Lek Kadeli (ORD)
Ellen Gillinsky (OW)

Optional:
Stephanie Owens (OEAE)

Location: Bullet Room

11:45 AM-12:15 PM FY2013 Budget Meeting
Ct: Rhonda Robinson - 202-564-1151

Agenda:

-11:45 - 12:00: OAR

-12:00 - 12:15: OW

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)
Barbara Bennett (OCFO)
Brendan Gilfillan (OEAE)E
Gina McCarthy + 2 (OAR)
Nancy Stoner + 2 (OW)

Location: Administrator's Office

12:30 PM-01:30 PM **HOLD for Lunch w/ Barb Bennett**
Location: Central

02:00 PM-02:30 PM **One on One with Lisa Garcia**
Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

03:00 PM-04:00 PM **HOLD: WH POST-SOTU**
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

05:00 PM-07:00 PM **Hold: Washington Mardi Gras**
Ct: Janet Woodka 564.7362
Location: Washington Hilton, 1919 Connecticut Ave NW

Friday, 2/10/2012

09:30 AM-10:30 AM **HOLD: WH POST-SOTU**
Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:30 AM-11:00 AM **FY2013 Budget Meeting**
Ct: Rhonda Robinson - 202-564-1151

Agenda:

-10:30 - 10:45: OSWER

-10:45 - 11:00: OECA

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)
Barbara Bennett (OCFO)
Brendan Gilfillan (OEAE)E
Mathy Stanislaus + 2 (OSWER)
Cynthia Giles + 2 (OECA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-04:00 PM HOLD: EPA Black History Month Event with Ambassador Susan Rice
Liz Ashwell 564.1008
Amb Rice Scheduler: Alexandra Hughes: HughesAS2@state.gov
Location: Green Room

04:15 PM-05:00 PM Options Selection: Standards for the Management of Coal Combustion Residuals Final Rule (SAN 4470; T 1)
Ct: Nelly Torres: 202-564-5767

**Teleconferencing is required for this briefing

Staff:

- Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)
- Mathy Stanislaus, Lisa Feldt, Barry Breen, Betsy Devlin, Ross Elliott, Mark Huff, Elaine Eby, Lee Hofmann, Richard Mattick (OSWER)
- Nancy Stoner (OW)
- Malcolm Jackson (OEI)
- Gina McCarthy (OAR)
- Cynthia Giles (OECA)
- Paul Anastas (ORD)
- Jim Jones (OCSP)
- Scott Fulton (OGC)
- Michael Goo (OP)
- Shawn Garvin (R3)
- Gwen Keyes Fleming (R4)
- Susan Hedman (R5)
- Karl Brooks (R7)
- James Martin (R8)
- Jared Blumenfeld (R9)

Optional:

- Diane Thompson, Janet Woodka (OA)
- Arvin Ganesan (OCIR)

Location: Bullet Room

Saturday, 2/11/2012

Sunday, 2/12/2012

Monday, 2/13/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

10:00 AM-10:30 AM One on One with Larry Elworth
Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

03:00 PM-04:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

07:00 PM-08:00 PM HOLD: American Lung Association Tele-Town Hall

Ct: Brendan Gilfillan or Jose Lozano

Location: Via Phone

***** END *****

01268-EPA-5932

Noah Dubin/DC/USEPA/US

To

01/30/2012 07:00 PM

cc

bcc Richard Windsor

Subject 02/01/2012 thru 02/14/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

01/30/2012 06:43:30 PM

Wednesday, 2/1/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

08:45 AM-09:45 AM HOLD: Breakfast w/ Valerie Jarrett

POC: (b)(6) Privacy

Reservation made by Ms. Jarrett's office, under Branch

Location: Hay Adams, 800 16th St NW

10:00 AM-10:20 AM One on One with Cynthia Giles

Ct: Linda Huffman - 202-564-3139 (OECA)

Staff:

Cynthia Giles (OECA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:30 AM-10:45 AM General Discussion

Ct: Sharnett Willis - 202-564-7866

Location: Administrator's Office

10:50 AM-11:15 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Cam Davis

Ct: Cameron Davis - (b) (6) Privacy

Staff:

Cameron Davis (Sr. Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:15 PM Phone Interview with Self Magazine

Ct: Andra Belknap - 202-564-0369

**Details are forthcoming

Location: Administrator's Office

01:30 PM-02:15 PM Option Selection: Oil and Natural Gas NSPS and NESHAP

Ct: Cindy Huang - 202-564-1850

Staff:

- Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)
- Gina McCarthy, Janet McCabe, Joseph Goffman, Don Zinger, Lorie Schmidt, Steve Page, Peter Tsirigotis (OAR)
- Scott Fulton, Avi Garbow (OGC)
- Michael Goo, Bicky Corman (OP)
- Cynthia Giles (OECA)
- Paul Anastas (ORD)
- Judith Enck (R2)
- Shawn Garvin (R3)
- Susan Hedman (R5)
- Al Armendariz (R6)
- James Martin (R7)
- Jared Blumenfeld (R9)
- Dennis McClerran (R10)

Optional:

Diane Thompson (OA)

**This meeting will have both video and teleconference

Location: Bullet Room

02:30 PM-03:30 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

05:30 PM-05:45 PM Call with Senator Debbie Stabenow (MI)

Ct: Ryan Robison - 202-564-2856

Sen. Ct: Ann Stanski - (b) (6) Privacy

Staff:

Arvin Ganesan (OCIR)

**The Administrator will call 202-224-1166 to be connected to the Senator.

Location: Administrator's Office

05:45 PM-06:00 PM HOLD for HHS Women's Heart Health Webinar

Thursday, 2/2/2012

****All times are presented in Eastern Standard Time (EST)**

07:30 AM-09:00 AM FYI: National Prayer Breakfast
Ct: Marcus McClendon 202-564-045

Location: Washington Hilton

08:25 AM-02:21 PM En route to San Francisco
United Flight #846

Departs DC (IAD) at 8:25 AM EST

Arrives in San Francisco (SFO) at 2:21 PM EST/11:21 AM PST

Location: En route to San Francisco

08:45 AM-09:15 AM FYI:Daily Briefing
Location: Administrator's Office

03:15 PM-04:15 PM Lunch
Location: TBD

05:00 PM-06:00 PM Mission Motors Green Jobs Event
Press: Open

Run of Show:

- Meet and Greet with Mission Motors
- Tour of facility
- Press Availability

Participants:

- Christopher Moe, Chief Financial Officer, Mission Motors
- Jon Wagner, Chief Technology Officer
- David Salguero, Marketing Manager

Location: Mission Motors,
1177 Harrison Street San Francisco, CA

06:15 PM-07:00 PM Depart for Hotel
Location: Mission Motors

08:00 PM-08:30 PM Walking Tour of Demo Room
Location: 18 Memorial Way, Stanford University, Stanford, CA

10:00 PM-11:30 PM Stanford University Graduate School of Business Rio + 20 Conference Dinner
Location: Vidalakis Dining Room, Schwab Residential Center, 680 Serra Street, Stanford, CA

11:40 PM-11:50 PM Depart for Hotel

Location: Schwab Residential Center, Stanford University

Friday, 2/3/2012

****All times are presented in Eastern Standard Time (EST)**

11:00 AM-11:15 AM **Depart for Stanford University Graduate School of Business**
Location: Hotel

11:45 AM-12:15 PM **Opening Keynote Address : Stanford University Graduate School of Business Rio + 20 Conference**
Press: Open

Run of Show:

-Introduction by Dr. Kerri-Ann Jones, Assistant Secretary of State

-Speech

-Q&A

Location: Cemex Auditorium, 1st floor, Zambrano Hall, Stanford University, 641 Knight Way, Stanford, CA

12:15 PM-12:30 PM **Press Avail**
Location: TBD Hold Room

01:00 PM-01:35 PM **Breakfast**
Location: TBD

01:35 PM-02:10 PM **Depart for SFO**
Location: TBD

03:06 PM-08:09 PM **En Route to Washington , DC**
United Flight #744

Departs San Francisco (SFO) at 3:06 PM EST/12:06 PM PST

Arrives in DC (IAD) 8:09 PM EST
Location: En route to Washington, DC

Saturday, 2/4/2012

Sunday, 2/5/2012

Monday, 2/6/2012

08:00 AM-06:00 PM **AA In-House Day**
Location: Green Room

08:45 AM-09:15 AM **Daily Briefing**
Location: Administrator's Office

10:00 AM-10:30 AM One on One with Jim Jones

Ct: Gloria Milhouse - 202-564-4206 (OCSPP)

Staff:

Jim Jones (OCSPP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-12:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:45 PM-03:30 PM Joint Initiative on Urban Sustainability Update

Ct: Elle Beard - 202-564-7723

Staff:

Erica Jeffries, Shalini Vajjhala (OA)

Michelle DePass, Elle Beard (OITA)

Barbara Bennett (OCFO)

Bicky Corman (OP)

Tseming Yang (OGC)

Lisa Feldt (OSWER)

Sarah Pallone (OCIR)

Location: Administrator's Office

04:00 PM-04:30 PM One on One with Gina McCarthy

Ct: Cindy Huang - 202-564-7404

Staff:

Gina McCarthy (OAR)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Tuesday, 2/7/2012

10:00 AM-10:30 AM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

10:45 AM-11:15 AM Briefing on Equal Employment Opportunity Commission Report MD -715
Ct: Sheryl Mason - 202-564-1746

Staff:

Bob Perciasepe, John Reeder (OA)
Rafael DeLeon, Vicki Simons, Michael Butkovich**, Don Pettaway (OCR)
Steve Pressman, Julia Rhodes, Marna McDermott (OGC)
Craig Hooks, Raul Soto, Nanci Gelb (OARM)

Optional:

Diane Thompson, Lisa Garcia (OA)

**Michael will be dialed in by MOSS at (b) (6) Privacy

Location: Bullet Room

11:30 AM-02:00 PM FYI - CFC Appreciation Carnival
Ct: Michael Moats - 202-564-1687

Location: EPA East Room 1153

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:30 PM One on One with John Hankinson
Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:

John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

03:15 PM-04:15 PM Briefing on President's 2013 Budget
Ct: Rhonda Robinson - 202-564-1151

Staff:

Bob Perciasepe, Diane Thompson (OA)
Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris, Maria Williams,
Kathy O'Brien (OCFO)
Arvin Ganesan (OCIR)

Location: Administrator's Office

04:45 PM-05:00 PM General Discussion
Ct: Erica Jeffries - 202-564-3303
Location: Administrator's Office

Wednesday, 2/8/2012

08:45 AM-10:00 AM Daily Briefing

Location: Administrator's Office

10:45 AM-11:00 AM **Depart for DOJ**

Location: Ariel Rios

11:00 AM-12:30 PM **Deepwater Principals Meeting**

Ct: Linda Long (DOJ) - (b) (6) Privacy

Attendees:

-Department of Justice, Attorney General Eric Holder, Deputy Attorney General Cole, Associate Attorney General Perrelli, Gary Grindler, Helaine Greenfeld, Sam Hirsch, AAG Moreno, AAG West

-Coast Guard, Admiral Papp, and RDML Frederick Kenney, Cal Lederer

-Department of Interior Secretary Ken Salazar, Acting Assistant Secretary for Fish and Wildlife, Rachel Jacobson, Acting Principal Deputy Solicitor and Deputy Solicitor for Energy and Mineral Resources Jack Haugrud

-Department of Commerce Secretary John Bryson, General Counsel Cam Kerry

-Department of Homeland & Security, General Counsel Ivan Fong and Associate General Counsel for General Law Theodore Chuang

-EPA Administrator Lisa Jackson, Assistant Administrator for Office of Enforcement and Compliance, Cynthia Giles, Principal Deputy Assistant Administrator, Larry Starfield and Executive Director Gulf Coast Ecosystem Task Force,
John Hankinson

-NOAA, Administrator Dr. Jane Lubchenco, Principal Deputy Under Secretary Monica Medina, General Counsel, Lois Schiffer

-Department of Agriculture Secretary Tom Vilsack and Undersecretary for Natural Resources and the Environment Harris Sherman

-Department of the Army, Principal Deputy Assistant Secretary of the Army Rock Salt and Deputy General Counsel Craig Schmauler

Staff:

Cynthia Giles, Larry Starfield (OECA)

John Hankinson (GCTF)

Location: DOJ -950 Penn. Ave. NW - AG Conference Rm 5111

12:30 PM-12:45 PM **Depart for Ariel Rios**

Location: DOJ

12:45 PM-01:45 PM **No Meetings**

Location: Administrator's Office

03:30 PM-05:00 PM **Senior Policy**

Location: Bullet Room

05:00 PM-06:00 PM **Out of Office**

See Jose or EA

Location: Out of Office

Thursday, 2/9/2012

08:45 AM-09:15 AM FYI Daily Briefing

Location: Administrator's Office

08:45 AM-11:15 AM HOLD Out of Office

Location: Out of Office

10:00 AM-10:30 AM RESCHEDULE One on One with Mathy Stanislaus

Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:

Mathy Stanislaus (OSWER)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:30 AM-12:30 PM FY2013 Budget Meeting

Ct: Rhonda Robinson - 202-564-1151

Agenda:

-11:30 - 12:00: OAR

-12:00 - 12:30: OW

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)

Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris (OCFO)

Brendan Gilfillan (OEAAA)

Gina McCarthy + 2 (OAR)

Nancy Stoner + 2 (OW)

Location: Bullet Room

12:45 PM-01:45 PM HOLD for Lunch w/ Barb Bennett

Location: Central

02:00 PM-02:30 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-04:00 PM HOLD: Conference Call with Energy Action 's 35 National Coalition Leaders

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

04:15 PM-04:30 PM Drop-By Meeting with Louisiana Seafood Association

Ct: Janet Woodka - 202-564-7362

**The Administrator will drop by this hour-long meeting for 15 minutes

Topic: Testing Products

Staff:

Janet Woodka (OA)
Bicky Corman (OP)
Lek Kadeli (ORD)
Ellen Gillinsky (OW)

Optional:

Stephanie Owens (OEAE)

Location: Bullet Room

05:00 PM-07:00 PM Hold: Washington Mardi Gras

Ct: Janet Woodka 564.7362

Location: Washington Hilton, 1919 Connecticut Ave NW

Friday, 2/10/2012

09:30 AM-10:30 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:30 AM-11:30 AM FY2013 Budget Meeting

Ct: Rhonda Robinson - 202-564-1151

Agenda:

-10:30 - 11:00: OSWER

-11:00 - 11:30: OECA

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)
Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris (OCFO)
Brendan Gilfillan (OEAE)
Mathy Stanislaus + 2 (OSWER)
Cynthia Giles, David Swack, Lawrence Starfield (OECA)

Location: Bullet Room

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:45 PM-02:00 PM HOLD: Pre Meeting with USUN Amb. Susan Rice

Location: Administrator's Office

02:00 PM-03:00 PM HOLD: EPA Black History Month Event with Ambassador Susan Rice

Liz Ashwell 564.1008

Amb Rice Scheduler: Alexandra Hughes: HughesAS2@state.gov
Location: Green Room

03:15 PM-04:00 PM Everglades Update
Ct: Don Maddox - 202-564-7207

Staff:
Bob Sussman (OA)
Mike Shapiro (OW)
Gwen Keyes-Fleming, Stan Meiburg, Jim Giattina, Gail Mitchell, Phil Mancusi-Ungaro, Dan Scheidt (R4)

Optional:
Bob Perciasepe, Diane Thompson (OA)

**Teleconferencing is required for this meeting

Location: Administrator's Office

04:15 PM-05:00 PM Options Selection: Standards for the Management of Coal Combustion Residuals Final Rule (SAN 4470; T 1)
Ct: Nelly Torres: 202-564-5767

**Teleconferencing is required for this briefing

Staff:
Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)
Mathy Stanislaus, Lisa Feldt, Barry Breen, Betsy Devlin, Ross Elliott, Mark Huff, Elaine Eby, Lee Hofmann, Richard Mattick (OSWER)
Nancy Stoner (OW)
Malcolm Jackson (OEI)
Gina McCarthy (OAR)
Cynthia Giles (OECA)
Paul Anastas (ORD)
Jim Jones (OCSP)
Scott Fulton (OGC)
Michael Goo (OP)
Shawn Garvin (R3)
Gwen Keyes Fleming (R4)
Susan Hedman (R5)
Karl Brooks (R7)
James Martin (R8)
Jared Blumenfeld (R9)

Optional:
Diane Thompson, Janet Woodka (OA)
Arvin Ganesan (OCIR)

Location: Bullet Room

Saturday, 2/11/2012

Sunday, 2/12/2012

Monday, 2/13/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:30 AM HOLD for Meeting on Ramazzini Testing Facility

Ct: Don Maddox - 202-564-7207

Staff:

Bob Sussman, Bob Perciasepe, (OA)

Arvin Ganesan (OCIR)

Brendan Gilfillan (OEAE)

Paul Anastas (ORD)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

03:00 PM-04:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

07:00 PM-08:00 PM HOLD: American Lung Association Tele-Town Hall

Ct: Brendan Gilfillan or Jose Lozano

Location: Via Phone

Tuesday, 2/14/2012

10:00 AM-10:30 AM One on One with Steve Owens

Ct: Gloria Milhouse - 202-564-4206 (OCSPP)

Staff:

Steve Owens (OCSPP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

02:00 PM-03:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

03:30 PM-04:15 PM Meeting with Members of the Mississippi Delegation

Ct: Hall_Carter@wicker.senate.gov, (b) (6) Privacy

Attendees:

-Sen. Roger Wicker

-Sen. Thad Cochran

-Rep. Nunnelee

Staff:

Arvin Ganesan (OCIR)

Janet McCabe (OAR)

Gwen Keyes-Fleming (R4)

Location: 555 Dirksen

*** END ***

01268-EPA-5933

Noah Dubin/DC/USEPA/US

To

02/03/2012 05:17 PM

cc

bcc Richard Windsor

Subject Monday, February 6, 2012 Schedule for Lisa P. Jackson

*** do not copy or forward this information ***

**Schedule for Lisa P. Jackson EPA Administrator
Monday, February 6, 2012**

Notes:

Drivers

AM (b) (6) Privacy

Shift Leaders

AM (b) (6) Privacy

PM (b) (6) Privacy

Staff Contact

Elizabeth Ashwell
202-999-8116

08:00 AM - 06:00 PM	Green Room	AA In-House Day
---------------------	------------	-----------------

08:45 AM - 09:15 AM	Green Room	Daily Briefing
---------------------	------------	----------------

10:00 AM - 10:30 AM	Administrator's Office	One on One with Jim Jones Ct: Gloria Milhouse - 202-564-4206
---------------------	------------------------	---

Staff:
Jim Jones (OCSPP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

11:00 AM - 12:00 PM	Administrator's Office	Coffee with Aneesh Chopra Ct: (b)(6) Privacy
---------------------	------------------------	---

Attendees:

-Annesh Chopra, US Chief Technology Officer

-Nick Sinai, Senior Advisor to the CTO, Innovation Entrepreneurship

-Malcolm Jackson, EPA OEI

12:00 PM - 01:00 PM	Administrator's Office	No Meetings
---------------------	------------------------	-------------

12:30 PM - 12:40 PM	Administrator's Office	Phone Call with Senator Debbie Stabenow (MI) Ct: Ryan Robison - 202-564-2856 Sen. Ct: Ann Stanski - 202-224-1166
---------------------	------------------------	--

Staff:
Arvin Ganesan (OCIR)

**The Administrator will call 202-224-1166 to be connected to the

Senator

01:00 PM - 02:00 PM	Bullet Room	Senior Staff
---------------------	-------------	--------------

02:15 PM - 02:45 PM	Green Room	Discussion on Coal Ash Beneficial Use Evaluation Ct: Don Maddox - 202-564-7207 Staff: Bob Sussman (OA) Mathy Stanislaus, Lisa Feldt (OSWER) Arvin Ganesan or Laura Vaught (OCIR) Scott Fulton or Avi Garbow (OGC) Optional: Diane Thompson (OA)
---------------------	------------	---

03:00 PM - 03:45 PM	Green Room	Joint Initiative on Urban Sustainability Update Ct: Elle Beard - 202-564-7723 Staff: Erica Jeffries, Shalini Vajjhala, Diane Thompson (OA) Michelle DePass, Elle Beard (OITA) Barbara Bennett (OCFO) Bicky Corman (OP) Tseming Yang (OGC) Lisa Feldt (OSWER) Sarah Pallone (OCIR)
---------------------	------------	--

04:00 PM - 04:30 PM	Administrator's Office	One on One with Gina McCarthy Ct: Cindy Huang - 202-564-7404 Staff: Gina McCarthy (OAR) Optional: Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
---------------------	------------------------	---

01268-EPA-5935

Noah Dubin/DC/USEPA/US

To

02/07/2012 06:27 PM

cc

bcc Richard Windsor

Subject 02/09/2012 thru 02/22/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

02/07/2012 06:24:20 PM

Thursday, 2/9/2012

08:45 AM-09:15 AM FYI Daily Briefing

Location: Administrator's Office

08:45 AM-12:00 PM Hold: Speech at Gonzaga for Black History Month

Ct: Jose Lozano/ Keith Beckett kbeckett@gonzaga.org

Location: St. Aloysius Church,
19 I St NW Washington, DC 20001

12:30 PM-12:45 PM Depart for Central

Location: Ariel Rios

12:45 PM-01:45 PM Lunch with Barb Bennett

**Reservation under P. Jackson

Location: Central,
1001 Pennsylvania Ave, Washington, DC

01:45 PM-02:00 PM Depart for Ariel Rios

Location: Central

02:00 PM-03:00 PM FY2013 Budget Meeting

Ct: Rhonda Robinson - 202-564-1151

Agenda:

-2:00 - 2:30: OAR

-2:30 - 3:00: OW

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)
Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris (OCFO)
Brendan Gilfillan (OEAE)
Gina McCarthy, Jerry Kurtzweg, Mike Flynn (OAR)
Nancy Stoner, Mike Shaprio, Tim Fontaine (OW)

Location: Bullet Room

03:00 PM-04:00 PM Conference Call with Energy Action 's 35 National Coalition Leaders

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

04:00 PM-04:45 PM FYI Bullet Room in Use

Location: Bullet Room

04:45 PM-05:00 PM Drop-By Meeting with Seafood and Shellfish Industry Representatives

Ct: Margaret B. Henderson (b) (6) Privacy

EPA Ct: Janet Woodka - 202-564-7362

**The Administrator will drop by the end of this hour-long meeting for 15 minutes

Topic: Testing Products

Attendees:

Gulf Coast:

-Harlon Pearce - Chairman, Louisiana Seafood Promotion and Marketing Board, owner of Harlon's LA Fish, Kennar, LA

-Ewell Smith, Executive Director, Louisiana Seafood Promotion and Marketing Board

-Kristin McLaren - Asst. Executive Dir, LA Seafood Board
Ashley Roth - Communications Manager, Louisiana Seafood Board

-Al Sunseri - Owner, P&J Oyster Company, New Orleans

-Chris Nelson - Bon Secour Fisheries, Bon Secour, AL

-Mike Voisin - Owner, Motivait Seafood, Houma, LA

-Teddy Busick - Busick Bros. Homes, MS

-Wilbert Collins - Collins Oyster Company, Golden Meadow, LA

-Bobby Savoie - Public Health Consultant, Baton Rouge

-Jon Bell - LSU Sea Grant, Food Scientist

-Dale Diaz - MS Dept. Of Marine Resources

-Chris Blankenship - Alabama Marine Resources Director

-Margaret Henderson - Louisiana Seafood Promotion and Marketing Board, Federal Outreach

East Coast:

-Robert Rheault - Executive Dir, East Coast Shellfish Growers Assn.

-Kathy Rhodes - Consultant to shellfish industry

West Coast:

-Dave Steele & Carin Steele - Rock Pointe Oyster Company, Quilcene, WA

-Billy Plauche - Plauche and Stock representing Pacific Coast Shellfish Growers Assn.

-Bill Dewey - Taylor Shellfish Farms, WA

-Margaret Barrette - Ex Dir, Pacific Coast Shellfish Growers Assn, Olympia, WA

Staff:

Janet Woodka (OA)
Bicky Corman (OP)
Lek Kadeli (ORD)
Ellen Gillinsky (OW)
John Hankinson (Gulf Coast)

Optional:

Stephanie Owens (OEAE)

Location: Bullet Room

05:00 PM-07:00 PM Hold: Washington Mardi Gras

Ct: Janet Woodka 564.7362

Location: Washington Hilton, 1919 Connecticut Ave NW

Friday, 2/10/2012

09:30 AM-10:30 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:30 AM-11:30 AM FY2013 Budget Meeting

Ct: Rhonda Robinson - 202-564-1151

Agenda:

-10:30 - 11:00: OSWER

-11:00 - 11:30: OECA

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)
Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris (OCFO)
Brendan Gilfillan (OEAE)
Mathy Stanislaus + 2 (OSWER)
Cynthia Giles, David Swack, Lawrence Starfield (OECA)

Location: Bullet Room

11:45 AM-12:00 PM Depart for Four Seasons-Georgetown

Location: Ariel Rios

12:00 PM-01:00 PM Lunch with Former Secretary Alexis Herman

Ct: Ryan Robison - 202-564-2856

Secy Ct: Monique Beidleman - (b) (6) Privacy

**Reservations under P. Jackson.

Location: Four Seasons - Georgetown

01:00 PM-01:15 PM **Depart for Ariel Rios**

Location: Four Seasons-Georgetown

01:15 PM-01:45 PM **Briefing on Equal Employment Opportunity Commission Report MD -715**

Ct: Sheryl Mason - 202-564-1746

Staff:

Bob Perciasepe, John Reeder (OA)
Rafael DeLeon, Vicki Simons, Michael Butkovich**, Don Pettaway (OCR)
Steve Pressman, Julia Rhodes, Marna McDermott, Brenda Mallory (OGC)
Craig Hooks, Raul Soto, Nanci Gelb (OARM)

Optional:

Diane Thompson, Lisa Garcia (OA)

**Michael will be dialed in by MOSS at (b) (6) Privacy

Location: Bullet Room

02:00 PM-02:45 PM **Everglades Update**

Ct: Don Maddox - 202-564-7207

Staff:

Bob Sussman (OA)
Mike Shapiro (OW)
Scott Fulton, Avi Garbow (OGC)
Gwen Keyes-Fleming, Stan Meiburg, Jim Giattina, Gail Mitchell, Phil
Mancusi-Ungaro, Dan Scheidt (R4)
Michael Goo (OP)

Optional:

Bob Perciasepe, Diane Thompson (OA)

**Teleconferencing is required for this meeting

Location: Administrator's Office

03:15 PM-03:30 PM **HOLD: Pre Meeting with USUN Amb . Susan Rice**

Location: Administrator's Office

03:30 PM-04:30 PM **HOLD: EPA Black History Month Event with USUN Ambassador Susan Rice**

Liz Ashwell 564.1008

Amb Rice Scheduler: Alexandra Hughes: HughesAS2@state.gov

Location: Green Room

04:00 PM-04:45 PM **FYI - Cabinet Conference Call**

Ct: Colleen King - (b)(6) Privacy

Conference call for Cabinet led by Jeff Zients and Heather Higginbottom.

Dial in information:

Date/Time: Friday, February 10 at 4:00 PM

Bridge number: (b)(6) Privacy

Passcode: (b)(6)

Location: Administrator's Office

Saturday, 2/11/2012

Sunday, 2/12/2012

Monday, 2/13/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:30 AM-09:45 AM Pre-Brief on ALA Tele-Town Hall

Ct: Ryan Robison - 202-564-2856

Staff:

Brendan Gilfillan, Andra Belknap (OEAE)

Optional:

Jose Lozano (OA)

Location: Administrator's Office

10:00 AM-10:45 AM Options Selection: Standards for the Management of Coal Combustion Residuals Final Rule (SAN 4470; T 1)

Ct: Nelly Torres: 202-564-5767

**Teleconferencing is required for this briefing

Staff:

Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)
Mathy Stanislaus, Lisa Feldt, Barry Breen, Betsy Devlin, Ross Elliott, Mark Huff, Elaine Eby, Lee Hofmann, Richard Mattick (OSWER)
Nancy Stoner (OW)
Malcolm Jackson (OEI)
Gina McCarthy (OAR)
Cynthia Giles (OECA)
Paul Anastas (ORD)
Jim Jones (OCSP)
Scott Fulton (OGC)
Michael Goo (OP)
Shawn Garvin (R3)
Gwen Keyes Fleming (R4)
Susan Hedman (R5)
Karl Brooks (R7)
James Martin (R8)
Jared Blumenfeld (R9)

Optional:

Diane Thompson, Janet Woodka (OA)

Arvin Ganesan (OCIR)

Location: Bullet Room

11:00 AM-11:30 AM Meeting on Ramazzini Testing Facility

Ct: Don Maddox - 202-564-7207

Staff:

Bob Sussman, Bob Perciasepe (OA)
Arvin Ganesan (OCIR)
Brendan Gilfillan (OEAE)E
Paul Anastas (ORD)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-04:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

04:15 PM-04:45 PM One on One with Michelle DePass

Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:

Michelle DePass (OITA)

Optional:

Diane Thompson, Bob Perciasepe Bob Sussman (OA)

Location: Administrator's Office

05:30 PM-06:30 PM Hold: Informal Meeting w/ SBA Chair Karen Mills

07:00 PM-08:00 PM HOLD: American Lung Association Tele-Town Hall

Ct: Brendan Gilfillan or Jose Lozano

Location: Via Phone

Tuesday, 2/14/2012

09:15 AM-09:45 AM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:00 AM-10:30 AM Personnel Discussion

Ct: Jose Lozano - 202-564-7433

Location: Administrator's Office

10:50 AM-11:00 AM Photo with Venu Ghanta

Ct: Ryan Robison - 202-564-2856

Staff:

Venu Ghanta (OAR)

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Cynthia Giles

Ct: Linda Huffman - 202-564-3139 (OECA)

Staff: Cynthia Giles (OECA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:45 PM Early Guidance Briefing on Perchlorate

Ct: Crystal Penman - 202-564-3318

Staff:

Robert Sussman (OA)

Nancy Stoner, Ken Kopocis, Michael Shapiro, Cynthia Dougherty, Pamela Barr,
Betsy Behl, Eric Burneson, Elizabeth Doyle, Senthini Ramasamy, Daniel Olson,
Stephanie Flaherty (OW)

Scott Fulton (OGC)

Cynthia Giles (OECA)

Michael Goo (OP)

Paul Anastas (ORD)

Mathy Stanislaus (OSWER)

Peter Grevatt (OHCP)

Shawn Garvin (R3)

Jared Blumenfeld (R9)

Dennis McLerran (R10)

Optional:

Diane Thompson, Bob Perciasepe, Janet Woodka (OA)

Arvin Ganesan (OCIR)

**Teleconferencing is required for this briefing

Location: Bullet Room

02:00 PM-03:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

03:15 PM-03:30 PM **Depart for Russell**

Location: Ariel Rios

03:30 PM-04:15 PM **Meeting with Members of the Mississippi Congressional Delegation**

Ct: Hall_Carter@wicker.senate.gov, (b) (6) Privacy

Attendees:

-Sen. Roger Wicker

-Sen. Thad Cochran

-Rep. Alan Nunnelee

Staff:

Arvin Ganesan (OCIR)

Janet McCabe (OAR)

Gwen Keyes-Fleming (R4)

Location: 555 Dirksen

04:00 PM-05:00 PM **Paul Anastas' Farewell Gathering**

**The Administrator will drop by for 5 minutes

Location: TBD

04:15 PM-04:30 PM **Depart for Ariel Rios**

Location: Russell

Wednesday, 2/15/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

09:30 AM-10:30 AM **HOLD: WH POST-SOTU**

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:30 PM-02:00 PM **Bilateral Meeting with Swedish Minister for the Environment Lena Ek**

Swedish Ct: eva.hunnius-ohlin@foreign.ministry.se

EPA Ct: Anna Phillips - 202-564-6419

**The Administrator will be present for 30 mins

Location: Bullet Room

02:00 PM-02:30 PM **Bullet Room in Use**

Location: Bullet Room

02:00 PM-02:15 PM **Depart for CEQ**

Location: Ariel Rios

02:15 PM-03:15 PM Everglades Principals Meeting

Ct: Ryan Robison - 202-564-2856

CEQ Ct: Rebecca Ferdman - (b) (6)

Attendees:

CEQ

Chair Nancy Sutley

Deputy Director and General Counsel Gary Guzy

Associate Director for Land and Water Ecosystems Jay Jensen

Army

Assistant Secretary Jo-Ellen Darcy

Principle Deputy Assistant Secretary Rock Salt

Deputy Secretary Letmon Lee

DOJ

Assistant Attorney General Ignacia Moreno

Deputy Assistant Attorney General Ethan Shenkman

DOI

Secretary Salazar

+1

USDA

Vilsack OR representative

+1

OMB

Associate Director for Natural Resources, Energy, and Science Programs Sally

Ericsson

+1

Staff:

Bob Perciasepe (OA)

Location: CEQ - 722 Jackson Place

03:15 PM-03:30 PM Depart for Ariel Rios

Location: CEQ

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

Thursday, 2/16/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:15 AM-09:30 AM Depart for State Dept.

Location: Ariel Rios

09:30 AM-10:30 AM Short-lived Climate Forcers Launch with Secretary Clinton

Ct: Maurice LeFranc - 202-564-1813

Press: Open

Participants:

- Secretary Clinton
- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Minister Sherry Ayittey (Ghana)
- Dr. G. Achim Steiner (UNEP)

Attendees: Invited guests, 200-300 ppl.

**Speaking order TBD, but Administrator Jackson will likely be second after Secretary Clinton. Administrator Jackson should plan to speak for 3-5 min.

Location: Benjamin Franklin Room
U. S. Department of State
2201 C Street, NW
Washington, DC

10:30 AM-11:15 AM Post Event Meeting of Ministers
Ct: Maurice LeFranc - 202-564-1813

Press: Closed

Participants (all +2):

- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Minister Sherry Ayittey (Ghana)
- Dr. G. Achim Steiner (UNEP)

Location: Operations Center, 7th Floor,

State Department

11:15 AM-11:30 AM **Depart for White House**

Location: State Dept.

11:30 AM-12:00 PM **HOLD: EPA to Host Moms Summit w/ WH OPE**

Ct: Dru Ealons - 202-564-7818

Location: White House

12:00 PM-12:15 PM **Depart for Ariel Rios**

Location: White House

12:15 PM-01:15 PM **No Meetings**

Location: Administrator's Office

01:15 PM-01:45 PM **One on One with Gina McCarthy**

Ct: Cindy Huang - 202-564-7404

Staff:

Gina McCarthy (OAR)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:00 PM-03:00 PM **Commission for Environmental Cooperation US -Mexico-Canada Trilateral Meeting**

EPA Ct: Elle Beard - 202-564-7723

Staff is TBD

Location: Bullet Room

03:00 PM-03:30 PM **CEC Mexico-US Bilateral Meeting**

EPA Ct: Elle Beard - 202-564-7723

Staff is TBD

Eric Vance (OEAE)

Location: Bullet Room

Friday, 2/17/2012

05:00 AM-08:00 PM **HOLD: Travel**

11:30 AM-12:00 PM **One on One with Malcolm Jackson**

Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:

Malcolm Jackson (OEI)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

Saturday, 2/18/2012

Sunday, 2/19/2012

Monday, 2/20/2012

08:00 AM-06:00 PM President's Day Observed

Location: Out of Office

Tuesday, 2/21/2012

09:00 AM-10:00 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

10:45 AM-11:15 AM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:30 PM One on One with John Hankinson

Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:

John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-08:00 PM **HOLD for Travel**

Location: NJ

Wednesday, 2/22/2012

07:00 AM-12:00 PM **HOLD for Travel**

Location: NJ

08:30 AM-09:00 AM **Remarks at Richard Stockton College of NJ Energy Symposium 2012**

Location: Stockton, NJ

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-02:00 PM **HOLD: WH POST-SOTU**

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

02:45 PM-03:00 PM **HOLD for Travel**

Location: Ariel Rios

03:00 PM-03:30 PM **HOLD: Remarks for EOP re: Black History Month**

(b)(6) Privacy

Location: South Court Auditorium of the EEOB

03:30 PM-04:30 PM **Senior Policy**

Location: Bullet Room

*** END ***

01268-EPA-5936

Richard Windsor/DC/USEPA/US
02/08/2012 10:53 AM

To "Heather Zichal", "David Plouffe"
cc
bcc

Subject Fw: Bloomberg Fuel Fix Blog: Americans gaining energy independence

(b)(5) Deliberative

Betsaida Alcantara

----- Original Message -----

From: Betsaida Alcantara
Sent: 02/08/2012 10:17 AM EST
To: Richard Windsor; Bob Perciasepe; Bob Sussman; Diane Thompson; Gina McCarthy; Michael Goo; Arvin Ganesan; Laura Vaught; Bicky Corman; Scott Fulton; Janet Woodka; Janet McCabe; Joseph Goffman; Stephanie Owens; Dru Ealons; Heidi Ellis; Jose Lozano; Christopher Busch; Charles Imohiosen
Subject: Bloomberg Fuel Fix Blog: Americans gaining energy independence

Americans gaining energy independence

<http://fuelfix.com/blog/2012/02/07/americans-gaining-energy-independence/>

The U.S. is the closest it has been in almost 20 years to achieving energy self-sufficiency, a goal the nation has been pursuing since the 1973 Arab oil embargo triggered a recession and led to lines at gasoline stations.

Domestic oil output is the highest in eight years. The U.S. is producing so much natural gas that, where the government warned four years ago of a critical need to boost imports, it now may approve an export terminal.

Methanex Corp., the world's biggest methanol maker, said it will dismantle a factory in Chile and reassemble it in Louisiana to take advantage of low natural gas prices. And higher mileage standards and federally mandated ethanol use, along with slow economic growth, have curbed demand.

The result: The U.S. has reversed a two-decade-long decline in energy independence, increasing the proportion of demand met from domestic sources over the last six years to an estimated 81 percent through the first 10 months of 2011, according to data compiled by Bloomberg from the U.S. Department of Energy. That would be the highest level since 1992.

"For 40 years, only politicians and the occasional author in Popular Mechanics magazine talked about achieving energy independence," said Adam Sieminski, who has been nominated by President Barack Obama to head the U.S. Energy Information Administration. "Now it doesn't seem such an outlandish idea."

The transformation, which could see the country become the world's top energy producer by 2020, has implications for the economy and national security — boosting household incomes, jobs and government revenue; cutting the trade deficit; enhancing manufacturers' competitiveness; and allowing greater flexibility in dealing with unrest in the Middle East.

Output Rising

U.S. energy self-sufficiency has been steadily rising since 2005, when it hit a low of 70 percent, the data compiled by Bloomberg show. Domestic crude oil production rose 3.6 percent last year to an average 5.7 million barrels a day, the highest since 2003, according to the Energy Department. Natural gas output climbed to 22.4 trillion cubic feet in 2010 from 20.2 trillion in 2007, when the Federal Energy Regulatory Commission warned of the need for more imports. Prices have fallen more than 80 percent since 2008.

At the same time, the efficiency of the average U.S. passenger vehicle has helped limit demand. It increased to 29.6 miles per gallon in 2011 from 19.9 mpg in 1978, according to the National Highway Traffic Safety Administration.

The last time the U.S. achieved energy independence was in 1952. While it still imported some petroleum, the country's exports, including of coal, more than offset its imports.

Environmental Concern

The expansion in oil and natural gas production isn't without a downside. Environmentalists say hydraulic fracturing, or fracking — in which a mixture of water, sand and chemicals is shot underground to blast apart rock and free fossil fuels — is tainting drinking water.

The drop in natural gas prices is also making the use of alternative energy sources such as solar, wind and nuclear power less attractive, threatening to link the U.S.'s future even more to hydrocarbons to run the world's largest economy.

Still, those concerns probably won't be enough to outweigh the benefits of greater energy independence.

Stepped-up oil output and restrained consumption will lessen demand for imports, cutting the nation's trade deficit and buttressing the dollar, said Sieminski, who is currently chief energy economist at Deutsche Bank AG in Washington.

Cutting Trade Deficit

With the price of a barrel of oil at about \$100, a drop of 4 million barrels a day in oil imports — which he said could happen by 2020, if not before — would shave \$145 billion off the deficit. Through the first 11 months of last year, the trade gap was \$513 billion, according to the Commerce Department. Crude for March delivery settled at \$96.91 a barrel yesterday on the New York Mercantile Exchange.

The impact on national security also could be significant as the U.S. relies less on oil from the Mideast. Persian Gulf countries accounted for 15 percent of U.S. imports of crude oil and petroleum products in 2010, down from 23 percent in 1999.

"The past image of the United States as helplessly dependent on imported oil and gas from politically unstable and unfriendly regions of the world no longer holds," former Central Intelligence Agency Director John Deutch told an energy conference last month.

Arab Oil Embargo

That dependence was underscored in October 1973, when Arab oil producers declared an embargo in retaliation for U.S. help for Israel in the Yom Kippur war. The U.S. economy contracted at an annualized 3.5 percent rate in the first quarter of the next year. Stock prices plunged, with the Standard & Poor's 500 Index dropping more than 40 percent in the year following the embargo.

Car owners were forced to line up at gasoline stations to buy fuel. President Richard Nixon announced in December that because of the energy crisis the lights on the national Christmas tree wouldn't be turned on.

Today, signs of what former North Dakota Senator Byron Dorgan says could be a "new normal" in energy are proliferating. The U.S. likely became a net exporter of refined oil products last year for the first time since 1949. And it will probably become a net exporter of natural gas early in the next decade, said Howard Gruenspecht, the acting administrator of the EIA, the statistical arm of the Energy Department.

Cheniere Energy Partners LP may receive a construction and operating permit as early this month from the Federal Energy Regulatory Commission for the first new plant capable of exporting natural gas by ship to be built since 1969 in the U.S.

Houston-based Cheniere said it expects the \$6 billion plant to export as much as 2.6 billion cubic feet of gas per day.

Mitchell the Pioneer

The shale-gas technology that's boosting U.S. natural gas production was spawned in the Barnett Shale around Dallas and Fort Worth by George P. Mitchell, who was chairman and chief executive officer of Mitchell Energy &

Development Corp.

Helped by a provision inserted in the 1980 windfall oil profits tax bill to encourage drilling for unconventional natural gas, the Houston-based oil man pursued a trial-and-error approach for years before succeeding in the late-1990s. The fracking method he devised cracked the rock deep underground, propping open small seams that allowed natural gas trapped in tiny pores to flow into the well and up to the surface.

Recognizing that Mitchell was on to something, Devon Energy Corp. bought his company in 2002 for about \$3.3 billion and combined it with its own expertise in directional drilling, a method derived from offshore exploration.

Hunting for Oil

Traditional vertical drilling bores straight down, like a straw stuck straight in the earth. Directional drilling bends the straw, boring horizontally sometimes a mile or more through the richest layer of rock, allowing more of the trapped fuel to make it into the well. This slice of rock is like the kitchen, where ancient plants and creatures came under so much pressure that they cooked into natural gas and oil.

The oil boom a century ago tapped reservoirs of fuel that rose out of those layers and got trapped in large pockets closer to the earth's surface, or used vertical wells that could get out only a portion of the fuel stored in the rock. The new technology has Devon and its competitors hunting beneath decades-old oil plays long thought depleted.

About an hour's drive north from where Devon's soon-to-be-completed new glass headquarters towers 50 stories above downtown Oklahoma City, the company is exploring for oil in the Mississippian and other formations, where oil majors once made their fortunes. It's racing companies such as Chesapeake Energy Corp. and SandRidge Energy Inc. to buy leases and drill wells.

North Dakota Booming

Crude production in the U.S. is already increasing. Within three years, domestic output could reach 7 million barrels a day, the highest in 20 years, said Andy Lipow, president of Lipow Oil Associates in Houston, a consulting firm. The U.S. produced 5.9 million barrels of crude oil a day in December, while consuming 18.5 million barrels of petroleum products, according to the Energy Department.

North Dakota — the center of the so-called tight-oil transformation — is now the fourth largest oil-producing state, behind Texas, Alaska and California.

The growth in oil and gas output means the U.S. will overtake Russia as the world's largest energy producer in the next eight years, said Jamie Webster, senior manager for the markets and country strategy group at PFC Energy, a Washington-based consultant.

While U.S. consumers would still be susceptible to surges in global oil prices, "we'd end up sending some of that cash to North Dakota" rather than to Saudi Arabia, said Richard Schmalensee, a professor of economics and management at the Massachusetts Institute of Technology in Cambridge.

1.6 Million Jobs

The shale gas expansion is already benefiting the economy. In 2010, the industry supported more than 600,000 jobs, according to a report that consultants IHS Global Insight prepared for America's Natural Gas Alliance, a group that represents companies such as Devon Energy and Chesapeake Energy.

More than half were in the companies directly involved and their suppliers, with the balance coming at restaurants, hotels and other firms. By 2035, the number of jobs supported by the industry will rise to more than 1.6 million, IHS said. Some 360,000 will be directly employed in the shale gas industry.

The oil boom is also pushing up payrolls. Unemployment in North Dakota was 3.3 percent in December, the lowest of any state. Hiring is so frantic that the McDonald's Corp. restaurant in Dickinson is offering \$300 signing bonuses.

State governments are reaping benefits, too. Ohio is considering a new impact fee on drillers and increasing the tax charged on natural gas and other natural resources extracted, Governor John Kasich has said.

In Texas, DeWitt County Judge Daryl Fowler has negotiated an \$8,000-per-well fee from drilling companies to pay for roads in the district, southeast of San Antonio.

Lot of Traffic

"It takes 270 loads of gravel just to build a pad used for drilling a well, which means a lot of truck traffic on a lot of roads that nobody except Grandpa Schultz and some deer hunters may have used in the past," said Fowler, whose non-judicial post gives him administrative control over the county.

The federal government will see tax payments from shale gas rise to \$14.5 billion in 2015 from \$9.6 billion in 2010, according to IHS. Over the period 2010 to 2035, revenue will total \$464.9 billion, it said.

Manufacturing companies, particularly chemical makers, also stand to win as the shale bonanza keeps natural gas cheaper in the U.S. than in Asia or Europe.

Dow Chemical Co., which spent a decade moving production to the Middle East and Asia, is leading the biggest expansion ever in the U.S. The chemical industry is one of the top consumers of natural gas, using it both as a fuel and feedstock to produce the compounds it sells.

First Since 2001

Midland, Michigan-based Dow is among companies planning to build crackers, industrial plants typically costing \$1.5 billion that process hydrocarbons into ethylene, a plastics ingredient.

The new crackers will be the first in the U.S. since 2001, said John Stekla, a director at Chemical Market Associates Inc., a Houston-based consultant.

Vancouver-based Methanex said last month it plans to take apart the idled Chilean factory and ship it to Louisiana to capitalize on natural gas prices.

The shift to increased energy independence is also the result of government policies to depress oil demand.

"Vehicles are getting more efficient, and people who travel won't be driving more miles," said Daniel Yergin, chairman of IHS Cambridge Energy Research Associates.

Automakers have agreed to raise the fuel economy of the vehicles they sell in the U.S. to a fleetwide average of 54.5 miles per gallon by 2025 under an agreement last year with the Obama administration.

No 'Silver Bullet'

The 2008-09 recession helped lower oil demand, and consumption has lagged even as the economy has recovered, said Judith Dwarin, director of energy research for ITG Investment Research in Calgary. Coupled with higher domestic output, "this has translated into an import requirement of some 15.4 barrels per person per year — about on par with the mid-1990s."

She cautioned against thinking that rising oil and gas production is a "silver bullet" for solving U.S. economic woes. Michael Feroli, chief U.S. economist at JPMorgan Chase & Co. in New York, agreed, saying in a Jan. 20 note to clients that oil and gas output accounts for just 1 percent of gross domestic production and isn't likely on its own to be able to pull the economy into above-trend growth.

Cooling on Wind

Some companies are hurting from the shale gas glut. With abundant supplies making it the cheapest option for new power generation, Exelon Corp. scrapped plans to expand capacity at two nuclear plants, while Michigan utility CMS Energy Corp. canceled a \$2 billion coal plant after deciding it wasn't financially viable. NextEra Energy Inc., the largest U.S. wind energy producer, shelved plans for new U.S. wind projects next year.

Investors also are cooling on wind investment, partly because of falling power prices. T. Boone Pickens, one of wind power's biggest boosters, decided to focus on promoting natural gas-fueled trucking fleets after dropping plans for a Texas wind farm in 2010.

"Wind on its own without incentives is far from economic unless gas is north of \$6.50," said Travis Miller, a Chicago-based utility analyst at Morningstar Inc. Natural gas for March delivery settled at \$2.55 per million British thermal units on New York Mercantile Exchange yesterday.

When Obama lauded increased energy production in his State of the Union speech on Jan. 24, he drew criticism from some environmentalists opposed to fracking.

Waning Confidence

"We're disappointed in his enthusiasm for shale gas," said Iris Marie Bloom, director of Protecting Our Waters in Philadelphia. Obama "spoke about gas as if it's better for the environment, which it's not."

Deutch, who headed an advisory panel on fracking for the Energy Department, voiced concern that public confidence in the technology will wane if action isn't taken to address environmental concerns. The potential positive impact of increased North American production are "enormous," he said.

Higher U.S. output lessens the ability of countries like Iran and Russia to use "energy diplomacy" as a means of strengthening their influence, Amy Myers Jaffe, director of the Baker Institute Energy Forum at Rice University, and her colleagues wrote in a report last year.

While the U.S. will still have to pay attention to issues such as Israel's security and Islamic fundamentalism in the Mideast, which could affect oil prices, it won't have to be as worried about its supplies.

Positive 'Shock'

Carlos Pascual, special envoy and coordinator for international energy affairs at the State Department, suggested at a Council on Foreign Relations conference in December that the increased production in the U.S. and elsewhere gives Washington more "maneuverability" in using sanctions to deal with Iran and its nuclear aspirations.

The increased U.S. production of oil and natural gas is a "positive supply shock" for the economy and for national security, said Philip Verleger, a former director of the office of energy policy at the Treasury Department and founder of PKVerleger LLC, a consulting firm in Aspen, Colorado.

"We aren't there yet, but it looks like we're blundering into a solution for the energy problem," he said.

01268-EPA-5937

"Zichal, Heather R."

(b)(6) Privacy

02/08/2012 05:06 PM

To Richard Windsor, "Plouffe, David"

cc

bcc

Subject RE: Bloomberg Fuel Fix Blog: Americans gaining energy independence

(b)(5) Deliberative

-----Original Message-----

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]

Sent: Wednesday, February 08, 2012 10:54 AM

To: Zichal, Heather R.; Plouffe, David

Subject: Fw: Bloomberg Fuel Fix Blog: Americans gaining energy independence

(b)(5) Deliberative

----- Original Message -----

From: Betsaida Alcantara

Sent: 02/08/2012 10:17 AM EST

To: Richard Windsor; Bob Perciasepe; Bob Sussman; Diane Thompson; Gina McCarthy; Michael Goo; Arvin Ganesan; Laura Vaught; Bicky Corman; Scott Fulton; Janet Woodka; Janet McCabe; Joseph Goffman; Stephanie Owens; Dru Ealons; Heidi Ellis; Jose Lozano; Christopher Busch; Charles Imohiosen

Subject: Bloomberg Fuel Fix Blog: Americans gaining energy independence

<http://fuelfix.com/blog/2012/02/07/americans-gaining-energy-independence/>

The U.S. is the closest it has been in almost 20 years to achieving energy self-sufficiency, a goal the nation has been pursuing since the 1973 Arab oil embargo triggered a recession and led to lines at gasoline stations.

Domestic oil output is the highest in eight years. The U.S. is producing so much natural gas that, where the government warned four years ago of a critical need to boost imports, it now may approve an export terminal.

Methanex Corp., the world's biggest methanol maker, said it will dismantle a factory in Chile and reassemble it in Louisiana to take advantage of low natural gas prices. And higher mileage standards and federally mandated ethanol use, along with slow economic growth, have curbed demand.

The result: The U.S. has reversed a two-decade-long decline in energy independence, increasing the proportion of demand met from domestic sources

over the last six years to an estimated 81 percent through the first 10 months of 2011, according to data compiled by Bloomberg from the U.S. Department of Energy. That would be the highest level since 1992.

"For 40 years, only politicians and the occasional author in Popular Mechanics magazine talked about achieving energy independence," said Adam Sieminski, who has been nominated by President Barack Obama to head the U.S. Energy Information Administration. "Now it doesn't seem such an outlandish idea."

The transformation, which could see the country become the world's top energy producer by 2020, has implications for the economy and national security – boosting household incomes, jobs and government revenue; cutting the trade deficit; enhancing manufacturers' competitiveness; and allowing greater flexibility in dealing with unrest in the Middle East.

Output Rising

U.S. energy self-sufficiency has been steadily rising since 2005, when it hit a low of 70 percent, the data compiled by Bloomberg show. Domestic crude oil production rose 3.6 percent last year to an average 5.7 million barrels a day, the highest since 2003, according to the Energy Department. Natural gas output climbed to 22.4 trillion cubic feet in 2010 from 20.2 trillion in 2007, when the Federal Energy Regulatory Commission warned of the need for more imports. Prices have fallen more than 80 percent since 2008.

At the same time, the efficiency of the average U.S. passenger vehicle has helped limit demand. It increased to 29.6 miles per gallon in 2011 from 19.9 mpg in 1978, according to the National Highway Traffic Safety Administration.

The last time the U.S. achieved energy independence was in 1952. While it still imported some petroleum, the country's exports, including of coal, more than offset its imports.

Environmental Concern

The expansion in oil and natural gas production isn't without a downside. Environmentalists say hydraulic fracturing, or fracking – in which a mixture of water, sand and chemicals is shot underground to blast apart rock and free fossil fuels – is tainting drinking water.

The drop in natural gas prices is also making the use of alternative energy sources such as solar, wind and nuclear power less attractive, threatening to link the U.S.'s future even more to hydrocarbons to run the world's largest economy.

Still, those concerns probably won't be enough to outweigh the benefits of greater energy independence.

Stepped-up oil output and restrained consumption will lessen demand for imports, cutting the nation's trade deficit and buttressing the dollar, said

Sieminski, who is currently chief energy economist at Deutsche Bank AG in Washington.

Cutting Trade Deficit

With the price of a barrel of oil at about \$100, a drop of 4 million barrels a day in oil imports – which he said could happen by 2020, if not before – would shave \$145 billion off the deficit. Through the first 11 months of last year, the trade gap was \$513 billion, according to the Commerce Department. Crude for March delivery settled at \$96.91 a barrel yesterday on the New York Mercantile Exchange.

The impact on national security also could be significant as the U.S. relies less on oil from the Mideast. Persian Gulf countries accounted for 15 percent of U.S. imports of crude oil and petroleum products in 2010, down from 23 percent in 1999.

"The past image of the United States as helplessly dependent on imported oil and gas from politically unstable and unfriendly regions of the world no longer holds," former Central Intelligence Agency Director John Deutch told an energy conference last month.

Arab Oil Embargo

That dependence was underscored in October 1973, when Arab oil producers declared an embargo in retaliation for U.S. help for Israel in the Yom Kippur war. The U.S. economy contracted at an annualized 3.5 percent rate in the first quarter of the next year. Stock prices plunged, with the Standard & Poor's 500 Index dropping more than 40 percent in the year following the embargo.

Car owners were forced to line up at gasoline stations to buy fuel. President Richard Nixon announced in December that because of the energy crisis the lights on the national Christmas tree wouldn't be turned on.

Today, signs of what former North Dakota Senator Byron Dorgan says could be a "new normal" in energy are proliferating. The U.S. likely became a net exporter of refined oil products last year for the first time since 1949. And it will probably become a net exporter of natural gas early in the next decade, said Howard Gruenspecht, the acting administrator of the EIA, the statistical arm of the Energy Department.

Cheniere Energy Partners LP may receive a construction and operating permit as early this month from the Federal Energy Regulatory Commission for the first new plant capable of exporting natural gas by ship to be built since 1969 in the U.S.

Houston-based Cheniere said it expects the \$6 billion plant to export as much as 2.6 billion cubic feet of gas per day.

Mitchell the Pioneer

The shale-gas technology that's boosting U.S. natural gas production was spawned in the Barnett Shale around Dallas and Fort Worth by George P. Mitchell, who was chairman and chief executive officer of Mitchell Energy & Development Corp.

Helped by a provision inserted in the 1980 windfall oil profits tax bill to encourage drilling for unconventional natural gas, the Houston-based oil man pursued a trial-and-error approach for years before succeeding in the late-1990s. The fracking method he devised cracked the rock deep underground, propping open small seams that allowed natural gas trapped in tiny pores to flow into the well and up to the surface.

Recognizing that Mitchell was on to something, Devon Energy Corp. bought his company in 2002 for about \$3.3 billion and combined it with its own expertise in directional drilling, a method derived from offshore exploration.

Hunting for Oil

Traditional vertical drilling bores straight down, like a straw stuck straight in the earth. Directional drilling bends the straw, boring horizontally sometimes a mile or more through the richest layer of rock, allowing more of the trapped fuel to make it into the well. This slice of rock is like the kitchen, where ancient plants and creatures came under so much pressure that they cooked into natural gas and oil.

The oil boom a century ago tapped reservoirs of fuel that rose out of those layers and got trapped in large pockets closer to the earth's surface, or used vertical wells that could get out only a portion of the fuel stored in the rock. The new technology has Devon and its competitors hunting beneath decades-old oil plays long thought depleted.

About an hour's drive north from where Devon's soon-to-be-completed new glass headquarters towers 50 stories above downtown Oklahoma City, the company is exploring for oil in the Mississippian and other formations, where oil majors once made their fortunes. It's racing companies such as Chesapeake Energy Corp. and SandRidge Energy Inc. to buy leases and drill wells.

North Dakota Booming

Crude production in the U.S. is already increasing. Within three years, domestic output could reach 7 million barrels a day, the highest in 20 years, said Andy Lipow, president of Lipow Oil Associates in Houston, a consulting firm. The U.S. produced 5.9 million barrels of crude oil a day in December, while consuming 18.5 million barrels of petroleum products, according to the Energy Department.

North Dakota — the center of the so-called tight-oil transformation — is now

the fourth largest oil-producing state, behind Texas, Alaska and California.

The growth in oil and gas output means the U.S. will overtake Russia as the world's largest energy producer in the next eight years, said Jamie Webster, senior manager for the markets and country strategy group at PFC Energy, a Washington-based consultant.

While U.S. consumers would still be susceptible to surges in global oil prices, "we'd end up sending some of that cash to North Dakota" rather than to Saudi Arabia, said Richard Schmalensee, a professor of economics and management at the Massachusetts Institute of Technology in Cambridge.

1.6 Million Jobs

The shale gas expansion is already benefiting the economy. In 2010, the industry supported more than 600,000 jobs, according to a report that consultants IHS Global Insight prepared for America's Natural Gas Alliance, a group that represents companies such as Devon Energy and Chesapeake Energy.

More than half were in the companies directly involved and their suppliers, with the balance coming at restaurants, hotels and other firms. By 2035, the number of jobs supported by the industry will rise to more than 1.6 million, IHS said. Some 360,000 will be directly employed in the shale gas industry.

The oil boom is also pushing up payrolls. Unemployment in North Dakota was 3.3 percent in December, the lowest of any state. Hiring is so frantic that the McDonald's Corp. restaurant in Dickinson is offering \$300 signing bonuses.

State governments are reaping benefits, too. Ohio is considering a new impact fee on drillers and increasing the tax charged on natural gas and other natural resources extracted, Governor John Kasich has said.

In Texas, DeWitt County Judge Daryl Fowler has negotiated an \$8,000-per-well fee from drilling companies to pay for roads in the district, southeast of San Antonio.

Lot of Traffic

"It takes 270 loads of gravel just to build a pad used for drilling a well, which means a lot of truck traffic on a lot of roads that nobody except Grandpa Schultz and some deer hunters may have used in the past," said Fowler, whose non-judicial post gives him administrative control over the county.

The federal government will see tax payments from shale gas rise to \$14.5 billion in 2015 from \$9.6 billion in 2010, according to IHS. Over the period 2010 to 2035, revenue will total \$464.9 billion, it said.

Manufacturing companies, particularly chemical makers, also stand to win as the shale bonanza keeps natural gas cheaper in the U.S. than in Asia or Europe.

Dow Chemical Co., which spent a decade moving production to the Middle East and Asia, is leading the biggest expansion ever in the U.S. The chemical industry is one of the top consumers of natural gas, using it both as a fuel and feedstock to produce the compounds it sells.

First Since 2001

Midland, Michigan-based Dow is among companies planning to build crackers, industrial plants typically costing \$1.5 billion that process hydrocarbons into ethylene, a plastics ingredient.

The new crackers will be the first in the U.S. since 2001, said John Stekla, a director at Chemical Market Associates Inc., a Houston-based consultant.

Vancouver-based Methanex said last month it plans to take apart the idled Chilean factory and ship it to Louisiana to capitalize on natural gas prices.

The shift to increased energy independence is also the result of government policies to depress oil demand.

"Vehicles are getting more efficient, and people who travel won't be driving more miles," said Daniel Yergin, chairman of IHS Cambridge Energy Research Associates.

Automakers have agreed to raise the fuel economy of the vehicles they sell in the U.S. to a fleetwide average of 54.5 miles per gallon by 2025 under an agreement last year with the Obama administration.

No 'Silver Bullet'

The 2008-09 recession helped lower oil demand, and consumption has lagged even as the economy has recovered, said Judith Dwarin, director of energy research for ITG Investment Research in Calgary. Coupled with higher domestic output, "this has translated into an import requirement of some 15.4 barrels per person per year — about on par with the mid-1990s."

She cautioned against thinking that rising oil and gas production is a "silver bullet" for solving U.S. economic woes.

Michael Feroli, chief U.S. economist at JPMorgan Chase & Co. in New York, agreed, saying in a Jan. 20 note to clients that oil and gas output accounts for just 1 percent of gross domestic production and isn't likely on its own to be able to pull the economy into above-trend growth.

Cooling on Wind

Some companies are hurting from the shale gas glut. With abundant supplies making it the cheapest option for new power generation, Exelon Corp. scrapped plans to expand capacity at two nuclear plants, while Michigan utility CMS Energy Corp. canceled a \$2 billion coal plant after deciding it wasn't financially viable. NextEra Energy Inc., the largest U.S. wind energy producer, shelved plans for new U.S. wind projects next year.

Investors also are cooling on wind investment, partly because of falling power prices. T. Boone Pickens, one of wind power's biggest boosters, decided to focus on promoting natural gas-fueled trucking fleets after dropping plans for a Texas wind farm in 2010.

"Wind on its own without incentives is far from economic unless gas is north of \$6.50," said Travis Miller, a Chicago-based utility analyst at Morningstar Inc. Natural gas for March delivery settled at \$2.55 per million British thermal units on New York Mercantile Exchange yesterday.

When Obama lauded increased energy production in his State of the Union speech on Jan. 24, he drew criticism from some environmentalists opposed to fracking.

Waning Confidence

"We're disappointed in his enthusiasm for shale gas," said Iris Marie Bloom, director of Protecting Our Waters in Philadelphia. Obama "spoke about gas as if it's better for the environment, which it's not."

Deutch, who headed an advisory panel on fracking for the Energy Department, voiced concern that public confidence in the technology will wane if action isn't taken to address environmental concerns. The potential positive impact of increased North American production are "enormous," he said.

Higher U.S. output lessens the ability of countries like Iran and Russia to use "energy diplomacy" as a means of strengthening their influence, Amy Myers Jaffe, director of the Baker Institute Energy Forum at Rice University, and her colleagues wrote in a report last year.

While the U.S. will still have to pay attention to issues such as Israel's security and Islamic fundamentalism in the Mideast, which could affect oil prices, it won't have to be as worried about its supplies.

Positive 'Shock'

Carlos Pascual, special envoy and coordinator for international energy affairs at the State Department, suggested at a Council on Foreign Relations conference in December that the increased production in the U.S. and elsewhere gives Washington more "maneuverability" in using sanctions to deal with Iran and its nuclear aspirations.

The increased U.S. production of oil and natural gas is a "positive supply shock" for the economy and for national security, said Philip Verleger, a former director of the office of energy policy at the Treasury Department and founder of PKVerleger LLC, a consulting firm in Aspen, Colorado.

"We aren't there yet, but it looks like we're blundering into a solution for the energy problem," he said.

01268-EPA-5938

Noah Dubin/DC/USEPA/US

To

02/08/2012 06:11 PM

cc

bcc Richard Windsor

Subject 02/10/2012 thru 02/23/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

02/08/2012 06:09:13 PM

Friday, 2/10/2012

09:30 AM-10:30 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:30 AM-11:30 AM FY2013 Budget Meeting

Ct: Rhonda Robinson - 202-564-1151

Agenda:

-10:30 - 11:00: OSWER

-11:00 - 11:30: OECA

Staff:

Bob Perciasepe, Diane Thompson, Jose Lozano (OA)
Barbara Bennett, Maryann Froehlich, David Bloom, Carol Terris (OCFO)
Brendan Gilfillan (OEAE)
Mathy Stanislaus + 2 (OSWER)
Cynthia Giles, David Swack, Lawrence Starfield (OECA)

Location: Bullet Room

11:45 AM-12:00 PM Depart for Four Seasons-Georgetown

Location: Ariel Rios

12:00 PM-01:00 PM Lunch with Former Secretary Alexis Herman

Ct: Ryan Robison - 202-564-2856

Secy Ct: Monique Beidleman - (b) (6) Privacy

**Reservations under P. Jackson.

Location: Bourbon Steak - Four Seasons - Georgetown -2800 Penn Ave. NW

01:00 PM-01:15 PM Depart for Ariel Rios

Location: Four Seasons-Georgetown

01:15 PM-01:45 PM Briefing on Equal Employment Opportunity Commission Report MD -715

Ct: Sheryl Mason - 202-564-1746

Staff:

Bob Perciasepe, John Reeder (OA)

Rafael DeLeon, Vicki Simons, Michael Butkovich**, Don Pettaway (OCR)
Steve Pressman, Julia Rhodes, Marna McDermott, Brenda Mallory (OGC)
Craig Hooks, Raul Soto, Nanci Gelb (OARM)

Optional:
Diane Thompson, Lisa Garcia (OA)

**Michael will be dialed in by MOSS at (b) (6) Privacy

Location: Bullet Room

02:00 PM-02:45 PM Everglades Update
Ct: Don Maddox - 202-564-7207

Staff:
Bob Sussman (OA)
Mike Shapiro (OW)
Scott Fulton, Avi Garbow (OGC)
Gwen Keyes-Fleming, Stan Meiburg, Jim Giattina, Gail Mitchell, Phil
Mancusi-Ungaro, Dan Scheidt (R4)
Michael Goo (OP)

Optional:
Bob Perciasepe, Diane Thompson (OA)

**Teleconferencing is required for this meeting

Location: Administrator's Office

03:15 PM-03:30 PM HOLD: Pre Meeting with USUN Amb . Susan Rice
Location: Administrator's Office

03:30 PM-04:30 PM HOLD: EPA Black History Month Event with USUN Ambassador Susan Rice
Liz Ashwell 564.1008
Amb Rice Scheduler: Alexandra Hughes: HughesAS2@state.gov
Location: Green Room

04:00 PM-04:45 PM FYI - Cabinet Conference Call
Ct: Colleen King - (b)(6) Privacy

Conference call for Cabinet led by Jeff Zients and Heather Higginbottom.

Dial in information:
Date/Time: Friday, February 10 at 4:00 PM
Bridge number: (b)(6) Privacy
Passcode: (b)(6)

Location: Administrator's Office

Saturday, 2/11/2012

Sunday, 2/12/2012

Monday, 2/13/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:30 AM-09:45 AM Pre-Brief on ALA Tele-Town Hall

Ct: Ryan Robison - 202-564-2856

Staff:

Brendan Gilfillan, Andra Belknap (OEAE)

Optional:

Jose Lozano (OA)

Location: Administrator's Office

10:00 AM-10:45 AM Options Selection: Standards for the Management of Coal Combustion Residuals Final Rule (SAN 4470; T 1)

Ct: Nelly Torres: 202-564-5767

**Teleconferencing is required for this briefing

Staff:

Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)
Mathy Stanislaus, Lisa Feldt, Barry Breen, Betsy Devlin, Ross Elliott, Mark Huff, Elaine Eby, Lee Hofmann, Richard Mattick (OSWER)
Nancy Stoner (OW)
Malcolm Jackson (OEI)
Gina McCarthy (OAR)
Cynthia Giles (OECA)
Paul Anastas (ORD)
Jim Jones (OCSPP)
Scott Fulton (OGC)
Michael Goo (OP)
Shawn Garvin (R3)
Gwen Keyes Fleming (R4)
Susan Hedman (R5)
Karl Brooks (R7)
James Martin (R8)
Jared Blumenfeld (R9)

Optional:

Diane Thompson, Janet Woodka (OA)

Arvin Ganesan (OCIR)

Location: Bullet Room

11:00 AM-11:30 AM Meeting on Ramazzini Testing Facility

Ct: Don Maddox - 202-564-7207

Staff:

Bob Sussman, Bob Perciasepe (OA)
Arvin Ganesan (OCIR)
Brendan Gilfillan (OEAE)
Paul Anastas (ORD)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:00 PM-03:00 PM HOLD for Press

2:00 - 2:45 PM: Press call

2:45 - 3:00 PM: Stakeholder briefing

Location: Administrator's Office

03:15 PM-03:45 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

04:15 PM-04:45 PM One on One with Michelle DePass

Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:

Michelle DePass (OITA)

Optional:

Diane Thompson, Bob Perciasepe Bob Sussman (OA)

Location: Administrator's Office

05:30 PM-06:30 PM Hold: Informal Meeting w/ SBA Chair Karen Mills

07:00 PM-08:00 PM HOLD: American Lung Association Tele-Town Hall

Ct: Brendan Gilfillan or Jose Lozano

Location: Via Phone

Tuesday, 2/14/2012

09:15 AM-09:45 AM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:00 AM-10:30 AM Personnel Discussion

Ct: Jose Lozano - 202-564-7433

Location: Administrator's Office

10:45 AM-11:05 AM Meeting to Discuss CARB Vehicle Rule Plans

Ct: Cindy Huang - 202-564-1850

Staff:

Gina McCarthy, Margo Oge, Byron Bunker**, John Hannon (OAR)

Optional:

Bob Sussman, Diane Thompson (OA)

**Aaron Dickerson will dial Byron in at (b) (6) Privacy

Location: Administrator's Office

11:10 AM-11:20 AM Photo with Venu Ghanta

Ct: Ryan Robison - 202-564-2856

Staff:

Venu Ghanta (OAR)

Location: Administrator's Office

11:30 AM-12:00 PM Regulatory Update

Ct: Teri Porterfield - 202-564-7683

Staff:

Bob Percisepe, Diane Thompson, Bob Sussman (OA)

Michael Goo (OP)

Location: Administrator's Office

12:00 PM-01:00 PM HOLD - Green Cabinet Meeting

Ct: David Cohen - (b)(6) Privacy

Location: WH - TBD

01:00 PM-02:00 PM No Meetings

Location: Administrator's Office

02:00 PM-02:45 PM Early Guidance Briefing on Perchlorate

Ct: Crystal Penman - 202-564-3318

Staff:

Robert Sussman (OA)

Nancy Stoner, Ken Kopocis, Michael Shapiro, Cynthia Dougherty, Pamela Barr, Betsy Behl, Eric Burneson, Elizabeth Doyle, Senthini Ramasamy, Daniel Olson, Stephanie Flaherty (OW)

Scott Fulton (OGC)

Cynthia Giles (OECA)

Michael Goo (OP)

Paul Anastas (ORD)

Mathy Stanislaus (OSWER)

Peter Grevatt (OHCP)

Shawn Garvin (R3)

Jared Blumenfeld (R9)

Dennis McLerran (R10)

Optional:

Diane Thompson, Bob Perciasepe, Janet Woodka (OA)
Arvin Ganesan (OCIR)

**Teleconferencing is required for this briefing

Location: Bullet Room

03:15 PM-03:30 PM **Depart for Russell**

Location: Ariel Rios

03:30 PM-04:15 PM **Meeting with Members of the Mississippi Congressional Delegation**

Ct: Hall_Carter@wicker.senate.gov, (b) (6) Privacy

Attendees:

-Sen. Roger Wicker

-Sen. Thad Cochran

-Rep. Alan Nunnelee

Staff:

Arvin Ganesan (OCIR)

Janet McCabe (OAR)

Gwen Keyes-Fleming (R4)

Location: 555 Dirksen

04:00 PM-05:00 PM **Paul Anastas' Farewell Gathering**

**The Administrator will drop by for 5 minutes

Location: TBD

04:15 PM-04:30 PM **Depart for Ariel Rios**

Location: Russell

Wednesday, 2/15/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

09:30 AM-10:30 AM **HOLD: WH POST-SOTU**

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

11:00 AM-11:30 AM **One on One with Cynthia Giles**

Ct: Linda Huffman - 202-564-3139 (OECA)

Staff: Cynthia Giles (OECA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:45 AM-01:15 PM Out of the Office

Location: Out of the Office

01:30 PM-02:00 PM Bilateral Meeting with Swedish Minister for the Environment Lena Ek

Swedish Ct: eva.hunnius-ohlin@foreign.ministry.se

EPA Ct: Anna Phillips - 202-564-6419

**The Administrator will be present for 30 mins

Staff:

Michelle Depass, Walker Smith, Jane Metcalfe, Hodayah Finman, Anna Phillips,

Gary Waxmonsky (OITA)

Gina McCarthy, Mike Flynn, Maurice LeFranc, Sarah Dunham, Paul Gunning, Cindy

Newberg (OAR)

Location: Bullet Room

02:00 PM-02:30 PM Bullet Room in Use

Location: Bullet Room

02:00 PM-02:15 PM Depart for CEQ

Location: Ariel Rios

02:15 PM-03:15 PM Everglades Principals Meeting

Ct: Ryan Robison - 202-564-2856

CEQ Ct: Rebecca Ferdman - (b) (6)

Attendees:

CEQ

Chair Nancy Sutley

Deputy Director and General Counsel Gary Guzy

Associate Director for Land and Water Ecosystems Jay Jensen

Army

Assistant Secretary Jo-Ellen Darcy

Principle Deputy Assistant Secretary Rock Salt

Deputy Secretary Letmon Lee

DOJ

Assistant Attorney General Ignacia Moreno

Deputy Assistant Attorney General Ethan Shenkman

DOI

Secretary Salazar

+1

USDA

Vilsack OR representative

+1

OMB

Associate Director for Natural Resources, Energy, and Science Programs Sally

Ericsson

+1

Staff:

Bob Perciasepe (OA)

Location: CEQ - 722 Jackson Place

03:15 PM-03:30 PM Depart for Ariel Rios

Location: CEQ

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

Thursday, 2/16/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:00 AM-09:30 AM HOLD for Meet and Greet

Press: Closed

Attendees:

- Secretary Hillary Rodham Clinton
- Administrator Lisa Jackson
- Special Envoy Todd Stern
- Minister Hasan Mahmud (Bangladesh)
- Minister Peter Kent (Canada)
- Minister Juan Elvira (Mexico)
- Minister Juan Elvira (Mexico)
- Minister Lena Ek (Sweden)
- Dr. G. Achim Steiner (UNEP)

Location: Dept. of State,
James Madison Room

09:15 AM-09:30 AM Depart for State Dept.

Location: Ariel Rios

09:30 AM-10:15 AM Short-lived Climate Forcers Launch with Secretary Clinton

Ct: Maurice LeFranc - 202-564-1813

Press: Open

Participants:

- Secretary Clinton
- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minister Peter Kent (Canada)

-Minister Hasan Mahmud (Bangladesh)

-Minister Sherry Ayittey (Ghana)

-Dr. G. Achim Steiner (UNEP)

Attendees: Invited guests, 200-300 ppl.

**Speaking order TBD, but Administrator Jackson will likely be second after Secretary Clinton. Administrator Jackson should plan to speak for 3-5 min.

Location: Benjamin Franklin Room
U. S. Department of State
2201 C Street, NW
Washington, DC

10:30 AM-11:15 AM Post Event Meeting of Ministers
Ct: Maurice LeFranc - 202-564-1813

Press: Closed

Participants (all +2):

-Special Envoy Todd Stern

-DAS Dan Reifsnnyder

-Minister Ek (Sweden)

-Minister Juan Elvira (Mexico)

-Minster Peter Kent (Canada)

-Minister Hasan Mahmud (Bangladesh)

-Minister Sherry Ayittey (Ghana)

-Dr. G. Achim Steiner (UNEP)

Location: Operations Center, 7th Floor,
State Department

11:15 AM-11:30 AM Depart for White House
Location: State Dept.

11:30 AM-12:00 PM HOLD: EPA to Host Moms Summit w/ WH OPE
Ct: Dru Ealons - 202-564-7818

Location: White House

12:00 PM-12:15 PM Depart for Ariel Rios
Location: White House

12:15 PM-01:15 PM No Meetings
Location: Administrator's Office

01:15 PM-01:45 PM One on One with Gina McCarthy
Ct: Cindy Huang - 202-564-7404

Staff:
Gina McCarthy (OAR)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:00 PM-03:00 PM Commission for Environmental Cooperation US -Mexico-Canada Trilateral Meeting
EPA Ct: Elle Beard - 202-564-7723

Staff is TBD
Location: Bullet Room

03:00 PM-03:30 PM CEC Mexico-US Bilateral Meeting
EPA Ct: Elle Beard - 202-564-7723

Staff is TBD
Eric Vance (OEAE)

Location: Bullet Room

Friday, 2/17/2012

05:00 AM-08:00 PM HOLD: Travel

11:30 AM-12:00 PM One on One with Malcolm Jackson
Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:
Malcolm Jackson (OEI)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

Saturday, 2/18/2012

Sunday, 2/19/2012

Monday, 2/20/2012

08:00 AM-06:00 PM President's Day Observed
Location: Out of Office

Tuesday, 2/21/2012

09:00 AM-10:00 AM **HOLD: WH POST-SOTU**

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:00 AM-10:30 AM **One on One with Scott Fulton**

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

10:45 AM-11:15 AM **One on One with Barbara Bennett**

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-01:30 PM **One on One with John Hankinson**

Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:

John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-08:00 PM **HOLD for Travel**

Location: NJ

Wednesday, 2/22/2012

07:00 AM-12:00 PM **HOLD for Travel**

Location: NJ

08:30 AM-09:00 AM **Remarks at Richard Stockton College of NJ Energy Symposium 2012**

Location: Stockton, NJ

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

02:45 PM-03:00 PM HOLD for Travel

Location: Ariel Rios

03:00 PM-03:30 PM HOLD: Remarks for EOP re: Black History Month

(b)(6) Privacy

Location: South Court Auditorium of the EEOB

03:30 PM-04:30 PM Senior Policy

Location: Bullet Room

Thursday, 2/23/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Mathy Stanislaus

Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:

Mathy Stanislaus (OSWER)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:30 AM One on One with Cam Davis

Ct: Cameron Davis - **(b) (6) Privacy**

Staff:

Cameron Davis (Sr. Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: By Phone

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:30 PM HOLD: Interview for Georgetown Documentary w / Laura Kelly

Ct: Diane Thompson

Laura Kelly, lsk32@hoyamail.georgetown.edu

Location: MOSS

02:00 PM-04:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

*** END ***

01268-EPA-5939

Noah Dubin/DC/USEPA/US

To

02/09/2012 05:56 PM

cc

bcc Richard Windsor

Subject 02/13/2012 thru 02/26/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

EPA Administrator

Lisa P. Jackson

Schedule

02/09/2012 05:54:33 PM

Monday, 2/13/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:30 AM-09:45 AM Pre-Brief on ALA Tele-Town Hall

Ct: Ryan Robison - 202-564-2856

Staff:

Brendan Gilfillan, Andra Belknap (OEAE)

Optional:

Jose Lozano (OA)

Location: Administrator's Office

10:00 AM-10:45 AM Options Selection: Standards for the Management of Coal Combustion Residuals Final Rule (SAN 4470; T 1)

Ct: Nelly Torres: 202-564-5767

**Teleconferencing is required for this briefing

Staff:

Bob Perciasepe, Bob Sussman, Lisa Garcia (OA)

Mathy Stanislaus, Lisa Feldt, Barry Breen, Betsy Devlin, Ross Elliott, Mark

Huff, Elaine Eby, Lee Hofmann, Richard Mattick (OSWER)

Nancy Stoner (OW)

Malcolm Jackson (OEI)

Gina McCarthy (OAR)

Cynthia Giles (OECA)

Paul Anastas (ORD)

Jim Jones (OCSP)

Scott Fulton (OGC)

Michael Goo (OP)

Shawn Garvin (R3)

Gwen Keyes Fleming (R4)

Susan Hedman (R5)

Karl Brooks (R7)

James Martin (R8)

Jared Blumenfeld (R9)

Optional:

Diane Thompson, Janet Woodka (OA)

Arvin Ganesan (OCIR)

Location: Bullet Room

11:00 AM-11:30 AM Meeting on Ramazzini Testing Facility
Ct: Don Maddox - 202-564-7207

Staff:
Bob Sussman, Bob Perciasepe (OA)
Arvin Ganesan (OCIR)
Brendan Gilfillan (OEAE)E
Paul Anastas (ORD)

Location: Administrator's Office

12:00 PM-01:00 PM HOLD for Lunch
Ct: Bicky Corman

01:00 PM-01:45 PM Senior Staff
**Early dismissal at 1:45
Location: Bullet Room

01:45 PM-02:00 PM Prep for Budget Press
Ct: Dru Ealons - 202-564-7818

Location: Administrator's Office

02:00 PM-02:45 PM Budget Press Call
Ct: Dru Ealons - 202-564-7818

Location: Bullet Room

02:45 PM-03:00 PM Budget Stakeholder Meeting
Ct: Dru Ealons - 202-564-7818

Location: Green Room

03:15 PM-03:45 PM Meeting on Florida Nutrients
Ct: Donald Maddox - 202-564-7207

Staff:
Bob Perciasepe, Bob Sussman (OA)
Scott Fulton, Avi Garbow (OGC)
Nancy Stoner, Ellen Gilinsky (OW)
Arvin Ganesan (OCIR)
Brendan Gilfillan (OEAE)E
Gwen Keyes-Fleming (R4)

Optional:
Diane Thompson (OA)
Betsaida Alcantara (OEAE)E
Laura Vaught (OCIR)
Location: Administrator's Office

04:00 PM-04:30 PM Follow-Up to Everglades Meeting (Legal)
Don Maddox - 202-564-7207

Staff:
Bob Sussman (OA)

Mike Shapiro (OW)
Scott Fulton, Avi Garbow (OGC)
Gwen Keyes-Fleming, Stan Meiburg (R4)

Optional:
Bob Perciasepe, Diane Thompson (OA)
Jim Giattina, Gail Mitchell, Phil Mancusi-Ungaro, (R4)
Michael Goo (OP)

**Conference line will need to be open.
Location: Administrator's Office

04:45 PM-05:15 PM One on One with Michelle DePass
Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:
Michelle DePass (OITA)

Optional:
Diane Thompson, Bob Perciasepe Bob Sussman (OA)
Location: Administrator's Office

07:00 PM-08:00 PM HOLD: American Lung Association Tele-Town Hall
Ct: Brendan Gilfillan or Jose Lozano
Location: Via Phone

Tuesday, 2/14/2012

10:00 AM-10:30 AM Personnel Discussion
Ct: Jose Lozano - 202-564-7433

Location: Administrator's Office

10:45 AM-11:05 AM Meeting to Discuss CARB Vehicle Rule Plans
Ct: Cindy Huang - 202-564-1850

Staff:
Gina McCarthy, Margo Oge, Byron Bunker**, John Hannon (OAR)

Optional:
Bob Sussman, Diane Thompson (OA)

**Aaron Dickerson will dial Byron in at (b) (6) Privacy

Location: Administrator's Office

11:10 AM-11:20 AM Photo with Venu Ghanta
Ct: Ryan Robison - 202-564-2856

Staff:
Venu Ghanta (OAR)
Location: Administrator's Office

11:30 AM-12:00 PM Regulatory Update
Ct: Teri Porterfield - 202-564-7683

Staff:

Bob Percisepe, Diane Thompson, Bob Sussman (OA)
Michael Goo (OP)

Location: Administrator's Office

12:00 PM-01:00 PM HOLD - Green Cabinet Meeting

Ct: David Cohen - (b)(6) Privacy

Location: WH - TBD

01:00 PM-02:00 PM No Meetings

Location: Administrator's Office

02:00 PM-02:45 PM Early Guidance Briefing on Perchlorate

Ct: Crystal Penman - 202-564-3318

Staff:

Robert Sussman (OA)
Nancy Stoner, Ken Kopocis, Michael Shapiro, Cynthia Dougherty, Pamela Barr,
Betsy Behl, Eric Burneson, Elizabeth Doyle, Senthini Ramasamy, Daniel Olson,
Stephanie Flaherty (OW)
Scott Fulton (OGC)
Cynthia Giles (OECA)
Michael Goo (OP)
Paul Anastas (ORD)
Mathy Stanislaus (OSWER)
Peter Grevatt (OHCP)
Shawn Garvin (R3)
Jared Blumenfeld (R9)
Dennis McLerran (R10)

Optional:

Diane Thompson, Bob Perciasepe, Janet Woodka (OA)
Arvin Ganesan (OCIR)

**Teleconferencing is required for this briefing

Location: Bullet Room

03:15 PM-03:30 PM Depart for Russell

Location: Ariel Rios

03:30 PM-04:15 PM Meeting with Members of the Mississippi Congressional Delegation

Ct: Hall_Carter@wicker.senate.gov, (b) (6) Privacy

Attendees:

-Sen. Roger Wicker

-Sen. Thad Cochran

-Rep. Alan Nunnelee

Staff:

Arvin Ganesan (OCIR)
Janet McCabe (OAR)

Gwen Keyes-Fleming (R4)

Location: 555 Dirksen

04:00 PM-05:00 PM Paul Anastas' Farewell Gathering

**The Administrator will drop by for 5 minutes

Location: TBD

04:15 PM-04:30 PM Depart for Ariel Rios

Location: Russell

Wednesday, 2/15/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

11:00 AM-11:30 AM One on One with Cynthia Giles

Ct: Linda Huffman - 202-564-3139 (OECA)

Staff: Cynthia Giles (OECA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:45 AM-01:15 PM Out of the Office

Location: Out of the Office

01:30 PM-02:00 PM Bilateral Meeting with Swedish Minister for the Environment Lena Ek

Swedish Ct: eva.hunnius-ohlin@foreign.ministry.se

EPA Ct: Anna Phillips - 202-564-6419

**The Administrator will be present for 30 mins

Staff:

Michelle Depass, Walker Smith, Jane Metcalfe, Hodayah Finman, Anna Phillips,

Gary Waxmonsky (OITA)

Gina McCarthy, Mike Flynn, Maurice LeFranc, Sarah Dunham, Paul Gunning, Cindy

Newberg (OAR)

Location: Bullet Room

02:00 PM-02:30 PM Bullet Room in Use

Location: Bullet Room

02:00 PM-02:15 PM Depart for CEQ

Location: Ariel Rios

02:15 PM-03:15 PM Everglades Principals Meeting

Ct: Ryan Robison - 202-564-2856

CEQ Ct: Rebecca Ferdman - (b) (6)

Attendees:

CEQ:

- Chair Nancy Sutley
- Deputy Director and General Counsel Gary Guzy
- Associate Director for Land and Water Ecosystems Jay Jensen

Army:

- Assistant Secretary Jo-Ellen Darcy
- Principle Deputy Assistant Secretary Rock Salt
- Deputy Secretary Letmon Lee

DOJ:

- Assistant Attorney General Ignacia Moreno
- Deputy Assistant Attorney General Ethan Sherkman

DOI:

- Secretary Salazar +1

USDA:

- Secretary Vilsack OR representative +1

OMB:

- Associate Director for Natural Resources, Energy, and Science Programs Sally Ericsson +1

Staff:

Bob Perciasepe (OA)

Location: CEQ - 722 Jackson Place

03:15 PM-03:30 PM **Depart for Ariel Rios**

Location: CEQ

03:30 PM-05:00 PM **Senior Policy**

Location: Bullet Room

Thursday, 2/16/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

09:00 AM-09:30 AM **HOLD for Meet and Greet**

Press: Closed

Attendees:

- Secretary Hillary Rodham Clinton
- Administrator Lisa Jackson
- Special Envoy Todd Stern
- Minister Hasan Mahmud (Bangladesh)
- Minister Peter Kent (Canada)
- Minister Juan Elvira (Mexico)
- Minister Juan Elvira (Mexico)
- Minister Lena Ek (Sweden)
- Dr. G. Achim Steiner (UNEP)

Location: Dept. of State,
James Madison Room

09:15 AM-09:30 AM **Depart for State Dept.**

Location: Ariel Rios

09:30 AM-10:15 AM **Short-lived Climate Forcers Launch with Secretary Clinton**

Ct: Maurice LeFranc - 202-564-1813

Press: Open

Participants:

- Secretary Clinton
- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Minister Sherry Ayittey (Ghana)
- Dr. G. Achim Steiner (UNEP)

Attendees: Invited guests, 200-300 ppl.

**Speaking order TBD, but Administrator Jackson will likely be second after Secretary Clinton. Administrator Jackson should plan to speak for 3-5 min.

Location: Benjamin Franklin Room
U. S. Department of State
2201 C Street, NW
Washington, DC

10:15 AM-10:30 AM **Depart for Ariel Rios**
Location: State Dept.

11:15 AM-11:30 AM **Depart for White House**
Location: State Dept.

11:30 AM-12:00 PM **HOLD: EPA to Host Moms Summit w/ WH OPE**
Ct: Dru Ealons - 202-564-7818

Location: White House

12:00 PM-12:15 PM **Depart for Ariel Rios**
Location: White House

12:15 PM-01:15 PM **No Meetings**
Location: Administrator's Office

01:15 PM-01:45 PM **One on One with Gina McCarthy**
Ct: Cindy Huang - 202-564-7404

Staff:
Gina McCarthy (OAR)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:00 PM-03:00 PM **Commission for Environmental Cooperation US -Mexico-Canada Trilateral Meeting**
EPA Ct: Elle Beard - 202-564-7723

Attendees from Canada:

- Peter Kent, Minister of the Environment
- Adam Sweet, Minister's Press Secretary
- Dan McDougall, Assistant Deputy Minister, International Affairs Branch, Environment Canada
- Mollie Johnson, Director General, Americas Directorate, International Affairs Branch, Environment Canada

Attendees from Mexico:

TBD

Staff:
TBD

Location: Bullet Room

03:00 PM-03:30 PM CEC Mexico-US Bilateral Meeting
EPA Ct: Elle Beard - 202-564-7723

Staff is TBD
Eric Vance (OEAE)

Location: Bullet Room

04:00 PM-05:00 PM HOLD for OPE
See Heidi Ellis

Friday, 2/17/2012

08:10 AM-02:09 PM En Route to Los Angeles, CA
United flight #319

Departs DC (IAD) at 8:10 AM EST

Arrives in Los Angeles (LAX) at 2:09 PM EST/11:09 AM PST

Location: En Route to Los Angeles, CA

11:30 AM-12:00 PM RESCHEDULE One on One with Malcolm Jackson
Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:
Malcolm Jackson (OEI)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

02:30 PM-03:10 PM Depart for University of Southern California
Location: LAX

02:30 PM-02:45 PM HOLD for Call with CoS
Location: By Phone

03:15 PM-03:25 PM Meeting with Dr. Manuel Pastor, Director USC Program for Environmental and Regional Equity (PERE)
Location: USC PERE Center, Room 102
950 W Jefferson Blvd
Los Angeles, CA 90007

03:25 PM-03:30 PM Walk to Doheny Library with Dr. Pastor
Location: PERE Center

03:30 PM-04:30 PM Roundtable with USC faculty and students
Location: Edward L. Doheny Jr. Memorial Library,
3350 Trousdale Parkway, Los Angeles, CA

04:45 PM-05:20 PM Depart for University of California Los Angeles
Location: USC Doheny Memorial Library

05:30 PM-05:45 PM Meeting with Dr. Andre Nel, Director, UCLA Center for Environmental Implications of Nanotechnology

Location: 570 Westwood Plaza, Los Angeles, CA

05:45 PM-07:00 PM Tour of UCLA Center for Environmental Implications of Nanotechnology

Location: 570 Westwood Plaza, Los Angeles

07:00 PM-07:15 PM Depart for Hotel

Location: UCLA

Saturday, 2/18/2012

Sunday, 2/19/2012

Monday, 2/20/2012

08:00 AM-06:00 PM President's Day Observed

Location: Out of Office

09:00 AM-01:48 PM En Route to DC

United flight #966

Departs Los Angeles (LAX) at 9:00 AM EST/6:00 AM PST

Arrives in DC (IAD) at 1:48 PM EST

Location: En Route to DC

Tuesday, 2/21/2012

09:00 AM-10:00 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

10:45 AM-11:15 AM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:30 AM-12:00 PM One on One with Lisa Garcia
Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:
Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:30 PM One on One with John Hankinson
Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:
John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-08:00 PM HOLD for Travel
Location: NJ

Wednesday, 2/22/2012

07:00 AM-12:00 PM HOLD for Travel
Location: NJ

08:30 AM-09:00 AM Remarks at Richard Stockton College of NJ Energy Symposium 2012
Location: Stockton, NJ

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

02:45 PM-03:00 PM HOLD for Travel
Location: Ariel Rios

03:00 PM-03:30 PM HOLD: Remarks for EOP re: Black History Month

(b)(6) Privacy
Location: South Court Auditorium of the EEOB

03:30 PM-04:30 PM Senior Policy
Location: Bullet Room

Thursday, 2/23/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

10:00 AM-10:30 AM One on One with Mathy Stanislaus
Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:
Mathy Stanislaus (OSWER)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

10:45 AM-11:15 AM HOLD for Briefing on EPA Export Promotion Strategy
Ct: Elle Beard - 202-564-7723

Staff:
Michelle DePass, Marc Lemmond (OITA)
Scott Fulton (OGC)
Barb Bennett (OCFO)
Jay Benforado (ORD)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

11:00 AM-11:30 AM One on One with Cam Davis
Ct: Cameron Davis - (b) (6) Privacy

Staff:
Cameron Davis (Sr. Adv. Great Lakes)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: By Phone

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:30 PM HOLD: Interview for Georgetown Documentary w / Laura Kelly
Ct: Diane Thompson
Laura Kelly, lsk32@hoyamail.georgetown.edu
Location: MOSS

02:00 PM-04:00 PM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

04:15 PM-04:45 PM One on One with Larry Elworth
Ct: Cheryl Woodward - 202-564-1274

Staff:
Larry Elworth (Ag Counsel)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Friday, 2/24/2012

10:00 AM-11:00 AM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

03:00 PM-09:00 PM Hold: Travel to Princeton, NJ

Saturday, 2/25/2012

09:00 AM-06:30 PM HOLD: Madison Medal Award Acceptance and Remarks
Ct: tmccart@Princeton.EDU
Location: Nassau Hall, Princeton, University, Princeton, NJ

Sunday, 2/26/2012

07:30 AM-09:30 AM HOLD Western Governors ' Assoc. Breakfast
EPA Ct: Marcus McLendon - 202-564-0452 or Sarah Pallone

Federal Attendees: Energy, Interior, Ag, and EPA

Attendees:
Governors Confirmed
Hickenlooper
Otter
Dalrymple
Daugaard
Herbert
Gregoire
Mead
-Secretary Vilsack, USDA

-Secretary Salazar, DOI (invited)

-Secretary Chu, DOE (invited)

Location: USDA

06:00 PM-08:00 PM **HOLD: White House Dinner in Honor of Governors**

Location: White House

*** END ***

01268-EPA-5940

Barbara
Bennett/DC/USEPA/US
02/10/2012 05:01 PM

To "Richard Windsor", "Bob Perciasepe", "Diane Thompson",
"Brendan Gilfillan", "Arvin Ganesan"
cc
bcc

Subject Fw: EPA Budget in the news

(b)(5) Deliberative
[Redacted]

Barb
Maryann Froehlich

----- Original Message -----

From: Maryann Froehlich
Sent: 02/10/2012 02:40 PM EST
To: Barbara Bennett
Cc: David Bloom; Brooke Hanson; Joshua Baylson
Subject: Fw: EPA Budget in the news

(b)(5) Deliberative
[Redacted]

----- Forwarded by Maryann Froehlich/DC/USEPA/US on 02/10/2012 02:38 PM -----

From: David Bloom/DC/USEPA/US
To: ocfo-ob@epa.gov, OCFO-OPAA
Cc: Maryann Froehlich/DC/USEPA/US@EPA, Joshua Baylson/DC/USEPA/US@EPA, Diane Keltly/DC/USEPA/US@EPA, Brooke Hanson/DC/USEPA/US@EPA
Date: 02/10/2012 02:35 PM
Subject: Fw: EPA Budget in the news

(b)(5) Deliberative
[Redacted]

----- Forwarded by David Bloom/DC/USEPA/US on 02/10/2012 02:30 PM -----

From: "Hickey, Mike" <(b)(6) Privacy >
To: David Bloom/DC/USEPA/US@EPA
Date: 02/10/2012 02:22 PM
Subject: EPA Budget in the news

(b)(5) Deliberative
[Redacted]

Thank you,
Mike

EPA FY13 Budget Increases For Core Programs Offset By Key Grants Cuts
Posted: February 10, 2012
EPA's imminent fiscal year 2013 budget proposal will increase funds for core regulatory programs including a roughly \$38 million increase in overall funding for climate rules and increases for air and toxics policies, but these increases are offset by cuts to the agency's Superfund program and clean water and drinking water state revolving loan funds (SRFs).
According to documents reviewed by Inside EPA, President Obama's FY13 budget

due Feb. 13 will propose an overall agency funding level of \$8.3 billion, down roughly \$100 million from its current \$8.4 billion enacted level. The budget is also expected to increase the number of agency full-time equivalent (FTE) positions from its FY12 levels, although it is unclear exactly the scope of that increase. The agency's FTE level in FY11 was 17,359.

Any effort to increase EPA's staffing levels is likely to prompt push-back from House Republicans who have vowed to cut the agency's staff and budget levels. One source tracking the issue expects that Obama's budget plan is unlikely to be taken up by Congress, saying, "This thing will be dead on arrival when it comes to the Hill."

The budget proposal includes a mixture of funding increases -- for greenhouse gas (GHG) programs, Chesapeake Bay cleanup, enforcement and other agency priorities -- and decreases, including significant reductions to large grant accounts, with a roughly \$37 million cut to Superfund and expected cuts to the water SRFs.

As first reported by Inside EPA, the water funds will see a cut in the hundreds of millions of dollars, for a combined reduction of roughly \$359 million between FY12 enacted and FY13. The clean water SRF will drop from \$1.466 billion to \$1.175 billion, with the drinking water program dropping from \$917 million to \$850 million.

"This funding level continues the Federal commitment to provide annual capitalization to the State Revolving Funds that will enable EPA partners to improve wastewater treatment, address nonpoint sources of pollution and estuary revitalization, and to help ensure that water is safe to drink," an agency memo detailing budget numbers says.

A state source had said it would be a "huge concern" if the FY13 budget further cuts the SRFs, saying funding for the programs is already insufficient and that state officials year after year have to fight for funding.

"The sad thing is, [SRF funding] is not enough to begin to deal with the infrastructure needs in this country, but we remain absolutely supportive [of the SRF] as an established and effective vehicle for funding infrastructure that works," the source previously said, adding that "we are not backing away from the SRF."

Meanwhile, Obama will propose to cut Superfund by \$37 million from its FY12 enacted level of \$1.213 billion down to \$1.176 billion in FY13, with the vast majority of the cut coming from Superfund's remedial cleanup program. In the memo detailing budget numbers, the Obama administration says the cut is being made in order "to give priority to completing projects at various stages in the response process as opposed to starting new project phases. This reduction will result in a reduction in the number of site assessments, remedial investigation/feasibility studies (RI/FSSs), remedial designs (RDs), remedial actions (RAs), and post-construction operations."

Cuts to those programs and others -- including EPA's diesel emissions retrofit funding program, which is proposed to drop from almost \$30 million in FY12 to \$15 million in FY13 -- appear to offset gains elsewhere.

Water, Air Funding Increases

Among the programs proposed for an increase are several water quality funds. The Clean Water Act (CWA) section 106 grant program that help states pay for the costs of implementing water pollution control programs would increase from roughly \$238 million in FY12 to \$265 million in FY13 under the budget.

EPA's CWA section 319 program - under which EPA provides grants to states to pay for nonpoint source water pollution projects - would hold roughly steady at \$164 million in FY13, according to the budget proposal.

Water cleanup efforts in the Chesapeake Bay will also increase from \$57.3 million to \$72.6 million to help facilitate the development of watershed implementation pollution control plans and increase monitoring.

EPA is devoting roughly \$8 million in new funding for research on hydraulic fracturing which will "begin to assess potential impacts on air quality, water quality, and ecosystems," says a budget memo describing overall agency priorities.

"In FY 2013, energy and minerals extraction and injection research will focus on understanding and preventing the impacts of subsurface land use practices on water resources, including conducting research to determine whether hydraulic fracturing has adverse effects on drinking water resources," the memo says, noting EPA "will release an Interim Report on the Impacts of Hydraulic Fracturing on Drinking Water Resources" in FY13.

The budget would also see significant increases in funding for climate change initiatives, with the memo detailing a roughly \$38 million across-the-board increase in climate funding, including \$25 in new grant funding for state and local agencies doing GHG permitting, a \$4.5 million increase for the Energy Star product efficiency program and \$1.5 million in new grant funding to assist with GHG reporting requirements for the agency's climate registry. These increases "will allow the Agency to support the full range of approaches to reducing GHGs and the risks its effects pose to human health and the environment and to property," the agency memo on budget priorities says. EPA in that memo justifies the increases by saying, "The economic costs of not addressing climate change will include reduced productivity and increased hospital visits, respiratory and cardiovascular diseases, and even premature death -- especially for certain vulnerable populations like the elderly, the poor, and children."

EPA is also ramping up funding for air programs overall, with roughly \$24 million in new funding for states to help pay for implementing ambient air standards and air rules, \$15 million in new grant funding for monitoring and \$7.1 million to aid the agency in the development of GHG and air toxics rules as well as ambient air standards.

Boost For Chemical Programs

Obama is also proposing a \$44 million increase for chemical programs, calling the area "a key EPA priority," with a focus on chemical safety, increasing support for actions to reduce and assess chemical risks, and obtaining and maximizing the availability to the public of needed information on potentially hazardous chemicals."

The memo detailing funding levels states that \$12 million of expected increases will focus on "Chemical Risk Review and Reduction," and that the increase in funds will enable EPA to "initiate five to ten new risk management actions complete alternative assessments for four additional chemicals; initiate five to ten detailed assessments; issue 75 more test rules for existing chemicals; increase the number of [High Production Volume] chemicals with completed hazard characterizations; double percentage of existing [confidential business information] cases reviewed and, where appropriate, challenged; digitize approximately 16,000 [Toxic Substances Control Act] documents; and implement enhancements to IT systems and related rules/guidance (e-reporting, etc.)."

Elsewhere in the budget, the agency will "redirect or refocus approximately \$36 million within the enforcement and compliance programs in order to accelerate efforts to increase compliance with the nation's environmental laws." The agency will also increase funding to Resource Conservation and Recovery Act programs, including \$2 million "for timely development of the e-manifest system." -- Bobby McMahon (bmcMahon@iwpnews.com This e-mail address is being protected from spambots. You need JavaScript enabled to view it)

01268-EPA-5941

Noah Dubin/DC/USEPA/US

To

02/10/2012 05:46 PM

cc

bcc Richard Windsor

Subject 02/14/2012 thru 02/27/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

02/10/2012 05:38:26 PM

Tuesday, 2/14/2012

09:00 AM-09:10 AM Call with Congressman Keith Ellison (MN)
Ct: Ryan Robison - 202-564-2856

**Aaron Dickerson will connect the Administrator to the Congressman.
Location: Administrator's Office

10:00 AM-10:30 AM Personnel Discussion
Ct: Jose Lozano - 202-564-7433

Location: Administrator's Office

10:45 AM-11:05 AM Meeting to Discuss CARB Vehicle Rule Plans
Ct: Cindy Huang - 202-564-1850

Staff:
Gina McCarthy, Margo Oge, Byron Bunker**, John Hannon (OAR)

Optional:
Bob Sussman, Diane Thompson (OA)

**Aaron Dickerson will dial Byron in a (b) (6) Privacy

Location: Administrator's Office

11:10 AM-11:20 AM Photo with Venu Ghanta
Ct: Ryan Robison - 202-564-2856

Staff:
Venu Ghanta (OAR)
Location: Administrator's Office

11:30 AM-12:00 PM Regulatory Update
Ct: Teri Porterfield - 202-564-7683

Staff:
Bob Percisepe, Diane Thompson, Bob Sussman (OA)
Michael Goo (OP)

Location: Administrator's Office

12:00 PM-01:00 PM HOLD - Green Cabinet Meeting
Ct: David Cohen - (b)(6) Privacy

Location: WH - TBD

01:00 PM-02:00 PM No Meetings

Location: Administrator's Office

02:00 PM-02:45 PM Early Guidance Briefing on Perchlorate

Ct: Crystal Penman - 202-564-3318

Staff:

Robert Sussman (OA)

Nancy Stoner, Ken Kopocis, Michael Shapiro, Cynthia Dougherty, Pamela Barr,
Betsy Behl, Eric Burneson, Elizabeth Doyle, Senthini Ramasamy, Daniel Olson,
Stephanie Flaherty (OW)

Scott Fulton (OGC)

Cynthia Giles (OECA)

Michael Goo (OP)

Paul Anastas (ORD)

Mathy Stanislaus (OSWER)

Peter Grevatt (OHCP)

Shawn Garvin (R3)

Jared Blumenfeld (R9)

Dennis McLerran (R10)

Optional:

Diane Thompson, Bob Perciasepe, Janet Woodka (OA)

Arvin Ganesan (OCIR)

**Teleconferencing is required for this briefing

Location: Bullet Room

03:15 PM-03:30 PM Depart for Russell

Location: Ariel Rios

03:30 PM-04:15 PM Meeting with Members of the Mississippi Congressional Delegation

Ct: Hall_Carter@wicker.senate.gov, (b) (6) Privacy

Attendees:

-Sen. Roger Wicker

-Sen. Thad Cochran

-Rep. Alan Nunnelee

Staff:

Arvin Ganesan (OCIR)

Janet McCabe (OAR)

Gwen Keyes-Fleming (R4)

Location: 555 Dirksen

04:00 PM-05:00 PM Paul Anastas' Farewell Gathering

**The Administrator will drop by for 5 minutes

Location: TBD

04:15 PM-04:30 PM **Depart for Ariel Rios**

Location: Russell

06:00 PM-07:00 PM **Hold: Rutgers Student Group**

Ct: Jose Lozano

Location: Administrator's Office

Wednesday, 2/15/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

09:30 AM-10:00 AM **Meeting to Discuss Earth Day**

Ct: Michael Emerson - 202-564-2704

Staff:

Brendan Gilfillan, Stephanie Owens (oEAEE)

Optional:

Jose Lozano (OA)

Location: Administrator's Office

10:15 AM-10:45 AM **One on One with Michelle DePass**

Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:

Michelle DePass (OITA)

Optional:

Diane Thompson, Bob Perciasepe Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:30 AM **One on One with Cynthia Giles**

Ct: Linda Huffman - 202-564-3139 (OECA)

Staff: Cynthia Giles (OECA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:45 AM-01:15 PM **Out of the Office**

Location: Out of the Office

01:30 PM-02:00 PM **Bilateral Meeting with Swedish Minister for the Environment Lena Ek**

Swedish Ct: eva.hunnius-ohlin@foreign.ministry.se

EPA Ct: Anna Phillips - 202-564-6419

**The Administrator will be present for 30 mins

Attendees:

-Ms. Lena Ek, Minister for the Environment, Ministry of the Environment

-Mr. Jonas Hafström, Ambassador of Sweden to the US, Embassy of Sweden

-Mr. Mikael Ekman, political advisor, Ministry of the Environment

-Mr. Fredrik Hannerz, desk officer, Ministry of the Environment

-Ms. Eva Hunnius Ohlin, environmental technology officer, Embassy of Sweden

Staff:

Michelle Depass, Walker Smith, Jane Metcalfe, Hodayah Finman, Anna Phillips,
Gary Waxmonsky (OITA)

Gina McCarthy, Mike Flynn, Maurice LeFranc, Sarah Dunham, Paul Gunning, Cindy
Newberg (OAR)

Location: Bullet Room

02:00 PM-02:30 PM **Bullet Room in Use**

Location: Bullet Room

02:00 PM-02:15 PM **Depart for CEQ**

Location: Ariel Rios

02:15 PM-03:15 PM **Everglades Principals Meeting**

Ct: Ryan Robison - 202-564-2856

CEQ Ct: Rebecca Ferdman - (b) (6)

Attendees:

CEQ:

-Chair Nancy Sutley

-Deputy Director and General Counsel Gary Guzy

-Associate Director for Land and Water Ecosystems Jay Jensen

Army:

-Assistant Secretary Jo-Ellen Darcy

-Principle Deputy Assistant Secretary Rock Salt

-Deputy Secretary Letmon Lee

DOJ:

-Assistant Attorney General Ignacia Moreno

-Deputy Assistant Attorney General Ethan Shenkman

DOI:

-Secretary Salazar +1

USDA:

-Secretary Vilsack OR representative +1

OMB:

-Associate Director for Natural Resources, Energy, and Science Programs Sally Ericsson +1

Staff:
Bob Perciasepe (OA)

Location: CEQ - 722 Jackson Place

03:15 PM-03:30 PM **Depart for Ariel Rios**
Location: CEQ

03:30 PM-05:00 PM **Senior Policy**
Location: Bullet Room

Thursday, 2/16/2012

08:45 AM-09:15 AM **FYI Daily Briefing**
Location: Administrator's Office

09:00 AM-09:30 AM **HOLD for Meet and Greet**
Press: Closed

Attendees:

- Secretary Hillary Rodham Clinton
- Administrator Lisa Jackson
- Special Envoy Todd Stern
- Minister Hasan Mahmud (Bangladesh)
- Minister Peter Kent (Canada)
- Minister Juan Elvira (Mexico)
- Minister Juan Elvira (Mexico)
- Minister Lena Ek (Sweden)
- Dr. G. Achim Steiner (UNEP)

Location: Dept. of State,
James Madison Room

09:30 AM-10:15 AM **Short-lived Climate Forcers Launch with Secretary Clinton**
Ct: Maurice LeFranc - 202-564-1813

Press: Open

Participants:

- Secretary Clinton
- Special Envoy Todd Stern
- DAS Dan Reifsnnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Minister Sherry Ayittey (Ghana)
- Dr. G. Achim Steiner (UNEP)

Attendees: Invited guests, 200-300 ppl.

**Speaking order TBD, but Administrator Jackson will likely be second after Secretary Clinton. Administrator Jackson should plan to speak for 3-5 min.

Location: Benjamin Franklin Room
U. S. Department of State
2201 C Street, NW
Washington, DC

10:15 AM-10:30 AM **Depart for Ariel Rios**
Location: State Dept.

11:15 AM-11:30 AM **Depart for White House**
Location: State Dept.

11:30 AM-12:00 PM **HOLD: EPA to Host Moms Summit w/ WH OPE**
Ct: Dru Ealons - 202-564-7818

Location: White House

12:00 PM-12:15 PM **Depart for Ariel Rios**
Location: White House

12:15 PM-01:15 PM **No Meetings**
Location: Administrator's Office

01:15 PM-01:45 PM **One on One with Gina McCarthy**
Ct: Cindy Huang - 202-564-7404

Staff:
Gina McCarthy (OAR)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

01:15 PM-02:00 PM HOLD Post Event Meeting of Ministers
Ct: Maurice LeFranc - 202-564-1813

Press: Closed

Participants (all +2):

- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Minister Sherry Ayithey (Ghana)
- Dr. G. Achim Steiner (UNEP)

Location: Operations Center, 7th Floor,
State Department

02:00 PM-03:00 PM Commission for Environmental Cooperation US -Mexico-Canada Trilateral Meeting
EPA Ct: Elle Beard - 202-564-7723

Attendees from Canada:

- Peter Kent, Minister of the Environment
- Adam Sweet, Minister's Press Secretary
- Dan McDougall, Assistant Deputy Minister, International Affairs Branch,
Environment Canada
- Mollie Johnson, Director General, Americas Directorate, International Affairs
Branch, Environment Canada

Attendees from Mexico:

TBD

Staff:
TBD

Location: Bullet Room

03:00 PM-03:30 PM CEC Mexico-US Bilateral Meeting
EPA Ct: Elle Beard - 202-564-7723

Staff is TBD
Eric Vance (OEAE)

Location: Bullet Room

04:00 PM-04:30 PM **HOLD: Call with Blue Green Alliance**
Ct: Heidi Ellis - 202-564-3019

Agenda:

Brief intro by David Foster, BlueGreen Alliance Executive Director

EPA Administrator Jackson's thanks and remarks

Q&A availability w/ the Administrator (and EPA technical staff, if desired)

Staff:

Heidi Ellis (OEAE)

Location: Administrator's Office

Friday, 2/17/2012

08:10 AM-02:09 PM **En Route to Los Angeles, CA**
United flight #319

Departs DC (IAD) at 8:10 AM EST

Arrives in Los Angeles (LAX) at 2:09 PM EST/11:09 AM PST

Location: En Route to Los Angeles, CA

02:30 PM-03:10 PM **Depart for University of Southern California**
Location: LAX

02:30 PM-02:45 PM **HOLD for Call with CoS**
Location: By Phone

03:15 PM-03:25 PM **Meeting with Dr. Manuel Pastor, Director USC Program for Environmental and Regional Equity (PERE)**
Location: USC PERE Center, Room 102
950 W Jefferson Blvd
Los Angeles, CA 90007

03:25 PM-03:30 PM **Walk to Doheny Library with Dr . Pastor**
Location: PERE Center

03:30 PM-04:30 PM **Roundtable with USC faculty and students**
Location: Edward L, Doheny Jr. Memorial Library,
3350 Trousdale Parkway, Los Angeles, CA

04:45 PM-05:20 PM **Depart for University of California Los Angeles**
Location: USC Doheny Memorial Library

05:30 PM-05:45 PM **Meeting with Dr. Andre Nel, Director, UCLA Center for Environmental Implications of Nanotechnology**

Location: 570 Westwood Plaza, Los Angeles, CA

05:45 PM-07:00 PM Tour of UCLA Center for Environmental Implications of Nanotechnology

Location: 570 Westwood Plaza, Los Angeles

07:00 PM-07:15 PM Depart for Hotel

Location: UCLA

Saturday, 2/18/2012

Sunday, 2/19/2012

Monday, 2/20/2012

08:00 AM-06:00 PM President's Day Observed

Location: Out of Office

09:00 AM-01:48 PM En Route to DC

United flight #966

Departs Los Angeles (LAX) at 9:00 AM EST/6:00 AM PST

Arrives in DC (IAD) at 1:48 PM EST

Location: En Route to DC

Tuesday, 2/21/2012

09:00 AM-10:00 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

10:45 AM-11:15 AM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Lisa Garcia
Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:
Lisa Garcia (OA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:30 PM One on One with John Hankinson
Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:
John Hankinson (GCTF)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-08:00 PM HOLD for Travel
Location: NJ

Wednesday, 2/22/2012

07:00 AM-12:00 PM HOLD for Travel
Location: NJ

08:30 AM-09:00 AM Remarks at Richard Stockton College of NJ Energy Symposium 2012
Location: Stockton, NJ

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

02:45 PM-03:00 PM HOLD for Travel
Location: Ariel Rios

03:00 PM-03:30 PM HOLD: Remarks for EOP re: Black History Month
(b)(6) Privacy
Location: South Court Auditorium of the EEOB

03:30 PM-04:30 PM Senior Policy

Location: Bullet Room

Thursday, 2/23/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:30 AM Briefing on EPA Export Promotion Strategy

Ct: Elle Beard - 202-564-7723

Staff:

Michelle DePass, Marc Lemmond (OITA)

Scott Fulton (OGC)

Barb Bennett (OCFO)

Lek Kadeli, Jay Benforado (ORD)

Mike Flynn (OAR)

Mike Shapiro (OW)

Lisa Feldt (OSWER)

Optional:

Diane Thompson (OA)

Location: Bullet Room

10:45 AM-11:15 AM One on One with Cam Davis

Ct: Cameron Davis (b) (6) Privacy

Staff:

Cameron Davis (Sr. Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: By Phone

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:30 PM HOLD: Interview for Georgetown Documentary w / Laura Kelly

Ct: Diane Thompson

Laura Kelly, (b) (6)

Location: MOSS

02:00 PM-04:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

04:15 PM-04:45 PM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Friday, 2/24/2012

10:00 AM-11:00 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

03:00 PM-09:00 PM Hold: Travel to Princeton, NJ

Saturday, 2/25/2012

09:00 AM-06:30 PM HOLD: Madison Medal Award Acceptance and Remarks

Ct: tmccart@Princeton.EDU

Location: Nassau Hall, Princeton, University, Princeton, NJ

Sunday, 2/26/2012

07:30 AM-09:30 AM HOLD Western Governors ' Assoc. Breakfast

EPA Ct: Marcus McLendon - 202-564-0452 or Sarah Pallone

Federal Attendees: Energy, Interior, Ag, and EPA

Attendees:

Governors Confirmed

Hickenlooper

Otter

Dalrymple

Daugaard

Herbert

Gregoire

Mead

-Secretary Vilsack, USDA

-Secretary Salazar, DOI (invited)

-Secretary Chu, DOE (invited)

Location: USDA

05:45 PM-06:00 PM Depart for White House

Location: JW Marriott

06:00 PM-08:00 PM **HOLD: White House Dinner in Honor of Governors**
Location: White House

Monday, 2/27/2012

08:45 AM-09:15 AM **Daily Briefing**
Location: Administrator's Office

10:00 AM-10:30 AM **One on One with Malcolm Jackson**
Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:
Malcolm Jackson (OEI)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

12:00 PM-01:00 PM **No Meetings**
Location: Administrator's Office

01:00 PM-02:00 PM **Senior Staff**
Location: Bullet Room

04:00 PM-05:30 PM **HOLD for Cameron Davis**
Ct: Ryan Robison - 202-564-2856
Location: TBD

*** END ***

01268-EPA-5942

Noah Dubin/DC/USEPA/US

To

02/13/2012 06:35 PM

cc

bcc Richard Windsor

Subject 02/15/2012 thru 02/28/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

02/13/2012 06:24:15 PM

Wednesday, 2/15/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:30 AM-10:00 AM Pre-Brief on Everglades

Ct: Ryan Robison - 202-564-2856

Staff:

Bob Sussman (OA)
Mike Shapiro, Ken Kopocis, Nancy Stoner (OW)
Scott Fulton, Avi Garbow (OGC)
Gwen Keyes-Fleming, Stan Meiburg (R4)
Michael Goo (OP)

Optional:

Diane Thompson, Bob Perciasepe (OA)
Location: Bullet Room

10:15 AM-10:45 AM One on One with Michelle DePass

Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:

Michelle DePass (OITA)

Optional:

Diane Thompson, Bob Perciasepe Bob Sussman (OA)
Location: Administrator's Office

11:00 AM-11:30 AM One on One with Cynthia Giles

Ct: Linda Huffman - 202-564-3139 (OECA)

Staff: Cynthia Giles (OECA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:15 AM HOLD - Call with Governor Chris Gregoire

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

11:45 AM-01:15 PM Out of the Office

Location: Out of the Office

01:30 PM-02:00 PM Bilateral Meeting with Swedish Minister for the Environment Lena Ek

Swedish Ct: eva.hunnius-ohlin@foreign.ministry.se

EPA Ct: Anna Phillips - 202-564-6419

**The Administrator will be present for 30 mins

Attendees:

- Ms. Lena Ek, Minister for the Environment, Ministry of the Environment
- Mr. Jonas Hafström, Ambassador of Sweden to the US, Embassy of Sweden
- Mr. Mikael Ekman, political advisor, Ministry of the Environment
- Mr. Fredrik Hannerz, desk officer, Ministry of the Environment
- Ms. Eva Hunnius Ohlin, environmental technology officer, Embassy of Sweden

Staff:

Michelle Depass, Walker Smith, Jane Metcalfe, Hodayah Finman, Anna Phillips,

Gary Waxmonsky (OITA)

Gina McCarthy, Mike Flynn, Maurice LeFranc, Sarah Dunham, Paul Gunning, Cindy

Newberg (OAR)

Location: Bullet Room

02:00 PM-02:30 PM Bullet Room in Use

Location: Bullet Room

02:00 PM-02:15 PM Depart for CEQ

Location: Ariel Rios

02:15 PM-03:15 PM Everglades Principals Meeting

Ct: Ryan Robison - 202-564-2856

CEQ Ct: Rebecca Ferdman -(b) (6) Privacy

Attendees:

CEQ:

- Chair Nancy Sutley
- Deputy Director and General Counsel Gary Guzy
- Associate Director for Land and Water Ecosystems Jay Jensen

Army:

- Assistant Secretary Jo-Ellen Darcy
- Principle Deputy Assistant Secretary Rock Salt
- Deputy Secretary Letmon Lee

DOJ:

-Assistant Attorney General Ignacia Moreno

-Deputy Assistant Attorney General Ethan Shenkman

DOI:

-Secretary Salazar +1

USDA:

-Secretary Vilsack OR representative +1

OMB:

-Associate Director for Natural Resources, Energy, and Science Programs Sally Ericsson +1

Staff:

Bob Perciasepe (OA)

Location: CEQ - 722 Jackson Place

03:15 PM-03:30 PM **Depart for Ariel Rios**

Location: CEQ

03:30 PM-05:00 PM **Senior Policy**

Location: Bullet Room

Thursday, 2/16/2012

08:45 AM-09:15 AM **FYI Daily Briefing**

Location: Administrator's Office

09:00 AM-09:30 AM **HOLD for Meet and Greet**

Press: Closed

Attendees:

- Secretary Hillary Rodham Clinton

-Administrator Lisa Jackson

-Special Envoy Todd Stern

- Minister Hasan Mahmud (Bangladesh)

-Minister Peter Kent (Canada)

-Minister Juan Elvira (Mexico)

-Minister Juan Elvira (Mexico)

-Minister Lena Ek (Sweden)

-Dr. G. Achim Steiner (UNEP)

Location: Dept. of State,
James Madison Room

09:30 AM-10:15 AM Short-lived Climate Forcers Launch with Secretary Clinton
Ct: Maurice LeFranc - 202-564-1813

Press: Open

Participants:

- Secretary Clinton
- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Minister Sherry Ayittey (Ghana)
- Dr. G. Achim Steiner (UNEP)

Attendees: Invited guests, 200-300 ppl.

**Speaking order TBD, but Administrator Jackson will likely be second after Secretary Clinton. Administrator Jackson should plan to speak for 3-5 min.

Location: Benjamin Franklin Room
U. S. Department of State
2201 C Street, NW
Washington, DC

10:15 AM-10:30 AM Depart for Ariel Rios
Location: State Dept.

11:15 AM-11:30 AM Depart for White House
Location: Ariel Rios

11:30 AM-12:00 PM HOLD: EPA to Host Moms Summit w/ WH OPE
Ct: Dru Ealons - 202-564-7818

Location: White House

12:00 PM-12:15 PM Depart for Ariel Rios
Location: White House

12:15 PM-01:15 PM No Meetings

Location: Administrator's Office

01:15 PM-02:00 PM HOLD Post SLCF Meeting of Ministers
State Ct: Susan Taylor - (b) (6) 4, TaylorSM@state.gov
Ct: Maurice LeFranc - 202-564-1813

Press: Closed

Participants (all +2):

- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Minister Sherry Ayithey (Ghana)
- Dr. G. Achim Steiner (UNEP)

Location: Bullet Room

02:15 PM-03:15 PM Commission for Environmental Cooperation US -Mexico-Canada Trilateral Meeting
EPA Ct: Elle Beard - 202-564-7723
Canada: stephanie.johnson (b) (6)
Mexico: TBD

Attendees from Canada:

- Peter Kent, Minister of the Environment
- Adam Sweet, Minister's Press Secretary
- Dan McDougall, Assistant Deputy Minister, International Affairs Branch, Environment Canada
- Mollie Johnson, Director General, Americas Directorate, International Affairs Branch, Environment Canada

Attendees from Mexico:

TBD

Staff:

Michelle DePass, Jane Nishida, Sylvia Correa, Gilbert Castellanos (OITA)

Location: Bullet Room

03:15 PM-03:45 PM CEC Mexico-US Bilateral Meeting
EPA Ct: Elle Beard - 202-564-7723

Staff:

Michelle DePass, Jane Nishida, Walker Smith, Angela Bandemehr (OITA)
Eric Vance (OEAE)

Location: Bullet Room

04:00 PM-04:30 PM HOLD: Call with Blue Green Alliance
Ct: Stephanie Owens - 202-564-6879

Agenda:

Brief intro by David Foster, BlueGreen Alliance Executive Director

EPA Administrator Jackson's thanks and remarks

Q&A availability w/ the Administrator (and EPA technical staff, if desired)

Staff:

Heidi Ellis (OEAE)
Location: Administrator's Office

Friday, 2/17/2012

08:10 AM-02:09 PM En Route to Los Angeles, CA
United flight #319

Departs DC (IAD) at 8:10 AM EST

Arrives in Los Angeles (LAX) at 2:09 PM EST/11:09 AM PST

Location: En Route to Los Angeles, CA

02:30 PM-03:10 PM Depart for University of Southern California
Location: LAX

02:30 PM-02:45 PM HOLD for Call with CoS
Location: By Phone

03:15 PM-03:25 PM Meeting with Dr. Manuel Pastor, Director USC Program for Environmental and Regional Equity (PERE)
Location: USC PERE Center, Room 102
950 W Jefferson Blvd
Los Angeles, CA 90007

03:25 PM-03:30 PM Walk to Doheny Library with Dr. Pastor
Location: PERE Center

03:30 PM-04:30 PM Roundtable with USC faculty and students
Location: Edward L. Doheny Jr. Memorial Library,
3350 Trousdale Parkway, Los Angeles, CA

04:45 PM-05:20 PM Depart for University of California Los Angeles
Location: USC Doheny Memorial Library

05:30 PM-05:45 PM Meeting with Dr. Andre Nel, Director, UCLA Center for Environmental Implications of Nanotechnology

Location: 570 Westwood Plaza, Los Angeles, CA

05:45 PM-07:00 PM Tour of UCLA Center for Environmental Implications of Nanotechnology

Location: 570 Westwood Plaza, Los Angeles

07:00 PM-07:15 PM Depart for Hotel

Location: UCLA

Saturday, 2/18/2012

Sunday, 2/19/2012

Monday, 2/20/2012

08:00 AM-06:00 PM President's Day Observed

Location: Out of Office

09:00 AM-01:48 PM En Route to DC

United flight #966

Departs Los Angeles (LAX) at 9:00 AM EST/6:00 AM PST

Arrives in DC (IAD) at 1:48 PM EST

Location: En Route to DC

Tuesday, 2/21/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:30 AM-09:45 AM Meeting to Discuss Earth Day

Ct: Michael Emerson - 202-564-2704

Staff:

Brendan Gilfillan, Stephanie Owens (oEAEE)

Optional:

Jose Lozano (OA)

Location: Administrator's Office

10:00 AM-11:00 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

11:00 AM-11:30 AM MtgHold: General Update Meeting

COS Lew: Melissa Geraghty

Executive Assistant to the Chief of Staff

(b)(6) Privacy or (b)(6) Privacy

Attendees:

Plouffe

Lew

DeParle

Zichal

Location: White House, COS office

11:30 AM-12:00 PM RESCHEDULE: One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:30 PM One on One with John Hankinson

Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:

John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

01:45 PM-02:15 PM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

02:30 PM-02:45 PM Depart for Union Station

Location: Ariel Rios

02:30 PM-08:00 PM Hold: Travel to New Jersey

03:00 PM-04:33 PM En Route to Philadelphia, PA

Acela # 2170

Departs DC (Union Station) at 3:00 PM

Arrives Philadelphia (30th Street Station) at 4:33 PM

04:45 PM-05:55 PM En Route to Atlantic City, NJ

Drive time: 1 hour 10 minutes

Departing Philadelphia (30th Street Station) at 4:45 PM

Arriving Borgata Hotel Atlantic City, NJ at 5:55 PM

Wednesday, 2/22/2012

07:00 AM-11:00 AM HOLD for Travel

Location: NJ

08:30 AM-09:00 AM Remarks at Richard Stockton College of NJ Energy Symposium 2012

Location: Stockton, NJ

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

11:07 AM-12:47 PM En Route to DC

Acela 2153

Departs Philadelphia (30th Street Station) at 11:07 AM

Arrives DC (Union Station) at 12:47 PM

01:00 PM-02:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

02:45 PM-03:00 PM HOLD for Travel

Location: Ariel Rios

03:00 PM-03:30 PM HOLD: Remarks for EOP re: Black History Month

(b)(6) Privacy

Location: South Court Auditorium of the EEOB

03:30 PM-04:30 PM Senior Policy

Location: Bullet Room

Thursday, 2/23/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:30 AM Briefing on EPA Export Promotion Strategy

Ct: Elle Beard - 202-564-7723

Staff:

Michelle DePass, Marc Lemmond (OITA)

Scott Fulton (OGC)

Barb Bennett (OCFO)

Lek Kadeli, Jay Benforado (ORD)

Mike Flynn (OAR)

Mike Shapiro (OW)
Lisa Feldt (OSWER)

Optional:
Diane Thompson (OA)

Location: Bullet Room

10:45 AM-11:15 AM One on One with Cam Davis
Ct: Cameron Davis (b) (6) Privacy

Staff:
Cameron Davis (Sr. Adv. Great Lakes)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: By Phone

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:30 PM HOLD: Interview for Georgetown Documentary w / Laura Kelly
Ct: Diane Thompson
Laura Kelly, lsk32@hoyamail.georgetown.edu
Location: MOSS

02:00 PM-04:00 PM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

04:15 PM-04:45 PM One on One with Larry Elworth
Ct: Cheryl Woodward - 202-564-1274

Staff:
Larry Elworth (Ag Counsel)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Friday, 2/24/2012

10:00 AM-11:00 AM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

10:00 AM-12:30 PM Governors Meeting at the White House
Ct: Sarah Pallone

POTUS at 11:15 (t)

11:00 AM-11:30 AM Meeting w/ Gov. Meade
Ct: Ruth Critchfield - 307-777-7435, ruth.critchfield@wyo.gov

**30 minute Meeting

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

03:00 PM-09:00 PM Hold: Travel to Princeton, NJ

Saturday, 2/25/2012

09:00 AM-06:30 PM HOLD: Madison Medal Award Acceptance and Remarks
Ct: tmccart@Princeton.EDU
Location: Nassau Hall, Princeton, University, Princeton, NJ

Sunday, 2/26/2012

07:30 AM-09:30 AM HOLD Western Governors ' Assoc. Breakfast
EPA Ct: Marcus McLendon - 202-564-0452 or Sarah Pallone

Federal Attendees: Energy, Interior, Ag, and EPA

Attendees:
Governors Confirmed
Hickenlooper
Otter
Dalrymple
Daugaard
Herbert
Gregoire
Mead
-Secretary Vilsack, USDA

-Secretary Salazar, DOI (invited)

-Secretary Chu, DOE (invited)

Location: USDA

05:45 PM-06:00 PM Depart for White House
Location: JW Marriott

06:00 PM-08:00 PM HOLD: White House Dinner in Honor of Governors
Location: White House

Monday, 2/27/2012**08:45 AM-09:15 AM Daily Briefing**Location: Administrator's Office
-----**09:00 AM-12:00 PM HOLD Governors Meeting**
-----**10:00 AM-10:30 AM One on One with Malcolm Jackson**

Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:

Malcolm Jackson (OEI)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office
-----**10:45 AM-11:15 AM One on One with Barbara Bennett**

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office
-----**12:00 PM-01:00 PM No Meetings**Location: Administrator's Office
-----**01:00 PM-02:00 PM Senior Staff**Location: Bullet Room
-----**04:00 PM-05:30 PM HOLD for Cameron Davis**

Ct: Ryan Robison - 202-564-2856

Location: TBD
-----**Tuesday, 2/28/2012****08:00 AM-12:00 PM HOLD: Testimony for House Energy and Commerce , Joint Subcommittee Hearing on the Budget**

Ct: Laura Vaught 564.0304

Morning Hearing
-----**09:00 AM-10:00 AM Healing Our Waters-Great Lakes Coalition (HOW) Conference**Location: DC - TBD
-----**12:00 PM-01:00 PM No Meetings**Location: Administrator's Office
-----**01:30 PM-02:00 PM One on One with Jeff Corbin**

Ct: Julie Winters - 410-267-5754 (CBO)

Staff:

Jeff Corbin (CBO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

*** END ***

01268-EPA-5943

Aaron Dickerson/DC/USEPA/US
02/14/2012 04:45 PM

To "Lisa Jackson"
cc
bcc

Subject Fw: Business Organization Letter Supporting GHG Rulemaking

From: Angela Bonarrigo [bonarrigo@ceres.org]

Sent: 02/14/2012 04:31 PM EST

To: ombdirector@omb.eop.gov

Cc: LisaP Jackson; (b)(6) Privacy; (b)(6) Privacy; Aaron Dickerson; (b)(6) Privacy; (b)(6) Privacy; (b)(6) Privacy; Michael Goo; (b)(6) Privacy; "Gary S. Guzy" <(b)(6) Privacy>; (b)(6) Privacy; (b)(6) Privacy; Bob Perciasepe; Gina McCarthy; Arvin Ganesan; Angela Bonarrigo <bonarrigo@ceres.org>

Subject: Business Organization Letter Supporting GHG Rulemaking

Dear Acting Director Zients,

Please find attached a letter highlighting broad business community support for EPA's proposal to establish GHG emission limits for new and modified power plants under the New Source Performance Standards program and opposition to attempts to block these important new power plant standards. This diverse group of business organizations have come together to encourage the Office of Management and Budget (OMB) to finalize its review of EPA's proposal, which will clarify risks and opportunities for US businesses, while also leading to technological innovation and investment in the domestic clean energy market.

I hope you will not hesitate to reach out should you have any questions or be in need of additional information about the organizations that have signed the letter.

Best regards,
Angela

Business Organization Letter Supporting GHG Standards 02 14 12.pdf

Angela Bonarrigo
Director, Washington DC Office
Ceres

1101 14th St NW, Suite 1200 | Washington DC
p. 202-480-2127 x 1013
m. 617-816-9102
www.ceres.org

01268-EPA-5944

Richard Windsor/DC/USEPA/US
02/14/2012 05:53 PM

To: Brendan Gilfillan, Michael Moats
cc
bcc
Subject: Fw: Business Organization Letter Supporting GHG Rulemaking

----- Forwarded by Richard Windsor/DC/USEPA/US on 02/14/2012 05:53 PM -----

From: Aaron Dickerson/DC/USEPA/US
To: "Lisa Jackson" <windsor.richard@epa.gov>
Date: 02/14/2012 04:45 PM
Subject: Fw: Business Organization Letter Supporting GHG Rulemaking

From: Angela Bonarrigo [bonarrigo@ceres.org]
Sent: 02/14/2012 04:31 PM EST
To: ombdirector@omb.eop.gov
Cc: LisaP Jackson; (b)(6) Privacy; (b)(6) Privacy; Aaron Dickerson; (b)(6) Privacy; Michael Goo; (b)(6) Privacy; "Gary S. Guzy" <(b)(6) Privacy>; (b)(6) Privacy; (b)(6) Privacy; Bob Perciasepe; Gina McCarthy; Arvin Ganesan; Angela Bonarrigo <bonarrigo@ceres.org>
Subject: Business Organization Letter Supporting GHG Rulemaking

Dear Acting Director Zients,

Please find attached a letter highlighting broad business community support for EPA’s proposal to establish GHG emission limits for new and modified power plants under the New Source Performance Standards program and opposition to attempts to block these important new power plant standards. This diverse group of business organizations have come together to encourage the Office of Management and Budget (OMB) to finalize its review of EPA’s proposal, which will clarify risks and opportunities for US businesses, while also leading to technological innovation and investment in the domestic clean energy market.

I hope you will not hesitate to reach out should you have any questions or be in need of additional information about the organizations that have signed the letter.

Best regards,
Angela

Business Organization Letter Supporting GHG Standards 02 14 12.pdf

Angela Bonarrigo
Director, Washington DC Office
Ceres

1101 14th St NW, Suite 1200 | Washington DC
p. 202-480-2127 x 1013
m. 617-816-9102

www.ceres.org

01268-EPA-5945

Noah Dubin/DC/USEPA/US

To

02/14/2012 06:37 PM

cc

bcc Richard Windsor

Subject 02/16/2012 thru 02/29/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

02/14/2012 06:14:10 PM

Thursday, 2/16/2012

08:45 AM-09:15 AM FYI Daily Briefing

Location: Administrator's Office

09:00 AM-09:30 AM HOLD for Meet and Greet

Press: Closed

Attendees:

- Secretary Hillary Rodham Clinton
- Administrator Lisa Jackson
- Special Envoy Todd Stern
- Minister Hasan Mahmud (Bangladesh)
- Minister Peter Kent (Canada)
- Minister Juan Elvira (Mexico)
- Minister Juan Elvira (Mexico)
- Minister Lena Ek (Sweden)
- Dr. G. Achim Steiner (UNEP)

Location: Dept. of State,
James Madison Room

09:30 AM-10:15 AM Short-lived Climate Forcers Launch with Secretary Clinton

State Ct: Jeff Miotka - (b) (6) Privacy

EPA Ct: Maurice LeFranc - 202-564-1813

Adv. Ct: Jeff Tate - (b) (6) Privacy

Press: Open

Participants:

- Secretary Clinton
- Special Envoy Todd Stern

- DAS Dan Reifsnyder
- Minister Ek (Sweden)
- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Dr. G. Achim Steiner (UNEP)

Attendees: Invited guests, 200-300 ppl.

**Speaking order TBD, but Administrator Jackson will likely be second after Secretary Clinton. Administrator Jackson should plan to speak for 3-5 min.

Location: Benjamin Franklin Room
U. S. Department of State
2201 C Street, NW
Washington, DC

10:15 AM-10:30 AM **Depart for Ariel Rios**
Location: State Dept.

10:30 AM-11:15 AM **Office Time**
Location: Administrator's Office

11:15 AM-11:30 AM **Depart for White House**
Location: Ariel Rios

11:30 AM-12:00 PM **EPA to Host Moms Summit with WH OPE**
Ct: Dru Ealons - 202-564-7818

Location: White House

12:00 PM-12:15 PM **Depart for Ariel Rios**
Location: White House

12:15 PM-01:15 PM **No Meetings**
Location: Administrator's Office

01:15 PM-02:00 PM **Post SLCF Meeting of Ministers**
State Ct: Susan Taylor - (b) (6) Privacy, TaylorSM@state.gov
EPA Ct: Maurice LeFranc - 202-564-1813

Press: Closed

Participants (all +2):

- Special Envoy Todd Stern
- DAS Dan Reifsnyder
- Minister Ek (Sweden)

- Minister Juan Elvira (Mexico)
- Minster Peter Kent (Canada)
- Minister Hasan Mahmud (Bangladesh)
- Dr. G. Achim Steiner (UNEP)

Location: Bullet Room

02:15 PM-03:15 PM Commission for Environmental Cooperation US -Mexico-Canada Trilateral Meeting

EPA Ct: Elle Beard - 202-564-7723

Canada: stephanie.johnson (b) (6)

Mexico: TBD

Attendees from Canada:

- Peter Kent, Minister of the Environment
- Adam Sweet, Minister's Press Secretary
- Dan McDougall, Assistant Deputy Minister, International Affairs Branch, Environment Canada
- Mollie Johnson, Director General, Americas Directorate, International Affairs Branch, Environment Canada

Attendees from Mexico:

TBD

Staff:

Michelle DePass, Jane Nishida, Sylvia Correa, Gilbert Castellanos (OITA)

Location: Bullet Room

03:15 PM-03:45 PM CEC Mexico-US Bilateral Meeting

EPA Ct: Elle Beard - 202-564-7723

Staff:

Michelle DePass, Jane Nishida, Walker Smith, Angela Bandemehr (OITA)
Eric Vance (OEAAE)

Location: Bullet Room

Friday, 2/17/2012

08:10 AM-02:09 PM En Route to Los Angeles, CA

United flight #319

Departs DC (IAD) at 8:10 AM EST

Arrives in Los Angeles (LAX) at 2:09 PM EST/11:09 AM PST

Location: En Route to Los Angeles, CA

02:30 PM-03:10 PM **Depart for University of Southern California**
Location: LAX

02:30 PM-02:45 PM **Call with CoS**
Location: By Phone

03:15 PM-03:25 PM **Meeting with Dr. Manuel Pastor, Director USC Program for Environmental and Regional Equity (PERE)**
Location: USC PERE Center, Room 102
950 W Jefferson Blvd
Los Angeles, CA 90007

03:25 PM-03:30 PM **Walk to Doheny Library with Dr . Pastor**
Location: PERE Center

03:30 PM-04:30 PM **Roundtable with USC faculty and students**
Location: Edward L, Doheny Jr. Memorial Library,
3350 Trousdale Parkway, Los Angeles, CA

04:45 PM-05:20 PM **Depart for University of California Los Angeles**
Location: USC Doheny Memorial Library

05:00 PM-05:15 PM **Call with Congressman Steve LaTourette (OH)**
Ct: Ryan Robison - 202-564-2856

Staff:
Laura Vaught (OCIR)
Cameron Davis (GLTF)

**A Conference Line will need to be opened.

Location: By Phone

05:30 PM-05:45 PM **Meeting with Dr. Andre Nel, Director, UCLA Center for Environmental Implications of Nanotechnology**
Location: 570 Westwood Plaza, Los Angeles, CA

05:45 PM-07:00 PM **Tour of UCLA Center for Environmental Implications of Nanotechnology**
Location: 570 Westwood Plaza, Los Angeles

07:00 PM-07:15 PM **Depart for Hotel**
Location: UCLA

Saturday, 2/18/2012

Sunday, 2/19/2012

Monday, 2/20/2012

08:00 AM-06:00 PM **President's Day Observed**
Location: Out of Office

09:00 AM-01:48 PM En Route to DC
United flight #966

Departs Los Angeles (LAX) at 9:00 AM EST/6:00 AM PST

Arrives in DC (IAD) at 1:48 PM EST

Location: En Route to DC

Tuesday, 2/21/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

09:30 AM-09:45 AM Meeting to Discuss Earth Day
Ct: Michael Emerson - 202-564-2704

Staff:
Brendan Gilfillan, Stephanie Owens (oEAAE)

Optional:
Jose Lozano (OA)

Location: Administrator's Office

10:00 AM-11:00 AM HOLD: WH POST-SOTU
Ct: Ryan Robison - 202-564-2856
Location: Administrator's Office

11:00 AM-11:30 AM MtgHold: General Update Meeting
COS Lew: Melissa Geraghty
Executive Assistant to the Chief of Staff
(b)(6) Privacy or **(b)(6) Privacy**

Attendees:
Plouffe
Lew
DeParle
Zichal
Location: White House, COS office

11:30 AM-11:45 AM HOLD: Depart for Ariel Rios
Location: White House

11:45 AM-12:45 PM No Meetings
Location: Administrator's Office

12:45 PM-01:15 PM HOLD for Personnel Discussion
Location: Administrator's Office

01:20 PM-01:45 PM One on One with John Hankinson
Ct: Caroline Whitehead - 202-566-2907 (GCTF)

Staff:

John Hankinson (GCTF)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:00 PM-02:30 PM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

02:30 PM-02:45 PM Depart for Union Station

Location: Ariel Rios

03:00 PM-04:33 PM En Route to Philadelphia, PA

Acela # 2170

Departs DC (Union Station) at 3:00 PM

Arrives Philadelphia (30th Street Station) at 4:33 PM

04:45 PM-05:55 PM En Route to Atlantic City, NJ

Drive time: 1 hour 10 minutes

Departing Philadelphia (30th Street Station) at 4:45 PM

Arriving Borgata Hotel Atlantic City, NJ at 5:55 PM

Wednesday, 2/22/2012

07:00 AM-11:00 AM HOLD for Travel

Location: NJ

08:30 AM-09:00 AM Remarks at Richard Stockton College of NJ Energy Symposium 2012

Location: Stockton, NJ

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

11:07 AM-12:47 PM En Route to DC

Acela 2153

Departs Philadelphia (30th Street Station) at 11:07 AM

Arrives DC (Union Station) at 12:47 PM

01:00 PM-02:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

02:45 PM-03:00 PM **HOLD for Travel**

Location: Ariel Rios

03:00 PM-03:30 PM **HOLD: Remarks for EOP re: Black History Month**

(b)(6) Privacy

Location: South Court Auditorium of the EEOB

03:30 PM-04:30 PM **Senior Policy**

Location: Bullet Room

Thursday, 2/23/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

10:00 AM-10:30 AM **Briefing on EPA Export Promotion Strategy**

Ct: Elle Beard - 202-564-7723

Staff:

Michelle DePass, Marc Lemmond (OITA)

Scott Fulton (OGC)

Barb Bennett (OCFO)

Lek Kadeli, Jay Benforado (ORD)

Mike Flynn (OAR)

Mike Shapiro (OW)

Lisa Feldt (OSWER)

Optional:

Diane Thompson (OA)

Location: Bullet Room

10:45 AM-11:15 AM **One on One with Cam Davis**

Ct: Cameron Davis - **(b) (6) Privacy**

Staff:

Cameron Davis (Sr. Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: By Phone

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-01:30 PM **HOLD: Interview for Georgetown Documentary w / Laura Kelly**

Ct: Diane Thompson

Laura Kelly, lsk32@hoyamail.georgetown.edu

Location: MOSS

02:00 PM-04:00 PM **HOLD: WH POST-SOTU**

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

04:15 PM-04:45 PM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Friday, 2/24/2012

10:00 AM-11:00 AM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

10:00 AM-12:30 PM Governors Meeting at the White House

Ct: Sarah Pallone

POTUS at 11:15 (t)

11:00 AM-11:30 AM Meeting w/ Gov. Meade

Ct: Ruth Critchfield - 307-777-7435, ruth.critchfield@wyo.gov

**30 minute Meeting

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM HOLD: WH POST-SOTU

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

01:00 PM-03:00 PM HOLD: Testimony Prep

Location: Administrator's Office

03:00 PM-09:00 PM Hold: Travel to Princeton, NJ

Saturday, 2/25/2012

09:00 AM-06:30 PM HOLD: Madison Medal Award Acceptance and Remarks

Ct: tmccart@Princeton.EDU

Location: Nassau Hall, Princeton, University, Princeton, NJ

Sunday, 2/26/2012

07:30 AM-09:30 AM **HOLD Western Governors ' Assoc. Breakfast**
EPA Ct: Marcus McLendon - 202-564-0452 or Sarah Pallone

Federal Attendees: Energy, Interior, Ag, and EPA

Attendees:
Governors Confirmed
Hickenlooper
Otter
Dalrymple
Daugaard
Herbert
Gregoire
Mead
-Secretary Vilsack, USDA

-Secretary Salazar, DOI (invited)

-Secretary Chu, DOE (invited)

Location: USDA

05:45 PM-06:00 PM **Depart for White House**
Location: JW Marriott

06:00 PM-08:00 PM **HOLD: White House Dinner in Honor of Governors**
Location: White House

Monday, 2/27/2012

08:45 AM-09:15 AM **Daily Briefing**
Location: Administrator's Office

09:00 AM-12:00 PM **HOLD Governors Meeting**

10:00 AM-10:30 AM **One on One with Malcolm Jackson**
Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:
Malcolm Jackson (OEI)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

10:45 AM-11:15 AM **One on One with Barbara Bennett**
Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:
Barbara Bennett (OCFO)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:00 PM-04:00 PM HOLD: Testimony Prep

02:30 PM-03:00 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349 (OA)

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

04:00 PM-05:30 PM HOLD for Cameron Davis

Ct: Ryan Robison - 202-564-2856

Location: TBD

Tuesday, 2/28/2012

08:00 AM-12:00 PM HOLD: Testimony for House Energy and Commerce , Joint Subcommittee Hearing on the Budget

Ct: Laura Vaught 564.0304

Morning Hearing

09:00 AM-10:00 AM Healing Our Waters-Great Lakes Coalition (HOW) Conference

Location: DC - TBD

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:30 PM-02:00 PM One on One with Jeff Corbin

Ct: Julie Winters - 410-267-5754 (CBO)

Staff:

Jeff Corbin (CBO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Wednesday, 2/29/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:15 AM-12:00 PM **HOLD: Testimony Prep**

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

12:30 PM-04:00 PM **HOLD: Testimony for House Appropriations Subcommittee Hearing on the Budget**

Ct: Laura Vaught 564.0304

Hearing begins at 1pm

02:00 PM-02:30 PM **One on One with Cynthia Giles**

Ct: Linda Huffman - 202-564-3139 (OSWER)

Staff:

Cynthia Giles (OSWER)

Optional:

Diane Thompson, Bob Perciasepe Bob Sussman (OA)

Location: Administrator's Office

03:30 PM-05:00 PM **Senior Policy**

Location: Bullet Room

*** END ***

01268-EPA-5946

**Diane
Thompson/DC/USEPA/US**
02/22/2012 07:50 AM

To "Richard Windsor"
cc
bcc

Subject Fw: CLOSE HOLD: Draft energy progress report

I see we are brfg you on this today, so wanted to make sure you had the draft. We shld have everyone's comments before we meet w/you.

"Zichal, Heather R."

----- Original Message -----

From: "Zichal, Heather R." <(b)(6) Privacy>
Sent: 02/17/2012 09:33 PM GMT
To: "Siger, Rick" <(b)(6) Privacy> Diane Thompson;
"Brandon.Hurlbut@hq.doe.gov" <Brandon.Hurlbut@hq.doe.gov>; "Bittleman, Sarah"
<Sarah.Bittleman@osec.usda.gov>; "Laura Davis (DOI"
Cc: "Utech, Dan G." <(b)(6) Privacy> "Hernandez, Phil"
<(b)(6) Privacy> "Palmieri, Jennifer"
<(b)(6) Privacy> "Munoz, Cecilia"
<(b)(6) Privacy> "Stevens, Clark" <(b)(6) Privacy>
Subject: CLOSE HOLD: Draft energy progress report

All -

(b)(5) Deliberative
[Redacted]

[Redacted]

Please send your edits to the draft report to Phil Hernandez, copied here. Let us know if you have any questions or concerns.

Thanks in advance. Have a great weekend,

Heather

*****UPDATED SCHEDULE*****

- o Week of March 5 – POTUS Event / Release Progress Report

- o Strengthening Domestic Oil and Gas Production (March 12-16)
- o Saving Consumers and Businesses Money on Energy Bills (March 19 – 23)
- o Promoting Clean Energy (March 26 – 30)

(b)(5)
Deliberative

BLUEPRINT FOR A SECURE ENERGY FUTURE Updated.p

(b)(5)
Deliberati
ve

Blueprint Implementation

Update.docx

01268-EPA-5947

**Stephanie
Owens/DC/USEPA/US**
02/27/2012 07:38 PM

To Betsaida Alcantara, Lisa Garcia, Richard Windsor, Gina
McCarthy
cc
bcc

Subject Fw: Environment as a Latino Issue - Latino groups
nationwide to thank the Obama administration for adopting
new mercury and toxic air pollution standards.

FYI

----- Forwarded by Stephanie Owens/DC/USEPA/US on 02/27/2012 07:37 PM -----

From: "Patel, Rohan" <(b)(6) Privacy >
To: "Rodriguez, Julie" <(b)(6) Privacy > Dru Ealons/DC/USEPA/US@EPA,
Stephanie Owens/DC/USEPA/US@EPA
Date: 02/23/2012 02:38 PM
Subject: FW: Environment as a Latino Issue

From: Sutley, Nancy H.
Sent: Thursday, February 23, 2012 2:21 PM
To: Patel, Rohan; Carson, Jon
Subject: FW: Environment as a Latino Issue

From: Monica Cevallos [<mailto:MCevallos@deweysquare.com>]
Sent: Thursday, February 23, 2012 1:57 PM
To: Sutley, Nancy H.
Cc: (b)(6) Privacy >
Subject: Environment as a Latino Issue

Dear Nancy,

I would like to share a CNN article from Maria Cardona, CNN Contributor and Voces Verdes member that highlights the importance of the environment for the Latino community. Additionally, I have shared a letter affirming the support by numerous Latino groups nationwide to thank the Obama administration for adopting new mercury and toxic air pollution standards. We believe that this is an important step towards protecting the health and well-being of communities nationwide.

Please do not hesitate to contact me if you have any questions.

The CNN article and letter (attached) are below:

Why the environment is a Latino issue

By **Maria Cardona**, CNN Contributor

***Editor's note:** Maria Cardona is a Democratic strategist, a principal at the Dewey Square Group, a former senior adviser to Hillary Clinton and former communications director for the Democratic National Committee.*

(CNN) -- Amid all the jockeying of the primary debates, [President Barack Obama's 2013 budget](#) was a breath of fresh air that underscored the priorities we should have as a nation. Sure, politicians may call it a campaign document, but even if you view it as only that, it is a much needed reminder of just what we should be focusing on.

For Latinos, there is plenty in this budget, especially coming on the heels of the president's State of the Union speech a couple of weeks ago, to remind us that there is still reason to be hopeful. Obama's call for greater income equality on taxes, his focus on job creation, including focusing on key elements of his American Jobs Act (supported by 78% of Latinos), his renewed call for DREAM Act legislation in the State of the Union, and yes, his commitment to environmental and public health protections, as well as for the expansion of a clean energy economy.

While not a "typical" Latino statement, the plan to create more clean energy jobs and more responsible energy development is just what the doctor ordered, as far as they are concerned. Although it is down in the latest jobs numbers, [Latino unemployment continues to hover near 11%](#), and with many of the Latino community's job losses stemming from the slowdown in the housing market, they need this boost now.

Interestingly enough, even just a few years ago, environmental issues did not register with Latinos as top concerns for their families. That has changed. [Majorities of Latinos support strong environmental protections](#), especially since many communities happen to be in historically unsafe and polluted environs. So the president's statement -- "We don't have to choose between our environment and our economy" -- which is reflected in his budget, really hits home for Latinos. And that's not what we've been hearing in the news these days. We hear an unrepentant tirade from GOP pundits that regulations are nothing but "job killers." But Obama is telling us they save lives and create jobs?

Well, that not only happens to be the case, but GOP pundits also conveniently [disregard the fact that there were fewer regulations](#) put in place in the first three years of the Obama administration than in the first three years of the George W. Bush presidency.

But let's look at the facts that underscore why Latinos care about this issue. Hundreds of thousands of Americans are already at work in clean energy jobs. More than 100,000 people already work in the solar industry, according to the National Solar Jobs Census. Installing solar panels cannot be outsourced and fits the bill for many construction workers struggling to get by, and is a tremendous opportunity for many Latino entrepreneurs, who already have a strong foothold in the construction industry.

The president has also spoken of jobs that Latinos might get on farms -- wind farms, that is - thanks to the growth of wind power, which the Bureau of Labor Statistics says [now employs 85,000 Americans](#).

More than [150,000 jobs](#) are already out there in the clean car industry — for workers making parts and assembling hybrid and electric cars. And the shift to more advanced vehicles means more opportunity in the coming years.

We keep hearing about these "job killing regulations," but for millions of Americans and especially minority and low income communities, clean air protections are "life-saving regulations." This is another big reason environmental issues are registering on the minds of many Latino families, especially [Latina mothers](#), a key swing vote group in the upcoming elections. Low income communities overwhelmingly suffer the worst impacts of pollution nationally. Cleaning up our communities means protecting our health and creating jobs (after all, someone needs to build and install the equipment necessary to protect us from polluters). Clean air safeguards [generated approximately \\$1.3 trillion in public health and environmental benefits](#) in 2010 alone for a cost of \$50 billion. For Latino families, who often lack health insurance even if they are employed full time, these savings can make the difference between home ownership and foreclosure.

So as you listen to the politicians shouting at each other in Washington, they are drawing a very bright line and letting you know what really matters to them. Ask yourself, "Who has my and my family's best interests in mind?" The folks looking out for public health or the folks representing polluters who don't want to invest in America, or in their employees — not to mention the facilities that are now finally being forced to live up to the law? The folks who see [opportunities to bring manufacturing back](#) to America as we shift to cleaner energy or those working to keep things just the way they are — no matter the price? The answer is pretty clear. And that is what we need right now.

December 21, 2011

Dear President Barack Obama,

We, the undersigned Latino community leaders, organizations, health professionals and concerned citizens would like to thank you and Lisa Jackson, EPA Administrator, for acting on behalf of our health and the health of our families by adopting historic safeguards against mercury and other toxic air pollution.

It is well known that mercury is one of the leading causes of preventable birth defects. With this rule, you have helped to protect our children from increased risks of brain damage, cerebral palsy and other developmental problems. This action will also help to prevent thousands of premature

deaths, heart attacks, and serious respiratory illnesses saving struggling families enormous health care costs, work days lost and much suffering.

This rule is especially important to the Latino community because according to the Centers for Disease Control (CDC), Latino children have higher levels of mercury in their bodies compared with non-Hispanic white children. With 39 percent of Latinos living near a power plant, emissions controls are a critically needed and welcome safeguard.

Truly protective standards for mercury and other air toxics will reduce mercury emissions from power plants and will help Latino children across the country to avoid preventable birth defects and learning delays and have a brighter, healthier future and call on our congressional representatives to stop their attempts to sacrifice the lives and health of Americans.

Sincerely,

Roberto Carmona
Voces Verdes

Brent Wilkes
League of United Latin American Citizens

Dr. Elena Rios
National Hispanic Medical Association

Mark Magana
National Latino Coalition on Climate Change

Rafael Fantauzzi
National Puerto Rican Coalition

Mildred Real
Common Ground for Conservation – America Verde

Juan Parras
Texas Environmental Justice Advocacy Services (TEJAS)

Antonio Gonzalez
William C. Velasquez Institute

Raquelle Seda
Latino Family Services

Irma Munoz
Mujeres de La Tierra

Luis Olmedo
Centro Cívico del Valle

Refugio Mata
Project Economic Refugee

Monica Y. Cevallos | Dewey Square Group

1001 G St NW, Suite 400E | Washington, DC 20001

W: 202.772.0461

C: 202-578-7464

mcevallos@deweysquare.com

www.deweysquare.com

www.latinovations.com

image005.emz Why the environment is a Latino issue.pdf Voces Verdes Mercury Thank You Letter.pdf

December 21, 2011

Dear President Barack Obama,

We, the undersigned Latino community leaders, organizations, health professionals and concerned citizens would like to thank you and Lisa Jackson, EPA Administrator, for acting on behalf of our health and the health of our families by adopting historic safeguards against mercury and other toxic air pollution.

It is well known that mercury is one of the leading causes of preventable birth defects. With this rule, you have helped to protect our children from increased risks of brain damage, cerebral palsy and other developmental problems. This action will also help to prevent thousands of premature deaths, heart attacks, and serious respiratory illnesses saving struggling families enormous health care costs, work days lost and much suffering.

This rule is especially important to the Latino community because according to the Centers for Disease Control (CDC), Latino children have higher levels of mercury in their bodies compared with non-Hispanic white children. With 39 percent of Latinos living near a power plant, emissions controls are a critically needed and welcome safeguard.

Truly protective standards for mercury and other air toxics will reduce mercury emissions from power plants and will help Latino children across the country to avoid preventable birth defects and learning delays and have a brighter, healthier future and call on our congressional representatives to stop their attempts to sacrifice the lives and health of Americans.

Sincerely,

Roberto Carmona
Voces Verdes

Brent Wilkes
League of United Latin American Citizens

Dr. Elena Rios
National Hispanic Medical Association

Mark Magana
National Latino Coalition on Climate Change

Rafael Fantauzzi
National Puerto Rican Coalition

Mildred Real
Common Ground for Conservation – America
Verde

Juan Parras
Texas Environmental Justice Advocacy Services
(TEJAS)

Antonio Gonzalez
William C. Velasquez Institute

Raquelle Seda
Latino Family Services

Irma Munoz
Mujeres de La Tierra

Luis Olmedo
Centro Cívico del Valle

Refugio Mata
Project Economic Refugee

Why the environment is a Latino issue

By **Maria Cardona**, CNN Contributor

Editor's note: Maria Cardona is a Democratic strategist, a principal at the Dewey Square Group, a former senior adviser to Hillary Clinton and former communications director for the Democratic National Committee.

(CNN) -- Amid all the jockeying of the primary debates, President Barack Obama's 2013 budget was a breath of fresh air that underscored the priorities we should have as a nation. Sure, politicians may call it a campaign document, but even if you view it as only that, it is a much needed reminder of just what we should be focusing on.

For Latinos, there is plenty in this budget, especially coming on the heels of the president's State of the Union speech a couple of weeks ago, to remind us that there is still reason to be hopeful. Obama's call for greater income equality on taxes, his focus on job creation, including focusing on key elements of his American Jobs Act (supported by 78% of Latinos), his renewed call for DREAM Act legislation in the State of the Union, and yes, his commitment to environmental and public health protections, as well as for the expansion of a clean energy economy.

While not a "typical" Latino statement, the plan to create more clean energy jobs and more responsible energy development is just what the doctor ordered, as far as they are concerned. Although it is down in the latest jobs numbers, Latino unemployment continues to hover near 11%, and with many of the Latino community's job losses stemming from the slowdown in the housing market, they need this boost now.

Interestingly enough, even just a few years ago, environmental issues did not register with Latinos as top concerns for their families. That has changed. Majorities of Latinos support strong environmental protections, especially since many communities happen to be in historically unsafe and polluted environments. So the president's statement -- "We don't have to choose between our environment and our economy" -- which is reflected in his budget, really hits home for Latinos. And that's not what we've been hearing in the news these days. We hear an unrepentant tirade from GOP pundits that regulations are nothing but "job killers." But Obama is telling us they save lives and create jobs?

Well, that not only happens to be the case, but GOP pundits also conveniently disregard the fact that there were fewer regulations put in place in the first three years of the Obama administration than in the first three years of the George W. Bush presidency.

But let's look at the facts that underscore why Latinos care about this issue. Hundreds of thousands of Americans are already at work in clean energy jobs. More than 100,000 people already work in the solar industry, according to the National Solar Jobs Census. Installing solar panels cannot be outsourced and fits the bill for many construction workers struggling to get by, and is a tremendous

opportunity for many Latino entrepreneurs, who already have a strong foothold in the construction industry.

The president has also spoken of jobs that Latinos might get on farms -- wind farms, that is - thanks to the growth of wind power, which the Bureau of Labor Statistics says [now employs 85,000 Americans](#).

More than [150,000 jobs are already out there in the clean car industry](#) — for workers making parts and assembling hybrid and electric cars. And the shift to more advanced vehicles means more opportunity in the coming years.

We keep hearing about these "job killing regulations," but for millions of Americans and especially minority and low income communities, clean air protections are "life-saving regulations." This is another big reason environmental issues are registering on the minds of many Latino families, especially [Latina mothers](#), a key swing vote group in the upcoming elections. Low income communities overwhelmingly suffer the worst impacts of pollution nationally. Cleaning up our communities means protecting our health and creating jobs (after all, someone needs to build and install the equipment necessary to protect us from polluters).

Clean air safeguards [generated approximately \\$1.3 trillion in public health and environmental benefits](#) in 2010 alone for a cost of \$50 billion. For Latino families, who often lack health insurance even if they are employed full time, these savings can make the difference between home ownership and foreclosure.

So as you listen to the politicians shouting at each other in Washington, they are drawing a very bright line and letting you know what really matters to them. Ask yourself, "Who has my and my family's best interests in mind?" The folks looking out for public health or the folks representing polluters who don't want to invest in America, or in their employees — not to mention the facilities that are now finally being forced to live up to the law? The folks who see [opportunities to bring manufacturing back](#) to America as we shift to cleaner energy or those working to keep things just the way they are — no matter the price? The answer is pretty clear. And that is what we need right now.

01268-EPA-5948

Richard Windsor/DC/USEPA/US
02/29/2012 10:34 AM

To "Heather Zichal", "David Plouffe"
cc
bcc

Subject Fw: AFP: More Americans believe in climate change: poll

Fyi

Betsaida Alcantara

----- Original Message -----

From: Betsaida Alcantara
Sent: 02/29/2012 09:47 AM EST
To: Diane Thompson
Cc: Alisha Johnson; Andra Belknap; Arvin Ganesan; Bob Perciasepe; Bob Sussman; Brendan Gilfillan; Gina McCarthy; Janet Woodka; Joseph Goffman; Michael Goo; Michael Moats; Richard Windsor; Stephanie Epner; Stephanie Owens
Subject: AFP: More Americans believe in climate change: poll

More Americans believe in climate change: poll

http://www.google.com/hostednews/afp/article/ALeqM5hXv72I7nx7ZTg_QuI3Ix1c3i3uXw?docId=CNG.dca855da9e6c393c07dda475a1590504.e41

WASHINGTON — Nearly two-thirds of Americans believe that climate change is real -- the highest level in two years -- as the public trusted its own observations of rising temperatures, a poll said Tuesday.

The growing acceptance of global warming comes despite fierce political division over the issue in the world's largest economy, with proposals to mandate cuts on carbon emissions failing in Congress.

Sixty-two percent of Americans agree that there is solid evidence that the Earth's average temperature has been getting warmer over the past four decades, according to the survey by the University of Michigan's Gerald Ford School of Public Policy and the Muhlenberg College Institute of Public Opinion.

Twenty-six percent said they did not believe there was evidence of global warming, while the remaining 12 percent said they were unsure, the poll said.

In the survey, almost half of Americans who accepted global warming said that they were primarily convinced by personal observations of warmer temperature or weather changes.

Nine of the 10 warmest years in history have taken place since 2000, according to US space agency NASA.

Last year broke records for severe weather in the United States, with extreme events such as

tornadoes and tropical storms causing more than \$55 billion in damage, according to the National Oceanic and Atmospheric Administration.

The poll showed a sharp gap depending on ideology, with 78 percent of supporters of President Barack Obama's Democratic Party saying there is solid evidence of climate change compared with 47 percent of supporters of the rival Republican Party saying so.

Some leading Republicans including candidates seeking to replace Obama doubt that human activity is causing climate change, with some lawmakers arguing that environmentalists want to hurt business interests.

The survey had found that 65 percent believed in climate change in fall 2009, with the figure slipping to 52 percent the following spring amid staunch opposition in the Senate to a proposal on fighting climate change.

The latest survey took opinions by telephone of 887 US residents in December, with a margin of error of 3.5 percentage points.

01268-EPA-5949

"Zichal, Heather R."

(b)(6) Privacy

03/03/2012 09:01 AM

To Richard Windsor

cc

bcc

Subject Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative ?

From: Keohane, Nathaniel

Sent: Friday, March 02, 2012 07:24 PM

To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike

Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.

Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 6:25 PM

To: Keohane, Nathaniel

Cc: Deese, Brian C.; Shapiro, Michael P.

Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

(b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in

the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality
Senior Advisor for Energy and Environmental Policy | National Economic Council
p (b) (6) | f: (b) (6) | (b)(6) Privacy

01268-EPA-5950

Richard Windsor/DC/USEPA/US
03/03/2012 09:13 AM

To "Zichal, Heather R."
cc
bcc
Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

Heather -

(b)(5) Deliberative [Redacted]

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative [Redacted]

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative [Redacted]
[Redacted]
[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative [Redacted]

(b)(5) Deliberative

A large section of the document is redacted with black bars, covering approximately six lines of text.

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline

is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5951

Richard Windsor/DC/USEPA/US
03/03/2012 09:17 AM

To "Gina (Sheila) McCarthy", "Margo Oge", "Scott Fulton"
cc "Bob Perciasepe", "Diane Thompson", "Shawn Garvin"
bcc
Subject Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative
[Redacted]
isa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative
[Redacted]

(b)(5) Deliberative

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5952

Richard Windsor/DC/USEPA/US
03/03/2012 09:24 AM

To "Zichal, Heather R."
cc
bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted]

(b)(5) Deliberative

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to

process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5953

Gina McCarthy/DC/USEPA/US

03/03/2012 09:42 AM

To Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton"

cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin, Janet McCabe

bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative

[Redacted]

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 10:58 AM
To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.
Cc: Shapiro, Michael P.; Lozman, Joshua
Subject: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last

year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p [REDACTED] (b) (6) Privacy | (b)(6) Privacy

01268-EPA-5954

Bob Perciasepe/DC/USEPA/US
03/03/2012 10:31 AM

To Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton"
cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin
bcc
Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative [Redacted]

[Redacted]

[Redacted]

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c)(b) (6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative [Redacted]
[Redacted] Lisa

From: "Zichal, Heather R." (b)(6) Privacy [Redacted]
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative [Redacted]

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.

Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.
Cc: Shapiro, Michael P.; Lozman, Joshua
Subject: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5955

Richard Windsor/DC/USEPA/US
03/03/2012 10:41 AM

To "Zichal, Heather R."
cc
bcc
Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

[Redacted]

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

(b)(5) Deliberative

A large section of the document is redacted with black bars, covering approximately 10 lines of text.

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said

shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED].

01268-EPA-5956

Gina McCarthy/DC/USEPA/US

03/03/2012 10:56 AM

To Bob Perciasepe, Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton"

cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin

bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

Bob - (b)(5) Deliberative

[Redacted]

[Redacted]

From: Bob Perciasepe
Sent: 03/03/2012 10:31 AM EST
To: Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative

[Redacted]

[Redacted]

[Redacted]

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c) (b) (6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative

[Redacted]

(b)(5) Deliberative
isa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage

II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5957

**Bob
Perciasepe/DC/USEPA/US**
03/03/2012 11:07 AM

To Gina McCarthy, Richard Windsor, "Gina (Sheila) McCarthy",
Margo Oge, "Scott Fulton"
cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin
bcc

Subject RE: PA state senate to vote on lifting boutique fuel
requirement next week

(b)
(5)

Bob Perciasepe
Deputy Administrator
(o) 202 564 4711
(c) (b) (6) Privacy

----- Original Message -----

From : Gina McCarthy/DC/USEPA/US
To : Bob Perciasepe/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA, "Gina
(Sheila) McCarthy" <mccarthy.gina@epa.gov>, Margo Oge/DC/USEPA/US@EPA, "Scott Fulton"
<Fulton.Scott@EPA.GOV>
Cc : "Bob Perciasepe" <perciasepe.bob@epa.gov>, "Diane Thompson"
<Thompson.Diane@EPA.GOV>, Shawn Garvin/R3/USEPA/US@EPA
Sent on : 03/03/2012 10:56:49 AM
Subject : Re: PA state senate to vote on lifting boutique fuel requirement next week

Bob - (b)(5) Deliberative

From: Bob Perciasepe
Sent: 03/03/2012 10:31 AM EST
To: Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton"
<Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn
Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c) (b) (6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative

isa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative

(b)(5) Deliberative

Thanks

Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the

Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 10:58 AM
To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.
Cc: Shapiro, Michael P.; Lozman, Joshua
Subject: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they

are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change| Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy| National Economic Council

p: (b) (6) Privacy | (b)(6) Privacy

01268-EPA-5958

Scott Fulton/DC/USEPA/US
03/03/2012 11:13 AM

To Gina McCarthy, Bob Perciasepe, Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton"
cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin
bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative [Redacted]

From: Gina McCarthy
Sent: 03/03/2012 10:56 AM EST
To: Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <Thompson.Diane@EPA.GOV>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative [Redacted]

From: Bob Perciasepe
Sent: 03/03/2012 10:31 AM EST
To: Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative [Redacted]

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c)(b) (6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative

[Redacted]

[Redacted]

[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative

(b)(5) Deliberative

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5959

Gina McCarthy/DC/USEPA/US

To Bob Perciasepe, Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton"

03/03/2012 11:17 AM

cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin
bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

Point taken.

Bob Perciasepe

----- Original Message -----

From: Bob Perciasepe

Sent: 03/03/2012 11:07 AM EST

To: Gina McCarthy; Richard Windsor; "Gina (Sheila) McCarthy"

<mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>

Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson"

<Thompson.Diane@EPA.GOV>; Shawn Garvin

Subject: RE: PA state senate to vote on lifting boutique fuel requirement next week

(b) [Redacted]
(5) [Redacted]

Bob Perciasepe
Deputy Administrator
(o) 202 564 4711
(c) (b) (6) Privacy

----- Original Message -----

From : Gina McCarthy/DC/USEPA/US

To : Bob Perciasepe/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA, "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>, Margo Oge/DC/USEPA/US@EPA, "Scott Fulton" <Fulton.Scott@EPA.GOV>

Cc : "Bob Perciasepe" <perciasepe.bob@epa.gov>, "Diane Thompson" <Thompson.Diane@EPA.GOV>, Shawn Garvin/R3/USEPA/US@EPA

Sent on : 03/03/2012 10:56:49 AM

Subject : Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative [Redacted]

[Redacted]

From: Bob Perciasepe
Sent: 03/03/2012 10:31 AM EST
To: Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c) (b) (6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

Heather's question below presumes that you have been alerted to the PA legislation below. Have we seen the

(b)(5) Deliberative

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel

Sent: Friday, March 02, 2012 07:24 PM

To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike

Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.

Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative

[REDACTED]

Thanks

Nat

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 6:25 PM

To: Keohane, Nathaniel

Cc: Deese, Brian C.; Shapiro, Michael P.

Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

(b)(5) Deliberative

[REDACTED]

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their

State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs

committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change| Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy| National Economic Council

p: (b) (6) Privacy | (b)(6) Privacy

01268-EPA-5960

Gina McCarthy/DC/USEPA/US

03/03/2012 11:20 AM

To Scott Fulton, Bob Perciasepe, Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton", Janet McCabe, "Steve Page"

cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin

bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Scott Fulton
Sent: 03/03/2012 11:13 AM EST
To: Gina McCarthy; Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Gina McCarthy
Sent: 03/03/2012 10:56 AM EST
To: Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <Thompson.Diane@EPA.GOV>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Bob Perciasepe
Sent: 03/03/2012 10:31 AM EST
To: Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c) (b) (6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative

[Redacted]

[Redacted]

[Redacted] ?

Thanks

Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 10:58 AM
To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.
Cc: Shapiro, Michael P.; Lozman, Joshua
Subject: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

By Janet McGurty and Selam Gebrekidan

[NEW YORK, March 1 \(Reuters\) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply](#)

problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5961

Scott Fulton/DC/USEPA/US
03/03/2012 11:23 AM

To Gina McCarthy, Bob Perciasepe, Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton", Janet McCabe, "Steve Page"
cc "Bob Perciasepe", "Diane Thompson", Shawn Garvin
bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

Will do.

From: Gina McCarthy
Sent: 03/03/2012 11:20 AM EST
To: Scott Fulton; Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>; Janet McCabe; "Steve Page" <Page.Steve@Epa.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <Thompson.Diane@EPA.GOV>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Scott Fulton
Sent: 03/03/2012 11:13 AM EST
To: Gina McCarthy; Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Gina McCarthy
Sent: 03/03/2012 10:56 AM EST
To: Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <Thompson.Diane@EPA.GOV>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

(b)(5) Deliberative

From: Bob Perciasepe
Sent: 03/03/2012 10:31 AM EST
To: Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative

[Redacted]

[Redacted]

[Redacted]

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c)(b)(6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative

[Redacted]

[Redacted]

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM

To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]
[Redacted]

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 10:58 AM
To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.
Cc: Shapiro, Michael P.; Lozman, Joshua
Subject: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality
Senior Advisor for Energy and Environmental Policy | National Economic Council

(b) (6) Privacy | (b)(6) Privacy

01268-EPA-5962

Shawn Garvin/R3/USEPA/US
03/03/2012 11:30 AM

To Scott Fulton, Gina McCarthy, Bob Perciasepe, Richard Windsor, "Gina (Sheila) McCarthy", Margo Oge, "Scott Fulton", Janet McCabe, "Steve Page"
cc "Bob Perciasepe", "Diane Thompson"
bcc

Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

Working with my folks to get some information. Will coordinate with Gina and Scott.

From: Scott Fulton
Sent: 03/03/2012 11:23 AM EST
To: Gina McCarthy; Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>; Janet McCabe; "Steve Page" <Page.Steve@Epa.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Will do.

From: Gina McCarthy
Sent: 03/03/2012 11:20 AM EST
To: Scott Fulton; Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>; Janet McCabe; "Steve Page" <Page.Steve@Epa.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <Thompson.Diane@EPA.GOV>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Scott Fulton
Sent: 03/03/2012 11:13 AM EST
To: Gina McCarthy; Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Gina McCarthy

Sent: 03/03/2012 10:56 AM EST
To: Bob Perciasepe; Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@EPA.GOV>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <Thompson.Diane@EPA.GOV>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
 [Redacted]

[Redacted]

From: Bob Perciasepe
Sent: 03/03/2012 10:31 AM EST
To: Richard Windsor; "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

Gina and Shawn

(b)(5) Deliberative
 [Redacted]

[Redacted]

Bob Perciasepe
 Deputy Administrator
 (o)202 564 4711
 (c) (b) (6) Privacy

From: Richard Windsor
Sent: 03/03/2012 09:17 AM EST
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>; Margo Oge; "Scott Fulton" <Fulton.Scott@epa.gov>
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>; "Diane Thompson" <thompson.diane@epa.gov>; Shawn Garvin
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative
 [Redacted]
 Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
 [Redacted]
 [Redacted]
 [Redacted] ?

Thanks
Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative
[Redacted]

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control

technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.

Sent: Friday, March 02, 2012 10:58 AM

To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.

Cc: Shapiro, Michael P.; Lozman, Joshua

Subject: PA state senate to vote on lifting boutique fuel requirement next week

Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p: [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5963

"Zichal, Heather R."
(b)(6) Privacy
03/03/2012 12:22 PM

To Richard Windsor
cc
bcc
Subject Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Saturday, March 03, 2012 10:41 AM
To: Zichal, Heather R.
Subject: Re: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative
[Redacted]

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative
[Redacted]

Thanks

Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative

A large section of the email is redacted with black bars, covering approximately 10 lines of text.

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 10:58 AM
To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.
Cc: Shapiro, Michael P.; Lozman, Joshua
Subject: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

By Janet McGurty and Selam Gebrekidan

[NEW YORK, March 1 \(Reuters\) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply](#)

problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change | Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy | National Economic Council

p [REDACTED] (b) (6) Privacy | (b)(6) Privacy [REDACTED]

01268-EPA-5964

**Bob
Perciasepe/DC/USEPA/US**
03/04/2012 11:44 AM

To Richard Windsor
cc Diane Thompson
bcc
Subject Re: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Here is story a little more developed.

(b)(5) Deliberative [Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

let me know any additional questions at this point.

Bob Perciasepe
Deputy Administrator

(o) +1 202 564 4711
(c) +1 (b) (6) Privacy

-----Richard Windsor/DC/USEPA/US wrote: -----
To: "Gina (Sheila) McCarthy" <mccarthy.gina@epa.gov>, "Margo Oge" <Oge.Margo@epamail.epa.gov>, "Scott Fulton" <Fulton.Scott@epa.gov>
From: Richard Windsor/DC/USEPA/US
Date: 03/03/2012 09:17AM
Cc: "Bob Perciasepe" <perciasepe.bob@epa.gov>, "Diane Thompson" <thompson.diane@epa.gov>, "Shawn Garvin" <Garvin.Shawn@epamail.epa.gov>
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

Folks,

(b)(5) Deliberative

Lisa

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/03/2012 02:01 PM GMT
To: Richard Windsor
Subject: Fw: PA state senate to vote on lifting boutique fuel requirement next week

(b)(5) Deliberative

From: Keohane, Nathaniel
Sent: Friday, March 02, 2012 07:24 PM
To: Guzy, Gary S.; Croley, Steve; Small, Anne; Gottlieb, Mike
Cc: Bordoff, Jason E.; Deese, Brian C.; Zichal, Heather R.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week

Hi Gary and WHCO,

Can you shed some light on the question below? (b)(5) Deliberative

Thanks

Nat

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 6:25 PM
To: Keohane, Nathaniel
Cc: Deese, Brian C.; Shapiro, Michael P.
Subject: FW: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

(b)(5) Deliberative

Pittsburgh and the surrounding counties have been designated as an ozone non-attainment area under the 1997 8-hour ozone National Ambient Air Quality Standard (NAAQS). As part of their State Implementation Plan (SIP) the State mandated consumption of a low (7.8 lb) Reid Vapor Pressure (RVP) gasoline blend for the summer season (June 1 through September 15) and required installation of Stage II vapor recovery equipment at gas dispensing stations. On February 7, 2011 EPA published a notice in the Federal Register stating that Pittsburgh had attained the 1997 standard, presumably with the control technologies mentioned above.

On January 26, 2012 Pennsylvania State Senator Vogel, along with 39 cosponsors introduced "An Act amending the act of January 8, 1960 (1959 P.L.2119, No.787), known as the Air Pollution Control Act, further providing for Environmental Quality Board; and repealing control of volatile organic compounds from gasoline-dispensing facilities". This bill would repeal the summer low-RVP gasoline requirement and the gas station vapor recovery equipment for the Pittsburgh area and the surrounding seven counties.

S. 1386 was reported as committed on February 7, 2012 and sent to the Appropriations Committee on February 8. The Senate is scheduled to vote on March 7.

From: Bordoff, Jason E.
Sent: Friday, March 02, 2012 10:58 AM
To: Sperling, Gene; Keohane, Nathaniel; Deese, Brian C.
Cc: Shapiro, Michael P.; Lozman, Joshua
Subject: PA state senate to vote on lifting boutique fuel requirement next week
Importance: High

By Janet McGurty and Selam Gebrekidan

NEW YORK, March 1 (Reuters) - The Pennsylvania state senate will vote next Wednesday on a bill that would lift Pittsburgh's unique gasoline blend requirements, aimed at alleviating potential supply problems related to the shutdown of some of the state's refineries that make the fuel.

For many years, the former steel-making capital has used gasoline specially blended to burn cleanly and cut down on air pollution. However, the closure of two of the three Philadelphia-area refineries last year has left the city facing a supply shortage of the 7.8 Reid Vapor Pressure (RVP) fuel.

In January, the state senate, concerned about the effect of the refinery closures on Pittsburgh gasoline supply, introduced a bill -- Senate Bill 1386 -- to lift the special requirement.

"We have overwhelming support in the senate and over the state of Pennsylvania from consumers," said Mike Rader, executive director of the state senate's agricultural and rural affairs committee, adding the bill has found support from 40 out of the 50 state senators.

Buckeye Partners <BPL.N>, which operates a major east-to-west gasoline and diesel pipeline, said shipments in its Chicago-to-Pittsburgh pipeline have increased following the shutdown of Northeast refineries.

A Buckeye representative declined to provide specific volumes. Midwest trade sources say the pipeline is running near full rates with gasoline shipments from Chicago.

The three Philadelphia refineries, which comprise about 50 percent of the northeastern U.S. refining capacity, fell victim to the high price of imported light, sweet crude, which is what they are configured to process into gasoline and diesel.

Sunoco Inc <SUN.N> shut its 178,000-barrels-per-day refinery in Marcus Hook, Pennsylvania last year due to poor margins. It had failed to attract a buyer for the plant.

Supplies will be even tighter if Sunoco cannot find a buyer for its 335,000-bpd refinery in Philadelphia by July 1, at which point it says it will shutter the plant.

At the end of September 2011, ConocoPhillips <COP.N> ceased operating its 185,000-bpd refinery in Trainer and mothballed it while seeking a buyer.

Jason E. Bordoff

Associate Director for Energy and Climate Change| Council on Environmental Quality

Senior Advisor for Energy and Environmental Policy| National Economic Council

p: (b) (6) Privacy | (b)(6) Privacy

01268-EPA-5965

"Zichal, Heather R."**(b)(6) Privacy**

03/08/2012 03:30 PM

To Richard Windsor

cc

bcc

Subject RE: AP: EPA, Wyoming agree to more groundwater testing

I shipped it around to the entire building. AND let them know the great news about the boiler mact vote -- we never would have won that without all the great work you and Arvin did. YAY!

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Thursday, March 08, 2012 3:28 PM
To: Zichal, Heather R.
Subject: Re: AP: EPA, Wyoming agree to more groundwater testing

Tx for that. We are working hard and it's nice that you noticed.

From: "Zichal, Heather R." **(b)(6) Privacy**
Sent: 03/08/2012 08:25 PM GMT
To: Richard Windsor
Subject: FW: AP: EPA, Wyoming agree to more groundwater testing

This is so, so great!! Congrats!

http://hosted.ap.org/dynamic/stories/U/US_FRACKING_GROUNDWATER_POLLUTION?SITE=AP&SECTION=HOME&TEMPLATE=DEFAULT

Mar 8, 2:25 PM EST

EPA, Wyoming agree to more groundwater testing

By MEAD GRUVER
Associated Press

CHEYENNE, Wyo. (AP) -- The state of Wyoming and U.S. Environmental Protection Agency have agreed to additional testing of groundwater that the agency says may have become contaminated by gas development including hydraulic fracturing.

They've also agreed to postpone a scientific peer review of a draft EPA report on the contamination until after the additional sampling and analysis. The peer review was scheduled to begin this month.

Gov. Matt Mead said Thursday that the U.S. Geological Survey will conduct two more rounds of testing in the Pavillion area in central Wyoming before July.

Hydraulic fracturing, or fracking, uses pressurized water, sand and chemicals to crack open fissures within wells and improve the flow of oil and gas. The report released in December was the first time the EPA said fracking may have polluted groundwater.

Follow Mead Gruver on Twitter at <https://twitter.com/meadgruver>

01268-EPA-5966

Richard Windsor/DC/USEPA/US
03/08/2012 03:38 PM

To "Zichal, Heather R."
cc
bcc

Subject Re: AP: EPA, Wyoming agree to more groundwater testing

Thx. Arvin and Laura and Loriw Schmidt killed on the boiler MACT vote.

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/08/2012 08:30 PM GMT
To: Richard Windsor
Subject: RE: AP: EPA, Wyoming agree to more groundwater testing

I shipped it around to the entire building. AND let them know the great news about the boiler mact vote -- we never would have won that without all the great work you and Arvin did. YAY!

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Thursday, March 08, 2012 3:28 PM
To: Zichal, Heather R.
Subject: Re: AP: EPA, Wyoming agree to more groundwater testing

Tx for that. We are working hard and it's nice that you noticed.

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/08/2012 08:25 PM GMT
To: Richard Windsor
Subject: FW: AP: EPA, Wyoming agree to more groundwater testing

This is so, so great!! Congrats!

http://hosted.ap.org/dynamic/stories/U/US_FRACKING_GROUNDWATER_POLLUTION?SITE=AP&SECTION=HOME&TEMPLATE=DEFAULT

Mar 8, 2:25 PM EST

EPA, Wyoming agree to more groundwater testing

By MEAD GRUVER
Associated Press

CHEYENNE, Wyo. (AP) -- The state of Wyoming and U.S. Environmental Protection Agency have agreed to additional testing of groundwater that the agency says may have become contaminated by gas development including hydraulic fracturing.

They've also agreed to postpone a scientific peer review of a draft EPA report on the contamination until after the additional sampling and analysis. The peer review was scheduled to begin this month.

Gov. Matt Mead said Thursday that the U.S. Geological Survey will conduct two more rounds of testing

in the Pavillion area in central Wyoming before July.

Hydraulic fracturing, or fracking, uses pressurized water, sand and chemicals to crack open fissures within wells and improve the flow of oil and gas. The report released in December was the first time the EPA said fracking may have polluted groundwater.

Follow Mead Gruver on Twitter at <https://twitter.com/meadgruver>

01268-EPA-5967

"Zichal, Heather R."

(b)(6) Privacy

03/08/2012 03:39 PM

To Richard Windsor

cc

bcc

Subject RE: AP: EPA, Wyoming agree to more groundwater testing

SO. AWESOME. (b)(5) Deliberative Can't wait for this day to be over!

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Thursday, March 08, 2012 3:38 PM
To: Zichal, Heather R.
Subject: Re: AP: EPA, Wyoming agree to more groundwater testing

Thx. Arvin and Laura and Loriw Schmidt killed on the boiler MACT vote.

From: "Zichal, Heather R." (b)(6) Privacy

Sent: 03/08/2012 08:30 PM GMT

To: Richard Windsor

Subject: RE: AP: EPA, Wyoming agree to more groundwater testing

I shipped it around to the entire building. AND let them know the great news about the boiler mact vote -- we never would have won that without all the great work you and Arvin did. YAY!

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Thursday, March 08, 2012 3:28 PM
To: Zichal, Heather R.
Subject: Re: AP: EPA, Wyoming agree to more groundwater testing

Tx for that. We are working hard and it's nice that you noticed.

From: "Zichal, Heather R." (b)(6) Privacy

Sent: 03/08/2012 08:25 PM GMT

To: Richard Windsor

Subject: FW: AP: EPA, Wyoming agree to more groundwater testing

This is so, so great!! Congrats!

http://hosted.ap.org/dynamic/stories/U/US_FRACKING_GROUNDWATER_POLLUTION?SITE=AP&SECTION=HOME&TEMPLATE=DEFAULT

Mar 8, 2:25 PM EST

EPA, Wyoming agree to more groundwater testing

By MEAD GRUVER

Associated Press

CHEYENNE, Wyo. (AP) -- The state of Wyoming and U.S. Environmental Protection Agency have agreed to additional testing of groundwater that the agency says may have become contaminated by gas development including hydraulic fracturing.

They've also agreed to postpone a scientific peer review of a draft EPA report on the contamination until after the additional sampling and analysis. The peer review was scheduled to begin this month.

Gov. Matt Mead said Thursday that the U.S. Geological Survey will conduct two more rounds of testing in the Pavillion area in central Wyoming before July.

Hydraulic fracturing, or fracking, uses pressurized water, sand and chemicals to crack open fissures within wells and improve the flow of oil and gas. The report released in December was the first time the EPA said fracking may have polluted groundwater.

Follow Mead Gruver on Twitter at <https://twitter.com/meadgruver>

01268-EPA-5968

Richard Windsor/DC/USEPA/US
03/08/2012 03:41 PM

To "Zichal, Heather R."
cc
bcc

Subject Re: AP: EPA, Wyoming agree to more groundwater testing

(b)(5) Deliberative

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/08/2012 08:39 PM GMT
To: Richard Windsor
Subject: RE: AP: EPA, Wyoming agree to more groundwater testing

SO. AWESOME. (b)(5) Deliberative. Can't wait for this day to be over!

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Thursday, March 08, 2012 3:38 PM
To: Zichal, Heather R.
Subject: Re: AP: EPA, Wyoming agree to more groundwater testing

Thx. Arvin and Laura and Loriw Schmidt killed on the boiler MACT vote.

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/08/2012 08:30 PM GMT
To: Richard Windsor
Subject: RE: AP: EPA, Wyoming agree to more groundwater testing

I shipped it around to the entire building. AND let them know the great news about the boiler mact vote -- we never would have won that without all the great work you and Arvin did. YAY!

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Thursday, March 08, 2012 3:28 PM
To: Zichal, Heather R.
Subject: Re: AP: EPA, Wyoming agree to more groundwater testing

Tx for that. We are working hard and it's nice that you noticed.

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/08/2012 08:25 PM GMT
To: Richard Windsor
Subject: FW: AP: EPA, Wyoming agree to more groundwater testing

This is so, so great!! Congrats!

http://hosted.ap.org/dynamic/stories/U/US_FRACKING_GROUNDWATER_POLLUTION?SITE=AP&SECTION=HOME&TEMPLATE=DEFAULT

Mar 8, 2:25 PM EST

EPA, Wyoming agree to more groundwater testing

By MEAD GRUVER
Associated Press

CHEYENNE, Wyo. (AP) -- The state of Wyoming and U.S. Environmental Protection Agency have agreed to additional testing of groundwater that the agency says may have become contaminated by gas development including hydraulic fracturing.

They've also agreed to postpone a scientific peer review of a draft EPA report on the contamination until after the additional sampling and analysis. The peer review was scheduled to begin this month.

Gov. Matt Mead said Thursday that the U.S. Geological Survey will conduct two more rounds of testing in the Pavillion area in central Wyoming before July.

Hydraulic fracturing, or fracking, uses pressurized water, sand and chemicals to crack open fissures within wells and improve the flow of oil and gas. The report released in December was the first time the EPA said fracking may have polluted groundwater.

Follow Mead Gruver on Twitter at <https://twitter.com/meadgruver>

01268-EPA-5969

"Carson, Jon"

<(b)(6) Privacy

03/08/2012 03:50 PM

To Richard Windsor

cc

bcc

Subject congrats!

Congrats on winning the Boiler MACT vote Administrator!

14 months now since the R's took over the house, and still not one defeat for public health.

01268-EPA-5970

Richard Windsor/DC/USEPA/US
03/08/2012 03:52 PM

To "Carson, Jon"
cc
bcc
Subject Re: congrats!

Indeed. What a record. We are very proud of this one cause it was mostly us. Woohoo.

From: "Carson, Jon" [(b)(6) Privacy]

Sent: 03/08/2012 08:50 PM GMT

To: Richard Windsor

Subject: congrats!

Congrats on winning the Boiler MACT vote Administrator!

14 months now since the R's took over the house, and still not one defeat for public health.

01268-EPA-5971

**Diane
Thompson/DC/USEPA/US**
03/12/2012 10:41 AM

To Richard Windsor, Bob Perciasepe
cc Aaron Dickerson, Christopher Busch
bcc
Subject Fw: The Blueprint for a Secure Energy Future: One-Year
Progress Report

FYI

THE WHITE HOUSE
Office of the Press Secretary

FOR IMMEDIATE RELEASE
March 12, 2012

**Statement by the President on *The Blueprint for a Secure Energy Future: One-Year
Progress Report***

The progress report I received today from members of my administration underscores the headway our nation has made towards reducing our reliance on foreign oil, while also expanding American made energy. As the report highlights, we have made progress, with imports of foreign oil decreasing by a million barrels a day in the last year alone. Our focus on increased domestic oil and gas production, currently at an eight year high, combined with the historic fuel economy standards we put in place, means that we will continue to reduce our nation’s vulnerability to the ups and downs of the global oil market. We’ve also made progress in the expansion of clean energy, with renewable energy from sources like wind and solar on track to double, along with the construction of our first advanced biofuel refineries. And yet, despite the gains we've made, today's high gas prices are a painful reminder that there's much more work to do free ourselves from our dependence on foreign oil and take control of our energy future. And that’s exactly what our administration is committed to doing in the months ahead.

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

----- Forwarded by Diane Thompson/DC/USEPA/US on 03/12/2012 10:41 AM -----

From: "Buffa, Nikki" <(b)(6) Privacy >
To: Undisclosed recipients;
Date: 03/12/2012 09:56 AM
Subject: FW: The Blueprint for a Secure Energy Future: One-Year Progress Report

-----Original Message-----

From: White House Press Office [noreply@messages.whitehouse.gov]

Sent: Monday, March 12, 2012 09:20 AM Eastern Standard Time

To: Buffa, Nikki

Subject: The Blueprint for a Secure Energy Future: One-Year Progress Report

THE WHITE HOUSE
Office of the Press Secretary

FOR IMMEDIATE RELEASE

March 12, 2012

The Blueprint for a Secure Energy Future: One-Year Progress Report

One year ago, the President put forward a comprehensive plan in the *Blueprint for a Secure Energy Future* that outlined the Administration's all-of-the-above approach to American energy – a strategy aimed at reducing our reliance on foreign oil, saving families and businesses money at the pump, and positioning the United States as the global leader in clean energy.

On Monday, the President will receive a new progress report, showcasing the Administration's historic achievements in each of these areas. The accomplishments in this report, which represent the efforts of six Federal agencies, underscore the Administration's commitment over the past three years to promoting an all-hands-on-deck, all-of-the-above approach to American energy and building a more secure energy future. Attached please find a copy of *The Blueprint for a Secure Energy Future: One-Year Progress Report* .

Report Highlights:

- **Increasing American Energy Independence:** A year ago, the President set a bold but achievable goal of reducing oil imports by a third in a little over a decade, relative to where they were when he ran for office. Thanks to booming U.S. oil and gas production, more efficient cars and trucks, and a world-class refining sector that last year was a net exporter for the first time in sixty years, we have already cut net imports by ten percent – or a million barrels a day – in the last year alone. And with the new fuel economy standards the President announced last year, we are on pace to meet our goal by the end of the decade.
- **Expanding Domestic Oil and Gas Production:** Domestic oil and natural gas production has increased every year President Obama has been in office. In 2011, American oil production reached the highest level in nearly a decade and natural gas production reached an all-time high.

- **Setting Historic New Fuel Economy Standards:** The Obama Administration has put in place the first-ever fuel economy standards for heavy-duty trucks, and proposed the toughest fuel economy standards for passenger vehicles in U.S. history, requiring an average performance equivalent of 54.5 miles per gallon by 2025. Over time, these new standards will save consumers more than \$8,000 in lower fuel costs.
- **Improving Energy Efficiency in 1 Million Homes:** Since October 2009, the Department of Energy and the Department of Housing and Urban Development have completed energy upgrades in more than one million homes across the country. For many families, these upgrades save over \$400 on their heating and cooling bills in the first year alone.
- **Doubling Renewable Energy Generation:** Thanks in part to the Obama Administration's investment in clean energy – the largest in American history – the United States has nearly doubled renewable energy generation from wind, solar, and geothermal sources since 2008.
- **Developing Advanced, Alternative Fuels:** In 2010, President Obama set a goal of breaking ground on at least four commercial scale cellulosic or advanced biorefineries by 2013. That goal has been accomplished, one year ahead of schedule. Together, these projects, and associated demonstration and pilot projects will produce a combined total of nearly 100 million gallons per year of advanced biofuels capacity.
- **Supporting Cutting-Edge Research:** The Department of Energy's Advanced Research Projects Agency – Energy (ARPA-E), which the Obama Administration funded for the first-time ever in 2009, has supported more than 120 individual projects aimed at achieving new and transformational energy breakthroughs.

Even with this progress, there is much more work to be done. Today, we are experiencing yet another painful reminder of why developing new American energy is so critical to our future. Just like last year, gas prices are climbing across the country – except this time, even earlier. While there are no silver bullets to solve these challenges, the Obama Administration will continue to build on the progress we've made over the past three years. Through a sustained, all-of-the-above approach to American energy we'll work to restore middle class security, reduce our dependence on foreign oil, and create an economy that's built to last.

###

[Unsubscribe](#)

The White House · 1600 Pennsylvania Avenue, NW · Washington DC 20500 · 202-456-1111

The+Blueprint+for+a+Secure+Energy+Future_One-Year+Progress+Report.pdf

THE BLUEPRINT FOR

MARCH 2012

A SECURE ENERGY FUTURE: PROGRESS REPORT

WHITEHOUSE.GOV

March 12, 2012

President Barack H. Obama
The White House
Washington, D.C. 20500

Dear Mr. President:

In your inaugural address, you called for bold and swift action to lay a new foundation for growth. Your plan for action included an all-out, all-of-the-above energy strategy to reduce our dependence on oil, save businesses and consumers money, and position the United States as the global leader in clean energy. You made this a priority because you believe – and we agree – that an economy built to last must make the most of America's energy resources. It must be fueled by homegrown and alternative energy sources that make us more secure and less dependent on foreign oil.

On the one-year anniversary of your *Blueprint for a Secure Energy Future*, which outlined your goals for American energy, we wanted to present a report on the significant progress we have made. During the last year alone, we established new incentives to increase safe and responsible domestic oil and gas production; proposed the toughest fuel economy standards for cars and trucks in history; provided millions of Americans with efficient and affordable transportation choices; launched new programs to improve energy efficiency in our homes, buildings, public transit, aviation and roadway systems; and took unprecedented steps to make the United States a leader in the clean energy race.

Already, there are signs that our all-of-the-above strategy is making an impact. Domestic oil and natural gas production has increased every year you have been in office. And in 2011, American oil production reached the highest level in nearly a decade and natural gas production reached an all-time high. The Administration's new fuel economy standards are making cars and trucks rolling off assembly lines today more efficient and saving American families and businesses money at the pump. Finally, because of our record investments in energy and transportation, the use of renewable energy like wind and solar has doubled since 2008, communities all across America are seeing new transit, rail and bus services, and tens of thousands of Americans have jobs as a result.

But even with this progress, there is much more work to do. Right now, we're experiencing yet another painful reminder of why developing new American energy is so critical to our future. Just like last year, gas prices are climbing across the country – except this time, even earlier. We know that there are no quick fixes to this challenge. That is why we continue to focus on an all-of-the-above energy approach that builds on the progress we've made over the past three years and makes America more energy secure in the years ahead.

Thank you for your leadership on this critical issue. And thank you for the opportunity to continue to work on behalf of the American people. This past year is a testament to the fact that when we act together, in common purpose and common effort, there is nothing the United States of America cannot achieve.

Sincerely,

Heather Zichal
*Deputy Assistant to the President
Energy and Climate Change*

Steven Chu
*Secretary
Department of Energy*

Ray LaHood
*Secretary
Department of Transportation*

Ken Salazar
*Secretary
Department of the Interior*

Lisa Jackson
*Administrator
Environmental Protection Agency*

Tom Vilsack
*Secretary
Department of Agriculture*

Shaun Donovan
*Secretary
Department of Housing and Urban Development*

I. Increasing America's Energy Independence

Highlights

- ❖ Domestic oil production has increased every year President Obama has been in office. In 2011, U.S. crude oil production reached its highest level since 2003, increasing by an estimated 120,000 barrels per day over 2010 levels to 5.6 million barrels per day.
- ❖ Since 2009, the United States has been the world's leading producer of natural gas. In 2011, U.S. natural gas production easily eclipsed the previous all-time production record set in 1973.
- ❖ Overall, oil imports have been falling since 2005, and net imports as a share of total consumption declined from 57 percent in 2008 to 45 percent in 2011 – the lowest level since 1995.

A. Expanding Production of Oil and Natural Gas

The United States: Domestic oil and natural gas production has increased every year President Obama has been in office. In 2011, U.S. crude oil production reached its highest level since 2003, increasing by an estimated 120,000 barrels per day over 2010 levels to 5.6 million barrels per day. In addition, U.S. natural gas production grew by more than 7 percent in 2011 – the largest year-over-year volumetric increase in history – and easily eclipsed the previous production record set in 1973. Currently, the United States has a record number of oil and gas rigs operating – more than the rest of the world combined.

In November 2011, the Department of the Interior (DOI) announced the proposed 2012-2017 Outer Continental Shelf Oil and Gas Leasing Program, which makes more than 75 percent of estimated undiscovered technically recoverable oil and gas resources on the U.S. Outer Continental Shelf available for exploration and development. The proposed program schedules 15 potential lease sales, 12 in the Gulf of Mexico and 3 off the coast of Alaska. Over the coming months, DOI will be working to finalize the Program, building on feedback received during the public comment period, which recently concluded.

On December 14, 2011, DOI held the first oil and natural gas lease sale in the Gulf of Mexico since the *Deepwater Horizon* explosion and oil spill. The sale attracted nearly \$338 million in total bids – about \$100 million more than the average for Western Gulf sales over the previous decade. Moving forward, DOI will hold the consolidated Central Gulf of Mexico Lease Sale 216/222 in New Orleans on June 20, 2012. The sale will include all available unleased areas – nearly 38 million acres – in the Central Planning Area offshore Louisiana, Mississippi and Alabama.

Finally, on America's public lands, DOI held 32 onshore oil and gas lease sales during calendar year 2011, offering 1,755 parcels of land covering nearly 4.4 million acres. In total, 1,296 parcels of land were leased – nearly three-quarters of those offered – generating approximately \$256 million in revenue for American taxpayers, a nearly 20 percent increase in lease sale revenue over 2010 levels.

Worldwide: On February 20, 2012, the Departments of the Interior and State joined officials from the government of Mexico to sign an agreement on the exploration and development of transboundary oil and natural gas reservoirs along the United States' and Mexico's maritime boundary in the Gulf of Mexico. This Transboundary Agreement removes uncertainties regarding development of transboundary resources in the resource-rich Gulf of Mexico and paves the way for development of common safety and environmental standards.

As a result of this agreement, an additional 1.5 million acres of the U.S. Outer Continental Shelf will be made more accessible for exploration and production activities. DOI is working with the Government of Mexico to develop common safety and environmental standards that apply not only in the area covered by the Transboundary Agreement, but in the entire Gulf of Mexico. DOI is also continuing to build strategic relationships with other oil producing countries through its leadership in the International Regulators Forum, the Ministerial Forum on Offshore Energy Safety, and the Energy and Governance Capacity Initiative sponsored by the Department of State.

B. Reducing Imports of Foreign Oil

Every president since Richard Nixon has called for America's independence from foreign oil, but Washington gridlock has prevented action again and again. In order to create a more secure energy future and protect consumers at the pump, that has to change.

In March 2011, the President set a bold but achievable goal of reducing oil imports by a third in a little over a decade, relative to where they were when he ran for office.

We are on track to achieving that goal. When President Obama took office, America imported 11 million barrels of oil a day. By the end of last year, that number dropped to 8.4 million barrels per day.

In the last year alone, in part because of booming U.S. oil and gas production, more efficient cars and trucks, and a world-class

refining sector that last year was a net exporter for the first time in sixty years, we have cut net imports by ten percent – a million barrels a day. And with the new fuel economy standards the President announced last year, we are on pace to meet our goal by the end of the decade.

Since President Obama took office, America's dependence on foreign oil has decreased every year. In 2010, the United States imported less than half of all oil consumed – a first in 13 years. In fact, net imports as a share of total consumption declined from 57 percent in 2008 to 45 percent in 2011 – the lowest level in 16 years.

C. Providing Incentives to Spur More Efficient Oil and Gas Development

In March 2011, President Obama directed DOI to determine the acreage of public lands and waters that had been leased to oil and gas companies but remained undeveloped. DOI issued a report that reached several important conclusions: First, the Department has offered substantial acreage for leasing and resource development, but much of this acreage has not been leased by industry. Second, tens of millions of acres that are currently under lease remain idle. Soon after the release of the report, President Obama released the

Blueprint for a Secure Energy Future, which called for a number of reforms to incentivize efficient oil and gas development.

DOI has reformed the terms of offshore oil and gas leases to include a range of incentives that encourage prompt development and ensure a fair return to taxpayers. These measures include escalating rental rates and tiered durational terms to incentivize prompt exploration and development. In addition, DOI recently issued guidance reinforcing the requirement that offshore lessees demonstrate a commitment to produce oil or gas in order to be eligible for further suspension of the expiration of a lease.

Beginning with Western Gulf of Mexico Lease Sale 218 held in December 2011, DOI increased the minimum bid in deepwater to \$100 per acre, up from only \$37.50, to ensure that taxpayers receive fair market value for offshore resources and to provide leaseholders with additional impetus to invest

in leases that they are more likely to develop. Rigorous analysis of the last 15 years of lease sales in the Gulf of Mexico showed that deepwater leases that received high bids of less than \$100 per acre, adjusted for energy prices at time of each sale, experienced virtually no exploration and development drilling.

Onshore, DOI's oil and gas leasing reforms – implemented in 2010 – are making oil and gas leasing more predictable and increasing certainty for industry and government alike. Between fiscal year 1998 and fiscal year 2009, the percentage of leases protested jumped from one percent to nearly 50 percent, leading DOI to invest vast amounts of staff time and attention in defending time-consuming and costly lawsuits and revisiting the leasing process after receiving direction from the courts. Since implementation of the reforms, the number of protests has declined and the protests that are received are now resolved more quickly. In fiscal year 2011, the percentage of DOI's protested oil and gas leases was down more than 20 percent from 2009.

D. Developing Region-Specific Strategies to Facilitate Responsible Development of Energy Resources

Gulf of Mexico: Currently, the Gulf of Mexico supplies more than a quarter of the nation's oil production, and the Central and Western Gulf remain the two offshore areas of highest resource potential and industry interest—and the areas where the infrastructure supporting the oil and gas industry, including the resources to support an oil spill response, are the most mature and well developed. In the midst of implementing the most comprehensive reforms to oversight of offshore oil and gas activity in U.S. history following the *Deepwater Horizon* oil spill, DOI has continued to approve plans and permits for exploration activities throughout the Gulf of Mexico.

In addition, in February 2012, President Obama welcomed the news that TransCanada plans to build a pipeline to bring crude oil from Cushing, Oklahoma, to refineries along the Gulf of Mexico. This project will help address the bottleneck of oil in Cushing that has resulted in large part from increased domestic oil production, currently at an eight year high. Moving oil from the Midwest to the world-class, state-of-the-art refineries on the Gulf Coast will modernize our infrastructure, create jobs, and encourage American energy production. The Administration has also approved dozens of new pipelines to move oil and gas, including a pipeline known as the Alberta Clipper, which brings oil from Alberta, Canada, to Superior, Wisconsin.

Alaska: A balanced and careful approach to energy exploration and development in the Arctic must account for a range of factors including resource potential; environmental needs; and the social, cultural, and subsistence needs of Alaska Native communities. Last year, President Obama issued an Executive Order to

establish an interagency Alaska working group, which has since been working to improve the efforts of Federal agencies responsible for overseeing the safe and responsible development of onshore and offshore energy in Alaska. For example, the group has been coordinating cross-agency review of Shell's proposed exploration activities in the Chukchi and Beaufort Seas, reviewing Shell's oil spill response plans, and coordinating a government-wide approach to address spill response issues associated with Shell's proposed activities beginning this summer. Potential sales in the Beaufort and Chukchi Seas off the coast of Alaska are scheduled late in the Proposed 2012-2017 OCS Oil and Gas Leasing Program for the next five year cycle in order to facilitate further scientific study and data collection and longer term planning for spill response preparedness and infrastructure. The proposed program also schedules a potential special interest sale in the Cook Inlet in 2013, if industry demonstrates interest.

Onshore, the Administration committed to holding annual lease sales in the National Petroleum Reserve-Alaska (NPR-A). Consistent with that commitment, DOI held a sale in December 2011 that resulted in new leases for over 140,000 acres of the Reserve and generated \$3.6 million in total bids. Later this year, DOI will hold an additional lease sale and finalize an integrated activity plan that will guide future sales in the NPR-A, while providing for adequate consideration and protection of the Reserve's outstanding ecological resources.

E. Raising the Bar for Safety

Offshore Oil and Gas Reforms: Since the *Deepwater Horizon* tragedy, the Obama Administration has launched aggressive and comprehensive reforms to offshore oil and gas regulation and oversight. These new safety measures include heightened drilling safety standards to reduce the chances that a loss of well control will occur, as well as a new focus on containment and response capabilities in the event of an oil spill. New workplace safety rules, including significant ones recommended by the National Commission on the BP *Deepwater Horizon* Oil Spill and Offshore Drilling, have also been implemented and an enhanced proposal is expected to be finalized before the end of 2012 following a public comment period which closed late last year. These reforms are helping to ensure that the United States can safely and responsibly expand development of its offshore energy resources. Since we put in place new safety standards in the wake of the Gulf oil spill, we have approved more than 400 drilling permits. In fact, we are now permitting at levels seen before the spill, all while meeting these important new standards.

Ensuring the Safe and Responsible Development of Natural Gas: The *Blueprint* directed the Secretary of Energy Advisory Board (SEAB) to establish a subcommittee and identify measures that can be taken to reduce the environmental impact and improve the safety of shale gas production. The final SEAB report was issued in November 2011. The Department of Energy, the Environmental Protection Agency, and the Department of the Interior are acting on many of the recommendations. For example the Administration's FY 2013 budget includes a \$45 million interagency R&D program. In addition, DOI is developing new standards to ensure public disclosure of chemicals used in hydraulic fracturing operations on public lands, and the EPA is taking steps to address concerns about potential impacts to water and air resources.

F. Protecting Consumers by Strengthening Oversight of Energy Markets

Combating Manipulation and Fraud: The Administration has pursued unprecedented coordination through the oil and gas prices fraud working group and active monitoring of gasoline and diesel projects in 360 cities across the nation. The CFTC has also taken steps to address loopholes that allowed financial trades to evade oversight by trading in unregulated or overseas markets.

I. Building a 21st Century Transportation Sector

Highlights

- ❖ The Obama Administration has put in place the first-ever fuel economy standards for heavy-duty trucks, and proposed the toughest fuel economy standards for passenger vehicles in U.S. history, requiring an average performance equivalent of 54.5 miles per gallon by 2025. Over time, these standards will save consumers more than \$8,000 in fuel costs.
- ❖ By 2015, because of the investments made by the Obama Administration, the United States will be able to produce enough batteries and components to support the manufacture of one million plug-in hybrid and electric vehicles. The Administration is also carrying out research and development that is aimed at increasing the use of natural gas in transportation and reduce our dependence on oil.
- ❖ In 2011, President Obama set a goal of breaking ground on at least four commercial scale cellulosic or advanced biorefineries by 2013. That goal has been accomplished one year ahead of schedule. Together, these projects, and associated demonstration and pilot projects will produce a combined total of nearly 100 million gallons per year of advanced biofuels capacity.

A. Reducing Consumer Costs at the Pump with More Efficient Cars and Trucks

The First-Ever Fuel Economy Standards for Heavy-Duty Vehicles: In August 2011, the Administration finalized the first-ever national fuel efficiency and greenhouse gas (GHG) emission standards for heavy-duty trucks, vans, and buses spanning model years 2014-2018. These standards, which were developed jointly by the Department of Transportation (DOT) and the Environmental Protection Agency (EPA), with input from key stakeholders, will cut GHG emissions by 270 million metric tons, reduce oil consumption by over 500 million barrels, and save truck owners and operators \$50 billion in fuel costs over the life of the vehicles covered by the program.

Historic New Standards for Passenger Vehicles: In July 2011, President Obama announced the next phase in the Administration's national program to increase the efficiency of light-duty cars and trucks. Taken together with previous steps, the standards we have proposed span model years 2011 to 2025 and represent the first meaningful update in over three decades. Under the final program, average fuel efficiency is expected to nearly double, reaching an average performance equivalent of 54.5 miles per gallon by 2025, saving consumers \$1.7 trillion at the pump – roughly \$8,200 per vehicle – reducing oil consumption by 2.2 million barrels a day by 2025, and slashing greenhouse gas emissions by 6 billion metric tons over the lifetime of the vehicles covered by these standards. The standards were officially proposed by EPA and DOT in November 2011 and are on track to be finalized this summer.

B. Deploying Advanced Technology Vehicles

Bolstering U.S. Manufacturing Capability: To help realize the President's goal of putting one million electric vehicles on the road by 2015, the Department of Energy (DOE) has supported battery and component manufacturing facilities, research and development, deployment of electric vehicle charging infrastructure, and community-based grants to help cities plan for electric vehicles and adopt innovative policies to facilitate market acceptance.

By 2015, the United States will be able to produce enough batteries and components to support one million plug-in hybrid and electric vehicles. In 2009, the U.S. had only two factories manufacturing advanced vehicle batteries. Since then, we have supported 30 new advanced battery and electric vehicle component plants that are opening across the country. In addition, in March 2012, the President launched a clean energy grand challenge to make electric-powered vehicles as affordable and convenient as gasoline-powered vehicles for the average American family within a decade. This national effort is designed to bring together America's best and brightest scientists, engineers, and businesses to work together to solve one of the most pressing energy technology challenges of our time. *EV Everywhere* will enable companies in the United States to produce electric vehicles at lower cost, with an improved vehicle range and an increased fast-charging ability, so average American families will be able to own and drive an electric vehicle as affordable and convenient as today's gasoline-powered vehicles. The savings from using lower-cost electricity instead of gasoline, roughly \$100 per month for the average driver, combined with the reduction of upfront vehicle cost, will lower energy costs for American consumers and businesses.

In addition, earlier this year, the Advanced Research Projects Agency – Energy (ARPA-E) announced that it will launch a new research competition in the coming months that will engage our country's brightest scientists, engineers and entrepreneurs to find ways to harness our abundant supplies of domestic natural gas for vehicles. Under this program, ARPA-E will support teams focused on overcoming several key barriers by developing innovative, low-cost natural gas storage technologies and methods to lower pressure in vehicle tanks and help enable the widespread adoption of natural gas vehicles.

Finally, research and development programs like the Energy Department's SuperTruck initiative are helping make our manufacturers and trucking companies more competitive. While long-haul trucks represent only 4 percent of the on-road vehicles in America, they are responsible for almost 20 percent of the country's on-road fuel consumption, and currently consume more than 30 billion gallons of gasoline a year. SuperTruck is focused on increasing the fuel efficiency of long haul trucks, or 18-wheelers, by 50 percent by 2015. To achieve this goal, companies are developing and improving vehicle technologies in engine efficiency, aerodynamics, waste heat recovery, and hybridization, among other approaches. Through these types of improvements, the Energy Department estimates fuel economy increases could save long-haul truckers more than \$15,000 per truck per year in fuel costs.

Driving Demand: In April 2011, President Obama announced the launch of the National Clean Fleets Partnership, an initiative to help large, private sector companies improve the efficiency of their fleets and reduce the country's dependence on oil. The initiative provides fleets with specialized resources, expertise, and support to incorporate alternative fuels and fuel-saving measures into their operations. Less than a year later, the number of participating companies has tripled. Together, the partners operate more than 1 million vehicles across the nation. In addition, the FY 2013 Budget included a \$1 billion National Community Deployment Challenge that would encourage investment in up to 10 to 15 model deployment communities to overcome the barriers to advanced vehicle deployment. This proposal would be 'fuel neutral,' allowing communities to determine if electrification, natural gas, or biofuels would be the best fit. Deployment Communities would serve as real-world laboratories, leveraging limited federal resources to develop different models to deploy advanced vehicles at scale. The proposal would also support the development of regional LNG corridors where alternative fuel trucks can transport goods without using a drop of oil.

Increasing Affordability: In 2008, a typical battery for a plug-in hybrid electric vehicle with a 40-mile electric range cost \$12,000 (assumes 10kWh batteries). But in part because of the investments made by the Administration, the United States is on track to demonstrate technology by 2015 that would reduce the cost to \$3,600. In addition, DOE is working with industry and state regulators to help our nation's electric distribution systems prepare for mass-market adoption.

The President has proposed to improve the current tax credit for electric vehicles by making the credit scalable based on vehicle performance up to a cap of \$10,000, expanding applicability to a broader range of advanced vehicles, and reforming the credit to make it available at the point of sale. The Administration also supports a new tax incentive for commercial trucks that provides a credit for 50 percent of the incremental cost of a dedicated alternative-fuel truck, including electric and natural gas trucks, for a five-year period.

C. Developing Next Generation Fuel Technologies

Commercializing New Fuel Technologies: In 2011, President Obama set a goal of breaking ground on at least four commercial scale cellulosic or advanced biorefineries by 2013. That goal has been accomplished one year ahead of schedule. Together, these projects, and associated demonstration and pilot projects, will produce a combined total of nearly 100 million gallons per year of advanced biofuels capacity.

In addition, EPA's continued implementation of the National Renewable Fuels Standard (RFS) has supported a growing domestic renewable fuels industry. Last year, industry reported production of approximately 14 billion gallons of renewable fuels, about 8% of total U.S. highway vehicle fuel. In fact, U.S. biofuel production is at its highest level, as average monthly production increased more than 40 percent between 2008 and 2011. EPA worked with stakeholders in evaluating new fuel technologies and feedstocks to support expanded opportunity for these fuels to be an important part of the domestic transportation fuel market. To help support deployment of advanced fuel infrastructure, in 2011, the Department of Agriculture provided over \$4 million in grants to fund 265 flex fuel dispensers in 30 states.

Supporting the Development of "Drop-in" Biofuels: In March 2011, the President directed the Secretaries of Agriculture, Energy and the Navy to work together to advance a domestic industry capable of producing "drop-in" biofuel substitutes for diesel and jet fuel. Responding to that challenge, in August 2011, the Secretaries of Agriculture, Energy, and the Navy announced an intention to partner with the private sector to help produce advanced drop-in biofuel to power military and commercial transportation. The Defense Department and USDA held an event in December 2011 to announce that the Defense Logistics Agency (DLA) has signed a contract to purchase 450,000 gallons of advanced drop-in biofuel—the single largest purchase of biofuel in government history. The fuel will be used in the U.S. Navy's demonstration of a Green Strike Group in the summer of 2012 during the Rim of the Pacific Exercise (RIMPAC), the world's largest international maritime exercise. In addition, later this year, the Administration will release a funding opportunity to initiate the development of one or more innovative pilot or commercial-scale facilities that will produce military grade drop-in biofuels.

D. Improving the Efficiency of the Federal Fleet

In 2009, the Administration set out to achieve a 30 percent reduction in petroleum consumption by the Federal fleet and ensure that 100 percent of fleet acquisitions are advanced technology, alternative fuel vehicles by 2015. In May 2011, the President issued a Memorandum on Federal Fleet Performance that committed the Federal government to achieve these goals. In the same month, GSA successfully launched the Electric Vehicle Pilot Program. Under this program, 116 EVs will be leased to 22 agencies in nine different cities across the United States, saving nearly 30,000 gallons of gas and saving American taxpayers over \$100,000 in fuel costs annually. The first vehicle, a Chevrolet Volt, was delivered to the Department of the Navy in October. The remaining vehicles will be delivered by May 2012. Outside of the pilot, GSA continues to provide options for federal agencies that want to electrify their fleet. In June 2011, GSA

awarded its first light duty electric cargo van, which can carry a payload of up to 1,000 pounds roughly 80 miles without using gasoline. Since GSA's first electric vehicle purchase was made, the agency has handled 187 electric vehicle procurements, including the 116 for the electric vehicle pilot.

In addition to the vehicles, a key part of the pilot program is the acquisition and installation of electric vehicle charging stations. To date, five charging stations have been delivered and are being installed. The remaining 50 stations are being delivered and installed in the coming month. These efforts build on the Administration's strong record in this area. In FY 2010, GSA successfully doubled the federal hybrid fleet, saving nearly 400,000 barrels of oil over the lifetime of the vehicles.

E. Expanding High Speed Rail

President Obama's has established a goal to give 80 percent of Americans access to high-speed rail within 25 years. Over the past three years, the Administration has continued to develop and expand America's high-speed and intercity passenger rail system. In May 2011, DOT announced \$2 billion in high-speed rail, bringing our unprecedented investment to \$10.1 billion to date. In FY 2011, intercity rail ridership surpassed 30 million trips, marking a new record in Amtrak's history.

F. Modernizing the American Aviation Sector

The Federal Aviation Administration (FAA) has continued to improve the performance of commercial aviation and reduce jet fuel consumption through innovations in air space management under the NextGen program, which will transform the ground-based navigation of the last century with a satellite-based navigation of the future. Through 2018, NextGen's operational improvements will save about 1.4 billion gallons of aviation fuel, thereby reducing carbon dioxide emissions by 14 million tons. At an event in Houston in January 2012, NextGen solutions were launched at two major airports and the surrounding airspace. In Houston alone, between 3 and 8.6 million gallons of fuel will be saved, the equivalent of taking between 4,000 to 8,000 cars off the road in the metropolitan area.

II. Powering The Nation's Economy and Enhancing Energy Security

Highlights

- ❖ Through the American Recovery and Reinvestment Act, the Administration made the largest investment in clean energy in history and the United States has nearly doubled renewable energy generation since 2008. According to industry experts, America's wind and solar industry currently account for tens of thousands of jobs.
- ❖ Since 2009, DOI has approved 29 onshore renewable energy projects: 16 solar projects, 5 wind farms, and 8 geothermal facilities – with total capacity of approximately 6,600 megawatts. The first solar project on public lands – 50 MW in Nevada – is anticipated to be fully operational and delivering power to the grid by May 2012.
- ❖ Through DOE's Loan Guarantee Program, the Administration has conditionally committed to support the financing of a new nuclear power plant in Burke, Georgia. This plant received its license from the Nuclear Regulatory Commission in February, making it the first new commercial nuclear power plant approved in the United States in more than three decades. When built, the plant will provide clean electricity to 1.4 million people.

A. Positioning America as the Global Leader in Clean Energy

Doubling Clean Energy Generation: The Obama Administration has made the largest investment in clean energy in history and the United States has nearly doubled renewable energy generation since 2008. In fact, last year, according to industry experts, the United States reclaimed the title as the world's leading investor in clean energy technologies, besting countries like China, India, and Germany.

Financing Deployment: Through loan programs, DOE has supported nearly 40 clean energy projects that are expected to employ more than 60,000 Americans, generate enough clean electricity to power nearly 3 million homes and displace nearly 300 million gallons of gasoline annually. The programs are supporting the world's largest wind farm, the first new U.S. nuclear plant in three decades, and several of the largest solar photovoltaic generation facilities.

To support the continued manufacture, development, and deployment of clean energy technologies, the President's FY 2013 Budget includes \$5 billion in tax credits that will catalyze nearly \$20 billion of total investment in manufacturing capacity for clean energy technologies and create tens of thousands of new construction and manufacturing jobs. The FY 2013 Budget also proposes to extend the 1603 "payments in lieu of tax credits" program and the Production Tax Credit (PTC) for electricity from renewable sources like wind, for which it is due to expire at the end of 2012.

Eliminating Wasteful Fossil Fuel Subsidies: We should not devote scarce resources to subsidizing the use of fossil fuels produced by some of the largest, most profitable companies in the world. The President has called for the elimination of \$4 billion in inefficient fossil fuel subsidies.

Permitting Clean Energy on America's Public Lands: As directed by the President, the Department of the Interior is working to permit 10,000 megawatts of renewable generation capacity – enough to power 3 million homes – from new projects by the end of 2012. Since 2009, DOI has approved 29 onshore

renewable energy projects—about 6,600 megawatts—including: 16 solar projects, 5 wind farms, and 8 geothermal facilities. These projects include the first solar projects *ever* permitted on public lands. In mid-2012, DOI expects that the first solar project on public lands – 50 MW in Nevada – will be fully operational and delivering power to the grid. The Department continues its work on environmentally responsible development of utility-scale renewable energy projects and has prioritized 17 projects, representing another 6,600 megawatts, for review in 2012.

The Department is also making progress on establishing a foundation for renewable energy development on public lands in the future. DOI has launched several important landscape level planning efforts including the Solar Programmatic Environmental Impact Statement (PEIS) that DOI is developing jointly with the Department of Energy. The Solar PEIS analyzes proposed solar energy development areas in six western States—Arizona, California, Colorado, Nevada, New Mexico, and Utah. The Department anticipates finalizing the Solar PEIS by the Fall of 2012.

Offshore, DOI is continuing to make progress in its “smart from the start” planning efforts to identify suitable areas for future wind energy development. Wind energy areas have been identified offshore Delaware, Maryland, New Jersey, Virginia, Massachusetts, and Rhode Island, with steps being taken to move toward holding the first competitive lease sales by the end of 2012. DOI is also proceeding with the permitting of a right-of-way for an offshore “backbone” transmission project that would be capable of transmitting up to 7,000 MW of offshore wind energy to the grid in the Mid-Atlantic States.

Setting a New Standard for Clean Energy in America:

President Obama continues to believe that the best way to create a domestic market for clean energy, drive innovation, and create new energy jobs and industries is to establish a clear, ambitious, and long term policy goal. The centerpiece of the Administration’s strategy is a Clean Energy Standard, or “CES” – which would double the share of electricity from clean energy sources to 80 percent by 2035 from a wide variety of clean energy sources, including renewable energy sources like wind, solar, biomass, and hydropower; nuclear power; efficient natural gas; and coal with carbon capture utilization and sequestration. By creating a market here at home for innovative clean energy technologies, we will unleash the ingenuity of our entrepreneurs – and ensure that America leads the world in clean energy.

While a CES will ultimately require Congressional legislation, the FY 2013 Budget advances this goal by increasing funding for renewable energy research and development, spurring advances in fossil energy technologies that reduce carbon emissions from coal-fired power plants, supporting nuclear energy, and promoting the expansion and use of clean energy across the country, including in rural areas.

B. Leading the World towards A Clean Energy Future

The Clean Energy Ministerial: The Clean Energy Ministerial, announced by President Obama and the Leaders of the Major Economies Forum on Energy and Climate, and led by Energy Secretary Chu, has made progress towards its goal of driving transformational low-carbon, climate friendly technologies by providing tools and platforms to improve the policy environment for energy efficiency, renewable energy, and clean energy access. Notable progress has also been made in the area of appliance and equipment efficiency; Clean Energy Ministerial (CEM) initiatives in these areas alone are estimated to have the potential to save energy equivalent to that which would be generated by 600 mid-size (500-MW) coal-fired power plants by 2030.

Launched the Climate and Clean Air Coalition to Reduce Short-Lived Climate Pollutants: In February 2012, the United States launched the Climate and Clean Air Coalition to Reduce Short-Lived Climate Pollution, a new global initiative to make rapid progress on climate change and air quality. Reducing pollutants that are “short-lived” in the atmosphere, such as methane, black carbon, and hydrofluorocarbons (HFCs), which together account for one-third of current global warming, can prevent more than 2 million premature deaths a year, avoid the annual loss of over 30 million tons of crops, increase energy security, and address climate change. Founding coalition partners include Bangladesh, Canada, Ghana, Mexico, Sweden, and the UN Environment Program.

Asia-Pacific Economic Cooperation (APEC) Summit: At the 2011 Asia-Pacific Economic Cooperation (APEC) Summit chaired by President Obama in Honolulu, leaders agreed to eliminate non-tariff barriers to environmental goods and services, including local content requirements, and cut applied tariffs on such goods and services to 5% by 2015. This will help lower costs, increase the dissemination of clean technologies, and create more green jobs. Leaders further committed to phase out inefficient fossil fuel subsidies and aspire to reduce the energy intensity of APEC economies by 45 percent by 2035.

Ensuring a Level Playing Field through Enhanced Trade Enforcement: In February 2012, the President established a new Interagency Trade Enforcement Center that brings together resources and investigators from across the Federal Government to target unfair international trade practices. In doing so, we will help to ensure that American companies in all sectors, including clean energy, are able to compete and thrive on a level playing field.

C. Increasing Production of Natural Gas Resources

The United States: Since 2009, the United States has been the world’s leading producer of natural gas. In 2011, U.S. natural gas production easily eclipsed the previous all-time production record set in 1973. The Administration is focused on building on this success and taking advantage of the nearly 100 year supply of American natural gas. In his 2012 State of the Union Address, the President announced a new goal to develop natural gas resources in a way that would, according to outside experts, support employment for 600,000 Americans by the end of the decade. This includes jobs involved in the production and distribution of shale gas as well as jobs in companies that supply services and equipment to the shale gas industry.

Worldwide: The State Department and partner agencies including the Departments of Energy, Commerce, and Interior continue to engage interested nations on the safe and environmentally-sound development of unconventional natural gas resources. The Unconventional Gas and Technical Engagement Program (UGTEP) shares the experience and expertise of U.S. federal and state regulators, academic institutions, industry leaders, and community advocacy groups with international partners, including Argentina, Chile, China, Colombia, India, Jordan, Estonia, Latvia, Lithuania, Poland and Uruguay.

D. Jumpstarting the Domestic Nuclear Industry

Supporting Deployment of Nuclear Energy: Since taking office, President Obama has been committed to restarting America’s nuclear industry to create new jobs and provide clean power to America’s communities. In 2010, the Department of Energy issued a conditional commitment for a loan guarantee to support the first U.S. nuclear reactors in more than three decades. The project, which received regulatory approval in February 2012, is located in Burke, Georgia, and will bring two new Westinghouse AP1000 reactors online, supporting 3,500 construction jobs and 800 permanent jobs. When built, the plant will provide clean electricity to nearly 1.4 million people.

Ensuring the Safety of our Nuclear Fleet and Addressing the Challenge of Nuclear Waste Disposal: In July 2011, the Nuclear Regulatory Commission (NRC) Japan Task Force released its final report to determine additional safety measures and procedures that should be required at U.S. reactors in the wake of the Fukushima accident. NRC staff is taking steps to respond to individual safety-related recommendations. In addition, in January 2012, the Administration's Blue Ribbon Commission (BRC) on nuclear waste completed its comprehensive review of policies for managing the back end of the nuclear fuel cycle, including all alternatives for the storage, processing, and disposal of civilian and defense used nuclear fuel and nuclear waste. The Administration is reviewing the BRC's recommendations carefully, and taking steps within DOE's existing authorities to lay the groundwork for a sustainable, consent-based nuclear waste strategy.

E. Investing in Cutting-Edge Clean Coal Technology

Today, approximately 80 percent of the energy consumed in the United States comes from coal, petroleum, and natural gas, with coal-fired power plants accounting for approximately half of the electricity generated. The implementation of clean, state-of-the-art coal-based technologies will help ensure America's energy security while mitigating the environmental impacts of fossil fuel use. With an historic \$3.4 billion in investments, the DOE is working with industry to keep the United States at the forefront of carbon capture, utilization, and storage technologies. These investments are already making an impact. In 2012, we saw the first utility-scale agreement to purchase low-carbon power from a power plant that uses carbon capture technology in Midland-Odessa, Texas. At the same time, the Energy Department is leveraging investments in this technology to study and demonstrate the use of captured carbon to help develop marginal oil wells through enhanced oil recovery (EOR). The learning from these 6 EOR demonstration projects may help drive market demand for captured carbon as well as increase domestic oil production.

F. Leading by Example – The U.S. Military and the Federal Government

The U.S. Military: As part of the President's commitment to a strong national defense, the Defense Department is harnessing energy efficiency and new energy technologies to give our troops better energy options on the battlefield, at sea, in the air, and at home. Through energy improvements, including \$2.5 billion in FY 2013 investments, our military will be better able to project and sustain forces around the world and improve energy security at our bases. Nearly 90 percent of that investment will go toward improving energy efficiency. DoD is investing in better aircraft engines, hybrid electric drives for ships, improved power for patrol bases in Afghanistan, and higher building efficiency at facilities worldwide. DoD is also investing in alternative and renewable energy to benefit the defense mission. That includes solar power at the tactical edge in Afghanistan, R&D on biofuels, and a commitment to add 1 gigawatt of renewable energy at our bases, mostly through private financing and performance based contracts at no net cost to the Federal government.

DoD is also using its military installations to test advanced technologies that can accelerate reductions in the Department's facility energy costs and improve its energy security. Finally, to guide investments and policy, the Operational Energy Strategy Implementation Plan, released in March 2012, serves as a roadmap to transform the way the Department uses energy in military operations.

The Federal Government: In April 2011, Federal agencies and departments released, for the first time, the Office of Management and Budget (OMB) Sustainability / Energy Scorecards. These scorecards enable agencies to target and track the best opportunities to lead by example in clean energy, and hold agencies accountable to meet a range of energy, water, pollution, and petroleum reduction targets. Data for FY 2010 indicate the Federal Government reduced direct greenhouse gas emissions and greenhouse gas emissions associated with electricity and other offsite generated energy used by the Federal government by more than 6 percent. This puts the Federal government on track to meet the goals of reducing direct emissions by 28 percent by 2020, from a 2008 baseline.

III. Building Stronger, Healthier, More Livable Communities

Highlights

- ❖ Since October 2009, the Department of Energy and the Department of Housing and Urban Development have completed energy upgrades in more than one million homes across the country. In many cases, these upgrades save families over \$400 on their heating and cooling bills in the first year alone.
- ❖ Through the President's Better Buildings Challenge, more than 60 private companies, hospitals, cities, states, colleges, and universities, among others, have collectively committed \$2 billion in energy efficiency retrofits to 1.6 billion square feet of property—roughly the equivalent of 500 Empire State Buildings. The President has also directed federal agencies to enter into at least \$2 billion in performance-based contracts over the next two years to achieve substantial energy savings at no net cost to the American taxpayer.
- ❖ Through USDA's Rural Energy for America Program (REAP) and other USDA programs, the Administration has helped approximately 13,000 rural small businesses, farmers, and ranchers, save energy and improve their bottom line by installing renewable energy systems and energy efficiency solutions that will save enough energy to power nearly 600,000 American homes for a year.

A. Promoting Energy Efficiency Across the U.S. Economy

Reducing Energy Bills for Low Income Americans: Since October 2009, the Department of Energy and the Department of Housing and Urban Development (HUD) have completed energy upgrades in more than one million homes. DOE's Weatherization Assistance Program alone has completed energy efficiency upgrades in approximately 860,000 homes across the country. On average, these upgrades save American families more than \$400 on their heating and cooling bills in the first year alone. The Weatherization Assistance Program has also been a successful job creator, supporting an average of approximately 20,000 direct jobs per quarter and thousands more indirect jobs throughout the supply chain.

Lowering Energy Costs for Renters and New Homeowners and Stabilizing Communities: Through the American Recovery Act's Neighborhood Stabilization Program 2 (NSP 2), the Tax Credit Assistance Program (TCAP) and other housing assistance programs, HUD has completed over 9,500 ENERGY STAR installations; and has performed over 17,500 efficient energy modifications that are helping low and moderate income families them save money on their energy bills. The NSP 2 program rehabilitates foreclosed and abandoned properties and sells them to new homebuyers or uses them as rentals. It is estimated that the \$7 billion in NSP 2 will ultimately support over 80,000 jobs.

Improving Energy Efficiency through the ENERGY STAR Program: DOE and EPA's ENERGY STAR program made significant progress in 2011 through its vast network of partners to help Americans make informed decisions about cost-effective ways to save energy at home, at work and in our communities. DOE and EPA began phasing in more rigorous requirements for qualified homes and new and rehabilitated multifamily high rise buildings became eligible to earn the ENERGY STAR for the first time. In another record setting year, more than 7,500 buildings and factories were certified as ENERGY STAR, for a total of 16,500 buildings. Since the program was established 20 years ago, Americans have saved billions on their utility bills.

A Framework for Continued Growth in the Home Energy Upgrade Industry: The Administration has continued to implement initiatives identified through the "Recovery Through Retrofit" initiative and address the barriers to a robust and self-sustaining home energy efficiency market. Accomplishments include the pilot of DOE's Home Energy Score, a new voluntary program that is helping homeowners make cost-effective decisions about energy improvements, and the development of standard work specifications and health protocols for energy upgrades and guidelines for effective training and certification.

Setting New Standards for Residential and Commercial Appliances: In August 2011, DOE issued final energy efficiency standards for home refrigerators and freezers that will improve their efficiency by about 25 percent by 2014. These new standards, developed through a consensus process with manufacturers, consumer groups and environmentalists, are expected to deliver more than \$200 in electricity bill savings for the typical consumer over the lifetime of the refrigerator. These standards are part of a broader Department effort designed to help families save money by increasing the efficiency of residential and commercial appliances and products. Under the Obama Administration, DOE has finalized new efficiency standards for more than thirty products, which are estimated to save consumers more than \$300 billion through 2030.

The "Better Buildings" Initiative: The Better Buildings Initiative the President announced in February 2011 consists of administrative actions, a challenge to the private sector, and legislative proposals aimed at improving energy efficiency in commercial buildings by 20 percent by 2020. The Administration also announced a MOU between the Department of Energy and the Appraisal Foundation to establish standards and guidelines for industry practitioners for factoring energy performance into buildings appraisals, as well as a new competitive grant program (\$1.5 million) for technical and community colleges to create training programs for building energy management.

In December 2011, the President announced new commitments to the Better Buildings Challenge. This is the public-private partnership component of the Initiative and now includes public and private sector commitments totaling more than 1.6 billion square feet, 300 manufacturing plants, and nearly \$2 billion in financing support for building energy upgrades. In addition, to encourage the Federal government to lead in energy efficient practices, the President issued a Memorandum directing agencies to enter into a minimum of \$2 billion in performance-based contracts over the next

two years. These contracts represent an approach to financing retrofits by using long term-energy savings to pay for up-front costs, achieving significant savings at net cost to the American taxpayer.

Unlocking Investments in Industrial Energy Efficiency: The Administration has partnered with manufacturing companies, representing over 1,400 plants, to improve energy efficiency by 25 percent over 10 years. If this performance were achieved by the entire U.S. manufacturing sector over the next decade, savings in total energy costs could exceed \$100 billion. The Administration will continue to take new steps to work with manufacturers and states to support investment in industrial energy efficiency.

In addition, Federal agencies have partnered with state and local officials and businesses through the Economy, Energy, Environment (E3) initiative to help manufacturers streamline their operations, increase their profitability and sustainability, and become more competitive. Finally, the President is urging Congress to pass bipartisan legislation that supports investments in industrial energy efficiency such as combined heat and power and encourages state regulatory reform.

B. Promoting Energy Efficiency and Clean Energy in Rural America

Through USDA's Rural Energy for America Program (REAP) and other USDA programs, the Administration has helped approximately 13,000 rural small businesses, farmers, and ranchers, save energy and improve their bottom line by installing renewable energy systems and energy efficiency solutions that will save enough energy to power nearly 600,000 American homes for a year. Since 2003, REAP has

funded over 1,000 solar projects and over 560 wind projects. In addition, a first-of-its-kind rule from the USDA Rural Utilities Service will soon be finalized and provide new opportunities for loan and loan guarantees in energy efficiency. This program will focus will attract new businesses and create new jobs in rural areas, encourage the use of renewable energy fuels, and support residential and commercial energy audits.

C. Developing Robust Public Transit Options

The TIGER Program: The FY 2013 Budget proposes to permanently authorize the TIGER (Transportation Investment Generating Recovery) program, which has supported innovative projects like multi-modal transportation hubs and streets that accommodate pedestrian, bicycle, and transit access. TIGER has leveraged hundreds of millions of dollars in private, State, and local funds. The proposal includes \$500 million in competitive grant funding in FY 2013 and \$3.4 billion over six years. In addition, the Budget proposes \$108 billion for transit programs over six years, more than doubling the commitment to transit in the prior reauthorization for both existing capacity and capacity expansion.

In three previous TIGER rounds, DOT funded 172 innovative projects in all 50 states, the District of Columbia, and Puerto Rico. Demand has been incredibly high, with over 3,300 applications totaling over \$93 billion requested. This unprecedented investment for buses, subways, and other systems of public transportation will help create thousands of jobs, improve and expand travel options, cut energy use and help make our communities more livable.

Improving Transportation Choices: In 2011, the Federal Transit Administration (FTA) entered into more congestion-relieving major capital construction grants in a single year than ever before. These projects will provide Americans greater transportation choice while reducing our nation's dependence on foreign oil. Looking ahead, the FTA intends to keep the momentum going by investing in many new projects, including Charlotte, North Carolina's 9.3 mile LYNX Blue Line Extension, which would provide commuters along the congested I-85/US-29 a fuel-efficient alternative to high-gas prices.

Maintaining a Reliable, Fuel-Efficient Bus Transit System: In FY 2011, DOT awarded more than \$750 million through the FTA's State of Good Repair discretionary grant initiative, which will significantly help to modernize our nation's bus fleet, including more than \$6 million awarded to Centre Area Transportation Authority in State College, Pennsylvania, to purchase 16 new energy-efficient, compressed natural gas fueled buses.

Investing in Zero-Emission Transit Technology: FTA announced more than \$13 million through the FY 2011 National Fuel Cell Bus Program to continue the development of commercially viable fuel cell bus technologies that will significantly improve fuel efficiency and reduce our nation's dependence on foreign oil. For example, FTA will invest \$3.3 million – half of the total project cost – for UTC Power to integrate the next generation fuel cell into a lightweight New Flyer transit bus. The zero-emission bus will be demonstrated in Connecticut.

The National Clean Diesel Campaign: Through EPA's National Clean Diesel Campaign (NCDC), the Administration has promoted clean air strategies by working with manufacturers, fleet operators, air quality professionals, environmental and community organizations, and state and local officials to reduce diesel emissions. This effort includes the State Clean Diesel Program which provides communities with funds to replace or retrofit outdated diesel engines or to replace older engines with cleaner emerging technologies. From 2008 to 2010, EPA awarded nearly \$470 million to more than 350 grantees in 50 states and the District of Columbia to retrofit, replace, or repower more than 50,000 vehicles and equipment in a variety of industries.

D. Deploying Electrification Infrastructure in American Communities

Before 2009, there were fewer than 500 electric vehicle charging stations in America. But because of the investments made by the Obama Administration, there are over 3,000 chargers deployed today and there will be more than 18,000 by 2012. Under the Transportation Electrification Initiative at DOE, companies are developing, deploying and analyzing EVs and EV infrastructure, and educating the public to help accelerate the market adoption of advanced electric-drive vehicles. The eight projects under the Transportation Electrification Initiative represent the world's largest electric vehicle demonstration project and will result in the deployment of over 13,000 grid-connected vehicles and over 22,000 charging points in residential, commercial, and public locations nationwide by the end of 2013. Through these cost-shared projects, DOE will collect information about how consumers use and charge electric vehicles, which will be critical to informing the broader rollout of electric vehicles and chargers nationwide.

E. Tracking Greenhouse Gas Emissions

In January 2012, for the first time, the U.S. Environmental Protection Agency (EPA) released greenhouse gas (GHG) data collected under the GHG Reporting Program. The data set shows 2010 U.S. GHG emissions from large industrial facilities, and from suppliers of certain fossil fuels and industrial gases. Reporting entities used uniform methods for estimating emissions, which enables data to be compared and analyzed. The data set will be used to inform public policy, identify key sources of GHG emissions over time, and help communities and businesses track emissions and find cost-saving efficiencies.

IV. Innovation for the Next Generation

Highlights

- ❖ The Department of Energy's Advanced Research Projects Agency – Energy (ARPA-E), which the Administration funded for the first-time ever in 2009, has supported more than 120 individual projects aimed at achieving new and transformational energy breakthroughs.
- ❖ To unleash American innovation, the Administration has launched a series of clean energy innovation hubs, which bring together teams of the best researchers and engineers in the United States to solve major energy challenges. The hubs will focus on improving batteries and energy storage, reducing constraints from critical materials, developing fuels that can be produced directly from sunlight, improving energy efficient building systems design, and using modeling and simulation for advanced nuclear reactor operations.
- ❖ The cost of solar modules has come down 400 percent in the past four years, from about \$4 per watt in 2008 to \$1 today. We are well on our way to achieving our ambitious goal – that solar power that costs the same or less than fossil fuels by the end of this decade.
- ❖ In October 2011, the Obama Administration announced that it would accelerate the permitting review of seven proposed electric transmissions lines through a Rapid Response Team for Transmission. These infrastructure projects, when built, will increase grid capacity, facilitating better integration of renewable energy sources, avoiding blackouts, and helping to accommodate the growing number of electric vehicles on the road.

A. Building a 21st Century Electric Grid

Expanding the Grid: In 2009, nine agencies signed a Memorandum of Understanding to improve how high-voltage interstate transmission lines are sited on Federal lands. In October 2011, the Administration announced that it would accelerate the permitting review of seven proposed electric transmissions lines through a Rapid Response Team for Transmission. These infrastructure projects, when built, will increase grid capacity, facilitating better integration of renewable energy sources, avoiding blackouts, and helping to accommodate the growing number of electric vehicles on the road.

Empowering Consumers and Businesses with Energy Data: Building on our commitment in the *Blueprint* to empower energy consumers and foster innovation, the Administration launched a “Green Button” initiative in September 2011 to promote the common-sense idea that electricity customers should be able to download their own energy usage information in consumer-friendly and computer-friendly formats. In response to the Administration’s call-to-action, the three largest electric utilities in California—plus utilities in Texas, Maryland, and Washington, DC – have publicly committed to offer customers the ability to download their own energy usage data in a nationally recognized standard. Armed with their own detailed electricity data, customers will have more opportunities and choices to use a growing array of on-line services that help homeowners and building owners save on their energy bills.

B. Staying on the Cutting-Edge with Clean Energy R&D:

The Advanced Research Projects Agency-Energy (ARPA-E): In 2009, the Administration funded ARPA-E for the first time ever with \$400 million as part of the Recovery Act. The new agency invests in projects that swing for the fences – high-risk, high-reward efforts to develop transformational energy technologies that hold the potential to radically shift our Nation’s energy reality.

Building upon the initial investment, in late September 2011, the ARPA-E program announced 60 cutting-edge research projects in 25 states. In total, The ARPA-E has supported more than 120 individual projects. Projects include: work to develop improved energy storage devices for the electric grid; intelligent building

systems; next generation vehicle batteries that could make longer range electric cars that are cheaper to own and operate than today's gasoline cars; and groundbreaking new liquid fuels that could be produced from bacteria in combination with carbon dioxide and chemical energy or electricity.

After just two years, many of ARPA-E's projects are already generating additional private sector investment. Eleven of the projects have collectively garnered more than \$200 million in private outside funding after an original investment from ARPA-E of just \$39.1 million. Also, several new ventures have already formed spin-off companies from ARPA-E-funded projects, creating yet more new technologies, products, and jobs.

Bringing Together the Best Minds to Advance Critical Energy Research and Development: In order to catalyze innovation, the Obama Administration has launched a series of clean energy innovation hubs, which bring together teams of the best researchers and engineers in the United States to achieve major energy goals. In 2010, the first Energy Innovation Hubs began operations with some of the top scientists from academia, industry, and government charged to collaborate and overcome known barriers in energy technology. The first three hubs focused on how to build more-efficient nuclear reactors, design more energy efficient buildings, and produce biofuel from the sun.

Modeled after the concentration of brainpower and resources that defined the Manhattan Project, these integrated research centers combine basic and applied research with engineering to accelerate scientific discovery in these critical energy issues. In FY 2012, Congress partly funded the President's request to double the number of hubs – providing resources to launch two new hubs this year. The Batteries and Energy Storage Hub will focus on accelerating research and development of electrochemical energy storage for transportation and the electric grid. The Critical Materials Hub will primarily focus on technologies and approaches that increase the availability and reduce or eliminate the need for critical materials for energy efficiency and renewable energy systems. Together, the five hubs will shorten the path from laboratory innovation to technological development, and lead the way toward American competitiveness, economic growth and energy security.

01268-EPA-5972

**Diane
Thompson/DC/USEPA/US**
03/12/2012 12:14 PM

To Richard Windsor, Bob Perciasepe
cc Aaron Dickerson, Christopher Busch
bcc
Subject Fw: Talking Points: The Blueprint for a Secure Energy Future:
One-Year Progress Report

FYI

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

----- Forwarded by Diane Thompson/DC/USEPA/US on 03/12/2012 12:14 PM -----

From: FN-WHO-Cabinet Affairs <CabinetAffairs@who.eop.gov>
To: FN-WHO-Cabinet Affairs <CabinetAffairs@who.eop.gov>
Date: 03/12/2012 11:54 AM
Subject: Talking Points: The Blueprint for a Secure Energy Future: One-Year Progress Report

Dear Chiefs of Staff and WH Liaisons:

Please see below talking points on the one year progress report of the Blueprint for a Secure Energy Future. The progress report is also attached.

Thank you.

--Cabinet Affairs

(b)(5) Deliberative [Redacted]

[Redacted]

[Redacted]

[Redacted]

- (b)(5) Deliberative [Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

- (b)(5) Deliberative [Redacted]

[Redacted]

[Redacted]

##

The+Blueprint+for+a+Secure+Energy+Future_One-Year+Progress+Report.pdf

01268-EPA-5973

Richard Windsor/DC/USEPA/US
03/21/2012 12:02 AM

To "John Holdren"
cc
bcc
Subject Resumes

John,

Attached are the long and short form resumes (b) (6) Privacy Good talking to you last week. Lisa

----- Original Message -----

From: Lisa At Home (b) (6) Privacy 'rivacy'
Sent: 03/21/2012 12:00 AM AST
To: Richard Windsor
Subject: Fwd: Noted: no response needed

>
> (b) (6) Privacy
[Redacted]

> (b) (6)

> (b) (6) Privacy
[Redacted]

(b) (6) Privacy
[Redacted]

(b) (6) Privacy Academic Resume Submitted to EPA.docx>

(b) (6) Privacy
[Redacted]

(b) (6) Privacy Short Resume for EPA.docx>

01268-EPA-5974

Gina McCarthy/DC/USEPA/US

To Richard Windsor

03/22/2012 10:28 PM

cc

bcc

Subject Fw: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative

----- Forwarded by Gina McCarthy/DC/USEPA/US on 03/22/2012 10:27 PM -----

From: Gina McCarthy/DC/USEPA/US
To: (b)(6) Privacy
Cc: (b)(6) Privacy
Date: 03/22/2012 10:27 PM
Subject: Fw: Interagency Comments on latest draft of NSPS EGU preamble

Cass - (b)(5) Deliberative

[Redacted]

(b)(5) Deliberative
[Redacted]

(b)(5) Deliberative
[Redacted]

----- Forwarded by Gina McCarthy/DC/USEPA/US on 03/22/2012 09:46 PM -----

From: Joseph Goffman/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA,
Cc:
Date: 03/22/2012 07:46 PM
Subject: Re: Fw: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative
[Redacted]

Joseph Goffman
Senior Counsel to the Assistant Administrator
Office of Air and Radiation
US Environmental Protection Agency
202 564 3201

Joseph Goffman (b)(5) Deliberative 03/22/2012 07:37:59 PM

From: Joseph Goffman/DC/USEPA/US
To: Peter Tsirigotis/RTP/USEPA/US@EPA, Kevin Culligan/DC/USEPA/US@EPA, Elliott Zenick/DC/USEPA/US@EPA, Howard Hoffman/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA
Cc: Gina McCarthy/DC/USEPA/US@EPA
Date: 03/22/2012 07:37 PM
Subject: Fw: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative

Thanks.

Joseph Goffman
Senior Counsel to the Assistant Administrator
Office of Air and Radiation
US Environmental Protection Agency
202 564 3201

----- Forwarded by Joseph Goffman/DC/USEPA/US on 03/22/2012 07:33 PM -----

From: "Frey, Nathan J." <(b)(6) Privacy >
To: Kevin Culligan/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, RobertJ Wayland/RTP/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Cc: "Mancini, Dominic J." <(b)(6) Privacy > "Higgins, Cortney"
<(b)(6) Privacy >
Date: 03/22/2012 07:14 PM
Subject: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative

Regards,

Nathan

(b)(5) Deliberative

EO 12866 EGU NSPS proposal FR notice 03_21_12 - InteragencycommentsunderEO13563_March 22.docx

01268-EPA-5975

Richard Windsor/DC/USEPA/US
03/22/2012 10:31 PM

To Gina McCarthy
cc
bcc

Subject Re: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative
Gina McCarthy

----- Original Message -----

From: Gina McCarthy
Sent: 03/22/2012 10:28 PM EDT
To: Richard Windsor
Subject: Fw: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative

----- Forwarded by Gina McCarthy/DC/USEPA/US on 03/22/2012 10:27 PM -----

From: Gina McCarthy/DC/USEPA/US
To: (b)(6) Privacy
Cc: (b)(6) Privacy
Date: 03/22/2012 10:27 PM
Subject: Fw: Interagency Comments on latest draft of NSPS EGU preamble

Cass - (b)(5) Deliberative
[Redacted]

[Redacted]

[Redacted]

(b)(5) Deliberative [Redacted]

[Redacted]

----- Forwarded by Gina McCarthy/DC/USEPA/US on 03/22/2012 09:46 PM -----

From: Joseph Goffman/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA,
Cc:
Date: 03/22/2012 07:46 PM
Subject: Re: Fw: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative [Redacted]

Joseph Goffman
Senior Counsel to the Assistant Administrator
Office of Air and Radiation
US Environmental Protection Agency
202 564 3201

From: Joseph Goffman/DC/USEPA/US
To: Peter Tsirigotis/RTP/USEPA/US@EPA, Kevin Culligan/DC/USEPA/US@EPA, Elliott Zenick/DC/USEPA/US@EPA, Howard Hoffman/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA
Cc: Gina McCarthy/DC/USEPA/US@EPA
Date: 03/22/2012 07:37 PM
Subject: Fw: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative

Thanks.

Joseph Goffman
Senior Counsel to the Assistant Administrator
Office of Air and Radiation
US Environmental Protection Agency
202 564 3201

----- Forwarded by Joseph Goffman/DC/USEPA/US on 03/22/2012 07:33 PM -----

From: "Frey, Nathan J." <(b)(6) Privacy >
To: Kevin Culligan/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, RobertJ Wayland/RTP/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Cc: "Mancini, Dominic J." <(b)(6) Privacy > "Higgins, Cortney"
<(b)(6) Privacy >
Date: 03/22/2012 07:14 PM
Subject: Interagency Comments on latest draft of NSPS EGU preamble

(b)(5) Deliberative

Regards,

Nathan

[attachment "EO 12866 EGU NSPS proposal FR notice 03_21_12 - InteragencycommentsunderEO13563_March 22.docx" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-5976

**Diane
Thompson/DC/USEPA/US**
03/23/2012 12:27 PM

To Richard Windsor, Bob Perciasepe
cc Aaron Dickerson, Kelley Smith, Christopher Busch
bcc
Subject Fw: Talking Points: President Obama Announces U.S.
Nomination of Dr. Jim Yong Kim to Lead World Bank

FYI

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

----- Forwarded by Diane Thompson/DC/USEPA/US on 03/23/2012 12:27 PM -----

From: FN-WHO-Cabinet Affairs <CabinetAffairs@who.eop.gov>
To: FN-WHO-Cabinet Affairs <CabinetAffairs@who.eop.gov>
Date: 03/23/2012 10:52 AM
Subject: Talking Points: President Obama Announces U.S. Nomination of Dr. Jim Yong Kim to Lead World Bank

Dear Chiefs of Staff and WH Liaisons:

Please see below talking points on the President's U.S. nomination of Dr. Jim Yong Kim to lead the World Bank.

Thank you.

--Cabinet Affairs

(b)(5) Deliberative [Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b)(5) Deliberative
[Redacted text block]

(b)(5) Deliberative
[Redacted text block]

##

01268-EPA-5977

**Brendan
Gilfillan/DC/USEPA/US**
03/26/2012 08:14 PM

To "Richard Windsor"
cc
bcc

Subject Fw: FYI -WP

(b)(5) Deliberative

From: "Stevens, Clark" [(b)(6) Privacy]
Sent: 03/27/2012 12:07 AM GMT
To: Brendan Gilfillan
Subject: FYI -WP

(b)(5) Deliberative

01268-EPA-5978

Richard Windsor/DC/USEPA/US
03/26/2012 09:15 PM

To: Brendan Gilfillan
cc
bcc
Subject: Re: FYI -WP

(b)(5) Deliberative

From: Brendan Gilfillan
Sent: 03/26/2012 08:14 PM EDT
To: Richard Windsor
Subject: Fw: FYI -WP

(b)(5) Deliberative

From: "Stevens, Clark" [(b)(6) Privacy]
Sent: 03/27/2012 12:07 AM GMT
To: Brendan Gilfillan
Subject: FYI -WP

(b)(5) Deliberative

[Redacted content]

01268-EPA-5979

**Diane
Thompson/DC/USEPA/US**
03/28/2012 05:13 PM

To Richard Windsor
cc Jose Lozano
bcc
Subject Draft msg to POTUS -- need for thursday

(b)(5) Deliberative
[Redacted]

[Redacted]

[Redacted]

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

01268-EPA-5980

Richard Windsor/DC/USEPA/US
03/28/2012 05:39 PM

To Diane Thompson
cc
bcc

Subject Re: Draft msg to POTUS -- need for thursday

Fine. Thx!
Diane Thompson

----- Original Message -----

From: Diane Thompson
Sent: 03/28/2012 05:13 PM EDT
To: Richard Windsor
Cc: Jose Lozano
Subject: Draft msg to POTUS -- need for thursday

(b)(5) Deliberative
[Redacted]

[Redacted]

[Redacted]

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

01268-EPA-5981

"Zichal, Heather R."

(b)(6) Privacy

03/28/2012 07:38 PM

To Richard Windsor

cc

bcc

Subject when you are back

(b)(5) Deliberative

Megan Ceronsky, an attorney at the Environmental Defense Fund, said EPA was still in talks with the plaintiffs to set a new timeline for the remaining greenhouse gas rules and had given no sign of renegeing on the agreement. EPA has missed several deadlines for that standard and for the refinery rules, but Ceronsky said that may be because they are proving technically difficult to write.

Yesterday's release of the rule for new plants, which was widely praised by environmentalists -- even as it unleashed fury from some Republicans on Capitol Hill -- removed any doubt that EPA would walk away from its obligations on climate change, Ceronsky said ([Greenwire](#) , March 28).

"I think the fact that the president went forward with this standard today is a huge statement about his commitment to making serious progress toward reducing greenhouse gas emissions," she said.

David Doniger, policy director of the Climate and Clean Air Program at the Natural Resources Defense Council, agreed that Jackson had been misunderstood.

"I don't interpret what she said as any kind of statement that they're not going to work on that," he said.

"We obviously think that the next important step is to issue the existing source standards," he added. "By definition, that's where all today's pollution is coming from."

01268-EPA-5982

Richard Windsor/DC/USEPA/US
03/29/2012 02:20 AM

To "Zichal, Heather R."
cc
bcc

Subject Re: when you are back

(b)(5) Deliberative

[Redacted]

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 03/28/2012 11:38 PM GMT
To: Richard Windsor
Subject: when you are back

(b)(5) Deliberative

Megan Ceronsky, an attorney at the Environmental Defense Fund, said EPA was still in talks with the plaintiffs to set a new timeline for the remaining greenhouse gas rules and had given no sign of reneging on the agreement. EPA has missed several deadlines for that standard and for the refinery rules, but Ceronsky said that may be because they are proving technically difficult to write.

Yesterday's release of the rule for new plants, which was widely praised by environmentalists -- even as it unleashed fury from some Republicans on Capitol Hill -- removed any doubt that EPA would walk away from its obligations on climate change, Ceronsky said ([Greenwire](#), March 28).

"I think the fact that the president went forward with this standard today is a huge statement about his commitment to making serious progress toward reducing greenhouse gas emissions," she said.

David Doniger, policy director of the Climate and Clean Air Program at the Natural Resources Defense Council, agreed that Jackson had been misunderstood.

"I don't interpret what she said as any kind of statement that they're not going to work on that," he said.

"We obviously think that the next important step is to issue the existing source standards," he added. "By definition, that's where all today's pollution is coming from."

01268-EPA-5983

Richard Windsor/DC/USEPA/US
03/29/2012 02:21 AM

To "Bob Perciasepe", "Scott Fulton"
cc
bcc

Subject Fw: when you are back

From: Richard Windsor
Sent: 03/29/2012 02:20 AM EDT
To: "Zichal, Heather R." <(b)(6) Privacy >
Subject: Re: when you are back

(b)(5) Deliberative

From: "Zichal, Heather R." <(b)(6) Privacy >
Sent: 03/28/2012 11:38 PM GMT
To: Richard Windsor
Subject: when you are back

(b)(5) Deliberative

Megan Ceronsky, an attorney at the Environmental Defense Fund, said EPA was still in talks with the plaintiffs to set a new timeline for the remaining greenhouse gas rules and had given no sign of renegeing on the agreement. EPA has missed several deadlines for that standard and for the refinery rules, but Ceronsky said that may be because they are proving technically difficult to write.

Yesterday's release of the rule for new plants, which was widely praised by environmentalists -- even as it unleashed fury from some Republicans on Capitol Hill -- removed any doubt that EPA would walk away from its obligations on climate change, Ceronsky said ([Greenwire](#) , March 28).

"I think the fact that the president went forward with this standard today is a huge statement about his commitment to making serious progress toward reducing greenhouse gas emissions," she said.

David Doniger, policy director of the Climate and Clean Air Program at the Natural Resources Defense Council, agreed that Jackson had been misunderstood.

"I don't interpret what she said as any kind of statement that they're not going to work on that," he said.

"We obviously think that the next important step is to issue the existing source standards," he added. "By definition, that's where all today's pollution is coming from."

01268-EPA-5984

**Bob
Perciasepe/DC/USEPA/US**
04/04/2012 09:14 PM

To "Richard Windsor", "Diane Thompson", "Sussman, Bob",
"Michael Goo", "Brendan Gilfillan"
cc
bcc
Subject Fw: WSJ: (Editorial) Killing Coal

(b)(5) Deliberative

Thoughts.

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c)(b) (6) Privacy

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 04/05/2012 12:52 AM GMT
To: Bob Perciasepe; Gina McCarthy
Subject: FW: WSJ: (Editorial) Killing Coal

(b)(5) Deliberative

http://online.wsj.com/article/SB10001424052702303404704577311883690893086.html?mod=WSJ_Opinion_AboveLEFTTop

Killing Coal

So much for an 'all of the above' energy strategy.

For three years the Environmental Protection Agency has imposed a de facto ban on new coal-fired power while doing everything it can to harm existing coal plants. But for once there's something good to say about the latest EPA carbon rule: At least the agency was less devious when it formalized the coal ban last week.

The EPA proposed what are known as "new source performance standards" for carbon under the Clean Air Act, which are part of the agency's "endangerment finding" to limit greenhouse gas emissions. To control CO₂, utilities will need to install new technology, such as capture-and-sequestration systems that are among the world's most complex and expensive industrial equipment.

But great news: The EPA estimates that the total cost of this rule will be \$0. It will have no major effect on the economy. Not a single job will be lost.

How can that be? In its cost estimates, the EPA assumes the U.S. will never complete another coal-fired project. Ever. The agency is conceding that coal development has been shut down as a result of its many new regulations, such as the recent mercury rule and the illegal permitting delays that a federal appeals court slapped down last week.

But there's also a problem. Because the putative "regulatory impact" is zero, there are also no benefits. So why is the environmental lobby applauding the EPA's new rule like a performing seal? Even the EPA itself says the performance standards will apply only to new plants, not the legacy fleet that generates almost half of U.S. electricity. The media were careful to repeat this claim too.

It isn't true. Just as the new rule's fine print reveals that the rules won't apply to the new plants because they'll never be built, it also shows that the rules will put old plants at risk because of another EPA program known as New Source Review.

Whenever a plant upgrades—whether installing a new fan blade or replacing the proverbial toilet seat—it must comply with every rule on the books. So as a utility obeys the mercury rule, say, it will also be caught in the pincer movement of these new carbon performance standards. The green lobby knows this will slowly kill even current coal plants over time.

The problem with carbon capture and storage—apart from costs—is that the technology is still speculative. Even with massive subsidies, not a plant in the world is diverting its CO₂ on a commercial scale and injecting it into spent oil and gas reservoirs underground. The Energy Department says it will take 20 years or more to get to scale, and even that prediction has to be balanced against the bureaucracy's lousy track record. As for plants in areas where such geological formations do not exist, well, they could build pipelines, but the White House has a thing about pipelines.

Everyone in Washington including President Obama claims to favor an "all of the above" energy

portfolio. As misguided as that is—far better to let markets decide which energy sources to develop—the EPA has now admitted that Mr. Obama doesn't really mean it. Coal is not part of his "all." Voters in swing coal states such as Ohio and West Virginia probably do care about that.

01268-EPA-5985

**Brendan
Gilfillan/DC/USEPA/US**
04/04/2012 10:53 PM

To Bob Perciasepe, Richard Windsor, "Diane Thompson",
"Sussman, Bob", Michael Goo
cc
bcc
Subject Re: WSJ: (Editorial) Killing Coal

(b)(5) Deliberative

From: Bob Perciasepe
Sent: 04/04/2012 09:14 PM EDT
To: Richard Windsor; "Diane Thompson" <thompson.diane@epa.gov>; "Sussman, Bob" <sussman.bob@epa.gov>; Michael Goo; Brendan Gilfillan
Subject: Fw: WSJ: (Editorial) Killing Coal

(b)(5) Deliberative

Thoughts.

Bob Perciasepe
Deputy Administrator
(o)202 564 4711
(c) (b) (6) Privacy

From: "Zichal, Heather R." (b)(6) Privacy
Sent: 04/05/2012 12:52 AM GMT
To: Bob Perciasepe; Gina McCarthy
Subject: FW: WSJ: (Editorial) Killing Coal

(b)(5) Deliberative

[Redacted]

[Redacted]

(b)(5) Deliberative

http://online.wsj.com/article/SB10001424052702303404704577311883690893086.html?mod=WSJ_Opinion_AboveLEFTTop

Killing Coal

So much for an 'all of the above' energy strategy.

For three years the Environmental Protection Agency has imposed a de facto ban on new coal-fired power while doing everything it can to harm existing coal plants. But for once there's something good to say about the latest EPA carbon rule: At least the agency was less devious when it formalized the coal ban last week.

The EPA proposed what are known as "new source performance standards" for carbon under the Clean Air Act, which are part of the agency's "endangerment finding" to limit greenhouse gas emissions. To control CO₂, utilities will need to install new technology, such as capture-and-sequestration systems that are among the world's most complex and expensive industrial equipment.

But great news: The EPA estimates that the total cost of this rule will be \$0. It will have no major effect on the economy. Not a single job will be lost.

How can that be? In its cost estimates, the EPA assumes the U.S. will never complete another coal-fired project. Ever. The agency is conceding that coal development has been shut down as a result of its many new regulations, such as the recent mercury rule and the illegal permitting delays that a federal appeals court slapped down last week.

But there's also a problem. Because the putative "regulatory impact" is zero, there are also no benefits. So why is the environmental lobby applauding the EPA's new rule like a performing seal? Even the EPA itself says the performance standards will apply only to new plants, not the legacy fleet that generates almost half of U.S. electricity. The media were careful to repeat this claim too.

It isn't true. Just as the new rule's fine print reveals that the rules won't apply to the new plants because they'll never be built, it also shows that the rules will put old plants at risk because of another EPA program known as New Source Review.

Whenever a plant upgrades—whether installing a new fan blade or replacing the proverbial toilet seat—it must comply with every rule on the books. So as a utility obeys the mercury rule, say, it will also be caught in the pincer movement of these new carbon performance standards. The green lobby knows this will slowly kill even current coal plants over time.

The problem with carbon capture and storage—apart from costs—is that the technology is still

speculative. Even with massive subsidies, not a plant in the world is diverting its CO2 on a commercial scale and injecting it into spent oil and gas reservoirs underground. The Energy Department says it will take 20 years or more to get to scale, and even that prediction has to be balanced against the bureaucracy's lousy track record. As for plants in areas where such geological formations do not exist, well, they could build pipelines, but the White House has a thing about pipelines.

Everyone in Washington including President Obama claims to favor an "all of the above" energy portfolio. As misguided as that is—far better to let markets decide which energy sources to develop—the EPA has now admitted that Mr. Obama doesn't really mean it. Coal is not part of his "all." Voters in swing coal states such as Ohio and West Virginia probably do care about that.

01268-EPA-5986

Richard
Windsor/DC/USEPA/US
04/10/2012 09:39 AM

To Cass_R._Sunstein
cc
bcc
Subject One more -

(b)(5) Deliberative

News Headline: CLIMATE: Gas switch seen paying mitigation dividend for power, not for cars |

Outlet Full Name: E&E News PM

News Text: A report published today challenges the conventional wisdom that using natural gas over other fossil fuels will pay widespread dividends in the battle against global warming.

The new report by Environmental Defense Fund scientist Ramón Alvarez says generating more electricity from natural gas could have the immediate effect of reducing heat-trapping emissions of greenhouse gases but would have the opposite effect in transportation, exacerbating global warming for decades or even centuries to come.

"There has been so much public debate about the role of natural gas in our economy, and there are many who would like to believe that natural gas can play a constructive role in helping to transition our nation to a cleaner, lower-carbon future," said Mark Brownstein, chief counsel of EDF's energy program, on a call with reporters. "The work that is presented here today provides an analytical tool to help us figure out what exactly the benefits would be."

The relative climate-related costs and benefits of a broad switch to natural gas hinge on whether methane released during gas production has a greater effect on climate change than the carbon dioxide emissions avoided through natural gas combustion, says the report published in the Proceedings of the National Academy of Sciences.

Gas is a winner if it replaces a fuel that releases more greenhouse gases into the atmosphere than it does, a calculation taking into account emissions from production, transportation and combustion -- an equation often referred to as "well-to-wheel" emissions. This balance differs from one sector to another.

Brownstein and other EDF staffers stress that it's difficult to make concrete recommendations because reliable data do not exist for emissions from gas production. The EDF report relied on U.S. EPA data.

"The problem is, no one knows what the current leakage rate is," EDF spokesman Eric Pooley said.

EPA's 2011 emissions inventory is a place-saver for more concrete information the authors say they hope will become available later. EPA estimates that natural gas production and local distribution leak methane at a rate of about 2.4 percent.

Emissions from coal-fired electric generation are so much greater than gas-combustion plants that a fuel switch would reduce climate-forcing emissions as long as leakage in the natural gas system is less than 3.2 percent, the report says. That would make natural-gas-fired power plants a boon to climate mitigation.

But powering vehicles with natural gas rather than gasoline would not strike the same balance in the near term unless gas producers bring their leakage rate down to a maximum of 1.6 percent, the report says. And replacing diesel with gas would be damaging to the climate unless leak rates were under 1 percent.

The balance shifts over time because the climate-forcing effects of methane and carbon dioxide don't have the same duration. Methane has a more potent effect on climate change than does carbon dioxide, but it stays in the atmosphere a shorter time. Therefore, the value of carbon dioxide avoidance increases over time, while the effects of methane emissions lessen.

So, switching to natural gas vehicles would be damaging to the climate for the first 80 years and then would yield modest benefits on a par with raising fuel economy standards for automobiles by about 3 mpg. The switch from diesel would take 300 years to pay off in carbon terms.

The report comes as EPA prepares to release a new rule for emissions from oil and natural gas production. The main target of the rule is volatile organic compounds, but the rule would also reduce methane emissions by a quarter across the sector, mostly by requiring hydraulic fracturing operations to use "green completion" equipment to cut their emissions.

The American Petroleum Institute has asked the Office of Management and Budget for additional time to comply with the requirement, and to set a threshold for the rule that would exempt nearly all unconventional natural gas production, according to David McCabe, an atmospheric scientist at the Clean Air Task Force.

CATF joined other environmental groups today in writing a letter to White House policy adviser Valerie Jarrett urging the administration to finalize EPA's proposed rule without incorporating the industry's requests.

They said that "green completion" equipment has been available for years and is widely used by many unconventional natural gas producers.

If EPA raises the threshold for regulation, as API requested, gas producers could effectively decide not to employ green completion technology based on their own estimates of their VOCs emissions, the letter said.

[Click here for environmentalists' letter to Jarrett.](#)

[Click here for the natural gas report.](#)

01268-EPA-5987

"Sunstein, Cass R."**(b)(6) Privacy**

04/10/2012 09:47 AM

To Richard Windsor

cc

bcc

Subject RE: One more -

Thanks thanks thanks

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]**Sent:** Tuesday, April 10, 2012 9:40 AM**To:** Sunstein, Cass R.**Subject:** One more -**(b)(5) Deliberative****News Headline:** CLIMATE: Gas switch seen paying mitigation dividend for power, not for cars**Outlet Full Name:** E&E News PM**News Text:** A report published today challenges the conventional wisdom that using natural gas over other fossil fuels will pay widespread dividends in the battle against global warming.

The new report by Environmental Defense Fund scientist Ramón Alvarez says generating more electricity from natural gas could have the immediate effect of reducing heat-trapping emissions of greenhouse gases but would have the opposite effect in transportation, exacerbating global warming for decades or even centuries to come.

"There has been so much public debate about the role of natural gas in our economy, and there are many who would like to believe that natural gas can play a constructive role in helping to transition our nation to a cleaner, lower-carbon future," said Mark Brownstein, chief counsel of EDF's energy program, on a call with reporters. "The work that is presented here today provides an analytical tool to help us figure out what exactly the benefits would be."

The relative climate-related costs and benefits of a broad switch to natural gas hinge on whether methane released during gas production has a greater effect on climate change than the carbon dioxide emissions avoided through natural gas combustion, says the report published in the Proceedings of the National Academy of Sciences.

Gas is a winner if it replaces a fuel that releases more greenhouse gases into the atmosphere than it does, a calculation taking into account emissions from production, transportation and combustion -- an equation often referred to as "well-to-wheel" emissions. This balance differs from one sector to another.

Brownstein and other EDF staffers stress that it's difficult to make concrete recommendations because reliable data do not exist for emissions from gas production. The EDF report relied on U.S. EPA data.

"The problem is, no one knows what the current leakage rate is," EDF spokesman Eric Pooley said.

EPA's 2011 emissions inventory is a place-saver for more concrete information the authors say they hope will become available later. EPA estimates that natural gas production and local distribution leak methane at a rate of about 2.4 percent.

Emissions from coal-fired electric generation are so much greater than gas-combustion plants that a fuel switch would reduce climate-forcing emissions as long as leakage in the natural gas system is less than 3.2 percent, the report says. That would make natural-gas-fired power plants a boon to climate mitigation.

But powering vehicles with natural gas rather than gasoline would not strike the same balance in the near term unless gas producers bring their leakage rate down to a maximum of 1.6 percent, the report says. And replacing diesel with gas would be damaging to the climate unless leak rates were under 1 percent.

The balance shifts over time because the climate-forcing effects of methane and carbon dioxide don't have the same duration. Methane has a more potent effect on climate change than does carbon dioxide, but it stays in the atmosphere a shorter time. Therefore, the value of carbon dioxide avoidance increases over time, while the effects of methane emissions lessen.

So, switching to natural gas vehicles would be damaging to the climate for the first 80 years and then would yield modest benefits on a par with raising fuel economy standards for automobiles by about 3 mpg. The switch from diesel would take 300 years to pay off in carbon terms.

The report comes as EPA prepares to release a new rule for emissions from oil and natural gas production. The main target of the rule is volatile organic compounds, but the rule would also reduce methane emissions by a quarter across the sector, mostly by requiring hydraulic fracturing operations to use "green completion" equipment to cut their emissions.

The American Petroleum Institute has asked the Office of Management and Budget for additional time to comply with the requirement, and to set a threshold for the rule that would exempt nearly all unconventional natural gas production, according to David McCabe, an atmospheric scientist at the Clean Air Task Force.

CATF joined other environmental groups today in writing a letter to White House policy adviser Valerie Jarrett urging the administration to finalize EPA's proposed rule without incorporating the industry's requests.

They said that "green completion" equipment has been available for years and is widely used by many unconventional natural gas producers.

If EPA raises the threshold for regulation, as API requested, gas producers could effectively decide not to employ green completion technology based on their own estimates of their VOCs emissions, the letter said.

[Click here for environmentalists' letter to Jarrett.](#)

[Click here for the natural gas report.](#)

01268-EPA-5988

Richard Windsor/DC/USEPA/US
04/10/2012 09:48 AM

To "Cass Sunstein"
cc
bcc
Subject Re: One more -

(b)(5) Deliberative
Lisa

From: "Sunstein, Cass R." [(b)(6) Privacy]
Sent: 04/10/2012 01:47 PM GMT
To: Richard Windsor
Subject: RE: One more -

Thanks thanks thanks

From: Richard Windsor [mailto:Windsor.Richard@epamail.epa.gov]
Sent: Tuesday, April 10, 2012 9:40 AM
To: Sunstein, Cass R.
Subject: One more -

(b)(5) Deliberative

News Headline: CLIMATE: Gas switch seen paying mitigation dividend for power, not for cars
|

Outlet Full Name: E&E News PM

News Text: A report published today challenges the conventional wisdom that using natural gas over other fossil fuels will pay widespread dividends in the battle against global warming.

The new report by Environmental Defense Fund scientist Ramón Alvarez says generating more electricity from natural gas could have the immediate effect of reducing heat-trapping emissions of greenhouse gases but would have the opposite effect in transportation, exacerbating global warming for decades or even centuries to come.

"There has been so much public debate about the role of natural gas in our economy, and there are many who would like to believe that natural gas can play a constructive role in helping to transition our nation to a cleaner, lower-carbon future," said Mark Brownstein, chief counsel of EDF's energy program, on a call with reporters. "The work that is presented here today provides an analytical tool to help us figure out what exactly the benefits would be."

The relative climate-related costs and benefits of a broad switch to natural gas hinge on whether methane released during gas production has a greater effect on climate change than the carbon dioxide emissions avoided through natural gas combustion, says the report published in the Proceedings of the National Academy of Sciences.

Gas is a winner if it replaces a fuel that releases more greenhouse gases into the atmosphere than it does, a calculation taking into account emissions from production, transportation and combustion -- an equation often referred to as "well-to-wheel" emissions. This balance differs

from one sector to another.

Brownstein and other EDF staffers stress that it's difficult to make concrete recommendations because reliable data do not exist for emissions from gas production. The EDF report relied on U.S. EPA data.

"The problem is, no one knows what the current leakage rate is," EDF spokesman Eric Pooley said.

EPA's 2011 emissions inventory is a place-saver for more concrete information the authors say they hope will become available later. EPA estimates that natural gas production and local distribution leak methane at a rate of about 2.4 percent.

Emissions from coal-fired electric generation are so much greater than gas-combustion plants that a fuel switch would reduce climate-forcing emissions as long as leakage in the natural gas system is less than 3.2 percent, the report says. That would make natural-gas-fired power plants a boon to climate mitigation.

But powering vehicles with natural gas rather than gasoline would not strike the same balance in the near term unless gas producers bring their leakage rate down to a maximum of 1.6 percent, the report says. And replacing diesel with gas would be damaging to the climate unless leak rates were under 1 percent.

The balance shifts over time because the climate-forcing effects of methane and carbon dioxide don't have the same duration. Methane has a more potent effect on climate change than does carbon dioxide, but it stays in the atmosphere a shorter time. Therefore, the value of carbon dioxide avoidance increases over time, while the effects of methane emissions lessen.

So, switching to natural gas vehicles would be damaging to the climate for the first 80 years and then would yield modest benefits on a par with raising fuel economy standards for automobiles by about 3 mpg. The switch from diesel would take 300 years to pay off in carbon terms.

The report comes as EPA prepares to release a new rule for emissions from oil and natural gas production. The main target of the rule is volatile organic compounds, but the rule would also reduce methane emissions by a quarter across the sector, mostly by requiring hydraulic fracturing operations to use "green completion" equipment to cut their emissions.

The American Petroleum Institute has asked the Office of Management and Budget for additional time to comply with the requirement, and to set a threshold for the rule that would exempt nearly all unconventional natural gas production, according to David McCabe, an atmospheric scientist at the Clean Air Task Force.

CATF joined other environmental groups today in writing a letter to White House policy adviser Valerie Jarrett urging the administration to finalize EPA's proposed rule without incorporating the industry's requests.

They said that "green completion" equipment has been available for years and is widely used by many unconventional natural gas producers.

If EPA raises the threshold for regulation, as API requested, gas producers could effectively decide not to employ green completion technology based on their own estimates of their VOCs emissions, the letter said.

[Click here for environmentalists' letter to Jarrett.](#)

[Click here for the natural gas report.](#)

01268-EPA-5989

Noah Dubin/DC/USEPA/US

To

04/11/2012 06:28 PM

cc

bcc Richard Windsor

Subject 04/13/2012 thru 04/26/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

04/11/2012 06:24:31 PM

Friday, 4/13/2012

08:00 AM-08:15 AM Hold: Phone Call w/ Secretary Duncan

Ct: Tia Borders, Dept of Education Tia.Borders@ed.gov or (b)(6) Privacy

08:15 AM-09:15 AM Hold: Breakfast with Pete Rouse

Ct: Jess Blakemore: (b)(6) Privacy

Mr. Rouse's office will make a reservation

Location: White House Mess

09:45 AM-10:05 AM Title VI Roundtable

EPA Ct: Helena Wooden-Aguilar - 202-564-0792

**The Administrator will be present for 15 - 20 minutes of this hour-long meeting

Attendees:

- Vernice Miller-Travis, DBA Miller-Travis & Associates
- Michele Roberts, Campaign & Policy Coordinator, Advocates for Environmental Human Rights
- Leslie G. Fields, Esq., Director, Environmental Justice and Community Partnerships, Sierra Club
- Brent Newell, General Counsel, Center for Race, Poverty and the Environment
- Omega Wilson, President, West End Revitalization Association
- Steve Fischbach, Community Lawyer, Rhode Island Legal Services
- Marc Brennan, Esq., Retired Civil Rights Activist
- Robert Garcia, Director and General Counsel, The City Project
- Al Huang, Senior Attorney, NRDC
- Marianne Engelman Lado, Senior Counsel, Earthjustice
- Nicky Sheats, Esq., Ph.D., Director, Center for the Urban Environment, John S. Watson Institute for Public Policy of Thomas Edison State College and representing the New Jersey Environmental Justice Alliance
- Susanna Almanza, People Organized in the Defense of Earth and her Resources
- Joe Rich, Lawyers Committee for Civil Rights Under Law
- Eileen Gauna, School of Law University of New Mexico
- Monique Harden, Esq., Advocates for Environmental Human Rights
- Nathalie Walker, Esq., Advocates for Environmental Human Rights
- Chris Winter, Esq., Crag Law Center

Staff:

- Lisa Garcia, Diane Thompson (OA)
- Scott Fulton, Tseming Yang, Steve Pressman, Julia Rhodes (OGC)
- Vicki Simons, Jonathan Stein, and Helena Wooden-Aguilar (OCR)

Location: Bullet Room

10:05 AM-10:45 AM **FYI: Bullet Room In Use**

Location: Bullet Room

10:30 AM-11:00 AM **Energy, Environment, and Conservation Conference Call with Administration Officials**

CEQ Ct: (b)(6) Privacy

EPA Ct: Kelley Smith/Shira Sternberg

**Administration officials from GSA, DOT, HUD, USDA and DOI at the Undersecretary level will be on this call

Run of Show:

**MOSS will operate the computer and phone used for this call (dial-in: 866-528-5873)

10:30: Welcome and Introductions: Rohan Patel, Associate Director of CEQ

10:35: Administrator Jackson Speaks

10:40: Jon Carson, Director of White House Public Engagement, Speaks

10:45: Question and Answer Session

10:55: Concluding Thoughts: Rohan Patel

Staff:

Kelley Smith, Jose Lozano (OA)

Shira Sternberg (R1) (By Phone)

Dru Ealons (OEAE)

Location: Bullet Room

11:15 AM-11:30 AM **Depart for Convention Center**

Location: Ariel Rios

11:30 AM-12:00 PM **Remarks at the National Action Network Policy Conference**

Ct: Stephanie Owens

Location: Room 207A - Convention Center,
801 Mt Vernon Place NW Washington, DC 20001

12:00 PM-12:15 PM **Depart for Ariel Rios**

Location: Convention Center

12:15 PM-01:15 PM **No Meetings**

Location: Administrator's Office

01:15 PM-02:00 PM **Early Guidance for the NPDWR : Group Regulation of Carcinogenic Volatile Organic Compounds**

Ct: Mike Scozzafava - 202-566-1376

Staff:

Bob Perciasepe, Bob Sussman (OA)

Ken Kopocis, Cynthia Dougherty, Pamela Barr, Lisa Christ, Yvette

Selby-Mohamadu, Betsy Behl, Rita Schoeny (OW)

Michael Goo (OP)
Cynthia Giles (OECA)
Scott Fulton, Carrie Wehling (OGC)
Lek Kadeli (ORD)
Mathy Stanislaus (OSWER)
Peter Grevatt (OCHP)
Shawn Garvin (R3)
Susan Hedman (R5)
Karl Brooks (R7)
Jared Blumenfeld (R9)
Dennis McLerran (R10)

Optional:

Diane Thompson (OA)
Arvin Ganesan (OCIR)
Mike Shapiro, Andrew Sawyers, Phil Oshida, Eric Burneson (OW)

**Teleconferencing is required for this meeting

Location: Bullet Room

02:15 PM-02:45 PM Discussion re: Tier 3 Vehicle and Fuel Standards
Ct: Cindy Huang- 202-564-1850

Staff:

Bob Perciasepe (OA)
Gina McCarthy, Margo Oge (OAR)
Scott Fulton (OGC)

Location: Administrator's Office

03:00 PM-04:00 PM Briefing on Final Decisions on Ozone Designations for 2008 NAAQS
Ct: Cindy Huang - 202-464-1850

Staff:

Bob Perciasepe, Bob Sussman (OA)
Gina McCarthy, Janet McCabe, Don Zinger, Steve Page, Anna Wood, Scott Mathias,
Leila Cook (OAR)
Scott Fulton, Kevin McLean, Sara Schneeberg (OGC)
Curt Spalding, Stephen Perkins (R1)
Judith Enck, John Filippelli (R2)
Shawn Garvin, Diana Esher (R3)
Gwendolyn Keyes Fleming, Beverly Banister (R4)
Susan Hedman, George Czerniak (R5)
Alfredo Armendariz, Carl Edlund (R6)
Karl Brooks, Rebecca Weber (R7)
James B. Martin, Carl Daly (R8)
Jared Blumenfeld, Debbie Jordan (R9)
Dennis McLerran, Rick Albright (R10)

Optional:

Diane Thompson (OA)
Arvin Ganesan (OCIR)

**Videoconferencing to RTP C401A and Teleconferencing to the regions is required for this meeting

Location: Bullet Room

05:00 PM-05:30 PM One on One with Bob Perciasepe
Ct: Teri Porterfield - 202-564-7683

Staff:
Bob Perciasepe (OA)

Optional:
Diane Thompson (OA)
Location: Administrator's Office

Saturday, 4/14/2012

Sunday, 4/15/2012

Monday, 4/16/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

09:00 AM-10:00 AM HOLD for Environmental Education Summit
Ct: S. Owens 564.6879

Location: EEOB, Treaty Room

10:00 AM-10:15 AM Depart for Ariel Rios
Location: EEOB

10:15 AM-10:35 AM Rulemaking Issues Discussion
Ct: Noah Dubin - 202-564-7314

Staff:
Bob Perciasepe, Bob Sussman (OA)
Michael Goo (OP)
Scott Fulton (OGC)

Location: Administrator's Office

10:45 AM-11:15 AM One on One with Lisa Garcia
Ct: Andrea Dickerson - 202-564-2349

Staff:
Lisa Garcia (OA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:30 AM-12:00 PM Meeting with Leaders of Sportsmen and Outdoor Conservation Groups
Ct: Dru Ealons 564.7818 and Doretta Reaves 564.7829

Staff:
Bob Sussman (OA)
Dru Ealons (OEAE)

Location: Green Room

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff
Location: Bullet Room

02:15 PM-02:45 PM HOLD for Phone Interview with New Jersey Star Ledger
Ct: Alisha Johnson - 202-564-4373
Location: Administrator's Office

03:00 PM-03:15 PM HOLD for Klobuchar

03:30 PM-04:00 PM One on One with Peter Grevatt
Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:
Peter Grevatt (OCHP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

04:15 PM-05:00 PM Follow-up Title VI Discussion
Ct: Carla Veney - 202-564-1619

Staff:
Scott Fulton, Tseming Yang (OGC)
Gina McCarthy, Janet McCabe (OAR)
Diane Thompson, Lisa Garcia (OA)
Rafael DeLeon (OCR)
Michael Goo (OP)
Cynthia Giles (OECA)
Michael Shapiro (OW)
Mathy Stanislaus (OSWER)

Optional:
Bob Perciasepe (OA)
Steve Pressman, Patrick Chang, Julia Rhodes, Helena Wooden-Aguillar (OGC)

Location: Bullet Room

Tuesday, 4/17/2012

10:00 AM-10:30 AM One on One with Scott Fulton
Ct: Carla Veney - 202-564-1619 (OGC)

Staff:
Scott Fulton (OGC)

Optional:
Diane Thompson (OA)
Location: Administrator's Office

11:00 AM-11:15 AM HOLD for Klobuchar

11:30 AM-12:00 PM Emerging Leaders Network Roundtable
Ct: Kelley Smith or Noha Gaber
Ct: Brian Nelson-Palmer - 202-564-6190

Run of Show TBD:

11 - 11:05 AM: Welcome from Host/Opening Remarks

11:05 - 11:15 AM: HQ ELN Speaker and Regional ELN Perspective followed by Introduction of Administrator Jackson

11:15 - 11:30 AM: Lisa P. Jackson

11:30 - 11:50 AM: Q&A with LPJ [Moderated and/Open]

Moderators:

-Kiri Anderer, OW, ELN Co-Chief Steward

-Emily Dougherty, OCSPP, Steward ELN Professional Development Crew

11:50 - 11:55 AM: Closing remarks from Host (Announcement of 2013 ELN Summit Planning Kickoff)

11:55 AM - 12:00 PM: Photo-Op with LPJ and ELN

Staff:

Eric Vance (OEAE)

Location: Green Room

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:30 PM-02:00 PM HOLD for Drop-by w/ Black Mesa Water Coalition

**LPJ will kick the meeting off then depart after 20 - 30 minutes

Location: Bullet Room

02:00 PM-02:20 PM FYI: Bullet Room in Use

Location: Bullet Room

02:30 PM-03:30 PM Gulf Coast Task Force Meeting

Ct: Caroline Whitehead - 202-566-2907

Attendees:

EPA:Lisa Jackson

DOI: Rachel Jacobson

NOAA: Monica Medina

Corps: Jo-Ellen Darcy

USDA: Harris Sherman

DOJ: Ignacia Moreno

DOT: David Murk

OMB: Sally Ericsson

CEQ: Nancy Sutley
OSTP: Steven Fetter
DPC: Heather Zichal
AL: Gunter Guy
FL: Mimi Drew
LA: Garret Graves
MS: Alice Perry
TX: Jerry Patterson

Delegates

EPA: Ellen Gilinsky, Denise Keehner
DOI: Eileen Sobeck
NOAA: Jainey Bavishi
Corps: Rock Salt
USDA: Mike Martinez, Jason Weller
DOJ: Pat Casey
DOT: Dave Harris
OMB: Kim Miller
CEQ: Jay Jensen, Meghan Wilson
OSTP: Jerry Miller
DPC: Carlos Monje
ALPatti: Powell
FL: Elsa Haubold
LA: Kyle Graham
MS: Alice Perry, Trudy Fisher, Henry Folmar
TX: Helen Young

Staff:

John Hankinson, Mary Kay Lynch, Bryon Griffith, Caroline Whitehead (GCTF)

Location: Bullet Room

03:45 PM-04:15 PM One on One with Mathy Stanislaus
Ct: Nelida Torres - 202-564-5767

Staff:

Mathy Stanislaus (OSWER)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

04:30 PM-05:00 PM One on One with Gina McCarthy
Ct: Cindy Huang - 202-564-7404

Staff:

Gina McCarthy (OAR)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

06:30 PM-07:30 PM Hold: Out of Office
Ct: Kelley Smith/ Jose Lozano

Wednesday, 4/18/2012

10:00 AM-10:25 AM HOLD for Goldman Enviro Prize Winners
Location: Administrator's Office

10:45 AM-11:30 AM Depart for IAD
Location: Ariel Rios

12:32 PM-06:13 PM En Route to Los Angeles, CA
United Flight 382

Departs Washington, DC (IAD): 12:32 PM EST

Arrives Los Angeles, CA (LAX): 3:13 PM PST
Location: En Route to Los Angeles, CA

03:30 PM-04:30 PM FYI Senior Policy
Location: Bullet Room

Thursday, 4/19/2012

06:00 AM-05:00 PM HOLD - For Travel

08:45 AM-09:15 AM FYI: Daily Briefing
Location: Administrator's Office

Friday, 4/20/2012

09:00 AM-05:00 PM HOLD - Travel to California
Ct: Jose Lozano and Stephanie Owens

Saturday, 4/21/2012

01:48 AM-06:38 AM En Route to Washington, DC
United Flight 584

Departs Los Angeles, CA (LAX): 10:48 PM PST

Arrives Washington, DC (IAD): 6:38 AM EST

Sunday, 4/22/2012

05:00 AM-08:00 PM Earth Day

11:00 AM-02:00 PM HOLD: Tour of P3 Booths for Earth Day
Ct: Liz Blackburn (ORD)

Duration: 1 hr

Location: National Mall

Monday, 4/23/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:00 AM-12:00 PM HOLD: Out of Office

Location: OOO

10:00 AM-11:00 AM Hold: Green Ribbon Schools Winner Announcement w / Secretary Duncan

Ct: Stephanie Owens

12:00 PM-01:00 PM HOLD: No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:30 PM-03:00 PM HOLD: Meeting w/ Microsoft Chief Environmental Strategist Rob Bernard

Ct: Stephanie Owens - 202-564-6879

Staff:

Gina McCarthy (t), E* ppl TBD (OAR)

Bicky Corman (OP)

Location: Bullet Room

03:15 PM-03:45 PM One on One with Malcolm Jackson

Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:

Malcolm Jackson (OEI)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:45 PM-04:15 PM One on One with Michelle DePass

Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:

Michelle DePass (OITA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

04:30 PM-06:30 PM HOLD: P3 Awards Ceremony

Ct: Liz Blackburn (ORD)

Location: RRB

Tuesday, 4/24/2012

08:30 AM-09:30 AM **Hold: New Employee Meeting**
See Jose or EA

09:45 AM-10:00 AM **Depart for EEOB**
Location: Ariel Rios

10:00 AM-11:30 AM **Girls in STEM Roundtable**
Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy
Location: EEOB 430 B/C

11:30 AM-12:00 PM **RESCHEDULE One on One with Nancy Stoner**
Ct: Martha Workman - 202-564-3774

Staff:
Nancy Stoner (OW)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:30 AM-11:45 AM **Depart for Ariel Rios**
Location: EEOB

12:00 PM-01:00 PM **No Meetings**
Location: Administrator's Office

01:00 PM-01:15 PM **Phone Interview with Beccatone .com**
Ct: Andra Belknap - 202-564-0369

Logistics TBD

Interviewer: Stephanie Philipps

Topic: how being a mother relates to work at EPA

Staff:
Andra Belknap (OEAE)

Location: Administrator's Office

02:00 PM-02:30 PM **One on One with Cameron Davis**
Ct: Cameron Davis (b) (6) Privacy

Staff:
Cameron Davis (Sr Adv. Great Lakes)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:45 PM-03:45 PM **Hold: New Employee Meeting**

See Jose or EA

04:00 PM-04:45 PM Meeting with Boeing

Ct: Jose Lozano
Location: Bullet Room

05:15 PM-07:00 PM Out of Office

Location: Out of Office

Wednesday, 4/25/2012

09:30 AM-10:00 AM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)

Location: Administrator's Office

10:15 AM-10:45 AM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:45 AM-11:00 AM Depart for Capitol

Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne

Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work

(b)(6) Privacy - cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM Depart for Ariel Rios

Location: Capitol

12:15 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:45 PM FYI: Administrative Professionals Day Event

**The Administrator will drop by

Location: Green Room

01:45 PM-02:15 PM Depart for DCA

Location: Ariel Rios

03:00 PM-04:21 PM En Route to New York City

US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM **FYI: Senior Policy**
Location: Bullet Room

Thursday, 4/26/2012

08:00 AM-07:00 PM **Events in NYC and Boston**
Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --
Paige Brown, pbrown@cgbd.org

2:00 PM Ceres Conference, Boston
Stacy Thompson, thompson@ceres.org
Location: NYC/Boston

08:45 AM-09:15 AM **FYI: Daily Briefing**
Location: Administrator's Office

11:00 AM-12:11 PM **En Route to Boston**
Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM **En Route to Washington , DC**
US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

*** END ***

01268-EPA-5990

Shalini
Vajjhala/DC/USEPA/US
04/12/2012 02:30 AM

To Richard Windsor
cc Elle Beard, Barbara Bennett, Michelle DePass, Bicky Corman, Lisa Feldt, "Erica Jeffries", Diane Thompson, Tseming Yang
bcc

Subject Re: Fw: US-Brazil Presidential Joint Statement

Oops! I didn't realize the statement was cut-off by blackberry. Pasted below for everyone's reference.

Best,
Shalini

THE WHITE HOUSE
Office of the Press Secretary

FOR IMMEDIATE RELEASE

April 9, 2012

-

Joint Statement by President Obama and President Rousseff

-

Read the Joint Statement in [Portuguese](#).

At the invitation of President Barack Obama, President Dilma Rousseff made an official visit to the United States on April 9, 2012 to discuss their countries' ongoing relationship on a broad range of bilateral, regional, and multilateral issues. The Leaders expressed satisfaction with the constructive and balanced partnership, based on the shared values and mutual trust that exist between their countries, the two largest democracies and economies in the Americas.

To form a U.S.-Brazil Partnership for the 21st Century, the Leaders reviewed the progress of major dialogues elevated to the Presidential-level in March 2011 - the Economic and Financial Dialogue, the Global Partnership Dialogue, and the Strategic Energy Dialogue. To contribute to the 21st Century Partnership, the Presidents directed a new Defense Cooperation Dialogue between their two Defense Ministers that will also report regularly to the Presidents. They praised the work and acknowledged the importance of numerous other interactions and consultations between their two governments in enhancing bilateral cooperation.

They coincided on the importance of the contributions from civil society and the private sector to create the basis for a US-Brazil Partnership. The Presidents participated in the U.S.-Brazil CEO Forum, noting the important role that the private sector plays in the commercial relationship and welcomed the activities of the April 9, 2012 "US-Brazil Partnership for the 21st Century" conference in Washington focused on

trade and investment, energy, innovation, competitiveness, and education.

The Leaders stressed that partnerships between state and local governments contribute to the fostering of friendship and understanding between their countries and to the advancing of shared national goals. They welcomed the signing of the Memorandum of Understanding to Support State and Local Cooperation, encouraging subnational entities to unite efforts to achieve goals in areas of mutual interest that complement the strengthening of U.S.-Brazil bilateral relations, such as trade and investment, economic opportunity, science, technology and innovation, social inclusion, environmental sustainability, and preparation for the 2014 FIFA World Cup, the 2016 Olympic and Paralympic Games and other megaevents.

The Leaders highlighted the important discussions that have taken place under the Economic and Financial Dialogue (EFD). The Presidents noted their satisfaction with the EFD's expanded focus on infrastructure and investment in both countries and welcomed the creation of a dialogue on investment under the Agreement on Trade and Economic Cooperation. The Leaders also noted the importance of the Commercial Dialogue and the Economic Partnership Dialogue between the two countries. President Obama announced the September 2012 trip of the President's Export Council to Brazil and President Rousseff stressed that high-level sectoral trade missions to the US will be organized, in areas such as foodservice, information technology, health and machinery.

President Rousseff underscored the importance of investment in infrastructure—including in view of the upcoming 2014 FIFA World Cup and the 2016 Olympic and Paralympics Games—as well as in the energy sector, in particular the development of technology and productive capacity in Brazil.

They welcomed the growth of the U.S.-Brazil trade and investment relationship, illustrated by a record \$74 billion in two-way trade in 2011. They further emphasized the importance of the mutual benefits of stimulating increased trade and investment. They reiterated their commitment to the multilateral trading system and to working together to ensure that the World Trade Organization contributes to global economic growth and job creation. The Presidents reaffirmed the commitment of both countries to advance trade in services and manufactured goods and to strengthen collaboration in agricultural policies, research, science-based sanitary and phytosanitary measures, as well as to strive, both in bilateral and multilateral fora, towards the removal of barriers to trade in agricultural products.

They highlighted education as an increasingly important strategic priority for strengthening and supporting all aspects of the U.S.-Brazil partnership, particularly science, technology, innovation, and competitiveness. Recognizing the economic advantages for both countries of increasing contact between Americans and Brazilians, the Presidents welcomed the momentum of and support for the U.S. 100,000 Strong in the Americas and the Brazilian Science Without Borders international exchange initiatives. They hailed the start of activities of the first group of students and researchers participating in Science Without Borders and look forward to welcoming thousands more students in both countries.

The Presidents welcomed the VII US-Brazil CEO Forum's support for the 100,000 Strong in the Americas and Science Without Borders initiatives, and their joint recommendations and commitment to enhanced engagement aimed at strengthening the business environment, increasing bilateral trade and investment, improving infrastructure, enhancing women's economic empowerment, encouraging energy and aviation

cooperation, and tracking progress toward these ends.

In the context of the EFD, the Presidents discussed greater collaboration in international financial institutions and as they look toward the G-20 Summit in Mexico to reduce global imbalances, promote financial stability and inclusion; and to create the conditions for strong, sustained, and balanced growth. They stressed the need to deepen the reform of the international financial institutions, which must reflect the new economic realities and, in this regard, underscored the importance of working together on quota and governance reforms in the IMF.

They welcomed the consolidation of the G20 as the highest forum for coordination of international economic policies and reaffirmed the G20 role in advancing measures to promote inclusive growth, job creation and overcoming global imbalances. They recommended that the two countries' senior representatives to the G20 continue to hold regular bilateral consultations. They noted the continued uncertainty present in the international economy while highlighting the important steps recently taken by European policymakers. They welcomed the continued signs of economic recovery in the United States. The Leaders also highlighted the opportunity for closer cooperation in the Multilateral Development Banks.

The Presidents noted the convergence of positions regarding the application of the "Emissions Trading System" (ETS) of the European Union, to international air transport. They further emphasized that issues related to international civil aviation emissions should be resolved multilaterally.

The Presidents underscored the importance of the upcoming United Nations Conference on Sustainable Development (Rio+20) in Brazil as an opportunity to promote sustainable development through innovation and broad stakeholder engagement. They emphasized the importance of broad participation in the High Level Segment of the Conference, on June 20-22, 2012. In support of this expanded collaboration, they recognized progress on mobilizing investments in smart and sustainable infrastructure in Rio de Janeiro and Philadelphia under the US-Brazil Joint Initiative on Urban Sustainability.

The Leaders praised the strengthening of US-Brazil dialogue on sustainable development and welcomed the adoption of an Environmental Protection Agency-Ministry of Environment Memorandum of Understanding, focused on environmental impact assessment, risk analysis, social inclusion and environmental justice. The leaders also praised the signing of a Memorandum of Understanding on Sustainable Housing and Urban Development to grow cooperative efforts and deepen learning exchange in the field of sustainable housing and urban development in support of the Energy and Climate Partnership of the Americas (ECPA).

They welcomed the outcomes of the 17th Conference of the Parties to the United Nations Framework Convention on Climate Change held in Durban, in December 2011, which reached a comprehensive and balanced result. They further highlighted the importance of the multilateral system in dealing with climate change through effective implementation of the outcomes from Durban.

The Leaders praised the signing of the Memorandum of Understanding on the Aviation Partnership, as

well as progress made toward facilitating greater travel and tourism between their countries while maintaining and improving border security. They noted that the US-Brazil Aviation Partnership will promote bilateral cooperation in infrastructure, air transportation, and air traffic, which will contribute to growth, competitiveness and socioeconomic development in both countries. Areas of engagement may include exchanges of best practices, research and development, innovation, new technologies, sustainability, training, logistics, supply chains and other topics.

The Presidents reviewed the implementation of measures that facilitate the flow of tourists and business executives between the two countries. They committed to work closely together to satisfy the requirements of the of the US Visa Waiver Program and Brazil's applicable legislation to enable US and Brazilian citizens visa free travel. They discussed the "Global Entry" pilot-program and praised the efforts of both governments to facilitate travel, to the benefit of their respective citizens. President Obama recalled his directive to accelerate the U.S. ability to process visas by 40 percent in Brazil this year as well as the Department of State's recent announcement of its intent to open new consulates in Belo Horizonte and Porto Alegre.

They expressed their satisfaction with the advancement of a "Green-Lane" pilot-project on air cargo transportation, aimed at adopting a broad program of mutual recognition of authorized economic operators, to facilitate trade in goods between the two countries.

The Presidents welcomed the adoption of the Brazil-US Action Plan on Science and Technology Cooperation, which reflects the outcome of the March 2012 Joint Commission Meeting (JCM) on Science and Technology and highlighted the creation of a working group on innovation to explore the role of innovation in promoting competitiveness and job creation. The JCM also addressed cooperation in ocean science, technology and observation, disaster management, basic science, measurement standards, including for advanced biofuels, and the importance of access to Earth Observation data. They also welcomed the discussions during the III JCM on health, biomedicine and life sciences, women in science and nanotechnology.

The Leaders highlighted the importance of strengthening the bilateral space cooperation and instructed the appropriate agencies to examine the feasibility of developing joint space projects. They took note of the recent meeting in Brasilia of the Space Security Dialogue.

They highlighted the increasing importance of Internet and information and communication technologies (ICT)-related issues and the need to deepen discussion and expand cooperation between the U.S. and Brazil on issues so vital to their economies and societies. They noted with satisfaction the longstanding collaboration in those areas and welcomed the establishment of a new mechanism for consultations on issues such as Internet governance, Internet/ICT policy, and cyber security.

The Presidents spoke at length about global developments and welcomed the continued progress of the Global Partnership Dialogue (GPD). They welcomed the advancement of educational cooperation, scientific cooperation, and trilateral cooperation under the GPD. The Leaders noted their commitment to promote democracy, respect for human rights, cultural awareness, and social and economic inclusion around the world.

The Presidents concurred that just as other international organizations have had to change to be more responsive to the challenges of the 21st century, the United Nations Security Council (UNSC) also needs to be reformed, and expressed their support for a modest expansion of the Security Council that improves its effectiveness and efficiency, as well as its representativeness. President Obama reaffirmed his appreciation for Brazil's aspiration to become a permanent member of the Security Council and acknowledged its assumption of global responsibilities. The two leaders pledged to continue consultation and cooperation between the two countries to achieve the vision outlined in the UN Charter of a more peaceful and secure world.

In exchanging views on recent challenges in Africa and the Middle East, the Presidents underscored the importance of cooperative efforts to bring about the sustainable settlement of disputes that contribute to peace and stability. They expressed their commitment to support, as a matter of urgency, comprehensive and lasting multilateral solutions to today's pressing global issues and crises.

The Leaders reaffirmed their commitment to government transparency and accountability, as well as citizen engagement as key to strengthening democracy, human rights, and good governance, and preventing corruption. They celebrated their joint launch of the Open Government Partnership (OGP) in New York last September, praised the close collaboration between the two countries as co-chairs of the Partnership and discussed the upcoming OGP meeting in Brasilia, at which more than forty new countries will issue National Action Plans that include concrete new commitments on fighting corruption, promoting transparency, and harnessing new technologies to empower citizens.

President Obama congratulated President Rousseff on Brazil's Freedom of Information Act, and its regional and global leadership role in engaging civil society and attracting a diverse set of countries to the second major high-level meeting. President Rousseff also congratulated President Obama on the U.S. implementation of its OGP plan, including the recent launch of Ethics.gov and the new Green Button initiative to ensure consumers have access to their own energy data.

The Leaders also reviewed and noted the progress of their countries' trilateral development cooperation in Latin America, the Caribbean, and Africa on issues ranging from food security, energy, agriculture, health, decent work, and humanitarian cooperation. They recalled their collaborative work and directed further efforts on trilateral food security cooperation. They welcomed the signing of an agreement on technical cooperation activities to improve food security in third countries.

They encouraged greater trilateral security cooperation and welcomed the recent launching of the pilot project for integrated monitoring system for surplus coca cultivation reduction in Bolivia.

The Presidents praised the cooperation fostered under the Joint Action Plan To Eliminate Racial and Ethnic Discrimination and Promote Equality in the areas of health, environmental justice, access to justice, education, and entrepreneurship in sports megaevents. They noted that as their economies grow, it is important that the benefits accrue to all sectors, including children and aged people and historically marginalized sectors such as women, people of African descent, indigenous peoples, people with disabilities, and LGBT people. They welcomed additional collaboration on LGBT issues in human rights

multilateral fora. They also highlighted progress in bilateral cooperation for gender equality and advancement in the status of women, including efforts aimed at increasing women's political and economic participation in the fields of science and technology; as well as the prioritization of prevention and response to gender-based violence globally.

The Presidents reaffirmed the commitment of both countries to the conclusion of an effective international instrument in the World Intellectual Property Organization that ensures that copyright is not a barrier to equal access to information, culture, and education for visually impaired persons and persons with print disabilities.

They expressed their satisfaction with the positive effect of the dialogue regarding the Hague Convention on the Civil Aspects of International Child Abduction on the implementation of this instrument in Brazil and in the United States.

The Leaders expressed their support for the theme of the upcoming Summit of the Americas, "Connecting the Americas: Partners for Prosperity", which focuses on the role of physical integration, regional cooperation, poverty and inequalities, citizen security, disasters, and access to technologies as a means to achieve greater levels of development and overcome challenges in the Americas.

The Heads of State discussed the importance of continued economic progress and political stability in Haiti, to include the formation of a new government and timely elections. They underlined the achievements of the UN Stabilization Mission in Haiti (MINUSTAH) and encouraged the Government of Haiti (GOH) to work toward strengthening governance and the rule of law. They further encouraged Haiti to continue to pursue the development of the Haitian National Police. To spur new public-private partnerships for Haiti's energy sector, the Leaders committed to working with the GOH on developing and implementing its national energy plan, including its plans to modernize Haiti's electric utility and harness renewable energy sources, like the Artibonite 4C hydroelectric plant, to power Haiti's future development.

The Presidents noted the launch of the Strategic Energy Dialogue (SED) with significant interagency collaboration of both countries. They underscored increased cooperation on oil and gas, biofuels, renewable energy and energy efficiency, science, and clean energy. Underscoring the importance of developing all of these key resources for global energy security, the Leaders directed their governments to seek greater opportunities to work with industry partners to help stabilize global oil and gas markets, increase access to energy, and enhance and promote the development and deployment of renewable, clean and low-carbon energy technologies.

The Leaders noted the importance of broader collaboration on oil and gas exploration; in particular the safe, clean, and efficient production of their countries' oil and gas reserves. They emphasized their commitment to provide opportunities that encourage companies to invest in production and to share their technology and their experience in ways that develop capacity in the oil and gas sector. They highlighted the importance of their governments and industries sharing information on best practices, including on unconventional gas development and through ongoing technical collaboration on deep-water oil and gas operations.

The Leaders committed to continue building on their countries' collaboration on bioenergy technology development and research, as well as sustainability; including for aviation biofuels and cooperation in third countries, such as Global Bioenergy Partnership capacity building in West Africa. They hailed the joint efforts that resulted in the conclusion of the first phase of viability studies for bioenergy production in third countries under the framework of the Memorandum of Understanding to Advance Cooperation on Biofuels.

The Presidents highlighted the importance of their regional cooperation on renewable energy through identification of potential financial resources from multilateral organizations. With regard to energy efficiency, they committed to support regional efforts to increase cooperation in the energy sector and further collaboration under the auspices of the Energy and Climate Partnership of the Americas.

As part of the Presidential Dialogues, the Leaders directed the establishment of a Defense Cooperation Dialogue (DCD) and announced its first meeting on April 24 in Brazil. They noted the importance of the enhanced dialogue in enabling closer bilateral defense cooperation between their countries based on mutual respect and trust. They also observed the DCD will provide a forum for exchanging views and identifying opportunities for collaboration on defense issues around the globe.

They reiterated both countries' strong resolve to support international efforts towards nuclear non-proliferation, nuclear security, and disarmament, aiming to achieve the peace and security of a world without nuclear weapons. In this regard, they expressed support for the review cycle of the Treaty for the Non-Proliferation of Nuclear Weapons (NPT), and the goals identified in the Action Plan adopted by the VIII NPT Review Conference, which includes the entry into force of the Comprehensive Nuclear-Test-Ban Treaty (CTBT), the beginning of negotiations on a treaty banning the production of fissile materials for nuclear weapons or other explosive purposes, and related initiatives. They decided to intensify bilateral and multilateral cooperation in the field of physical protection and nuclear safety, as well as the use of nuclear energy for peaceful purposes.

###

[Unsubscribe](#)

The White House · 1600 Pennsylvania Avenue, NW · Washington DC 20500 · 202-456-1111

-----Richard Windsor/DC/USEPA/US wrote: -----

To: Shalini Vajjhala/DC/USEPA/US@EPA

From: Richard Windsor/DC/USEPA/US

Date: 04/11/2012 11:32PM

Cc: "Elle Beard" <Beard.Elle@epamail.epa.gov>, "Barbara Bennett" <Bennett.Barbara@epamail.epa.gov>, "Bicky Corman" <Corman.Bicky@epamail.epa.gov>, "Lisa Feldt" <Feldt.Lisa@epamail.epa.gov>, "Erica Jeffries" <jeffries.eric@epa.gov>, Michelle

DePass/DC/USEPA/US@EPA, "Diane Thompson" <Thompson.Diane@epamail.epa.gov>, "Tseming Yang" <Yang.Tseming@epamail.epa.gov>
Subject: Re: Fw: US-Brazil Presidential Joint Statement

Thanks Shalini. The actual statement was not included but I got the drift! Thanks all. Lisa

Inactive hide details for Shalini Vajjhala---04/09/2012 05:40:12 PM---Administrator, We got some very nice language in the PresShalini Vajjhala---04/09/2012 05:40:12 PM---Administrator, We got some very nice language in the Presidents' Joint Statement (below) on both the

From: Shalini Vajjhala/DC/USEPA/US
To: "Richard Windsor" <Windsor.Richard@epamail.epa.gov>
Cc: Michelle DePass/DC/USEPA/US, "Barbara Bennett" <Bennett.Barbara@epamail.epa.gov>, "Lisa Feldt" <Feldt.Lisa@epamail.epa.gov>, "Tseming Yang" <Yang.Tseming@epamail.epa.gov>, "Bicky Corman" <Corman.Bicky@epamail.epa.gov>, "Diane Thompson" <Thompson.Diane@epamail.epa.gov>, "Erica Jeffries" <jeffries.eric@epa.gov>, "Elle Beard" <Beard.Elle@epamail.epa.gov>
Date: 04/09/2012 05:40 PM
Subject: Fw: US-Brazil Presidential Joint Statement

Administrator,

(b)(5) Deliberative
[Redacted]

Best,
Shalini

Shalini Vajjhala, PhD
Special Representative
Office of the Administrator
Joint Initiative on Urban Sustainability (JIUS)
U.S. Environmental Protection Agency
Phone: 202.564.2789
Email: vajjhala.shalini@epa.gov

From: "Maccio, Kirsten K." [(b)(6) Privacy]
Sent: 04/09/2012 05:49 PM GMT
To: "Fabina, Lauren C." <(b)(6) Privacy> "Restrepo, Daniel A."

(b)(6) Privacy; "Passino, John (FAS) (John.Passino@fas.usda.gov)"
 <John.Passino@fas.usda.gov>; "Walter Bastian (Walter.Bastian@trade.gov)"
 <Walter.Bastian@trade.gov>; "Cloe, David (David.Cloe@HQ.DHS.GOV)"
 <David.Cloe@HQ.DHS.GOV>; "Alvarez, Luis (luis.alvarez@HQ.DHS.GOV)"
 <luis.alvarez@HQ.DHS.GOV>; "Sandalow, David (David.Sandalow@hq.doe.gov)"
 <David.Sandalow@hq.doe.gov>; "Yoshida, Phyllis (Phyllis.Yoshida@hq.doe.gov)"
 <Phyllis.Yoshida@hq.doe.gov>; Shalini Vajjhala; "Kevin Varney (Kevin.Varney@exim.gov)"
 <Kevin.Varney@exim.gov>; "steve.feldgus@bsee.gov" <steve.feldgus@bsee.gov>;
 "lori_faeth@ios.doi.gov" <lori_faeth@ios.doi.gov>; "Randy.Kee@js.pentagon.mil"
 (Randy.Kee@js.pentagon.mil) <Randy.Kee@js.pentagon.mil>; "Ward, Patrick M."
 (b)(6) Privacy; "O'Connor, Dick"
 (b)(6) Privacy; "John.Moran@opic.gov" <John.Moran@opic.gov>;
 "Mora, Frank O SES OSD POLICY" <frank.mora@OSD.MIL>; "Roberta Jacobson
 (jacobsonrs@state.gov)" <jacobsonrs@state.gov>; "fernandezjw@state.gov"
 <fernandezjw@state.gov>; "Carlos Pascual (PascualC@state.gov) (PascualC@state.gov)"
 <PascualC@state.gov>; "countrymant@state.gov" <countrymant@state.gov>; "Whitaker,
 Kevin M' (WhitakerKM@state.gov)" <WhitakerKM@state.gov>; "Sanders, Richard M
 (SandersRM2@state.gov)" <SandersRM2@state.gov>; "Urs, Krishna Raj (UrsKR@state.gov)"
 <UrsKR@state.gov>; "Leonardo.Martinez@treasury.gov" (Leonardo.Martinez@treasury.gov)"
 <Leonardo.Martinez@treasury.gov>; "Melle, John" (b)(6) Privacy;
 "nyoung@ustda.gov" <nyoung@ustda.gov>; "gmandel@ustda.gov" <gmandel@ustda.gov>;
 #INTECON <#INTECON@dss.eop.gov>; #MULTILAT <#MULTILAT@dss.eop.gov>;
 #NONPRO <#NONPRO@dss.eop.gov>; #CYBER <#CYBER@dss.eop.gov>; #DEVDEM
 <#DEVDEM@dss.eop.gov>; "Simon, Jennifer" (b)(6) Privacy; "Rolf, Joan
 R." (b)(6) Privacy; "mfeierstein@usaid.gov" <mfeierstein@usaid.gov>;
 "rbrinkley@usaid.gov" <rbrinkley@usaid.gov>; "Boynton, Magdalena
 (Magdalena.Boynton@usdoj.gov)" <Magdalena.Boynton@usdoj.gov>; "Binda, Rhonda S
 (BindaRS@state.gov)" <BindaRS@state.gov>; #DEFENSE <#DEFENSE@dss.eop.gov>;
 Nathan Younge <nyoung@ustda.gov>; "Gabrielle Mandelle (gmandel@ustda.gov)"
 <gmandel@ustda.gov>; "Melle, John" (b)(6) Privacy
Cc: "Ostheimer, Gerard (FAS) (Gerard.Ostheimer@fas.usda.gov)"
 <Gerard.Ostheimer@fas.usda.gov>; "Trupo, Paul (FAS) (Paul.Trupo@fas.usda.gov)"
 <Paul.Trupo@fas.usda.gov>; "Wedderburn, Yvette FAS (Yvette.Wedderburn@fas.usda.gov)"
 <Yvette.Wedderburn@fas.usda.gov>; "anne.driscoll@trade.gov" <anne.driscoll@trade.gov>;
 "Lorrie.Fussell@trade.gov" <Lorrie.Fussell@trade.gov>; "braeden.young@trade.gov"
 <braeden.young@trade.gov>; "neema.khatri@hq.dhs.gov" <neema.khatri@hq.dhs.gov>;
 "MARIELS2@dni.gov" <MARIELS2@dni.gov>; "Dirksen, Ward"
 (b)(6) Privacy; "Davis, Rhiannon (Rhiannon.Davis@hq.doe.gov)"
 <Rhiannon.Davis@hq.doe.gov>; Jane Nishida; "Ethan_Taylor@ios.doi.gov"
 <Ethan_Taylor@ios.doi.gov>; "lawrence_sperling@ios.doi.gov"
 <lawrence_sperling@ios.doi.gov>; "karen_senhadji@ios.doi.gov"
 <karen_senhadji@ios.doi.gov>; "Berck, Dean Maj JCS J5 DDWHEM
 (Dean.Berck@js.pentagon.mil)" <Dean.Berck@js.pentagon.mil>; "Miller, Joseph C Lt Col JCS
 J5 AO (joseph.miller@js.pentagon.mil)" <joseph.miller@js.pentagon.mil>; "Goodly, Baxter
 CAPT JCS J5 ADD WHEM (Baxter.Goodly@js.pentagon.mil)"
 <Baxter.Goodly@js.pentagon.mil>; "Keyes, Karen J CIV JCS J5

(Karen.Keyes@js.pentagon.mil)" <Karen.Keyes@js.pentagon.mil>; "Tivnan, Daniel CIV OSD POLICY" <daniel.tivnan@osd.mil>; "Alverson, James, CIV, OSD-POLICY" <james.alverson@osd.mil>; "MergyJ@state.gov" <MergyJ@state.gov>; "BaileyDP@state.gov" <BaileyDP@state.gov>; "NelsonAJ1@state.gov" <NelsonAJ1@state.gov>; "HapkaKA@state.gov" <HapkaKA@state.gov>; "SimmonsRA2@state.gov" <SimmonsRA2@state.gov>; "Ballard, Daniela A (BallardDA@state.gov)" <BallardDA@state.gov>; "Vidangos, Natasha K (VidangosNK@state.gov)" <VidangosNK@state.gov>; "Michael.Pedroni@treasury.gov" <Michael.Pedroni@treasury.gov>; "Matthew.Kaczmarek@treasury.gov" <Matthew.Kaczmarek@treasury.gov>; "Halliday.Hart@treasury.gov" <Halliday.Hart@treasury.gov>; "Shea, Eleanor" (b)(6) Privacy [REDACTED]; 'Richard Thelen' <Richard.Thelen@exim.gov>; "Lee, Regina R (LeeRR@state.gov)" <LeeRR@state.gov>; "Stewart, Tucker Richmond" <StewartTR2@state.gov>; "Nolan, Mariana M (NolanMM@state.gov)" <NolanMM@state.gov>; "Hayes, Juanita (Juanita.Hayes@hq.doe.gov)" <Juanita.Hayes@hq.doe.gov>; "Starr, Karen (StarrK@state.gov)" <StarrK@state.gov>; "jacksonmw@state.gov" <jacksonmw@state.gov>; "Lopez, Oliva (LAC/AA) (olopez@usaid.gov)" <olopez@usaid.gov>; "Cheryl.Ashton@treasury.gov" <Cheryl.Ashton@treasury.gov>; "Braeden Young (Braeden.Young@trade.gov)" <Braeden.Young@trade.gov>; "gary.ward@hq.doe.gov" <gary.ward@hq.doe.gov>; "Lopes, Mark (LAC/AA) [mlopes@usaid.gov]" <mlopes@usaid.gov>

Subject: US-Brazil Presidential Joint Statement

01268-EPA-5991

Noah Dubin/DC/USEPA/US

To

04/12/2012 06:47 PM

cc

bcc Richard Windsor

Subject 04/16/2012 thru 04/29/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

04/12/2012 06:46:45 PM

Monday, 4/16/2012

08:45 AM-09:15 AM FYI: Daily Briefing
Location: Administrator's Office

09:00 AM-10:00 AM HOLD for Environmental Education Summit
Ct: S. Owens 564.6879

Location: EEOB, Treaty Room

10:00 AM-10:15 AM Depart for Ariel Rios
Location: EEOB

10:15 AM-10:35 AM Rulemaking Issues Discussion
Ct: Noah Dubin - 202-564-7314

Staff:
Bob Perciasepe, Bob Sussman (OA)
Michael Goo (OP)
Scott Fulton (OGC)

Location: Administrator's Office

10:45 AM-11:15 AM One on One with Lisa Garcia
Ct: Andrea Dickerson - 202-564-2349

Staff:
Lisa Garcia (OA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:30 AM-12:00 PM Meeting with Leaders of Sportsmen and Outdoor Conservation Groups
Ct: Dru Ealons 564.7818 and Doretta Reaves 564.7829

Staff:
Bob Sussman (OA)
Dru Ealons (OEAE)

Location: Green Room

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM HOLD for Phone Interview with New Jersey Star Ledger

Ct: Alisha Johnson - 202-564-4373

Location: Administrator's Office

03:00 PM-03:15 PM Phone Call with Senator Klobuchar (MN)

Ct: Megan_Lahr@klobuchar.senate.gov, 202-224-6533

**The Senator will call Aaron at 202-564-1783, who will transfer to the Administrator

Topic: Minnesota wild rice

Staff:

Larry Elworth (OA)

Arvin Ganesan (OCIR)

Location: Administrator's Office

03:30 PM-04:00 PM Pre-Brief for Gulf Coast Task Force Meeting

Ct: Caroline Whitehead - 202-566-2907

Staff:

John Hankinson,(GCTF)

Location: Administrator's Office

04:15 PM-05:00 PM Follow-up Title VI Discussion

Ct: Carla Veney - 202-564-1619

Staff:

Scott Fulton, Tseming Yang (OGC)

Gina McCarthy, Janet McCabe (OAR)

Diane Thompson, Lisa Garcia (OA)

Rafael DeLeon (OCR)

Michael Goo (OP)

Cynthia Giles (OECA)

Michael Shapiro (OW)

Mathy Stanislaus (OSWER)

Optional:

Bob Perciasepe (OA)

Steve Pressman, Patrick Chang, Julia Rhodes, Helena Wooden-Aguillar (OGC)

Location: Bullet Room

Tuesday, 4/17/2012

09:30 AM-10:00 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:15 AM-10:45 AM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

11:00 AM-11:15 AM Press Interview with Dina Cappiello , Associated Press

Ct: Brendan Gilfillan - 202-564-2081

Staff:

Brendan Gilfillan (OEAE)

Location: Administrator's Office

11:30 AM-12:00 PM Emerging Leaders Network Roundtable

Ct: Kelley Smith or Noha Gaber

Ct: Brian Nelson-Palmer - 202-564-6190

Run of Show:

11-11:15 AM: Audience arrival and seating

11:15 AM: Welcome and Opening Remarks

11:30 AM [Administrator arrives/begin IPTV broadcast]:

The Administrator will hold a discussion with moderator Emily Dougherty (OCSP) on her on career path, based on pre-determined questions

11:40 AM: Emily Dougherty will moderate a Q&A session between the Administrator, the audience, staff watching from the Regions

12:00 AM: Brief closing remarks from Host

Staff:

Noha Gaber (OA)

Eric Vance (OEAE)

Location: Green Room

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:20 PM-01:50 PM Drop-by Meeting with Black Mesa Water Coalition

Ct: Marissa McInnis - 202-564-2467

****The Administrator will kick the meeting off then depart after 20 - 30 minutes**

Staff:

Michelle DePass, JoAnn Chase, Karin Koslow (OITA)
Theodore Coopwood (OCHP)
Deb Berlin, Ginger Potter (OEAE)
Monica Rodia, Allison Martin (ORD)

Location: Bullet Room

01:50 PM-02:20 PM FYI: Bullet Room in Use

Location: Bullet Room

02:30 PM-03:30 PM Gulf Coast Task Force Meeting

Ct: Caroline Whitehead - 202-566-2907

****A conference line will need to be opened.**

Call-In Attendees:

EPA: Lisa Jackson
DOI: Rachel Jacobson
NOAA: Monica Medina
Corps: Jo-Ellen Darcy
USDA: Harris Sherman
DOJ: Ignacia Moreno
DOT: David Murk
OMB: Sally Ericsson
CEQ: Nancy Sutley
OSTP: Steven Fetter
DPC: Heather Zichal
AL: Gunter Guy
FL: Mimi Drew
LA: Garret Graves
MS: Alice Perry
TX: Jerry Patterson

Delegates

EPA: Ellen Gilinsky, Denise Keehner
DOI: Eileen Sobeck
NOAA: Jainey Bavishi
Corps: Rock Salt
USDA: Mike Martinez, Jason Weller
DOJ: Pat Casey
DOT: Dave Harris
OMB: Kim Miller
CEQ: Jay Jensen, Meghan Wilson
OSTP: Jerry Miller
DPC: Carlos Monje
ALPatti: Powell
FL: Elsa Haubold
LA: Kyle Graham
MS: Alice Perry, Trudy Fisher, Henry Folmar
TX: Helen Young

Staff:

John Hankinson, Mary Kay Lynch, Bryon Griffith, Caroline Whitehead (GCTF)

Location: Administrator's Office

03:45 PM-04:15 PM One on One with Mathy Stanislaus
Ct: Nelida Torres - 202-564-5767

Staff:
Mathy Stanislaus (OSWER)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

04:30 PM-05:00 PM One on One with Gina McCarthy
Ct: Cindy Huang - 202-564-7404

Staff:
Gina McCarthy (OAR)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

06:30 PM-07:30 PM Hold: Out of Office
Ct: Kelley Smith/ Jose Lozano

Wednesday, 4/18/2012

09:15 AM-09:45 AM HOLD: Meet with Environmental Entrepreneurs
Ct: Ryan Robison - 202-564-2856

Staff:
Arvin Ganesan (OCIR)
Gina McCarthy (OAR)
Scott Fulton (OGC)
Location: Administrator's Office

10:00 AM-10:45 AM HOLD for Goldman Enviro Prize Winners
Location: TBD

10:45 AM-11:30 AM Depart for IAD
Location: Ariel Rios

12:32 PM-06:13 PM En Route to Los Angeles, CA
United Flight 382

Departs Washington, DC (IAD): 12:32 PM EST

Arrives Los Angeles, CA (LAX): 3:13 PM PST
Location: En Route to Los Angeles, CA

03:30 PM-04:30 PM FYI Senior Policy
Location: Bullet Room

Thursday, 4/19/2012**06:00 AM-05:00 PM** **HOLD - For Travel**
-----**08:45 AM-09:15 AM** **FYI: Daily Briefing**
Location: Administrator's Office
-----**Friday, 4/20/2012****09:00 AM-05:00 PM** **HOLD - Travel to California**

Ct: Jose Lozano and Stephanie Owens

Location: Los Angeles, CA
-----**Saturday, 4/21/2012****01:48 AM-06:38 AM** **En Route to Washington, DC**

United Flight 584

Departs Los Angeles, CA (LAX): 10:48 PM PST

Arrives Washington, DC (IAD): 6:38 AM EST
-----**Sunday, 4/22/2012****05:00 AM-08:00 PM** **Earth Day**
-----**11:00 AM-02:00 PM** **HOLD: Tour of P3 Booths for Earth Day**

Ct: Liz Blackburn (ORD)

Duration: 1 hr

Location: National Mall
-----**Monday, 4/23/2012****08:45 AM-09:15 AM** **Daily Briefing**Location: Administrator's Office
-----**09:00 AM-12:00 PM** **HOLD: Out of Office**Location: OOO
-----**10:00 AM-11:00 AM** **Hold: Green Ribbon Schools Winner Announcement w / Secretary Duncan**Ct: Stephanie Owens
-----**12:00 PM-01:00 PM** **HOLD: No Meetings**Location: Administrator's Office
-----**01:00 PM-02:00 PM** **Senior Staff**

Location: Bullet Room

02:30 PM-03:00 PM HOLD: Meeting w/ Microsoft Chief Environmental Strategist Rob Bernard
Ct: Stephanie Owens - 202-564-6879

Staff:
Gina McCarthy (t), E* ppl TBD (OAR)
Bicky Corman (OP)

Location: Bullet Room

03:15 PM-03:45 PM One on One with Malcolm Jackson
Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:
Malcolm Jackson (OEI)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:45 PM-04:15 PM One on One with Michelle DePass
Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:
Michelle DePass (OITA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

04:30 PM-06:30 PM HOLD: P3 Awards Ceremony
Ct: Liz Blackburn (ORD)
Location: RRB

Tuesday, 4/24/2012

08:30 AM-09:30 AM Hold: New Employee Meeting
See Jose or EA

10:00 AM-10:15 AM Depart for EEOB
Location: Ariel Rios

10:15 AM-11:45 AM Girls in STEM Roundtable
Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy

Draft ROS
10:30-10:35am: Remarks by EPA Administrator Lisa Jackson

10:35-10:45am: Premiere of ["title TBD"], featuring girls who participated in the 2012 White House Science Fair

10:45-11:40am: Panel on Women and Girls in STEM moderated by Administrator Jackson and featuring the following panelists:

Dr. Cady Coleman, NASA Astronaut, Colonel, U.S. Air Force (Ret.)
Jocelyn Goldfein, Director of Engineering, facebook
Dr. Jean Hernandez, President, Columbus Community College
Bianca Bailey, President, Howard University Chapter of Engineers Without Borders

Location: EEOB 430 B/C

11:30 AM-12:00 PM RESCHEDULE One on One with Nancy Stoner
Ct: Martha Workman - 202-564-3774

Staff:
Nancy Stoner (OW)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:30 AM-11:45 AM Depart for Capitol TBD
Location: EEOB

12:00 PM-12:45 PM Meeting with Senators
Ct: Clare_Sierawski@kerry.senate.gov
EPA Ct: Arvin Ganesan - 202-5644741

Attendees (t):
Kerry
Whitehouse
Bingaman
Sanders
Coons
Gillibrand
Merkeley
Stabenow

Location: Captiol S-116, Foreign Relations Room

12:45 PM-01:00 PM Depart for Ariel Rios
Location: Capitol TBD

01:00 PM-02:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:15 PM RESCHEDULE Phone Interview with Beccastone .com
Ct: Andra Belknap - 202-564-0369

Logistics TBD

Interviewer: Stephanie Philipps

Topic: how being a mother relates to work at EPA

Staff:
Andra Belknap (OEAE)

Location: Administrator's Office

02:00 PM-02:30 PM One on One with Cameron Davis

Ct: Cameron Davis (b) (6) Privacy

Staff:

Cameron Davis (Sr Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:45 PM-03:45 PM Hold: New Employee Meeting

See Jose or EA

04:00 PM-04:45 PM Meeting with Boeing

Ct: Jose Lozano

Location: Bullet Room

05:15 PM-07:00 PM Out of Office

Location: Out of Office

Wednesday, 4/25/2012

09:00 AM-09:10 AM HOLD:Meet with Rick Thigpen, PSE&G

Ct: Ryan Robison - 202-564-2856

Optional:

Jose Lozano (OA)

Location: Administrator's Office

09:30 AM-10:00 AM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)

Location: Administrator's Office

10:15 AM-10:45 AM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:45 AM-11:00 AM Depart for Capitol

Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne

Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work

(b)(6) Privacy - cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM **Depart for Ariel Rios**

Location: Capitol

12:15 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-01:45 PM **FYI: Administrative Professionals Day Event**

**The Administrator will drop by

Location: Green Room

01:45 PM-02:15 PM **Depart for DCA**

Location: Ariel Rios

03:00 PM-04:21 PM **En Route to New York City**

US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM **FYI: Senior Policy**

Location: Bullet Room

Thursday, 4/26/2012

08:00 AM-07:00 PM **Events in NYC and Boston**

Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --
Paige Brown, pbrown@cgbid.org

2:00 PM Ceres Conference, Boston

Stacy Thompson, thompson@ceres.org

Location: NYC/Boston

08:45 AM-09:15 AM **FYI: Daily Briefing**

Location: Administrator's Office

11:00 AM-12:11 PM **En Route to Boston**

Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM **En Route to Washington, DC**

US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

Friday, 4/27/2012

08:30 AM-09:30 AM Hold: Coffee
Coffee with Jay Carson, C40 Cities Climate Leadership Group
Ct: Jamie Staugler jstaugler@c40.com or (b)(6) Privacy

10:00 AM-12:00 PM Hold: American University Sustainability Conference
Ct: Dan Jacobs 202-885-6375

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

12:00 PM-06:00 PM Hold: Out of Office
See EA

01:15 PM-01:45 PM One on One with Lek Kadeli
Ct: Nathan Gentry - 202-564-9084

Staff:
Lek Kadeli (ORD)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

02:00 PM-02:30 PM One on One with Cynthia Giles
Ct: Linda Huffman - 202- 564-3139 (OECA)

Staff:
Cynthia Giles (OECA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

02:45 PM-03:15 PM One on One with Jim Jones
Ct: Gloria Milhouse - 202-564-4206

Staff:
Jim Jones (OCSPP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Saturday, 4/28/2012

04:00 PM-10:00 PM HOLD for WH Correspondents ' Dinner

Sunday, 4/29/2012

*** END ***

01268-EPA-5992

Noah Dubin/DC/USEPA/US

To

04/13/2012 05:03 PM

cc

bcc Richard Windsor

Subject 04/17/2012 thru 04/30/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

04/13/2012 04:57:36 PM

Tuesday, 4/17/2012

09:15 AM-09:25 AM Meet with United Nations Forest Hero Winners , Rhiannon Tomtishen and Madison Vorva

Ct: Ryan Robison - 202-564-2856

USCUSA Ct: Sarah Roquemoire - (b)(6) Privacy

Optional Staff:

Stephanie Owens (OEAE)

Location: Administrator's Office

09:30 AM-10:00 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:15 AM-10:45 AM One on One with Scott Fulton

Ct: Carla Veney - 202-564-1619 (OGC)

Staff:

Scott Fulton (OGC)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

11:00 AM-11:15 AM Press Interview with Dina Cappiello , Associated Press

Ct: Brendan Gilfillan - 202-564-2081

Staff:

Brendan Gilfillan (OEAE)

Location: Administrator's Office

11:30 AM-12:00 PM Emerging Leaders Network Roundtable

Ct: Kelley Smith or Noha Gaber

Ct: Brian Nelson-Palmer - 202-564-6190

Run of Show:

11-11:15 AM: Audience arrival and seating

11:15 AM: Welcome and Opening Remarks

11:30 AM [Administrator arrives/begin IPTV broadcast]:
The Administrator will hold a discussion with moderator Emily Dougherty (OCSP) on her on career path, based on pre-determined questions

11:40 AM: Emily Dougherty will moderate a Q&A session between the Administrator, the audience, staff watching from the Regions

12:00 AM: Brief closing remarks from Host

Staff:

Noha Gaber (OA)
Eric Vance (OEAE)

Location: Green Room

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:20 PM-01:50 PM Drop-by Meeting with Black Mesa Water Coalition

Ct: Marissa McInnis - 202-564-2467

**The Administrator will kick the meeting off then depart after 20 - 30 minutes

Staff:

Michelle DePass, JoAnn Chase, Karin Koslow (OITA)
Theodore Coopwood (OCHP)
Deb Berlin, Ginger Potter (OEAE)
Monica Rodia, Allison Martin (ORD)

Location: Bullet Room

01:50 PM-02:20 PM FYI: Bullet Room in Use

Location: Bullet Room

02:30 PM-03:30 PM Gulf Coast Task Force Meeting

Ct: Caroline Whitehead - 202-566-2907

**A conference line will need to be opened.

Call-In Attendees:

EPA: Lisa Jackson
DOI: Rachel Jacobson
NOAA: Monica Medina
Corps: Jo-Ellen Darcy
USDA: Harris Sherman
DOJ: Ignacia Moreno
DOT: David Murk
OMB: Sally Ericsson
CEQ: Nancy Sutley
OSTP: Steven Fetter

DPC: Heather Zichal
AL: Gunter Guy
FL: Mimi Drew
LA: Garret Graves
MS: Alice Perry
TX: Jerry Patterson

Delegates
EPA: Ellen Gilinsky, Denise Keehner
DOI: Eileen Sobeck
NOAA: Jainey Bavishi
Corps: Rock Salt
USDA: Mike Martinez, Jason Weller
DOJ: Pat Casey
DOT: Dave Harris
OMB: Kim Miller
CEQ: Jay Jensen, Meghan Wilson
OSTP: Jerry Miller
DPC: Carlos Monje
ALPatti: Powell
FL: Elsa Haubold
LA: Kyle Graham
MS: Alice Perry, Trudy Fisher, Henry Folmar
TX: Helen Young

Staff:
John Hankinson, Mary Kay Lynch, Bryon Griffith, Caroline Whitehead (GCTF)

Location: Administrator's Office

03:45 PM-04:15 PM One on One with Mathy Stanislaus
Ct: Nelida Torres - 202-564-5767

Staff:
Mathy Stanislaus (OSWER)

optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

04:30 PM-05:00 PM HOLD: One on One with Gina McCarthy
Ct: Cindy Huang - 202-564-7404

Staff:
Gina McCarthy (OAR)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

06:30 PM-07:30 PM Hold: Out of Office
Ct: Kelley Smith/ Jose Lozano

Wednesday, 4/18/2012

09:15 AM-09:45 AM Meet with Environmental Entrepreneurs

Ct: Ryan Robison - 202-564-2856

NRDC Ct: Marc Boom - (b)(6) Privacy

Attendees:

Nicole Lederer, Co-Founder, Environmental Entrepreneurs

Lt. Gen John Castellaw, President, Crockett Policy Institute

John Cheney, CEO, Silverado Power, LLC

Erin Geegan, President, Zam Energy, LLC

Laney Thornton, The Laney Thornton Foundation

Staff:

Arvin Ganesan (OCIR)

Gina McCarthy (OAR)

Scott Fulton (OGC)

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349

Staff:

Lisa Garcia (OA)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:45 AM-11:30 AM Depart for IAD

Location: Ariel Rios

12:32 PM-06:13 PM En Route to Los Angeles, CA

United Flight 382

Departs Washington, DC (IAD): 12:32 PM EST

Arrives Los Angeles, CA (LAX): 3:13 PM PST

Location: En Route to Los Angeles, CA

03:30 PM-04:30 PM FYI Senior Policy

Location: Bullet Room

Thursday, 4/19/2012

06:00 AM-05:00 PM HOLD - For Travel

08:45 AM-09:15 AM FYI: Daily Briefing

Location: Administrator's Office

Friday, 4/20/2012

09:00 AM-05:00 PM **HOLD - Travel to California**

Ct: Jose Lozano and Stephanie Owens

Location: Los Angeles, CA

Saturday, 4/21/2012

01:48 AM-06:38 AM **En Route to Washington , DC**

United Flight 584

Departs Los Angeles, CA (LAX): 10:48 PM PST

Arrives Washington, DC (IAD): 6:38 AM EST

Sunday, 4/22/2012

05:00 AM-08:00 PM **Earth Day**

11:00 AM-02:00 PM **HOLD: Tour of P3 Booths for Earth Day**

Ct: Liz Blackburn (ORD)

Duration: 1 hr

Location: National Mall

Monday, 4/23/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

09:00 AM-12:00 PM **HOLD: Out of Office**

Location: OOO

10:00 AM-11:00 AM **Hold: Green Ribbon Schools Winner Announcement w / Secretary Duncan**

Ct: Stephanie Owens

12:00 PM-01:00 PM **HOLD: No Meetings**

Location: Administrator's Office

01:00 PM-02:00 PM **Senior Staff**

Location: Bullet Room

02:30 PM-03:00 PM **HOLD: Meeting w/ Microsoft Chief Environmental Strategist Rob Bernard**

Ct: Stephanie Owens - 202-564-6879

Staff:

Gina McCarthy (t), E* ppl TBD (OAR)

Bicky Corman (OP)

Location: Bullet Room

03:15 PM-03:45 PM One on One with Malcolm Jackson
Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:
Malcolm Jackson (OEI)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:45 PM-04:15 PM One on One with Michelle DePass
Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:
Michelle DePass (OITA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

04:30 PM-06:30 PM HOLD: P3 Awards Ceremony
Ct: Liz Blackburn (ORD)
Location: RRB

Tuesday, 4/24/2012

08:30 AM-09:30 AM Hold: New Employee Meeting
See Jose or EA

10:00 AM-10:15 AM Depart for EEOB
Location: Ariel Rios

10:15 AM-11:45 AM Girls in STEM Roundtable
Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy

Draft ROS
10:30-10:35am: Remarks by EPA Administrator Lisa Jackson

10:35-10:45am: Premiere of ["title TBD"], featuring girls who participated in the 2012 White House Science Fair

10:45-11:40am: Panel on Women and Girls in STEM moderated by Administrator Jackson and featuring the following panelists:

- Dr. Cady Coleman, NASA Astronaut, Colonel, U.S. Air Force (Ret.)
- Jocelyn Goldfein, Director of Engineering, facebook
- Dr. Jean Hernandez, President, Columbus Community College
- Bianca Bailey, President, Howard University Chapter of Engineers Without Borders

Location: EEOB 430 B/C

11:30 AM-12:00 PM RESCHEDULE One on One with Nancy Stoner
Ct: Martha Workman - 202-564-3774

Staff:
Nancy Stoner (OW)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:45 AM-12:00 PM Depart for Capitol
Location: EEOB

12:00 PM-12:45 PM Meeting with Senators
Ct: Clare_Sierawski@kerry.senate.gov, (b)(6) Privacy
EPA Ct: Arvin Ganesan - 202-564-4741

Attendees (t):
Sen. Kerry (MA)
Sen. Whitehouse (RI)
Sen. Bingaman (NM)
Sen. Sanders (VT)
Sen. Coons (DE)
Sen. Gillibrand (NY)
Sen. Merkeley (OR)
Sen. Stabenow (MI)

Location: Captiol S-116, Foreign Relations Room

12:45 PM-01:00 PM Depart for Ariel Rios
Location: Capitol

01:00 PM-02:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:15 PM RESCHEDULE Phone Interview with Beccastone .com
Ct: Andra Belknap - 202-564-0369

Logistics TBD

Interviewer: Stephanie Philipps

Topic: how being a mother relates to work at EPA

Staff:
Andra Belknap (OEAEE)

Location: Administrator's Office

02:00 PM-02:30 PM One on One with Cameron Davis
Ct: Cameron Davis (b) (6) Privacy

Staff:
Cameron Davis (Sr Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:45 PM-03:45 PM **Hold: New Employee Meeting**
See Jose or EA

04:00 PM-04:45 PM **Meeting with Boeing**
Ct: Jose Lozano
Location: Bullet Room

05:15 PM-07:00 PM **Out of Office**
Location: Out of Office

Wednesday, 4/25/2012

09:00 AM-09:10 AM **HOLD: Meet with Rick Thigpen, PSE&G**
Ct: Ryan Robison - 202-564-2856

Optional:
Jose Lozano (OA)
Location: Administrator's Office

09:30 AM-10:00 AM **One on One with Barbara Bennett**
Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:
Barbara Bennett (OCFO)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)
Location: Administrator's Office

10:15 AM-10:45 AM **One on One with Larry Elworth**
Ct: Cheryl Woodward - 202-564-1274

Staff:
Larry Elworth (Ag Counsel)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

10:15 AM-10:45 AM **HOLD: Phone Interview with New Jersey Star Ledger**
Ct: Alisha Johnson - 202-564-4373

10:15 - Prep

10:25 - Interview

Location: Administrator's Office

10:45 AM-11:00 AM **Depart for Capitol**
Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne
Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work
(b)(6) Privacy - cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM Depart for Ariel Rios
Location: Capitol

12:15 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:45 PM FYI: Administrative Professionals Day Event
**The Administrator will drop by

Location: Green Room

01:45 PM-02:15 PM Depart for DCA
Location: Ariel Rios

03:00 PM-04:21 PM En Route to New York City
US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM FYI: Senior Policy
Location: Bullet Room

Thursday, 4/26/2012

08:00 AM-07:00 PM Events in NYC and Boston
Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --
Paige Brown, pbrown@cgbid.org

2:00 PM Ceres Conference, Boston
Stacy Thompson, thompson@ceres.org
Location: NYC/Boston

08:45 AM-09:15 AM FYI: Daily Briefing
Location: Administrator's Office

11:00 AM-12:11 PM En Route to Boston
Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM En Route to Washington , DC
US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

Friday, 4/27/2012

08:30 AM-09:30 AM Hold: Coffee
Coffee with Jay Carson, C40 Cities Climate Leadership Group
Ct: Jamie Staugler jstaugler@c40.com or 917.510.5408

10:00 AM-12:00 PM Hold: American University Sustainability Conference
Ct: Dan Jacobs 202-885-6375

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

12:00 PM-06:00 PM Hold: Out of Office
See EA

01:15 PM-01:45 PM One on One with Lek Kadeli
Ct: Nathan Gentry - 202-564-9084

Staff:
Lek Kadeli (ORD)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

02:00 PM-02:30 PM One on One with Cynthia Giles
Ct: Linda Huffman - 202- 564-3139 (OECA)

Staff:
Cynthia Giles (OECA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

02:45 PM-03:15 PM One on One with Jim Jones
Ct: Gloria Milhouse - 202-564-4206

Staff:
Jim Jones (OCSPP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

Saturday, 4/28/2012

04:00 PM-10:00 PM **HOLD for WH Correspondents ' Dinner**

Sunday, 4/29/2012

Monday, 4/30/2012

08:45 AM-09:15 AM **Daily Briefing**
Location: Administrator's Office

08:45 AM-02:00 PM **No Meetings**
See Liz Ashwell or Jose Lozano
Location: Administrator's Office

01:00 PM-02:00 PM **FYI: Senior Staff**
Location: Bullet Room

*** END ***

01268-EPA-5993

EPAExecSec

Sent by: (b) (6) Personal Privacy

04/16/2012 05:13 PM

To Aaron Dickerson, Arvin Ganesan, Bicky Corman, Bob Perciasepe, Bob Sussman, Diane Thompson, Eric Wachter, Gladys Stroman, Heidi Ellis, Jose Lozano, Laura Vaught, Michael Goo, Richard Windsor, Sarah Pallone, Stephanie Washington, Christopher Busch, Veronica Burley, Janet Woodka, Elizabeth Ashwell, Brendan Gilfillan, briefings

cc

bcc

Subject Daily Reading File: April 16, 2012

Daily Reading File.4.16.12.pdf

Christine Todd Whitman

April 3, 2012

The Hon. Lisa Jackson, Administrator
U.S. Environmental Protection Agency
1200 Pennsylvania Avenue, N.W.
Washington, D.C.

Lisa
Dear Administrator Jackson,

I was interested to read the recent media accounts of the recommendation by the National Environmental Justice Advisory Council (NEJAC) regarding the prevention of chemical disasters at U.S. chemical facilities. I know this is an issue about which we both care very deeply.

In their letter the NEJAC recommended that:

EPA use its authority under the 1990 Clean Air Act section 112 (r), to reduce or eliminate these catastrophic risks, where feasible, by issuing new rules and guidance to fully implement the general duty clause. This action would reduce the danger and imminent threat that chemical plants, chemical manufacturing, and the transport and storage of hazardous chemicals pose to environmental justice and all communities.

I thought it might be helpful to you to know that shortly after the terrorist attacks of September 11, 2001, the EPA seriously considered using section 112 (r) to extend the Agency's existing responsibility for the prevention of accidental releases to include releases caused deliberately.

After careful consideration, I decided that our best alternative was to pursue legislative action to achieve this goal. We felt that enacting a specific law to specifically address the use of the general duty clause was the preferable course of action, since it would likely eliminate, or at least reduce, the potential of a challenge in the courts.

After more than a year of effort working with other departments and agencies and various stakeholders to craft a bill, which included language encouraging the use of inherently safer technologies, the White House decided not to submit the legislation we had drafted. I believed that this decision undermined EPA's ability to carry out its assignment as the lead federal agency in protecting the chemical industry and hazardous materials sector, as provided under the National Strategy for Homeland Security issued in July 2002. I subsequently requested that EPA be relieved of that assignment.

Administrator Jackson

Page 2

Although temporary security legislation was eventually enacted in 2006, it is extremely limited. For example, it actually bars the Department of Homeland Security (DHS) from requiring and particular security measures including chemical hazard reduction. It also exempts thousands of chemical facilities, including all water treatment plants and hundreds of other potentially high-risk facilities, such as refineries located on navigable waters. Since 2009 the EPA and the DHS have asked Congress for authority to implement hazard reduction and eliminate these wholesale exemptions but Congress has failed to act on those requests.

Fortunately, I am advised that the 1990 CAA's authority has not been changed or amended on this subject. The authority we proposed using in our 2002 proposal was the same as the NEJAC is now proposing, section 112(r)(1) of the CAA. It contains an enforceable "general duty" clause that obligates chemical facilities handling the most dangerous chemicals to prevent potentially catastrophic releases to surrounding communities. Facilities with the largest quantities of the most dangerous chemicals (such as poison gases) should assess their operations to identify safer cost-effective processes that will reduce or eliminate hazards in the event of a terrorist attack or accident. This has never been required and today hundreds of these facilities continue to put millions of Americans at risk.

It is well established that safer cost-effective alternatives are widely available. In 2009 the Clorox Company announced plans to convert all of their U.S. facilities. And within 90 days after the 9/11 attacks Washington, D.C.'s wastewater treatment plant converted from chlorine gas to safer liquid bleach. Unfortunately there is still no national program to assess the feasibility or to require the use of safer alternatives at the highest risk facilities.

In 2003 the Government Accountability Office (GAO) concluded that the EPA could *"interpret the Clean Air Act's general duty clause to address chemical facility security from terrorism... According to EPA, it would not have to make any regulatory changes as it currently implements the general duty clause through guidance. Thus, EPA could revise its existing guidance or issue new guidance to include managing the risk of terrorism as within owners and operators' responsibility under the general duty clause."*

Accordingly, I therefore fully support the implementation of the NEJAC recommendations and any other authorities you can apply to reduce these hazards before a tragedy of historic proportions occurs.

Thank you for your commitment to protecting the safety and health of the American people.

Sincerely,

Correspondence Management System

Control Number: AX-12-000-6745

Printing Date: April 16, 2012 04:01:37

Citizen Information

Citizen/Originator: **Baugh, Don**

Organization: Chesapeake Bay Foundation
Address: Philip Merrill Environmental Center 6 Herndon Avenue, Annapolis, MD 21403

Constituent: N/A

Committee: N/A

Sub-Committee: N/A

Control Information

Control Number: AX-12-000-6745 Alternate Number: N/A
Status: For Your Information Closed Date: N/A
Due Date: N/A # of Extensions: 0
Letter Date: Apr 13, 2012 Received Date: Apr 16, 2012
Addressee: POTUS-President of the United States Addressee Org: White House

Contact Type: LTR (Letter) Priority Code: Normal

Signature: SNR-Signature Not Required Signature Date: N/A

File Code: 401_127_a General Correspondence Files Record copy

Subject: Daily Reading File- Letter to President Obama thanking him for convening first-ever White House Summit on Environmental Education

Instructions: For Your Information -- No action required

Instruction Note: N/A

General Notes: N/A

CC: OEI - Office of Environmental Information - Immediate Office

Lead Information

Lead Author: N/A

Lead Assignments:

Assigner	Office	Assignee	Assigned Date	Due Date	Complete Date
No Record Found.					

Supporting Information

Supporting Author: N/A

Supporting Assignments:

Assigner	Office	Assignee	Assigned Date
(b) (6) Privacy	OEX	OEAEE	Apr 16, 2012

History

Action By	Office	Action	Date
(b) (6) Privacy	OEX	Forward control to OEAEE	Apr 16, 2012

April 13, 2012

President Barack Obama
The White House
Washington, D.C. 20500

Dear Mr. President:

We commend you for convening the first-ever White House Summit on Environmental Education. It could not be more timely or crucial, in light of the drastic and deeply disappointing cuts proposed in the Fiscal 2013 budget for environmental education programs at EPA, NOAA and NSF.

This summit offers a unique opportunity to develop a new, cohesive, coordinated environmental literacy policy across the Federal government – one that advances not only environmental stewardship, but ensures that all our citizens, and particularly our youth, are prepared with basic knowledge about the environment, energy, and the natural world to succeed in a 21st century workforce and economy. Last year, the No Child Left Inside Coalition—a broad-based coalition comprised of 2,200 environmental, educational, business, health, faith-based, outdoor recreation and other organizations from all 50 states – along with many of our partners from the business community, environmental organizations, and Members of Congress, called on you to issue an executive order to do just that.

We recommended that you create a President's Council on Environmental Literacy co-chaired by Secretaries Duncan and Salazar, with EPA Administrator Jackson and other Cabinet and Sub-cabinet officials, and task them with undertaking a comprehensive assessment of current formal and informal environmental education programs and activities carried out by the Federal government with the goal of developing and submitting to you a thorough and coordinated plan and strategy to promote the education, job skill training, health, and well-being of America's youth and adults through formal and informal environmental education.

We also recommended that an advisory panel of stakeholders be established to review, provide advice, and make recommendations to the Council in the development of the assessments, plans, and strategies. Next week's Summit on Environmental Education provides the opportunity to move forward with these recommendations.

Such a coordinated environmental literacy policy would help to:

- advance your Administration's environmental stewardship, energy, STEM education, workforce development, and health care goals.
- ensure that existing environmental, natural resource, conservation, outdoor, and energy education programs at the Federal level function efficiently in a systematic manner and get the "biggest bang for the buck."
- support the efforts of some 40 States which are now in the process of developing and implementing environmental literacy plans while preserving states' authority to determine their environmental education curriculum.
- achieve your Administration's goals of reconnecting Americans to the great outdoors and raising a healthier generation of citizens.

- ensure that environmental education programs – both formal and informal –reach the greatest number of our youth and citizens of all ages, regardless of their income, race, ethnic or language background, or disability status.

We hope and trust that a coordinated policy developed by an interagency council, with the assistance of stakeholders, will lead to a new vision for environmental education – a vision that addresses the woefully inadequate Federal support for environmental education and results in profound positive impacts on the environmental literacy of our nation's youth and citizens for generations to come.

Your consideration of and leadership on this matter is greatly appreciated.

Signed,

National Organizations:

American Camp Association	National Aquarium
American Forest Foundation	National Project for Excellence in Environmental Education
American Recreation Coalition	National Recreation and Park Association
American Society of Landscape Architects	Second Nature, Inc
Association of Fish and Wildlife Agencies	ShapingYouth.org
Children & Nature Network	Student Conservation Association
Earth Force Inc.	The American Horticultural Society
Greening Youth Foundation	The Ocean Project
Hip Investor	The TAKE ACTION Network
International Wildlife Refuge Alliance	
Izaak Walton League of America	

Regional, State, and Local Organizations:

Adventure Sports Center International	Bear Creek Watershed Education Partners
Agape Center for Environmental Education	Bedford County Learning Academy
Aldo Leopold Nature Center	Bergen Community College
Alice Ferguson Foundation	Mathematics Department
Alliance for New Jersey Education	Bergen County Zoo
Alliance for Sustainable Colorado	Big Brothers Big Sisters of Central Ohio
Alliance for the Great Lakes	Biodiversity Project
Altogether Outdoors Summer Camps	Birdsong Nature Center
Anne Arundel County Public Schools	Bosque Ecosystem Monitoring Program
Antioch University New England	Brickyard Educational Farm
Arizona Association for Environmental Education	Brooklyn Urban Garder Charter School
Arkansas Forestry Association	Burlington County Division of Parks
Education Foundation	Buttonwood Park Zoo
Arkansas Wildlife Federation	Cacapon Institute
Aududon Naturalist Society	Camp BayouOutdoor Learning Center
Avon Community School Corporation	Camp Falcon

Camp Joy
Camp Pemigewassatt
Caretakers of the Environment International
Cary Institute of Ecosystem Studies
Cascades Raptor Center
Catalina Environmental Leadership Program
Cellular Optimization
Center for Chesapeake Communities
Center for Ecoliteracy
Center for Environmental Education,
Murray State University
Center for Environmental Sustainability,
Youngstown State University
Cheley Colorado Camps
Chesapeake Bay Foundation
Chesapeake Bay Trust
Chicago Zoological Society/Brookline Zoo
Children, Youth and Environments
Center for Research and Design
Choose Outdoors
Clark County School District
Clean Ocean Action
Cleveland Museum of Natural History
Columbia Gorge Ecology Institute
Colorado Alliance for Environmental Education
Colorado Association for Recycling
Colorado Outdoor Education Center
Colorado Trout Unlimited
Columbia Springs
Connecticut Outdoor and Environmental
Education Association
Conservation Federation of Missouri
Conserve Wildlife Foundation of New Jersey
Curious by Nature School
Delaware Museum of Natural History
Delaware Nature Society
Discovery Southeast
District of Columbia Environmental Education
Consortium
Douglas-Hart Nature Center
Earth Care
EARTHSCOPE
Earth-Seeds Project
East Bay Environmental Education Network
Eastern PA Coalition for Abandoned
Mine Reclamation
Ecological Teaching and Learning Program of
Lesley University
Environment Education Connections of
South Dakota
Environmental Community Outreach Association
Environmental Education Association of Alabama
Environmental Education Association of Illinois
Environmental Education Association of
New Mexico
Environmental Education Association of Oregon
Environmental Youth Education Services
Epworth Day School
Father Nature Restorative Landscaping LLC
Forest Preserve District on Will County
Fortune Lake Camp
Friends of Herring Run Parks
Friends of Outdoor School
Friends of the Cumberland Trail State Park
Friends of the Nanticoke River
Governors State University Division of Education
Great Basin Outdoor School
Great Smoky Mountains Institute at Tremont
Green Ambassador
Green Map System
Green Mountain and Finger Lakes National Forest
growingSOUL
Gulf of Maine Institute
Hackensack Riverkeeper
Hawaii Environmental Education Alliance
Hawaii Island School Garden Network-The Kohala Center
Hazel Outdoor Discovery Center
Hillside Elementary School
Hilton Pond Center for Piedmont Natural History
HoWL Inc.
Hudson River Sloop Clearwater
Idaho Environmental Education Association
Illinois Science Teachers Association
Illinois Science Teachers Association Region 6
Illinois/Indiana Sea Grant
Institute for Research in Science Teaching at
SUNY Fredonia
Iowa Conservation Education Coalition

Johnson State College Environmental & Health Sciences Dept
Kendall County Outdoor Education Center
Kentucky Environmental Education Council
Klamath Outdoor Science School
Lehigh Environmental Initiative, Lehigh University
Linda Loring Nature Foundation
Loma Vista Farm
Long Island Nature Collaborative for Kids of The Early Years Institute
Louisiana Environmental Education Association
Maine Earth Institute
Maine Project WET
Malama Learning Center
Mary Baldwin College
Maryland Coastal Bays Program
Maryland Ornithological Society
Maryland Trout in the Classroom
Mass Audubon
Massachusetts Environmental Education Society
Metro Council
Minnesota Association for Environmental Education
Mississippi Geographic Alliance at University of Mississippi
Mohonk Preserve
Montclair State University New Jersey School of Conservation
Montgomery County Outdoor Education Association
Mother Nurture
Mountain Mama, Inc.
Mountainside Education and Enrichment
Mud Pie Planet
Nature by the Yard
Nature Connections
Nature's Turn
Nepl Landscape Architecture and Planning LLC
New Hampshire Lakes Association
New Hampshire Sierra Club
New Jersey Audubon
NYC Soil & Water Conservation District
Nick's Organic Farm
Novato Charter School
NYU Wallerstein Collaborative for
Urban Environmental Education
Oklahoma Environmental Education Coordinating Committee
Oswego School District
Outside North Shore
Pacific American Foundation
Paddlesports Industry Foundation
Payne County Audubon Society
Peace Valley Nature Center
Pennsylvania Association of Environmental Educators
Pettit Preserve
Pfeiffer Nature Center
Pickering Creek Audubon Center
Pinnacle Sports
Plant Underground
Point Bonita YMCA
Poricy Park Conservancy
Portland Trails School Ground Greening Coalition
Prairie Hope
Red Oak Nature Center
Red Rocks Community College
Rhode Island Environmental Education Association
Rhode Island Families in Nature
River Edge Farm
Riverbend Environmental Education Center
Roger Williams Park Zoo
Sabin/Schellenberg Center
Sammy Sturgeon Program
Save Nick's Organic Farm
Save the Bay, Narragansett Bay
Saving Birds Thru Habitat
SEWEE Association
Shadowcliff Lodge and Conference Center
Shaver's Creek Environmental Center
Sierra Nevada Journeys
Southern Oregon Environmental Education Leaders
Stansbury Park Project
Swansons North Fork Environmental Education Center
Teatown Lake Reserve
Tennessee Aquarium
Texas Association for Environmental Education
The Abeona Group

The Acorn Group/Acorn Naturalists	University of Iowa School of the Wild
The Ark Kids Early Learning Center	University of New Haven Department of Biology & Environmental Sciences
The Evergreen Heritage Center Foundation	Utah Society for Environmental Education
The Franklin Schools	Vermont Commons School
The Greening of Detroit	Walking Mountains Science Center
The James and Anne Robinson Foundation	Wells Resources
The Leave No Child Inside Central Ohio Collaborative	Wetlands Institute
The Little Nature Museum Inc	Wild Bear Mountain Ecology Center
The Network for New Jersey's Afterschool Communities	Wildcat Glades Conservation & Audubon Center
The Wild Child LLC	Wilderness Adventure at Eagle Landing
The Willow School	Wildlands Restoration Volunteers
Thorne Nature Experience	Wisconsin Environmental Education Association
Thunder Hill Park Alliance	Woodbury County Conservation Board
Tom Sawyer Camps	Woodbury County Conservation Foundation
Touch of Nature Environmental Center	Wyoming Association for Environmental Education
Trailside Nature and Science Center	YMCA Camp Jones Gulch
Transition Berkeley	YMCA of Lincoln
Transition Habitat Conservancy	YMCA of San Francisco
Trees New York	Zoo Atlanta
UCCR Web of Life Field School	"e" inc

Cc: EPA Administrator Lisa Jackson
Secretary of Education Arne Duncan,
Secretary of the Interior Ken Salazar,
Council for Environmental Quality Chair Nancy Sutley
Secretary of Commerce John Bryson

Correspondence Management System

Control Number: AX-12-000-6751

Printing Date: April 16, 2012 03:55:42

Citizen Information

Citizen/Originator: Nolen, Janice E.

Organization: American Lung Association

Address: 1301 Pennsylvania Avenue, NW, Washington, DC 20004-1725

Constituent: N/A

Committee: N/A

Sub-Committee: N/A

Control Information

Control Number: AX-12-000-6751

Alternate Number: N/A

Status: For Your Information

Closed Date: N/A

Due Date: N/A

of Extensions: 0

Letter Date: Apr 13, 2012

Received Date: Apr 16, 2012

Addressee: AD-Administrator

Addressee Org: EPA

Contact Type: EML (E-Mail)

Priority Code: Normal

Signature: SNR-Signature Not Required

Signature Date: N/A

File Code: 401_127_a General Correspondence Files Record copy

Subject: Daily Reading File - Letter to President Obama re: Oil and Gas Sector Air Emissions

Instructions: For Your Information -- No action required

Instruction Note: N/A

General Notes: N/A

CC: OEAE - Office of External Affairs and Environmental Education

Lead Information

Lead Author: N/A

Lead Assignments:

Assigner	Office	Assignee	Assigned Date	Due Date	Complete Date
No Record Found.					

Supporting Information

Supporting Author: N/A

Supporting Assignments:

Assigner	Office	Assignee	Assigned Date
(b) (6) Personal Privacy	OEX	OAR	Apr 16, 2012

History

Action By	Office	Action	Date
(b) (6) Personal Privacy	OEX	Forward control to OAR	Apr 16, 2012

Comments

Message Information

Date 04/13/2012 06:25 PM
From Janice Nolen <Janice.Nolen@lung.org>
To LisaP Jackson/DC/USEPA/US@EPA; Bob Perciasepe/DC/USEPA/US@EPA;
Gina McCarthy/DC/USEPA/US@EPA; Janet McCabe/DC/USEPA/US@EPA
cc Steve Page/RTP/USEPA/US@EPA
Subject FW: Letter to President Obama re: Oil and Gas Sector Air Emissions

Message Body

Madame Administrator:

We just sent this letter to President Obama in support of strong rules for New Source Performance Standards and National Emissions Standards for Hazardous Air Pollutants for the Oil and Natural Gas Sector. We wanted to share a copy of this with you. We will be sharing this with OMB OIRA during our meeting on Monday.

If you have questions, please let me know.

Thank you,
Janice Nolen

Janice E. Nolen | Assistant Vice President, National Policy and Advocacy

American Lung Association

National Headquarters
1301 Pennsylvania Avenue, NW, Suite 800
Washington, DC 20004-1725
P 202.785.3355 | C 202.486.0285 | F 202.452.1805
Janice.Nolen@Lung.org | www.Lung.org

From: Lyndsay Moseley
Sent: Friday, April 13, 2012 6:10 PM
To: president@whitehouse.gov
Cc: Zichal, Heather R.; 'Patel, Rohan (Rohan_Patel@ceq.eop.gov)'; Gregory_S._Nelson@who.eop.gov; 'Ganesan.Arvin@epamail.epa.gov'
Subject: Letter to President Obama re: Oil and Gas Sector Air Emissions

American Lung Association **American Thoracic Society Asthma and Allergy Foundation of America** **Health Care Without Harm** **National Association of County and City Health Officials**

April 13, 2012

President Barack Obama
The White House
Washington, DC 20502

Dear President Obama:

When the U.S. Environmental Protection Agency (EPA) proposed important safeguards to address harmful air pollution emitted from the production, processing, transmission and storage from the oil and natural gas industry, we and other leading medical and public health organizations applauded and urged strengthening changes. We urge you to stand strong against requests to weaken or delay the rule with loopholes and exemptions that would have dangerous impacts on public health.

The cleanup of air pollution from oil and natural gas wells is necessary and appropriate given EPA's charge under the Clean Air Act to protect public health from dangerous air pollution with a margin of safety. EPA's proposed standards are an important step towards reducing threats to public health from expanding oil and gas development and they are urgently needed as oil and natural gas production expands.

As professional health and medical organizations, we see irrefutable evidence of serious damage to human health from air pollutants emitted during oil and natural gas production, including sulfur dioxide, nitrogen oxide, and volatile organic compounds (VOCs), including air toxics such as benzene and formaldehyde, as well as increasing levels of ozone and particulate matter. These pollutants can worsen asthma, cause heart attacks, and harm the circulatory, respiratory, nervous, and other essential and vital life systems. They are also linked to cancer, developmental disorders, and even premature death. People most at risk of harm from breathing these air pollutants are depending on you to adopt these standards, including: infants, children and teenagers; older adults; pregnant women; people with asthma and other lung diseases; people with cardiovascular disease; diabetics; people with low incomes; and healthy adults who work or exercise outdoors. President Barack Obama April 13, 2012 Page 2 of 2

Natural gas production is expanding into highly populated areas of the country. The growth in oil and gas development across the nation means that many more people may be at risk from these pollutants unless EPA can provide strong, effective standards for reducing emissions of these pollutants. The adoption of the safeguards against air pollution from oil and natural gas production, as required under the Clean Air Act, will protect the public from life-threatening pollution. Limiting emissions from oil and natural gas production will yield tremendous benefits and significantly reduce adverse health effects.

The nation needs the EPA to strengthen the oil and natural gas standards to effectively protect the health of those most at risk. The standards must be strengthened to keep up with the

expansions and the new technology in the oil and gas industry. Your administration has a historic and momentous opportunity to clean the air of notoriously harmful pollutants that endanger human health.

We trust that you will resist last-minute pressure tactics from polluters seeking delays, loopholes and exemptions and reject any efforts to weaken these important public health safeguards.

Sincerely,

Charles D. Connor, JD
President and CEO
American Lung Association

Stephen C. Crane, PhD, MPH
Executive Director
American Thoracic Society

William McLin, M.Ed
President and CEO
Asthma and Allergy Foundation of America

Robert M. Pestronk, MPH Executive Director
National Association of County and City Health Officials

Gary Cohen
Executive Director
Health Care Without Harm

Lyndsay F. Moseley | Director of Advocacy, Healthy Air Campaign

American Lung Association
National Headquarters
1301 Pennsylvania Ave. NW, Ste. 800
Washington, DC 20004
Phone: 202-481-7668

Lyndsay.Moseley@Lung.org | www.Lung.org

Correspondence Management System

Control Number: AX-12-000-6753

Printing Date: April 16, 2012 04:24:18

Citizen Information

Citizen/Originator: Slattery, Britt

Organization: Maryland Department of Natural Resources Chesapeake and Coastal Service

Address: 580 Taylor Avenue, E-2, Annapolis, MD 21401

Constituent: N/A

Committee: N/A Sub-Committee: N/A

Control Information

Control Number: AX-12-000-6753 Alternate Number: N/A
 Status: For Your Information Closed Date: N/A
 Due Date: N/A # of Extensions: 0
 Letter Date: Apr 13, 2012 Received Date: Apr 16, 2012
 Addressee: AD-Administrator Addressee Org: EPA
 Contact Type: EML (E-Mail) Priority Code: Normal
 Signature: SNR-Signature Not Required Signature Date: N/A
 File Code: 401_127_a General Correspondence Files Record copy
 Subject: Daily Reading File - Summit on Environmental Education
 Instructions: For Your Information -- No action required
 Instruction Note: N/A
 General Notes: N/A
 CC: R3 - Region 3 - Immediate Office

Lead Information

Lead Author: N/A

Lead Assignments:

Assigner	Office	Assignee	Assigned Date	Due Date	Complete Date
No Record Found.					

Supporting Information

Supporting Author: N/A

Supporting Assignments:

Assigner	Office	Assignee	Assigned Date
(b) (6) Personal Privacy	OEX	OEAEE	Apr 16, 2012

History

Action By	Office	Action	Date
(b) (6) Personal Privacy	OEX	Forward control to OEAEE	Apr 16, 2012

Comments

Martin O'Malley, Governor
Anthony G. Brown, Lt. Governor
John R. Griffin, Secretary
Joseph P. Gill, Deputy Secretary

April 13, 2012

President Barack Obama
The White House
Washington, D.C. 20500

Dear President Obama:

We commend you for convening the first-ever White House Summit on Environmental Education.

This summit offers a unique opportunity to develop a new, cohesive, coordinated environmental literacy policy across the Federal government – one that advances not only environmental stewardship, but ensures that all our citizens, and particularly our youth, are prepared with basic knowledge about the environment, energy, and the natural world to succeed in a 21st century workforce and economy. We desperately need to reconnect our youth with the natural world given all the values our outdoor places provide to children.

Last year, the No Child Left Inside Coalition—a broad-based coalition comprised of 2,200 environmental, educational, business, health, faith-based, outdoor recreation and other organizations from all 50 states—along with many of our partners from the business community, environmental organizations, and Members of Congress, called on you to issue an executive order to do just that.

We recommended that you create a President's Council on Environmental Literacy co-chaired by Secretaries Duncan and Salazar, comprised of EPA other Cabinet and Sub-cabinet officials, and task them with undertaking a comprehensive assessment of current formal and informal environmental education programs and activities carried out by the Federal government.

The goal should be to develop and submit to you a thorough and coordinated plan and strategy to promote the education, job skill training, health, and well-being of America's youth and adults through formal and informal environmental education, and quality structured and unstructured outdoor experiences.

We also recommended that an advisory panel of stakeholders, including states, be established to review, provide advice, and make recommendations to the Council in the development of the assessments, plans, and strategies. Next week's Summit on Environmental Education provides the opportunity to move forward with these recommendations.

Such a coordinated environmental literacy policy would help to:

- Advance your Administration's environmental stewardship, energy, STEM education, workforce development, and health care goals.

- Ensure that existing environmental, natural resource, conservation, outdoor, and energy education programs at the Federal level function efficiently in a systematic manner and get the “biggest bang for the buck.”
- Support the efforts of some 40 states which are now in the process of developing and implementing environmental literacy plans while preserving states’ authority to determine their environmental education curriculum.
- I am proud to say that under the leadership of your ally and friend, Governor Martin O’Malley, Maryland was the first state to establish an environmental literacy high school graduation requirement coupled with a variety of programs and initiatives to reconnect our youth with the outdoors.
- Achieve your Administration’s goals of getting Americans out into our great outdoors and raising a healthier generation of citizens.
- Ensure that environmental education programs – both formal and informal – reach the greatest number of our youth and citizens of all ages, regardless of their income, race, ethnic or language background, or disability status.

We hope and trust that a coordinated policy developed by an interagency council, with the assistance of stakeholders, will lead to a new vision for environmental education – a vision that results in profound positive impacts on the environmental literacy of our nation’s youth and citizens for generations to come.

Your consideration of and leadership on this matter is greatly appreciated.

Sincerely,

John R. Griffin
Secretary

cc: The Honorable Martin O’Malley

District Office:

• 220 North Broad Street
Carlinville, IL 62626
Phone: (217) 854-4441
Fax: (217) 854-5311
E-mail: senatorsam@frontier.com

• 225 Dunlap Court
Jacksonville, IL 62650
Phone: (217) 245-0050
Fax: (217) 245-0051
E-mail: senatorsamjax@frontier.com

Illinois State Senate
WM. SAM McCANN
STATE SENATOR • 49th DISTRICT

Springfield Office:

303 Stratton Building
Suite M
Springfield, IL 62706
Phone: (217) 782-8206
Fax: (217) 782-4885

April 10, 2012

Administrator Lisa P. Jackson
U.S. Environmental Protection Agency
Ariel Rios Building, 1200 Pennsylvania Avenue, NW
Washington, D.C. 20460

REC'D
2012 APR 16 PM 1:06
OFFICE OF THE
COMMISSIONER
ENVIRONMENTAL PROTECTION

Dear Administrator Jackson:

I am a strong supporter of coal production as coal is still a major fuel for the world's electric plants. Therefore, I sponsored Senate Resolution 437 in the Illinois State Senate where it was unanimously adopted on March 29, 2012. Enclosed is a copy of this important Resolution.

Senate Resolution 437 urges the U.S. Army Corps of Engineers, the U.S. Environmental Protection Agency, the President's Council on Environmental Quality, the Illinois Congressional Delegation, and other State government officials to support coal production and the jobs, economic growth, and energy security provided by coal mining by fixing a regulatory system that is frustrating these vital objectives.

Thank you for your attention and consideration in this essential matter.

Sincerely,

Sam McCann
State Senator

Enclosure

09700SR0437

LRB097 14072 KXB 59680 r

STATE OF ILLINOIS
NINETY-SEVENTH GENERAL ASSEMBLY
SENATE

Senate Resolution No. 437

Offered by Senator Sam McCann

WHEREAS, The links between coal production, economic growth, prosperity, and energy security are unbreakable; and

WHEREAS, Coal is the main source of energy throughout the world, provides half of the electricity used in the United States, and is a considerable amount of the electricity generated in the midwest and Illinois; and

WHEREAS, The Illinois Coal Association reports that of all the states, Illinois has the largest reported bituminous coal resources with almost 25% of our nation's reserves; coal bearing rocks underlie about 65% of Illinois (36,806 out of a total of 56,500 square miles), including all or parts of at least 86 of the 102 counties in the State; and

WHEREAS, According to the Illinois State Geological Survey (ISGS), there are 100 billion tons of recoverable coal beneath the surface of Illinois, enough coal to meet the country's need for coal for the next 100 years; there is more energy content in

09700SR0437

2

LRB097 14072 KXB 59680 r

the coal in Illinois than in the oil in Saudi Arabia and Kuwait combined; and

WHEREAS, The industry that mines coal is a highly mechanized one; at the start of 2008, there were 17 mines operating in central and southern Illinois; the bulk of these mines are operated by leading companies in American coal mining; Illinois coal mines produced 32.4 million tons of coal in 2007; and

WHEREAS, Coal mine lands are being restored, as part of the reclamation process, to meet ongoing, economic, recreational, educational, transportation, and housing needs of local communities and the State; and

WHEREAS, The backlog of permit approvals and the lack of transparency in the federal permitting process are jeopardizing jobs, economic opportunity, and coal production throughout Illinois and the region; therefore, be it

RESOLVED, BY THE SENATE OF THE NINETY-SEVENTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the Illinois General Assembly call upon the U.S. Army Corps of Engineers, the U.S. Environmental Protection Agency, the President's Council on Environmental Quality, and the Illinois congressional delegation and other State government officials to support coal production and the jobs, economic growth, and energy security provided by coal mining by fixing a regulatory system that is frustrating these vital objectives; and be it further

09700SR0437

3

LRB097 14072 KXB 59680 r

RESOLVED, That a suitable copy of this resolution be sent to the head of the U.S. Army Corps of Engineers, the U.S. Environmental Protection Agency, the President's Council on Environmental Quality, and the members of the Illinois congressional delegation.

Adopted by the Senate, March 29, 2012.

President of the Senate

Secretary of the Senate

Correspondence Management System

Control Number: AX-12-000-6804

Printing Date: April 16, 2012 04:27:35

Citizen Information

Citizen/Originator: Stevens, Gary

Organization: Alaska State Legislature
Address: State Capitol, Juneau, AK 99801-1182

Hoffman, Lyman

Organization: Alaska State Legislature
Address: State Capitol, Juneau, AK 99801-1182

Austerman, Alan

Organization: Alaska State Legislature
Address: State Capitol, Room 204, Juneau, AK 99801

Edgmon, Bryce

Organization: Alaska State Legislature
Address: State Capitol, Juneau, AK 99801-1182

Constituent: N/A

Committee: N/A

Sub-Committee: N/A

Control Information

Control Number:	AX-12-000-6804	Alternate Number:	N/A
Status:	Pending	Closed Date:	N/A
Due Date:	Apr 30, 2012	# of Extensions:	0
Letter Date:	Mar 16, 2012	Received Date:	Apr 16, 2012
Addressee:	AD-Administrator	Addressee Org:	EPA
Contact Type:	LTR (Letter)	Priority Code:	Normal
Signature:	RA-R10-Regional Administrator - Region 10	Signature Date:	N/A

File Code: 404-141-02-01_141_a(2) Copy of Controlled and Major Correspondence Record of the EPA Administrator and other senior officials - Electronic.

Subject: Daily Reading File- Writing to express support for Bristol Bay Watershed Assessment

Instructions: RA-R10-Prepare draft response for signature by the Regional Administrator for Region 10

Instruction Note: N/A

General Notes: N/A

CC: OCIR - Office of Congressional and Intergovernmental Relations
OW - Office of Water -- Immediate Office

Lead Information

Lead Author: N/A

Lead Assignments:

Assigner	Office	Assignee	Assigned Date	Due Date	Complete Date
(b) (6) Privacy	OEX	R10	Apr 16, 2012	Apr 30, 2012	N/A
Instruction: RA-R10-Prepare draft response for signature by the Regional Administrator for Region 10					

Supporting Information

Alaska State Legislature

Official Business

State Capitol
Juneau, AK 99801-1182

The Honorable Lisa Jackson, Administrator
Environmental Protection Agency
Ariel Rios Building
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20460

April 13, 2012

Dear Administrator Jackson,

We write to reiterate our support for the Environmental Protection Agency's Bristol Bay Watershed Assessment, and we would like to express our approval for the scrupulousness EPA has brought to its work in the region. In particular, we commend the agency for having consulted regularly and at length with federal, state, and tribal stakeholders; for holding public meetings in several locations in the region; and for providing frequent, detailed updates over the many months that the assessment has been underway.

Your agency should be praised for its timely response to the concerns of the region's residents and many additional stakeholders. We are gratified EPA recognized that the Bristol Bay watershed warrants particular attention and analysis, and we encourage the agency to continue its work on the assessment.

Please find the enclosed copy of our previous letter, dated March 16th, 2011, affirming our support for EPA's undertaking.

Sincerely,

Senator Gary Stevens
Senate District R

Senator Lyman Hoffman
Senate District S

Representative Alan Austerman
House District 36

Representative Bryce Edgmon
House District 37

ALASKA STATE LEGISLATURE

Senator Gary Stevens
President of the Senate
Senator Lyman F. Hoffman
Co-Chair Senate Finance

Representative Alan Austerman
House Majority Leader
Representative Bryce Edgmon
Member House Finance

State Capitol
Juneau, Alaska, 99801

March 16, 2011

The Honorable Lisa Jackson, Administrator
Environmental Protection Agency
1200 Pennsylvania Ave. NW
Washington DC 20460

Dear Administrator Jackson,

We are writing to you to express our support for your agency's Bristol Bay Watershed Assessment. As you know, the Bristol Bay region of Alaska and the high quality waters of its lake, river and stream systems produce and sustain high value wild runs of Sockeye, King, and Coho salmon. These wild salmon returning to Bristol Bay number in the tens of millions each year, supporting and sustaining Alaska's richest commercial fishery. These salmon runs are central to the subsistence lifestyle and diverse Native cultures of the Bristol Bay region. Furthermore, Bristol Bay's salmon producing lake and river systems, especially the Mulchatna and Nushagak River drainages as well as the Iliamna Lake and Kvichak River system, support and sustain an unsurpassed highly valuable fishery for salmon, rainbow trout, char, and grayling.

Because low grade high volume metallic bearing sulfide rock formations in the Bristol Bay watershed have attracted interests in developing mega-scale industrial development projects which may pose substantial long-term risks to the water quantity and quality and biological health of the Nushagak/Mulchatna and Iliamna/Kvichak systems, we are very concerned that these areas be proactively protected. Health and safety risks can put the valuable sustainable wild salmon runs at risk. Diversion, dewatering, and impoundment of free flowing streams in the headwaters area will be necessary to build roads, facilities, and provide water for potential mining operations. The risk these activities would pose to the local economy and lifestyle greatly concern the vast majority of residents in the Bristol Bay region.

We are aware that local residents, fishing interests, tribes, and the Bristol Bay Native Corporation within the Bristol Bay region have asked that the Environmental Protection Agency review the suitability of the Nushagak/Mulchatna and Iliamna/Kvichak headwaters area for dredge and fill permits pursuant to section 404(c) of the Clean Water Act. We see the agency's watershed assessment process as a prudent first step in responding to the concerns of the regions local and indigenous people.

Thus, we are in full support of the Environmental Protection Agency's decision to conduct a thorough scientific review of the unique geologic, hydrologic, and environmental resources of the headwaters area, pursuant to

its authority under the Clean Water Act, to determine if dredge and fill activities necessary to develop industrial projects which may be massive in scale will cause unacceptable adverse impacts to water quantity and quality or expose the sustainable salmon and fishery resources in the headwater area and adjoining lakes, rivers or streams to unacceptable risks of significant loss or damage. If this scientific inquiry reveals that development and operation of a large scale open pit mine, disposal of billions of tons of acid-generating waste rock, and other impacts on water quantity and quality are likely to have unacceptable adverse impacts or expose the salmon and other fishing resources to unacceptable risks of significant loss or damage, the agency should designate the headwaters pursuant to section 404(c) as unsuitable for large scale potentially toxic dredge and fill permits. We believe that after this scientific review, EPA will have the information they need to make informed decisions, and would like these decisions to be proactive, so as to provide certainty for all parties as the permitting process moves forward.

Again, we thank you and your staff for your attention on this matter. You have our support.

Sincerely,

Senator Gary Stevens

Senator Lyman Hoffman

Representative Alan Austerman

Representative Bryce Edgmon

01268-EPA-5994

Noah Dubin/DC/USEPA/US

To

04/16/2012 06:09 PM

cc

bcc Richard Windsor

Subject 04/18/2012 thru 05/01/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

04/16/2012 06:07:41 PM

Wednesday, 4/18/2012

09:15 AM-09:45 AM Meet with Environmental Entrepreneurs

Ct: Ryan Robison - 202-564-2856

NRDC Ct: Marc Boom - (b)(6) Privacy

Attendees:

Nicole Lederer, Co-Founder, Environmental Entrepreneurs

Lt. Gen John Castellaw, President, Crockett Policy Institute

John Cheney, CEO, Silverado Power, LLC

Erin Geegan, President, Zam Energy, LLC

Laney Thornton, The Laney Thornton Foundation

Staff:

Arvin Ganesan (OCIR)

Gina McCarthy (OAR)

Scott Fulton (OGC)

Location: Administrator's Office

10:45 AM-11:30 AM Depart for IAD

Location: Ariel Rios

12:32 PM-06:13 PM En Route to Los Angeles, CA

United Flight 382

Departs Washington, DC (IAD): 12:32 PM EDT

Arrives Los Angeles, CA (LAX): 6:13 EDT/3:13 PM PDT

Location: En Route to Los Angeles, CA

03:30 PM-04:30 PM FYI: Senior Policy

Location: Bullet Room

Thursday, 4/19/2012

**Times are shown in EDT

08:45 AM-09:15 AM **FYI: Daily Briefing**

Location: Administrator's Office

12:15 PM-01:00 PM **Depart for Port of Long Beach**

Location: Hotel

12:15 PM-12:30 PM **Call with Chief of Staff**

**The Administrator will call Diane.

01:00 PM-01:15 PM **Meet and Greet with Long Beach Mayor Bob Foster**

Location: Port of Long Beach,
925 Harbor Plaza, Long Beach, CA

01:15 PM-02:15 PM **Port of Long Beach Earth Day Events**

Location: Port of Long Beach

02:30 PM-02:40 PM **Depart for Aquarium of the Pacific**

Location: Port of Long Beach

02:45 PM-04:00 PM **Lunch with President's Environmental Youth Award Winners**

Location: Aquarium of the Pacific,
100 Aquarium Way, Long Beach, CA

04:00 PM-04:15 PM **Depart for Port of Los Angeles**

Location: Aquarium of the Pacific

04:30 PM-05:30 PM **Onshore Boat tour with ThinkEarth Foundation Floating Classroom**

Location: Port of Los Angeles, Los Angeles, CA

Friday, 4/20/2012

****Times are shown in EDT**

11:15 AM-11:55 AM **Depart for LA Cleantech Incubator**

Location: Hotel

12:00 PM-01:00 PM **Breakfast with LA Cleantech Incubator Participants**

Location: LA Cleantech Incubator,
411 South Hewitt Street, Los Angeles, CA

01:15 PM-01:30 PM **Depart for LA River School**

Location: LA Cleantech Incubator

01:30 PM-02:30 PM **Tour of LA River School**

Location: LA River School,
2050 San Fernando Road,
Los Angeles, CA

02:30 PM-03:00 PM **Depart for Parkway Grill**

Location: LA River School

03:00 PM-04:00 PM **Lunch with RA Jared Blumenfeld**

Location: Parkway Grill,
510 South Arroyo Parkway, Pasadena, CA

04:15 PM-04:20 PM Depart for NPR Radio Affiliate Studios

Location: Parkway Grill

04:30 PM-05:15 PM Live Radio Interview with Pat Morrison , NPR

Location: 474 South Raymond Avenue, Pasadena, CA

10:00 PM-11:59 PM Environment California Event

Saturday, 4/21/2012

01:48 AM-06:38 AM En Route to Washington , DC

United Flight 584

Departs Los Angeles, CA (LAX): 10:48 PM PST

Arrives Washington, DC (IAD): 6:38 AM EST

Location: En Route to Washington, DC

Sunday, 4/22/2012

05:00 AM-08:00 PM Earth Day

11:00 AM-02:00 PM HOLD: Tour of P3 Booths for Earth Day

Ct: Liz Blackburn (ORD)

Duration: 1 hr

Location: National Mall

Monday, 4/23/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

09:00 AM-12:00 PM HOLD: Out of Office

Location: OOO

09:45 AM-10:00 AM HOLD: Depart for Stoddert Elementary

Location: Ariel Rios

10:00 AM-11:00 AM Hold: Green Ribbon Schools Winner Announcement w / Secretary Duncan

Ct: Stephanie Owens/ Peter Grevatt

10:30-11 a.m.

Secretary Duncan announces winning schools. If available, Administrator and Chair also participate in the announcement.

Location: Stoddert Elementary School, 4001 Calvert St NW, WDC

11:00 AM-11:15 AM HOLD: Depart for Ariel Rios

Location: Stoddert Elementary

11:30 AM-12:00 PM One on One with Michelle DePass

Ct: Lakita Stewart - 202-564-6458 (OITA)

Staff:
Michelle DePass (OITA)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

12:00 PM-01:00 PM HOLD: No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff
Location: Bullet Room

02:30 PM-03:00 PM HOLD: Meeting w/ Microsoft Chief Environmental Strategist Rob Bernard
Ct: Stephanie Owens - 202-564-6879

Staff:
Gina McCarthy (t), E* ppl TBD (OAR)
Bicky Corman (OP)

Location: Bullet Room

03:15 PM-03:45 PM RESCHEDULE One on One with Malcolm Jackson
Ct: Georgia Bednar - 202-564-9816 (OEI)

Staff:
Malcolm Jackson (OEI)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:15 PM-04:15 PM New Employee Meeting
Ct: TBD

Location: Administrator's Office

04:30 PM-05:30 PM New Employee Meeting
Ct: Jacqueline Poole - 202-566-2670

Staff:
Bicky Corman (OP)
Location: Administrator's Office

Tuesday, 4/24/2012

09:00 AM-10:00 AM New Employee Meeting
See Jose or EA
Location: Administrator's Office

10:00 AM-10:15 AM Depart for EEOB
Location: Ariel Rios

10:15 AM-11:45 AM Girls in STEM Roundtable

Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy

Draft ROS

10:30-10:35am: Remarks by EPA Administrator Lisa Jackson

10:35-10:45am: Premiere of ["title TBD"], featuring girls who participated in the 2012 White House Science Fair

10:45-11:40am: Panel on Women and Girls in STEM moderated by Administrator Jackson and featuring the following panelists:

Dr. Cady Coleman, NASA Astronaut, Colonel, U.S. Air Force (Ret.)
Jocelyn Goldfein, Director of Engineering, facebook
Dr. Jean Hernandez, President, Columbus Community College
Bianca Bailey, President, Howard University Chapter of Engineers Without Borders

Location: EEOB 430 B/C

11:45 AM-12:00 PM Depart for Capitol

Location: EEOB

12:00 PM-12:45 PM Meeting with Senators

Ct: Clare_Sierawski@kerry.senate.gov, 2(b)(6)
EPA Ct: Arvin Ganesan - 202-564-4741

Attendees (t):

Sen. Kerry (MA)
Sen. Whitehouse (RI)
Sen. Bingaman (NM)
Sen. Sanders (VT)
Sen. Coons (DE)
Sen. Gillibrand (NY)
Sen. Merkeley (OR)
Sen. Stabenow (MI)

Location: Captiol S-116, Foreign Relations Room

12:45 PM-01:00 PM Depart for Ariel Rios

Location: Capitol

01:00 PM-02:00 PM No Meetings

Location: Administrator's Office

02:00 PM-02:30 PM RESCHEDULE: One on One with Cameron Davis

Ct: Cameron Davis (b)(6) Privacy

Staff:

Cameron Davis (Sr Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:45 PM-03:45 PM New Employee Meeting

Elizabeth Ashwell - 202-564-1008

Staff:
Bob Perciasepe (OA)

Location: Administrator's Office

04:00 PM-04:45 PM Meeting with Boeing

Ct: Jose Lozano
Location: Bullet Room

05:15 PM-07:00 PM Out of Office

Location: Out of Office

Wednesday, 4/25/2012

09:00 AM-09:10 AM HOLD: Meet with Rick Thigpen, PSE&G

Ct: Ryan Robison - 202-564-2856

Optional:
Jose Lozano (OA)
Location: Administrator's Office

09:30 AM-10:00 AM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:
Barbara Bennett (OCFO)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)
Location: Administrator's Office

10:15 AM-10:45 AM RESCHEDULE One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:
Larry Elworth (Ag Counsel)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

10:15 AM-10:45 AM HOLD: Phone Interview with New Jersey Star Ledger

Ct: Alisha Johnson - 202-564-4373

10:15 - Prep

10:25 - Interview

Location: Administrator's Office

10:45 AM-11:00 AM Depart for Capitol

Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne
Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work
(b)(6) Privacy - cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM Depart for Ariel Rios
Location: Capitol

12:15 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:45 PM FYI: Administrative Professionals Day Event
**The Administrator will drop by

Location: Green Room

01:45 PM-02:15 PM Depart for DCA
Location: Ariel Rios

03:00 PM-04:21 PM En Route to New York City
US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM FYI: Senior Policy
Location: Bullet Room

Thursday, 4/26/2012

08:00 AM-07:00 PM Events in NYC and Boston
Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --
Paige Brown, pbrown@cgbd.org

2:00 PM Ceres Conference, Boston
Stacy Thompson, thompson@ceres.org
Location: NYC/Boston

08:45 AM-09:15 AM FYI: Daily Briefing
Location: Administrator's Office

11:00 AM-12:11 PM En Route to Boston
Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM **En Route to Washington , DC**
US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

Friday, 4/27/2012

08:30 AM-09:30 AM **Hold: Coffee**
Coffee with Jay Carson, C40 Cities Climate Leadership Group
Ct: Jamie Staugler jstaugler@c40.com or **(b)(6) Privacy**

10:00 AM-12:00 PM **Hold: American University Sustainability Conference**
Ct: Dan Jacobs **(b)(6) Privacy**

12:00 PM-06:00 PM **Hold: Out of Office**
See EA

Saturday, 4/28/2012

04:00 PM-10:00 PM **HOLD for WH Correspondents ' Dinner**

Sunday, 4/29/2012

Monday, 4/30/2012

08:45 AM-09:15 AM **Daily Briefing**
Location: Administrator's Office

08:45 AM-02:00 PM **No Meetings**
See Liz Ashwell or Jose Lozano
Location: Administrator's Office

01:00 PM-02:00 PM **FYI: Senior Staff**
Location: Bullet Room

Tuesday, 5/1/2012

10:00 AM-10:15 AM **HOLD for Interview w/ Beccastone.com**
Ct: Andra Belknap - 202-564-0369

Logistics TBD

Interviewer: Stephanie Philipps

Topic: how being a mother relates to work at EPA

Staff:

Andra Belknap (OEAE)

10:30 AM-11:00 AM One on One with Jim Jones

Ct: Gloria Milhouse - 202-564-4206

Staff:

Jim Jones (OCSPP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:15 AM HOLD for Interview w/ Beccastone.com

11:30 AM-12:00 PM Briefing on Classification Documents

Ct: Ryan Robison - 202-564-2856

Staff:

Debbie Dietrich, Juan Reyes, Steve Williams, Jon Herrmann, Peter Jutro, Tanya Nichols, Diane Lasher (OHS)

Optional:

Lek Kadeli (ORD)

Craig Hooks, Tami Franklin (OARM)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-03:00 PM Hold: Stkhldr Mtg w/ Interfaith Power and Light

Ct: Dru Ealons

30 minute meeting or drop-by with Interfaith Power and Light/ Sally Bingham

03:30 PM-05:00 PM HOLD for All Hands Videoconferenced Meeting

Location: Green Room

*** END ***

01268-EPA-5995

Sarah Pallone/DC/USEPA/US

To Richard Windsor

04/17/2012 12:16 PM

cc

bcc

Subject Don't know if you saw this

Yesterday's reading file (attached) includes a letter to you from Christie Whitman. It's the first one in the file, so sorry I'm not tech savvy enough to copy and paste from a pdf file.

Daily Reading File.4.16.12.pdf

Sarah Hospodor-Pallone
Deputy Associate Administrator
for Intergovernmental Relations
Office of the Administrator
202-564-7178
pallone.sarah@epa.gov

01268-EPA-5996

Richard Windsor/DC/USEPA/US
04/17/2012 05:44 PM

To Mathy Stanislaus
cc Bob Perciasepe, Bob Sussman, Brendan Gilfillan, Gina McCarthy
bcc

Subject Fw: Daily Reading File: April 16, 2012

(b)(5) Deliberative

Lisa

----- Forwarded by Richard Windsor/DC/USEPA/US on 04/17/2012 05:03 PM -----

From: EPAExecSec
To: Aaron Dickerson/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA, Bicky Corman/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Eric Wachter/DC/USEPA/US@EPA, Gladys Stroman/DC/USEPA/US@EPA, Heidi Ellis/DC/USEPA/US@EPA, Jose Lozano/DC/USEPA/US@EPA, Laura Vaught/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA, Sarah Pallone/DC/USEPA/US@EPA, Stephanie Washington/DC/USEPA/US@EPA, Christopher Busch/DC/USEPA/US@EPA, Veronica Burley/DC/USEPA/US@EPA, Janet Woodka/DC/USEPA/US@EPA, Elizabeth Ashwell/DC/USEPA/US@EPA, Brendan Gilfillan/DC/USEPA/US@EPA, briefings@epa.gov
Date: 04/16/2012 05:13 PM
Subject: Daily Reading File: April 16, 2012
Sent by: (b) (6) Personal Privacy

Daily Reading File.4.16.12.pdf

01268-EPA-5997

Noah Dubin/DC/USEPA/US

To

04/17/2012 05:51 PM

cc

bcc Richard Windsor

Subject 04/19/2012 thru 05/02/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

04/17/2012 05:49:59 PM

Thursday, 4/19/2012

****Times are shown in EDT**

08:45 AM-09:15 AM **FYI: Daily Briefing**
Location: Administrator's Office

12:15 PM-01:00 PM **Depart for Port of Long Beach**
Location: Hotel

12:15 PM-12:30 PM **Call with Chief of Staff**
**The Administrator will call Diane.

01:00 PM-01:15 PM **Meet and Greet with Long Beach Mayor Bob Foster**
Location: Port of Long Beach,
925 Harbor Plaza, Long Beach, CA

01:15 PM-02:15 PM **Port of Long Beach Earth Day Events**
Location: Port of Long Beach

02:30 PM-02:40 PM **Depart for Aquarium of the Pacific**
Location: Port of Long Beach

02:45 PM-04:00 PM **Lunch with President's Environmental Youth Award Winners**
Location: Aquarium of the Pacific,
100 Aquarium Way, Long Beach, CA

04:00 PM-04:15 PM **Depart for Port of Los Angeles**
Location: Aquarium of the Pacific

04:30 PM-05:30 PM **Onshore Boat tour with ThinkEarth Foundation Floating Classroom**
Location: Port of Los Angeles, Los Angeles, CA

Friday, 4/20/2012

****Times are shown in EDT**

11:15 AM-11:55 AM **Depart for LA Cleantech Incubator**
Location: Hotel

12:00 PM-01:00 PM **Breakfast with LA Cleantech Incubator Participants**
Location: LA Cleantech Incubator,

411 South Hewitt Street, Los Angeles, CA

01:15 PM-01:30 PM **Depart for LA River School**
Location: LA Cleantech Incubator

01:30 PM-02:30 PM **Tour of LA River School**
Location: LA River School,
2050 San Fernando Road,
Los Angeles, CA

02:30 PM-03:00 PM **Depart for Parkway Grill**
Location: LA River School

03:00 PM-04:00 PM **Lunch with RA Jared Blumenfeld**
Location: Parkway Grill,
510 South Arroyo Parkway, Pasadena, CA

04:15 PM-04:20 PM **Depart for NPR Radio Affiliate Studios**
Location: Parkway Grill

04:30 PM-05:15 PM **Live Radio Interview with Pat Morrison , NPR**
Location: 474 South Raymond Avenue, Pasadena, CA

10:00 PM-11:59 PM **Environment California Event**

Saturday, 4/21/2012

****Times are shown in EDT**

01:48 AM-06:38 AM **En Route to Washington , DC**
United Flight 584

Departs Los Angeles, CA (LAX): 10:48 PM PST

Arrives Washington, DC (IAD): 6:38 AM EST
Location: En Route to Washington, DC

Sunday, 4/22/2012

05:00 AM-08:00 PM **Earth Day**

11:00 AM-02:00 PM **HOLD: Tour of P3 Booths for Earth Day**
Ct: Liz Blackburn (ORD)

Duration: 1 hr

Location: National Mall

Monday, 4/23/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

09:45 AM-10:00 AM **HOLD: Depart for Stoddert Elementary**

Location: Ariel Rios

10:00 AM-11:00 AM **Hold: Green Ribbon Schools Winner Announcement w / Secretary Duncan**

Ct: Stephanie Owens/ Peter Grevatt

10:30-11 a.m.

Secretary Duncan announces winning schools. If available, Administrator and Chair also participate in the announcement.

Location: Stoddert Elementary School, 4001 Calvert St NW, WDC

11:00 AM-11:15 AM **HOLD: Depart for Ariel Rios**

Location: Stoddert Elementary

12:00 PM-01:00 PM **HOLD: No Meetings**

Location: Administrator's Office

01:00 PM-02:00 PM **Senior Staff**

Location: Bullet Room

02:30 PM-03:00 PM **HOLD: Meeting w/ Microsoft Chief Environmental Strategist Rob Bernard**

Ct: Stephanie Owens - 202-564-6879

Staff:

Gina McCarthy (t), E* ppl TBD (OAR)

Bicky Corman (OP)

Location: Bullet Room

03:15 PM-04:15 PM **New Employee Meeting**

Ct: Sharnett Willis - 202-564-7866

Optional:

Diane Thompson (OA)

Location: Administrator's Office

04:30 PM-05:30 PM **New Employee Meeting**

Ct: Sharnett Willis - 202-564-7866, Jacqueline Poole - 202-566-2670

Staff:

Bicky Corman (OP)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

Tuesday, 4/24/2012

09:00 AM-10:00 AM **New Employee Meeting**

Ct: Sharnett Willis - 202-564-7866, Nathan Gentry - 202-564-9084

Staff:

Lek Kadeli (ORD)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

10:00 AM-10:15 AM **Depart for EEOB**

Location: Ariel Rios

10:15 AM-11:45 AM **Girls in STEM Roundtable**

Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy

Draft ROS

10:30-10:35am: Remarks by EPA Administrator Lisa Jackson

10:35-10:45am: Premiere of ["title TBD"], featuring girls who participated in the 2012 White House Science Fair

10:45-11:40am: Panel on Women and Girls in STEM moderated by Administrator Jackson and featuring the following panelists:

Dr. Cady Coleman, NASA Astronaut, Colonel, U.S. Air Force (Ret.)
Jocelyn Goldfein, Director of Engineering, facebook
Dr. Jean Hernandez, President, Columbus Community College
Bianca Bailey, President, Howard University Chapter of Engineers Without Borders

Location: EEOB 430 B/C

11:45 AM-12:00 PM **Depart for Capitol**

Location: EEOB

12:00 PM-12:45 PM **Meeting with Senators**

Ct: Clare_Sierawski@kerry.senate.gov, 2(b)(6)

EPA Ct: Arvin Ganesan - 202-564-4741

Attendees (t):

Sen. Kerry (MA)
Sen. Whitehouse (RI)
Sen. Bingaman (NM)
Sen. Sanders (VT)
Sen. Coons (DE)
Sen. Gillibrand (NY)
Sen. Merkeley (OR)
Sen. Stabenow (MI)

Location: Captiol S-116, Foreign Relations Room

12:45 PM-01:00 PM **Depart for Ariel Rios**

Location: Capitol

01:00 PM-02:00 PM **No Meetings**

Location: Administrator's Office

02:00 PM-02:30 PM **One on One with Cameron Davis**

Ct: Cameron Davis (b) (6) Privacy

Staff:

Cameron Davis (Sr Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:45 PM-03:45 PM New Employee Meeting

Ct: Sharnett Willis - 202-564-7866, Teri Porterfield - 202-564-7683

Staff:

Bob Perciasepe (OA)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

04:00 PM-04:45 PM Meeting with Boeing

Ct: Jose Lozano - 202-564-7433

Boeing Ct: Tim Lowry - (b)(6) Privacy, timothy.Lowry@dlapiper.com

Attendees:

- Amy Bann, Director, Environmental Policy (Commercial Airplanes)
- Billy Glover, Managing Director for Environmental Strategy
- James Kinder, Senior Engineer (Lead Scientist and ASTM Committee Member)
- Darrin Morgan, Director, Environmental Policy (Sustainable Available Fuels)
- John Pierce, Esq., DLA Piper LLP (Energy Project Finance)
- Bill Gormely, Esq., DLA Piper LLP
- Tim Lowry, Esq., DLA Piper LLP

Staff

Michelle DePass (OITA)

Bicky Corman (OP)

Barbara Bennett (OCFO)

Location: Bullet Room

05:15 PM-07:00 PM Out of Office

Location: Out of Office

Wednesday, 4/25/2012

09:00 AM-09:10 AM HOLD:Meet with Rick Thigpen, PSE&G

Ct: Ryan Robison - 202-564-2856

Optional:

Jose Lozano (OA)

Location: Administrator's Office

09:30 AM-10:00 AM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)

Location: Administrator's Office

10:15 AM-10:45 AM RESCHEDULE One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:15 AM-10:45 AM HOLD: Phone Interview with New Jersey Star Ledger

Ct: Alisha Johnson - 202-564-4373

10:15 - Prep

10:25 - Interview

Location: Administrator's Office

10:45 AM-11:00 AM Depart for Capitol

Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne

Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work

(b)(6) Privacy - cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM Depart for Ariel Rios

Location: Capitol

12:15 PM-01:00 PM No Meetings

Location: Administrator's Office

01:15 PM-02:00 PM Administrative Professionals Day Event

Ct: Brian Twillman - 202-564-5948

Run of Show:

1:15 - 1:20: Special Remarks and Introduction of the Administrator by Bob Perciasepe, Deputy Administrator

1:20 - 1:30: Remarks by Lisa P. Jackson, Administrator

1:30 - 1:40: Group Photos with the Administrator

1:40 - 1:58: Presentation of Certificates and Individual Office Group Photos (announced by Jose Lozano, Deputy Chief of Staff) - distributed according to AO AAship and Program Office

1:58 - 2:00: Closing Remarks and Acknowledgements - Jose Lozano, Deputy Chief

of Staff

Location: Green Room

02:00 PM-02:20 PM **Depart for DCA**

Location: Ariel Rios

02:15 PM-02:40 PM **Phone Call with Region 4 re: ChemFax Chemicals**

Ct: Brenda Beverly - 404-562-8348

Staff:

Gwen Keyes Fleming, Stan Meiburg (R4)

Janet Woodka (OA)

Sarah Pallone (OCIR)

Cynthia Giles (OECA)

Mathy Stanislaus (OSWER)

Optional:

Bob Perciasepe, Diane Thompson (OA)

**Teleconferencing is required for this call

Location: By Phone

03:00 PM-04:21 PM **En Route to New York City**

US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM **FYI: Senior Policy**

Location: Bullet Room

Thursday, 4/26/2012

08:00 AM-07:00 PM **Events in NYC and Boston**

Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --

Paige Brown, pbrown@cgbd.org

2:00 PM Ceres Conference, Boston

Stacy Thompson, thompson@ceres.org

Location: NYC/Boston

08:45 AM-09:15 AM **FYI: Daily Briefing**

Location: Administrator's Office

11:00 AM-12:11 PM **En Route to Boston**

Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM En Route to Washington , DC
US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

Friday, 4/27/2012

08:30 AM-09:30 AM Hold: Coffee
Coffee with Jay Carson, C40 Cities Climate Leadership Group
Ct: Jamie Staugler jstaugler@c40.com or (b)(6) Privacy

10:00 AM-12:00 PM Hold: American University Sustainability Conference
Ct: Dan Jacobs (b)(6) Privacy

12:00 PM-06:00 PM Hold: Out of Office
See EA

Saturday, 4/28/2012

04:00 PM-10:00 PM HOLD for WH Correspondents ' Dinner

Sunday, 4/29/2012

Monday, 4/30/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

08:45 AM-02:00 PM No Meetings
See Liz Ashwell or Jose Lozano
Location: Administrator's Office

01:00 PM-02:00 PM FYI: Senior Staff
Location: Bullet Room

Tuesday, 5/1/2012

10:15 AM-10:45 AM One on One with Jim Jones
Ct: Gloria Milhouse - 202-564-4206

Staff:
Jim Jones (OCSPP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:15 AM Phone Interview w/ Beccastone.com
Ct: Andra Belknap - 202-564-0369

Location: Administrator's Office

11:30 AM-12:00 PM Briefing on Classification Documents
Ct: Ryan Robison - 202-564-2856

Staff:
Debbie Dietrich, Juan Reyes, Steve Williams, Jon Herrmann, Peter Jutro, Tanya Nichols, Diane Lasher (OHS)

Optional:
Lek Kadeli (ORD)
Craig Hooks, Tami Franklin (OARM)
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-03:00 PM Hold: Stkhldr Mtg w/ Interfaith Power and Light
Ct: Dru Ealons

30 minute meeting or drop-by with Interfaith Power and Light/ Sally Bingham

03:30 PM-05:00 PM All Hands Videoconferenced Meeting
Ct: Kelley Smith/Taylor Fiscuss
Location: Green Room

Wednesday, 5/2/2012

10:00 AM-11:00 AM HOLD Environmental Defense Fund Board Meeting
Ct: Jose/Fred Krupp
Location: 1777 F St NW

11:00 AM-11:30 AM One on One with Peter Grevatt
Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:
Peter Grevatt (OCHP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:50 AM-12:00 PM Staff Discussion

Ct: Noah Dubin - 202-564-7314

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:45 PM Options Selection: Light-Duty GHG Standards 2017-2025 FRM

Ct: Cindy Huang - 202-564-1850

Staff:

Bob Perciasepe, Bob Sussman (OA)

Gina McCarthy, Don Zinger, Lorie Schmidt, Kirsten King, Margo Oge, Lori Stewart, Karen Orehowsky, Chet France, William Charmley, Robin Moran, Ed Nam (OAR)

Scott Fulton (OGC)

Michael Goo (OP)

Lek Kadeli (ORD)

Cynthia Giles (OECA)

Al Armendariz (R6)

Optional:

Diane Thompson (OA)

Arvin Ganesan (OCIR)

Ann Wolverton, Heather Klemick, William Nickerson (OP)

Anne Wick (OECA)

John Hannon, Steven Silverman (OGC)

Larke William (ORD)

Sandra Rennie (R6)

Matthew Davis (OCHP)

**Teleconferencing is required for this meeting

Location: Bullet Room

02:00 PM-02:30 PM One on One with Nancy Stoner

Ct: Martha Workman - 202-564-3774

Staff:

Nancy Stoner (OW)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

*** END ***

01268-EPA-5998

Noah Dubin/DC/USEPA/US

To

04/18/2012 05:55 PM

cc

bcc Richard Windsor

Subject 04/20/2012 thru 05/03/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

04/18/2012 05:29:13 PM

Friday, 4/20/2012

****Times are shown in EDT**

11:15 AM-11:55 AM Depart for LA Cleantech Incubator
Location: Hotel

12:00 PM-01:00 PM Breakfast with LA Cleantech Incubator Participants
Location: LA Cleantech Incubator,
411 South Hewitt Street, Los Angeles, CA

01:15 PM-01:30 PM Depart for LA River School
Location: LA Cleantech Incubator

01:30 PM-02:30 PM Tour of LA River School
Location: LA River School,
2050 San Fernando Road,
Los Angeles, CA

02:30 PM-03:00 PM Depart for Parkway Grill
Location: LA River School

03:00 PM-04:00 PM Lunch with RA Jared Blumenfeld
Location: Parkway Grill,
510 South Arroyo Parkway, Pasadena, CA

04:15 PM-04:20 PM Depart for NPR Radio Affiliate Studios
Location: Parkway Grill

04:30 PM-05:15 PM Live Radio Interview with Pat Morrison , NPR
Location: 474 South Raymond Avenue, Pasadena, CA

10:00 PM-11:59 PM Environment California Event

Saturday, 4/21/2012

01:48 AM-06:38 AM En Route to Washington , DC
United Flight 584

Departs Los Angeles, CA (LAX): 10:48 PM PST

Arrives Washington, DC (IAD): 6:38 AM EST

Location: En Route to Washington, DC

Sunday, 4/22/2012

05:00 AM-08:00 PM Earth Day

11:00 AM-02:00 PM HOLD: Tour of P3 Booths for Earth Day
Ct: Liz Blackburn (ORD)

Duration: 1 hr

Location: National Mall

Monday, 4/23/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

09:45 AM-10:00 AM HOLD: Depart for Stoddert Elementary
Location: Ariel Rios

10:00 AM-11:00 AM Hold: Green Ribbon Schools Winner Announcement w / Secretary Duncan
Ct: Stephanie Owens/ Peter Grevatt
10:30-11 a.m.
Secretary Duncan announces winning schools. If available, Administrator and Chair also participate in the announcement.
Location: Stoddert Elementary School, 4001 Calvert St NW, WDC

11:00 AM-11:15 AM HOLD: Depart for Ariel Rios
Location: Stoddert Elementary

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff
Location: Bullet Room

02:30 PM-03:00 PM HOLD: Meeting w/ Microsoft Chief Environmental Strategist Rob Bernard
Ct: Stephanie Owens - 202-564-6879

Staff:
Gina McCarthy (t), E* ppl TBD (OAR)
Bicky Corman (OP)

Location: Bullet Room

03:15 PM-04:15 PM New Employee Meeting
Ct: Sharnett Willis - 202-564-7866

Optional:
Diane Thompson (OA)

Location: Administrator's Office

04:30 PM-05:30 PM New Employee Meeting
Ct: Sharnett Willis - 202-564-7866, Jacqueline Poole - 202-566-2670

Staff:
Bicky Corman (OP)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

Tuesday, 4/24/2012

09:00 AM-10:00 AM New Employee Meeting
Ct: Sharnett Willis - 202-564-7866, Nathan Gentry - 202-564-9084

Staff:
Lek Kadeli (ORD)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

10:00 AM-10:15 AM Depart for EEOB
Location: Ariel Rios

10:15 AM-11:45 AM Girls in STEM Roundtable
Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy

Draft ROS
10:30-10:35am: Remarks by EPA Administrator Lisa Jackson

10:35-10:45am: Premiere of ["title TBD"], featuring girls who participated in the 2012 White House Science Fair

10:45-11:40am: Panel on Women and Girls in STEM moderated by Administrator Jackson and featuring the following panelists:

Dr. Cady Coleman, NASA Astronaut, Colonel, U.S. Air Force (Ret.)
Jocelyn Goldfein, Director of Engineering, facebook
Dr. Jean Hernandez, President, Columbus Community College
Bianca Bailey, President, Howard University Chapter of Engineers Without Borders

Location: EEOB 430 B/C

11:45 AM-12:00 PM Depart for Capitol
Location: EEOB

12:00 PM-12:45 PM Meeting with Senators
Ct: Clare_Sierawski@kerry.senate.gov, (b)(6) Privacy
EPA Ct: Arvin Ganesan - 202-564-4741

Attendees (t):

Sen. Kerry (MA)
Sen. Whitehouse (RI)
Sen. Bingaman (NM)
Sen. Sanders (VT)
Sen. Coons (DE)
Sen. Gillibrand (NY)
Sen. Merkeley (OR)
Sen. Stabenow (MI)

Location: Captiol S-116, Foreign Relations Room

12:45 PM-01:00 PM **Depart for Ariel Rios**

Location: Capitol

01:00 PM-02:00 PM **No Meetings**

Location: Administrator's Office

02:00 PM-02:30 PM **One on One with Cameron Davis**

Ct: Cameron Davis (b) (6) Privacy

Staff:

Cameron Davis (Sr Adv. Great Lakes)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

02:45 PM-03:45 PM **New Employee Meeting**

Ct: Sharnett Willis - 202-564-7866, Teri Porterfield - 202-564-7683

Staff:

Bob Perciasepe (OA)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

04:00 PM-04:45 PM **Meeting with Boeing**

Ct: Jose Lozano - 202-564-7433

Boeing Ct: Tim Lowry (b)(6) Privacy , timothy.Lowry@dlapiper.com

Attendees:

- Amy Bann, Director, Environmental Policy (Commercial Airplanes)
- Billy Glover, Managing Director for Environmental Strategy
- James Kinder, Senior Engineer (Lead Scientist and ASTM Committee Member)
- Darrin Morgan, Director, Environmental Policy (Sustainable Available Fuels)
- John Pierce, Esq., DLA Piper LLP (Energy Project Finance)
- Bill Gormely, Esq., DLA Piper LLP
- Tim Lowry, Esq., DLA Piper LLP

Staff

Michelle DePass (OITA)

Bicky Corman (OP)

Barbara Bennett (OCFO)

Location: Bullet Room

05:15 PM-07:00 PM Out of Office
Location: Out of Office

Wednesday, 4/25/2012

09:00 AM-09:10 AM Meeting with Rick Thigpen, PSE&G
Ct: Ryan Robison - 202-564-2856

Optional:
Jose Lozano (OA)
Location: Administrator's Office

09:30 AM-10:00 AM Video Taping for the 2012 Youth Video Challenge Launch
Ct: Ryan Robison - 202*-564-2856
CEQ Ct: Rebecca Ferdman - (b) (6) Privacy

Attendees:
CEQ Chair, Nancy Sutley
CEQ Communications Director, Taryn Tuss

Staff:
Kathy Hurld (OITA)
Betsaida Alcantara, Ron Slotkin (OEAE)

Optional:
Elle Beard (OITA)

Location: MOSS Studio

10:15 AM-10:45 AM HOLD: Phone Interview with New Jersey Star Ledger
Ct: Alisha Johnson - 202-564-4373

10:15 - Prep

10:25 - Interview

Location: Administrator's Office

10:45 AM-11:00 AM Depart for Capitol
Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne
Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work
(b)(6) Privacy - cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM Depart for Ariel Rios
Location: Capitol

12:15 PM-01:00 PM No Meetings
Location: Administrator's Office

01:15 PM-02:00 PM Administrative Professionals Day Event

Ct: Brian Twillman - 202-564-5948

Run of Show:

1:15 - 1:20: Special Remarks and Introduction of the Administrator by Bob Perciasepe, Deputy Administrator

1:20 - 1:30: Remarks by Lisa P. Jackson, Administrator

1:30 - 1:40: Group Photos with the Administrator

1:40 - 1:58: Presentation of Certificates and Individual Office Group Photos (announced by Jose Lozano, Deputy Chief of Staff) - distributed according to AO AAship and Program Office

1:58 - 2:00: Closing Remarks and Acknowledgements - Jose Lozano, Deputy Chief of Staff

Location: Green Room

02:00 PM-02:20 PM Depart for DCA

Location: Ariel Rios

02:15 PM-02:40 PM Phone Call with Region 4 re: ChemFax Chemicals

Ct: Brenda Beverly - 404-562-8348

Staff:

Gwen Keyes Fleming, Stan Meiburg (R4)

Janet Woodka (OA)

Sarah Pallone (OCIR)

Cynthia Giles (OECA)

Mathy Stanislaus (OSWER)

Optional:

Bob Perciasepe, Diane Thompson (OA)

**Teleconferencing is required for this call

Location: By Phone

03:00 PM-04:21 PM En Route to New York City

US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM FYI: Senior Policy

Location: Bullet Room

08:00 AM-07:00 PM Events in NYC and Boston

Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --
Paige Brown, pbrown@cgbd.org

2:00 PM Ceres Conference, Boston
Stacy Thompson, thompson@ceres.org
Location: NYC/Boston

08:45 AM-09:15 AM FYI: Daily Briefing

Location: Administrator's Office

11:00 AM-12:11 PM En Route to Boston

Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM En Route to Washington , DC

US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

Friday, 4/27/2012

08:30 AM-09:30 AM Hold: Coffee

Coffee with Jay Carson, C40 Cities Climate Leadership Group

Ct: Jamie Staugler jstaugler@c40.com or (b)(6) Privacy

10:00 AM-12:00 PM Hold: American University Sustainability Conference

Ct: Dan Jacobs (b)(6) Privacy

12:00 PM-06:00 PM Hold: Out of Office

See EA

07:00 PM-11:00 PM HOLD: New Yorker White House Correspondents ' Dinner Reception

Location: Rooftop of the W Hotel,

515 15th St. NW,

Washington, DC

Saturday, 4/28/2012

04:00 PM-10:00 PM HOLD for WH Correspondents ' Dinner

06:00 PM-07:30 PM Washington Post White House Correspondents ' Dinner Reception

Location: Jefferson Room, Washington Hilton,
1919 Connecticut Ave. NW,
Washington, DC

Sunday, 4/29/2012

Monday, 4/30/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

08:45 AM-02:00 PM No Meetings
See Liz Ashwell or Jose Lozano
Location: Administrator's Office

01:00 PM-02:00 PM FYI: Senior Staff
Location: Bullet Room

Tuesday, 5/1/2012

10:15 AM-10:45 AM One on One with Jim Jones
Ct: Gloria Milhouse - 202-564-4206

Staff:
Jim Jones (OCSPP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:15 AM Phone Interview w/ Beccastone.com
Ct: Andra Belknap - 202-564-0369

Location: Administrator's Office

11:30 AM-12:00 PM Briefing on Classification Documents
Ct: Ryan Robison - 202-564-2856

Staff:
Debbie Dietrich, Juan Reyes, Steve Williams, Jon Herrmann, Peter Jutro, Tanya Nichols, Diane Lasher (OHS)

Optional:
Lek Kadeli (ORD)
Craig Hooks, Tami Franklin (OARM)
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:30 PM-02:00 PM Hold: Stkhldr Mtg w/ Interfaith Power and Light

Ct: Dru Ealons

30 minute meeting or drop-by with Interfaith Power and Light/ Sally Bingham

02:15 PM-02:45 PM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:30 PM-05:00 PM All Hands Videoconferenced Meeting

Ct: Kelley Smith/Taylor Fiscuss

Location: Green Room

Wednesday, 5/2/2012

10:00 AM-11:00 AM Environmental Defense Fund Board Meeting

Ct: Jose/Fred Krupp

Location: 1777 F St NW

11:20 AM-11:50 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:50 AM-12:00 PM Staff Discussion

Ct: Noah Dubin - 202-564-7314

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:45 PM Options Selection: Light-Duty GHG Standards 2017-2025 FRM

Ct: Cindy Huang - 202-564-1850

Staff:

Bob Perciasepe, Bob Sussman (OA)

Gina McCarthy, Don Zinger, Lorie Schmidt, Kirsten King, Margo Oge, Lori

Stewart, Karen Orehowsky, Chet France, William Charmley, Robin Moran, Ed Nam

(OAR)

Scott Fulton (OGC)

Michael Goo (OP)

Lek Kadeli (ORD)

Cynthia Giles (OECA)

Al Armendariz (R6)

Optional:

- Diane Thompson (OA)
- Arvin Ganesan (OCIR)
- Ann Wolverton, Heather Klemick, William Nickerson (OP)
- Anne Wick (OECA)
- John Hannon, Steven Silverman (OGC)
- Larke William (ORD)
- Sandra Rennie (R6)
- Matthew Davis (OCHP)

**Teleconferencing is required for this meeting

Location: Bullet Room

02:00 PM-02:30 PM One on One with Nancy Stoner

Ct: Martha Workman - 202-564-3774

Staff:

Nancy Stoner (OW)

Optional:

- Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
- Location: Administrator's Office

02:45 PM-03:15 PM One on One with Barbara Bennett

Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:

Barbara Bennett (OCFO)

Optional:

- Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)
- Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

Thursday, 5/3/2012

08:45 AM-09:15 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Mathy Stanislaus

Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:

Mathy Stanislaus (OSWER)

Optional:

- Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
- Location: Administrator's Office

11:30 AM-12:00 PM Hold: Remarks at Chesapeake Bay Commission Meeting

Ct: Jeff Corbin, (215) 667-9304

Requesting 30 minutes between 11:30-2:30p
Location: Capitol Visitor's Center, Room TBD

12:15 PM-01:45 PM **Out of Office**
Location: Out of Office

04:00 PM-05:30 PM **Depart for IAD**
Location: Ariel Rios

05:49 PM-11:40 PM **En Route to Portland, OR**
United Airlines Flight 251

Departs Washington, DC (IAD): 5: 49 PM EST

Arrives Portland, OR (PDX): 8: 40 PST

***** END *****

01268-EPA-5999

Diane
Thompson/DC/USEPA/US
04/19/2012 10:39 AM

To Richard Windsor
cc Bob Perciasepe
bcc
Subject Fw: NRDA early restoration projects and assessment status update

(b)(5) Deliberative
[Redacted]

Diane E. Thompson
Chief of Staff
U. S. Environmental Protection Agency
202-564-6999

----- Forwarded by Diane Thompson/DC/USEPA/US on 04/19/2012 10:36 AM -----

From: Mary-Kay Lynch/DC/USEPA/US
To: Diane Thompson/DC/USEPA/US@EPA
Date: 04/18/2012 09:54 AM
Subject: Fw: NRDA early restoration projects and assessment status update

not sure if you want to get all this information but here is a press release from the DWH trustees and a status update

----- Forwarded by Mary-Kay Lynch/DC/USEPA/US on 04/18/2012 09:51 AM -----

From: Jainey Bavishi <jainey.bavishi@noaa.gov>
To: John Hankinson/DC/USEPA/US@EPA, Mary-Kay Lynch/DC/USEPA/US@EPA
Date: 04/18/2012 09:27 AM
Subject: NRDA early restoration projects and assessment status update

Hi John and Mary Kay,

Attached are the press release announcing the NRDA final phase I early restoration plan and the NRDA assessment status update, which Monica mentioned on yesterday's call. Please feel free to send these materials out to the GCERTF members.

Let me know if you have any questions.

Many thanks,
Jainey

--

Jainey K. Bavishi
Office of the Under Secretary
National Oceanic and Atmospheric Administration
office: [202.482.0632](tel:202.482.0632)
mobile: [202.450.0956](tel:202.450.0956)

FINAL NRDA Early Restoration Phase I Release.pdfFINAL_NRDA_StatusUpdate_April2012.pdf

Deepwater Horizon Natural Resource Damage Assessment

Deepwater Horizon Natural Resource Trustees Announce Major Progress in Gulf Restoration Effort

For Immediate Release: April 18, 2012

An estimated \$60 million in early restoration projects soon will begin along the Gulf Coast following the nation's largest oil spill, the *Deepwater Horizon* Natural Resource Damage Assessment (NRDA) Trustee Council announced today.

With finalization of the "*Deepwater Horizon* Phase I Early Restoration Plan & Environmental Assessment" (ERP/EA), eight restoration projects will be implemented. The projects provide for marsh creation, coastal dune habitat improvements, nearshore artificial reef creation, and oyster cultch restoration, as well as the construction and enhancement of boat ramps to compensate for lost human use of resources.

The ERP/EA is the first early restoration plan under the unprecedented April 2011 agreement with BP to fund \$1 billion in early restoration projects. The funding enables the trustees to begin restoration before the completion of damage assessment activities.

The trustees are working to move the next phase of early restoration forward. The selection process for future early restoration projects will proceed along the same lines as the first. After reaching preliminary agreement with BP on proposed projects, the trustees will seek public comments before finalizing any future plan.

"Having carefully planned the projects in Phase I and extensively discussed them with the public, we are confident that the projects will achieve our goal of beginning to heal the Gulf's ecosystem and people's enjoyment of it," said Alabama representative Cooper Shattuck, chair of the NRDA Trustee Council's Executive Committee.

The Phase I projects, including two each in Louisiana, Mississippi, Alabama and Florida, were the focus of 12 public meetings held throughout the Gulf states and in Washington, D.C., during the months of January and February 2012.

In addition to speaking at meetings, hundreds of citizens filed comments by mail and online. Following the meetings, more than 500 people and organizations submitted comments, which were gathered and carefully evaluated. The comments, as well as trustee responses to them, are included in the Phase I plan, which can be reviewed at www.gulfspillrestoration.noaa.gov and www.doi.gov/deepwaterhorizon. The NOAA Gulf Spill Restoration site also provides additional information about restoration planning and a [status update](#) on the ongoing damage assessment.

"We are deeply grateful to everyone who took the time to participate in the process and hope for their continued engagement as we move ahead," said Department of the Interior trustee Rachel Jacobson, Acting Assistant Secretary of Fish and Wildlife and Parks. "The public's comments strengthen our belief in these projects, and offer some great ideas for the future."

"The early restoration projects will drive both ecological and economic renewal," said NOAA trustee Monica Medina, Principal Deputy Undersecretary of Commerce for Oceans and Atmosphere. "Through these and future projects, the trustees intend to build a regional restoration economy."

"These projects allow us to begin implementing restoration of Louisiana's natural resources quickly, rather than waiting years for the completion of the full assessment," said Louisiana trustee Garret Graves, chairman of the Coastal Protection and Restoration Authority of Louisiana. "But we continue to be focused on pursuing additional projects with BP. Nearly two years after the start of the oil spill, we hope that BP moves quickly to approve future restoration for the Gulf Coast."

"The Phase I projects mark an important first step in assuring Mississippi's recovery from the Deepwater Horizon spill, but they are only a first step. We will continue to press for additional projects to restore coastal marshes, damaged shorelines and sensitive areas of ocean habitat and estuaries vital to the sustainability of marine ecosystems," said Mississippi trustee Trudy D. Fisher, Executive Director of the Mississippi Department of Environmental Quality. "The health and sustainability of the Gulf of Mexico are vital links to a strong economy and the livelihood of our coastal residents."

"Florida's focus on early restoration has been to ensure environmental impacts are addressed as well as to make up for the loss of access to our natural resources by residents and visitors alike," said Florida trustee representative Mimi A. Drew, special advisor to the Florida Department of Environmental Protection Secretary Herschel T. Vinyard, Jr. "Public confidence in a healthy, high-quality environment in Florida is vital to ensuring a healthy economy."

"Natural systems are interconnected, and these Phase I projects will contribute to making the Gulf system whole," said Carter Smith, Texas Parks and Wildlife Department executive director, representing the Texas trustees. "As we mark this milestone, we're looking forward to advancing Texas-specific project proposals for the next early restoration phase."

– 30 –

MEDIA CONTACTS

Department of the Interior: Nanciann Regalado, 678.296.6805, nanciann_regalado@fws.gov

NOAA: Tim Zink, 206.402.2059, tim.zink@noaa.gov

Alabama: Patti Powell, 334.242.3484, patti.powell@dcnr.alabama.gov

Florida: Kendra Parson, 850.245.2089 kendra.parson@dep.state.fl.us

Louisiana: Olivia Watkins, 225.241.5707, olivia.watkins@la.gov

Mississippi: Donna Lum, 601.948.3071, donna.lum@neel-schaffer.com

Texas: Tom Harvey, 512.389.4453, tom.harvey@tpwd.state.tx.us

01268-EPA-6000

Noah Dubin/DC/USEPA/US

To

04/19/2012 05:33 PM

cc

bcc Richard Windsor

Subject 04/21/2012 thru 05/04/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

04/19/2012 05:32:01 PM

Saturday, 4/21/2012

****Times are shown in EDT**

01:48 AM-06:38 AM En Route to Washington , DC
United Flight 584

Departs Los Angeles, CA (LAX): 10:48 PM PST

Arrives Washington, DC (IAD): 6:38 AM EST
Location: En Route to Washington, DC

Sunday, 4/22/2012

11:00 AM-01:00 PM HOLD: Earth Day
Ct: Elizabeth Ashwell - 202-564-1008

11:30am Arrive Mall at visit P3 Expo Booth

8th Annual P3 Award Reception & Ceremony

12:00pm Introduction Remarks for Administrator by Lek Kadeli, Acting AA
12:05-12:15pm - Remarks by Administrator Jackson
Earth Day Network Events:

12:15-12:40pm - Walk around Mall

12:40-12:50 pm - Transit to Main Stage

12:50 - 1:00pm - YOU will be introduced on the main Earth Day Network Stage by
TBD and make 5 mins of remarks and then conclude by kids joining you onstage to
introduce the Disney music group, Kicking Daisies at approx 1:00pm
Location: National Mall

Monday, 4/23/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

10:15 AM-10:30 AM **Depart for Stoddert Elementary**

Location: Ariel Rios

10:30 AM-11:00 AM **Green Ribbon Schools Winner Announcement w / Secretary Duncan**

Ct: Peter Grevatt - 202-564-2188

Staff:

Peter Grevatt (OCHP)

10:30am Arrival

10:35 Chair Sutley speaks (3-5 min)

Administrator Jackson remarks (3-5 min)

Secretary Duncan remarks and questions (5-10 min)

11:00 Agency principals depart

Location: Stoddert Elementary School, 4001 Calvert St NW, WDC

11:00 AM-11:15 AM **Depart for Ariel Rios**

Location: Stoddert Elementary

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-02:00 PM **Senior Staff**

Location: Bullet Room

02:30 PM-03:00 PM **Meeting w/ Microsoft Chief Environmental Strategist Rob Bernard**

Ct: Stephanie Owens - 202-564-6879

Microsoft Attendees:

Rob Bernard, Chief Environmental Strategist

Dr. Elizabeth Grossman, Technology Policy Strategist

Staff:

Bicky Corman (OP)

Sarah Dunham, Beth Craig, Blaine Collison (OAR)

Malcolm Jackson (OEI)

Stephanie Owens (OEAE)

**Please note that this meeting will extend until 3:30. The Administrator will leave at 3:00pm.

Location: Bullet Room

03:15 PM-04:15 PM **New Employee Meeting**

Ct: Sharnett Willis - 202-564-7866

Optional:

Diane Thompson (OA)

Location: Administrator's Office

04:30 PM-05:30 PM **New Employee Meeting**

Ct: Sharnett Willis - 202-564-7866, Jacqueline Poole - 202-566-2670

Staff:
Bicky Corman (OP)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

Tuesday, 4/24/2012

09:00 AM-10:00 AM New Employee Meeting

Ct: Sharnett Willis - 202-564-7866, Teri Porterfield - 202-564-7683

Staff:
Bob Perciasepe (OA)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

10:00 AM-10:15 AM Depart for EEOB

Location: Ariel Rios

10:15 AM-11:45 AM Girls in STEM Roundtable

Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy

Draft ROS
10:30-10:35am: Remarks by EPA Administrator Lisa Jackson

10:35-10:45am: Premiere of ["title TBD"], featuring girls who participated in the 2012 White House Science Fair

10:45-11:40am: Panel on Women and Girls in STEM moderated by Administrator Jackson and featuring the following panelists:

- Dr. Cady Coleman, NASA Astronaut, Colonel, U.S. Air Force (Ret.)
- Jocelyn Goldfein, Director of Engineering, facebook
- Dr. Jean Hernandez, President, Columbus Community College
- Bianca Bailey, President, Howard University Chapter of Engineers Without Borders

Location: EEOB 430 B/C

11:45 AM-12:00 PM Depart for Capitol

Location: EEOB

12:00 PM-12:45 PM Meeting with Senators

Ct: Clare_Sierawski@kerry.senate.gov, 202-224-3604
EPA Ct: Arvin Ganesan - 202-564-4741

Attendees (t):
Sen. Kerry (MA)
Sen. Whitehouse (RI)

Sen. Bingaman (NM)
Sen. Sanders (VT)
Sen. Coons (DE)
Sen. Gillibrand (NY)
Sen. Merkeley (OR)
Sen. Stabenow (MI)

Location: Captiol S-116, Foreign Relations Room

12:45 PM-01:00 PM **Depart for Ariel Rios**

Location: Capitol

01:00 PM-02:00 PM **No Meetings**

Location: Administrator's Office

02:00 PM-02:30 PM **Mid-Year PARS: Cameron Davis**

Ct: Cameron Davis - (b) (6) Privacy

Staff:

Cameron Davis (Sr Adv. Great Lakes)

Location: Administrator's Office

02:45 PM-03:45 PM **New Employee Meeting**

Ct: Sharnett Willis - 202-564-7866, Nathan Gentry - 202-564-9084

Lek Kadeli (ORD)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

05:15 PM-07:00 PM **Out of Office**

Location: Out of Office

Wednesday, 4/25/2012

09:00 AM-09:10 AM **Meeting with Rick Thigpen , PSE&G**

Ct: Ryan Robison - 202-564-2856

Optional:

Jose Lozano (OA)

Location: Administrator's Office

09:30 AM-10:00 AM **Video Taping for the 2012 Youth Video Challenge Launch**

Ct: Ryan Robison - 202*-564-2856

CEQ Ct: Rebecca Ferdman - (b) (6) Privacy

Attendees:

CEQ Chair, Nancy Sutley

CEQ Communications Director, Taryn Tuss

Staff:

Kathy Hurld (OITA)

Betsaida Alcantara, Ron Slotkin (OEAE)

Optional:
Elle Beard (OITA)

Location: MOSS Studio

10:15 AM-10:45 AM HOLD: Phone Interview with New Jersey Star Ledger
Ct: Alisha Johnson - 202-564-4373

10:15 - Prep

10:25 - Interview

Location: Administrator's Office

10:45 AM-11:00 AM Depart for Capitol
Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne
Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work
(b)(6) Privacy cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM Depart for Ariel Rios
Location: Capitol

12:15 PM-01:00 PM No Meetings
Location: Administrator's Office

01:15 PM-02:00 PM Administrative Professionals Day Event
Ct: Brian Twillman - 202-564-5948

Run of Show:

1:15 - 1:20: Special Remarks and Introduction of the Administrator by Bob Perciasepe, Deputy Administrator

1:20 - 1:30: Remarks by Lisa P. Jackson, Administrator

1:30 - 1:40: Group Photos with the Administrator

1:40 - 1:58: Presentation of Certificates and Individual Office Group Photos
(announced by Jose Lozano, Deputy Chief of Staff) - distributed according to AO
AAship and Program Office

1:58 - 2:00: Closing Remarks and Acknowledgements - Jose Lozano, Deputy Chief
of Staff

Location: Green Room

02:00 PM-02:20 PM Depart for DCA
Location: Ariel Rios

02:15 PM-02:40 PM Phone Call with Region 4 re: ChemFax Chemicals
Ct: Brenda Beverly - 404-562-8348

Staff:

Gwen Keyes Fleming, Stan Meiburg (R4)
Janet Woodka (OA)
Sarah Pallone (OCIR)
Cynthia Giles (OECA)
Mathy Stanislaus (OSWER)

Optional:

Bob Perciasepe, Diane Thompson (OA)

**Teleconferencing is required for this call

Location: By Phone

03:00 PM-04:21 PM En Route to New York City
US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM FYI: Senior Policy
Location: Bullet Room

Thursday, 4/26/2012

08:00 AM-07:00 PM Events in NYC and Boston
Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --
Paige Brown, pbrown@cgbd.org

2:00 PM Ceres Conference, Boston
Stacy Thompson, thompson@ceres.org
Location: NYC/Boston

08:45 AM-09:15 AM FYI: Daily Briefing
Location: Administrator's Office

11:00 AM-12:11 PM En Route to Boston
Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM En Route to Washington, DC
US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

Friday, 4/27/2012

08:30 AM-09:30 AM **Hold: Coffee**
Coffee with Jay Carson, C40 Cities Climate Leadership Group
Ct: Jamie Staugler jstaugler@c40.com or **(b)(6) Privacy**

10:00 AM-12:00 PM **Hold: American University Sustainability Conference**
Ct: Dan Jacobs **(b)(6) Privacy**

12:00 PM-06:00 PM **Hold: Out of Office**
See EA

07:00 PM-11:00 PM **HOLD: New Yorker White House Correspondents ' Dinner Reception**
Location: Rooftop of the W Hotel,
515 15th St. NW,
Washington, DC

Saturday, 4/28/2012

04:00 PM-10:00 PM **HOLD for WH Correspondents ' Dinner**

06:00 PM-07:30 PM **Washington Post White House Correspondents ' Dinner Reception**
Location: Jefferson Room, Washington Hilton,
1919 Connecticut Ave. NW,
Washington, DC

Sunday, 4/29/2012

Monday, 4/30/2012

08:45 AM-09:15 AM **Daily Briefing**
Location: Administrator's Office

08:45 AM-02:00 PM **No Meetings**
See Liz Ashwell or Jose Lozano
Location: Administrator's Office

01:00 PM-02:00 PM **FYI: Senior Staff**
Location: Bullet Room

Tuesday, 5/1/2012

10:15 AM-10:45 AM **One on One with Jim Jones**

Ct: Gloria Milhouse - 202-564-4206

Staff:
Jim Jones (OCSPP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:15 AM Phone Interview with Beccastone .com
Ct: Andra Belknap - 202-564-0369

Location: Administrator's Office

11:30 AM-12:00 PM Briefing on Classification Documents
Ct: Ryan Robison - 202-564-2856

Staff:
Debbie Dietrich, Juan Reyes, Steve Williams, Jon Herrmann, Peter Jutro, Tanya Nichols, Diane Lasher (OHS)

Optional:
Lek Kadeli (ORD)
Craig Hooks, Tami Franklin (OARM)
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:30 PM-02:00 PM Hold: Stkhldr Mtg w/ Interfaith Power and Light
Ct: Dru Ealons

30 minute meeting or drop-by with Interfaith Power and Light/ Sally Bingham

02:15 PM-02:45 PM One on One with Larry Elworth
Ct: Cheryl Woodward - 202-564-1274

Staff:
Larry Elworth (Ag Counsel)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

03:30 PM-05:00 PM All Hands Videoconferenced Meeting
Ct: Kelley Smith/Taylor Fiscuss
Location: Green Room

Wednesday, 5/2/2012

10:00 AM-11:00 AM Environmental Defense Fund Board Meeting
Ct: Jose/Fred Krupp
Location: 1777 F St NW

11:20 AM-11:50 AM One on One with Peter Grevatt
Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:
Peter Grevatt (OCHP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:50 AM-12:00 PM Staff Discussion
Ct: Noah Dubin - 202-564-7314

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-01:45 PM Options Selection: Light-Duty GHG Standards 2017-2025 FRM
Ct: Cindy Huang - 202-564-1850

Staff:
Bob Perciasepe, Bob Sussman (OA)
Gina McCarthy, Don Zinger, Lorie Schmidt, Kirsten King, Margo Oge, Lori
Stewart, Karen Orehowsky, Chet France, William Charmley, Robin Moran, Ed Nam
(OAR)
Scott Fulton (OGC)
Michael Goo (OP)
Lek Kadeli (ORD)
Cynthia Giles (OECA)
Al Armendariz (R6)

Optional:
Diane Thompson (OA)
Arvin Ganesan (OCIR)
Ann Wolverton, Heather Klemick, William Nickerson (OP)
Anne Wick (OECA)
John Hannon, Steven Silverman (OGC)
Larke William (ORD)
Sandra Rennie (R6)
Matthew Davis (OCHP)

**Teleconferencing is required for this meeting

Location: Bullet Room

02:00 PM-02:30 PM One on One with Nancy Stoner
Ct: Martha Workman - 202-564-3774

Staff:
Nancy Stoner (OW)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

02:45 PM-03:15 PM One on One with Barbara Bennett
Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:
Barbara Bennett (OCFO)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)
Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy
Location: Bullet Room

Thursday, 5/3/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

10:00 AM-10:30 AM One on One with Mathy Stanislaus
Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:
Mathy Stanislaus (OSWER)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:30 AM-12:00 PM Hold: Remarks at Chesapeake Bay Commission Meeting
Ct: Jeff Corbin, (b)(6) Privacy

Requesting 30 minutes between 11:30-2:30p
Location: Capitol Visitor's Center, Room TBD

12:15 PM-01:45 PM Out of Office
Location: Out of Office

04:00 PM-05:30 PM Depart for IAD
Location: Ariel Rios

05:49 PM-11:40 PM En Route to Portland, OR
United Airlines Flight 251

Departs Washington, DC (IAD): 5: 49 PM EST

Arrives Portland, OR (PDX): 8: 40 PST

Friday, 5/4/2012

05:00 AM-08:00 PM HOLD: River Rally 2012
Ct: Sonia Altieri (OW)
Location: Portland, OR

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

*** END ***

01268-EPA-6001

Ryan Robison/DC/USEPA/US

To

04/20/2012 05:32 PM

cc

bcc Richard Windsor

Subject 04/24/2012 thru 05/07/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

EPA Administrator

Lisa P. Jackson

Schedule

04/20/2012 05:31:24 PM

Tuesday, 4/24/2012

09:00 AM-10:00 AM New Employee Meeting

Ct: Sharnett Willis - 202-564-7866, Teri Porterfield - 202-564-7683

Staff:

Bob Perciasepe (OA)

Optional:

Diane Thompson (OA)

Location: Administrator's Office

10:00 AM-10:15 AM Depart for EEOB

Location: Ariel Rios

10:15 AM-11:45 AM Girls in STEM Roundtable

Ct: Stephanie Owens/ Sarah Hurwitz (b)(6) Privacy

Draft ROS

10:30-10:35am: Remarks by EPA Administrator Lisa Jackson

10:35-10:45am: Premiere of ["title TBD"], featuring girls who participated in the 2012 White House Science Fair

10:45-11:40am: Panel on Women and Girls in STEM moderated by Administrator Jackson and featuring the following panelists:

- Dr. Cady Coleman, NASA Astronaut, Colonel, U.S. Air Force (Ret.)
- Jocelyn Goldfein, Director of Engineering, facebook
- Dr. Jean Hernandez, President, Columbus Community College
- Bianca Bailey, President, Howard University Chapter of Engineers Without Borders

Location: EEOB 430 B/C

11:45 AM-12:00 PM Depart for Capitol

Location: EEOB

12:00 PM-12:45 PM Meeting with Senators

Ct: Clare_Sierawski@kerry.senate.gov, (b)(6) Privacy

EPA Ct: Arvin Ganesan - 202-564-4741

Attendees (t):

Sen. Kerry (MA)
Sen. Whitehouse (RI)
Sen. Bingaman (NM)
Sen. Sanders (VT)
Sen. Coons (DE)
Sen. Gillibrand (NY)
Sen. Merkeley (OR)
Sen. Stabenow (MI)

Location: Captiol S-116, Foreign Relations Room

12:45 PM-01:00 PM **Depart for Ariel Rios**
Location: Capitol

01:00 PM-02:00 PM **No Meetings**
Location: Administrator's Office

02:00 PM-02:30 PM **Mid-Year PARS: Cameron Davis**
Ct: Cameron Davis (b) (6) Privacy

Staff:
Cameron Davis (Sr Adv. Great Lakes)

Location: Administrator's Office

02:45 PM-03:45 PM **New Employee Meeting**
Ct: Sharnett Willis - 202-564-7866, Nathan Gentry - 202-564-9084

Lek Kadeli (ORD)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

04:00 PM-04:30 PM **One on One with Bob Perciasepe**
Ct: Teri Porterfield - 202-564-7683

Staff:
Bob Perciasepe (OA)

Optional:
Diane Thompson (OA)

Location: Administrator's Office

05:15 PM-07:00 PM **Out of Office**
Location: Out of Office

Wednesday, 4/25/2012

09:00 AM-09:10 AM **Meeting with Rick Thigpen, PSE&G**
Ct: Ryan Robison - 202-564-2856

Optional:

Jose Lozano (OA)
Location: Administrator's Office

09:30 AM-10:00 AM Video Taping for the 2012 Youth Video Challenge Launch
Ct: Ryan Robison - 202*-564-2856
CEQ Ct: Rebecca Ferdman - (b) (6) Privacy

Attendees:
CEQ Chair, Nancy Sutley
CEQ Communications Director, Taryn Tuss

Staff:
Kathy Hurd (OITA)
Betsaida Alcantara, Ron Slotkin (OEAE)

Optional:
Elle Beard (OITA)

Location: MOSS Studio

10:15 AM-10:45 AM HOLD: Phone Interview with New Jersey Star Ledger
Ct: Alisha Johnson - 202-564-4373

10:15 - Prep

10:25 - Interview

Location: Administrator's Office

10:45 AM-11:00 AM Depart for Capitol
Location: Ariel Rios

11:00 AM-12:00 PM Hold: Memorial Service IHO Representative Payne
Ct: Amirah.Salaam@mail.house.gov or (b)(6) Privacy - work
(b) (6) Privacy - cell

Location: Statuary Hall, U.S. Capitol.

12:00 PM-12:15 PM Depart for Ariel Rios
Location: Capitol

12:15 PM-01:00 PM No Meetings
Location: Administrator's Office

01:15 PM-02:00 PM Administrative Professionals Day Event
Ct: Brian Twillman - 202-564-5948

Run of Show:

1:15 - 1:20: Special Remarks and Introduction of the Administrator by Bob Perciasepe, Deputy Administrator

1:20 - 1:30: Remarks by Lisa P. Jackson, Administrator

1:30 - 1:40: Group Photos with the Administrator

1:40 - 1:58: Presentation of Certificates and Individual Office Group Photos
(announced by Jose Lozano, Deputy Chief of Staff) - distributed according to AO
AAship and Program Office
1:58 - 2:00: Closing Remarks and Acknowledgements - Jose Lozano, Deputy Chief
of Staff

Location: Green Room

02:00 PM-02:20 PM **Depart for DCA**
Location: Ariel Rios

02:15 PM-02:40 PM **Phone Call with Region 4 re: ChemFax Chemicals**
Ct: Brenda Beverly - 404-562-8348

Staff:
Gwen Keyes Fleming, Stan Meiburg (R4)
Janet Woodka (OA)
Sarah Pallone (OCIR)
Cynthia Giles (OECA)
Mathy Stanislaus (OSWER)

Optional:
Bob Perciasepe, Diane Thompson (OA)

**Teleconferencing is required for this call

Location: By Phone

03:00 PM-04:21 PM **En Route to New York City**
US Airways Flight 2176

Departs Washington, DC (DCA): 3:00 PM

Arrives New York, NY (LGA): 4:21 PM

Location: En Route to New York City

03:30 PM-05:00 PM **FYI: Senior Policy**
Location: Bullet Room

Thursday, 4/26/2012

08:00 AM-07:00 PM **Events in NYC and Boston**
Ct: Liz Ashwell 564.1008

11-11:30a Speak at Climate and Energy Funders Group Annual Meeting, NYC --
Paige Brown, pbrown@cgbdb.org

2:00 PM Ceres Conference, Boston
Stacy Thompson, thompson@ceres.org
Location: NYC/Boston

08:45 AM-09:15 AM **FYI: Daily Briefing**
Location: Administrator's Office

11:00 AM-12:11 PM En Route to Boston
Delta Flight 1380

Departs New York (LGA): 11:00 AM

Arrives Boston, MA (BOS): 12:11 PM

Location: En Route to Boston

04:00 PM-05:28 PM En Route to Washington, DC
US Airways Flight 2041

Departs Boston, MA (BOS): 4:00 PM

Arrives Washington, DC (DCA): 5:28 PM

Location: En Route to Washington, DC

Friday, 4/27/2012

08:30 AM-09:30 AM Hold: Coffee
Coffee with Jay Carson, C40 Cities Climate Leadership Group
Ct: Jamie Staugler jstaugler@c40.com or 917.510.5408

10:00 AM-12:00 PM Hold: American University Sustainability Conference
Ct: Dan Jacobs 202-885-6375

12:00 PM-06:00 PM Hold: Out of Office
See EA

07:00 PM-11:00 PM HOLD: New Yorker White House Correspondents ' Dinner Reception
Location: Rooftop of the W Hotel,
515 15th St. NW,
Washington, DC

Saturday, 4/28/2012

04:00 PM-10:00 PM HOLD for WH Correspondents ' Dinner

06:00 PM-07:30 PM Washington Post White House Correspondents ' Dinner Reception
Location: Jefferson Room, Washington Hilton,
1919 Connecticut Ave. NW,
Washington, DC

Sunday, 4/29/2012

Monday, 4/30/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

08:45 AM-02:00 PM No Meetings

See Liz Ashwell or Jose Lozano

Location: Administrator's Office

01:00 PM-02:00 PM FYI: Senior Staff

Location: Bullet Room

Tuesday, 5/1/2012

10:15 AM-10:45 AM One on One with Jim Jones

Ct: Gloria Milhouse - 202-564-4206

Staff:

Jim Jones (OCSPP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:00 AM-11:15 AM Phone Interview with Beccastone .com

Ct: Andra Belknap - 202-564-0369

Location: Administrator's Office

11:30 AM-12:00 PM Briefing on Classification Documents

Ct: Ryan Robison - 202-564-2856

Staff:

Debbie Dietrich, Juan Reyes, Steve Williams, Jon Herrmann, Peter Jutro, Tanya Nichols, Diane Lasher (OHS)

Optional:

Lek Kadeli (ORD)

Craig Hooks, Tami Franklin (OARM)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:30 PM-02:00 PM Hold: Stkhldr Mtg w/ Interfaith Power and Light

Ct: Dru Ealons

30 minute meeting or drop-by with Interfaith Power and Light/ Sally Bingham

02:15 PM-02:45 PM One on One with Larry Elworth

Ct: Cheryl Woodward - 202-564-1274

Staff:

Larry Elworth (Ag Counsel)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:30 PM-05:00 PM All Hands Videoconferenced Meeting

Ct: Kelley Smith/Taylor Fiscuss

Location: Green Room

Wednesday, 5/2/2012

10:00 AM-11:00 AM Environmental Defense Fund Board Meeting

Ct: Jose/Fred Krupp

Location: 1777 F St NW

11:20 AM-11:50 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

11:50 AM-12:00 PM Staff Discussion

Ct: Noah Dubin - 202-564-7314

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-01:45 PM Options Selection: Light-Duty GHG Standards 2017-2025 FRM

Ct: Cindy Huang - 202-564-1850

Staff:

Bob Perciasepe, Bob Sussman (OA)

Gina McCarthy, Don Zinger, Lorie Schmidt, Kirsten King, Margo Oge, Lori

Stewart, Karen Orehowsky, Chet France, William Charmley, Robin Moran, Ed Nam

(OAR)

Scott Fulton (OGC)

Michael Goo (OP)

Lek Kadeli (ORD)

Cynthia Giles (OECA)

Al Armendariz (R6)

Optional:

Diane Thompson (OA)

Arvin Ganesan (OCIR)

Ann Wolverton, Heather Klemick, William Nickerson (OP)

Anne Wick (OECA)

John Hannon, Steven Silverman (OGC)

Larke William (ORD)

Sandra Rennie (R6)

Matthew Davis (OCHP)

**Teleconferencing is required for this meeting

Location: Bullet Room

02:00 PM-02:30 PM One on One with Nancy Stoner
Ct: Martha Workman - 202-564-3774

Staff:
Nancy Stoner (OW)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

02:45 PM-03:15 PM One on One with Barbara Bennett
Ct: Rhonda Robinson - 202-564-0126 (OCFO)

Staff:
Barbara Bennett (OCFO)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OCFO)
Location: Administrator's Office

03:30 PM-05:00 PM Senior Policy
Location: Bullet Room

Thursday, 5/3/2012

08:45 AM-09:15 AM Daily Briefing
Location: Administrator's Office

10:00 AM-10:30 AM One on One with Mathy Stanislaus
Ct: Nelida Torres - 202-564-5767 (OSWER)

Staff:
Mathy Stanislaus (OSWER)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

11:30 AM-12:00 PM Hold: Remarks at Chesapeake Bay Commission Meeting
Ct: Jeff Corbin, (215) 667-9304

Requesting 30 minutes between 11:30-2:30p
Location: Capitol Visitor's Center, Room TBD

12:15 PM-01:45 PM Out of Office
Location: Out of Office

04:00 PM-05:30 PM Depart for IAD
Location: Ariel Rios

05:49 PM-11:40 PM En Route to Portland, OR

United Airlines Flight 251

Departs Washington, DC (IAD): 5: 49 PM EST

Arrives Portland, OR (PDX): 8: 40 PST

Friday, 5/4/2012

05:00 AM-08:00 PM **HOLD: River Rally 2012**

Ct: Sonia Altieri (OW)
Location: Portland, OR

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

Saturday, 5/5/2012

05:00 AM-08:00 PM **HOLD: River Rally 2012**

Ct: Sonia Altieri (OW)
.

Location: Portland, OR

10:36 AM-03:30 PM **En Route to Washington , DC**

United Flight 250

Departs Portland, OR (PDX): 7:36 AM PST

Arrives Washington, DC (IAD): 3:30 PM EST

Sunday, 5/6/2012

02:00 PM-03:30 PM **Hold: Navy Spring Reception**

Location: Tinghey House, Washington Navy Yard

Monday, 5/7/2012

08:45 AM-09:15 AM **Daily Briefing**

Location: Administrator's Office

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-02:00 PM **Senior Staff**

Location: Bullet Room

*** END ***

01268-EPA-6002

Richard Windsor/DC/USEPA/US
04/20/2012 06:31 PM

To "Heather Zichal", "Nancy Sutley"
cc
bcc

Subject Fw: From ClimateWire -- NATIONS: Mexico approves groundbreaking climate bill

Jared Blumenfeld

----- Original Message -----

From: Jared Blumenfeld
Sent: 04/20/2012 04:41 PM EDT
To: "Lisa P. Jackson" <windsor.richard@epa.gov>
Subject: Fw: From ClimateWire -- NATIONS: Mexico approves groundbreaking climate bill

Sent by EPA Wireless E-Mail Services
Enrique Manzanilla

----- Original Message -----

From: Enrique Manzanilla
Sent: 04/20/2012 10:51 AM PDT
To: Tomas Torres
Cc: Amy Zimpfer; Nate Lau; Kelly Zito; Jared Blumenfeld; Teddy Ryerson; Ben Machol; Dave Fege
Subject: Fw: From ClimateWire -- NATIONS: Mexico approves groundbreaking climate bill

(b)(5) Deliberative

Enrique Manzanilla
Director, Communities and Ecosystems Division
US EPA Region 9-Pacific Southwest
(415) 972-3843

--

This ClimateWire story was sent to you by: manzanilla.enrique@epa.gov

Personal message:

An E&E Publishing Service

NATIONS: Mexico approves groundbreaking climate bill *(Friday, April 20, 2012)*

Lisa Friedman, E&E reporter

Mexico's Senate unanimously approved landmark climate change legislation yesterday that sets the country on a pioneering path to drastically reduce its domestic greenhouse gas emissions. The measure calls for Mexico to cut carbon 30 percent below business-as-usual growth by 2030 and 50 percent by midcentury. It now goes to President Felipe Calderón, who has championed action to control climate change and is expected to sign it. Once the legislation is finalized, Mexico will be only the second country after the United Kingdom to

have domestic global warming legislation in place, activists said. It also will be a leader among developing nations taking concrete steps to rein in explosive carbon growth.

"No developing country in the world has a climate law, let alone a climate law that has this vision and this ambition, that integrates all of the sectors at the national level in a system for climate change," said Vanessa Perez-Cirera, head of climate and energy programs for WWF Mexico. Mexico is the world's 11th-largest economy, as well as the 11th-largest greenhouse gas emitter. But under the rules of the U.N. climate change regime, it is not yet obligated to curb carbon. Activists said yesterday that Mexico has a long way to go -- the new bill, which passed 78-0 just a week after overwhelming House passage, does not put a price on carbon, nor does it mandate that the country meet the emission reduction goals.

But by putting the targets into law and mandating a set of regulations -- including requiring 35 percent of the country's electricity to come from clean sources by 2024; establishing a voluntary carbon market; developing incentives to promote renewable energy; phasing out fossil fuel subsidies; and forcing companies in the largest carbon polluting sectors to report their emissions -- they said the results could be groundbreaking.

"It's a major thing. We're making these targets legally binding, so we're actually putting our actions where our mouth is," Perez-Cirera said.

A surprise vote

"No longer in the future will the business community, or even a large number of members from Pemex [Mexico's state-owned petroleum company] or local governments be able to say, 'I'm not obliged to do anything.' We've heard that so often," said Adrian Fernandez, environmental and climate adviser to the dean of Metropolitan University in Mexico City.

Particularly critical, Fernandez said, are provisions that establish a high-level climate change commission and a national emissions registry, as well as give the National Institute of Ecology -- sort of an in-house think tank to the environment ministry -- expanded powers. The agency also gets a new name, the National Institute of Ecology and Climate Change.

"This is not a small thing. Now, for the very first time, the various ministries and many others will be able to allocate explicitly financial resources devoted to both mitigation and adaptation," he said.

"This will help Mexico in going to the next stage in climate policies, which is tackling the challenge of implementation. Now it's about time to be really moving forward in very serious implementation."

Mexico's iron and steel trade association, CANACERO (Cámara Nacional de la Industria del Hierro y del Acero) did not respond yesterday to a request for comment. The industry group over the past several months has warned that the measure could lead to job losses and hurt the industry's competitiveness.

Analysts said they believe the measure will help shift dynamics in the international climate change talks, where developing and industrialized countries continue to struggle over taking legally binding commitments to cut carbon emissions.

"We see it is in Mexico's interest to achieve these goals, and I would hope Mexico is giving an interesting signal to other countries that this is possible," said Andres Avila, Mexico representative for the Washington, D.C.-based Center for Clean Air Policy.

"This is important, as it shows that Mexico is serious about addressing climate change even if there is a change in leadership," agreed Jake Schmidt, international climate change policy director for the Natural Resources Defense Council. "This is another sign of how times have changed. Developing countries are acting, and questions linger about the U.S.'s actions."

The bill's passage comes on the heels of Mexico's worst drought in more than 70 years, which advocates said played no small part in the debate. The bill focuses heavily on the likely impacts of climate change in Mexico and points to concerns over the increase in extreme weather events. But with the legislative session ending this week, activists said they were not sure it would actually pass. Avila noted that the bill wasn't even on the Senate calendar yesterday. Its reading and subsequent Senate passage caught even close followers of the legislation by surprise.

"It took us two years to have this law," he said. "Like most things in Mexico, we did it at the last minute. But we managed to accomplish it."

Want to read more stories like this?

[Click here](#) to start a free trial to E&E -- the best way to track policy and markets.

About ClimateWire

ClimateWire is written and produced by the staff of E&E Publishing, LLC. It is designed to provide comprehensive, daily coverage of all aspects of climate change issues. From international agreements on carbon emissions to alternative energy technologies to state and federal GHG programs, ClimateWire plugs readers into the information they need to stay abreast of this

sprawling, complex issue.

E&E Publishing, LLC
122 C St., Ste. 722, NW, Wash., D.C. 20001.
Phone: 202-628-6500. Fax: 202-737-5299.
www.eenews.net

All content is copyrighted and may not be reproduced or retransmitted without the express consent of E&E Publishing, LLC. [Click here](#) to view our privacy policy.

01268-EPA-6003

**Brendan
Gilfillan/DC/USEPA/US**
05/01/2012 02:44 PM

To Richard Windsor, Bob Perciasepe, Diane Thompson, Michael
Goo
cc
bcc

Subject Wash Post inquiry

(b)(5) Deliberative

----- Forwarded by Brendan Gilfillan/DC/USEPA/US on 05/01/2012 02:43 PM -----

From: Juliet Eilperin <eilperinj@washpost.com>
To: Brendan Gilfillan/DC/USEPA/US@EPA, (b)(6) Privacy "Reilly, Meg"
<(b)(6) Privacy>
Date: 05/01/2012 02:28 PM
Subject: a quick question regarding a short piece I'll do which touches on the EPA-White House relationship

Dear All,

The Center for Progressive Reform has given me a copy of a FOIA they've done, in which EPA staff was clearly taken aback by an White House response to an inquiry John Boehner had made concerning the cost of regulations, such as the MACT rule. I'm not sure who would want to comment on this--maybe EPA and OMB--but I thought it was easiest to email all three of you.

This will be for a short, stand-alone piece which I'll turn around for either tomorrow's paper, if I can get a quick enough response, or a day later if that's impossible,

Thanks, and I'm at the usual numbers if you need to call.

Best,

Juliet

regepafoia.pdf

Document Log Item

Release

Addressing**From**

Gina McCarthy/DC/USEPA/US

ToRichard Windsor/DC/USEPA/US@EPA
Daniel Kanninen/DC/USEPA/US@EPA
Bob Perciasepe/DC/USEPA/US@EPA**CC**Alisha Johnson/DC/USEPA/US@EPA
Arvin Ganesan/DC/USEPA/US@EPA
Betsaida Alcantara/DC/USEPA/US@EPA**BCC****Description**

Form Used: Reply

SubjectRe: Letter from the President to the Speaker of
the House of Representatives.**Date/Time**

08/30/2011 04:15 PM

of Attachments

0

Total Bytes

10,235

NPM**Contributor**

Arvin Ganesan

Processing**Comments** Clear Category Non-responsive

Release

 Printed

Body

Document Body

Quick look: The numbers in the appendix re: Ozone and MATS, are accurate, but approximate. Re: the Major Source Boilers, looks like they pulled the \$3 billion from the April 2010 proposal, which is accurate, but we finalized (and immediately reconsidered) a significantly less costly boiler rule in February 2011 (\$1.4 billion).

Richard Windsor

----- Original Message -----**From:** Richard Windsor**Sent:** 08/30/2011 04:10 PM EDT**To:** Daniel Kanninen; Bob Perciasepe**Cc:** Alisha Johnson; Arvin Ganesan; Betsaida Alcantara; Bicky Corman; Bob Sussman; Gina McCarthy; Janet Woodka; Laura Vaught; Michael Goo; Sarah Pallone; Seth Oster**Subject:** Re: Letter from the President to the Speaker of the House of Representatives.

Sorry. I haven't reviewed the POTUS letter carefully. What is the significant error?

Daniel Kanninen

----- Original Message -----

From: Daniel Kanninen
Sent: 08/30/2011 04:00 PM EDT
To: Bob Perciasepe
Cc: Alisha Johnson; Arvin Ganesan; Betsaida Alcantara; Bicky Corman; Bob Sussman; Gina McCarthy; Janet Woodka; Laura Vaught; Michael Goo; Richard Windsor; Sarah Pallone; Seth Oster; Diane Thompson
Subject: Re: Letter from the President to the Speaker of the House of Representatives.

I have spoken with Chris Lu, who also was unaware of the letter and it's release prior to it going out the door.

He is following up with OIRA now. I made several points to him for that purpose. First, that we've spent a great deal of time and energy framing these rules with the public health and environmental benefits, and when and how they are driven by statutory, scientific and legal obligations, which this letter and appendix do not. And second, that in the interest of both accuracy and situational awareness tighter coordination would be appreciated and in this case would have avoided a fairly significant error.

Chris found those to be compelling points and I'm sure will relay them to OIRA (Cass and/or Fitzpatrick was the inference), but I would certainly endorse relaying that message to others.

dk

Dan Kanninen
 White House Liaison
 U.S. Environmental Protection Agency
 [REDACTED]

Bob Perciasepe We did not get contacted Bob Perciasepe 08/30/2011 02:53:07 PM

From: Bob Perciasepe/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Betsaida Alcantara/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA, Laura Vaught/DC/USEPA/US@EPA, Daniel Kanninen/DC/USEPA/US@EPA, Janet Woodka/DC/USEPA/US@EPA, Sarah Pallone/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA, Alisha Johnson/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA, Bicky Corman/DC/USEPA/US@EPA
Date: 08/30/2011 02:53 PM
Subject: Re: Letter from the President to the Speaker of the House of Representatives.

We did not get contacted

Bob Perciasepe
 Deputy Administrator
 [REDACTED]

Richard Windsor

----- Original Message -----

From: Richard Windsor
Sent: 08/30/2011 02:05 PM EDT
To: Betsaida Alcantara; Bob Sussman; Bob Perciasepe; Gina McCarthy; Arvin Ganesan; Laura Vaught; Daniel Kanninen; Janet Woodka; Sarah Pallone; Seth Oster; Alisha Johnson; Michael Goo; Bicky Corman
Subject: Re: Letter from the President to the Speaker of the House of

Representatives.

Did anyone get any heads up on this letter?

Betsaida Alcantara

----- Original Message -----

From: Betsaida Alcantara

Sent: 08/30/2011 12:47 PM EDT

To: Richard Windsor; Bob Sussman; Bob Perciasepe; Gina McCarthy; Arvin Ganesan; Laura Vaught; Daniel Kanninen; Janet Woodka; Sarah Pallone; Seth Oster; Alisha Johnson; David Bloomgren; Michael Goo; Bicky Corman

Subject: Fw: Letter from the President to the Speaker of the House of Representatives.

This just went out, it focuses heavily on the executive order to reduce burdens of regulation.

----- Forwarded by Betsaida Alcantara/DC/USEPA/US on 08/30/2011 12:45 PM -----

From: White House Press Office <noreply@messages.whitehouse.gov>
To: Betsaida Alcantara/DC/USEPA/US@EPA
Date: 08/30/2011 12:28 PM
Subject: Letter from the President to the Speaker of the House of Representatives.

THE WHITE HOUSE
Office of the Press Secretary

FOR IMMEDIATE RELEASE
August 30, 2011

Attached is the text of a letter from the President to the Speaker of the House of Representatives.

###

[Unsubscribe](#)

The White House · 1600 Pennsylvania Avenue, NW · Washington DC 20500 · 202-456-1111

[attachment "2011reg.boehner.ltr.rel.pdf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-6004

Brendan
Gilfillan/DC/USEPA/US
05/03/2012 02:20 PM

To Brendan Gilfillan
cc Bob Perciasepe, Diane Thompson, Michael Goo, Richard Windsor
bcc

Subject Re: Wash Post inquiry

FYI - here' s the story:

EPA e-mails on anti-pollution rules reveal agency's frustration with White House

By [Juliet Eilperin](#), Thursday, May 3, 12:49 PM

Sometimes the Obama administration operates like a well-oiled machine when it issues pronouncements on how its [proposed regulations](#) will affect the nation.

Other times, it doesn't.

An Aug. 30, 2011, e-mail exchange among [Environmental Protection Agency](#) officials, obtained by the [Center for Progressive Reform](#) under the Freedom of Information Act, provides a glimpse into how agency officials thought the White House failed to adequately capture their work on anti-pollution rules opposed by Republicans and industry officials.

In responding to an [inquiry](#) from House Speaker John Boehner (R-Ohio) about which regulations proposed by his administration would cost more than \$1 billion, President Obama sent a [letter](#) that — in EPA officials' view — not only caught them by surprise but also misstated the cost of one of their rules and failed to highlight the potential benefits of others.

Obama's Aug. 30 letter identified seven rules — four under EPA's jurisdiction — and included an appendix citing costs ranging between \$1 billion and \$90 billion.

The appendix put the price tag of a controversial EPA proposal to cut pollution from [industrial boilers](#) at \$3 billion. That was the initial estimate in August 2010, but EPA had finalized a rule in February 2011 that it estimated would cost less than half that — \$1.4 billion.

That discrepancy prompted Dan Kanninen, EPA's White House liaison, to call and complain to White House Cabinet secretary Christopher Lu, according to the e-mails.

Kanninen wrote his colleagues that he emphasized two points in his conversation with Lu: "First, that we've spent a great deal of time and energy framing these rules with the [public health and environmental benefits](#), and when and how they are driven by statutory, scientific and legal obligations, which this letter and appendix do not. And second, that in the interest of both accuracy and situational awareness tighter coordination would [have] been appreciated and in this case would have avoided a fairly significant error."

“Did anyone get any heads up on this letter?” asked then-EPA press secretary Betsaida Alcantara in one e-mail.

“We did not get contacted,” replied the agency’s deputy administrator, Bob Perciasepe.

The boiler rule, which EPA is now reconsidering and could issue within a matter of weeks, has inspired serious resistance on Capitol Hill.

EPA declined to comment on the e-mails.

The Center for Progressive Reform had sought internal White House e-mails in order to obtain more information about Obama’s decision last fall to pull back expected strict smog standards. That Freedom of Information request produced the e-mails about the Aug. 30 letter.

Rena Steinzor, the center’s president, said the exchange is both “illuminating” and “frustrating” because in responding to Congress, the White House didn’t emphasize the health and economic benefits that come from these sort of regulations.

“The White House’s persistent efforts to [placate industry critics](#) undermine the EPA’s effort to communicate the benefits to the public of regulation, and are factually quite dishonest,” Steinzor said. “EPA [may not complain publicly](#). And, the vital information about the positive benefits of public policies — an essential part of the story about those policies — goes missing.”

Asked about the exchanges, White House spokesman Clark Stevens wrote in an e-mail Wednesday that the Aug. 30 letter “included an appendix which responded to the Speaker’s request for rules that met specific criteria.”

“As a result, the rules in the appendix were from several agencies, and [Office of Information and Regulatory Affairs] had worked closely with those agencies during the important interagency review process every draft rule undergoes,” he added. “It goes without saying that the White House coordinates with departments and agencies across the federal government every day.”

Critics of the administration said the e-mails raised questions about how it measures the economic impact of its actions.

“More than anything, these e-mails are another reminder of the enormous and expensive authority that little-known EPA bureaucrats have over broad segments of our economy,” said Brendan Buck, spokesman for Boehner.

Diane Katz, a Heritage Foundation research fellow in regulatory policy, said just because a rule may produce benefits outweighing its costs doesn’t mean that regulation is justified.

“The costs aren’t any less to those entities because of the benefits,” Katz said, adding that the exchange “suggests the White House is not really focused on the costs of regulation.”

Brendan Gilfillan (b)(5) Deliberative 05/01/2012 02:44:08 PM

From: Brendan Gilfillan/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA
Date: 05/01/2012 02:44 PM
Subject: Wash Post inquiry

(b)(5) Deliberative

----- Forwarded by Brendan Gilfillan/DC/USEPA/US on 05/01/2012 02:43 PM -----

From: Juliet Eilperin <eilperinj@washpost.com>
To: Brendan Gilfillan/DC/USEPA/US@EPA, (b)(6) Privacy "Reilly, Meg"
<(b)(6) Privacy>
Date: 05/01/2012 02:28 PM
Subject: a quick question regarding a short piece I'll do which touches on the EPA-White House relationship

Dear All,

The Center for Progressive Reform has given me a copy of a FOIA they've done, in which EPA staff was clearly taken aback by an White House response to an inquiry John Boehner had made concerning the cost of regulations, such as the MACT rule. I'm not sure who would want to comment on this--maybe EPA and OMB--but I thought it was easiest to email all three of you.

This will be for a short, stand-alone piece which I'll turn around for either tomorrow's paper, if I can get a quick enough response, or a day later if that's impossible,

Thanks, and I'm at the usual numbers if you need to call.

Best,
Juliet

[attachment "regepafoia.pdf" deleted by Brendan Gilfillan/DC/USEPA/US]

01268-EPA-6005

**Brendan
Gilfillan/DC/USEPA/US**
05/03/2012 02:42 PM

To: Brendan Gilfillan
cc: Bob Perciasepe, Diane Thompson, Michael Goo, Richard Windsor
bcc:
Subject: Re: Wash Post inquiry

(b)(5) Deliberative

Brendan Gilfillan FYI - here' s the story: EPA e-mails o... 05/03/2012 02:20:02 PM

From: Brendan Gilfillan/DC/USEPA/US
To: Brendan Gilfillan/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 05/03/2012 02:20 PM
Subject: Re: Wash Post inquiry

FYI - here' s the story:

EPA e-mails on anti-pollution rules reveal agency's frustration with White House

By [Juliet Eilperin](#), Thursday, May 3, 12:49 PM

Sometimes the Obama administration operates like a well-oiled machine when it issues pronouncements on how its [proposed regulations](#) will affect the nation.

Other times, it doesn't.

An Aug. 30, 2011, e-mail exchange among [Environmental Protection Agency](#) officials, obtained by the [Center for Progressive Reform](#) under the Freedom of Information Act, provides a glimpse into how agency officials thought the White House failed to adequately capture their work on anti-pollution rules opposed by Republicans and industry officials.

In responding to an [inquiry](#) from House Speaker John Boehner (R-Ohio) about which regulations proposed by his administration would cost more than \$1 billion, President Obama sent a [letter](#) that — in EPA officials' view — not only caught them by surprise but also misstated the cost of one of their rules and failed to highlight the potential benefits of others.

Obama's Aug. 30 letter identified seven rules — four under EPA's jurisdiction — and included an appendix citing costs ranging between \$1 billion and \$90 billion.

The appendix put the price tag of a controversial EPA proposal to cut pollution from [industrial](#)

[boilers](#) at \$3 billion. That was the initial estimate in August 2010, but EPA had finalized a rule in February 2011 that it estimated would cost less than half that — \$1.4 billion.

That discrepancy prompted Dan Kanninen, EPA's White House liaison, to call and complain to White House Cabinet secretary Christopher Lu, according to the e-mails.

Kanninen wrote his colleagues that he emphasized two points in his conversation with Lu: "First, that we've spent a great deal of time and energy framing these rules with the [public health and environmental benefits](#), and when and how they are driven by statutory, scientific and legal obligations, which this letter and appendix do not. And second, that in the interest of both accuracy and situational awareness tighter coordination would [have] been appreciated and in this case would have avoided a fairly significant error."

"Did anyone get any heads up on this letter?" asked then-EPA press secretary Betsaida Alcantara in one e-mail.

"We did not get contacted," replied the agency's deputy administrator, Bob Perciasepe.

The boiler rule, which EPA is now reconsidering and could issue within a matter of weeks, has inspired serious resistance on Capitol Hill.

EPA declined to comment on the e-mails.

The Center for Progressive Reform had sought internal White House e-mails in order to obtain more information about Obama's decision last fall to pull back expected strict smog standards. That Freedom of Information request produced the e-mails about the Aug. 30 letter.

Rena Steinzor, the center's president, said the exchange is both "illuminating" and "frustrating" because in responding to Congress, the White House didn't emphasize the health and economic benefits that come from these sort of regulations.

"The White House's persistent efforts to [placate industry critics](#) undermine the EPA's effort to communicate the benefits to the public of regulation, and are factually quite dishonest," Steinzor said. "EPA [may not complain publicly](#). And, the vital information about the positive benefits of public policies — an essential part of the story about those policies — goes missing."

Asked about the exchanges, White House spokesman Clark Stevens wrote in an e-mail Wednesday that the Aug. 30 letter "included an appendix which responded to the Speaker's request for rules that met specific criteria."

"As a result, the rules in the appendix were from several agencies, and [Office of Information and Regulatory Affairs] had worked closely with those agencies during the important interagency review process every draft rule undergoes," he added. "It goes without saying that the White House coordinates with departments and agencies across the federal government every day."

Critics of the administration said the e-mails raised questions about how it measures the economic impact of its actions.

“More than anything, these e-mails are another reminder of the enormous and expensive authority that little-known EPA bureaucrats have over broad segments of our economy,” said Brendan Buck, spokesman for Boehner.

Diane Katz, a Heritage Foundation research fellow in regulatory policy, said just because a rule may produce benefits outweighing its costs doesn't mean that regulation is justified.

“The costs aren't any less to those entities because of the benefits,” Katz said, adding that the exchange “suggests the White House is not really focused on the costs of regulation.”

Brendan Gilfillan (b)(5) Deliberative 05/01/2012 02:44:08 PM

From: Brendan Gilfillan/DC/USEPA/US
 To: Richard Windsor/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA
 Date: 05/01/2012 02:44 PM
 Subject: Wash Post inquiry

(b)(5) Deliberative

----- Forwarded by Brendan Gilfillan/DC/USEPA/US on 05/01/2012 02:43 PM -----

From: Juliet Eilperin <eilperinj@washpost.com>
 To: Brendan Gilfillan/DC/USEPA/US@EPA, (b)(6) Privacy "Reilly, Meg"
 <(b)(6) Privacy>
 Date: 05/01/2012 02:28 PM
 Subject: a quick question regarding a short piece I'll do which touches on the EPA-White House relationship

Dear All,

The Center for Progressive Reform has given me a copy of a FOIA they've done, in which EPA staff was clearly taken aback by an White House response to an inquiry John Boehner had made concerning the cost of regulations, such as the MACT rule. I'm not sure who would want to comment on this--maybe EPA and OMB--but I thought it was easiest to email all three of you.

This will be for a short, stand-alone piece which I'll turn around for either tomorrow's paper, if I can get a quick enough response, or a day later if that's impossible,

Thanks, and I'm at the usual numbers if you need to call.

Best,
 Juliet

[attachment "regepafoia.pdf" deleted by Brendan Gilfillan/DC/USEPA/US]

01268-EPA-6006

**Brendan
Gilfillan/DC/USEPA/US**
05/03/2012 03:44 PM

To: Brendan Gilfillan
cc: Bob Perciasepe, Diane Thompson, Michael Goo, Richard Windsor
bcc:
Subject: Re: Wash Post inquiry

Added a sentence:

(b)(5) Deliberative
[Redacted]

Brendan Gilfillan (b)(5) Deliberative 05/03/2012 02:42:54 PM

From: Brendan Gilfillan/DC/USEPA/US
To: Brendan Gilfillan/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 05/03/2012 02:42 PM
Subject: Re: Wash Post inquiry

(b)(5) Deliberative
[Redacted]

Brendan Gilfillan FYI - here' s the story: EPA e-mails o... 05/03/2012 02:20:02 PM

From: Brendan Gilfillan/DC/USEPA/US
To: Brendan Gilfillan/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 05/03/2012 02:20 PM
Subject: Re: Wash Post inquiry

FYI - here' s the story:

EPA e-mails on anti-pollution rules reveal agency's frustration with White House

By [Juliet Eilperin](#), Thursday, May 3, 12:49 PM

Sometimes the Obama administration operates like a well-oiled machine when it issues pronouncements on how its [proposed regulations](#) will affect the nation.

Other times, it doesn't.

An Aug. 30, 2011, e-mail exchange among [Environmental Protection Agency](#) officials, obtained

by the [Center for Progressive Reform](#) under the Freedom of Information Act, provides a glimpse into how agency officials thought the White House failed to adequately capture their work on anti-pollution rules opposed by Republicans and industry officials.

In responding to an [inquiry](#) from House Speaker John Boehner (R-Ohio) about which regulations proposed by his administration would cost more than \$1 billion, President Obama sent a [letter](#) that — in EPA officials' view — not only caught them by surprise but also misstated the cost of one of their rules and failed to highlight the potential benefits of others.

Obama's Aug. 30 letter identified seven rules — four under EPA's jurisdiction — and included an appendix citing costs ranging between \$1 billion and \$90 billion.

The appendix put the price tag of a controversial EPA proposal to cut pollution from [industrial boilers](#) at \$3 billion. That was the initial estimate in August 2010, but EPA had finalized a rule in February 2011 that it estimated would cost less than half that — \$1.4 billion.

That discrepancy prompted Dan Kanninen, EPA's White House liaison, to call and complain to White House Cabinet secretary Christopher Lu, according to the e-mails.

Kanninen wrote his colleagues that he emphasized two points in his conversation with Lu: "First, that we've spent a great deal of time and energy framing these rules with the [public health and environmental benefits](#), and when and how they are driven by statutory, scientific and legal obligations, which this letter and appendix do not. And second, that in the interest of both accuracy and situational awareness tighter coordination would [have] been appreciated and in this case would have avoided a fairly significant error."

"Did anyone get any heads up on this letter?" asked then-EPA press secretary Betsaida Alcantara in one e-mail.

"We did not get contacted," replied the agency's deputy administrator, Bob Perciasepe.

The boiler rule, which EPA is now reconsidering and could issue within a matter of weeks, has inspired serious resistance on Capitol Hill.

EPA declined to comment on the e-mails.

The Center for Progressive Reform had sought internal White House e-mails in order to obtain more information about Obama's decision last fall to pull back expected strict smog standards. That Freedom of Information request produced the e-mails about the Aug. 30 letter.

Rena Steinzor, the center's president, said the exchange is both "illuminating" and "frustrating" because in responding to Congress, the White House didn't emphasize the health and economic benefits that come from these sort of regulations.

"The White House's persistent efforts to [placate industry critics](#) undermine the EPA's effort to communicate the benefits to the public of regulation, and are factually quite dishonest," Steinzor

said. "EPA [may not complain publicly](#). And, the vital information about the positive benefits of public policies — an essential part of the story about those policies — goes missing."

Asked about the exchanges, White House spokesman Clark Stevens wrote in an e-mail Wednesday that the Aug. 30 letter "included an appendix which responded to the Speaker's request for rules that met specific criteria."

"As a result, the rules in the appendix were from several agencies, and [Office of Information and Regulatory Affairs] had worked closely with those agencies during the important interagency review process every draft rule undergoes," he added. "It goes without saying that the White House coordinates with departments and agencies across the federal government every day."

Critics of the administration said the e-mails raised questions about how it measures the economic impact of its actions.

"More than anything, these e-mails are another reminder of the enormous and expensive authority that little-known EPA bureaucrats have over broad segments of our economy," said Brendan Buck, spokesman for Boehner.

Diane Katz, a Heritage Foundation research fellow in regulatory policy, said just because a rule may produce benefits outweighing its costs doesn't mean that regulation is justified.

"The costs aren't any less to those entities because of the benefits," Katz said, adding that the exchange "suggests the White House is not really focused on the costs of regulation."

Brendan Gilfillan (b)(5) Deliberative 05/01/2012 02:44:08 PM

From: Brendan Gilfillan/DC/USEPA/US
 To: Richard Windsor/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA
 Date: 05/01/2012 02:44 PM
 Subject: Wash Post inquiry

(b)(5) Deliberative

----- Forwarded by Brendan Gilfillan/DC/USEPA/US on 05/01/2012 02:43 PM -----

From: Juliet Eilperin <eilperinj@washpost.com>
 To: Brendan Gilfillan/DC/USEPA/US@EPA, (b)(6) Privacy "Reilly, Meg"
 (b)(6) Privacy
 Date: 05/01/2012 02:28 PM
 Subject: a quick question regarding a short piece I'll do which touches on the EPA-White House relationship

Dear All,

The Center for Progressive Reform has given me a copy of a FOIA they've done, in which EPA staff was clearly taken aback by an White House response to an inquiry John Boehner had made concerning the cost of regulations, such as the MACT rule. I'm not sure who would want to comment on this--maybe EPA and OMB--but I thought it was easiest to email all three of you.

This will be for a short, stand-alone piece which I'll turn around for either tomorrow's paper, if I can get a quick enough response, or a day later if that's impossible,

Thanks, and I'm at the usual numbers if you need to call.

Best,

Juliet

[attachment "regepafoia.pdf" deleted by Brendan Gilfillan/DC/USEPA/US]

01268-EPA-6007

Noah Dubin/DC/USEPA/US

To

05/24/2012 05:54 PM

cc

bcc Richard Windsor

Subject 05/29/2012 thru 06/11/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

05/24/2012 04:28:45 PM

Tuesday, 5/29/2012

08:45 AM-09:30 AM Daily Briefing

(Tuesday due to Monday holiday)

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:45 AM-11:05 AM Conference Call with R5 re: Clyde, OH

Ct: Felicia Williams - 312-353-5697

**Aaron will call Felicia at 312-353-5697 who will transfer to Susan

Staff:

Susan Hedman (R5)

Optional:

Diane Thompson, Janet Woodka (OA)

Location: Administrator's Office

11:15 AM-11:45 AM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349

Staff:

Lisa Garcia (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:00 PM-02:30 PM Meeting with Marathon CEO, Clarence Cazalot

Ct: Ryan Robison - 202-564-2856
Marathon Ct: Brandon Kirkham - 202-329-4160

Attendees:

Clarence Cazalot, Chairman, President and CEO, Marathon Oil
Eileen Campbell, Vice President, Public Policy, Marathon Oil
Brandon Kirkham, Director, Federal Government Affairs, Marathon Oil

Staff:

Bob Perciasepe, Bob Sussman, Janet Woodka (OA)
Location: Administrator's Office

02:45 PM-03:15 PM One on One with Lek Kadeli

Ct: Nathan Gentry - 202-564-9084

Staff:

Lek Kadeli (ORD)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:30 PM-04:00 PM One on One with Bob Perciasepe

Ct: Teri Porterfield - 202-564-7683

Staff:

Bob Perciasepe (OA)

Location: Administrator's Office

04:15 PM-05:00 PM Briefing re: Analysis of Impact of Sackett v . EPA

Ct: Linda Huffman - 202-564-3139

Staff:

Cynthia Giles, Larry Starfield, Steve Chester, Pam Mazakas, Mark Pollins, Carol
Holmes, Elliott Gilberg (OECA)
Scott Fulton (OGC)
Ken Kopocis (OW)

Optional:

Bob Perciasepe, Bob Sussman, Diane Thompson (OA)
Arvin Ganesan (OCIR)

Location: Bullet Room

Wednesday, 5/30/2012

08:00 AM-10:00 AM Out of Office

Location: Out of Office

10:30 AM-11:30 AM HOLD for On-Camera CNN Interview

Ct: Alisha Johnson - 202-564-4373

**Includes drive times to potential locations

Location: TBD

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:30 PM-02:15 PM JIUS Update

Ct: Elle Beard - 202-564-7723

Staff:

Shalini Vajjhala, Jose Lozano, Diane Thompson (OA)

Barb Bennet (OCFO)

Michelle DePass, Elle Beard (OITA)

Bicky Corman (OP)

Tseming Yang (OGC)

Lisa Feldt (OSWER)

Location: Administrator's Office

02:30 PM-03:15 PM General Update

Ct: Cindy Huang - 202-564-1850

Gina McCarthy, Janet McCabe, Joe Goffman (OAR)

Scott Fulton (OGC)

Bob Perciasepe, Bob Sussman, Diane Thompson (OA)

Arvin Ganesan, Laura Vaught (OCIR)

Brendan Gilfillan (OEAE)

Michael Goo (OP)

Location: Bullet Room

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

03:30 PM-04:15 PM Hold: Remarks to EPA SES Corps

Ct: Peter Grevatt 564-8954

*Total program is 3:30-5pm, the Administrator will be there from 3:30-4p

We probably won't need more than about 30 minutes of the Administrator's time at 3:30 for brief remarks to the assembled group in HQ and the remote locations and for 10-15 minutes of Q/A. At 4 we will transition to the presentation and Q/A with our invited speaker.

Location: 1153 EPA East

Thursday, 5/31/2012

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

10:30 AM-11:30 AM Asthma Disparities Announcement with CEQ Chair Sutley and HHS and HUD Secretaries Sebelius and Donovan

Ct: Dru Ealons - 202-564-7818

Location: Boys and Girls Club, SE DC (Address TBD)

11:45 AM-12:45 PM No Meetings

Location: Administrator's Office

12:45 PM-01:45 PM Briefing re: Upcoming Court Decisions on Key OAR Rules

Ct: Cindy Huang - 202-564-1850

Staff:

Bob Perciasepe, Diane Thompson, Bob Sussman, Charles Imohiosen (OA)

Michael Goo (OP)

Brendan Gilfillan (OEAE)

Gina McCarthy, Janet McCabe, Joe Goffman, Lorie Schmidt, Don Zinger, Sarah

Dunham, Rick Haeuber, Jeb Stenhouse, Rona Birnbaum, Paul Gunning, Ben D'Angelo,

John Millett, Margo Oge, Lori Stewart, Steve Page, Mike Koerber, Anna Wood,

Juan Santiago (OAR)

Scott Fulton, Avi Garbow, Paricia Embrey, Kevin McLean (OGC)

**Videoconferencing to RTP is required for this briefing

Location: Bullet Room

01:45 PM-02:00 PM Depart for DCA

Location: Ariel Rios

03:00 PM-04:20 PM En Route to New York City

US Airways flight 2176

Departs DCA at 3:00 PM EDT

Arrives at LGA at 4:20 PM EDT

Location: En Route to New York City

Friday, 6/1/2012

05:00 AM-08:00 PM HOLD: World Science Festival

Ct: Jose Lozano

Ct: Kate Roth - kroth@worldsciencefest.org

Location: NYC

02:00 PM-03:15 PM En Route to DC

US Airways flight 2177

Departs LGA at 2:00 PM EDT

Arrives at DCA at 3:15 PM EDT

Location: En Route to DC

Saturday, 6/2/2012

Sunday, 6/3/2012

Monday, 6/4/2012

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:45 AM Update on Polychlorinated Biphenyls (PCB)

Ct: Don Maddox - 202-564-7207

Staff:

Bob Perciasepe, Bob Sussman, Glenn Paulson,
Janet Woodka, Charles Imohiosen (OA)
Judith Enck (R2) (By Phone)
Lek Kadeli (ORD)
Jim Jones (OCSPP)
Brendan Gilfillan (OEAE)
Mathy Stanislaus (OSWER)

Optional:

Scott Fulton (OGC)
Arvin Ganesan (OCIR)

**MOSS will open the Administrator's conference line

Location: Bullet Room

11:00 AM-12:00 PM No Meetings

Location: Administrator's Office

12:45 PM-05:00 PM Out of Office

Liz Ashwell 564.1008

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM RESCHEDULE: One on One with Arthur Elkins

Ct: Darryl Mason - 202-566-0861

Staff:

Arthur Elkins (OIG)

Optional:

Bob Perciasepe (OA)

Location: Administrator's Office

Tuesday, 6/5/2012

09:00 AM-10:00 AM HOLD for Chief of Naval Operations Environmental Awards

Ct: Katherine Turner - (b) (6) Privacy

Location: U.S. Navy Memorial inside the Naval Heritage Center

Arleigh & Roberta Burke Theater
701 Pennsylvania Avenue, N.W., Suite 123, Washington, D.C.

10:00 AM-10:20 AM General Discussion
Ct: Crystal Penman - 202-564-3318

Staff:
Nancy Stoner (OW)
Bob Perciasepe (OA)

Location: Administrator's Office

10:45 AM-11:15 AM Briefing on the E 15 (Ethanol) Litigation
Ct: Cindy Huang - 202-564-1850

Staff:
Bob Perciasepe, Larry Elworth (OA)
Brendan Gilfillan (OEAE)
Scott Fulton, Avi Garbow, Patricia Gina McCarthy, Margo Oge, Lori Stewart,
Byron Bunker, Karl Simon, Paul Machiele, Paul Argyropoulos, Don Zinger, John
Millett (OAR)

**Videoconferencing to Ann Arbor is required for this briefing

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Nancy Stoner
Ct: Martha Workman - 202-564-3774

Staff:
Nancy Stoner (OW)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

03:30 PM-05:00 PM HOLD: National Level Exercise (NLE) Principals Meeting
Ct: Debbie Deitrich
Location: TBD

05:00 PM-07:00 PM Hold: White House 2012 Summer Event
Ct: David Cohen (Cab Aff) (b)(6) Privacy
Location: South Lawn, WH

05:15 PM-05:45 PM Hold: Environmental Council of the States (ECOS)Leadership Mtg
Ct: Tony Raia/ Sarah Pallone, 202-564-7178
Staff:
Bob Perciasepe (OA)
Sarah Pallone (OCIR)
Location: Bullet Room

Wednesday, 6/6/2012**05:00 AM-08:00 PM Out of Office**Location: Out of Office
-----**03:30 PM-05:00 PM FYI Senior Policy**Location: Bullet Room
-----**Thursday, 6/7/2012****05:00 AM-08:00 PM HOLD- Travel to Seattle, WA****08:11 AM-01:42 PM En Route to Seattle, WA**

United Flight 698

Departs Washington, DC (IAD): 8: 30 AM EST

Arrives Seattle, WA (SEA): 10:42 AM PST
-----**08:45 AM-09:30 AM Daily Briefing**Location: Administrator's Office
-----**12:00 PM-01:00 PM No Meetings**Location: Administrator's Office
-----**Friday, 6/8/2012****05:00 AM-08:00 PM HOLD: Climate Solutions**

Ct: Stephanie Owens 564.6879

Location: Seattle, WA
-----**12:00 PM-01:00 PM No Meetings**Location: Administrator's Office
-----**Saturday, 6/9/2012****05:00 AM-08:00 PM Hold: University of Washington, Seattle Commencement Ceremony**

Ct: Stephanie Owens 564.6879

Location: Seattle, WA
-----**Sunday, 6/10/2012****11:05 AM-03:55 PM En Route to Washington, DC**

United Airlines 916

Departs Seattle, WA (SEA): 8:05 PDT

Arrives Washington, DC (IAD): 3:55 PM EDT

Monday, 6/11/2012

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

09:00 AM-09:45 AM HOLD:Partnership for Sustainable Communities Anniversary White House Community Leaders Briefing

Ct: Robin Kime - 202-564-6587

Location: White House - South Auditorium

10:15 AM-10:45 AM HOLD: Meeting with AF&PA President and Member Company CEO 's

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

11:00 AM-11:30 AM One on One with Malcolm Jackson

Ct: Georgia Bednar - 202-564-9816

Staff:

Malcolm Jackson (OEI)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349

Staff:

Lisa Garcia (Sr. Adv. EJ)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-05:00 PM Trade and Environment Policy Advisory Committee (TEPAC)

Ct:Alex Metcalf - 202-564-0077

Location: USTR Annex - 1724 F. St. NW, Conference Rm. 1 & 2

*** END ***

01268-EPA-6008

Bicky Corman/DC/USEPA/US

To Richard Windsor

05/25/2012 08:32 AM

cc

bcc

Subject 05/29/2012 thru 06/11/2012 Schedule for Lisa P. Jackson

(b) (6) Privacy

-----Forwarded by Bicky Corman/DC/USEPA/US on 05/25/2012 08:31AM -----

From: Noah Dubin/DC/USEPA/US

Date: 05/24/2012 05:54PM

Subject: 05/29/2012 thru 06/11/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

05/24/2012 04:28:45 PM

Tuesday, 5/29/2012

08:45 AM-09:30 AM Daily Briefing

(Tuesday due to Monday holiday)

Location: Administrator's Office

10:00 AM-10:30 AM One on One with Peter Grevatt

Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

10:45 AM-11:05 AM Conference Call with R5 re: Clyde, OH

Ct: Felicia Williams - 312-353-5697

**Aaron will call Felicia at 312-353-5697 who will transfer to Susan

Staff:

Susan Hedman (R5)

Optional:

Diane Thompson, Janet Woodka (OA)

Location: Administrator's Office

11:15 AM-11:45 AM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349

Staff:
Lisa Garcia (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:00 PM-02:30 PM Meeting with Marathon CEO , Clarence Cazalot

Ct: Ryan Robison - 202-564-2856

Marathon Ct: Brandon Kirkham - 202-329-4160

Attendees:

Clarence Cazalot, Chairman, President and CEO, Marathon Oil

Eileen Campbell, Vice President, Public Policy, Marathon Oil

Brandon Kirkham, Director, Federal Government Affairs, Marathon Oil

Staff:

Bob Perciasepe, Bob Sussman, Janet Woodka (OA)

Location: Administrator's Office

02:45 PM-03:15 PM One on One with Lek Kadeli

Ct: Nathan Gentry - 202-564-9084

Staff:

Lek Kadeli (ORD)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:30 PM-04:00 PM One on One with Bob Perciasepe

Ct: Teri Porterfield - 202-564-7683

Staff:

Bob Perciasepe (OA)

Location: Administrator's Office

04:15 PM-05:00 PM Briefing re: Analysis of Impact of Sackett v . EPA

Ct: Linda Huffman - 202-564-3139

Staff:

Cynthia Giles, Larry Starfield, Steve Chester, Pam Mazakas, Mark Pollins, Carol

Holmes, Elliott Gilberg (OECA)

Scott Fulton (OGC)

Ken Kopocis (OW)

Optional:

Bob Perciasepe, Bob Sussman, Diane Thompson (OA)

Arvin Ganesan (OCIR)

Location: Bullet Room

Wednesday, 5/30/2012

08:00 AM-10:00 AM Out of Office

Location: Out of Office

10:30 AM-11:30 AM HOLD for On-Camera CNN Interview

Ct: Alisha Johnson - 202-564-4373

**Includes drive times to potential locations

Location: TBD

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:30 PM-02:15 PM JIUS Update

Ct: Elle Beard - 202-564-7723

Staff:

Shalini Vajjhala, Jose Lozano, Diane Thompson (OA)

Barb Bennet (OCFO)

Michelle DePass, Elle Beard (OITA)

Bicky Corman (OP)

Tseming Yang (OGC)

Lisa Feldt (OSWER)

Location: Administrator's Office

02:30 PM-03:15 PM General Update

Ct: Cindy Huang - 202-564-1850

Gina McCarthy, Janet McCabe, Joe Goffman (OAR)

Scott Fulton (OGC)

Bob Perciasepe, Bob Sussman, Diane Thompson (OA)

Arvin Ganesan, Laura Vaught (OCIR)

Brendan Gilfillan (OEAE)

Michael Goo (OP)

Location: Bullet Room

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

03:30 PM-04:15 PM Hold: Remarks to EPA SES Corps

Ct: Peter Grevatt 564-8954

*Total program is 3:30-5pm, the Administrator will be there from 3:30-4p

We probably won't need more than about 30 minutes of the Administrator's time at 3:30 for brief remarks to the assembled group in HQ and the remote locations and for 10-15 minutes of Q/A. At 4 we will transition to the presentation and Q/A with our invited speaker.

Location: 1153 EPA East

Thursday, 5/31/2012

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

10:30 AM-11:30 AM Asthma Disparities Announcement with CEQ Chair Sutley and HHS and HUD Secretaries Sebelius and Donovan

Ct: Dru Ealons - 202-564-7818

Location: Boys and Girls Club, SE DC (Address TBD)

11:45 AM-12:45 PM No Meetings

Location: Administrator's Office

12:45 PM-01:45 PM Briefing re: Upcoming Court Decisions on Key OAR Rules

Ct: Cindy Huang - 202-564-1850

Staff:

Bob Perciasepe, Diane Thompson, Bob Sussman, Charles Imohiosen (OA)

Michael Goo (OP)

Brendan Gilfillan (OEAE)

Gina McCarthy, Janet McCabe, Joe Goffman, Lorie Schmidt, Don Zinger, Sarah

Dunham, Rick Haeuber, Jeb Stenhouse, Rona Birnbaum, Paul Gunning, Ben D'Angelo,

John Millett, Margo Oge, Lori Stewart, Steve Page, Mike Koerber, Anna Wood,

Juan Santiago (OAR)

Scott Fulton, Avi Garbow, Paricia Embrey, Kevin McLean (OGC)

**Videoconferencing to RTP is required for this briefing

Location: Bullet Room

01:45 PM-02:00 PM Depart for DCA

Location: Ariel Rios

03:00 PM-04:20 PM En Route to New York City

US Airways flight 2176

Departs DCA at 3:00 PM EDT

Arrives at LGA at 4:20 PM EDT

Location: En Route to New York City

Friday, 6/1/2012

05:00 AM-08:00 PM HOLD: World Science Festival

Ct: Jose Lozano

Ct: Kate Roth - kroth@worldsciencefest.org

Location: NYC

02:00 PM-03:15 PM En Route to DC

US Airways flight 2177

Departs LGA at 2:00 PM EDT

Arrives at DCA at 3:15 PM EDT

Location: En Route to DC

Saturday, 6/2/2012

Sunday, 6/3/2012

Monday, 6/4/2012

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:45 AM Update on Polychlorinated Biphenyls (PCB)

Ct: Don Maddox - 202-564-7207

Staff:

Bob Perciasepe, Bob Sussman, Glenn Paulson,

Janet Woodka, Charles Imohiosen (OA)

Judith Enck (R2) (By Phone)

Lek Kadeli (ORD)

Jim Jones (OCSPP)

Brendan Gilfillan (OEAE)

Mathy Stanislaus (OSWER)

Optional:
Scott Fulton (OGC)
Arvin Ganesan (OCIR)

**MOSS will open the Administrator's conference line

Location: Bullet Room

11:00 AM-12:00 PM No Meetings

Location: Administrator's Office

12:45 PM-05:00 PM Out of Office

Liz Ashwell 564.1008

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM RESCHEDULE: One on One with Arthur Elkins

Ct: Darryl Mason - 202-566-0861

Staff:
Arthur Elkins (OIG)

Optional:
Bob Perciasepe (OA)

Location: Administrator's Office

Tuesday, 6/5/2012

09:00 AM-10:00 AM HOLD for Chief of Naval Operations Environmental Awards

Ct: Katherine Turner -(b) (6) Privacy

Location: U.S. Navy Memorial inside the Naval Heritage Center
Arleigh & Roberta Burke Theater
701 Pennsylvania Avenue, N.W., Suite 123, Washington, D.C.

10:00 AM-10:20 AM General Discussion

Ct: Crystal Penman - 202-564-3318

Staff:
Nancy Stoner (OW)
Bob Perciasepe (OA)

Location: Administrator's Office

10:45 AM-11:15 AM Briefing on the E 15 (Ethanol) Litigation

Ct: Cindy Huang - 202-564-1850

Staff:
Bob Perciasepe, Larry Elworth (OA)

Brendan Gilfillan (OEAE)
Scott Fulton, Avi Garbow, Patricia Gina McCarthy, Margo Oge, Lori Stewart,
Byron Bunker, Karl Simon, Paul Machiele, Paul Argyropoulos, Don Zinger, John
Millett (OAR)

**Videoconferencing to Ann Arbor is required for this briefing

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Nancy Stoner

Ct: Martha Workman - 202-564-3774

Staff:

Nancy Stoner (OW)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

03:30 PM-05:00 PM HOLD: National Level Exercise (NLE) Principals Meeting

Ct: Debbie Deitrich

Location: TBD

05:00 PM-07:00 PM Hold: White House 2012 Summer Event

Ct: David Cohen (Cab Aff) (b)(6) Privacy

Location: South Lawn, WH

05:15 PM-05:45 PM Hold: Environmental Council of the States (ECOS) Leadership Mtg

Ct: Tony Raia/ Sarah Pallone, 202-564-7178

Staff:

Bob Perciasepe (OA)

Sarah Pallone (OCIR)

Location: Bullet Room

Wednesday, 6/6/2012

05:00 AM-08:00 PM Out of Office

Location: Out of Office

03:30 PM-05:00 PM FYI Senior Policy

Location: Bullet Room

Thursday, 6/7/2012

05:00 AM-08:00 PM HOLD- Travel to Seattle, WA

08:11 AM-01:42 PM En Route to Seattle, WA
United Flight 698

Departs Washington, DC (IAD): 8: 30 AM EST

Arrives Seattle, WA (SEA): 10:42 AM PST

08:45 AM-09:30 AM Daily Briefing
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

Friday, 6/8/2012

05:00 AM-08:00 PM HOLD: Climate Solutions
Ct: Stephanie Owens 564.6879
Location: Seattle, WA

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

Saturday, 6/9/2012

05:00 AM-08:00 PM Hold: University of Washington , Seattle Commencement Ceremony
Ct: Stephanie Owens 564.6879
Location: Seattle, WA

Sunday, 6/10/2012

11:05 AM-03:55 PM En Route to Washington , DC
United Airlines 916

Departs Seattle, WA (SEA): 8:05 PDT

Arrives Washington, DC (IAD): 3:55 PM EDT

Monday, 6/11/2012

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

09:00 AM-09:45 AM HOLD: Partnership for Sustainable Communities Anniversary White House Community Leaders Briefing

Ct: Robin Kime - 202-564-6587

Location: White House - South Auditorium

10:15 AM-10:45 AM HOLD: Meeting with AF&PA President and Member Company CEO 's

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

11:00 AM-11:30 AM One on One with Malcolm Jackson

Ct: Georgia Bednar - 202-564-9816

Staff:

Malcolm Jackson (OEI)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349

Staff:

Lisa Garcia (Sr. Adv. EJ)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-05:00 PM Trade and Environment Policy Advisory Committee (TEPAC)

Ct: Alex Metcalf - 202-564-0077

Location: USTR Annex - 1724 F. St. NW, Conference Rm. 1 & 2

*** END ***

01268-EPA-6009

Richard Windsor/DC/USEPA/US
05/25/2012 08:42 AM

To Bicky Corman
cc
bcc

Subject Re: 05/29/2012 thru 06/11/2012 Schedule for Lisa P. Jackson

(b) (6) Privacy

[Redacted]

Lisa

From: Bicky Corman
Sent: 05/25/2012 08:32 AM EDT
To: Richard Windsor
Subject: 05/29/2012 thru 06/11/2012 Schedule for Lisa P. Jackson

(b) (6) Privacy

-----Forwarded by Bicky Corman/DC/USEPA/US on 05/25/2012 08:31AM -----

From: Noah Dubin/DC/USEPA/US
Date: 05/24/2012 05:54PM
Subject: 05/29/2012 thru 06/11/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

EPA
Administrator
Lisa P.
Jackson
Schedule

05/24/2012
04:28:45
PM

Tuesday, 5/29/2012

08:45 AM-09:30 AM Daily Briefing
(Tuesday due to Monday holiday)
Location: Administrator's Office

10:00 AM-10:30 AM One on One with Peter Grevatt
Ct: Florence Claggett - 202-566-0637 (OCHP)

Staff:
Peter Grevatt (OCHP)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
Location: Administrator's Office

10:45 AM-11:05 AM Conference Call with R5 re: Clyde, OH
Ct: Felicia Williams - 312-353-5697

**Aaron will call Felicia at 312-353-5697 who will transfer to Susan

Staff:
Susan Hedman (R5)

Optional:
Diane Thompson, Janet Woodka (OA)

Location: Administrator's Office

11:15 AM-11:45 AM One on One with Lisa Garcia
Ct: Andrea Dickerson - 202-564-2349

Staff:
Lisa Garcia (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff
Location: Bullet Room

02:00 PM-02:30 PM Meeting with Marathon CEO , Clarence Cazalot
Ct: Ryan Robison - 202-564-2856
Marathon Ct: Brandon Kirkham - 202-329-4160

Attendees:
Clarence Cazalot, Chairman, President and CEO, Marathon Oil
Eileen Campbell, Vice President, Public Policy, Marathon Oil
Brandon Kirkham, Director, Federal Government Affairs, Marathon Oil

Staff:
Bob Perciasepe, Bob Sussman, Janet Woodka (OA)
Location: Administrator's Office

02:45 PM-03:15 PM One on One with Lek Kadeli
Ct: Nathan Gentry - 202-564-9084

Staff:
Lek Kadeli (ORD)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:30 PM-04:00 PM One on One with Bob Perciasepe
Ct: Teri Porterfield - 202-564-7683

Staff:
Bob Perciasepe (OA)

Location: Administrator's Office

04:15 PM-05:00 PM Briefing re: Analysis of Impact of Sackett v . EPA
Ct: Linda Huffman - 202-564-3139

Staff:
Cynthia Giles, Larry Starfield, Steve Chester, Pam Mazakas, Mark Pollins, Carol Holmes, Elliott Gilberg (OECA)
Scott Fulton (OGC)
Ken Kopocis (OW)

Optional:
Bob Perciasepe, Bob Sussman, Diane Thompson (OA)
Arvin Ganesan (OCIR)

Location: Bullet Room

**Wednesday,
5/30/2012**

08:00 AM-10:00 AM Out of Office
Location: Out of Office

10:30 AM-11:30 AM HOLD for On-Camera CNN Interview
Ct: Alisha Johnson - 202-564-4373

**Includes drive times to potential locations

Location: TBD

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:30 PM-02:15 PM JIUS Update
Ct: Elle Beard - 202-564-7723

Staff:
Shalini Vajjhala, Jose Lozano, Diane Thompson (OA)
Barb Bennet (OCFO)
Michelle DePass, Elle Beard (OITA)
Bicky Corman (OP)
Tseming Yang (OGC)
Lisa Feldt (OSWER)

Location: Administrator's Office

02:30 PM-03:15 PM General Update
Ct: Cindy Huang - 202-564-1850

Gina McCarthy, Janet McCabe, Joe Goffman (OAR)
Scott Fulton (OGC)

Bob Perciasepe, Bob Sussman, Diane Thompson (OA)
Arvin Ganesan, Laura Vaught (OCIR)
Brendan Gilfillan (OEAE)E
Michael Goo (OP)

Location: Bullet Room

03:30 PM-05:00 PM Senior Policy

Location: Bullet Room

03:30 PM-04:15 PM Hold: Remarks to EPA SES Corps

Ct: Peter Grevatt 564-8954

*Total program is 3:30-5pm, the Administrator will be there from 3:30-4p

We probably won't need more than about 30 minutes of the Administrator's time at 3:30 for brief remarks to the assembled group in HQ and the remote locations and for 10-15 minutes of Q/A. At 4 we will transition to the presentation and Q/A with our invited speaker.

Location: 1153 EPA East

**Thursday,
5/31/2012**

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

10:30 AM-11:30 AM Asthma Disparities Announcement with CEQ Chair Sutley and HHS and HUD Secretaries Sebelius and Donovan

Ct: Dru Ealons - 202-564-7818

Location: Boys and Girls Club, SE DC (Address TBD)

11:45 AM-12:45 PM No Meetings

Location: Administrator's Office

12:45 PM-01:45 PM Briefing re: Upcoming Court Decisions on Key OAR Rules

Ct: Cindy Huang - 202-564-1850

Staff:

Bob Perciasepe, Diane Thompson, Bob Sussman, Charles Imohiosen (OA)

Michael Goo (OP)

Brendan Gilfillan (OEAE)E

Gina McCarthy, Janet McCabe, Joe Goffman, Lorie Schmidt, Don Zinger, Sarah

Dunham, Rick Haeuber, Jeb Stenhouse, Rona Birnbaum, Paul Gunning, Ben D'Angelo,

John Millett, Margo Oge, Lori Stewart, Steve Page, Mike Koerber, Anna Wood,

Juan Santiago (OAR)

Scott Fulton, Avi Garbow, Paricia Embrey, Kevin McLean (OGC)

**Videoconferencing to RTP is required for this briefing

Location: Bullet Room

01:45 PM-02:00 PM Depart for DCA

Location: Ariel Rios

03:00 PM-04:20 PM En Route to New York City
US Airways flight 2176

Departs DCA at 3:00 PM EDT

Arrives at LGA at 4:20 PM EDT

Location: En Route to New York City

**Friday,
6/1/2012**

05:00 AM-08:00 PM HOLD: World Science Festival

Ct: Jose Lozano

Ct: Kate Roth - kroth@worldsciencefest.org

Location: NYC

02:00 PM-03:15 PM En Route to DC
US Airways flight 2177

Departs LGA at 2:00 PM EDT

Arrives at DCA at 3:15 PM EDT

Location: En Route to DC

**Saturday,
6/2/2012**

**Sunday,
6/3/2012**

**Monday,
6/4/2012**

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

10:00 AM-10:45 AM Update on Polychlorinated Biphenyls (PCB)

Ct: Don Maddox - 202-564-7207

Staff:

Bob Perciasepe, Bob Sussman, Glenn Paulson,

Janet Woodka, Charles Imohiosen (OA)

Judith Enck (R2) (By Phone)

Lek Kadeli (ORD)

Jim Jones (OCSPP)

Brendan Gilfillan (OEAE)
Mathy Stanislaus (OSWER)

Optional:
Scott Fulton (OGC)
Arvin Ganesan (OCIR)

**MOSS will open the Administrator's conference line

Location: Bullet Room

11:00 AM-12:00 PM No Meetings

Location: Administrator's Office

12:45 PM-05:00 PM Out of Office

Liz Ashwell 564.1008

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM RESCHEDULE: One on One with Arthur Elkins

Ct: Darryl Mason - 202-566-0861

Staff:
Arthur Elkins (OIG)

Optional:
Bob Perciasepe (OA)

Location: Administrator's Office

**Tuesday,
6/5/2012**

09:00 AM-10:00 AM HOLD for Chief of Naval Operations Environmental Awards

Ct: Katherine Turner (b) (6) Privacy

Location: U.S. Navy Memorial inside the Naval Heritage Center
Arleigh & Roberta Burke Theater
701 Pennsylvania Avenue, N.W., Suite 123, Washington, D.C.

10:00 AM-10:20 AM General Discussion

Ct: Crystal Penman - 202-564-3318

Staff:
Nancy Stoner (OW)
Bob Perciasepe (OA)

Location: Administrator's Office

10:45 AM-11:15 AM Briefing on the E 15 (Ethanol) Litigation

Ct: Cindy Huang - 202-564-1850

Staff:

Bob Perciasepe, Larry Elworth (OA)
Brendan Gilfillan (OEAE)
Scott Fulton, Avi Garbow, Patricia Gina McCarthy, Margo Oge, Lori Stewart,
Byron Bunker, Karl Simon, Paul Machiele, Paul Argyropoulos, Don Zinger, John
Millett (OAR)

**Videoconferencing to Ann Arbor is required for this briefing

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Nancy Stoner

Ct: Martha Workman - 202-564-3774

Staff:

Nancy Stoner (OW)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

03:30 PM-05:00 PM HOLD: National Level Exercise (NLE) Principals Meeting

Ct: Debbie Deitrich

Location: TBD

05:00 PM-07:00 PM Hold: White House 2012 Summer Event

Ct: David Cohen (Cab Aff) (b)(6) Privacy

Location: South Lawn, WH

05:15 PM-05:45 PM Hold: Environmental Council of the States (ECOS) Leadership Mtg

Ct: Tony Raia/ Sarah Pallone, 202-564-7178

Staff:

Bob Perciasepe (OA)

Sarah Pallone (OCIR)

Location: Bullet Room

**Wednesday,
6/6/2012**

05:00 AM-08:00 PM Out of Office

Location: Out of Office

03:30 PM-05:00 PM FYI Senior Policy

Location: Bullet Room

**Thursday,
6/7/2012**

05:00 AM-08:00 PM HOLD- Travel to Seattle, WA

08:11 AM-01:42 PM En Route to Seattle, WA
United Flight 698

Departs Washington, DC (IAD): 8: 30 AM EST

Arrives Seattle, WA (SEA): 10:42 AM PST

08:45 AM-09:30 AM Daily Briefing
Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

**Friday,
6/8/2012**

05:00 AM-08:00 PM HOLD: Climate Solutions
Ct: Stephanie Owens 564.6879
Location: Seattle, WA

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

**Saturday,
6/9/2012**

05:00 AM-08:00 PM Hold: University of Washington , Seattle Commencement Ceremony
Ct: Stephanie Owens 564.6879
Location: Seattle, WA

**Sunday,
6/10/201
2**

11:05 AM-03:55 PM En Route to Washington , DC
United Airlines 916

Departs Seattle, WA (SEA): 8:05 PDT

Arrives Washington, DC (IAD): 3:55 PM EDT

**Monday,
6/11/201**

2

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

09:00 AM-09:45 AM HOLD:Partnership for Sustainable Communities Anniversary White House Community Leaders Briefing

Ct: Robin Kime - 202-564-6587

Location: White House - South Auditorium

10:15 AM-10:45 AM HOLD: Meeting with AF&PA President and Member Company CEO 's

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

11:00 AM-11:30 AM One on One with Malcolm Jackson

Ct: Georgia Bednar - 202-564-9816

Staff:

Malcolm Jackson (OEI)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings

Location: Administrator's Office

01:00 PM-02:00 PM Senior Staff

Location: Bullet Room

02:15 PM-02:45 PM One on One with Lisa Garcia

Ct: Andrea Dickerson - 202-564-2349

Staff:

Lisa Garcia (Sr. Adv. EJ)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-05:00 PM Trade and Environment Policy Advisory Committee (TEPAC)

Ct:Alex Metcalf - 202-564-0077

Location: USTR Annex - 1724 F. St. NW, Conference Rm. 1 & 2

*** END ***

01268-EPA-6010

Noah Dubin/DC/USEPA/US

To

05/25/2012 03:28 PM

cc

bcc Richard Windsor

Subject Tuesday, May 29, 2012 Schedule for Lisa P. Jackson

*** do not copy or forward this information ***

**Schedule for Lisa P. Jackson EPA Administrator
Tuesday, May 29, 2012**

Notes:

Drivers

AM (b) (6) Privacy

Shift Leaders

AM (b) (6) Privacy

Staff Contact

Elizabeth Ashwell
202-999-8116

08:45 AM - 09:30 AM	Administrator's Office	Daily Briefing
09:30 AM - 09:45 AM	Administrator's Office	Pre-Brief to Governor Scott Call Ct: Noah Dubin - 202-564-7314 Staff: Bob Sussman, Bob Perciasepe (OA) Gwen Keyes Fleming (R4) Avi Garbow (OGC) Sarah Pallone (OCIR) Brendan Gilfillan (OEAE) **Aaron will call Brenda Beverly at 404-562-8348 to reach Gwen
09:45 AM - 10:00 AM	Administrator's Office	Phone Call with Governor Scott (FL) Ct: Sheela.Venero@eog myflorida.com or (b) (6) **The Governor will call Aaron Dickerson at 202-564-1783
10:10 AM - 10:30 AM	Administrator's Office	One on One with Peter Grevatt Ct: Florence Claggett - 202-566-0637 (OCHP) Staff: Peter Grevatt (OCHP) Optional: Diane Thompson, Bob Perciasepe, Bob Sussman (OA)
10:45 AM - 11:05 AM	Administrator's Office	Conference Call with R5 re: Clyde, OH Ct: Felicia Williams - 312-353-5697 **Aaron will call Felicia at 312-353-5697 who will transfer to Susan Staff:

Susan Hedman (R5)

Optional:

Diane Thompson, Janet Woodka (OA)

11:15 AM - 11:45 AM	Administrator's Office	<p>One on One with Lisa Garcia Ct: Andrea Dickerson - 202-564-2349</p> <p>Staff: Lisa Garcia (OA)</p>
12:00 PM - 01:00 PM	Administrator's Office	No Meetings
01:00 PM - 02:00 PM	Bullet Room	Senior Staff
02:00 PM - 02:30 PM	Administrator's Office	<p>Meeting with Marathon Oil CEO, Clarence Cazalot Marathon Ct: Brandon Kirkham - 202-329-4160</p> <p>Attendees:</p> <ul style="list-style-type: none"> -Clarence Cazalot, Chairman, President and CEO, Marathon Oil -Eileen Campbell, Vice President, Public Policy, Marathon Oil -Brandon Kirkham, Director, Federal Government Affairs, Marathon Oil <p>Staff: Bob Perciasepe, Bob Sussman, Janet Woodka (OA)</p>
02:45 PM - 03:15 PM	Administrator's Office	<p>Conference Call re: Region 4 Kentucky Coal Permit Hearings Ct: Brenda Beverly - 404-562-8348</p> <p>Staff: Bob Perciasepe, Bob Sussman, Janet Woodka (OA) Brendan Gilfillan (OEAE)E Sarah Pallone, Arvin Ganesan (OCIR) Shawn Garvin (R3) Gwen Keyes Fleming, Stan Meiburg (R4)</p> <p>**Aaron will open the Administrator's conference line</p>
03:30 PM - 04:00 PM	Administrator's Office	<p>One on One with Bob Perciasepe Ct: Teri Porterfield - 202-564-7683</p> <p>Staff: Bob Perciasepe (OA)</p>
04:15 PM - 05:00 PM	Bullet Room	<p>Briefing re: Analysis of Impact of Sackett v. EPA Ct: Linda Huffman - 202-564-3139</p>

Staff:

Cynthia Giles, Larry Starfield, Steve Chester, Pam Mazakas, Mark Pollins,
Carol Holmes, Elliott Gilberg (OECA)
Scott Fulton (OGC)
Ken Kopocis (OW)
Lisa Garcia (OA)

Optional:

Bob Perciasepe, Bob Sussman, Diane Thompson (OA)
Arvin Ganesan (OCIR)

07:10 PM - 07:30 PM	Ariel Rios	Depart for Restaurant Nora
---------------------	------------	----------------------------

07:30 PM - 08:30 PM	Restaurant Nora, 2132 Florida Avenue N.W., Washington, DC	Dinner with Valerie Jarrett Ct: (b)(6) Privacy **Reservation under P. Jackson
---------------------	--	---

*** 05/25/2012 03:15:04 PM ***

01268-EPA-6011

Noah Dubin/DC/USEPA/US

To

05/25/2012 03:28 PM

cc

bcc Richard Windsor

Subject 05/30/2012 thru 06/12/2012 Schedule for Lisa P. Jackson

*** Do not copy or forward this information ***

**EPA Administrator
Lisa P. Jackson
Schedule**

05/25/2012 03:17:01 PM

Wednesday, 5/30/2012

08:00 AM-10:00 AM Out of Office
Location: Out of Office

10:45 AM-11:45 AM HOLD for On-Camera CNN Interview
Ct: Alisha Johnson - 202-564-4373

**Includes drive times to potential locations

Location: TBD Location along the Potomac

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

01:30 PM-02:15 PM JIUS Update
Ct: Elle Beard - 202-564-7723

Staff:
Shalini Vajjhala, Jose Lozano, Diane Thompson (OA)
Barb Bennet (OCFO)
Michelle DePass, Elle Beard (OITA)
Bicky Corman (OP)
Tseming Yang (OGC)
Lisa Feldt (OSWER)

Location: Administrator's Office

02:30 PM-03:15 PM General Update
Ct: Cindy Huang - 202-564-1850

Gina McCarthy, Janet McCabe, Joe Goffman (OAR)
Scott Fulton (OGC)
Bob Perciasepe, Bob Sussman, Diane Thompson (OA)
Arvin Ganesan, Laura Vaught (OCIR)
Brendan Gilfillan (OEAE)
Michael Goo (OP)

Location: Bullet Room

03:30 PM-05:00 PM Senior Policy
Location: Bullet Room

03:30 PM-04:15 PM Hold: Remarks to EPA SES Corps

Ct: Peter Grevatt 564-8954

*Total program is 3:30-5pm, the Administrator will be there from 3:30-4p

We probably won't need more than about 30 minutes of the Administrator's time at 3:30 for brief remarks to the assembled group in HQ and the remote locations and for 10-15 minutes of Q/A. At 4 we will transition to the presentation and Q/A with our invited speaker.

Location: 1153 EPA East

Thursday, 5/31/2012

08:45 AM-09:30 AM Daily Briefing

Location: Administrator's Office

09:30 AM-10:00 AM Briefing re: DC Green Development

Ct: Noah Dubin - 202-564-7314

Staff:

- Shawn Garvin (R3)**
- Cynthia Giles (OECA)
- Bicky Corman (OP)
- Janet Woodka, Lisa Garcia (OA)
- Scott Fulton, Avi Garbow (OGC)
- Arvin Ganesan (OCIR)
- Nancy Stoner (OW)

Optional:

Bob Perciasepe, Diane Thompson (OA)

**Aaron will call Janice Donlon (215-814-5565) to reach Shawn

Location: Administrator's Office

10:15 AM-11:15 AM Briefing re: Upcoming Court Decisions on Key OAR Rules

Ct: Cindy Huang - 202-564-1850

Staff:

- Bob Perciasepe, Diane Thompson, Bob Sussman, Charles Imohiosen (OA)
- Michael Goo (OP)
- Brendan Gilfillan (OEAE)
- Gina McCarthy, Janet McCabe, Joe Goffman, Lorie Schmidt, Don Zinger, Sarah Dunham, Rick Haeuber, Jeb Stenhouse, Rona Birnbaum, Paul Gunning, Ben D'Angelo, John Millett, Margo Oge, Lori Stewart, Steve Page, Mike Koerber, Anna Wood, Juan Santiago (OAR)
- Scott Fulton, Avi Garbow, Paricia Embrey, Kevin McLean (OGC)

**Videoconferencing to RTP is required for this briefing

Location: Bullet Room

11:15 AM-11:30 AM Depart for TBD

11:30 AM-12:30 PM Asthma Disparities Announcement with CEQ Chair Sutley and HHS and HUD Secretaries Sebelius and Donovan

Ct: Dru Ealons - 202-564-7818
Location: Boys and Girls Club, SE DC (Address TBD)

12:30 PM-12:50 PM **Depart for DCA**
Location: TBD

02:00 PM-03:25 PM **En Route to New York City**
US Airways flight 2174

Departs DCA at 2:00 PM EDT

Arrives at LGA at 3:25 PM EDT

Location: En Route to New York City

Friday, 6/1/2012

05:00 AM-08:00 PM **HOLD: World Science Festival**
Ct: Jose Lozano
Ct: Kate Roth - kroth@worldsciencefest.org

Location: NYC

02:00 PM-03:15 PM **En Route to DC**
US Airways flight 2177

Departs LGA at 2:00 PM EDT

Arrives at DCA at 3:15 PM EDT

Location: En Route to DC

Saturday, 6/2/2012

Sunday, 6/3/2012

Monday, 6/4/2012

08:45 AM-09:30 AM **Daily Briefing**
Location: Administrator's Office

10:00 AM-10:45 AM **Update on Polychlorinated Biphenyls (PCB)**
Ct: Don Maddox - 202-564-7207

Staff:
Bob Perciasepe, Bob Sussman, Glenn Paulson,
Janet Woodka, Charles Imohiosen (OA)
Judith Enck (R2) (By Phone)
Lek Kadeli (ORD)
Jim Jones (OCSPP)
Brendan Gilfillan (OEAE)

Mathy Stanislaus (OSWER)

Optional:
Scott Fulton (OGC)
Arvin Ganesan (OCIR)

**MOSS will open the Administrator's conference line

Location: Bullet Room

11:00 AM-12:00 PM No Meetings
Location: Administrator's Office

12:00 PM-12:30 PM HOLD: One on One with Lek Kadeli
Ct: Nathan Gentry - 202-564-9084

Staff:
Lek Kadeli (ORD)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:45 PM-05:00 PM Out of Office
Liz Ashwell 564.1008

01:00 PM-02:00 PM Senior Staff
Location: Bullet Room

02:15 PM-02:45 PM RESCHEDULE: One on One with Arthur Elkins
Ct: Darryl Mason - 202-566-0861

Staff:
Arthur Elkins (OIG)

Optional:
Bob Perciasepe (OA)

Location: Administrator's Office

Tuesday, 6/5/2012

09:00 AM-10:00 AM HOLD for Chief of Naval Operations Environmental Awards
Ct: Katherine Turner (b) (6) Privacy
Location: U.S. Navy Memorial inside the Naval Heritage Center
Arleigh & Roberta Burke Theater
701 Pennsylvania Avenue, N.W., Suite 123, Washington, D.C.

10:00 AM-10:20 AM General Discussion
Ct: Crystal Penman - 202-564-3318

Staff:

Nancy Stoner (OW)
Bob Perciasepe (OA)

Location: Administrator's Office

10:45 AM-11:15 AM Briefing on the E 15 (Ethanol) Litigation
Ct: Cindy Huang - 202-564-1850

Staff:
Bob Perciasepe, Larry Elworth (OA)
Brendan Gilfillan (OEAE)E)
Scott Fulton, Avi Garbow, Patricia Gina McCarthy, Margo Oge, Lori Stewart,
Byron Bunker, Karl Simon, Paul Machiele, Paul Argyropoulos, Don Zinger, John
Millett (OAR)

**Videoconferencing to Ann Arbor is required for this briefing

Location: Administrator's Office

11:30 AM-12:00 PM One on One with Nancy Stoner
Ct: Martha Workman - 202-564-3774

Staff:
Nancy Stoner (OW)

Optional:
Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM No Meetings
Location: Administrator's Office

03:30 PM-05:00 PM HOLD: National Level Exercise (NLE) Principals Meeting
Ct: Debbie Deitrich
Location: TBD

05:00 PM-07:00 PM Hold: White House 2012 Summer Event
Ct: David Cohen (Cab Aff) (b)(6) Privacy
Location: South Lawn, WH

05:15 PM-05:45 PM Hold: Environmental Council of the States (ECOS)Leadership Mtg
Ct: Tony Raia/ Sarah Pallone, 202-564-7178
Staff:
Bob Perciasepe (OA)
Sarah Pallone (OCIR)
Location: Bullet Room

Wednesday, 6/6/2012

05:00 AM-08:00 PM Out of Office
Location: Out of Office

03:30 PM-05:00 PM FYI Senior Policy

Location: Bullet Room

Thursday, 6/7/2012

05:00 AM-08:00 PM **HOLD- Travel to Seattle, WA**

08:11 AM-01:42 PM **En Route to Seattle, WA**
United Flight 698

Departs Washington, DC (IAD): 8: 30 AM EST

Arrives Seattle, WA (SEA): 10:42 AM PST

08:45 AM-09:30 AM **Daily Briefing**
Location: Administrator's Office

12:00 PM-01:00 PM **No Meetings**
Location: Administrator's Office

Friday, 6/8/2012

05:00 AM-08:00 PM **HOLD: Climate Solutions**
Ct: Stephanie Owens 564.6879
Location: Seattle, WA

12:00 PM-01:00 PM **No Meetings**
Location: Administrator's Office

Saturday, 6/9/2012

05:00 AM-08:00 PM **Hold: University of Washington, Seattle Commencement Ceremony**
Ct: Stephanie Owens 564.6879
Location: Seattle, WA

Sunday, 6/10/2012

11:05 AM-03:55 PM **En Route to Washington, DC**
United Airlines 916

Departs Seattle, WA (SEA): 8:05 PST

Arrives Washington, DC (IAD): 3:55 PM EST

Monday, 6/11/2012

08:45 AM-09:30 AM **Daily Briefing**
Location: Administrator's Office

09:00 AM-09:45 AM **HOLD: Partnership for Sustainable Communities Anniversary White House Community Leaders Briefing**

Ct: Robin Kime - 202-564-6587

Location: White House - South Auditorium

10:15 AM-10:45 AM **HOLD: Meeting with AF&PA President and Member Company CEO 's**

Ct: Ryan Robison - 202-564-2856

Location: Administrator's Office

11:00 AM-11:30 AM **One on One with Malcolm Jackson**

Ct: Georgia Bednar - 202-564-9816

Staff:

Malcolm Jackson (OEI)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-02:00 PM **Senior Staff**

Location: Bullet Room

02:15 PM-02:45 PM **One on One with Lisa Garcia**

Ct: Andrea Dickerson - 202-564-2349

Staff:

Lisa Garcia (Sr. Adv. EJ)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-05:00 PM **Trade and Environment Policy Advisory Committee (TEPAC)**

Ct: Alex Metcalf - 202-564-0077

Location: USTR Annex - 1724 F. St. NW, Conference Rm. 1 & 2

Tuesday, 6/12/2012

12:00 PM-01:00 PM **No Meetings**

Location: Administrator's Office

01:00 PM-01:30 PM **HOLD: One on one with Cameron Davis**

Ct: Ryan Robison - 202-564-2856

Staff:

Cameron Davis (GLTF)

Location: Administrator's Office

02:00 PM-02:30 PM **One on One with Peter Grevatt**

Ct: Florence Claggett - 202-566-0637

Staff:

Peter Grevatt (OCHP)

Optional:

Diane Thompson, Bob Perciasepe, Bob Sussman (OA)

Location: Administrator's Office

03:00 PM-03:30 PM Briefing re: Regional Haze Best Available Retrofit Technology for Four Corners Power Plant and Navajo Generating Station

Ct: Abi Gaudario - 415-947-4238

Staff:

Jared Blumenfeld, Deborah Jordan, Colleen McKaughan, Gerardo Rios, Anita Lee, Ann Lyons, Eugene Chen, Scott Bohning, Steve Frey (R9)
Gina McCarthy, Janet McCabe, Tamara Saltman, Steve Page, Anna Wood, Phil Lorang, Rhea Jones, Todd Hawes, Martha Keating (OAR)
Lea Anderson, Geoffrey Wilcox (OGC)

Optional:

Bob Perciasepe, Bob Sussman, Diane Thompson (OA)
Arvin Ganesan (OCIR)

**Videoconferencing to R9 and teleconferencing are required for this briefing

Location: Bullet Room

*** END ***