

01268-EPA-1763

David
McIntosh/DC/USEPA/US
02/21/2010 11:45 AM

To thompson.diane, perciasepe.bob, mccarthy.gina, fulton.scott,
heinzerling.lisa, oster.seth, sussman.bob
cc Richard Windsor, Joseph Goffman
bcc

Subject Here is the draft reply to Rockefeller et al

Ex. 5 - Deliberative
[Redacted]

Thanks,
David

-----David McIntosh/DC/USEPA/US wrote: -----

To: Richard Windsor/DC/USEPA/US@EPA
From: David McIntosh/DC/USEPA/US
Date: 02/19/2010 07:45PM
cc: Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane
Thompson/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph
Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott
Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA
Subject: Re: Here is the delivered letter from the Senators

Ex. 5 - Deliberative
[Redacted]

Richard Windsor---02/19/2010 07:19:52 PM---I'm available all weekend. ----- Original Message -----

Fro Richard Windsor/DC/USEPA/US
m:
To: David McIntosh/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob
Perciasepe/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph
Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Bob
Sussman/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA
Dat 02/19/2010 07:19 PM
e:
Sub Re: Here is the delivered letter from the Senators
ject
:

I'm available all weekend.

David McIntosh

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

From: David McIntosh

Sent: 02/19/2010 07:08 PM EST

To: Richard Windsor; Diane Thompson; Bob Perciasepe; Gina McCarthy; Joseph Goffman; Lisa Heinzerling; Bob Sussman; Scott Fulton; Seth Oster

Subject: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

[attachment "2010_0219 Letter to Lisa Jackson.pdf" deleted by Richard Windsor/DC/USEPA/US]

Ex. 5 Deliberative

- Letter from Adm Jackson to Sen Rockefeller.docx

01268-EPA-1764

Bob Perciasepe/DC/USEPA/US
02/21/2010 12:08 PM

To Bob Sussman
cc David McIntosh, fulton.scott, heinzerling.lisa, Joseph Goffman, mccarthy.gina, oster.seth, perciasepe.bob, Richard Windsor, sussman.bob, thompson.diane
bcc
Subject Re: Here is the draft reply to Rockefeller et al

Here you go !!!!

 Ex. 5 Deliberative

Letter from Adm Jackson to Sen Rockefeller.doc

Bob Perciasepe
Deputy Administrator

(o) +1 202 564 4711
(c) + (b) (6)

Bob Sussman	Perhaps I'm the only one with this probl...	02/21/2010 12:04:42 PM
From:	Bob Sussman/DC/USEPA/US	
To:	David McIntosh/DC/USEPA/US@EPA	
Cc:	fulton.scott@epa.gov, heinzerling.lisa@epa.gov, Joseph Goffman/DC/USEPA/US@EPA, mccarthy.gina@epa.gov, oster.seth@epa.gov, perciasepe.bob@epa.gov, Richard Windsor/DC/USEPA/US@EPA, sussman.bob@epa.gov, thompson.diane@epa.gov	
Date:	02/21/2010 12:04 PM	
Subject:	Re: Here is the draft reply to Rockefeller et al	

Perhaps I'm the only one with this problem, but I cannot open the file. Can you (or someone else) convert it to a Word file or, failing that, paste it in an e-mail? Thank you.

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

From: David McIntosh/DC/USEPA/US
To: thompson.diane@epa.gov, perciasepe.bob@epa.gov, mccarthy.gina@epa.gov, fulton.scott@epa.gov, heinzerling.lisa@epa.gov, oster.seth@epa.gov, sussman.bob@epa.gov
Cc: Richard Windsor/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Date: 02/21/2010 11:45 AM
Subje Here is the draft reply to Rockefeller et al
ct:

Ex. 5 - Deliberative

Thanks,
David

-----David McIntosh/DC/USEPA/US wrote: -----

To: Richard Windsor/DC/USEPA/US@EPA
From: David McIntosh/DC/USEPA/US
Date: 02/19/2010 07:45PM
cc: Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA
Subject: Re: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

Richard Windsor---02/19/2010 07:19:52 PM---I'm available all weekend. ----- Original Message -----

Fr Richard Windsor/DC/USEPA/US
o
m:

T David McIntosh/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob
o: Perciasepe/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA,
Lisa Heinzerling/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA,
Seth Oster/DC/USEPA/US@EPA

D 02/19/2010 07:19 PM
at
e:

Su Re: Here is the delivered letter from the Senators
bj
ec
t:

I'm available all weekend.

David McIntosh

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

From: David McIntosh

Sent: 02/19/2010 07:08 PM EST

To: Richard Windsor; Diane Thompson; Bob Perciasepe; Gina McCarthy; Joseph Goffman; Lisa Heinzerling; Bob Sussman; Scott Fulton; Seth Oster

Subject: Here is the delivered letter from the Senators

Ex. 5 Deliberative

[attachment "2010_0219 Letter to Lisa Jackson.pdf" deleted by Richard Windsor/DC/USEPA/US]

[attachment "Letter from Adm Jackson to Sen Rockefeller.docx" deleted by Bob Sussman/DC/USEPA/US]

01268-EPA-1765

Bob Sussman/DC/USEPA/US

02/21/2010 02:59 PM

To Bob Perciasepe

cc David McIntosh, fulton.scott, heinzerling.lisa, Joseph Goffman, mccarthy.gina, oster.seth, perciasepe.bob, Richard Windsor, sussman.bob, thompson.diane

bcc

Subject Re: Here is the draft reply to Rockefeller et al

Ex. 5 - Deliberative

Robert M. Sussman
 Senior Policy Counsel to the Administrator
 Office of the Administrator
 US Environmental Protection Agency

Bob Perciasepe Here you go !!!! Bob Perciasepe 02/21/2010 12:08:28 PM

From: Bob Perciasepe/DC/USEPA/US
 To: Bob Sussman/DC/USEPA/US@EPA
 Cc: David McIntosh/DC/USEPA/US@EPA, fulton.scott@epa.gov, heinzerling.lisa@epa.gov, Joseph Goffman/DC/USEPA/US@EPA, mccarthy.gina@epa.gov, oster.seth@epa.gov, perciasepe.bob@epa.gov, Richard Windsor/DC/USEPA/US@EPA, sussman.bob@epa.gov, thompson.diane@epa.gov
 Date: 02/21/2010 12:08 PM
 Subject: Re: Here is the draft reply to Rockefeller et al

Here you go !!!!

 Ex. 5 Deliberative

Letter from Adm Jackson to Sen Rockefeller.doc

Bob Perciasepe
 Deputy Administrator

(o) +1 202 564 4711
 (c) +1 202 368 8193

Bob Sussman Perhaps I'm the only one with this probl... 02/21/2010 12:04:42 PM

From: Bob Sussman/DC/USEPA/US
 To: David McIntosh/DC/USEPA/US@EPA
 Cc: fulton.scott@epa.gov, heinzerling.lisa@epa.gov, Joseph Goffman/DC/USEPA/US@EPA, mccarthy.gina@epa.gov, oster.seth@epa.gov, perciasepe.bob@epa.gov, Richard Windsor/DC/USEPA/US@EPA, sussman.bob@epa.gov, thompson.diane@epa.gov
 Date: 02/21/2010 12:04 PM
 Subject: Re: Here is the draft reply to Rockefeller et al

Perhaps I'm the only one with this problem, but I cannot open the file. Can you (or someone else) convert it to a Word file or, failing that, paste it in an e-mail? Thank you.

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

From: David McIntosh/DC/USEPA/US

To: thompson.diane@epa.gov, perciasepe.bob@epa.gov, mccarthy.gina@epa.gov, fulton.scott@epa.gov, heinzerling.lisa@epa.gov, oster.seth@epa.gov, sussman.bob@epa.gov

Cc: Richard Windsor/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA

Date: 02/21/2010 11:45 AM

Subject: Here is the draft reply to Rockefeller et al

ct:

Ex. 5 - Deliberative

Thanks,
David

-----David McIntosh/DC/USEPA/US wrote: -----

To: Richard Windsor/DC/USEPA/US@EPA
From: David McIntosh/DC/USEPA/US
Date: 02/19/2010 07:45PM
cc: Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA
Subject: Re: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

Richard Windsor---02/19/2010 07:19:52 PM---I'm available all weekend. ----- Original Message -----

Fr Richard Windsor/DC/USEPA/US

o

m:

To: David McIntosh/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA

Date: 02/19/2010 07:19 PM
at
e:

Subject: Re: Here is the delivered letter from the Senators
bj
ec
t:

I'm available all weekend.

David McIntosh

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

From: David McIntosh

Sent: 02/19/2010 07:08 PM EST

To: Richard Windsor; Diane Thompson; Bob Perciasepe; Gina McCarthy; Joseph Goffman; Lisa Heinzerling; Bob Sussman; Scott Fulton; Seth Oster

Subject: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

[attachment "2010_0219 Letter to Lisa Jackson.pdf" deleted by Richard Windsor/DC/USEPA/US]

[attachment "Letter from Adm Jackson to Sen Rockefeller.docx" deleted by Bob Sussman/DC/USEPA/US]

01268-EPA-1766

Lisa
Heinzerling/DC/USEPA/US
02/22/2010 07:21 AM

To David McIntosh
cc fulton.scott, heinzerling.lisa, Joseph Goffman, mccarthy.gina,
oster.seth, perciasepe.bob, Richard Windsor, sussman.bob,
thompson.diane
bcc

Subject Re: Here is the draft reply to Rockefeller et al

David,

Ex. 5 - Deliberative

[Redacted]

Lisa

Ex. 5 Deliberative

Letter from Adm Jackson to Sen Rockefeller LH 2-22.rtf

David McIntosh Please see the attached draft letter. It... 02/21/2010 11:45:43 AM

From: David McIntosh/DC/USEPA/US
To: thompson.diane@epa.gov, perciasepe.bob@epa.gov, mccarthy.gina@epa.gov,
fulton.scott@epa.gov, heinzerling.lisa@epa.gov, oster.seth@epa.gov, sussman.bob@epa.gov
Cc: Richard Windsor/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Date: 02/21/2010 11:45 AM
Subject: Here is the draft reply to Rockefeller et al

Ex. 5 - Deliberative

Thanks,
David

-----David McIntosh/DC/USEPA/US wrote: -----

To: Richard Windsor/DC/USEPA/US@EPA
From: David McIntosh/DC/USEPA/US
Date: 02/19/2010 07:45PM
cc: Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane
Thompson/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph
Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott
Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA

Subject: Re: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

Richard Windsor--02/19/2010 07:19:52 PM---I'm available all weekend. ----- Original Message -----

From Richard Windsor/DC/USEPA/US

:

To: David McIntosh/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA

Date: 02/19/2010 07:19 PM

SubjeRe: Here is the delivered letter from the Senators
ct:

I'm available all weekend.

David McIntosh

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

From: David McIntosh

Sent: 02/19/2010 07:08 PM EST

To: Richard Windsor; Diane Thompson; Bob Perciasepe; Gina McCarthy; Joseph Goffman; Lisa Heinzerling; Bob Sussman; Scott Fulton; Seth Oster

Subject: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

[attachment "2010_0219 Letter to Lisa Jackson.pdf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1767

David McIntosh/DC/USEPA/US
02/22/2010 07:52 AM

To Lisa Heinzerling
cc fulton.scott, heinzerling.lisa, Joseph Goffman, mccarthy.gina, oster.seth, perciasepe.bob, Richard Windsor, sussman.bob, thompson.diane
bcc

Subject Re: Here is the draft reply to Rockefeller et al

Ex. 5 - Deliberative

Lisa Heinzerling Ex. 5 Deliberative 02/22/2010 07:21:32 AM

From: Lisa Heinzerling/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Cc: fulton.scott@epa.gov, heinzerling.lisa@epa.gov, Joseph Goffman/DC/USEPA/US@EPA, mccarthy.gina@epa.gov, oster.seth@epa.gov, perciasepe.bob@epa.gov, Richard Windsor/DC/USEPA/US@EPA, sussman.bob@epa.gov, thompson.diane@epa.gov
Date: 02/22/2010 07:21 AM
Subject: Re: Here is the draft reply to Rockefeller et al

David,

Ex. 5 - Deliberative

[Redacted]

Lisa

Ex. 5 Deliberative

Letter from Adm Jackson to Sen Rockefeller LH 2-22.rtf

David McIntosh Ex. 5 Deliberative 02/21/2010 11:45:43 AM

From: David McIntosh/DC/USEPA/US
To: thompson.diane@epa.gov, perciasepe.bob@epa.gov, mccarthy.gina@epa.gov, fulton.scott@epa.gov, heinzerling.lisa@epa.gov, oster.seth@epa.gov, sussman.bob@epa.gov
Cc: Richard Windsor/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Date: 02/21/2010 11:45 AM
Subject: Here is the draft reply to Rockefeller et al

Ex. 5 - Deliberative

Thanks,
David

-----David McIntosh/DC/USEPA/US wrote: -----

To: Richard Windsor/DC/USEPA/US@EPA
From: David McIntosh/DC/USEPA/US
Date: 02/19/2010 07:45PM
cc: Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA
Subject: Re: Here is the delivered letter from the Senators

Ex. 5 - Deliberative
[Redacted]

Richard Windsor---02/19/2010 07:19:52 PM---I'm available all weekend. ----- Original Message -----

From Richard Windsor/DC/USEPA/US
:

To: David McIntosh/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA

Date: 02/19/2010 07:19 PM

SubjeRe: Here is the delivered letter from the Senators
ct:

I'm available all weekend.

David McIntosh

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

From: David McIntosh
Sent: 02/19/2010 07:08 PM EST
To: Richard Windsor; Diane Thompson; Bob Perciasepe; Gina McCarthy; Joseph Goffman; Lisa Heinzerling; Bob Sussman; Scott Fulton; Seth Oster
Subject: Here is the delivered letter from the Senators

Ex. 5 - Deliberative
[Redacted]

[attachment "2010_0219 Letter to Lisa Jackson.pdf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1768

David
McIntosh/DC/USEPA/US
02/22/2010 09:42 AM

To Richard Windsor
cc
bcc

Subject Fw: revised Rockefeller letter, incorporating your edits

FYI, just so that you can follow the process.

----- Forwarded by David McIntosh/DC/USEPA/US on 02/22/2010 09:41 AM -----

From: David McIntosh/DC/USEPA/US
To: Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Gina
McCarthy/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Lisa
Heinzerling/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth
Oster/DC/USEPA/US@EPA
Date: 02/22/2010 09:41 AM
Subject: revised Rockefeller letter, incorporating your edits

Ex. 5 - Deliberative

Thanks,
David

Ex. 5 Deliberative

Letter from Adm Jackson to Sen Rockefeller.rtf

01268-EPA-1769

David
McIntosh/DC/USEPA/US
02/22/2010 12:47 PM

To Richard Windsor
cc
bcc
Subject word doc

Ex. 5 Deliberative

Letter from Adm Jackson to Sen Rockefeller.rtf

01268-EPA-1770

Richard Windsor/DC/USEPA/US
02/22/2010 01:10 PM

To David McIntosh
cc
bcc
Subject Re: word doc

 Ex. 5 Deliberative

check this out - see what you think

Letter from Adm Jackson to Sen Rockefeller- lisa edits.rtf

the only changes are to bullet page and the paragraph on Murkowski amendment impact on cars

David McIntosh [attachment "Letter from Adm Jackson..." 02/22/2010 12:47:46 PM]

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/22/2010 12:47 PM
Subject: word doc

[attachment "Letter from Adm Jackson to Sen Rockefeller.rtf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1771

David
McIntosh/DC/USEPA/US
02/22/2010 01:14 PM

To Richard Windsor
cc
bcc
Subject Re: word doc

Ex. 5 - Deliberative

Richard Windsor [check this out - see what you think ...](#) 02/22/2010 01:10:52 PM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:10 PM
Subject: Re: word doc

Ex. 5 Deliberative

[check this out - see what you think](#) Letter from Adm Jackson to Sen Rockefeller- lisa edits.rtf

the only changes are to bullet page and the paragraph on Murkowski amendment impact on cars

David McIntosh [\[attachment "Letter from Adm Jackson...\]](#) 02/22/2010 12:47:46 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/22/2010 12:47 PM
Subject: word doc

[attachment "Letter from Adm Jackson to Sen Rockefeller.rtf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1772

David McIntosh/DC/USEPA/US
02/22/2010 01:50 PM

To Richard Windsor
cc
bcc
Subject Re: word doc

Ex. 5 Deliberative

Bringinf copies now. Attaching word version here for Lisa H. Letter from Adm Jackson to Sen Rockefeller.rtf

Richard Windsor Can you bring it over and can you sen... 02/22/2010 01:46:07 PM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:46 PM
Subject: Re: word doc

Can you bring it over and can you send a version via email to Lisa H. ? Tx.

David McIntosh

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

From: David McIntosh
Sent: 02/22/2010 01:14 PM EST
To: Richard Windsor
Subject: Re: word doc

Ex. 5 - Deliberative

Richard Windsor check this out - see what you think ... 02/22/2010 01:10:52 PM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:10 PM
Subject: Re: word doc

check this out - see what you think

[attachment "Letter from Adm Jackson to Sen Rockefeller- lisa edits.rtf" deleted by Richard Windsor/DC/USEPA/US]

the only changes are to bullet page and the paragraph on Murkowski amendment impact on cars

David McIntosh [attachment "Letter from Adm Jackson... 02/22/2010 12:47:46 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/22/2010 12:47 PM
Subject: word doc

[attachment "Letter from Adm Jackson to Sen Rockefeller.rtf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1773

Richard Windsor/DC/USEPA/US
02/22/2010 01:50 PM

To Lisa Heinzerling
cc
bcc
Subject Fw: word doc

LATEST

----- Forwarded by Richard Windsor/DC/USEPA/US on 02/22/2010 01:50 PM -----

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:10 PM
Subject: Re: word doc

 Ex. 5 Deliberative

check this out - see what you think

Letter from Adm Jackson to Sen Rockefeller- lisa edits.rtf

the only changes are to bullet page and the paragraph on Murkowski amendment impact on cars

David McIntosh [attachment "Letter from Adm Jackson..." 02/22/2010 12:47:46 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/22/2010 12:47 PM
Subject: word doc

[attachment "Letter from Adm Jackson to Sen Rockefeller.rtf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1774

Richard Windsor/DC/USEPA/US
02/22/2010 01:51 PM

To "Lisa Heinzerling"
cc
bcc

Subject Fw: word doc

David McIntosh

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

From: David McIntosh
Sent: 02/22/2010 01:50 PM EST
To: Richard Windsor
Subject: Re: word doc

Ex. 5 Deliberative

Bringinf copies now. Attaching word version here for Lisa H. Letter from Adm Jackson to Sen Rockefeller.rtf

Richard Windsor Can you bring it over and can you sen... 02/22/2010 01:46:07 PM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:46 PM
Subject: Re: word doc

Can you bring it over and can you send a version via email to Lisa H. ? Tx.

David McIntosh

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

From: David McIntosh
Sent: 02/22/2010 01:14 PM EST
To: Richard Windsor
Subject: Re: word doc

Ex. 5 - Deliberative

Richard Windsor check this out - see what you think ... 02/22/2010 01:10:52 PM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:10 PM
Subject: Re: word doc

check this out - see what you think
[attachment "Letter from Adm Jackson to Sen Rockefeller- lisa edits.rtf" deleted by Richard Windsor/DC/USEPA/US]

the only changes are to bullet page and the paragraph on Murkowski amendment impact on cars

David McIntosh [attachment "Letter from Adm Jackson... 02/22/2010 12:47:46 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/22/2010 12:47 PM

Subject: word doc

[attachment "Letter from Adm Jackson to Sen Rockefeller.rtf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1775

Richard Windsor/DC/USEPA/US
02/22/2010 02:57 PM

To: David McIntosh
cc
bcc
Subject: Re: word doc

Ex. 5 Deliberative

Letter from Adm Jackson to Sen Rockefeller- lisa edits.rtf

David McIntosh [Bringinf copies now. Attaching word ve...](#) 02/22/2010 01:50:02 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/22/2010 01:50 PM
Subject: Re: word doc

Bringinf copies now. Attaching word version here for Lisa H.[attachment "Letter from Adm Jackson to Sen Rockefeller.rtf" deleted by Richard Windsor/DC/USEPA/US]

Richard Windsor [Can you bring it over and can you sen...](#) 02/22/2010 01:46:07 PM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:46 PM
Subject: Re: word doc

Can you bring it over and can you send a version via email to Lisa H. ? Tx.

David McIntosh

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

From: David McIntosh
Sent: 02/22/2010 01:14 PM EST
To: Richard Windsor
Subject: Re: word doc

Ex. 5 - Deliberative

Richard Windsor [check this out - see what you think ...](#) 02/22/2010 01:10:52 PM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/22/2010 01:10 PM
Subject: Re: word doc

check this out - see what you think
[attachment "Letter from Adm Jackson to Sen Rockefeller- lisa edits.rtf" deleted by Richard Windsor/DC/USEPA/US]

the only changes are to bullet page and the paragraph on Murkowski amendment impact on cars

David McIntosh [\[attachment "Letter from Adm Jackson...](#) 02/22/2010 12:47:46 PM

From: David McIntosh/DC/USEPA/US

To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/22/2010 12:47 PM
Subject: word doc

[attachment "Letter from Adm Jackson to Sen Rockefeller.rtf" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-1824

Bob Sussman/DC/USEPA/US

04/15/2010 08:08 PM

To Gina McCarthy, Janet McCabe, Scott Fulton, Avi Garbow

cc Bob Perciasepe, Lisa Heinzerling, Diane Thompson, Richard Windsor

bcc

Subject HCI health Threshold

Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

(b) (5) Deliberative

HCI 4-13gm.doc

01268-EPA-1825

Bob Sussman/DC/USEPA/US

To Richard Windsor

04/15/2010 08:22 PM

cc Bob Perciasepe

bcc

Subject Fw: HCI health Threshold

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 04/15/2010 08:12 PM -----

From: Bob Sussman/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Scott
Fulton/DC/USEPA/US@EPA, Avi Garbow/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Diane
Thompson/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 04/15/2010 08:08 PM
Subject: HCI health Threshold

Ex. 5 - Deliberative

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Ex. 5 Deliberative

- HCI 4-13gm.doc

01268-EPA-1826

Bob Sussman/DC/USEPA/US

To Bob Sussman

04/15/2010 08:24 PM

cc Avi Garbow, Bob Perciasepe, Diane Thompson, Gina McCarthy, Janet McCabe, Lisa Heinzerling, Richard Windsor, Scott Fulton, Paul Anastas

bcc

Subject Re: HCI health Threshold

Adding in Paul -- hope you or others can join tomorrow am

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Bob Sussman

Ex. 5 Deliberative

04/15/2010 08:08:51 PM

From: Bob Sussman/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Avi Garbow/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 04/15/2010 08:08 PM
Subject: HCI health Threshold

Ex. 5 - Deliberative

[Redacted content]

Ex. 5 -

e

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

(b) (5) Deliberative

- HCI 4-13gm.doc

01268-EPA-1845

Bob Sussman/DC/USEPA/US

To Bob Sussman

05/16/2010 10:20 AM

cc Bob Perciasepe, Richard Windsor, Seth Oster

bcc

Subject Re: Fw: TVA Kingston

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Bob Sussman

Ex. 5 Deliberative

05/15/2010 04:26:57 PM

From: Bob Sussman/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Cc: Seth Oster/DC/USEPA/US@EPA
Date: 05/15/2010 04:26 PM
Subject: Fw: TVA Kingston

Ex. 5 - Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 05/15/2010 03:57 PM -----

From: Lisa Feldt/DC/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA
Cc: Mathy Stanislaus/DC/USEPA/US@EPA, Barry Breen/DC/USEPA/US@EPA, James Woolford/DC/USEPA/US@EPA, Randy Deitz/DC/USEPA/US@EPA, Stan Meiburg/R4/USEPA/US@EPA, Franklin Hill/R4/USEPA/US@EPA, Ellyn Fine/DC/USEPA/US@EPA, Becky Brooks/DC/USEPA/US@EPA, Dana Tulis/DC/USEPA/US@EPA
Date: 05/14/2010 05:31 PM
Subject: TVA Kingston

Ex. 5 - Deliberative

Ex. 5 Deliberative

TVA:ActionMemoOnePager2May.14.10.doc

Lisa Feldt
Deputy Assistant Administrator
Office of Solid Waste & Emergency Response
U.S. Environmental Protection Agency
Phone: (202) 566-0200:
Fax: (202) 566-0207
feldt.lisa@epa.gov

01268-EPA-1848

Bob Sussman/DC/USEPA/US

To Lisa Feldt, Richard Windsor

05/16/2010 02:39 PM

cc "Mathy Stanislaus", Bob Perciasepe

bcc

Subject Re: Fw: TVA/Kingston

Ex. 5 - Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Lisa Feldt [Here are the Q and A's I mentioned in...](#) 05/16/2010 12:48:07 PM

From: Lisa Feldt/DC/USEPA/US
To: "Bob Sussman" <Sussman.Bob@epamail.epa.gov>, "Mathy Stanislaus" <Stanislaus.Mathy@epamail.epa.gov>
Date: 05/16/2010 12:48 PM
Subject: Fw: TVA/Kingston

Here are the Q and A's I mentioned in my ealier e-mail.
Randy Deitz

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

From: Randy Deitz
Sent: 05/14/2010 07:24 PM EDT
To: Betsaida Alcantara
Cc: Lisa Feldt; George Hull; Becky Brooks
Subject: Re: TVA/Kingston

Betsaida, here are a number of revisions to both the internal and external Q and A. The attachments are in track changes format. Thank you.

TVA AM on the EECA Q+A InternalRevised 5-14-10.doc TVA AM on the EECA Q+A ExternalRevised 5-14-10.doc

Betsaida Alcantara [thank you. please track those revisi...](#) 05/14/2010 06:11:29 PM

From: Betsaida Alcantara/DC/USEPA/US
To: Randy Deitz/DC/USEPA/US@EPA
Cc: George Hull/DC/USEPA/US@EPA
Date: 05/14/2010 06:11 PM
Subject: Re: TVA/Kingston

thank you. please track those revisions!

Randy Deitz [Betsaida, I am working on some revisio...](#) 05/14/2010 06:07:20 PM

From: Randy Deitz/DC/USEPA/US
To: Betsaida Alcantara/DC/USEPA/US@EPA
Cc: George Hull/DC/USEPA/US@EPA
Date: 05/14/2010 06:07 PM
Subject: TVA/Kingston

Betsaida, I am working on some revisions to the Q and A for Lisa Feldt that I will get to you as soon as possible. I wanted to make sure you knew that some revisions were on the way. Thank you.

01268-EPA-1900

**Robert
Goulding/DC/USEPA/US**
01/28/2009 02:20 PM

To David Cohen
cc Eric Wachter
bcc Richard Windsor
Subject Re: bio draft attached

David - nice work - I've attached my changes, tracked in red. Happy to have you or Eric respond back again before we get this published on the web.

 Ex. 5 Deliberative

Lisa.J_RGchanges.doc

David Cohen rob, i've attached a tight bio draft for yo... 01/28/2009 01:16:37 PM

From: David Cohen/DC/USEPA/US
To: Robert Goulding/DC/USEPA/US@EPA
Date: 01/28/2009 01:16 PM
Subject: bio draft attached

rob,

Ex. 5 - Deliberative

 (b) (5), (b) (6)

Lisa.J.doc

01268-EPA-1903

**Robert
Goulding/DC/USEPA/US**
01/30/2009 07:56 AM

To windsor.richard
cc lisapjackson, ericewachter, wachter.eric
bcc

Subject Briefing materials

I am really sorry - I told Eric I would be at Union Station by just prior to 8 and I clearly couldn't pull the book together in time. I have attached, 1) Conference Background material; 2) Proposed Q & A's; 3) Long talking points, prepared by the program; 4) Short Talking Points prepared by Dave; 5) A short briefing on a pesticide that one of the conference participants is highly critical of. I will also have someone from region 2 have these in hardcopy waiting upon your arrival for easy viewing, hopefully giving you another 45 minutes of prep time.

Ex. 5 Deliberative

WEACT Conference-Background.doc WEACT Conference Q&As.doc Lisa Jackson_LongerTalkingPoints.doc EJ_TalkingPoints.doc

Ex. 5 Deliberative

Atrazine.doc

01268-EPA-1911

**Lisa
Heinzerling/DC/USEPA/US**
01/31/2009 10:12 AM

To "Richard Windsor"
cc
bcc

Subject Fw: CA waiver Federal Register notice

Latest draft of waiver notice
Karl Simon

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

From: Karl Simon
Sent: 01/30/2009 06:36 PM EST
To: Lisa Heinzerling; David McIntosh; Margo Oge; Beth Craig; Don Zinger;
Lori Stewart
Subject: CA waiver Federal Register notice
Lisa,

Ex. 5 - Deliberative

thanks

Karl

Ex. 5 Deliberative

CA GHG Waiver FR Notice 01-30-09DDV3.doc

01268-EPA-1927

<[REDACTED] (b) (6)>
[REDACTED]
02/03/2009 11:28 AM

To Richard Windsor, [REDACTED] (b) (6), Lisa Heinzerling,
[REDACTED] (b) j, [REDACTED] (b) (6)
cc
bcc

Subject FW: Boxer principles

Here are the Boxer principles for global warming legislation released today. [REDACTED] Ex. 5 - Deliberative
[REDACTED]

Principles for Global Warming Legislation

1. Reduce emissions to levels guided by science to avoid dangerous global warming.
2. Set short and long term emissions targets that are certain and enforceable, with periodic review of the climate science and adjustments to targets and policies as necessary to meet emissions reduction targets.
3. Ensure that state and local entities continue pioneering efforts to address global warming.
4. Establish a transparent and accountable market-based system that efficiently reduces carbon emissions.
5. Use revenues from the carbon market to:
 - Keep consumers whole as our nation transitions to clean energy;
 - Invest in clean energy technologies and energy efficiency measures;
 - Assist states, localities and tribes in addressing and adapting to global warming impacts;
 - Assist workers, businesses and communities, including manufacturing states, in the transition to a clean energy economy;
 - Support efforts to conserve wildlife and natural systems threatened by global warming; and -Work with the international community, including faith leaders, to provide support to developing nations in responding and adapting to global warming. In addition to other benefits, these actions will help avoid the threats to international stability and national security posed by global warming.
6. Ensure a level global playing field, by providing incentives for emission reductions and effective deterrents so that countries contribute their fair share to the international effort to combat global warming.

###

Please consider the environment before printing this email _____ Michael
Wolosin Climate Policy Advisor

mwolosin@tnc.org
(703) 841-4827 (Phone)
(703) 407-2588 (Mobile)

nature.org<<http://nature.org/>>

The Nature Conservancy

Worldwide Office
4245 North Fairfax Drive
Arlington, VA 22203

[cid:image002.gif@01C985F1.2DD84310]

image001.gif image002.gif Boxer principles.pdf message-footer.txt

*

To comply with IRS regulations, we advise you that any discussion of Federal tax issues in this e-mail was not intended or written to be used, and cannot be used by you, (i) to avoid any penalties imposed under the Internal Revenue Code or (ii) to promote, market or recommend to another party any transaction or matter addressed herein.

For more information please go to <http://www.lw.com/docs/irs.pdf>

*

This email may contain material that is confidential, privileged and/or attorney work product for the sole use of the intended recipient. Any review, reliance or distribution by others or forwarding without express permission is strictly prohibited. If you are not the intended recipient, please contact the sender and delete all copies.

Latham & Watkins LLP

01268-EPA-1930

**Robert
Goulding/DC/USEPA/US**
02/05/2009 09:56 AM

To Richard Windsor
cc Eric Wachter
bcc

Subject Fw: OIG Evaluation Report: "EPA Needs a Comprehensive
Research Plan and Policies to Fulfill its Emerging Climate
Change Role"

Ex. 5 - Deliberative

Robert Goulding
Director of Operations
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20004
(p) 202-564-4700
(f) 202-501-1450

*Please consider the environment before printing this e-mail
----- Forwarded by Robert Goulding/DC/USEPA/US on 02/05/2009 09:55 AM -----

From: Robert Polin/DC/USEPA/US
To: Robert Goulding/DC/USEPA/US@EPA
Date: 02/05/2009 09:36 AM
Subject: Fw: OIG Evaluation Report: "EPA Needs a Comprehensive Research Plan and Policies to Fulfill its Emerging Climate Change Role"

Rob,

Ex. 5 - Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

If you have any questions,
Please let me know.

Bob

Bob Polin
U.S. Environmental Protection Agency
Special Assistant
Office of the Administrator
1200 Pennsylvania Ave, NW (1101 A)
Washington, DC 20460
202.564.6961

----- Forwarded by Robert Polin/DC/USEPA/US on 02/05/2009 09:30 AM -----

From: Patricia Gilchriest/DC/USEPA/US
To: Robert Polin/DC/USEPA/US@EPA
Cc: Colleen Flaherty/DC/USEPA/US@EPA, Diane Bazzle/DC/USEPA/US@EPA
Date: 02/04/2009 01:40 PM
Subject: Fw: OIG Evaluation Report: "EPA Needs a Comprehensive Research Plan and Policies to Fulfill its Emerging Climate Change Role"

Hi Bob,

Ex. 5 - Deliberative
[Redacted]

Patricia A. Gilchriest
AO Audit Follow-up Coordinator
Environmental Protection Agency
Office of the Administrator
Office of Executive Services
Room: 2432F, Mail Code: 1104A
Office: (202) 564-0404
Fax: (202) 564-2744
E-mail: Gilchriest.Patricia@epa.gov

----- Forwarded by Patricia Gilchriest/DC/USEPA/US on 02/04/2009 01:32 PM -----

From: News OIG/OIG/USEPA/US
To: LisaP Jackson/DC/USEPA/US@EPA, Lek Kadeli/DC/USEPA/US@EPA
Cc: Patricia Gilchriest/DC/USEPA/US@EPA, Diane Bazzle/DC/USEPA/US@EPA, Beth Craig/DC/USEPA/US@EPA, Pat Hirsch/DC/USEPA/US@EPA, Maryann Froehlich/DC/USEPA/US@EPA, Deborah Rutherford/DC/USEPA/US@EPA, Joyce Frank/DC/USEPA/US@EPA, Emil Knutti/DC/USEPA/US@EPA, Jorge Rangel/DC/USEPA/US@EPA, Bill Roderick/OIG/USEPA/US@EPA
Date: 02/02/2009 10:39 AM
Subject: OIG Evaluation Report: "EPA Needs a Comprehensive Research Plan and Policies to Fulfill its Emerging Climate Change Role"

Attached is the EPA Office of Inspector General (OIG) evaluation report, *EPA Needs a Comprehensive Research Plan and Policies to Fulfill its Emerging Climate Change Role* (Report No. 09-P-0089).

20090202-09-P-0089_cert.pdf

This report will be made available to the public on the OIG's Website tomorrow, February 3, 2009, at around noon. The location of the report will be <http://www.epa.gov/oig/reports/2009/20090202-09-P-0089.pdf>.

Ex. 5 - Deliberative

01268-EPA-1945

**David
McIntosh/DC/USEPA/US**
02/08/2009 03:29 PM

To Richard Windsor
cc Lisa Heinzerling, Robert Goulding
bcc

Subject the 2 dox on which we'll seek your sign-off on tomorrow's morning call

(b)(6) Attached are the two documents that Lisa H and I were going to lay before you tomorrow morning at 9. Since we'll just be on the phone with you, I'm emailing the two documents to you now. If you'd rather get them by fax, please send me a number and I'll fax them.
-Dave

Ex. 5 Deliberative

EPA Climate Policy Design.doc EPA Energy Policy Design.doc

01268-EPA-1948

Richard Windsor/DC/USEPA/US
02/09/2009 07:33 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: EPA activities regarding power plants

Lisa Heinzerling

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

From: Lisa Heinzerling

Sent: 02/08/2009 03:14 PM EST

To: Richard Windsor; Robert Goulding; Eric Wachter; David McIntosh; Allyn LaSure

Subject: EPA activities regarding power plants

Lisa,

Attached is a memo on EPA's activities relating to power plants, prepared in anticipation of tomorrow morning's conference call with Carol Browner's team. It would be good if we could spend a few minutes discussing this before the call.

(b)(6)

Lisa

 Ex. 5 Deliberative

power plants memo.doc

01268-EPA-1949

Richard Windsor/DC/USEPA/US
02/09/2009 07:34 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: the 2 dox on which we'll seek your sign-off on tomorrow's morning call

David McIntosh

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

From: David McIntosh

Sent: 02/08/2009 03:29 PM EST

To: Richard Windsor

Cc: Lisa Heinzerling; Robert Goulding

Subject: the 2 dox on which we'll seek your sign-off on tomorrow's morning call

(b)(6) Attached are the two documents that Lisa H and I were going to lay before you tomorrow morning at 9. Since we'll just be on the phone with you, I'm emailing the two documents to you now. If you'd rather get them by fax, please send me a number and I'll fax them.

-Dave

Ex. 5 Deliberative

EPA Climate Policy Design.doc EPA Energy Policy Design.doc

01268-EPA-1959

**Lisa
Heinzerling/DC/USEPA/US**
02/09/2009 03:52 PM

To Richard Windsor, David McIntosh
cc
bcc
Subject Fw: NV Energy Postpones Nevada Coal Plant Complex Until
CCS Available

----- Forwarded by Lisa Heinzerling/DC/USEPA/US on 02/09/2009 03:52 PM -----

"Vickie Patton"
<vpatton@edf.org>
02/09/2009 02:00 PM

To "Vickie Patton" <vpatton@edf.org>
cc
Subject NV Energy Postpones Nevada Coal Plant Complex Until
CCS Available

<<POSTPONEMENT OF COAL PLANT - EEC_PRESS RELEASE-FINAL Feb 9 - 2009.doc>>

FOR IMMEDIATE RELEASE Media Contacts: Adam Grant
February 9, 2009 702-402-5222
Investor Contact: Britta Carlson
702-402-5624

NV Energy Postpones Construction of Coal Power Facility in Nevada; Plans to Expedite North-South Transmission Line

Las Vegas -- NV Energy, Inc. (NYSE: NVE) today announced that it has postponed its plans to construct a coal-fired power plant in eastern Nevada due to increasing environmental and economic uncertainties surrounding its development. The company will not move forward with construction of the coal plant until the technologies that will capture and store green house gasses are commercially feasible, which is not likely before the end of the next decade.

The company still plans to proceed with the construction of a 250-mile transmission line to electrically link northern and southern Nevada and will seek approval from the Public Utilities Commission of Nevada (PUCN) to accelerate its development. The proposed transmission line, which was part of the company's original plan for the Ely Energy Center coal plant in White Pine County, will be designed to transport electricity from renewables and other energy production facilities in both northern and southern Nevada.

Michael Yackira, president and chief executive officer of NV Energy, said, "We firmly believe

the plentiful sources of renewable energy – primarily solar, geothermal and wind – that either already exist or most certainly can be developed within our state make it imperative that we press forward on an expedited basis with transmission facilities so that Nevada and its citizens can benefit from these resources as soon as possible. The company has received numerous proposals for development of renewable energy in the state and has begun investing in renewable energy projects on its own. NV Energy further expects renewable energy projects to continue in the state for years to come. Because of this, we will request the PUCN to evaluate the transmission line separate from the Ely facility so that the line can be placed into operation no later than 2012.”

The Ely Energy Center had been delayed for several years because of permitting issues. As a result, NV Energy moved forward to start construction of a 500-megawatt plant at the Harry Allen Generating Station and acquired the 598-megawatt Higgins Generating Station in order to meet existing and future electricity needs in southern Nevada. Both the Harry Allen and Higgins Generating Stations burn natural gas, as does the Tracy Generating Station in northern Nevada which was completed this past summer.

2-2-2-

“The new natural gas plants we’ve recently added and are in the process of constructing in Nevada are more efficient than other power plants from which we were previously buying or producing power, somewhat similar to buying cars that get more miles per gallon,” Yackira said. “The result is that the overall costs of electricity today and in the years ahead will be less for our customers than they would otherwise have been by depending on the volatile markets outside of our state.”

Headquartered in Nevada, NV Energy, Inc. is a holding company whose principal subsidiaries, Nevada Power Company and Sierra Pacific Power Company, are doing business as NV Energy. Serving a 54,500-square-mile service territory that stretches north to south from Elko to Laughlin, NV Energy provides a wide range of energy services and products to approximately 2.4 million citizens of Nevada as well as approximately 40 million tourists annually.

Certain matters in this press release are forward-looking statements within the meaning of the Private Securities Litigation Reform Act of 1995. These statements are subject to a variety of risks and uncertainties that could cause actual results to differ materially from current expectations. These risks and uncertainties include, but are not limited to, changes in environmental laws or regulations, changes in available carbon sequestration technologies, changes in financial markets, volatility and fluctuations in the markets for natural gas and purchased power, risks related to constructing and operating renewable energy projects, transmission lines and natural gas plants, and regulatory treatment of costs associated with constructing and operating transmission lines, renewable energy projects and natural gas plants. Additional cautionary statements regarding other risk factors that could have an effect on the future performance of NV Energy, Inc., or its subsidiaries Nevada Power Company d/b/a NV Energy and Sierra Pacific Power Company d/b/a NV Energy, are contained in their respective Annual Reports on Form 10-K and/or Form 10-K/A for the year ended December 31, 2007 and in their Quarterly Reports on Form 10-Q for the quarters ended March 31, 2008,

June 30, 2008 and September 30, 2008, filed with the SEC. NV Energy, Inc. and its subsidiaries undertake no obligation to release publicly the result of any revisions to these forward-looking statements that may be made to reflect events or circumstances after the date hereof or to reflect the occurrence of unanticipated events.

###

This e-mail and any attachments may contain confidential and privileged information. If you are not the intended recipient, please notify the sender immediately by return e-mail, delete this e-mail and destroy any copies. Any dissemination or use of this information by a person other than the intended recipient is

unauthorized and may be illegal. POSTPONEMENT OF COAL PLANT - EEC_PRESS RELEASE-FINAL Feb 9 - 2009.doc

01268-EPA-1961

**Lisa
Heinzerling/DC/USEPA/US**
02/10/2009 08:21 AM

To Richard Windsor
cc
bcc

Subject Fw: pending items

Just realized I sent this to your personal account. Here it is again. Thanks.

----- Forwarded by Lisa Heinzerling/DC/USEPA/US on 02/10/2009 08:21 AM -----

**Lisa
Heinzerling/DC/USEPA/US**
02/10/2009 08:16 AM

To [REDACTED] (b) (6), Eric Wachter/DC/USEPA/US,
Robert Goulding/DC/USEPA/US, David
McIntosh/DC/USEPA/US, Bob Sussman/DC/USEPA/US,
Allyn LaSure/DC/USEPA/US
cc

Subject pending items

Lisa,

[REDACTED] Ex. 5 - Deliberative
[REDACTED]
[REDACTED]

Thanks.

Best,
Lisa

 [REDACTED] Ex. 5 Deliberative
memo to LPJ on pending items to address.doc

01268-EPA-2002

Richard Windsor/DC/USEPA/US
02/19/2009 06:20 AM

To "Bob Sussman"
cc
bcc
Subject Fw: Environmental Health Initiatives

FYI - this is NOT your to do list.

From: "Lisa P Jackson" (b) (6)
Sent: 02/08/2009 08:58 AM EST
To: Richard Windsor
Subject: Fw: Environmental Health Initiatives

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

From: Beinecke, Frances
To: (b) (6)
Sent: Thursday, February 05, 2009 2:03 PM
Subject: Environmental Health Initiatives

Dear Lisa,

As we have discussed, NRDC plays a leadership role in the environmental community on matters of environmental health; our organization's Health program is staffed with medical doctors and PhD level scientists as well as lawyers with a tremendous amount of experience in the relevant statutes. You'll meet several of them at our board meeting in a couple of weeks.

Attached is a document that provides our list of top short-term priorities for EPA, FDA, and CPSC for environmental health protection. It is organized both by themes and by Agency. We are anxious to brief you and the relevant assistant administrators (once appointed) on this agenda at your earliest convenience. And I am sure some of these issues will become a topic of discussion when you join us on February 26th.

Regards,
Frances

P.S. Sorry to send to your personal email. May I have your new office contact information?

Frances Beinecke
President
NRDC
40 West 20th Street
New York, NY 10011
212 727-4465
212 633-6935 Fax
fbeinecke@nrdc.org

Priority Env'tl Health initiatives for first 100 days [Final Jan 29 2009].doc

01268-EPA-2003

Richard Windsor/DC/USEPA/US
02/19/2009 06:20 AM

To "Eric Wachter"
cc
bcc

Subject Fw: Environmental Health Initiatives

Please forward to Paul Anastos from me as FYI.

From: "Lisa P Jackson" [redacted (b) (6)]
Sent: 02/08/2009 08:58 AM EST
To: Richard Windsor
Subject: Fw: Environmental Health Initiatives

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

From: Beinecke, Frances
To: [redacted (b) (6)]
Sent: Thursday, February 05, 2009 2:03 PM
Subject: Environmental Health Initiatives

Dear Lisa,

As we have discussed, NRDC plays a leadership role in the environmental community on matters of environmental health; our organization's Health program is staffed with medical doctors and PhD level scientists as well as lawyers with a tremendous amount of experience in the relevant statutes. You'll meet several of them at our board meeting in a couple of weeks.

Attached is a document that provides our list of top short-term priorities for EPA, FDA, and CPSC for environmental health protection. It is organized both by themes and by Agency. We are anxious to brief you and the relevant assistant administrators (once appointed) on this agenda at your earliest convenience. And I am sure some of these issues will become a topic of discussion when you join us on February 26th.

Regards,
Frances

P.S. Sorry to send to your personal email. May I have your new office contact information?

Frances Beinecke
President
NRDC
40 West 20th Street
New York, NY 10011
212 727-4465
212 633-6935 Fax
fbeinecke@nrdc.org

Priority Env'tl Health initiatives for first 100 days [Final Jan 29 2009].doc

01268-EPA-2004

Bob Sussman/DC/USEPA/US

To Richard Windsor

02/19/2009 07:07 PM

cc David McIntosh

bcc

Subject Fw: Roane County Community Meeting on March 5

Ex. 5 - Deliberative
[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 02/19/2009 07:01 PM -----

Joyce Frank/DC/USEPA/US

To Bob Sussman/DC/USEPA/US@EPA

02/19/2009 01:12 PM

cc Carolyn Levine/DC/USEPA/US@EPA, Amy
Hayden/DC/USEPA/US@EPA, David
McIntosh/DC/USEPA/US@EPA

Subject Fw: Roane County Community Meeting on March 5

Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

Joyce Frank
Acting Associate Administrator
Office of Congressional and Intergovernmental Relations
U.S. Environmental Protection Agency
(202) 564-3699

----- Forwarded by Joyce Frank/DC/USEPA/US on 02/19/2009 01:01 PM -----

From: Amy Hayden/DC/USEPA/US
To: Joyce Frank/DC/USEPA/US@EPA
Cc: Carolyn Levine/DC/USEPA/US@EPA
Date: 02/19/2009 12:36 PM
Subject: Re: Fw: Roane County Community Meeting on March 5

As we discussed, here is a summary of the T&I WRE issues of interest. Also, attached is a copy of the

February 10, 2009, letter from Chairman Oberstar and Chairwoman Johnson which further highlights their interests.

T&I WRE Questions/Interests:

- EPA's emergency response to the TVA Kingston coal combustion waste (CCW) release;
- EPA's role in oversight of the TVA-Kingston longer-term response and how EPA plans to work with the Tennessee Dept. of Environment & Conservation (TDEC)
- NPDES permits for CCW impoundments;
- EPA's efforts to regulate CCW (nonhazardous vs. hazardous);
- Enforcement issues--the EPA/TDEC letter to TVA; statutes for possible enforcement action; classification of TVA as a Federal entity/facility; history of noncompliance at the TVA Kingston facility;
- EPA's involvement in reviewing the TVA Kingston dredging plan and issuing 404 permits;
- EPA's involvement at the TVA Widow's Creek release (This was a much smaller release. EPA conducted a brief emergency response but the site is now being addressed by the Alabama Dept. of Environmental Management.);
- Staffers expressed concern that EPA was not more involved in reviewing all of TVA's facilities for potential issues and threats of releases; and
- The status of EPA's activities to conduct a nationwide assessment of CCW impoundments.

Ex. 5 - Deliberative

Subcommittee on Water Resources- Information Request.pdf

Amy Hayden
U.S. EPA
Office of Congressional & Intergovernmental Relations
(202) 564-0555
Fax: (202) 501-1550

Joyce Frank See Bob's request below. Either need... 02/19/2009 10:52:31 AM

----- Forwarded by Joyce Frank/DC/USEPA/US on 02/19/2009 10:51 AM -----

From: Bob Sussman/DC/USEPA/US
To: Joyce Frank/DC/USEPA/US@EPA
Cc: David McIntosh/DC/USEPA/US@EPA
Date: 02/18/2009 09:08 PM
Subject: Re: Fw: Roane County Community Meeting on March 5

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Joyce Frank Yes, the region will be participating. W... 02/18/2009 04:38:40 PM

Joyce Frank/DC/USEPA/US
02/18/2009 04:39 PM

To: Bob Sussman/DC/USEPA/US@EPA
cc: David McIntosh/DC/USEPA/US@EPA
Subject: Re: Fw: Roane County Community Meeting on March 5

Yes, the region will be participating.

Ex. 5 - Deliberative

Joyce Frank
Acting Associate Administrator
Office of Congressional and Intergovernmental Relations
U.S. Environmental Protection Agency
(202) 564-3699

Bob Sussman Stan Meiberg from the Region will be th... 02/18/2009 02:51:02 PM

From: Bob Sussman/DC/USEPA/US
To: Joyce Frank/DC/USEPA/US@EPA
Cc: David McIntosh/DC/USEPA/US@EPA
Date: 02/18/2009 02:51 PM
Subject: Re: Fw: Roane County Community Meeting on March 5

Stan Meiberg from the Region will be there as well.

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Joyce Frank FYI - this community meeting is taking... 02/18/2009 12:10:34 PM

Joyce Frank/DC/USEPA/US
02/18/2009 12:10 PM To: David McIntosh/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA
cc
Subject: Fw: Roane County Community Meeting on March 5

Ex. 5 - Deliberative

Joyce Frank
Acting Associate Administrator
Office of Congressional and Intergovernmental Relations
U.S. Environmental Protection Agency
(202) 564-3699

----- Forwarded by Joyce Frank/DC/USEPA/US on 02/18/2009 12:06 PM -----

From: Amy Hayden/DC/USEPA/US
To: Joyce Frank/DC/USEPA/US@EPA, Carolyn Levine/DC/USEPA/US@EPA
Date: 02/18/2009 10:43 AM
Subject: Fw: Roane County Community Meeting on March 5

Below is the information about the March 5th meeting. Attending from R4, Acting Regional Administrator Stan Meiberg,

Tom Welborn, Chief Wetlands, Coastal and Oceans Branch & Chair of the Kingston work group, and Carl Terry, Public Affairs.

The agenda is attached. It looks like it will be a regular public meeting to discuss current sampling of air, land, and water, and a Q&A session.

I'm checking whether there will be other afternoon activities for agency staff, i.e., site tour, internal meetings, etc.

Amy Hayden
U.S. EPA
Office of Congressional & Intergovernmental Relations
(202) 564-0555
Fax: (202) 501-1550

----- Forwarded by Carl Terry/R4/USEPA/US on 02/17/2009 04:01 PM -----

"David Owenby"
<David.Owenby@state.tn.us>
02/13/2009 08:12 AM

To: Carl Terry/R4/USEPA/US@EPA
cc: "Tisha Calabrese" <Tisha.Calabrese@state.tn.us>
Subject: Roane County Community Meeting on March 5

Good morning Carl. Deputy Commissioner Paul Sloan and TDEC are hosting a **Roane County Community Meeting on Thursday, March 5 from 6:00 p.m. - 8:00 p.m. EST at Roane State Community College in Harriman, TN**. The public will be invited, and the purpose of this meeting is for state and federal agency partners to present up-to-date air, land and water findings and share next steps for our roles in cleanup and recovery at the TVA Kingston Fossil Plant ash slide site.

Paul spoke earlier this week with Tom Welborn and secured the participation of RA Stan Meiberg and other EPA Region 4 staff for that date. We were pleased that Tom also said you would be the point person to help coordinate from Region 4 as we prepare for the event.

I am attaching the DRAFT event flow for the community meeting. I welcome your review, comment and suggestions. Paul Sloan will share similar information with Stan Meiberg, and I expect Paul will ask Stan to help shape the role he and EPA want to play in this event.

Tisha Calabrese, TDEC Communications Director, will be preparing an announcement release about the meeting.

I'm also attaching a map of the Roane State Community College Campus and link to the Roane State CC Web site (www.roanestate.edu) with directions to the main campus where the meeting will be held. <http://www.rscclcc.tn.us/keyword.asp?keyword=CAMPUS&keywordSub=ROANE>

We look forward to working with you on this community meeting. Thanks.

- David

David Owenby
Director of Public Affairs
Department of Environment & Conservation
615.532.1531 (office phone)

david.owenby@state.tn.us[attachment "03-05-09 Roane County Community Meeting Flow_DRAFT.doc" deleted by Joyce Frank/DC/USEPA/US] [attachment "Roane State CC MAP.pdf" deleted by Joyce Frank/DC/USEPA/US]

01268-EPA-2075

Bob Sussman/DC/USEPA/US

03/04/2009 06:50 PM

To Richard Windsor, David McIntosh, Allyn Brooks-LaSure

cc

bcc

Subject Fw: Coal Combustion Waste Resolution introduced today

Boxer introduced a resolution today with Carper calling on EPA to proceed with an assessment of coal ash impoundment safety and initiate regulation under RCRA. Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 03/04/2009 06:48 PM -----

From: Mary-Kay Lynch/DC/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA
Date: 03/04/2009 06:37 PM
Subject: Fw: Coal Combustion Waste Resolution introduced today

----- Forwarded by Mary-Kay Lynch/DC/USEPA/US on 03/04/2009 06:37 PM -----

From: Carolyn Levine/DC/USEPA/US
To: Mary-Kay Lynch/DC/USEPA/US
Date: 03/04/2009 06:33 PM
Subject: Fw: Coal Combustion Waste Resolution introduced today

-
----- Forwarded by Carolyn Levine/DC/USEPA/US on 03/04/2009 06:32 PM -----

From: Carolyn Levine/DC/USEPA/US
To: Randy Deitz/DC/USEPA/US@EPA, Amy Hayden/DC/USEPA/US@EPA, Allison Wise/R4/USEPA/US@EPA
Date: 03/04/2009 05:48 PM
Subject: Fw: Coal Combustion Waste Resolution introduced today

Please distribute as needed-

S. Res. 64 was introduced today by Sens. Boxer and Carper:

"Recognizing the need for the Environmental Protection Agency to end decades of delay and utilize existing authority under the Resource Conservation and Recovery Act to comprehensively regulate coal combustion waste and the need for the Tennessee Valley Authority to be a national leader in technological innovation, low-cost power, and environmental stewardship."

Coal Combustion Waste Resolution.pdf

Carolyn Levine
U.S. EPA/Office of Congressional Affairs
(202) 564-1859
FAX: (202) 501-1550

01268-EPA-2105

**Robert
Goulding/DC/USEPA/US**
03/06/2009 12:54 PM

To Richard Windsor
cc
bcc
Subject Fw: Wyoming visit

Wyoming Governor is reaching out now to begin planning the trip. Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

Robert Goulding
Director of Operations
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20004
(p) 202-564-4700
(f) 202-501-1450

*Please consider the environment before printing this e-mail
----- Forwarded by Robert Goulding/DC/USEPA/US on 03/06/2009 12:49 PM -----

From: "Dennis, Tom" <tdennis@cassidy.com>
To: Robert Goulding/DC/USEPA/US@EPA
Cc: "Rob Hurless" <rhurle@state.wy.us>, David McIntosh/DC/USEPA/US@EPA
Date: 03/06/2009 11:39 AM
Subject: RE: Wyoming visit

Robert:

Attached are some ideas for the Administrator's trip to Wyoming. Sorry for the delay. Please let me know her timing and if any of these ideas work. Obviously, the Governor looks forward to hosting her. As soon as you have an idea of timing, let me know so we can check the Governor's availability. We look forward to any additional ideas from her on things she would be interesting in seeing or discussing.

Best,

Tom

Cassidy and Associates
Tom Dennis

Senior Vice President
tdennis@cassidy.com
700 13th Street, NW, Suite 400
Washington, DC 20005-5917
tel: 202-585-2886
fax: 202-638-1071
mobile: 202-494-1131
Ms. Candice Dodd, Assistant 202-585-2402

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

From: Goulding.Robert@epamail.epa.gov
[mailto:Goulding.Robert@epamail.epa.gov]
Sent: Wednesday, February 25, 2009 2:28 PM
To: Dennis, Tom
Subject: Wyoming visit

Hi Tom-

I'm just following up on our talk yesterday about the visit to Wyoming. Your suggestions and guidance are appreciated. Can you, at your convenience, email some ideas. I look forward to hearing more.

Thanks,
Robert Goulding
202-564-4700

Tom Dennis (tdennis@cassidy.com).vcf

Suggested Places for the Administrator to Visit in Wyoming with Governor Dave Freudenthal.doc

01268-EPA-2119

**Robert
Goulding/DC/USEPA/US**
03/09/2009 06:35 PM

To Richard Windsor
cc Eric Wachter, David McIntosh, Lisa Heinzerling
bcc

Subject Agenda - tomorrow lunch

Do you want me to circulate updated agenda to principals?

Ex. 5 Deliberative

Climate_Energy_Agenda.doc

Robert Goulding
Director of Operations
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20004
(p) 202-564-4700
(f) 202-501-1450

*Please consider the environment before printing this e-mail

01268-EPA-2124

Richard Windsor/DC/USEPA/US
03/09/2009 10:39 PM

To "Allyn Brooks-Lasure"
cc
bcc

Subject Fw: E-Clips Weekend Edition

All this and they miss the Sunday Times editorial. Do we pay a clipping svc for these?
OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 03/09/2009 11:58 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Weekend Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Weekend Edition, March 7, 2009 & March 8, 2009.doc

01268-EPA-2126

Bob Sussman/DC/USEPA/US
03/10/2009 08:43 AM

To Richard Windsor, Allyn Brooks-LaSure
cc David McIntosh
bcc
Subject Fw: Thank you letter from Senator Boxer to Administrator Jackson

Nice letter.

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 03/10/2009 08:43 AM -----

From: Carolyn Levine/DC/USEPA/US
To: Joyce Frank/DC/USEPA/US@EPA, Barry Breen/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Matt Hale/DC/USEPA/US@EPA, Randy Deitz/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA
Date: 03/09/2009 08:54 PM
Subject: Thank you letter from Senator Boxer to Administrator Jackson

FYI, Senator Boxer's letter to the Administrator thanking her for acting quickly to address threats posed by coal ash at facilities.

Carolyn Levine
U.S. EPA/Office of Congressional Affairs
(202) 564-1859
FAX: (202) 501-1550

----- Forwarded by Carolyn Levine/DC/USEPA/US on 03/09/2009 08:49 PM -----

From: "Rafle, Peter (EPW)" <Peter_Rafle@epw.senate.gov>
To: Carolyn Levine/DC/USEPA/US@EPA
Date: 03/09/2009 08:23 PM
Subject: Letter to Administrator Jackson

Dear Carolyn:

Attached please find a letter to Administrator Jackson from Senator Barbara Boxer regarding today's announcements on the issue of coal combustion waste. Thanks in advance for your help in making sure the letter is delivered to the Administrator. Please don't hesitate to contact me if you have any questions or require additional information.

Best regards,
Pete Rafle

%%%%%%%%
Peter Rafle
Communications Director
Senate Committee on Environment and Public Works
Majority Staff
410 Dirksen Senate Office Building
(202) 224-8832 main

(202) 228-3102 direct
(202) 302-7086 cell
peter_rafle@epw.senate.gov

2009_03_09_Boxer_to_Jackson_re_Coal_Waste.pdf

01268-EPA-2127

**Robert
Goulding/DC/USEPA/US**
03/10/2009 02:24 PM

To Richard Windsor
cc
bcc
Subject Fw: Thank you Letter 3.10.09

thought you may want to see this.

Robert Goulding
Director of Operations
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20004
(p) 202-564-4700
(f) 202-501-1450

*Please consider the environment before printing this e-mail
----- Forwarded by Robert Goulding/DC/USEPA/US on 03/10/2009 02:23 PM -----

From: "Derry MacBride" <(b) (6)>
To: Robert Goulding/DC/USEPA/US@EPA
Date: 03/10/2009 02:23 PM
Subject: Thank you Letter 3.10.09

Hi Rob,

As you can see from this letter, Administrator Jackson was a great success. Thank you so much for your assistance. I am hoping you could deliver this letter to her. I will follow up with a snail mail copy, but I know that can take some time.

Again, many thanks and we wish all of you the best.

Derry Thank you Letter 3.10.09.doc

01268-EPA-2144

Richard Windsor/DC/USEPA/US
03/13/2009 12:36 PM

To "Craig Hooks"
cc
bcc

Subject Fw: list

Left you a phone message. Below is FYI.
Lisa Heinzerling

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

From: Lisa Heinzerling
Sent: 03/13/2009 12:12 PM EDT
To: Richard Windsor
Subject: list

Lisa,

Ex. 5 - Deliberative

Best,
Lisa

Ex. 5 -
Deliberative

GHG Endangermt Lists.doc

01268-EPA-2170

**Lisa
Heinzerling/DC/USEPA/US**
03/16/2009 09:42 PM

To Richard Windsor
cc
bcc
Subject mtg with Minister Xie

(b)(6) I'm only just now getting you this memo on tomorrow's meeting with Minister Xie and the delegation from China. I'm sorry it's so late.

(b)(6)

Ex. 5 -
Deliberative

LPJ Xie memo 3-16.doc

01268-EPA-2207

**Lisa
Heinzerling/DC/USEPA/US**
03/23/2009 06:40 PM

To "Richard Windsor", "Allyn Brooks-LaSure"
cc
bcc
Subject Fw: OIG Evaluation Report: "EPA Needs to Improve Its
Efforts to Reduce Air Emissions at U.S. Ports"

This is IG report I mentioned last Friday

Ex. 5 - Deliberative

Margo Oge

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

From: Margo Oge
Sent: 03/23/2009 06:33 PM EDT
To: Lisa Heinzerling
Subject: Fw: OIG Evaluation Report: "EPA Needs to Improve Its Efforts to Reduce Air Emissions at U.S. Ports"

News OIG

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

From: News OIG
Sent: 03/23/2009 04:57 PM EDT
To: Beth Craig
Cc: Patricia Gilchrist; Diane Bazzle; Margo Oge; Christopher Grundler; George Pavlou; Lawrence Starfield; Laura Yoshii; Maryann Froehlich; Deborah Rutherford; Pat Hirsch; Joyce Frank; Allyn Brooks-LaSure; Peter Cosier; John Svec; Susan Jenkins; Richard Hennecke; Bill Roderick
Subject: OIG Evaluation Report: "EPA Needs to Improve Its Efforts to Reduce Air Emissions at U.S. Ports"
Attached is the EPA Office of Inspector General (OIG) evaluation report, *EPA Needs to Improve Its Efforts to Reduce Air Emissions at U.S. Ports* (Report No. 09-P-0125).

20090323-09-P-0125_cert.pdf

As noted in the report's transmittal memorandum, you are required to provide a written response to this report within 90 calendar days.

This report will be made available to the public on the OIG's Website tomorrow, March 24, after 12 noon. The location of the report will be <http://www.epa.gov/oig/reports/2009/20090323-09-P-0125.pdf>.

We appreciate your cooperation and that of your staff throughout this assignment.

01268-EPA-2223

Richard Windsor/DC/USEPA/US
03/25/2009 08:30 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Wednesday Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 03/25/2009 08:24 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Wednesday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Wednesday, March 25, 2009.doc

01268-EPA-2227

Richard Windsor/DC/USEPA/US
03/26/2009 09:12 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Thursday Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 03/26/2009 08:17 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Thursday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Thursday, March 26, 2009.doc

01268-EPA-2285

Richard Windsor/DC/USEPA/US
04/07/2009 08:33 AM

To "Allyn Brooks-Lasure"
cc
bcc

Subject Fw: E-Clips Tuesday Edition

Ex. 5 - Deliberative

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/07/2009 07:51 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Tuesday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Tuesday, April 7, 2009.doc

01268-EPA-2295

Richard Windsor/DC/USEPA/US
04/10/2009 10:31 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Friday Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/10/2009 07:50 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Friday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Friday, April 10, 2009.doc

01268-EPA-2307

Richard Windsor/DC/USEPA/US
04/13/2009 03:38 PM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Weekend Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/13/2009 12:14 PM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Weekend Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Weekend Edition April 11, 2009 & April 12, 2009.doc

01268-EPA-2313

Richard Windsor/DC/USEPA/US
04/15/2009 09:12 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Wednesday Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/15/2009 07:48 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Wednesday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Wednesday, April 15, 2009.doc

01268-EPA-2329

Richard Windsor/DC/USEPA/US
04/16/2009 08:12 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Thursday Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/16/2009 07:53 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Thursday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Thursday, April 16, 2009.doc

01268-EPA-2341

Richard Windsor/DC/USEPA/US
04/17/2009 08:18 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Friday Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/17/2009 07:50 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Friday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Friday, April 17, 2009.doc

01268-EPA-2373

**Lisa
Heinzerling/DC/USEPA/US**
04/28/2009 07:58 AM

To Richard Windsor
cc Diane Thompson
bcc
Subject heads of delegation for MEF

Attached, as promised.

(b) (6), (b) (5)

MEF HODs-21 April.pdf

01268-EPA-2375

**Robert
Goulding/DC/USEPA/US**
04/28/2009 09:50 AM

To Richard Windsor
cc Diane Thompson, Scott Fulton
bcc

Subject Fw: Lisa Jackson in the Netherlands

Ex. 5 - Deliberative
[Redacted]

(b) (6) Personal Privacy, (b) (5) Deliberative

Attached is the itinerary from Senator Landrieu's office:

----- Forwarded by Robert Goulding/DC/USEPA/US on 04/28/2009 09:45 AM -----

From: Gary Waxmonsky/DC/USEPA/US
To: Robert Goulding/DC/USEPA/US@EPA, Eric Wachter/DC/USEPA/US@EPA
Cc: Kathy Petruccelli/DC/USEPA/US@EPA, Michael Stahl/DC/USEPA/US@EPA, Jane Metcalfe/DC/USEPA/US@EPA, Anna Phillips/DC/USEPA/US@EPA, Katharine Gage/DC/USEPA/US@EPA, Daniel Gerasimowicz/DC/USEPA/US@EPA, Martin Dieu/DC/USEPA/US@EPA
Date: 04/28/2009 09:13 AM
Subject: Fw: Lisa Jackson in the Netherlands

Ex. 5 - Deliberative
[Redacted]

Thanks and regards,

Gary W.

----- Forwarded by Gary Waxmonsky/DC/USEPA/US on 04/28/2009 09:05 AM -----

From: Anna Phillips/DC/USEPA/US
To: Gary Waxmonsky/DC/USEPA/US@EPA
Cc: Jane Metcalfe/DC/USEPA/US@EPA, Michael Stahl/DC/USEPA/US@EPA, Neilima Senjalia/DC/USEPA/US@EPA
Date: 04/20/2009 04:13 PM
Subject: Fw: Lisa Jackson in the Netherlands

Ex. 5 - Deliberative
[Redacted]

Stay tuned...
Anna

----- Forwarded by Anna Phillips/DC/USEPA/US on 04/20/2009 04:08 PM -----

From: "Henriette Bersee" <[Redacted] (b) (6) >
To: Anna Phillips/DC/USEPA/US@EPA
Date: 04/20/2009 03:55 PM

Subject: Lisa Jackson in the Netherlands

Dear Anna,

Hope all is well, I enjoyed our lunch very much. Hope we can repeat that soon!

In the meantime for your information::

You mentioned that Lisa Jackson intended to visit the Netherlands soon-- a visit unrelated to her function as head of EPA.. In the meantime I have learnt that she intends to participate in a trip to the Netherlands organized by senator Landrieu from Louisiana may 26-28. Main focus of the trip is watermanagement.

I hope that Lisa Jackson, while in the Netherlands, will also find the time to visit her counterpart-environment minister Jacqueline Cramer.

A colleague of my is in contact with your colleague Robert Goulding about this. His name was given by him by the Chief of Staff of Landrieu.

kind regards,

Henriette Bersee

Counselor for Housing, Spatial Planning and the Environment
Royal Netherlands Embassy
4200 Linnean Avenue, NW
Washington DC. 20008
tel: +1 202 274 2733
henriette.bersee@minvrom.nl

Join us in celebrating 400 years of Dutch-American friendship at www.ny400.org (english) and www.ny400.nl (dutch)

01268-EPA-2399

Bob Sussman/DC/USEPA/US
05/03/2009 12:11 PM

To Richard Windsor, Diane Thompson, David McIntosh, Arvin Ganesan, Scott Fulton, Lisa Heinzerling, Allyn Brooks-LaSure, Eric Wachter, Robert Goulding

cc

bcc

Subject LPJ Memo on scientific integrity and related announcements

Ex. 5 - Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

We can discuss further this week.

Ex. 5 -
Deliberative

Jackson memo - Scientific Integrity - 4-29-09.doc

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

01268-EPA-2404

Richard Windsor/DC/USEPA/US
05/05/2009 10:57 PM

To "Diane Thompson"
cc
bcc
Subject Fw: Final EJ Joint Letter

Ex. 5 - Deliberative
[Redacted]

From: "Michelle DePass" [Redacted (b) (6)]
Sent: 05/05/2009 10:51 PM GMT
To: Richard Windsor; "Mathy Stanislaus" <Redacted (b) (6)>
Subject: Fw: Final EJ Joint Letter

Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Sent via BlackBerry by AT&T

From: "Mathy Stanislaus"
Date: Tue, 5 May 2009 17:07:31 -0400
To: 'Michelle DePass' <Redacted (b) (6)>
Subject: FW: Final EJ Joint Letter

[Have you seen this](#)

From: Timothy Fields [(b) (6)]
Sent: Tuesday, May 05, 2009 2:02 PM
To: (b) (6)
Subject: Final EJ Joint Letter

Mathy,

FYI.

Tim

From: Tanisa F. Adimu [mailto: (b) (6)]
Sent: Saturday, May 02, 2009 2:06 AM
To: (b) (6)

Subject: Final EJ Joint Letter

Greetings Everyone,

Attached you will find the final version of the EJ joint letter sent to EPA Administrator, Lisa Jackson. Please share it with those organizations you work with who have signed on but do not have email addresses. Thank you for all your help!

Take care,

Tanisa

EJ Joint Statement April 30 Final.doc

01268-EPA-2405

Richard Windsor/DC/USEPA/US
05/06/2009 04:20 PM

To Arvin Ganesan, Bob Sussman
cc
bcc

Subject Fw: E-Clips Tuesday Edition

Ex. 5 - Deliberative

----- Forwarded by Richard Windsor/DC/USEPA/US on 05/06/2009 04:20 PM -----

From: OPA Multimedia E-Clips
To: E-Clips Distribution, E-Clips Distribution 1, E-Clips Distribution 2, E-Clips Distribution 3, E-Clips R6
Date: 05/05/2009 07:49 AM
Subject: E-Clips Tuesday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Tuesday, May 5, 2009.doc

01268-EPA-2413

Richard Windsor/DC/USEPA/US
05/08/2009 08:04 AM

To "Lisa Jackson"
cc
bcc

Subject Fw: E-Clips Friday Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 05/08/2009 07:48 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Friday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Friday, May 8, 2009.doc

01268-EPA-2423

Katharine Gage/DC/USEPA/US
05/14/2009 06:32 PM

To Eric Wachter, Richard Windsor, Robert Goulding, Diane Thompson
cc Megan Cryan, Brendan Gilfillan, Daniel Gerasimowicz
bcc

Subject Briefing Material for FRIDAY, MAY 15th

Hi All

Please see attached the briefing material for the following events TOMORROW, FRIDAY MAY 15th. A copy of the schedule is below;

1. LIVE Phone Interview with WNYC "The Takeaway with John Hockenberry and Todd Zwillich
2. Taped Phone Interview with The Environment Report
3. Phone Interview with Scoop 44

Kate Gage
Director of Scheduling
EPA - Office of the Administrator
P. 202-564-2856 | F. 202-501-1470
gage.katharine@epa.gov

Ex. 5 - Deliberative

Ex. 5 - Deliberative

Ex. 5 - Deliberative

5-15-09 WNYC.doc 5-15-09 The Environment Report.doc 5-15-09 Scoop 44.doc

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

**EPA Administrator
Lisa P. Jackson
Schedule
Friday, May 15, 2009**

06:45 AM - 07:17 AM By Phone

Interview: WNYC "The Takeaway" with John Hockenberry and Todd Zwillich
Ct: Brendan Gilfillan (Office: 202-564-2081/Cell: 202-590-0335)

Call in #: (b) (6)

The Administrator will call in to (b) (6) at 6:45 a.m. to test the line,
then dial back in for the interview at 7:00 a.m.

The topics include:

- Endangerment finding/potential regulation of greenhouse gases
- Cap and Trade legislation
- Other plans/priorities for EPA

08:45 AM - 09:15 AM	By Phone	Daily Briefing The Administrator will call in to 202-564-4700
---------------------	----------	--

03:00 PM - 03:15 PM	By Phone	Interview with The Environment Report Ct: Brendan Gilfillan (Office: 202-564-2081/Cell: 202-590-0335) The Administrator should call Brendan at 202-564-2081 a few minutes before 3:00 p.m. to be connected to the interviewer The topics include: <ul style="list-style-type: none">- Endangerment finding/potential regulation of greenhouse gases- Cap and Trade legislation- Other plans/priorities for EPA
---------------------	----------	---

03:30 PM - 04:00 PM	By Phone	Personnel Subj: Bob Perciasepe Ct: Bob Perciasepe, (b) (6) The Administrator will call Mr. Perciasepe on (b) (6)
---------------------	----------	---

04:00 PM - 04:15 PM	By Phone	Phone Interview with Scoop 44 Ct: Brendan Gilfillan (Office: 202-564-2081 Cell: 202-590-0335) The Administrator should call Brendan at 202-564-2081 at 4:00 p.m. to be connected to the interviewer
---------------------	----------	---

*** 05/14/2009 06:03:15 PM ***

01268-EPA-2429

Richard Windsor/DC/USEPA/US
05/15/2009 06:33 AM

To "Lisa Home"
cc
bcc

Subject Fw: Briefing Material for FRIDAY, MAY 15th

Katharine Gage

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

From: Katharine Gage
Sent: 05/14/2009 06:32 PM EDT
To: Eric Wachter; Richard Windsor; Robert Goulding; Diane Thompson
Cc: Megan Cryan; Brendan Gilfillan; Daniel Gerasimowicz
Subject: Briefing Material for FRIDAY, MAY 15th

Hi All

Please see attached the briefing material for the following events TOMORROW, FRIDAY MAY 15th. A copy of the schedule is below;

1. LIVE Phone Interview with WNYC "The Takeaway with John Hockenberry and Todd Zwillich
2. Taped Phone Interview with The Environment Report
3. Phone Interview with Scoop 44

Kate Gage
Director of Scheduling
EPA - Office of the Administrator
P. 202-564-2856 | F. 202-501-1470
gage.katharine@epa.gov

Ex. 5 -
Deliberati
ve

Ex. 5 -
Deliberati

Ex. 5 -
Deliber
ative

5-15-09 WNYC.doc 5-15-09 The Environment Report.doc 5-15-09 Scoop 44.doc

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

**EPA Administrator
Lisa P. Jackson
Schedule
Friday, May 15, 2009**

06:45 AM - 07:17 AM By Phone

Interview: WNYC "The Takeaway" with John Hockenberry and Todd Zwillich
Ct: Brendan Gilfillan (Office: 202-564-2081/Cell: 202-590-0335)

Call in #: (b) (6)

The Administrator will call in to 1 (b) (6) at 6:45 a.m. to test

the line,
then dial back in for the interview at 7:00 a.m.

The topics include:

- Endangerment finding/potential regulation of greenhouse gases
- Cap and Trade legislation
- Other plans/priorities for EPA

08:45 AM - 09:15 AM By Phone

Daily Briefing
The Administrator will call in to 202-564-4700

03:00 PM - 03:15 PM By Phone

Interview with The Environment Report
Ct: Brendan Gilfillan (Office: 202-564-2081/Cell: 202-590-0335)

The Administrator should call Brendan at 202-564-2081 a few minutes before 3:00 p.m. to be connected to the interviewer

The topics include:

- Endangerment finding/potential regulation of greenhouse gases
- Cap and Trade legislation
- Other plans/priorities for EPA

03:30 PM - 04:00 PM By Phone

Personnel
Subj: Bob Perciasepe

Ct: Bob Perciasepe, 1 (b) (6)

The Administrator will call Mr. Perciasepe on 1- (b) (6)

04:00 PM - 04:15 PM By Phone

Phone Interview with Scoop 44
Ct: Brendan Gilfillan (Office: 202-564-2081 Cell: 202-590-0335)

The Administrator should call Brendan at 202-564-2081 at 4:00 p.m. to be connected to the interviewer

*** 05/14/2009 06:03:15 PM ***

01268-EPA-2438

Katharine Gage/DC/USEPA/US
05/15/2009 07:12 PM

To Diane Thompson, Robert Goulding, Richard Windsor, Eric Wachter
cc Megan Cryan, Daniel Gerasimowicz
bcc

Subject Briefing Materials for May 16th and May 18th

Please see attached briefing materials for the following events on SATURDAY, MAY 16th and MONDAY, MAY 18th:

1. Montclair State University School of Math & Science Convocation – Acceptance of degree of Doctor of Science
- 2: Spring Senior Leadership Meeting- FY2011 Planning and Budget Process
- 3: Pre-Brief with OAR: Energy Star Issues
- 4: Meeting with Duke Energy CEO Jim Rogers

All briefings are combined into one word document with supplemental material included separately. Materials for the PCBs in Caulk meeting scheduled for Monday, May 18th will be provided on Monday morning.

Please send any questions or comments. A copy of Monday's schedule is included below.

Kate Gage
Director of Scheduling
EPA - Office of the Administrator
P. 202-564-2856 | F. 202-501-1470
gage.katharine@epa.gov

Ex. 5 Deliberative

Briefing Materials for May 16th and May 18th.doc LPJBriefingdraft051109.ppt FY2011_Senior_Leadership_Meeting_Submissions.pdf

Ex. 5 Deliberative

Memo_05_13_2009.pdf Montclair Remarks.doc

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

**EPA Administrator
Lisa P. Jackson
Schedule
Monday, May 18, 2009**

08:15 AM - 08:30 AM	Residence	Depart for Ariel Rios Security Ct: (b)(6), (b)(7)(C)
08:30 AM - 03:00 PM	The Green Room	Senior Leadership Mtg, OCFO Ct: Cheryl Mbaye 564-1152 The Administrator will provide opening remarks
03:15 PM - 03:30 PM	TBD	FYI: Earth Day Picture Viewing Ct: Shakeba Carter-Jenkins, 564--6385

03:30 PM - 04:00 PM	Administrator's Office	Energy STAR Meeting Pre-Brief Ct: Georgia Bednar 564-9816 Staff: Beth Craig, Brian McLean, Kathleen Hogan (OAR) Bob Sussman, Diane Thompson (OA)
04:00 PM - 04:30 PM	Administrator's Office	HOLD Great Lakes Briefing Ct: Lori Keyton 564-5768
04:30 PM - 05:00 PM	Bullet Room	Briefing to discuss PCBs in Caulk Ct: Georgia Bednar 564-9816 Staff: OECA, OGC, OPPTS, OSWER, R1, R2 - TBD
05:00 PM - 05:30 PM	Administrator's Office	Meeting with Jim Rogers, CEO of Duke Energy Ct: Mary Kenkel (b) (6) Staff: David McIntosh, Lisa Heinzerling, Diane Thompson (OA) Attendees: Jim Rogers, CEO, Duke Energy Marky Kenkel, Consultant to Mr. Rogers, Duke Energy Bill Tyndall, Senior Vice President, Federal Government and Regulatory Affairs, Duke Energy
05:45 PM - 08:00 PM	TBD	HOLD Dinner Ct: Eric Wachter 564-0507 LPJ Personal Dinner

*** 05/15/2009 07:01:22 PM ***

01268-EPA-2439

Richard Windsor/DC/USEPA/US
05/16/2009 08:11 AM

To "Lisa Home"
cc
bcc

Subject Fw: Briefing Materials for May 16th and May 18th

Katharine Gage

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

From: Katharine Gage
Sent: 05/15/2009 07:12 PM EDT
To: Diane Thompson; Robert Goulding; Richard Windsor; Eric Wachter
Cc: Megan Cryan; Daniel Gerasimowicz
Subject: Briefing Materials for May 16th and May 18th

Please see attached briefing materials for the following events on SATURDAY, MAY 16th and MONDAY, MAY 18th:

1. Montclair State University School of Math & Science Convocation – Acceptance of degree of Doctor of Science
2. Spring Senior Leadership Meeting- FY2011 Planning and Budget Process
3. Pre-Brief with OAR: Energy Star Issues
4. Meeting with Duke Energy CEO Jim Rogers

All briefings are combined into one word document with supplemental material included separately. Materials for the PCBs in Caulk meeting scheduled for Monday, May 18th will be provided on Monday morning.

Please send any questions or comments. A copy of Monday's schedule is included below.

Kate Gage
Director of Scheduling
EPA - Office of the Administrator
P. 202-564-2856 | F. 202-501-1470
gage.katharine@epa.gov

Ex. 5 - Deliberative Ex. 5 - Deliberative Ex. 5 - Deliberative

Briefing Materials for May 16th and May 18th.doc LPJBriefingdraft051109.ppt FY2011_Senior_Leadership_Meeting_Submissions.pdf

Ex. 5 - Deliberative Ex. 5 - Deliberative

Memo_05_13_2009.pdf Montclair Remarks.doc

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

**EPA Administrator
Lisa P. Jackson
Schedule
Monday, May 18, 2009**

08:15 AM - 08:30 AM Residence

Depart for Ariel Rios Security Ct: (b)(6), (b)(7)(C)

08:30 AM - 03:00 PM	The Green Room	Senior Leadership Mtg, OCFO Ct: Cheryl Mbaye 564-1152
The Administrator will provide opening remarks		
03:15 PM - 03:30 PM	TBD	FYI: Earth Day Picture Viewing Ct: Shakeba Carter-Jenkins, 564--6385
03:30 PM - 04:00 PM	Administrator's Office	Energy STAR Meeting Pre-Brief Ct: Georgia Bednar 564-9816
Staff:		
Beth Craig, Brian McLean, Kathleen Hogan (OAR) Bob Sussman, Diane Thompson (OA)		
04:00 PM - 04:30 PM	Administrator's Office	HOLD Great Lakes Briefing Ct: Lori Keyton 564-5768
04:30 PM - 05:00 PM	Bullet Room	Briefing to discuss PCBs in Caulk Ct: Georgia Bednar 564-9816
Staff:		
OECA, OGC, OPPTS, OSWER, R1, R2 - TBD		
05:00 PM - 05:30 PM	Administrator's Office	Meeting with Jim Rogers, CEO of Duke Energy Ct: Mary Kenkel (b) (6)
Staff:		
David McIntosh, Lisa Heinzerling, Diane Thompson (OA)		
Attendees:		
Jim Rogers, CEO, Duke Energy		
Marky Kenkel, Consultant to Mr. Rogers, Duke Energy		
Bill Tyndall, Senior Vice President, Federal Government and Regulatory Affairs, Duke Energy		
05:45 PM - 08:00 PM	TBD	HOLD Dinner Ct: Eric Wachter 564-0507
LPJ Personal Dinner		

01268-EPA-2466

**Katharine
Gage/DC/USEPA/US**
05/19/2009 07:32 PM

To Eric Wachter, Robert Goulding, David McIntosh, Allyn
Brooks-LaSure, Diane Thompson, Sarah Dale, Marcus
McClendon, Bob Sussman, Lisa Heinzerling, (b)(7)(C), (b)
Richard Windsor, Aaron Dickerson, Gladys Stroman
cc Daniel Gerasimowicz
bcc
Subject Detailed CO/WY Schedule

Dear all,

Please find attached the detailed final schedule for the Administrator's trip to Wyoming May 20th and 21st. Dan has sent out the schedule for tomorrow but the attached document is a more detailed description for the trip as a whole. This information has been added to the Administrator's briefing book which she will receive this evening.

Thank you and safe travels,

Kate

LPJ to CO and WY May 20 and 21 FINAL.doc

Kate Gage
Director of Scheduling
EPA - Office of the Administrator
P. 202-564-2856 | F. 202-501-1470
gage.katharine@epa.gov

01268-EPA-2467

Richard Windsor/DC/USEPA/US
05/20/2009 08:11 AM

To "Lisa At Home"
cc
bcc

Subject Fw: E-Clips - Wednesday, May 20, 2009 Edition

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 05/20/2009 07:42 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2
Cc: E-Clips Distribution 3; E-Clips R6
Subject: E-Clips - Wednesday, May 20, 2009 Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Wednesday, May 20, 2009 Edition.doc

01268-EPA-2473

**Katharine
Gage/DC/USEPA/US**
05/21/2009 06:30 PM

To Richard Windsor, Eric Wachter, Robert Goulding, Diane
Thompson
cc Daniel Gerasimowicz
bcc
Subject Briefing Material for Friday, May 22

Dear All,

Please find briefing material for tomorrow's meetings attached here.

This email includes materials for:

- OIA Briefing on Netherlands and Paris
- TSCA/Champ Briefing
- Taped Remarks for the Environmental Justice in America Conference
- Taped Remarks for the New Jersey Council on Gender Parity in Labor and Education Summit

A book containing this as well as other supplemental material will be left in the Administrator's Office this evening. Additional materials for the Netherlands will be provided at the meeting tomorrow.

Thank you,

Kate

Ex. 5 -

QW Netherlands Briefing Material.doc

Ex. 5 - Deliberative

20090522 NJ Gender Parity Video.doc 20090522 EJ Video.doc DRAFT Paris and Netherlands Schedule v6.doc

Ex. 5 - Deliberative

5-21 Delegate List.doc Delegation Bios.docx TSCA Briefing Material.doc

01268-EPA-2475

**Katharine
Gage/DC/USEPA/US**
05/22/2009 06:11 PM

To Gary Waxmonsky, Eric Wachter, Diane Thompson
cc Adora Andy, Allyn Brooks-LaSure, Anna Phillips, Daniel
Gerasimowicz, Diane Thompson, Eric Wachter, (b)(7)(C), (b)
KennethJ Davis, Martin Dieu, Marcus McClendon, Richard
Windsor, Megan Cryan, Michael Stahl, Robert Goulding,
Roger Gorke, Sarah Dale, Scott Fulton, Ted MacDonald,
Daniel Gerasimowicz
bcc

Subject LPJ Schedule for May 25-29th

Please find attached the Schedule for Administrator Jackson for May 25th -May 29th, Trip to Netherlands and Paris

Please note that some of the details regarding Paris are still TBD, a final schedule for Paris will be sent out next week, but the current draft exists here. It is final for Netherlands.

Please send any edits or corrections ASAP and please make sure the relevant people are on this list.

Thank you,

Kate

Kate Gage
Director of Scheduling
EPA - Office of the Administrator
P. 202-564-2856 | F. 202-501-1470
gage.katharine@epa.gov

(b) (6) Personal Privacy, (b) (5) Deliberative

01268-EPA-2476

Bob Sussman/DC/USEPA/US
05/24/2009 11:25 AM

To Richard Windsor, Diane Thompson, Scott Fulton
cc Eric Wachter
bcc

Subject New Thinking on the FY 11 Budget

Ex. 5 - Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 05/24/2009 10:12 AM -----

From: Budget and Planning Box
To: Assistant Administrators, General Counsel, Inspector General, RA, Ray Spears/DC/USEPA/US@EPA
Cc: Diane Thompson/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA, Eric Wachter/DC/USEPA/US@EPA, Daniel Gerasimowicz/DC/USEPA/US@EPA, Robert Goulding/DC/USEPA/US@EPA, Deputy Associate Administrators, DAA, Barbara Finazzo/R2/USEPA/US@EPA, Beverly Banister/R4/USEPA/US@EPA, Bharat Mathur/R5/USEPA/US@EPA, Carol Rushin/R8/USEPA/US@EPA, George Pavlou/R2/USEPA/US@EPA, Ira Leighton/R1/USEPA/US@EPA, Jane Diamond/R9/USEPA/US@EPA, Jim Newsom/R3/USEPA/US, Laura Yoshii/R9/USEPA/US@EPA, Lawrence Starfield/R6/USEPA/US@EPA, Lynda Carroll/R6/USEPA/US@EPA, Martha Cuppy/R7/USEPA/US@EPA, Michelle Pirzadeh/R10/USEPA/US@EPA, Mike Gearheard/R10/USEPA/US@EPA, Stan Meiburg/R4/USEPA/US@EPA, Stephen Perkins/R1/USEPA/US@EPA, Walter Kovalick/R5/USEPA/US@EPA, William Rice/RGAD/R7/USEPA/US@EPA, Mike Gaydosh/R8/USEPA/US@EPA, ARA, OCFO-SBO, OCFO-Regional Planning Staff and Headquarters Contacts, bloom.david@epa.gov, terris.carol@epa.gov, Rita Smith/DC/USEPA/US@EPA, Phillip Juengst/DC/USEPA/US@EPA, Maria Williams/DC/USEPA/US@EPA, Laura Palmer/DC/USEPA/US@EPA, Khanh Nguyen/DC/USEPA/US@EPA, Diane Kelty/DC/USEPA/US@EPA, Maria Gomez-Taylor/DC/USEPA/US@EPA, Pamala List/DC/USEPA/US@EPA, OCFO-RPROS, Pamela Luttner/DC/USEPA/US@EPA
Date: 05/21/2009 06:00 PM
Subject: ON BEHALF OF MARYANN FROEHLICH: Lower Priority Targets for FY 2011

Attached is guidance on identifying "Lower Priority Targets for FY 2011".

OCFO has provided targets for each office as well as a format to be used for this submission (Attachment 3).

Ex. 5 - Deliberative

Please contact Pamela Luttner at 202-564-3107 or Maria Williams at 202-564-3021 if you have questions.

Ex. 5 Deliberative

Memo_05_21_2009.pdf Memo_04_17_2009.pdf

Ex. 5 Deliberative

FY 2011 Budget Target Attachment 2.xls FY.2011.LP.Attachment.3.xls

01268-EPA-2510

Bob Sussman/DC/USEPA/US

06/02/2009 08:06 PM

To Richard Windsor

cc Scott Fulton, Eric Wachter, Diane Thompson

bcc

Subject Ches Bay EO -- 1) revised letters to Dept. Secretaries and AAs/RAs; 2) new letter to Ches. Exec Council

Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Thanks!

Ex. 5 - Deliberative

Ex. 5 - Deliberative

Ches Bay EO - LPJ letter to Ches Exec Council 5-31-09.doc

01268-EPA-2512

**Robert
Goulding/DC/USEPA/US**
06/03/2009 04:28 PM

To Richard Windsor
cc Katharine Gage, Diane Thompson, Eric Wachter, Megan
Cryan
bcc

Subject Thursday, June 4, 2009 Schedule for Lisa P. Jackson

Administrator,

Dan will still be sending a schedule to the senior team later, but here is tomorrow's calendar with your briefing material embedded into the schedule. Megan will also be providing you copies of this on your way to the airport. A hard-copy briefing book will be on your chair in the morning. I hope you enjoyed the regional activity over the last few days.

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail

----- Forwarded by Robert Goulding/DC/USEPA/US on 06/03/2009 04:21 PM -----

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

**EPA Administrator
Lisa P. Jackson
Schedule
Thursday, June 4, 2009**

08:30 AM - 08:45 AM	Residence	Depart for Ariel Rios Ct: (b)(6)
08:45 AM - 09:15 AM	Administrator's Office	Daily Briefing
09:15 AM - 09:45 AM	Administrator's Office	Personnel Subj: Gina McCarthy Ct: Shela Poke-Williams 564-1850 Staff: Gina McCarthy (OAR) Bob Sussman, Diane Thompson, Scott Fulton (OA)
10:00 AM - 11:00 AM	Administrator's Office	1 on 1 with Diane Thompson/ Signatures Ct: Stephanie Washington 564-1048
11:00 AM - 11:30 AM	Administrator's Office	Meeting with Peter Grevatt Ct: Peter Grevatt 564-8954 Staff: Peter Grevatt, Diane Thompson, Bob Sussman (OA)

Ex. 5 - Deliberative

The Child and Aging Health Protection Division fy11.doc

Ex. 5 - Deliberative

EPA and Children's Health draft recommendations 6-2-09.doc

11:30 AM - 12:00 PM	EOC - SCIF	<p>OHS Briefing Subj: TS/SC Information Briefing Ct: Ken Stolworthy 564-6954</p>
		<p>Staff: Ken Stolworthy (OHS) Diane Lasher (OARM)</p>
12:00 PM - 12:15 PM	Ariel Rios	<p>Depart for Hart Senate Office Building Arvin Ganesan will travel with The Administrator</p>
12:15 PM - 01:00 PM	Hart 112	<p>Meeting with Senator Boxer to discuss Cancer Clusters Ct: Paul Ordal (b) (6)</p>
		<p>Staff: Arvin Ganesan (OCIR) Lek Kadeli, Lucas Neas, Peter Preuss (ORD)</p>
		<p>Ex. 5 Deliberative</p>
		<p>Cancer Cluster meeting.doc</p>
01:00 PM - 01:15 PM	Hart Senate Office Building	<p>Depart for Ariel Rios Arvin Ganesan will travel with The Administrator</p>
01:20 PM - 01:30 PM	3530 ARN	<p>Stop-by Clean Air Task Force Meeting Ct: Amy Goldsmith (b) (6), agoldsmith@cleanwater.org</p>
		<p>Bob Sussman will lead this meeting until 2 PM. The Administrator will stop in for 10 minutes to meet the group.</p>
		<p>Staff: Bob Sussman (OA) Beth Craig, Suzanne Kocchi, Brian McLean, Kathleen Hogan, Margo Oge, Rob Brenner (OAR)</p>
		<p>Attendees: Tom Au Clean Air Board of Central Pennsylvania Jonathan Banks Clean Air Task Force June Blotnick Carolinas Clean Air Coalition Molly Clark American Lung Association in Rhode Island Ashley Collins</p>

Respiratory Health Association of Metropolitan Chicago
Ashleigh Deemer
Clean Air Task Force
Rachel Filippini
Group Against Smog & Pollution
Lori Fresina
M+R Strategic Services

Andy Galli
Clean Water Action- Maryland
Amy Goldsmith
New Jersey Environmental Federation
Bruce Hill
Clean Air Task Force
Tom Hoffman
Clean Water Action
Rita Kerr-Vanderslice
Clean Water Action
Kathy Lawson
Clean Water Action
Cate Maas
David Marshall
Clean Air Task Force
Melquis Naveo
Clean Water Action
Frank O'Donnell
Clean Air Watch
Cyndi Roper
Clean Water Action
Phil Rossi
Carolinas Clean Air Coalition
Conrad Schneider
Clean Air Task Force
Mike Seilback
American Lung Association in New York
Becky Smith
Clean Water Action
Emily Stuart
Citizen Action of Illinois
Brooke Suter
Clean Air Task Force
Lynn Thorp
Clean Water Action
Brian Urbaszewski
Respiratory Health Association of Metropolitan Chicago
Rocio Valerio
East Michigan Environmental Action Council (EMEAC)
Justina Wasicek
Clean Air Board of Central Pennsylvania

01:30 PM - 02:00 PM

Administrator's
Office

Meeting with Tom and Lynda Fote

Ct: Tom Fote [REDACTED] (b) (6)

tfote@jcaa.org

02:00 PM - 02:30 PM	Administrator's Office	<p>Meeting with Kate Adams of Honeywell Ct: Menda Fife (b) (6)</p> <p>Staff: Diane Thompson, David McIntosh (OA) Brian McLean (OAR)</p> <p>Attendees: Kate Adams - Senior Vice President and General Counsel of Honeywell International</p> <p>Jeff Neumann – Vice President and General Counsel, Honeywell Specialty Materials Joe Puishys – President, Honeywell Environment Combustion Control Amy Chiang, Director - Global Government Relations</p> <p style="text-align: center;">Ex. 5 - Deliberative</p> <p>Honeywell-Administrator Briefing Form.doc</p>
02:30 PM - 03:00 PM	Administrator's Office	No Meetings
03:00 PM - 03:30 PM	Bullet Room	<p>Meeting with Governor Gregoire Ct: Mark Rupp 202-624-3691</p> <p>Staff: Arvin Ganesan, Bob Sussman, David McIntosh, Diane Thompson, Larry Elworth (OA) Beth Craig (OAR) Jim Jones (OPPTS) Joyce Frank (OCIR) Michelle Pirzadeh (R10) - by phone Mike Shapiro (OW)</p> <p>Attendees: Governor Christine Gregoire</p> <p>Dan Newhouse, Director, Washington State Department of Agriculture</p> <p>Mark Rupp, Director, Washington D.C. Office, Office of the Governor</p> <p>Brent Heinemann, Director, International Relations, Office of the Governor</p> <p>Charles Witzleben, President, Supervalu International</p> <p>Steve Sakuma, Sakuma Brothers</p> <p>Tom Mick, CEO, Washington Grain Alliance</p> <p>Christian Schlect, President, Northwest Horticultural Council</p>

Chris Voight, Executive Director, Washington State Potato Commission

Keith Mathews, Executive Director, Yakima Valley Growers-Shippers Association

(hookup to the Administrator's conference line needed for R10 RA)

Ex. 5 - Deliberative
[Redacted]

Ex. 5 - Deliberative
[Redacted]

ABF for Gov Gregoire Meeting June 2009.doc WA Hot Issues June 2009.doc

Ex. 5 - Deliberative
[Redacted]

Gov Christine Gregorie Washington Bio.doc

Ex. 5 - Deliberative
[Redacted]

Registration-Harmonization of Chemical Tools.doc Clips.doc

03:45 PM - 04:00 PM	Administrator's Office	2:1 with Bob Sussman and Arvin Ganesan re: TSCA Ct: Arvin Ganesan 564-4741
04:00 PM - 05:00 PM	Administrator's Office	EPA Scientific Integrity Hearing Prep Ct: Arvin Ganesan 564-4741 Staff: Arvin Ganesan, Bob Sussman (OA) Lek Kadeli, Kevin Teichman, Peter Preuss (ORD)
07:00 PM - 09:00 PM	Washington Hilton Hotel 1919 Connecticut Avenue, NW	Attend the 11th Annual Uncommon Height Gala Ct: Monie Broadus (b) (6)

*** 06/03/2009 04:21:32 PM ***

01268-EPA-2530

Richard Windsor/DC/USEPA/US
06/15/2009 06:56 AM

To "Lisa At Home"
cc
bcc

Subject Fw: smart growth oral testimony

From: Arvin Ganesan
Sent: 06/14/2009 04:10 PM EDT
To: Richard Windsor
Cc: Robert Goulding
Subject: Fw: smart growth oral testimony

Afternoon,

Your oral testimony on smart growth will be in your packet for tuesday but I wanted to shoot this to you now if you wanted to look it over.

Rob, can you try to get this in the Administrators binder for tomorrow?

Thanks.

Sent from my Blackberry Wireless Device

From: Arvin Ganesan [REDACTED] (b) (6)]
Sent: 06/14/2009 04:07 PM AST
To: Arvin Ganesan
Subject: smart growth oral testimony

Ex. 5 - Deliberative

Smart

01268-EPA-2531

Richard Windsor/DC/USEPA/US
06/15/2009 12:28 PM

To "Diane Thompson", "Bob Sussman", "Seth Oster", "Allyn Brooks-Lasure"
cc
bcc

Subject Fw: E-Clips Weekend Edition

Ex. 5 - Deliberative

Tx, Lj

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 06/15/2009 11:58 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Weekend Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Weekend Edition - June 13, 2009 & June 14, 2009.doc

01268-EPA-2710

Bob Sussman/DC/USEPA/US

08/04/2009 08:29 AM

To Richard Windsor, Diane Thompson

cc

bcc

Subject Fw: Kensington comment letter

Enviro comment letter --

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 08/04/2009 08:28 AM -----

From: Gregory Peck/DC/USEPA/US
To: "Bob Sussman" <Sussman.Bob@epamail.epa.gov>
Date: 08/03/2009 09:35 PM
Subject: Fw: Kensington comment letter

FYI

Gregory E. Peck
Chief of Staff
Office of Water
U.S. E.P.A.

From: "Joan Mulhern" [jmulhern@earthjustice.org]
Sent: 08/04/2009 01:20 AM GMT
To: Gregory Peck
Subject: Fw: Kensington comment letter

From: Tom Waldo
Date: Mon, 3 Aug 2009 17:58:36 -0700
To: Joan Mulhern<jmulhern@earthjustice.org>
Subject: Kensington comment letter

Tom Waldo
Attorney
Earthjustice
325 Fourth St.
Juneau, AK 99801
T: 907-586-2751
F: 907-463-5891
www.earthjustice.org

*The information contained in this email message may be privileged, confidential, and protected from disclosure. If you are not the intended recipient, any dissemination, distribution or copying is strictly prohibited. If you think you have received this email message in error, please notify the sender by reply email and delete the message and any attachments.

Comment Letter to Corps re extension FINAL 8-3-09.pdf

01268-EPA-2734

michael moats
<[REDACTED] (b) (6) >
08/15/2009 11:12 AM

To Richard Windsor, Adora Andy, Michael Moats
cc
bcc
Subject ACTION updated Grio draft

File attached for your review.

Ex. 5 - Deliberative

Mike

 Ex. 5 - Deliberative

20090731 The Grio (2).doc

01268-EPA-2864

Michael Moats/DC/USEPA/US

09/21/2009 07:06 PM

To Richard Windsor

cc Robert Goulding, Aaron Dickerson, Marcus McClendon, Eric Wachter, Megan Cryan

bcc

Subject REVISED Jack and Jill remarks

Ex. 5 - Deliberative

Ex. 5 - Deliberative

20090922 Jack and Jill (2).doc

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-2868

**David
McIntosh/DC/USEPA/US**
09/21/2009 10:20 PM

To Richard Windsor, Diane Thompson, Scott Fulton, Lisa
Heinzerling, Arvin Ganesan, Gina McCarthy, Seth Oster,
Allyn Brooks-LaSure

cc

bcc

Subject Fw: enviro letter against Murkowski amendment

----- Forwarded by David McIntosh/DC/USEPA/US on 09/21/2009 10:19 PM -----

From: David McIntosh/DC/USEPA/US
To: Patricia Haman/DC/USEPA/US@EPA, Josh Lewis/DC/USEPA/US@EPA, Diann
Frantz/DC/USEPA/US@EPA, Cheryl Mackay/DC/USEPA/US@EPA, Ed
Walsh/DC/USEPA/US@EPA, Sven-Erik Kaiser/DC/USEPA/US@EPA, Nancy
Ketcham-Colwill/DC/USEPA/US@EPA, Jim Ketcham-Colwill/DC/USEPA/US@EPA, Howard
Hoffman/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA, Sarah
Dunham/DC/USEPA/US@EPA, Rebecca White/DC/USEPA/US@EPA, John
Hannon/DC/USEPA/US@EPA, Dina Kruger/DC/USEPA/US@EPA, Bill
Irving/DC/USEPA/US@EPA, Suzanne Kocchi/DC/USEPA/US@EPA, Reid
Harvey/DC/USEPA/US@EPA, Allen Fawcett/DC/USEPA/US@EPA, Kevin
Culligan/DC/USEPA/US@EPA, Erika Sasser/RTP/USEPA/US@EPA
Date: 09/21/2009 10:19 PM
Subject: enviro letter against Murkowski amendment

enviro ltr on Murkowski amndt FINAL.pdf

01268-EPA-2869

**Marcus
McClendon/DC/USEPA/US**
09/22/2009 06:30 AM

To **Michael Moats**
cc **Aaron Dickerson, Eric Wachter, Megan Cryan, Richard Windsor, Robert Goulding**
bcc
Subject **Re: REVISED Jack and Jill remarks**

All,

I have the revised copy and I will hand it to the Administrator on arrival.

Best Regards,

Marcus McClendon
Director of Advance
U.S. Environmental Protection Agency
Office of the Administrator | 202-564-0452 Office
mcclendon.marcus@epa.gov

Michael Moats

Ex. 5 - Deliberative

09/21/2009 07:06:57 PM

From: Michael Moats/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Robert Goulding/DC/USEPA/US@EPA, Aaron Dickerson/DC/USEPA/US@EPA, Marcus McClendon/DC/USEPA/US@EPA, Eric Wachter/DC/USEPA/US@EPA, Megan Cryan/DC/USEPA/US@EPA
Date: 09/21/2009 07:06 PM
Subject: REVISED Jack and Jill remarks

Ex. 5 - Deliberative

Ex. 5 - Deliberative

20090922 Jack and Jill (2).doc

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-2887

Michael Moats/DC/USEPA/US
09/24/2009 06:15 PM

To Richard Windsor, Seth Oster
cc
bcc

Subject ACTION Commonwealth Club draft for review

Ex. 5 - Deliberative
[Redacted]

[Redacted]

Mike

Ex. 5 - Deliberative
[Redacted]

20090928 Commonwealth Club (5).doc

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-2893

Richard
Windsor/DC/USEPA/US
09/25/2009 01:15 PM

To (b) (6)
cc
bcc

Subject Re: Fw: Couple of things you might be interested in...Lee

Hi Lee,

(b)(6)

I can't attend the 10/20 forum (I'll be out of the country). It's happening in the building next door to mine so it would have been an easy commute!

I will forward the invitation for the June 6-7 event to my scheduling staff. I am concerned that there will be conflicts of interest that will not allow me to attend. That will turn on whether DeLoitte is regulated and whether you are making a profit on the conference. I note that there is no federal cabinet representation on last year's agenda and I am wondering if that is why.

Lisa

lisapjackson

Sent via BlackBerry by AT&T -----Origin...

09/23/2009 04:11:04 PM

From: (b) (6)
To: Richard Windsor/DC/USEPA/US@EPA
Date: 09/23/2009 04:11 PM
Subject: Fw: Couple of things you might be interested in...Lee

Sent via BlackBerry by AT&T

From: "Resnick, Lee (US - Parsippany)"
Date: Mon, 14 Sep 2009 15:06:59 -0500
To: (b) (6)
Subject: Couple of things you might be interested in...Lee
Lisa,

I hope this email finds you well.

I was speaking to a partner of mine who heads our Energy practice. Our Firm is hosting an event on Carbon on October 20 in Washington, DC. When we spoke last, you indicated an interest in what industry was thinking on Carbon. You or a designate might like to attend this event. I attach an invite.

We'd also like to invite you to be our keynote speaker at our energy conference next June 7 and 8. I attach material from this year's event so you could get an idea of topics and presenters. Among the presenters this year were Suedeen G. Kelly of the Federal Energy Regulatory Commission and Kristine L. Svinicki of the Nuclear Regulatory Commission.

Let me know what you think.

Thanks.

Lee

Lee H. Resnick, ASA, MAAA

Principal, Chief Health Actuary
Human Capital
Deloitte Consulting LLP

Tel: (or Direct:) +1 973 602-6619

Fax: +1 973 451 5089

Mobile: + 1 908 868 8607

lresnick@deloitte.com

www.deloitte.com

*****Any tax advice included in this written or electronic communication was not intended or written to be used, and it cannot be used by the taxpayer, for the purpose of avoiding any penalties that may be imposed on the taxpayer by any governmental taxing authority or agency*****

This message (including any attachments) contains confidential information intended for a specific individual and purpose, and is protected by law. If you are not the intended recipient, you should delete this message. Any disclosure, copying, or distribution of this message, or the taking of any action based on it, is strictly prohibited. [v.T.1]

DeloitteTacklingCarbonLegislationEvent-October20.pdf Final2009EnergyConferenceAgenda_413092.pdf

01268-EPA-2899

Richard Windsor/DC/USEPA/US
09/27/2009 08:30 PM

To "Sarah Dale"
cc "Michael Moats", "Eric Wachter"
bcc
Subject Fw: ACTION Commonwealth Club draft (Sunday)

Hey Sara,

Can you print this for me so I can mark it up (slightly)?

Thx, Lj

From: michael moats [(b) (6)]
Sent: 09/27/2009 12:49 PM AST
To: Richard Windsor; Seth Oster; Michael Moats; Bob Sussman
Subject: ACTION Commonwealth Club draft (Sunday)

Ex. 5 - Deliberative

Thanks and have a good trip.

Ex. 5 - Deliberative

Mike Commonwealth Club (8).doc

01268-EPA-2934

David
McIntosh/DC/USEPA/US
10/06/2009 06:28 PM

To Adora Andy
cc Allyn Brooks-LaSure, Arvin Ganesan, Betsaida Alcantara,
Bob Sussman, Brendan Gilfillan, Lisa Heinzerling, Michael
Moats, Richard Windsor, Seth Oster
bcc

Subject Re: EPW RELEASE: EPA ENDANGERMENT FINDING
RELIED ON FLAWED DATA

Ex. 5 - Deliberative
[Redacted]

Petition%20plus%20attachments%2010-5-09.pdf

Adora Andy From Inhofe and Barrasso: 10/06/2009 06:21:39 PM

From: Adora Andy/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Bob
Sussman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Seth
Oster/DC/USEPA/US@EPA, Allyn Brooks-LaSure/DC/USEPA/US@EPA
Cc: Betsaida Alcantara/DC/USEPA/US@EPA, Brendan Gilfillan/DC/USEPA/US@EPA, Michael
Moats/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA
Date: 10/06/2009 06:21 PM
Subject: EPW RELEASE: EPA ENDANGERMENT FINDING RELIED ON FLAWED DATA

From Inhofe and Barrasso:

NEW PETITION SHOWS EPA ENDANGERMENT FINDING RELIED ON FLAWED DATA

Tuesday, October 6, 2009

Contact:

Matt Dempsey Matt_Dempsey@epw.senate.gov (202)224-9797

David Lungren David_Lungren@epw.senate.gov (202)224-5642

NEW PETITION SHOWS EPA ENDANGERMENT FINDING RELIED ON

FLAWED DATA

Inhofe, Barrasso Urge Jackson to Reopen Public Comment Process

[Link to Press Release](#)

Washington, D.C.-Senator James Inhofe (R-Okla.), Ranking Member of the Senate Environment and Public Works Committee, and Senator John Barrasso (R-Wyo.), Ranking Member of EPW's Oversight Subcommittee, called on EPA to reopen the public process for the agency's endangerment finding for greenhouse gases in light of the finding that a crucial scientific data set was destroyed. In a petition filed by a non-profit organization, the evidence is clear that EPA is relying on scientific information for its endangerment finding that could very well be seriously flawed.

Inhofe and Barrasso [recently asked EPA Administrator Lisa Jackson](#) to respond to requests about transparency and openness in the scientific process used to develop the endangerment finding. Thus far, the agency has ignored their request. The following is the reaction from the senators to today's development:

Sen. Inhofe: **"It's astonishing that EPA, so confident in the scientific integrity of its work, refuses to be transparent with the public about the most consequential rulemaking our time. Now the evidence shows that scientists interested in testing some of EPA's assertions can't engage in basic scientific work, such as assuring reproducibility and objectivity, because the data they seek have been destroyed. In order to conform to federal law and basic standards of scientific integrity, EPA must reopen the record so the public can judge whether EPA's claims are based on the best available scientific information."**

Sen. Barrasso: **"It's disturbing to learn that the data used for the EPA's finding no longer exists. If true, the agency needs to reopen the comment period or withdraw the rule and start over."**

Related:

[**WATCH: Inhofe on Kudlow Speaks About Obama Backdoor Energy Tax**](#)

[**Inhofe, Barrasso Urge EPA to Provide Answers Before Finalizing EPA Endangerment Finding**](#)

[**Carlin Investigation Continues: Inhofe, Barrasso Send Letter to EPA On Possible Manipulation of Endangerment Finding**](#)

[**Inhofe, Barrasso Question EPA Commitment to Transparency**](#)

FOXNEWS: Republicans are raising questions about why the EPA apparently dismissed an analyst's report questioning the science behind global warming

###

Adora Andy
Press Secretary
U.S. Environmental Protection Agency
Office of Public Affairs
202-564-2715
andy.adora@epa.gov

01268-EPA-3027

David
McIntosh/DC/USEPA/US
11/04/2009 05:26 PM

To Richard Windsor
cc
bcc

Subject what Senator Stabenow is calling you about

----- Forwarded by David McIntosh/DC/USEPA/US on 11/04/2009 05:25 PM -----

From: David McIntosh/DC/USEPA/US
To: Bill Irving/DC/USEPA/US@EPA
Cc: Patricia Haman/DC/USEPA/US@EPA, Josh Lewis/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA, Lawrence Elworth/DC/USEPA/US@EPA
Date: 11/04/2009 05:25 PM
Subject: please take a quick look

Stabenow calling the Administrator tomorrow morning. Do you have a quick read on this proposal that I can pass along to the Administrator?

document_pm_04.pdf

CLIMATE: Stabenow floats new offset proposal (11/04/2009)

Allison Winter, E&E reporter

Sen. Debbie Stabenow (D-Mich.) unveiled a long-awaited climate proposal today that would expand offset programs for farms and forestry.

Stabenow's [bill](#), widely circulated today among environmental groups, would alter and expand some of the proposals to create incentives to reduce greenhouse gas emissions for manufacturing and agriculture.

It is expected to be "marker" legislation that indicates the direction Stabenow and other Midwestern and Western lawmakers would like the climate bill to take. Co-sponsors include the powerful Finance Chairman Max Baucus (D-Mont.) and Sens. Amy Klobuchar (D-Minn.), Sherrod Brown (D-Ohio), Tom Harkin (D-Iowa) and Mark Begich (D-Alaska).

The proposal comes as the path remains unclear for the climate bill from Sens. John Kerry (D-Mass.) and Barbara Boxer (D-Calif.). The Environment and Public Works Committee remains unable to mark up that bill this week due to a Republican boycott.

The agriculture and forestry language included in Boxer's bill was thought to be placeholder language until Stabenow, Agriculture Chairman Blanche Lincoln (D-Ark.) and other lawmakers with a more vested interest in agriculture weigh in.

Lincoln has said she plans to hold hearings on agriculture and climate issues, and she, Klobuchar and Stabenow have said they would work together to shape the farm and forestry sections of the

Senate bill.

Stabenow's proposal won early praise today from some environmental and forestry groups, including the American Forest Foundation, Trust for Public Land and Environmental Defense Fund.

The proposal addresses many of the concerns raised by farm and forestry groups. It would give the Agriculture Department primary authority over domestic agriculture and forestry projects. It also sets projects that the agencies must include in their list of projects that can be used for offsets -- including reforestation, forest management and harvested wood products.

It would change the way the legislation deals with projects from "early actors," who started carbon sequestration projects on their land before development of a climate bill. The bill would give credits to projects dating back to Jan. 1, 2001, as long as they were registered under certain approved programs. Other projects must have commenced after Jan. 1, 2009, to be considered for "additional" carbon sequestration.

The bill also includes brand-new language that would allow landowners to enter into short-term contracts that could be bundled together to create a permanent offset.

01268-EPA-3029

David
McIntosh/DC/USEPA/US
11/04/2009 05:39 PM

To Richard Windsor
cc
bcc

Subject CLIMATE: Reid gives Boxer green light for 'nuclear option'
(11/04/2009)

The article below describes the state-of-play on the EPW climate drama. I have attached the new Graham/Gregg/Snowe/Collins letter to you that is referenced in the article.

Ex. 5 - Deliberative

11-04-09 EPW Modeling Letter.pdf

CLIMATE: Reid gives Boxer green light for 'nuclear option' (11/04/2009)

Darren Samuelsohn, E&E senior reporter

Senate Majority Leader Harry Reid (D-Nev.) has given the chairwoman of the Environment and Public Works Committee the go-ahead to advance global warming legislation by Tuesday if Republicans have not ended their boycott by then, according to three sources close to the process.

Chairwoman Barbara Boxer (D-Calif.) originally wanted to push forward tomorrow with debate and votes on amendments to the [959-page climate bill](#).

But the sources say Reid urged Boxer to wait until Tuesday, Nov. 10. The markup was originally scheduled to begin yesterday, but the committee's GOP members are boycotting in an effort to force U.S. EPA to further study the climate proposal.

"Makes them look like the 'party of no,'" one source said. "Makes them look frivolous."

As of press time, Boxer was huddling with EPW Committee Democrats to discuss their strategy on the climate bill over the coming days. As she entered the closed-door meeting, Boxer said she would remain in the Capitol into the evening for Republicans to return to the negotiation table.

Aides to Boxer and Reid declined comment on the schedule that Reid and Boxer discussed

earlier this week. But Boxer earlier today signaled she was losing her patience with Republicans after they twice ignored her deadline for submitting amendments and also rebuffed two offers to publicly question a top EPA official about the models that the agency has already run on the House-passed bill and its Senate counterpart.

"Stay tuned," she said. "You'll know very soon."

Senate aides say Boxer plans to proceed under a rarely used interpretation of the EPW Committee's rules that allows her to start and finish the markup so long as a majority of the panel's members are present, rather than long-standing precedent requiring two minority members to be in attendance. Boxer and Democratic leaders also could use Senate Rule 14, which allows the majority to discharge legislation out of a committee and bring it directly to the floor. About 80 Democratic amendments have been submitted for the markup, but it is unclear how many will be brought up for consideration.

"Let me just say, we'll follow the rules," Boxer said today. "The rules are written in the Senate committees for reasons. And the reasons are to make sure we can do our work. Can you imagine if, and regardless of who's in charge, there's never an ability to move a bill out? That would paralyze the nation."

EPW Committee ranking member James Inhofe (R-Okla.) warned Boxer earlier not to move the climate bill in violation of the long-standing committee precedent, calling it "the nuclear option" that could disrupt progress on other legislative items. Inhofe and the other GOP committee members stayed away from this afternoon's staff-led briefing on the details of the climate bill.

But Inhofe's spokesman did stop by the hearing room to circulate a [letter](#) sent today on their behalf to EPA Administrator Lisa Jackson from four critical Republican moderates seen as potential swing votes on the floor: Lindsey Graham of South Carolina, Judd Gregg of New Hampshire and Maine's Olympia Snowe and Susan Collins.

"As senators interested in a bipartisan approach to addressing climate change and energy independence this Congress, we have a keen interest in ensuring that cost estimates, models and other data critical to the legislative process be made available to members of Congress and the public in a timely manner," the four senators wrote. "We cannot support legislation without this information."

The Republican senators' letter urged EPA to deliver the economic models on the Senate bill "prior to any action in EPW."

Graham's signature came within hours of his appearance at a press conference where he reaffirmed his role in working toward a bipartisan compromise on the climate proposal with Sens. John Kerry (D-Mass.) and Joe Lieberman (I-Conn.).

Graham told reporters he was "sympathetic" to the GOP boycott on the EPW panel, which builds off a 3-month-old request for information at EPA sought by Sen. George Voinovich (R-Ohio).

"I'd probably be where Senator Voinovich is at," Graham said. "I think he's a pretty constructive guy, and I think he's got some legitimate concerns."

But Graham also said he was trying to work with the Democrats and Obama administration on legislation that squeezes together both climate change and more supply-side energy production, including nuclear power and offshore oil and gas production.

"I hope my Republican colleagues will at least listen, come to the table as the chamber has, see where we're going, give us input, and if at the end of the day they can't support it, that's OK," Graham said.

Kerry, Graham and Lieberman touted a letter sent yesterday to Boxer and Inhofe from the U.S. Chamber of Commerce that spelled out in greater detail where it stands on the climate bill. Kerry called the chamber's letter "essential." And Graham said the group mirrors many Senate Republicans who are not quite sure where they stand on the issue.

"The chamber letter sort of reflects where a lot of people are," Graham said. "This sounds intriguing."

Senators, White House talk

The three senators also held a series of meetings today in the Capitol with Energy Secretary Steven Chu, Interior Secretary Ken Salazar and White House energy adviser Carol Browner -- all aimed at gleaning where the Obama administration stands on the critical issues at the center of the climate and energy bill.

"Our effort is to try to reach out, to broaden the base of support, beyond the committees of jurisdiction," Kerry said. "We're going to do that working very closely with the chairs of those committees, as well as members across the Senate. The key here is really to negotiate once, not negotiate with ourselves, and not negotiate just in the Senate and not have the White House also at the table."

Kerry insisted that the three senators would keep their focus on closed-door negotiations in an efforts to win over more than 60 votes on the proposal. "We're just at the beginning stage," he said. "One thing I'll say, we're not going to negotiate this publicly, day by day, drip by drip. We're going to do this in a way that maximizes the privacy of putting something like this together."

Ultimately, Kerry said he hopes to deliver a legislative package to Reid that includes input from leaders of the six Senate committees with jurisdiction over the issue, as well as members off the committees. Reid is scheduled to meet in the "next week or so" with the six chairmen, Reid spokesman Jim Manley said yesterday.

Lieberman, one of the original co-sponsors of climate legislation, said he expects the final climate bill to include significant backing for building new nuclear power plants. Nuclear

industry officials are seeking several times the \$18.5 billion for new plant loan guarantees that Congress has already provided and the Energy Department plans to divide among a handful of companies soon.

Lieberman declined to put a dollar figure on the new support he envisions.

Elsewhere, Lieberman cited increased streamlining of the new reactor licensing process, nuclear work force development and support for waste recycling technologies.

Compromise efforts on nuclear power will not be the subject of amendments in the EPW Committee but rather during the floor debate, he said. "I don't expect that the work we've been doing will lead anyone involved to offer amendments," Lieberman said. "It will be more part of this process, or on the floor."

[Click here](#) to read the letter from the four Republicans.

Senior reporter Ben Geman contributed.

01268-EPA-3059

Bob Sussman/DC/USEPA/US

11/10/2009 07:59 PM

To Arvin Ganesan, Richard Windsor, Bob Perciasepe, Seth Oster, Adora Andy, Diane Thompson, Peter Silva
cc

bcc

Subject Fw: Ken Ward Article on 11/10 WV Governor's Meeting on Coal

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 11/10/2009 07:56 PM -----

From: Jim Newsom/R3/USEPA/US
To: Early.William@epamail.epa.gov, Bob Sussman/DC/USEPA/US@EPA, Gregory Peck/DC/USEPA/US@EPA, Pomponio.John@epamail.epa.gov, Libertz.Catherine@epamail.epa.gov, Jeffrey Lapp/R3/USEPA/US@EPA, John Forren/R3/USEPA/US@EPA, Michael Dunn/R3/USEPA/US@EPA, Capacasa.Jon@epamail.epa.gov, Marcia Mulkey/R3/USEPA/US@EPA, Stefania Shamet/R3/USEPA/US@EPA, Jessica Martinsen/R3/USEPA/US@EPA, David Evans/DC/USEPA/US@EPA, Jessica Greathouse/R3/USEPA/US@EPA, Eric Carlson/R3/USEPA/US@EPA, Ann Campbell/DC/USEPA/US@EPA, Lawrence Teller/R3/USEPA/US@EPA
Cc: Shawn Garvin/R3/USEPA/US@EPA
Date: 11/10/2009 07:29 PM
Subject: Ken Ward Article on 11/10 WV Governor's Meeting on Coal

Below is the text of Ken Ward's article reporting on today's meeting that Governor Manchin hosted with the Congressional delegation and the coal industry. I've also attached a Word file.

Jim

WV Coal Leaders.doc

November 10, 2009

W.Va. leaders seek coal answers from White House

By [Ken Ward Jr.](#)

Staff writer

CHARLESTON, W.Va. -- West Virginia political leaders promised Tuesday to speak "with one voice" to clarify the Obama administration's proposals to more strictly regulate mountaintop removal coal mining.

Gov. Joe Manchin, Sen. Jay Rockefeller, and Reps. Nick J. Rahall and Shelley Moore Capito said they would join forces to seek a high-level White House meeting to raise coal industry concerns about tougher permit reviews instituted by the U.S. Environmental Protection Agency.

"It's about the economy of West Virginia," Manchin said at a news conference after a two-hour, closed-door meeting with industry leaders. "We're just trying to find that balance right now."

Rockefeller said the White House meeting doesn't have to involve President Obama, but must be with someone who can provide "good, hard information" about exactly what new environmental constraints EPA wants to place on mountaintop removal.

Rahall said coal executives at Tuesday's meeting expressed frustration with EPA permit reviews, delays in permit decisions and general confusion about what -- if any -- new standards EPA Administrator Lisa Jackson is imposing on Clean Water Act permits for strip mines.

"We need to know what the rules of the game are," Rahall said. "We need clarity. We need EPA to get its act together."

Capito, the only Republican member of the state's congressional delegation, said the state would be more successful in working with EPA if officials from both parties are involved.

"I think unified voices are always louder and stronger," said Capito, who complained EPA has canceled two private meetings she had scheduled with Jackson to discuss permit review issues.

Representatives of Sen. Robert C. Byrd, D-W.Va., also attended the meeting, but did not speak during the news briefing that followed. Rep. Alan Mollohan, D-W.Va., did not attend, and apparently no one from his staff came in his place.

Manchin called the high-level meeting at the request of Logan County Commissioner Art Kirkendoll, who complained that EPA permit reviews -- including the potential veto of the largest mountaintop removal permit in West Virginia history -- are hurting his county's economy and tax base.

"All we need to do is find out if it's qualifiable," Kirkendoll said. "If it's the right kind of permit, let us go to work."

Top Manchin staffers, county commissioners from various coalfield counties, and several United Mine Workers union representatives joined more than a dozen top coal industry executives for the

meeting. The event was moved at the last minute from a public conference room in the Capitol to a private tent structure set up adjacent to the Governor's Mansion for social events. Additional State Police troopers were on hand, but there was no sign of any anti-mountaintop removal protesters.

Paul Vining, president of Patriot Coal Co., said the industry worries that EPA permit reviews and any new standards limiting water quality impacts will have "far-reaching impacts" not just on mountaintop removal, but also on underground mining and coal-waste impoundments.

Vining said large-scale layoffs aren't not imminent, but that industry officials are concerned about long-term matters if they don't find out exactly what EPA's new standards are going to be.

"We're very concerned about our employees in the long term," Vining said. "It may not be next week or next month."

Brett Harvey, president of CONSOL Energy Inc., agreed.

"There has been a change and we would like to know what the rules are," Harvey said.

EPA officials did not immediately provide comment on the meeting.

01268-EPA-3115

Bob Sussman/DC/USEPA/US
11/24/2009 05:47 PM

To Richard Windsor, Scott Fulton, Bob Perciasepe, Arvin Ganesan, Seth Oster, Peter Silva, Shawn Garvin
cc
bcc

Subject Fw: District Court holds Corps mining permits invalid for insufficient public notice

(b)(5) Attorney-Client, (b)(5) Deliberative
[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 11/24/2009 05:44 PM -----

From: Karyn Wendelowski/DC/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA, Avi Garbow/DC/USEPA/US@EPA, Gregory Peck/DC/USEPA/US@EPA, neugeboren.steven@epamail.epa.gov, Suzanne Schwartz/DC/USEPA/US@EPA, David Evans/DC/USEPA/US@EPA, Brian Frazer/DC/USEPA/US@EPA, Timothy Landers/DC/USEPA/US@EPA, Kevin Minoli/DC/USEPA/US@EPA
Date: 11/24/2009 04:03 PM
Subject: Fw: District Court holds Corps mining permits invalid for insufficient public notice

(b)(5) Attorney-Client, (b)(5) Deliberative
[Redacted]

[Redacted]

[Redacted]

----- Forwarded by Karyn Wendelowski/DC/USEPA/US on 11/24/2009 03:40 PM -----

From: "Morris, Cynthia (ENRD)" <CMorris@ENRD.USDOJ.GOV>
To: Karyn Wendelowski/DC/USEPA/US@EPA
Date: 11/24/2009 03:34 PM
Subject: FW: summary of the 55 page decision below

Ex. 5 - Deliberative, Attorney-Client
[Redacted]

Ex. 5 - Deliberative

[Redacted]

[cj](#)

From: Morris, Cynthia (ENRD)
Sent: Tuesday, November 24, 2009 3:27 PM
To: Young, Russell (ENRD)
Subject: summary of the 55 page decision below

Ex. 5 - Deliberative, Attorney-Client

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

ENV_DEFENSE-#449606-v1-Loadout_Fola_-_ORDER_on_notice.PDF

-

01268-EPA-3193

David McIntosh/DC/USEPA/US
12/14/2009 02:46 PM

To windsor.richard, mccarthy.gina, depass.michelle, vajjhala.shalini
cc
bcc

Subject Fw: GOP ENR: Murkowski to speak against EPA endangerment finding

Ex. 5 - Deliberative
[Redacted]

Brendan Gilfillan

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

From: Brendan Gilfillan
Sent: 12/14/2009 02:33 PM EST
To: Seth Oster <oster.seth@epa.gov>; David McIntosh; Lisa Heinzerling
Cc: Allyn Brooks-LaSure; Adora Andy; Betsaida Alcantara
Subject: Fw: GOP ENR: Murkowski to speak against EPA endangerment finding

Ex. 5 - Deliberative
[Redacted]

----- Forwarded by Brendan Gilfillan/DC/USEPA/US on 12/14/2009 02:26 PM -----

From: Adora Andy/DC/USEPA/US
To: "Betsaida Alcantara" <alcantara.betsaida@epa.gov>, "Brendan Gilfillan" <gilfillan.brendan@epa.gov>
Date: 12/14/2009 02:15 PM
Subject: Fw: GOP ENR: Murkowski to speak against EPA endangerment finding

From: "Robin Bravender" [rbravender@eenews.net]
Sent: 12/14/2009 02:06 PM EST
To: Adora Andy; Cathy Milbourn
Subject: FW: GOP ENR: Murkowski to speak against EPA endangerment finding

Hello, I am working on a story for this afternoon about Sen. Murkowski's resolution to veto EPA's endangerment finding. I wonder if you have a comment. My deadline is 4:30 p.m.

Thanks so much,

Robin Bravender
Reporter
Greenwire · E&E Daily · E&ENews PM
122 C St., NW, Ste. 722
Washington, D.C. 20001
202-446-0458

202-427-6277 (c)
www.eenews.net

From: Dillon, Robert (Energy) [mailto:Robert_Dillon@energy.senate.gov]
Sent: Monday, December 14, 2009 11:29 AM
Subject: GOP ENR: Murkowski to speak against EPA endangerment finding

FOR IMMEDIATE RELEASE
DECEMBER 14, 2009
224-7875

CONTACT: ROBERT DILLON (202) 224-6977
or ANNE JOHNSON (202)

Media Advisory

WASHINGTON, D.C. – U.S. Sen. Lisa Murkowski, R-Alaska, is scheduled to speak on the Senate floor at **3:30 p.m. today** in opposition to the Environmental Protection Agency's endangerment finding. Murkowski will announce her plan to introduce a disapproval resolution to veto EPA regulation of greenhouse gases under the Clean Air Act.

A copy of her floor speech will be made available immediately following her remarks.

####

*For further information, please contact Robert Dillon at 202.224.6977 or Robert_dillon@energy.senate.gov or Anne Johnson at 202.224.7875 or anne_johnson@energy.senate.gov.
Visit our website at <http://energy.senate.gov/public/>*

Robert Dillon
Senate Energy and Natural Resources Committee
Office: (202) 224 6977
Cell: (202) 285 6783
E-mail: Robert_Dillon@energy.senate.gov

091214Media advisory.doc

01268-EPA-3237

**Robert
Goulding/DC/USEPA/US**
12/22/2009 09:06 AM

To "Richard Windsor"
cc
bcc

Subject Fw: Briefing materials on MTM & Conductivity

Fyi

Colleen Flaherty

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

From: Colleen Flaherty
Sent: 12/22/2009 09:05 AM EST
To: Robert Goulding; Heidi Ellis
Subject: Fw: Briefing materials on MTM & Conductivity

Ex. 5 - Deliberative

Colleen Flaherty
Special Asst to the Administrator

Sent by EPA Wireless E-Mail Services
Maryellen Radzikowski

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

From: Maryellen Radzikowski
Sent: 12/22/2009 09:02 AM EST
To: Colleen Flaherty
Cc: Michael Slimak; Linda Tuxen
Subject: Fw: Briefing materials on MTM & Conductivity

Mary Ellen Radzikowski
Chief of Staff (acting)
Office of Research and Development

Phone: (202) 564-6757
Fax: (202) 565-2911
radzikowski.maryellen@epa.gov

----- Forwarded by Maryellen Radzikowski/DC/USEPA/US on 12/22/2009 09:02 AM -----

From: Kevin Teichman/DC/USEPA/US
To: Lek Kadeli/DC/USEPA/US@EPA, Maryellen Radzikowski/DC/USEPA/US@EPA
Date: 12/22/2009 08:02 AM
Subject: Fw: Briefing materials on MTM & Conductivity

Kevin Teichman
Deputy Assistant Administrator
for Science (8101R)
Office of Research and Development
Room 41225 Ronald Reagan Building
U.S. Environmental Protection Agency
1200 Pennsylvania Avenue, N.W.
Washington, DC 20460
(202) 564-6620 (Telephone)
(202) 565-2430 (Fax)

teichman.kevin@epa.gov (email)

----- Forwarded by Kevin Teichman/DC/USEPA/US on 12/22/2009 08:00 AM -----

From: Michael Slimak/DC/USEPA/US
To: Paul Anastas/DC/USEPA/US@EPA, Nathan Gentry/DC/USEPA/US@EPA, John Forren/R3/USEPA/US@EPA, John Pomponio/R3/USEPA/US@EPA, Kevin Teichman/DC/USEPA/US@EPA, Ronald Landy/ESC/R3/USEPA/US@EPA, Bruce Rodan/DC/USEPA/US@EPA
Cc: Peter Preuss/DC/USEPA/US@EPA, Susan Norton/DC/USEPA/US@EPA
Date: 12/22/2009 07:57 AM
Subject: Briefing materials on MTM & Conductivity

The Administrator's scheduler sent me an email yesterday saying today's briefing for her on this topic is still on the calendar. (b)(6)

Peter Preuss and Sue Norton will give the presentation. The briefing package is attached.

 Ex. 5 - Deliberative

MTM & Cond Brief for Adm.ppt

Mike

01268-EPA-3260

Bob Sussman/DC/USEPA/US
12/31/2009 12:16 PM

To Richard Windsor, Arvin Ganesan, Diane Thompson, Seth Oster, Peter Silva
cc
bcc

Subject Fw: Apex: Final Desk Statement and Final 60-day Letter with Enclosure

Ex. 5 - Deliberative
[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 12/31/2009 12:01 PM -----

From: Jim Giattina/R4/USEPA/US
To: Gregory Peck/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Peter Silva/DC/USEPA/US@EPA
Cc: Suzanne Schwartz/DC/USEPA/US@EPA, Brian Frazer/DC/USEPA/US@EPA, David Evans/DC/USEPA/US@EPA, Brian Topping/DC/USEPA/US@EPA, Christopher Hunter/DC/USEPA/US@EPA, Karyn Wendelowski/DC/USEPA/US@EPA, Steven Neugeboren/DC/USEPA/US@EPA, Jim Hanlon/DC/USEPA/US@EPA, Linda Boornazian/DC/USEPA/US@EPA, Stan Meiburg/R4/USEPA/US@EPA, Beverly Banister/R4/USEPA/US@EPA, Scott Gordon/R4/USEPA/US@EPA, Tom Welborn/R4/USEPA/US@EPA, Duncan Powell/R4/USEPA/US@EPA, Chris Thomas/R4/USEPA/US@EPA, Mark Nuhfer/R4/USEPA/US@EPA, Philip Mancusi-Ungaro/R4/USEPA/US@EPA, Allison Wise/R4/USEPA/US@EPA, Carl Terry/R4/USEPA/US@EPA, John Pomponio/R3/USEPA/US@EPA, Jon Capacasa/R3/USEPA/US@EPA, Tinka Hyde/R5/USEPA/US@EPA, Timothy Henry/R5/USEPA/US@EPA
Date: 12/30/2009 05:01 PM
Subject: Apex: Final Desk Statement and Final 60-day Letter with Enclosure

Attached is the Desk Statement and the final signed letter with enclosure to the Louisville District, regarding Apex Energy - Carver Fork Mine. The letter was forwarded to the Louisville District this afternoon...Jim P.S. Have a great New Years!

Apex Energy DESK STATEMENT 12.30.09.doc

Apex Final 60-Day Letter 12.30.09.pdf

01268-EPA-3264

Michael Moats/DC/USEPA/US

01/04/2010 06:55 PM

To Richard Windsor

cc Allyn Brooks-LaSure

bcc

Subject DECISION letter to the NYer on cookstoves

Administrator, pasted below is a draft letter responding to a 12/21 New Yorker piece on cookstoves and black carbon (attached). John Millett and Michelle DePass sent over an original draft that I revised into the piece below if you would like to respond. Thanks.

(b)(5) Deliberative

Cookstoves New Yorker December 21 .pdf

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3287

Lisa
Heinzerling/DC/USEPA/US
01/07/2010 05:14 PM

To Richard Windsor
cc Bob Perciasepe
bcc

Subject EJ characterization document

Lisa,

As promised, I am attaching the "characterization" document OPEI has put together for beginning to analyze the potential implications of EPA rules for environmental justice. I've attached both the rather lengthy document and a short summary of what's in it.

Ex. 5 - Deliberative
[Redacted]

[Redacted]

As always, please let me know if you have any questions.

Lisa

Ex. 5 - Deliberative
Characterizing EJ_one-pager_1.6.09.doc

Ex. 5 - Deliberative
Characterizing EJ_1.6.09.doc

01268-EPA-3291

Michael Moats/DC/USEPA/US

01/08/2010 01:11 PM

To Richard Windsor

cc Robert Goulding, Allyn Brooks-LaSure, Diane Thompson,
Bob Perciasepe

bcc

Subject Priorities memo for LPJ review

Administrator, attached is the 2010 priorities memo for your review. Rob -- can you confirm you got this and the attachment is good?

Thanks.

Mike

 Ex. 5 - Deliberative

20100106 Priorities 2010 (5).doc

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3294

Michael Moats/DC/USEPA/US
01/08/2010 07:09 PM

To Richard Windsor, Allyn Brooks-LaSure, Bob Perciasepe
cc Michael Moats
bcc

Subject ACTION SES speech draft for review

LPJ, Bob and Allyn --

Attached is a draft for the SES meeting on Monday.

Ex. 5 - Deliberative

[Redacted]

[Redacted]

Ex. 5 - Deliberative

20100111 SES Meeting (2).doc

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3295

Bob Sussman/DC/USEPA/US

01/08/2010 07:09 PM

To Michael Moats, Seth Oster, Allyn Brooks-LaSure, Bob Perciasepe, Diane Thompson

cc Richard Windsor

bcc

Subject 20100106 Priorities 2010 (5)

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Ex. 5 - Deliberative

01268-EPA-3298

Marygrace
Galston/DC/USEPA/US
01/11/2010 11:23 AM

To Diane Thompson, Richard Windsor
cc
bcc
Subject Al Armendariz

Diane and Lisa- Al Armendariz has sent a resume of someone he would like to hire as his Senior Advisor in Region 6. I told him that you two would be the ones to determine that role. It is attached below. Thanks!

*Marygrace

 PDF

(b) (5), (b) (6)
monahan-01-2010.pdf

01268-EPA-3303

Richard Windsor/DC/USEPA/US
01/11/2010 02:59 PM

To Allyn Brooks-LaSure
cc Diane Thompson, Michelle DePass, Bob Perciasepe, Bob Sussman, Michael Moats
bcc
Subject my suggested revisions to the priorities document

Ex. 5 - Deliberative

Lj

Ex. 5 - Deliberative

priorities-lpj.doc

01268-EPA-3304

**Robert
Goulding/DC/USEPA/US**
01/11/2010 04:45 PM

To Richard Windsor
cc Heidi Ellis
bcc

Subject Fw: memo for book for Freudenthal meeting

Administrator,

This didn't make the book, but Aaron will have a copy for you when you get in.

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail
----- Forwarded by Robert Goulding/DC/USEPA/US on 01/11/2010 04:45 PM -----

From: David McIntosh/DC/USEPA/US
To: ellis.heidi@epa.gov, goulding.robert@epa.gov
Date: 01/11/2010 04:20 PM
Subject: memo for book for Freudenthal meeting

Hi Heidi and Rob,
Attached, please find my memo for her meeting tomorrow with Governor Freudenthal. **Ex. 5 - Deliberative**

[REDACTED]
-David

 Ex. 5 - Deliberative

Memo for Freudenthal Mtg Jan 2010.doc

01268-EPA-3319

Richard Windsor/DC/USEPA/US
01/14/2010 05:36 PM

To Peter Silva
cc Arvin Ganesan
bcc
Subject Fw: E-Clips Thursday Edition

I Pete,

I just read the clips and noted the Oregonian story on the reservoir decision. Ex. 5 - Deliberative

Lisa

----- Forwarded by Richard Windsor/DC/USEPA/US on 01/14/2010 05:34 PM -----

From: OPA Multimedia E-Clips
To: E-Clips Distribution, E-Clips Distribution 1, E-Clips Distribution 2, E-Clips Distribution 3, E-Clips R6
Date: 01/14/2010 07:51 AM
Subject: E-Clips Thursday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Thursday, January 14, 2010.doc

01268-EPA-3327

David McIntosh/DC/USEPA/US
01/15/2010 01:36 PM

To Arvin Ganesan, Bob Perciasepe, Bob Sussman, Diane Thompson, Gina McCarthy, Joseph Goffman, Lisa Heinzerling, Scott Fulton
cc Richard Windsor
bcc

Subject Re: this week's meeting with Governor Freudenthal

The Governor's office just sent me the attached letter from the Governor to the Administrator. The letter makes three specific requests. (b)(5) Deliberative

[Redacted]

JacksonLtr.pdf

David McIntosh

Ex. 5 - Deliberative

01/15/2010 12:05:27 PM

From: David McIntosh/DC/USEPA/US
To: Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Cc: Richard Windsor/DC/USEPA/US@EPA
Date: 01/15/2010 12:05 PM
Subject: this week's meeting with Governor Freudenthal

Hi All,

Ex. 5 - Deliberative

[Redacted]

-David

Ex. 5 - Deliberative

[Redacted]

01268-EPA-3328

Bob Sussman/DC/USEPA/US

01/15/2010 03:26 PM

To Richard Windsor

cc Allyn Brooks-LaSure, Seth Oster, Arvin Ganesan, Shawn Garvin

bcc

Subject Fw: Inhofe Report on Spruce #1

Ex. 5 - Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 01/15/2010 03:25 PM -----

From: Ann Campbell/DC/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA
Cc: Charles Imhosen/DC/USEPA/US@EPA
Date: 01/15/2010 03:12 PM
Subject: Inhofe Report on Spruce #1

Not sure you've seen this....

Sen. Inhofe has released a report of questions he asked WVDEP's Randy Huffman on EPA's action in the Spruce #1.

<http://blogs.wvgazette.com/coalattoo/2010/01/15/inhofe-one-man-truth-squad-on-mountaintop-removal/#more-1682>

Inhofe Report.pdf

Ann Campbell
Special Assistant for Water/OPEI/OEI/OCFO/OPA
Office of the Administrator
U.S. Environmental Protection Agency
Mail Code: 1101

P: (202) 566-1370
C: (202) 657-3117
F: (202) 501-1428

01268-EPA-3330

Michael Moats/DC/USEPA/US

To "Richard Windsor"

01/15/2010 05:46 PM

cc

bcc

Subject State leadership Opening remarks

Attached are draft remarks for the opening of the state leadership meeting on Tuesday. (b)(5)

Deliberative

Thanks.

Mike

Michael Moats

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

From: Michael Moats

Sent: 01/15/2010 05:00 PM EST

To: Aaron Dickerson; Heidi Ellis; Robert Goulding

Subject: State leadership Opening remarks

 Ex. 5 - Deliberative

20100119 State Leadership.doc

Michael Moats

Speechwriter

US EPA | Office of the Administrator

Office: 202-564-1687

Mobile: 202-527-4436

01268-EPA-3331

Richard Windsor/DC/USEPA/US
01/15/2010 05:50 PM

To Michael Moats
cc
bcc

Subject Re: State leadership Opening remarks

Ex. 5 - Deliberative
[Redacted]

Michael Moats

Ex. 5 - Deliberative

01/15/2010 05:46:09 PM

From: Michael Moats/DC/USEPA/US
To: "Richard Windsor" <Windsor.Richard@epamail.epa.gov>
Date: 01/15/2010 05:46 PM
Subject: State leadership Opening remarks

Attached are draft remarks for the opening of the state leadership meeting on Tuesday. (b)(6)
[Redacted]

Thanks.

Mike

Michael Moats

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

From: Michael Moats
Sent: 01/15/2010 05:00 PM EST
To: Aaron Dickerson; Heidi Ellis; Robert Goulding
Subject: State leadership Opening remarks

Ex. 5 - Deliberative
20100119 State Leadership.doc

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3332

Richard Windsor/DC/USEPA/US
01/15/2010 05:55 PM

To David McIntosh
cc Arvin Ganesan, Bob Perciasepe, Bob Sussman, Diane Thompson, Gina McCarthy, Joseph Goffman, Lisa Heinzerling, Scott Fulton
bcc

Subject Re: this week's meeting with Governor Freudenthal

Ex. 5 - Deliberative

David McIntosh Ex. 5 - Deliberative 01/15/2010 01:36:30 PM

From: David McIntosh/DC/USEPA/US
To: Arvin Ganesan/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA
Cc: Richard Windsor/DC/USEPA/US@EPA
Date: 01/15/2010 01:36 PM
Subject: Re: this week's meeting with Governor Freudenthal

The Governor's office just sent me the attached letter from the Governor to the Administrator. The letter makes three specific requests. (b)(5) Deliberative

[Redacted]

JacksonLtr.pdf

David McIntosh Ex. 5 - Deliberative 01/15/2010 12:05:27 PM

From: David McIntosh/DC/USEPA/US
To: Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Cc: Richard Windsor/DC/USEPA/US@EPA
Date: 01/15/2010 12:05 PM
Subject: this week's meeting with Governor Freudenthal

Hi All,

Ex. 5 - Deliberative

-David

Ex. 5 - Deliberative

Ex. 5 - Deliberative

01268-EPA-3379

Richard Windsor/DC/USEPA/US
01/30/2010 07:16 AM

To Seth Oster, Allyn Brooks-LaSure, Bob Perciasepe, Diane Thompson, Bob Sussman, Lisa Heinzerling, Michael Moats
cc
bcc

Subject For your consideration...

Ex. 5 - Deliberative

 Ex. 5 - Deliberative

EPA and the Economy.doc

01268-EPA-3381

Michael Moats/DC/USEPA/US

01/31/2010 10:35 AM

To "Richard Windsor"

cc "Adora Andy", Allyn Brooks-LaSure, Aaron Dickerson, Robert
Goulding, "Eric Wachter"

bcc

Subject budget talking points

Draft TPs attached for tomorrow's budget call.

From: Michael Moats [REDACTED (b) (6)]

Sent: 01/30/2010 06:01 PM EST

To: Michael Moats

Subject: ACTION budget talking points

 Ex. 5 - Deliberative
20100201 Budget (2).doc

01268-EPA-3382

Bob Sussman/DC/USEPA/US

01/31/2010 12:14 PM

To Richard Windsor

cc Allyn Brooks-LaSure, Bob Perciasepe, Diane Thompson, Lisa
Heinzerling, Michael Moats, Seth Oster

bcc

Subject Re: For your consideration...

Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Richard Windsor

Ex. 5 - Deliberative

01/30/2010 07:16:04 AM

From: Richard Windsor/DC/USEPA/US
To: Seth Oster/DC/USEPA/US@EPA, Allyn Brooks-LaSure/DC/USEPA/US@EPA, Bob

Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob
Sussman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Michael
Moats/DC/USEPA/US@EPA

Date: 01/30/2010 07:16 AM
Subject: For your consideration...

Ex. 5 - Deliberative

Ex. 5 - Deliberative
EPA and the Economy.doc

01268-EPA-3384

Michael Moats/DC/USEPA/US
02/01/2010 11:28 AM

To Richard Windsor
cc Allyn Brooks-LaSure
bcc

Subject ACTION draft budget mailer for today

Administrator, attached and pasted below is a draft mailer on the budget. Allyn has looked over, and we want to get your thoughts/sign-off. Thanks.

Ex. 5 - Deliberative
20100201 Budget Mass Mailer (2).doc

DRAFT

Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Ex. 5 - Deliberative

Ex. 5 - Deliberative

Sincerely,

Lisa P. Jackson, Administrator

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3385

Richard Windsor/DC/USEPA/US
02/01/2010 11:37 AM

To "Seth Oster", "Allyn Brooks-Lasure", "Betsaida Alcantara"
cc
bcc

Subject Fw: Specialty Media Clips - February 1, 2010

Cool !

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 02/01/2010 11:21 AM EST
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: Specialty Media Clips - February 1, 2010

Specialty Media Clips - February 1, 2010.doc

01268-EPA-3388

Richard Windsor/DC/USEPA/US
02/01/2010 12:54 PM

To Michael Moats
cc Allyn Brooks-LaSure
bcc

Subject Re: ACTION draft budget mailer for today

(b)(5) Deliberative

Michael Moats Administrator, attached and pasted bel... 02/01/2010 11:28:08 AM

From: Michael Moats/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Allyn Brooks-LaSure/DC/USEPA/US@EPA
Date: 02/01/2010 11:28 AM
Subject: ACTION draft budget mailer for today

Administrator, attached and pasted below is a draft mailer on the budget. Allyn has looked over, and we want to get your thoughts/sign-off. Thanks.

 Ex. 5 - Deliberative

20100201 Budget Mass Mailer (2).doc

Ex. 5 - Deliberative

Ex. 5 - Deliberative

Ex. 5 - Deliberative

Ex. 5 - Deliberative

Sincerely,

Lisa P. Jackson, Administrator

Michael Moats
Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3396

Gina McCarthy/DC/USEPA/US

To Richard Windsor, McIntosh.David, Joseph Goffman, Janet McCabe

02/02/2010 08:34 AM

cc

bcc

Subject Fw: State Voice Letter to House on EPA Authority

Nice to see the states chiming in.

----- Forwarded by Gina McCarthy/DC/USEPA/US on 02/02/2010 08:33 AM -----

From: "Arthur Marin" <amarin@nescaum.org>
To: Gina McCarthy/DC/USEPA/US@EPA, Rob Brenner/DC/USEPA/US@EPA, Brian Mclean/DC/USEPA/US@EPA, Margo Oge/DC/USEPA/US@EPA, <goffman.joe@epa.gov>, Drew McConville/DC/USEPA/US@EPA, Julie Rosenberg/DC/USEPA/US@EPA
Date: 02/02/2010 07:29 AM
Subject: State Voice Letter to House on EPA Authority

Hi All:

Attached is a letter from the State Voice group urging the House to protect EPA authority to regulate GHGs under the CAA. We are also working with CA and the S 177 states to pull together a letter that highlights the potential impact that such efforts might have the national agreement on GHG standards for cars. Hopefully we can get that out this week.

Regards,

Arthur

Arthur N. Marin
Executive Director
NESCAUM
89 South Street
Boston, MA 02114
617 259-2017
amarin@nescaum.org

State Voice Group Ltr to House 20100201.pdf

01268-EPA-3397

Richard Windsor/DC/USEPA/US
02/02/2010 10:59 AM

To "Lisa At Home"
cc
bcc

Subject Fw: State Voice Letter to House on EPA Authority

Gina McCarthy

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

From: Gina McCarthy
Sent: 02/02/2010 08:34 AM EST
To: Richard Windsor; McIntosh.David@EPA.GOV; Joseph Goffman; Janet McCabe
Subject: Fw: State Voice Letter to House on EPA Authority

Nice to see the states chiming in.

----- Forwarded by Gina McCarthy/DC/USEPA/US on 02/02/2010 08:33 AM -----

From: "Arthur Marin" <amarin@nescaum.org>
To: Gina McCarthy/DC/USEPA/US@EPA, Rob Brenner/DC/USEPA/US@EPA, Brian Mclean/DC/USEPA/US@EPA, Margo Oge/DC/USEPA/US@EPA, <goffman.joe@epa.gov>, Drew McConville/DC/USEPA/US@EPA, Julie Rosenberg/DC/USEPA/US@EPA
Date: 02/02/2010 07:29 AM
Subject: State Voice Letter to House on EPA Authority

Hi All:

Attached is a letter from the State Voice group urging the House to protect EPA authority to regulate GHGs under the CAA. We are also working with CA and the S 177 states to pull together a letter that highlights the potential impact that such efforts might have the national agreement on GHG standards for cars. Hopefully we can get that out this week.

Regards,

Arthur

Arthur N. Marin
Executive Director
NESCAUM
89 South Street
Boston, MA 02114
617 259-2017
amarin@nescaum.org

State Voice Group Ltr to House 20100201 .pdf

01268-EPA-3413

Bob Sussman/DC/USEPA/US

02/04/2010 10:18 AM

To Richard Windsor

cc

bcc

Subject Fw: draft best case for EPA's CCR proposal

Ex. 5 - Deliberative

OVERVIEW OF EPA PROPOSAL TO REGULATE COAL COMBUSTION RESIDUEv2.doc

01268-EPA-3416

Richard Windsor/DC/USEPA/US
02/04/2010 03:11 PM

To Bob Sussman
cc Diane Thompson
bcc

Subject Re: Fw: draft best case for EPA's CCR proposal

I took a stab at this one pager. See what you two think. Lisa

 Ex. 5 - Deliberative

OVERVIEW OF EPA PROPOSAL TO REGULATE COAL COMBUSTION RESIDUEv2.doc

Bob Sussman

[attachment "OVERVIEW OF EPA PR...

02/04/2010 10:18:03 AM

From: Bob Sussman/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/04/2010 10:18 AM
Subject: Fw: draft best case for EPA's CCR proposal

[attachment "OVERVIEW OF EPA PROPOSAL TO REGULATE COAL COMBUSTION RESIDUEv2.doc" deleted by Richard Windsor/DC/USEPA/US]

01268-EPA-3444

Gina McCarthy/DC/USEPA/US

To "Richard Windsor"

02/10/2010 10:01 PM

cc

bcc

Subject Fw: colorado briefing

Attached is a breifing from the Region for your call with Governor Ritter tomorrow morning. Sorry it is late, we hoped to get it to you this morning.

(b)(5) Deliberative
[Redacted]

[Redacted]

[Redacted]

Let me know if you need to talk or have questions. Hope the gumbo was tasty. Good night for it.

Thanks.

Janet McCabe

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

From: Janet McCabe

Sent: 02/10/2010 09:29 PM EST

To: mccarthy.gina@epa.gov

Subject: colorado briefing

sorry this is late....let me know if it's ok....

Ex. 5 - Deliberative
Colora

Janet McCabe
Office of Air and Radiation, USEPA
Room 5426K, 1200 Pennsylvania Avenue NW
Washington, DC 20460
202-564-3206
mccabe.janet@epa.gov

01268-EPA-3445

Richard Windsor/DC/USEPA/US
02/11/2010 09:50 AM

To: Gina McCarthy
cc
bcc
Subject: Re: Fw: colorado briefing

tx!

Gina McCarthy Attached is a breifing from the Region f... 02/10/2010 10:01:26 PM

From: Gina McCarthy/DC/USEPA/US
To: "Richard Windsor" <Windsor.Richard@epamail.epa.gov>
Date: 02/10/2010 10:01 PM
Subject: Fw: colorado briefing

Attached is a briefing from the Region for your call with Governor Ritter tomorrow morning. Sorry it is late, we hoped to get it to you this morning.

(b)(5) Deliberative
[Redacted]

[Redacted]

[Redacted]

Let me know if you need to talk or have questions. Hope the gumbo was tasty. Good night for it.

Thanks.
Janet McCabe

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

From: Janet McCabe
Sent: 02/10/2010 09:29 PM EST
To: mccarthy.gina@epa.gov
Subject: colorado briefing

sorry this is late....let me know if it's ok....

Ex. 5 - Deliberative

Colora

Janet McCabe
Office of Air and Radiation, USEPA
Room 5426K, 1200 Pennsylvania Avenue NW
Washington, DC 20460
202-564-3206
mccabe.janet@epa.gov

01268-EPA-3446

Bob Perciasepe/DC/USEPA/US
02/11/2010 12:07 PM

To Paul Anastas
cc Bob Sussman, Richard Windsor, Peter Silva
bcc
Subject Fw: FL Nutrient Criteria

Paul:

[Redacted] Ex. 5 - Deliberative

Bob Perciasepe
Deputy Administrator

(o) +1 202 564 4711
[Redacted]

----- Forwarded by Bob Perciasepe/DC/USEPA/US on 02/11/2010 12:03 PM -----

From: Arvin Ganesan/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Lawrence Elworth/DC/USEPA/US@EPA, Allyn Brooks-LaSure/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA, Peter Silva/DC/USEPA/US@EPA, Nancy Stoner/DC/USEPA/US@EPA, "Diane Thompson" <thompson.diane@epa.gov>
Date: 02/11/2010 11:58 AM
Subject: Re: FL Nutrient Criteria

[Redacted] Ex. 5 - Deliberative

[Redacted]

ARVIN R. GANESAN
Deputy Associate Administrator
Congressional Affairs
Office of the Administrator
United States Environmental Protection Agency
Ganesan.Arvin@epa.gov
(p) 202.564.5200
(f) 202.501.1519

-----Richard Windsor/DC/USEPA/US wrote: -----

To: Arvin Ganesan/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Lawrence Elworth/DC/USEPA/US@EPA, Allyn Brooks-LaSure/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA, Peter Silva/DC/USEPA/US@EPA, Nancy Stoner/DC/USEPA/US@EPA
From: Richard Windsor/DC/USEPA/US
Date: 02/11/2010 11:52AM
cc: "Diane Thompson" <thompson.diane@epa.gov>
Subject: Re: FL Nutrient Criteria

[Redacted] Ex. 5 - Deliberative [Redacted]

[Redacted]

From: Arvin Ganesan
Sent: 02/11/2010 11:47 AM EST
To: Richard Windsor; Bob Perciasepe; Bob Sussman; Lawrence Elworth; Allyn Brooks-LaSure; Seth Oster; Peter Silva; Nancy Stoner
Subject: FL Nutrient Criteria

Morning,

[Redacted] Ex. 5 - Deliberative [Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

THoughts?

Thanks - enjoy the day.

ARVIN R. GANESAN
Deputy Associate Administrator
Congressional Affairs
Office of the Administrator
United States Environmental Protection Agency
Ganesan.Arvin@epa.gov
(p) 202.564.5200
(f) 202.501.1519

FFB.p df

01268-EPA-3453

Michelle
DePass/DC/USEPA/US
02/12/2010 03:03 PM

To "EPA", Bob Perciasepe, "Diane Thompson", "Heidi Ellis",
"Seth Oster", "Allyn Brooks-LaSure", "Rob Goulding", "Eric
Wachter"
cc "Elle Beard"

bcc

Subject Fw: Upcoming Bilateral/Multilateral Calendar

All,

I am forwarding the most current Bilateral/Multi lateral Calendar. It will be updated every two weeks and re-distributed to you. I normally review it with the Administrator during our 1-1. If you need more information on any event, please let Elle or me know.

Thanks,
Michelle

From: Elle Beard
Sent: 02/12/2010 02:36 PM EST
To: DePass.Michelle@epa.gov
Subject: Upcoming Bilateral/Multilateral Calendar

--

Elle E. Beard
EPA | Office of International Affairs
Special Assistant to the Assistant Administrator
(202) 564-7723 (w)
(202) 412-5517 (c)

Bilateral and Multilateral Engagements.doc

01268-EPA-3465

Bob Sussman/DC/USEPA/US

02/16/2010 12:22 PM

To Richard Windsor

cc

bcc

Subject Revised Matrix with Changes Discussed

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

 Ex. 5 - Deliberative

01268-EPA-3466

Richard Windsor/DC/USEPA/US
02/16/2010 12:28 PM

To Bob Sussman
cc
bcc

Subject Re: Revised Matrix with Changes Discussed

Ex. 5 Deliberative

Ex. 5 - Deliberative

CCR Matrix.doc

Bob Sussman

Robert M. Sussman Senior Policy Cou...

02/16/2010 12:22:24 PM

From: Bob Sussman/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 02/16/2010 12:22 PM
Subject: Revised Matrix with Changes Discussed

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Ex. 5 - Deliberative

- CCR Matrix.doc

01268-EPA-3468

Bob Sussman/DC/USEPA/US

02/16/2010 12:31 PM

To Richard Windsor

cc

bcc

Subject 'OVERVIEW OF EPA PROPOSAL TO REGULATE COAL
COMBUSTION RESIDUEv2'

revised as discussed.

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Ex. 5 - Deliberative

- OVERVIEW OF EPA PROPOSAL TO REGULATE COAL COMBUSTION RESIDUEv2.doc

01268-EPA-3476

Richard Windsor/DC/USEPA/US
02/17/2010 03:22 PM

To Cynthia Giles-AA, Seth Oster, Allyn Brooks-LaSure, Lisa Garcia, Mathy Stanislaus
cc Bob Perciasepe, Diane Thompson
bcc

Subject Fw: Blog Round-up - February 17, 2010

Ex. 5 - Deliberative

----- Forwarded by Richard Windsor/DC/USEPA/US on 02/17/2010 03:21 PM -----

From: OPA Multimedia E-Clips
To: Blog Round-up, Blog Round-up 1, Blog Round-up 2, Blog Round-up 3, Blog Round-up R6
Date: 02/17/2010 12:22 PM
Subject: Blog Round-up - February 17, 2010

Blog Round-up - February 17, 2010.doc

01268-EPA-3488

Richard Windsor/DC/USEPA/US
02/18/2010 04:30 PM

To "David McIntosh", "Gina (Sheila) McCarthy", "Arvin Ganesan", "Lisa Heinzerling", "Bob Perciasepe"
cc
bcc

Subject Fw: Blog Round-up - February 18, 2010

Ex. 5 - Deliberative

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 02/18/2010 11:51 AM EST
To: Blog Round-up; Blog Round-up 1; Blog Round-up 2; Blog Round-up 3; Blog Round-up R6
Subject: Blog Round-up - February 18, 2010

Blog Round-up - February 18, 2010 Edition.doc

01268-EPA-3491

David
McIntosh/DC/USEPA/US
02/19/2010 07:20 PM

To Bob Perciasepe, Bob Sussman, Diane Thompson, Gina
McCarthy, Joseph Goffman, Lisa Heinzerling, Richard
Windsor, Scott Fulton, Seth Oster

cc

bcc

Subject Re: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

CLIMATE: Murkowski to discuss EPA 'endangerment' action with U.S. Chamber members (02/19/2010)

Anne C. Mulkern, E&E reporter

Republican Sen. Lisa Murkowski of Alaska will join a U.S. Chamber of Commerce conference call next week to talk to chamber members about U.S. EPA's plan to regulate greenhouse gas emissions, an event an environmental group attacked and Murkowski's office cast as routine.

The senator, who plans to offer a resolution aimed at hobbling EPA's action on greenhouse gases, will talk to chamber members next Thursday, according to what appears to be an invitation to the call. The invitation was made available to E&E. The chamber and Murkowski spokesman Robert Dillon confirmed that the event will take place.

"Join in this worthwhile opportunity to hear an overview of the EPA's move toward regulating greenhouse gases under the Clean Air Act, its burdensome affects on business, and Congress' response to the move," the invitation says.

"Senator Murkowski has introduced bipartisan legislation to allow time for Congress to address the climate change issue and prevent EPA from moving forward with a regulatory scheme to regulate greenhouse gases under the ill-suited framework of the Clean Air Act," the invitation adds. "On January 14, the first major step of that process -- an EPA final rule concluding that greenhouse gases endanger public health and welfare -- took effect, and with it the obligation to move forward with what could easily become the most expensive and intrusive set of regulations in history," the invitation adds. "The implementation of these rules will have a significant impact on the economy and small businesses."

Murkowski plans to circumvent the committee process with her measure that would effectively veto EPA's finding that greenhouse gases endanger human health and welfare. EPA's determination opens the door for rules aimed at slashing emissions from a broad range of sources, including oil refineries and utilities. Her spokesman has said Murkowski is concerned about the economic effects of using the Clean Air Act to regulate greenhouse gases.

"The chamber had asked her to talk to some of their members who are concerned about EPA regulation," Dillon said. "She talks to a lot of groups. This is just one invitation."

"The resolution's already written. It's already introduced," Dillon added. "I don't see how you can say she's doing the bidding of big business when she's going to talk to them about what her concerns are."

The Sierra Club criticized both Murkowski and the chamber.

"It just shows that she's willing to align herself with the most extreme, anti-science elements of the biggest, most extreme lobbyists in Washington," Sierra Club spokesman Josh Dorner said. "What's behind the curtain here are big-time corporate special interests and polluters."

The chamber has a lot of small-business members, Dillon said. In addition, he added, environmental groups are attacking Murkowski's character to avoid a debate about the actual issue of whether EPA should regulate carbon emissions.

"This is a part of an ongoing grass-roots outreach to our members that involves discussions of topical issues that are of concern to the business community and their efforts to create jobs in this tough economy," said chamber spokesman Eric Wohlschlegel.

Wohlschlegel added that "the U.S. Chamber strongly supports efforts to reduce greenhouse gas emissions in the atmosphere, but we believe there's a right way and a wrong way to achieve that goal. The wrong way is through the EPA's endangerment finding, which triggers Clean Air Act regulation. Because of the huge potential impact on jobs and local economies, this is an issue that requires careful analysis of all available data and options."

Environmental groups already have attacked what they see as Murkowski's alignment with corporate interests. News reports earlier this year revealed that Jeff Holmstead, an industry lawyer who served in the George W. Bush administration, advised Murkowski's office on a failed amendment last year to block EPA regulations.

Environmentalists have pointed to Holmstead's involvement as a signal that Murkowski is working on behalf of industry interests. Murkowski has said her staff consulted a variety of outside experts, including environmentalists and Republican and Democratic lawmakers, when drafting that amendment.

David McIntosh

Ex. 5 - Deliberative

02/19/2010 07:08:34 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA
Date: 02/19/2010 07:08 PM
Subject: Here is the delivered letter from the Senators

Ex. 5 - Deliberative

2010_0219 Letter to Lisa Jackson.pdf

01268-EPA-3504

David
McIntosh/DC/USEPA/US
02/22/2010 06:20 PM

To Richard Windsor
cc
bcc

Subject Fw: ENR GOP: Murkowski response to Democratic senators'
letter on EPA regulation

Ex. 5 - Deliberative

----- Forwarded by David McIntosh/DC/USEPA/US on 02/22/2010 06:19 PM -----

From: Diann Frantz/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA, Josh Lewis/DC/USEPA/US@EPA, Patricia Haman/DC/USEPA/US@EPA
Date: 02/22/2010 03:56 PM
Subject: Fw: ENR GOP: Murkowski response to Democratic senators' letter on EPA regulation

FYI

----- Forwarded by Diann Frantz/DC/USEPA/US on 02/22/2010 03:55 PM -----

From: "Dillon, Robert (Energy)" <Robert_Dillon@energy.senate.gov>
To: undisclosed-recipients;;
Date: 02/22/2010 03:27 PM
Subject: ENR GOP: Murkowski response to Democratic senators' letter on EPA regulation

[cid:image001.jpg@01CAB3D3.11017520]

FOR IMMEDIATE RELEASE

CONTACT: ROBERT DILLON (202) 224-6977
or ANNE

FEBRUARY 22, 2009

JOHNSON (202) 224-7875

Sen. Murkowski: Disapproval Resolution Best Safeguard to Economy

WASHINGTON, D.C. - U.S. Sen. Lisa Murkowski, R-Alaska, today released the following statement on Democratic senators' letter to the Environmental Protection Agency regarding the economic threat of greenhouse gas regulations:

"Last Friday, eight Democratic senators sent a letter to the Environmental Protection Agency (EPA) describing many of the same concerns I have been raising about that agency's attempt to impose back-door climate regulations under the Clean Air Act.

"I welcome my colleagues' attention to this issue, and am encouraged that they share the concerns of the 41 Democratic and Republican senators who have introduced a disapproval resolution (S.J.Res.26) to halt EPA's actions. This bipartisan measure was made necessary by the agency's decision to finalize the endangerment finding without addressing a number of problems related to it.

"Fortunately, the Congressional Review Act provides a small window of opportunity for Congress to disapprove of EPA's finding. The disapproval resolution remains the best opportunity for senators to weigh in, prior to EPA regulating, on whether or not they are comfortable with EPA instituting massive new regulations in the midst of the worst economic downturn in modern times. It is a simple issue: Senators either support EPA imposing these regulations without input from Congress, or they don't."

"Congress remains the appropriate body to develop climate policy. Having evaluated and pursued other options to respond to EPA's proposed regulations

in the past, I'm convinced that alternatives to the disapproval resolution will face a difficult path forward. Economically damaging regulations will be no more acceptable at some later date.

"I commend my colleagues for becoming more engaged in this important issue and hope they will show their commitment by signing on as co-sponsors of the disapproval resolution. It's time to take the threat of EPA's command-and-control regulations off the table."

####

For further information, please contact Robert Dillon at 202.224.6977 or Robert_dillon@energy.senate.gov<mailto:Robert_dillon@energy.senate.gov> or Anne Johnson at 202.224.7875 or anne_johnson@energy.senate.gov<mailto:anne_johnson@energy.senate.gov>. Visit our website at <http://energy.senate.gov/public/>

Robert Dillon
Senate Energy and Natural Resources Committee
Office: (202) 224 6977
Cell: (202) 285 6783
E-mail: Robert_Dillon@energy.senate.gov

winmail.dat

100222EPA regulation release.doc

image001.jpg

01268-EPA-3505

David
McIntosh/DC/USEPA/US
02/22/2010 08:19 PM

To Richard Windsor, Arvin Ganesan
cc
bcc
Subject updated key numbers 1-pager

Ex. 5 - Deliberative
Key Numbers 3.doc
Ex. 5 - Deliberative
[Redacted]

Ex. 5 - Deliberative

Council of Economic Advisers (CEA) estimates that the approximately \$90 billion of Recovery Act investments will save or create about **720,000 job-years** by the end of 2012. **Approximately two-thirds of the job-years represent work on clean energy projects**, either by workers employed directly on the projects or by workers at suppliers to the projects.

01268-EPA-3514

David McIntosh/DC/USEPA/US
02/23/2010 09:31 AM

To Richard Windsor
cc Arvin Ganesan
bcc

Subject Fw: The 1-pager you requested

FYI

----- Forwarded by David McIntosh/DC/USEPA/US on 02/23/2010 09:30 AM -----

From: David McIntosh/DC/USEPA/US
To: "Gray, Jason" <Jason.Gray@mail.house.gov>
Cc: Arvin Ganesan/DC/USEPA/US@EPA, "Scott, Delia" <Delia.Scott@mail.house.gov>, Ed Walsh/DC/USEPA/US@EPA
Date: 02/23/2010 09:30 AM
Subject: RE: The 1-pager you requested

[Redacted] (b) (5) Deliberative

(b)(5) Deliberative [Redacted]

WHY THE NEW CLIMATE FUNDING.doc

"Gray, [Redacted] (b) (5) Deliberative" 02/23/2010 09:06:07 AM

From: "Gray, Jason" <Jason.Gray@mail.house.gov>
To: David McIntosh/DC/USEPA/US@EPA, "Scott, Delia" <Delia.Scott@mail.house.gov>
Cc: Ed Walsh/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA
Date: 02/23/2010 09:06 AM
Subject: RE: The 1-pager you requested

[Redacted] (b) (5) Deliberative

Jason

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

From: McIntosh.David@epamail.epa.gov [mailto:McIntosh.David@epamail.epa.gov]
Sent: Monday, February 22, 2010 7:54 PM
To: Scott, Delia; Gray, Jason
Cc: Walsh.Ed@epamail.epa.gov; Ganesan.Arvin@epamail.epa.gov
Subject: The 1-pager you requested

[Redacted] (b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative
[Redacted text block]

(b) (5) Deliberative

A large rectangular area of the document is completely redacted with black ink. The text "(b) (5) Deliberative" is visible at the top left of this redacted area. There are two small white square artifacts within the redacted text.A small rectangular area of the document is redacted with black ink.A large rectangular area of the document is completely redacted with black ink.A small rectangular area of the document is redacted with black ink.A large rectangular area of the document is completely redacted with black ink. There are several small white square artifacts scattered throughout this redacted area.

01268-EPA-3515

**Robert
Goulding/DC/USEPA/US**
02/23/2010 01:29 PM

To Richard Windsor
cc Heidi Ellis
bcc

Subject Ceres Conference in Boston, May 5-6

Administrator

Ex. 5 - Deliberative
[Redacted]

[Redacted]

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail
----- Forwarded by Robert Goulding/DC/USEPA/US on 02/23/2010 01:23 PM -----

OEX#: AX-09-001-5402

Request Info

Title:	SCH002-Scheduling Request - Invitation- Keynote Speaker/ Ceres 2010 Conference: Roadmap for a Sustainable Future			
Description	The 2009 Ceres Conference. held in San Francisco, brought together close to 600 thought leaders from the business, investment and environmental communities.			
Location:	Renaissance Hotel Boston, MA			
Tentative Date	from	to	EPA Org:	Request Status: Pending
RSVP By:	<input type="checkbox"/> PE		Surrogate Offered:	
Comments & Interim Notification(s):	sent email to Mindy Lubber to acknowledge receipt 11/02 - VB			
Event Contact info: Mindy S. Lubber, (617) 247-0700 ext. 130, lubber@ceres.org				
Organization	Ceres	Org.Address	99 Chauncy Street Boston MA 02111-1703	
Contact Name	Lubber, Mindy			
Phone	(617) 247-0700			

Fax	
Email	

Vetting

<p>Vetting Orgs</p> <table border="0"> <tr> <td><input type="checkbox"/> AIEO</td> <td><input checked="" type="checkbox"/> OECA</td> <td><input type="checkbox"/> ORD</td> <td><input type="checkbox"/> Reg-04</td> </tr> <tr> <td><input checked="" type="checkbox"/> OA</td> <td><input type="checkbox"/> OEI</td> <td><input type="checkbox"/> OSBP</td> <td><input type="checkbox"/> Reg-05</td> </tr> <tr> <td><input checked="" type="checkbox"/> OAR</td> <td><input checked="" type="checkbox"/> OGC</td> <td><input type="checkbox"/> OSWER</td> <td><input type="checkbox"/> Reg-06</td> </tr> <tr> <td><input type="checkbox"/> OARM</td> <td><input type="checkbox"/> OIA</td> <td><input type="checkbox"/> OW</td> <td><input type="checkbox"/> Reg-07</td> </tr> <tr> <td><input type="checkbox"/> OCFO</td> <td><input type="checkbox"/> OPA</td> <td><input type="checkbox"/> Reg-01</td> <td><input type="checkbox"/> Reg-08</td> </tr> <tr> <td><input type="checkbox"/> OCHP</td> <td><input checked="" type="checkbox"/> OPEI</td> <td><input type="checkbox"/> Reg-02</td> <td><input type="checkbox"/> Reg-09</td> </tr> <tr> <td><input type="checkbox"/> OCIR</td> <td><input type="checkbox"/> OPPTS</td> <td><input type="checkbox"/> Reg-03</td> <td><input type="checkbox"/> Reg-10</td> </tr> </table> <p>Priority Level:</p> <p>Notification List</p> <p>TO:</p> <p>Bob Sussman/DC/USEPA/US, Diane Thompson/DC/USEPA/US, Gina McCarthy/DC/USEPA/US, Catherine McCabe/DC/USEPA/US, Cynthia Giles/DC/USEPA/US, Justina Fugh/DC/USEPA/US, Daniel Fort/DC/USEPA/US, Jennie Keith/DC/USEPA/US, Scott Fulton/DC/USEPA/US, Lisa Heinzerling/DC/USEPA/US, Robert Verchick/DC/USEPA/US</p> <p>CC:</p> <p>Georgia Bednar/DC/USEPA/US, Stephanie Washington/DC/USEPA/US, Christopher Busch/DC/USEPA/US, Marta Montoro/DC/USEPA/US, Don Zinger/DC/USEPA/US, Barbara Morris/DC/USEPA/US, Teri Porterfield/RTP/USEPA/US, Linda Huffman/DC/USEPA/US, Beth Zelenski/DC/USEPA/US, Carla Veney/DC/USEPA/US, Robin Kime/DC/USEPA/US</p>	<input type="checkbox"/> AIEO	<input checked="" type="checkbox"/> OECA	<input type="checkbox"/> ORD	<input type="checkbox"/> Reg-04	<input checked="" type="checkbox"/> OA	<input type="checkbox"/> OEI	<input type="checkbox"/> OSBP	<input type="checkbox"/> Reg-05	<input checked="" type="checkbox"/> OAR	<input checked="" type="checkbox"/> OGC	<input type="checkbox"/> OSWER	<input type="checkbox"/> Reg-06	<input type="checkbox"/> OARM	<input type="checkbox"/> OIA	<input type="checkbox"/> OW	<input type="checkbox"/> Reg-07	<input type="checkbox"/> OCFO	<input type="checkbox"/> OPA	<input type="checkbox"/> Reg-01	<input type="checkbox"/> Reg-08	<input type="checkbox"/> OCHP	<input checked="" type="checkbox"/> OPEI	<input type="checkbox"/> Reg-02	<input type="checkbox"/> Reg-09	<input type="checkbox"/> OCIR	<input type="checkbox"/> OPPTS	<input type="checkbox"/> Reg-03	<input type="checkbox"/> Reg-10	<p style="text-align: right;">Vetting Complete? <input type="radio"/> Yes <input checked="" type="radio"/> No</p> <p>Vetting Comment(s)</p> <div style="background-color: black; color: white; padding: 5px; text-align: center;">Ex. 5 - Deliberative</div>
<input type="checkbox"/> AIEO	<input checked="" type="checkbox"/> OECA	<input type="checkbox"/> ORD	<input type="checkbox"/> Reg-04																										
<input checked="" type="checkbox"/> OA	<input type="checkbox"/> OEI	<input type="checkbox"/> OSBP	<input type="checkbox"/> Reg-05																										
<input checked="" type="checkbox"/> OAR	<input checked="" type="checkbox"/> OGC	<input type="checkbox"/> OSWER	<input type="checkbox"/> Reg-06																										
<input type="checkbox"/> OARM	<input type="checkbox"/> OIA	<input type="checkbox"/> OW	<input type="checkbox"/> Reg-07																										
<input type="checkbox"/> OCFO	<input type="checkbox"/> OPA	<input type="checkbox"/> Reg-01	<input type="checkbox"/> Reg-08																										
<input type="checkbox"/> OCHP	<input checked="" type="checkbox"/> OPEI	<input type="checkbox"/> Reg-02	<input type="checkbox"/> Reg-09																										
<input type="checkbox"/> OCIR	<input type="checkbox"/> OPPTS	<input type="checkbox"/> Reg-03	<input type="checkbox"/> Reg-10																										

Original Request

Investors and environmentalists
for sustainable prosperity

REC
2009 OCT 12:05

October 8, 2009

OFFICE
EXECUTIVE

Lisa P. Jackson
Administrator
Environmental Protection Agency
Ariel Rios Building
1200 Pennsylvania Avenue, N. W.
Mail Code: 1101A
Washington, DC 20460

Dear Lisa:

We would be honored if you would join us as a keynote speaker at *Ceres Conference 2010: Roadmap for a Sustainable Future*, to be held May 5 - 6 at the Renaissance Hotel in Boston. Your participation with and support of BICEP has been invaluable in recent months, as Ceres has worked hard to bring together corporate and government leaders to support forward thinking climate policy. Ceres has a long history of working with the EPA and other government bodies to promote real, lasting change and it would be wonderful to have you join us for Ceres' signature annual event. I know that our audience of business leaders, investors, and activists would be eager to hear your thoughts on how we can collectively move forward an agenda for future change and impact.

Ceres has partnered with these key stakeholders to bring about these dramatic changes, and continues to work hard to integrate sustainability into business strategy and long-term shareholder value. Next spring we will once again bring our partners together to engage in dialogue and examine the key issues and solutions that will keep us all moving forward. We hope that you will be part of that conversation.

The 2009 Ceres Conference, held in San Francisco, brought together close to 600 thought leaders from the business, investment, and environmental communities. Highlights from this year's gathering include:

- Celebrating Ceres' 20th Anniversary with a special dinner featuring actor and activist, Robert Redford.
- Visionary keynotes compelling us to act now and act boldly—including Bullitt Foundation president and Earth Day founder, Denis Hayes; Lester Brown, founder and president of the Earth Policy Institute; and Peter Darbee, CEO of PG&E.
- A compelling conversation between senior executives of Nike, Google, Jones Lang LaSalle, and the Assistant Comptroller for Pension Policy of NYC exploring what it means to be a sustainable company in the 21st century and how concepts like sustainable consumption, open sourcing, and the acceleration of clean energy technologies will get us there.

I can be reached by phone at (617) 247-0700 x130, or by email at lubber@ceres.org if you have any questions about the Ceres Conference 2010. Thank you for your consideration of our invitation; I hope to see you in Boston in the spring.

With best regards,

A handwritten signature in black ink, appearing to read "Lisa P. Jackson".

Your leadership has been crucial in these momentous times. I hope you will consider joining us in May —

Mindy S. Lubber
 President

99 Chauncy Street • Boston MA, 02111-1703 • TEL 617-247-0700 • FAX 617-267-5400

www.ceres.org

Disposition Notes

Created by: DCAPPS3 on 10/16/2009 at 06:04 PM
 Last Modified: Heidi Ellison 02/03 at 10:50 AM

CMS Fields

CMSControlNumber	
CMSSubject	
CMSFrom	
CMSOrganization	
CMSOrganizationAddress	
CMSPhone	
CMSFAX	
CMSEmail	
CMSReceived	10/14/2009 12:00 AM
CMSDocumentDate	10/16/2009 01:57 PM
CMSNotes	Event Date: 5/5-6/2010. Location: Boston, MA// Contact: Mindy S. Lubber, (617) 247-0700 ext. 130, lubber@ceres.org
CMSBody	

List of CMS Field for mapping

- CMSControlNumber~
- CMSSubject~
- CMSFrom~
- CMSOrganization~
- CMSOrganizationAddress~
- CMSPhone~
- CMSFAX~
- CMSEmail~
- CMSReceived~
- CMSDocumentDate~
- CMSNotes~
- CMSBody~

01268-EPA-3516

**David
McIntosh/DC/USEPA/US**

02/23/2010 03:01 PM

To Richard Windsor, Gina McCarthy

cc

bcc

Subject Fw: California Clean Cars states on Murkowski resolution

Ex. 5 - Deliberative

----- Forwarded by David McIntosh/DC/USEPA/US on 02/23/2010 03:00 PM -----

From: "Miller, Chris (Reid)" <Chris_Miller@reid.senate.gov>
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/23/2010 02:03 PM
Subject: FW: California Clean Cars states on Murkowski resolution

fyi

From: Brian Turner [mailto:Brian.Turner@WDC.CA.GOV]
Sent: Tuesday, February 23, 2010 2:02 PM
To: Miller, Chris (Reid); McDonough, Alexander (Reid)
Subject: California Clean Cars states on Murkowski resolution

Chris and Alex,

Attached please find a letter to Senators Reid and McConnell that is being faxed to your office today from nine state environmental commissioners in states that have adopted the California GHG standards for passenger vehicles. The letter addresses the concern that the Resolution of Disapproval proposed by Senator Murkowski of the US EPA's Endangerment finding for greenhouse gases (GHGs) would prevent EPA from finalizing federal GHG standards for passenger vehicles.

Without a US EPA standard, the "harmonized state-federal vehicle standards" program worked out between the states, federal government, and auto companies could not occur. Our states would still enforce our separate standards, and auto companies would need to comply with both state GHG standards and national fuel economy standards, instead of the single compliance pathway the harmonized program offers.

We wanted to make sure that Senator Reid and his colleagues were aware of this regrettable outcome if the Murkowski resolution were to go forward.

Please don't hesitate to let me know if you have any questions or if I can be of any assistance.

-Brian

Brian T. Turner

Deputy Director

Washington DC Office of Governor Arnold Schwarzenegger

Assistant Executive Officer for Federal Climate Policy

California Air Resources Board

444 N. Capitol Street, N.W. Suite 134

Washington, D.C. 20001

(202) 624-5273 (o)

(202) 716-2200 (c)

(202) 624-5280 (f)

brian.turner@wdc.ca.gov

Clean Car states on Murkowski Reso_2-23-10.pdf

01268-EPA-3520

Richard Windsor/DC/USEPA/US
02/23/2010 03:54 PM

To LisaP Jackson
cc
bcc

Subject Fw: California Clean Cars states on Murkowski resolution

----- Forwarded by Richard Windsor/DC/USEPA/US on 02/23/2010 03:54 PM -----

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA
Date: 02/23/2010 03:01 PM
Subject: Fw: California Clean Cars states on Murkowski resolution

Ex. 5 - Deliberative

----- Forwarded by David McIntosh/DC/USEPA/US on 02/23/2010 03:00 PM -----

From: "Miller, Chris (Reid)" <Chris_Miller@reid.senate.gov>
To: David McIntosh/DC/USEPA/US@EPA
Date: 02/23/2010 02:03 PM
Subject: FW: California Clean Cars states on Murkowski resolution

fyi

From: Brian Turner [mailto:Brian.Turner@WDC.CA.GOV]
Sent: Tuesday, February 23, 2010 2:02 PM
To: Miller, Chris (Reid); McDonough, Alexander (Reid)
Subject: California Clean Cars states on Murkowski resolution

Chris and Alex,

Attached please find a letter to Senators Reid and McConnell that is being faxed to your office today from nine state environmental commissioners in states that have adopted the California GHG standards for passenger vehicles. The letter addresses the concern that the Resolution of Disapproval proposed by Senator Murkowski of the US EPA's Endangerment finding for greenhouse gases (GHGs) would prevent EPA from finalizing federal GHG standards for passenger vehicles.

Without a US EPA standard, the "harmonized state-federal vehicle standards" program worked out between the states, federal government, and auto companies could not occur. Our states would still enforce our separate standards, and auto companies would need to comply with both state GHG standards and national fuel economy standards, instead of the single compliance pathway the harmonized program offers.

We wanted to make sure that Senator Reid and his colleagues were aware of this regrettable outcome if the Murkowski resolution were to go forward.

Please don't hesitate to let me know if you have any questions or if I can be of any assistance.

-Brian

Brian T. Turner
Deputy Director
Washington DC Office of Governor Arnold Schwarzenegger
Assistant Executive Officer for Federal Climate Policy
California Air Resources Board
444 N. Capitol Street, N.W. Suite 134
Washington, D.C. 20001

(202) 624-5273 (o)

(202) 716-2200 (c)

(202) 624-5280 (f)

brian.turner@wdc.ca.gov

Clean Car states on Murkowski Reso_2-23-10.pdf

01268-EPA-3528

**David
McIntosh/DC/USEPA/US**
02/25/2010 09:03 AM

To windsor.richard
cc
bcc

Subject Fw: memo and 2 attachments for the Administrator's meeting
w Senator Kerry tomorrow

In case you don't have your book, here's the prep materials I submitted yesterday for your meeting with Senator Kerry today.

David McIntosh

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

From: David McIntosh

Sent: 02/24/2010 02:48 PM EST

To: Robert Goulding; Heidi Ellis; Veronica Burley

Subject: memo and 2 attachments for the Administrator's meeting w Senator

Kerry tomorrow

Hi Rob, Heidi, and Veronica,

Attached please find a memo and two attachments for the Administrator's meeting with Senator Kerry tomorrow. Please let me know you got this.

Thanks,

David

(b)(5) Deliberative

(b)(5)
Deliberative

Memo for Jan 2010 Kerry Meeting2.doc

Attachment 1.doc

Attachment 2.pdf

01268-EPA-3534

Michael Moats/DC/USEPA/US
02/26/2010 06:46 PM

To Seth Oster, Richard Windsor
cc
bcc

Subject Updated Press Club

Ex. 5 - Deliberative
[Redacted]

(b)(5) Deliberative
[Redacted]

20100308 Press Club.doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3535

Bob Sussman/DC/USEPA/US

02/26/2010 07:33 PM

To Richard Windsor

cc Bob Perciasepe, Seth Oster

bcc

Subject MTM Guidance

Lisa -- Your weekend book should have the latest draft of the MTM guidance. Attached is a short overview memo that may be helpful. We'll cover at our Monday briefing in more detail.

Ex. 5 - Deliberative

MTM Admin Cover Sheet1.doc

01268-EPA-3544

Michael Moats/DC/USEPA/US

To Richard Windsor

03/01/2010 05:06 PM

cc

bcc

Subject Re: Updated Press Club

Ex. 5 - Deliberative

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

Michael Moats

Ex. 5 - Deliberative

02/26/2010 06:46:43 PM

From: Michael Moats/DC/USEPA/US
To: Seth Oster/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 02/26/2010 06:46 PM
Subject: Updated Press Club

Ex. 5 - Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b)(5) Deliberative

20100308 Press Club.doc

Michael Moats
Chief Speechwriter

US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3545

David
McIntosh/DC/USEPA/US
03/01/2010 07:47 PM

To Richard Windsor
cc
bcc

Subject revised key numbers page

Ex. 5 - Deliberative

Ex. 5 - Deliberative

[Redacted]

Ex. 5 - Deliberative

01268-EPA-3547

Bob Sussman/DC/USEPA/US

03/01/2010 10:45 PM

To Richard Windsor, Bob Perciasepe

cc Seth Oster, Nancy Stoner, Peter Silva, Diane Thompson,
Cynthia Giles-AA, Lisa Garcia

bcc

Subject MTM Summary Document

Ex. 5 - Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Ex. 5 - Deliberative

MTM Summary.doc clean.doc

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

01268-EPA-3554

David
McIntosh/DC/USEPA/US
03/02/2010 07:09 PM

To Richard Windsor
cc
bcc

Subject America's competitive spirit

Ex. 5 - Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Ex. 5 - Deliberative
SEPW testimony 10-27-09 v10.doc

01268-EPA-3572

Michael Moats/DC/USEPA/US

To Richard Windsor

03/03/2010 06:08 PM

cc

bcc

Subject Note on tomorrow's NRDC remarks

FYI -- the draft for tomorrow's NRDC speech (attached) is a slightly adapted version of the Press Club speech as it stands right now. (b)(5) Deliberative

Please shoot me any thoughts you have. Thanks.

Mike

 Ex. 5 - Deliberative

20100304 NRDC Board.doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3602

Michael Moats/DC/USEPA/US

03/05/2010 05:29 PM

To Richard Windsor

cc Seth Oster, Betsaida Alcantara, Allyn Brooks-LaSure

bcc

Subject REVISED Press Club, Friday 5:30

Latest revisions for your review.

Ex. 5 - Deliberative
20100308 Press Club (b).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3606

Richard Windsor/DC/USEPA/US
03/06/2010 07:53 AM

To **Michael Moats**
cc Allyn Brooks-LaSure, Betsaida Alcantara, Seth Oster
bcc

Subject Re: REVISED Press Club, Friday 5:30

my thoughts. please send me the latest revision to look at late tonight or earLy Sunday. Thanks!

Ex. 5 - Deliberative

NPL Speech - lpl revisions 3-b.doc

Michael Moats

Latest revisions for your review. -----

03/05/2010 05:29:41 PM

From: Michael Moats/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Seth Oster/DC/USEPA/US@EPA, Betsaida Alcantara/DC/USEPA/US@EPA, Allyn Brooks-LaSure/DC/USEPA/US@EPA
Date: 03/05/2010 05:29 PM
Subject: REVISED Press Club, Friday 5:30

Latest revisions for your review.

Ex. 5 - Deliberative

20100308 Press Club (b).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3610

Michael Moats/DC/USEPA/US
03/07/2010 09:39 AM

To "Richard Windsor"
cc Seth Oster, Allyn Brooks-LaSure, "Betsaida Alcantara"
bcc
Subject Press Club revisions (Sunday)

[REDACTED] Ex. 5 - Deliberative

[REDACTED]

[REDACTED]

Mike

From: Michael Moats [REDACTED (b) (6)]
Sent: 03/07/2010 09:24 AM EST
To: Michael Moats
Subject: Press Club revisions

[REDACTED] Ex. 5 - Deliberative
20100308 Press Club (7).doc 20100308 Press Club (7)(alternate take).doc

01268-EPA-3611

Richard Windsor/DC/USEPA/US
03/07/2010 10:13 AM

To Michael Moats
cc "Betsaida Alcantara", Allyn Brooks-LaSure, Seth Oster
bcc

Subject Re: Press Club revisions (Sunday)

Ex. 5 - Deliberative

[Redacted]

[Redacted]

Michael Moats

Ex. 5 - Deliberative

03/07/2010 09:39:25 AM

From: Michael Moats/DC/USEPA/US
To: "Richard Windsor" <Windsor.Richard@epamail.epa.gov>
Cc: Seth Oster/DC/USEPA/US@EPA, Allyn Brooks-LaSure/DC/USEPA/US@EPA, "Betsaida Alcantara" <alcantara.betsaida@epa.gov>
Date: 03/07/2010 09:39 AM
Subject: Press Club revisions (Sunday)

Ex. 5 - Deliberative

[Redacted]

[Redacted]

Mike

From: Michael Moats [Redacted (b) (6)]
Sent: 03/07/2010 09:24 AM EST
To: Michael Moats
Subject: Press Club revisions

Ex. 5 - Deliberative

20100308 Press Club (7).doc 20100308 Press Club (7)(alternate take).doc

01268-EPA-3614

Richard Windsor/DC/USEPA/US
03/07/2010 02:08 PM

To Michael Moats
cc "Betsaida Alcantara", Allyn Brooks-LaSure, Seth Oster
bcc

Subject Re: Lisa's final (?) revisions

Ex. 5 - Deliberative

Ex. 5 - Deliberative

NPC S[eech - LPJ revisions 3-7.doc

01268-EPA-3615

Michael Moats/DC/USEPA/US
03/07/2010 06:34 PM

To "Richard Windsor", Seth Oster, Allyn Brooks-LaSure,
"Betsaida Alcantara"

cc

bcc

Subject Press Club revision Sunday 6:30pm

Ex. 5 - Deliberative

Thanks all.

From: Michael Moats [redacted (b) (6)]
Sent: 03/07/2010 06:26 PM EST
To: Michael Moats
Subject: Press Club revision Sunday 6:30pm

(b)(5) Deliberative

20100308 Press Club (8).doc

01268-EPA-3616

Michael Moats/DC/USEPA/US
03/08/2010 06:39 AM

To "Richard Windsor"
cc
bcc
Subject Final press club?

Ex. 5 - Deliberative

From: Michael Moats [REDACTED] (b) (6)
Sent: 03/08/2010 06:34 AM EST
To: Michael Moats
Subject: Final press club?

Ex. 5 - Deliberative

20100

01268-EPA-3618

Michael Moats/DC/USEPA/US
03/08/2010 07:12 AM

To "Richard Windsor", "Betsaida Alcantara", Allyn
Brooks-LaSure, Seth Oster, "Adora Andy", "Brendan Gilfillan"
cc Aaron Dickerson, Robert Goulding
bcc
Subject Press Club FINAL

Ex. 5 - Deliberative

[Redacted]

From: Michael Moats [Redacted (b) (6)]
Sent: 03/08/2010 07:06 AM EST
To: Michael Moats
Subject: Press Club FINAL

 Ex. 5 - Deliberative
20100308 Press Club (FINAL).doc

01268-EPA-3620

Michael Moats/DC/USEPA/US

03/08/2010 10:56 AM

To Richard Windsor

cc Seth Oster, Allyn Brooks-LaSure

bcc

Subject Speech to send to Friedman etc.

Attached.

Ex. 5 - Deliberative

20100308 Press Club (as prepared FINAL).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3621

Michael Moats/DC/USEPA/US

03/08/2010 11:10 AM

To Richard Windsor, Seth Oster, Allyn Brooks-LaSure

cc Aaron Dickerson, Robert Goulding, Betsaida Alcantara,
Sarah Dale

bcc

Subject Press Club Hard Copy to use today

Ex. 5 - Deliberative

Ex. 5 - Deliberative

20100308 Press Club (FINAL)(2).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3622

Michael Moats/DC/USEPA/US

03/08/2010 06:59 PM

To Richard Windsor

cc Robert Goulding, Aaron Dickerson, moats.michael

bcc

Subject Friedman intro one pager

Ex. 5 - Deliberative

Have a good night.

(b) (5) Deliberative

20100309 ONE PAGER Tom Friedman.doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3624

Richard Windsor/DC/USEPA/US
03/08/2010 07:25 PM

To "Maggie Moran"
cc
bcc

Subject Fw: Speech to send to Friedman etc.

Michael Moats

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

From: Michael Moats
Sent: 03/08/2010 10:56 AM EST
To: Richard Windsor
Cc: Seth Oster; Allyn Brooks-LaSure
Subject: Speech to send to Friedman etc.

Attached.

(b)(5) Deliberative

20100308 Press Club (as prepared FINAL).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3627

Richard Windsor/DC/USEPA/US
03/09/2010 07:47 AM

To "Maggie Moran"
cc
bcc

Subject Fw: Speech to send to Friedman etc.

Michael Moats

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

From: Michael Moats
Sent: 03/08/2010 10:56 AM EST
To: Richard Windsor
Cc: Seth Oster; Allyn Brooks-LaSure
Subject: Speech to send to Friedman etc.

Attached.

(b)(5) Deliberative

20100308 Press Club (as prepared FINAL).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3628

Richard Windsor/DC/USEPA/US
03/09/2010 07:47 AM

To "Adam Zellner"
cc
bcc

Subject Fw: Speech to send to Friedman etc.

This might do it. Sorry.
Michael Moats

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

From: Michael Moats
Sent: 03/08/2010 10:56 AM EST
To: Richard Windsor
Cc: Seth Oster; Allyn Brooks-LaSure
Subject: Speech to send to Friedman etc.

Attached.

(b)(5) Deliberative

20100308 Press Club (as prepared FINAL).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3642

**David
McIntosh/DC/USEPA/US**
03/10/2010 05:07 PM

To Richard Windsor
cc
bcc
Subject [REDACTED] (b) (5) Deliberative
[REDACTED]

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

From: Castleberry, Emily [mailto:Emily.B.Castleberry@wv.gov]
Sent: Wednesday, March 10, 2010 4:38 PM
To: dga.caucus@cch-llc.com
Subject: FW:

All -

Please see the attached sign on letter regarding the EPA endangerment finding. If you have any questions, please feel free to contact me at (304) 558-3150 extension 1514.

Thanks,

Emily

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

From: E Castleberry [mailto:Emily.B.Castleberry@wv.gov]
Sent: Wednesday, March 10, 2010 3:52 PM
To: Castleberry, Emily
Subject:

This E-mail was sent from "RNP9DAEC2" (LD235).

Scan Date: 03.10.2010 15:52:22 (-0500)
Queries to: govlanier@wv.gov

[REDACTED]
20100310155223031.pdf

01268-EPA-3659

Bob Sussman/DC/USEPA/US
03/12/2010 08:40 AM

To Richard Windsor, Scott Fulton, Diane Thompson, Bob Perciasepe, Seth Oster, Allyn Brooks-LaSure, Adora Andy, Shawn Garvin, Peter Silva, Nancy Stoner

cc

bcc

Subject **(b)(5) Attorney-**

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 03/12/2010 08:33 AM -----

From: Karyn Wendelowski/DC/USEPA/US
To: Scott Fulton/DC/USEPA/US@EPA, Avi Garbow/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Nancy Stoner/DC/USEPA/US@EPA, Steven Neugeboren/DC/USEPA/US@EPA, Gregory Peck/DC/USEPA/US@EPA, Denise Keehner/DC/USEPA/US@EPA
Cc: Kevin Minoli/DC/USEPA/US@EPA
Date: 03/12/2010 08:00 AM
Subject: **(b) (5) Deliberative, (b)(5) Attorney Client**

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

Karyn

----- Forwarded by Karyn Wendelowski/DC/USEPA/US on 03/12/10 07:50 AM -----

(b) (5) Deliberative, (b)(5) Attorney Client

Morris, Cynthia (ENRD) to: Karyn Wendelowski, Kevin Minoli, Stefania Shamet 03/12/10 07:45 AM

Cc: "Young, Russell (ENRD)"

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

01268-EPA-3667

David McIntosh/DC/USEPA/US
03/15/2010 05:14 PM

To Richard Windsor
cc
bcc

Subject Fw: Senator Murkowski update

(b)(5) Deliberative

----- Forwarded by David McIntosh/DC/USEPA/US on 03/15/2010 05:12 PM -----

From: David McIntosh/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Avi Garbow/DC/USEPA/US@EPA
Date: 03/15/2010 03:24 PM
Subject: Senator Murkowski update

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

Thanks,
David

(b)(5) Attorney-Client, (b)(5) Deliberative

March Adm Jackson Reply to Sen Murkowski.doc

Murkowski Delays Vote on Resolution Blocking EPA From Regulating Emissions

Sen. Lisa Murkowski (R-Alaska) will not bring her resolution to block the Environmental Protection Agency from regulating greenhouse gas emissions to the Senate floor before the spring recess and will use the extra time to determine whether a competing approach that would only delay EPA action holds more promise, Senate aides said March 12.

"Due to the ongoing health care debate and Sen. [Jay] Rockefeller's proposal for a two-year timeout" of EPA action toward regulating stationary sources, Murkowski "will likely hold off for now in seeking a vote" on her proposal, according to Murkowski spokesman Robert Dillon.

Dillon stressed that the Alaska senator "is not withdrawing her disapproval resolution" and reserves the right to bring it to the floor at the time of her choosing over the coming months.

"She remains concerned about the economic threat posed by EPA regulation of greenhouse gases, and she fully intends to seek an up or down vote on the issue," Dillon said.

Murkowski's approach (S.J. Res. 26) would rely on streamlined procedures included in the 1996 Congressional Review Act for overturning unpopular federal rules. It allows opponents to vote down a regulation with a simple majority of 51 votes instead of the 60 usually needed to

overcome a filibuster threat.

The Alaska senator had hoped to offer the resolution on the floor before the Senate recess slated to begin the last week of March (37 DEN A-14, 2/26/10).

But Murkowski is still shy of the votes for her measure, having garnered 40 cosponsors—including three Democrats, Sens. Blanche Lincoln (Ark.), Ben Nelson (Neb.) and Mary Landrieu (La.)—since introducing her measure in February. Even if she is successful in the Senate, her resolution would need to be approved in the House and signed by President Obama, which is considered unlikely.

Senator to Gauge Progress on Alternative Approach

But Murkowski also is taking a wait-and-see approach to determine whether a more modest alternative offered by Sen. Jay Rockefeller (D-W.Va.) gets traction. Introduced March 4, Rockefeller's bill (S. 3072) would delay EPA regulatory action for two years and affect only its authority to regulate power plants and other stationary sources. The bill would also leave EPA rules on vehicle emissions untouched (42 DEN A-1, 3/5/10).

Murkowski's spokesman said the senator "will wait and see how Sen. Rockefeller progresses on his proposal."

"However, if there appears to be no other way to stop the EPA, Senator Murkowski will call up the disapproval resolution for a vote," Dillon said.

Other Republican Senate aides familiar with Murkowski's strategy said the senator is likely to wait as long as possible before deciding whether to bring her resolution to the floor. "More likely you won't see anything until June," one Republican aide said.

Specifically, Murkowski's resolution would nullify EPA's December finding that greenhouse gases endanger public health and welfare, which would underpin the agency's regulation of carbon dioxide and other greenhouse gas emissions under the Clean Air Act.

Under the CRA, a resolution of disapproval must be offered on the Senate floor no later than 60 "session" days after a final rule has been transmitted to Congress. But days in which either the House or Senate are adjourned for more than three days are not counted against the 60-day deadline. Murkowski's staff has calculated that she could offer the resolution on the floor well into May and perhaps early June before hitting that deadline.

01268-EPA-3668

David
McIntosh/DC/USEPA/US
03/15/2010 05:44 PM

To Richard Windsor
cc
bcc

Subject Re: Fw: Senator Murkowski update

(b)(5) Deliberative
[Redacted]

(b) (5) Deliberative

March Adm Jackson Reply to Sen Murkowski.doc

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

- [Redacted]

- [Redacted]

- [Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Sincerely,

Lisa P. Jackson

01268-EPA-3673

**David
McIntosh/DC/USEPA/US**
03/16/2010 02:39 PM

To Richard Windsor
cc Diane Thompson, Seth Oster
bcc

Subject [REDACTED] (b) (5) Deliberative

[REDACTED]
(b)(5) Deliberative

(b) (5) Deliberative

Adm Jackson Reply to Sen Murkowski - redline.doc

01268-EPA-3675

**Mathy
Stanislaus/DC/USEPA/US**
03/18/2010 08:45 AM

To Richard Windsor, Bob Perciasepe
cc
bcc

Subject financial/economic development coordinator

BROWNFIELDS

- In order to advance the area wide planning program, this person would coordinate and collaborate within EPA and other Federal and state agencies on key funding programs and incentives to better align funding programs and to explore modifying financial tools to provide priority and preference for projects identified in area wide plans (e.g., DOT, EDA, HUD, USDA) in such areas as:
 - infrastructure implementation resources
 - environmental improvement resources (e.g., water, air)
 - loan guarantee programs
 - subsidies
 - tax incentives.
 - grants
- Collaborate with financial & economic development sector (both private and public) to identify how EPA's brownfield funds can be better aligned with financial underwriting and economic development considerations.

CLEAN ENERGY DEVELOPMENT

- Collaborate with the financial & clean energy development sector to facilitate the private sector financing of cleanup and reuse of contaminated properties, including resolving any misconceptions or barriers related to siting renewable energy on contaminated lands.
- Collaborate with federal (e.g., DOE, DOD, DOI/BLM, USACE) and state agencies to identify policy and funding modifications to facilitate the siting of clean energy on contaminated properties

MATERIALS MANAGEMENT/RECYCLING

- Identify how EPA can best nurture the economic development/job creation potential in materials management/recycling.
 - Coordinate and collaborate with other Federal agencies to identify program

financial and technical assistance to promote recycling markets and associated job creation.

- Coordinate with private manufacturers and recyclers to identify EPA's role to facilitate the increase in environmental sound reuse/recycling markets

- In response to state and local government requests, coordinate with State and local governments to address sustainable financing of recycling programs

Mathy Stanislaus
USEPA Assistant Administrator
Office of Solid Waste & Emergency Response

01268-EPA-3687

Bob Sussman/DC/USEPA/US

To Richard Windsor

03/19/2010 07:11 PM

cc Bob Perciasepe, thompson.diane

bcc

Subject Fw: KY press release on 27 NPDES permits

(b) (5) Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 03/19/2010 07:09 PM -----

From: Stan Meiburg/R4/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA, silva.peter@epa.gov, peck.gregory@epa.gov, Nancy Stoner/DC/USEPA/US@EPA, Shawn Garvin/R3/USEPA/US@EPA
Cc: perciasepe.bob@epa.gov, Diane Thompson/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA, banister.beverly@epa.gov, gordon.scott@epa.gov, Jim Giattina/R4/USEPA/US@EPA, Chris Thomas/R4/USEPA/US@EPA, William Early/R3/USEPA/US, Bharat Mathur/R5/USEPA/US@EPA, Tinka Hyde/R5/USEPA/US@EPA, Philip Mancusi-Ungaro/R4/USEPA/US@EPA, Kevin Minoli/DC/USEPA/US@EPA, Steven Neugeboren/DC/USEPA/US@EPA, Linda Boornazian/DC/USEPA/US@EPA, Jim Hanlon
Date: 03/19/2010 05:49 PM
Subject: KY press release on 27 NPDES permits

(b) (5) Deliberative

(b) (5) Deliberative

Stan

(b)(5) Deliberative

Kentucky NPDES Letter jdg final draft 3.18.10.doc

A. Stanley Meiburg
Acting Regional Administrator
EPA Region 4
Sam Nunn Atlanta Federal Center
61 Forsyth Street, SW
Atlanta, GA 30303

Office: (404) 562-8357
Fax: (404) 562-9961
Cell: (404) 435-4234
Email: meiburg.stan@epa.gov

Commonwealth of Kentucky Energy and Environment Cabinet

Steven L. Beshear, Governor
Len Peters, Secretary

FOR IMMEDIATE RELEASE
CONTACT: Dick Brown

(502) 564-5525

Kentucky Department for Environmental Protection Modifies 27 Pending Water Quality Permits for Coal Mining *Agreement reached on process to monitor water quality in coal mining areas*

FRANKFORT, Ky. – (March 19, 2010) – The Kentucky Department for Environmental Protection (DEP) today announced it is moving forward with the issuance of 27 pending water quality permits for mining operations following an extensive review process. The reviews centered on results from changes made in the Clean Water Act 402 permits by DEP. The modifications were negotiated as a result of concerns expressed by EPA during the permit review process. The concerns addressed by those comments are incorporated into the permits being issued by the Division of Water.

“This action today is a strong indication that everyone involved in this process recognizes the need to safeguard our environment while still meeting the energy and economic needs of Kentucky,” said Gov. Steve Beshear. “This collaborative effort that allowed all interested parties to work toward a viable solution demonstrates the concern that we all have in making certain coal is mined properly and that all environmental issues are addressed.”

In January of this year, the Kentucky Energy and Environment Cabinet, through DEP and the Department for Natural Resources (DNR), announced new protocol to minimize impacts on streams from mining operations while maintaining Approximate Original Contour (AOC). This collaborative effort between DNR, the federal Office of Surface Mining, the U.S. Army Corps of Engineers, the mining industry, and environmental interests was formalized as the Fill Placement Optimization Protocol (FPOP) in a Reclamation Advisory Memorandum (RAM 145).

“The Reclamation Advisory Memorandum has been a key element in making this process work,” said Energy and Environment Cabinet Secretary Len Peters. “We must continue the diligent work of monitoring the streams that could be impacted by any mining operation and following this protocol is essential to that success.”

Kentucky Coal Association President Bill Bissett applauded the signing of the water permits.

“The coal producers in Kentucky are prepared to work with federal and state agencies to make certain the process works for everyone’s best interest. The approval of these 27 permits is a clear indicator that these coal companies have met these more stringent guidelines and that the process does work,” said Bissett.

The Cabinet intends to process other pending coal mining Kentucky Pollutant Discharge

Elimination System (KPDES) individual permits over the course of the next several weeks as information is received and reviewed. These permits will contain Kentucky's proposed changes in response to the EPA comments on the initial 27 public-noticed CWA 402 permits. CWA 402 permits are issued and reissued with a term of five years.

###

Dick Brown
Executive Director
Office of Communications and Public Outreach
Public Protection/Energy and Environment/Labor Cabinets
Office - 502-564-5525
Cell - 502-545-1035

01268-EPA-3690

Michael Moats/DC/USEPA/US

To "Richard Windsor"

03/19/2010 10:36 PM

cc

bcc

Subject Fw: ACTION updated AMWA draft for review

Here you go.

Michael Moats

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

From: Michael Moats

Sent: 03/19/2010 06:15 PM EDT

To: Richard Windsor; Allyn Brooks-LaSure; Peter Silva; Bob Sussman; Diane Thompson; Betsaida Alcantara; Bob Perciasepe

Cc: Michael Moats <(b) (6) Personal Privacy>

Subject: ACTION updated AMWA draft for review

Attached is the latest draft, for your review.

Mike

(b) (5) Deliberative

20100322 Metropolitan Water Agencies (3).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3691

Michael Moats/DC/USEPA/US

To "Richard Windsor"

03/20/2010 10:44 AM

cc

bcc

Subject Fw: ACTION updated AMWA draft for review

Hey just want to make sure this got through. (b)(6)

Michael Moats

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

From: Michael Moats

Sent: 03/19/2010 06:15 PM EDT

To: Richard Windsor; Allyn Brooks-LaSure; Peter Silva; Bob Sussman; Diane Thompson; Betsaida Alcantara; Bob Perciasepe

Cc: Michael Moats <(b) (6) Personal Privacy>

Subject: ACTION updated AMWA draft for review

Attached is the latest draft, for your review.

Mike

(b) (5) Deliberative

20100322 Metropolitan Water Agencies (3).doc

Michael Moats

Chief Speechwriter

US EPA | Office of the Administrator

Office: 202-564-1687

Mobile: 202-527-4436

01268-EPA-3693

Bob Sussman/DC/USEPA/US

03/21/2010 07:23 PM

To Michael Moats

cc Allyn Brooks-LaSure, Betsaida Alcantara, Bob Perciasepe, Diane Thompson, Michael Moats, Peter Silva, Richard Windsor

bcc

Subject Re: ACTION updated AMWA draft for review

(b) (5) Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

Michael Moats Attached is the latest draft, for your review... 03/19/2010 06:15:24 PM

From: Michael Moats/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Allyn Brooks-LaSure/DC/USEPA/US@EPA, Peter Silva/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Betsaida Alcantara/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Cc: Michael Moats <(b) (6) Personal Privacy>
Date: 03/19/2010 06:15 PM
Subject: ACTION updated AMWA draft for review

Attached is the latest draft, for your review.

Mike

(b)(5) Deliberative

20100322 Metropolitan Water Agencies (3).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3694

Michael Moats/DC/USEPA/US
03/21/2010 08:10 PM

To "Richard Windsor", Allyn Brooks-LaSure, "Adora Andy",
"Betsaida Alcantara"

cc

bcc

Subject Fw: UPDATED Sunday 8:00 pm AMWA

(b) (5) Deliberative

[Redacted]

From: Michael Moats (b) (6) Personal Privacy
Sent: 03/21/2010 07:42 PM AST
To: Michael Moats
Subject: UPDATED Sunday 8:00 pm AMWA

(b)(5) Deliberative

20100322 Metropolitan Water Agencies (5).doc

01268-EPA-3695

Richard Windsor/DC/USEPA/US
03/22/2010 02:08 PM

To lisapjackson
cc
bcc

Subject Drinking Water Vision

(b)(5) Deliberative

20100322 Metropolitan Water Agencies (5).doc

01268-EPA-3696

Richard
Windsor/DC/USEPA/US
03/23/2010 09:59 AM

To Mathy Stanislaus
cc Bob Perciasepe
bcc

Subject Re: financial/economic development coordinator

Mathy,

(b) (5) Deliberative

Mathy Stanislaus BROWNFIELDS - In order to advance... 03/18/2010 08:45:11 AM

From: Mathy Stanislaus/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Date: 03/18/2010 08:45 AM
Subject: financial/economic development coordinator

BROWNFIELDS

- In order to advance the area wide planning program, this person would coordinate and collaborate within EPA and other Federal and state agencies on key funding programs and incentives to better align funding programs and to explore modifying financial tools to provide priority and preference for projects identified in area wide plans (e.g., DOT, EDA, HUD, USDA) in such areas as:
 - infrastructure implementation resources
 - environmental improvement resources (e.g., water, air)
 - loan guarantee programs
 - subsidies
 - tax inc. (b) (6) Personal Privacy
 - grants
- Collaborate with financial & economic development sector (both private and public) to identify how EPA's brownfield funds can be better aligned with financial underwriting and economic development considerations.

CLEAN ENERGY DEVELOPMENT

- Collaborate with the financial & clean energy development sector to facilitate the private sector financing of cleanup and reuse of contaminated properties, including resolving any misconceptions or barriers related to siting renewable energy on contaminated lands.
- Collaborate with federal (e.g., DOE, DOD, DOI/BLM, USACE) and state agencies to identify policy and funding modifications to facilitate the siting of clean energy on

contaminated properties

MATERIALS MANAGEMENT/RECYCLING

- Identify how EPA can best nurture the economic development/job creation potential in materials management/recycling.
 - Coordinate and collaborate with other Federal agencies to identify program financial and technical assistance to promote recycling markets and associated job creation.
 - Coordinate with private manufacturers and recyclers to identify EPA's role to facilitate the increase in environmental sound reuse/recycling markets
- In response to state and local government requests, coordinate with State and local governments to address sustainable financing of recycling programs

Mathy Stanislaus
USEPA Assistant Administrator
Office of Solid Waste & Emergency Response

01268-EPA-3720

Gina McCarthy/DC/USEPA/US To Richard Windsor
04/01/2010 09:32 AM cc Seth Oster
bcc
Subject Fw: Energy star letter

(b) (5) Deliberative

----- Forwarded by Gina McCarthy/DC/USEPA/US on 04/01/2010 09:27 AM -----

From: Cindy Huang/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA
Date: 04/01/2010 09:26 AM
Subject: Fw: Energy star letter

Gina,

Here is the unsigned version.

Cindy Huang
(202) 564-7404

----- Forwarded by Cindy Huang/DC/USEPA/US on 04/01/2010 09:25 AM -----

From: Ross Natoli/DC/USEPA/US
To: Teri Porterfield/RTP/USEPA/US@EPA, Cindy Huang/DC/USEPA/US@EPA
Date: 03/31/2010 06:03 PM
Subject: Energy star letter

(b)(5) Deliberative

Energy Star Letter.doc Ross Natoli
Special Assistant to the Assistant Administrator
Office of Air and Radiation
U.S. Environmental Protection Agency
ARN Room 5406 E
(202) 564-2768
Natoli.Ross@epa.gov

01268-EPA-3721

Richard Windsor/DC/USEPA/US
04/01/2010 09:58 AM

To Gina McCarthy
cc Seth Oster, Heidi Ellis, Bob Sussman, Scott Fulton, Bob Perciasepe, Diane Thompson
bcc
Subject Re: Fw: Energy star letter

(b) (5) Deliberative

(b) (5) Deliberative

(b)(5) Deliberative

Energy Star Letter-rev.doc

Gina McCarthy (b) (5) Deliberative 04/01/2010 09:32:48 AM

From: Gina McCarthy/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Seth Oster/DC/USEPA/US@EPA
Date: 04/01/2010 09:32 AM
Subject: Fw: Energy star letter

(b) (5) Deliberative

----- Forwarded by Gina McCarthy/DC/USEPA/US on 04/01/2010 09:27 AM -----

From: Cindy Huang/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA
Date: 04/01/2010 09:26 AM
Subject: Fw: Energy star letter

Gina,

Here is the unsigned version.

Cindy Huang
(202) 564-7404

01268-EPA-3722

Gina McCarthy/DC/USEPA/US

To Richard Windsor

04/01/2010 10:22 AM

cc Bob Perciasepe, Bob Sussman, Diane Thompson, Heidi Ellis,
Scott Fulton, Seth Oster

bcc

Subject Re: Fw: Energy star final letter

(b) (5) Deliberative

(b)(5) Deliberative

Energy Star Letter final.doc

01268-EPA-3730

Mathy
Stanislaus/DC/USEPA/US
04/05/2010 03:01 PM

To "Diane Thompson"
cc "Richard Windsor", "Bob Perciasepe"
bcc

Subject Fw: financial/economic development coordinator

(b) (5) Deliberative

Thanks, Mathy
Mathy Stanislaus

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

From: Mathy Stanislaus
Sent: 03/18/2010 08:45 AM EDT
To: Richard Windsor; Bob Perciasepe
Subject: financial/economic development coordinator

BROWNFIELDS

- In order to advance the area wide planning program, this person would coordinate and collaborate within EPA and other Federal and state agencies on key funding programs and incentives to better align funding programs and to explore modifying financial tools to provide priority and preference for projects identified in area wide plans (e.g., DOT, EDA, HUD, USDA) in such areas as:
 - infrastructure implementation resources
 - environmental improvement resources (e.g., water, air)
 - loan guarantee programs
 - subsidies
 - tax incentives,
 - grants (b) (6) Personal Privacy
- Collaborate with financial & economic development sector (both private and public) to identify how EPA's brownfield funds can be better aligned with financial underwriting and economic development considerations.

CLEAN ENERGY DEVELOPMENT

- Collaborate with the financial & clean energy development sector to facilitate the private sector financing of cleanup and reuse of contaminated properties, including resolving any misconceptions or barriers related to siting renewable energy on contaminated lands.
- Collaborate with federal (e.g., DOE, DOD, DOI/BLM, USACE) and

state agencies to identify policy and funding modifications to facilitate the siting of clean energy on contaminated properties

MATERIALS MANAGEMENT/RECYCLING

- Identify how EPA can best nurture the economic development/job creation potential in materials management/recycling.
 - Coordinate and collaborate with other Federal agencies to identify program financial and technical assistance to promote recycling markets and associated job creation.
 - Coordinate with private manufacturers and recyclers to identify EPA's role to facilitate the increase in environmental sound reuse/recycling markets
- In response to state and local government requests, coordinate with State and local governments to address sustainable financing of recycling programs

Mathy Stanislaus
USEPA Assistant Administrator
Office of Solid Waste & Emergency Response

01268-EPA-3735

**Robert
Goulding/DC/USEPA/US**
04/07/2010 05:21 PM

To Richard Windsor
cc
bcc

Subject Fw: USA Today Interview - Briefing MEMO

I didn't send a book home as this is the only written briefing provided for tomorrow. I will have this printed and at your desk.

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail

----- Forwarded by Robert Goulding/DC/USEPA/US on 04/07/2010 05:21 PM -----

From: Betsaida Alcantara/DC/USEPA/US
To: Veronica Burley/DC/USEPA/US@EPA
Cc: Robert Goulding/DC/USEPA/US@EPA
Date: 04/07/2010 05:20 PM
Subject: USA Today Interview - Briefing MEMO

(b)(5) Deliberative

040710 - USA Today Interview on EJ.doc

01268-EPA-3755

Michael Moats/DC/USEPA/US
04/13/2010 07:06 PM

To Richard Windsor, Bob Perciasepe, Bob Sussman, Peter Silva
cc Betsaida Alcantara
bcc

Subject ACTION 4/15 draft for review

Folks, attached is a rough draft of the speech for 4/15. Still needs some work and could afford to be trimmed down.

Please give it a good look and send me any comments as early as you can tomorrow. Thanks.

(b)(5) Deliberative

20100415 Clean Water Conference (3).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3761

**Robert
Goulding/DC/USEPA/US**
04/14/2010 08:32 AM

To Richard Windsor
cc Heidi Ellis
bcc
Subject Fw: Follow up

(b) (5) Deliberative

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail

----- Forwarded by Robert Goulding/DC/USEPA/US on 04/14/2010 08:31 AM -----

From: Jeanne Herb (b) (6) Personal Privacy
To: Robert Goulding/DC/USEPA/US@EPA
Date: 04/14/2010 08:09 AM
Subject: Follow up

Hi Rob,

Let me know how you want to go about doing this. I'm sending some background in this email re: the meeting that a group of states are holding at which we would welcome Lisa's participation. If you want to work via email, that's cool. I'm also happy to conf. call with folks on your end, including Lisa, to discuss it. Alternately, I'm happy to jump on a train to meet with Lisa to walk her through it which would give me an opportunity to touch base with some folks in DC anyhow. I'll follow your lead on how to proceed.

In the U.S. states have demonstrated their leadership in developing innovative climate change policies and programs. With or without federal climate legislation, states will continue to develop and implement cutting-edge greenhouse gas reduction programs. The Regional Greenhouse Gas Initiative (RGGI) proved how effective a multi-disciplinary collaboration can be when state environmental and energy agencies came together to limit emissions from power plants. Throughout the northeast and mid-Atlantic, the transportation sector accounts for upwards of 30% of greenhouse gas emissions. States and localities have jurisdiction over land use and many transportation related decisions. A transportation collaboration is a natural next steps for states in the northeast and mid-Atlantic to build upon their their past and ongoing innovations at the state and regional level with regards to climate change policy.

To begin this collaborative effort, a group of northeast and mid-Atlantic states are holding a

summit in June 2010 to "kick off" the beginning of what is expected to be a three year initiative focusing on addressing greenhouse gas emissions in the transportation sector. The Summit will include energy, environment and transportation Agency Heads from all ten RGGI states plus Pennsylvania, Virginia and the District of Columbia and it will coincide with the annual meeting of The Northeast Association of State Transportation Officials (NASTO). The purpose of the June 2010 summit is to bring together transportation, energy and environmental Agency Heads in the RGGI region to consider policies and initiatives to assist states in meeting an economy-wide Greenhouse Gas Reduction goal of (approximately) 80% reduction of Greenhouse Gases by 2050 and related interim goals. The participating states voluntarily seek to collaborate to find ways to improve energy efficiency in all areas of the transportation system while improving the efficiency of transportation systems, promoting innovative clean transportation technologies of the future and improving the economies of the participating states. This is indeed an exciting event and quite groundbreaking. It is hard to imagine having it without Lisa being there, quite frankly.

It is expected that the result of the Summit will include execution of a MOU among the transportation, energy and environmental agency heads of the participating states in which the agency heads will: commit to core principals; agree to maintain an ongoing dialogue with a subsequent meeting in September; establish a staff working group among the states which will be directed to develop and implement a three month and three year workplan; and agree to undertake several immediate demonstration projects.

I have attached two documents. **Please treat both confidentially.** The first is a "color coded" composite agenda of a series of meetings that the states will be participating in on June 14-15 in Wilmington, DE. Meetings include the NASTO meeting, RGGI Agency Head "business" meeting, parts of the NASTO meeting where current RGGI Agency Heads will participate and the Summit which will begin on Tuesday, June 15 with a lunch and proceed until the end of that day. The second attachment is an overview of the collaboration that is unfolding among the states regarding climate initiatives in the transportation sector. As you can see from this second document, our intend is to begin the actual "Summit" with several provocative lunchtime speakers on Tuesday, June 15 afterwhich the transportation, energy and environmental Agency Heads will meet in working sessions to develop their their plan for moving forward.

We believe that this inaugural meeting of this new state collaboration would be made even more exciting if Administrator Jackson and Secretary LaHood were able to, together, join us as the lunchtime speakers on Tuesday, June 15 to "kick off" the states' summit. Our hope would be that the two could address the states' Agency Heads regarding the promise and opportunities presented by state collaboration on addressing climate change in the transportation sector and to discuss the federal perspective that would support and encourage state policies and action in this regard.

We have begun to reach out to Secretary LaHood's office regarding his interest and availability to participate but, clearly, if Lisa were willing and available to participate, we would certainly appreciate her help in reaching out to Secretary LaHood to encourage his participation as well.

Please note that we are finding that there is significant interest in this Summit outside of state

agencies so we are working hard to keep information about it as controlled as possible. Please do not share this documents and we'd appreciate your discretion about discussing it outside the agencies.

Let me know how to best follow up. You can reach me at (b) (6) Personal Privacy or (b) (6) Personal Privacy

[REDACTED]

Thanks

[REDACTED]

[REDACTED]

Jeanne RGGI+ TCI April 12 2010.doc composite agenda.pdf

01268-EPA-3763

Richard
Windsor/DC/USEPA/US
04/14/2010 12:10 PM

To Robert Goulding
cc Heidi Ellis
bcc
Subject Re: Fw: Follow up

(b) (5) Deliberative

Robert Goulding

(b) (5) Deliberative

04/14/2010 08:32:19 AM

From: Robert Goulding/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Heidi Ellis/DC/USEPA/US@EPA
Date: 04/14/2010 08:32 AM
Subject: Fw: Follow up

(b) (5) Deliberative

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail
----- Forwarded by Robert Goulding/DC/USEPA/US on 04/14/2010 08:31 AM -----

From: Jeanne Herb (b) (6) Personal Privacy
To: Robert Goulding/DC/USEPA/US@EPA
Date: 04/14/2010 08:09 AM
Subject: Follow up

Hi Rob,

Let me know how you want to go about doing this. I'm sending some background in this email re: the meeting that a group of states are holding at which we would welcome Lisa's participation. If you want to work via email, that's cool. I'm also happy to conf. call with folks on your end, including Lisa, to discuss it. Alternately, I'm happy to jump on a train to meet with Lisa to walk her through it which would give me an opportunity to touch base with some folks in DC anyhow. I'll follow your lead on how to proceed.

In the U.S. states have demonstrated their leadership in developing innovative climate change policies and programs. With or without federal climate legislation, states will continue to develop and implement cutting-edge greenhouse gas reduction programs. The Regional Greenhouse Gas Initiative (RGGI) proved how effective a multi-disciplinary collaboration can be when state environmental and energy agencies came together to limit

emissions from power plants. Throughout the northeast and mid-Atlantic, the transportation sector accounts for upwards of 30% of greenhouse gas emissions. States and localities have jurisdiction over land use and many transportation related decisions. A transportation collaboration is a natural next steps for states in the northeast and mid-Atlantic to build upon their their past and ongoing innovations at the state and regional level with regards to climate change policy.

To begin this collaborative effort, a group of northeast and mid-Atlantic states are holding a summit in June 2010 to "kick off" the beginning of what is expected to be a three year initiative focusing on addressing greenhouse gas emissions in the transportation sector. The Summit will include energy, environment and transportation Agency Heads from all ten RGGI states plus Pennsylvania, Virginia and the District of Columbia and it will coincide with the annual meeting of The Northeast Association of State Transportation Officials (NASTO). The purpose of the June 2010 summit is to bring together transportation, energy and environmental Agency Heads in the RGGI region to consider policies and initiatives to assist states in meeting an economy-wide Greenhouse Gas Reduction goal of (approximately) 80% reduction of Greenhouse Gases by 2050 and related interim goals. The participating states voluntarily seek to collaborate to find ways to improve energy efficiency in all areas of the transportation system while improving the efficiency of transportation systems, promoting innovative clean transportation technologies of the future and improving the economies of the participating states. This is indeed an exciting event and quite groundbreaking. It is hard to imagine having it without Lisa being there, quite frankly.

It is expected that the result of the Summit will include execution of a MOU among the transportation, energy and environmental agency heads of the participating states in which the agency heads will: commit to core principals; agree to maintain an ongoing dialogue with a subsequent meeting in September; establish a staff working group among the states which will be directed to develop and implement a three month and three year workplan; and agree to undertake several immediate demonstration projects.

I have attached two documents. **Please treat both confidentially.** The first is a "color coded" composite agenda of a series of meetings that the states will be participating in on June 14-15 in Wilmington, DE. Meetings include the NASTO meeting, RGGI Agency Head "business" meeting, parts of the NASTO meeting where current RGGI Agency Heads will participate and the Summit which will begin on Tuesday, June 15 with a lunch and proceed until the end of that day. The second attachment is an overview of the collaboration that is unfolding among the states regarding climate initiatives in the transportation sector. As you can see from this second document, our intend is to begin the actual "Summit" with several provocative lunchtime speakers on Tuesday, June 15 afterwhich the transportation, energy and environmental Agency Heads will meet in working sessions to develop their their plan for moving forward.

We believe that this inaugural meeting of this new state collaboration would be made even more exciting if Administrator Jackson and Secretary LaHood were able to, together, join us as the lunchtime speakers on Tuesday, June 15 to "kick off" the states' summit. Our hope would be that the two could address the states' Agency Heads regarding the promise and opportunities presented by state collaboration on addressing climate change in the transportation sector and to

discuss the federal perspective that would support and encourage state policies and action in this regard.

We have begun to reach out to Secretary LaHood's office regarding his interest and availability to participate but, clearly, if Lisa were willing and available to participate, we would certainly appreciate her help in reaching out to Secretary LaHood to encourage his participation as well.

Please note that we are finding that there is significant interest in this Summit outside of state agencies so we are working hard to keep information about it as controlled as possible. Please do not share this documents and we'd appreciate your discretion about discussing it outside the agencies.

Let me know how to best follow up. You can reach me at (b) (6) Personal Privacy or (b) (6) Personal Privacy

[Redacted]

Thanks

[Redacted]

[Redacted]

Jeanne RGGI+ TCI April 12 2010.doc composite agenda.pdf

01268-EPA-3764

David
McIntosh/DC/USEPA/US
04/14/2010 03:15 PM

To Richard Windsor
cc Arvin Ganesan
bcc

Subject proposed email to McKie as follow up to your meeting

Administrator,

(b) (5) Deliberative

Thanks,
David

(b) (5) Deliberative

01268-EPA-3765

Richard Windsor/DC/USEPA/US
04/14/2010 03:46 PM

To David McIntosh
cc Arvin Ganesan
bcc

Subject Re: proposed email to McKie as follow up to your meeting

yes

David McIntosh

(b) (5) Deliberative

04/14/2010 03:15:09 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Arvin Ganesan/DC/USEPA/US@EPA
Date: 04/14/2010 03:15 PM
Subject: proposed email to McKie as follow up to your meeting

Administrator,

(b) (5) Deliberative

Thanks,
David

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

01268-EPA-3766

Richard Windsor/DC/USEPA/US
04/14/2010 05:51 PM

To Paul Anastas
cc Diane Thompson
bcc
Subject Resume for Your Consideration

Paul,

(b) (5) Deliberative

Thanks.

Lisa

(b) (5) Deliberative, (b) (6) Personal Privacy

01268-EPA-3768

Michael Moats/DC/USEPA/US
04/14/2010 06:15 PM

To Richard Windsor
cc
bcc

Subject QUESTION TSCA in Clean Water speech

(b) (5) Deliberative

Mike

(b)(5) Deliberative

20100415 Clean Water Conference (4).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3770

Richard Windsor/DC/USEPA/US
04/15/2010 08:28 AM

To "Michelle DePass", "Shalini Vajjhala", "Bob Sussman",
"Mathy Stanislaus"
cc
bcc

Subject Fw: E-Clips Thursday Edition

Michelle, Mathy, Bob and Shalini,

(b) (5) Deliberative

Lisa

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/15/2010 07:58 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2;
E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Thursday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Thursday, April 15, 2010.doc

-

01268-EPA-3774

Richard Windsor/DC/USEPA/US
04/15/2010 11:46 AM

To "Robert Goulding", "Robert Goulding"
cc
bcc

Subject Fw: E-Clips Thursday Edition

Fyi

Richard Windsor

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

From: Richard Windsor
Sent: 04/15/2010 08:28 AM EDT
To: "Michelle DePass" <depass.michelle@epa.gov>; Shalini Vajjhala; "Bob Sussman" <Sussman.bob@epa.gov>; "Mathy Stanislaus" <stanislaus.mathy@epa.gov>
Subject: Fw: E-Clips Thursday Edition
Michelle, Mathy, Bob and Shalini,

(b) (5) Deliberative

Lisa

OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 04/15/2010 07:58 AM EDT
To: E-Clips Distribution; E-Clips Distribution 1; E-Clips Distribution 2; E-Clips Distribution 3; E-Clips R6
Subject: E-Clips Thursday Edition

Good Morning: Here is your daily national news E-Clips document. This is a service provided by HQs Office of Public Affairs. Please note that the table of contents is hyperlinked. This means you may with one click or a combination of holding down the control key and a click on any article listed in the table of content to be taken to that article.

E-Clips contain copyrighted materials and are made available to designated recipients. Neither the E-Clips nor any individual article within may be further distributed.

E-Clips - Thursday, April 15, 2010.doc

01268-EPA-3793

Michael Moats/DC/USEPA/US
04/21/2010 07:38 PM

To Richard Windsor
cc Betsaida Alcantara, Allyn Brooks-LaSure
bcc

Subject ACTION DUE TONIGHT Grio.com ED piece

Administrator, attached and pasted below is a draft piece for The Grio to post tomorrow for Earth Day. Allyn -- changes are still tracked on the original doc, if you want to restore any of the edits I made. This is due tonight. Apologies for the rush.

(b)(5) Deliberative

20100422 TheGrio Civil Rights.doc

DRAFT

**Administrator Lisa P. Jackson
Grio.com Earth Day Piece**

(b)(5) Deliberative

[Redacted content]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3801

Richard Windsor/DC/USEPA/US
04/23/2010 05:59 PM

To Robert Goulding
cc
bcc

Subject Re: Fw: adaptation center

(b) (5) Deliberative

Robert Goulding

(b) (5) Deliberative

04/23/2010 01:12:51 PM

From: Robert Goulding/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Date: 04/23/2010 01:12 PM
Subject: Fw: adaptation center

Hey,

(b) (5) Deliberative

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail
----- Forwarded by Robert Goulding/DC/USEPA/US on 04/23/2010 12:54 PM -----

From: Robert Verchick/DC/USEPA/US
To: Robert Goulding/DC/USEPA/US@EPA
Cc: Charles Imohiosen (b) (6) Personal Privacy Janet Woodka/DC/USEPA/US@EPA, Alllyn Brooks-LaSure/DC/USEPA/US@EPA
Date: 04/23/2010 09:21 AM
Subject: adaptation center

Hi Robert,

(b) (5) Deliberative

(b) (5) Deliberative

Best,

Rob

(b)(5) Deliberative

Adaptation center draft.doc

Robert R. Verchick
Deputy Associate Administrator
Office of Policy, Economics, and Innovation
U.S. Environmental Protection Agency
1200 Pennsylvania Avenue, NW
Room 3513 E, Ariel Rios North
Mail Code: 1804A
Washington, DC 20460
Phone: (202) 564-4332 (main line)

01268-EPA-3803

**Robert
Goulding/DC/USEPA/US**
04/23/2010 09:16 PM

To "Lisa Jackson"
cc
bcc

Subject Fw: Tulane Memo

(b) (5) Deliberative

Robert Goulding
US EPA
Administrator's Office
202-564-0473
Sent via Blackberry

From: Robert Goulding [(b) (6) Personal Privacy]
Sent: 04/23/2010 06:08 PM MST
To: Robert Goulding
Subject: Tulane Memo

attached

Robert F Goulding
Washington, DC 20036.

<https://www.joinmda.org/nvctri2010/rfgouldin>

[g](#)

(b)(5) Deliberative

tulane_memo.doc

01268-EPA-3804

**Robert
Goulding/DC/USEPA/US**
04/23/2010 09:21 PM

To "Lisa Jackson"
cc
bcc

Subject Fw: CNCS Memo

FYI-

(b)(5) Deliberative

Robert Goulding
US EPA
Administrator's Office
202-564-0473
Sent via Blackberry
Robert Goulding

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

From: Robert Goulding
Sent: 04/23/2010 05:20 PM EDT
To: Robert Goulding
Subject: CNCS Memo

(b)(5) Deliberative

CNCS_Memo.doc

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail

01268-EPA-3811

David
McIntosh/DC/USEPA/US
04/26/2010 02:58 PM

To Richard Windsor
cc Diane Thompson, Eric Wachter, Gina McCarthy, Seth Oster
bcc
Subject Fw: David Crane - Lisa Jackson correspondence and possible meeting

Hi Administrator,

(b) (5) Deliberative
[Redacted]

-David

----- Forwarded by David McIntosh/DC/USEPA/US on 04/26/2010 02:53 PM -----

From: "Corneli, Steve" <Steve.Corneli@nrgenergy.com>
To: David McIntosh/DC/USEPA/US@EPA
Date: 04/26/2010 12:21 PM
Subject: David Crane - Lisa Jackson correspondence and possible meeting

David, I wanted you to see the attached response from David Crane to the Administrator's March 24th letter encouraging a dialogue regarding the impact of greater environmental regulation on business and economic growth. Mr. Crane would be very interested in meeting with the Administrator on the issue in general, and in helping facilitate, if possible, a more in-depth dialogue between her and key investors who specialize in power sector stocks. We spend a lot of time with many of this fairly concentrated set of players, and believe that there would be significant benefits from a greater understanding in this space of EPA's objectives and concerns.

I'd be interested in your thoughts on this, as well as any suggestions about next steps for arranging a Crane – Jackson meeting.

thanks

Steve Corneli
609 524 4594 (office)
609 240 6408 (cell)

steve.corneli@nrgenergy.com

04152010 Lisa Jackson Correspondence FINAL.doc

01268-EPA-3829

Richard Windsor/DC/USEPA/US
05/04/2010 11:09 AM

To Robert Goulding
cc "Lisa Jackson"
bcc

Subject Re: Fw: Tulane Memo

Has this been sent? Tx.

Robert Goulding

(b) (5) Deliberative

04/23/2010 09:16:04 PM

From: Robert Goulding/DC/USEPA/US
To: "Lisa Jackson" <windsor.richard@epa.gov>
Date: 04/23/2010 09:16 PM
Subject: Fw: Tulane Memo

(b) (5) Deliberative

Robert Goulding
US EPA
Administrator's Office
202-564-0473
Sent via Blackberry

From: Robert Goulding [(b) (6) Personal Privacy]
Sent: 04/23/2010 06:08 PM MST
To: Robert Goulding
Subject: Tulane Memo

attached

Robert F Goulding
Washington, DC 20036.

<https://www.joinmda.org/nyctri2010/rfgoulding>

(b)(5) Deliberative

tulane_memo.doc

01268-EPA-3834

**Aaron
Dickerson/DC/USEPA/US**
05/05/2010 02:43 PM

To Richard Windsor
cc
bcc

Subject Fw: Materials for M.DePass 1-on-1 with the Administrator

fyi

----- Forwarded by Aaron Dickerson/DC/USEPA/US on 05/05/2010 02:42 PM -----

From: Elle Beard/DC/USEPA/US
To: Aaron Dickerson/DC/USEPA/US@EPA
Date: 05/05/2010 01:01 PM
Subject: Materials for M.DePass 1-on-1 with the Administrator

Aaron,

(b) (5) Deliberative

Please let me know if you have any questions.
Thanks!
Elle

(b)(5) Deliberative

Upcoming Engagements.xls EPA's Global Top Six.doc

--

Elle E. Beard
EPA | Office of International & Tribal Affairs
Special Assistant to the Assistant Administrator
(202) 564-7723 (w)
(202) 412-5517 (c)

01268-EPA-3835

**Robert
Goulding/DC/USEPA/US**
05/05/2010 04:05 PM

To Richard Windsor
cc Eric Wachter
bcc

Subject Tulane Memo - Ready to go

(b) (5) Deliberative

(b)(5) Deliberative

Tulane_Memo_Edits.doc

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail

01268-EPA-3836

**Robert
Goulding/DC/USEPA/US**
05/05/2010 04:13 PM

To Richard Windsor
cc Eric Wachter
bcc
Subject Re: Tulane Memo - Ready to go

Sorry.. Final Version

(b)(5) Deliberative
[Redacted]

Tulane_Memo_Final.doc

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail

Robert Goulding (b) (5) Deliberative 05/05/2010 04:05:37 PM

From: Robert Goulding/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Eric Wachter/DC/USEPA/US@EPA
Date: 05/05/2010 04:05 PM
Subject: Tulane Memo - Ready to go

(b) (5) Deliberative
[Redacted]

(b)(5) Deliberative
[Redacted]

Tulane_Memo_Edits.doc

Robert Goulding
US EPA - Office of the Administrator
1200 Pennsylvania Ave., NW
Washington, DC 20460
(p) 202-564-0473 - (f) 202-501-1450

*Please consider the environment before printing this e-mail

01268-EPA-3838

Richard Windsor/DC/USEPA/US
05/05/2010 08:16 PM

To Dana Tulis
cc Bob Perciasepe, Al Armendariz, Stan Meiburg, Janet Woodka
bcc
Subject Re: Materials for Deputy Trip to Louisiana

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

Thanks, LPJ

Dana Tulis (b) (5) Deliberative 05/05/2010 07:07:32 PM

From: Dana Tulis/DC/USEPA/US
To: Nena Shaw/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Janet Woodka/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA
Date: 05/05/2010 07:07 PM
Subject: Re: Materials for Deputy Trip to Louisiana

Hi Nena,

(b) (5) Deliberative

Thanks,
Erica

(b)(5) Deliberative

Dispersant Update Paper.doc Community Update paper.doc Air Planning Update paper.doc Resource Update Paper.doc

(b)(5) Deliberative

Waste update paper.doc Water Update Paper.doc Shoreline Cleanup Update.doc Dioxin Paper.doc

Dana S. Tulis
Acting Office Director
Office of Emergency Management
Environmental Protection Agency
202-564-8600

Nena Shaw

(b) (5) Deliberative

05/05/2010 12:51:54 PM

From: Nena Shaw/DC/USEPA/US
To: Dana Tulis/DC/USEPA/US@EPA
Cc: Seth Oster/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Janet Woodka/DC/USEPA/US@EPA
Date: 05/05/2010 12:51 PM
Subject: Materials for Deputy Trip to Louisiana

Dana -

(b) (5) Deliberative

[Redacted]

Best, Nena

Nena Shaw
Special Assistant
Office of the Administrator
202-564-5106 (W)

01268-EPA-3839

Bob Sussman/DC/USEPA/US
05/06/2010 07:05 AM

To Richard Windsor, Diane Thompson, Bob Perciasepe
cc
bcc

Subject Fw: Red Devil

[Redacted] (b) (5) Deliberative [Redacted]

[Redacted]

[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency
----- Forwarded by Bob Sussman/DC/USEPA/US on 05/06/2010 06:54 AM -----

From: Cynthia Giles-AA/DC/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA, Mathy Stanislaus/DC/USEPA/US@EPA
Date: 04/29/2010 04:21 PM
Subject: Red Devil

[Redacted] (b) (5) Deliberative [Redacted]

[Redacted]

[Redacted]

Happy to discuss -

Cynthia

[Redacted] (b)(5) Deliberative [Redacted]

[Redacted] (b)(5) Deliberative [Redacted]

Cynthia Giles
Assistant Administrator
U.S. EPA, Office of Enforcement and Compliance Assurance
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20460
202-564-2440

THIS MESSAGE IS CONFIDENTIAL and may contain legally privileged information. If you receive it in error, please delete it immediately, do not copy, and notify the sender. Thank you.

01268-EPA-3840

Richard Windsor/DC/USEPA/US
05/06/2010 10:33 AM

To ccg, thad.w.allen, mary.e.landry, kristen.n.bkaer
cc Dana Tulis
bcc Seth Oster, Bob Perciasepe
Subject F (b) (5) Deliberative, (b)(5) Attorney Client Privilege

Thad and Mary,

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Attorney Client Privilege
Attorney Work Product

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

01268-EPA-3841

Richard Windsor/DC/USEPA/US@EPA

05/06/2010 10:33 AM

To ccg, thad.w.allen, mary.e.landry, kristen.n.bkaer

cc Dana Tulis

bcc

Subject (b) (5) Deliberative, (b)(5) Attorney Client Privilege [Redacted]

Thad and Mary,

(b) (5) Deliberative, (b)(5) Attorney Client Privilege [Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Attorney Client Privilege
Attorney Work Product

(b) (5) Deliberative, (b)(5) Attorney Client Privilege [Redacted]

01268-EPA-3842

**Robert
Goulding/DC/USEPA/US**
05/06/2010 02:25 PM

To "Lisa Jackson"
cc
bcc

Subject Fw: DOI News Release: Regional Climate Science Centers

Robert Goulding
US EPA
Administrator's Office
202-564-0473
Sent via Blackberry
Robert Verchick

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

From: Robert Verchick
Sent: 05/06/2010 02:22 PM EDT
To: Robert Goulding
Subject: DOI News Release: Regional Climate Science Centers

Rob,

(b) (5) Deliberative

Rob

Robert R. Verchick
Deputy Associate Administrator
Office of Policy, Economics, and Innovation
U.S. Environmental Protection Agency
1200 Pennsylvania Avenue, NW
Room 3513 E, Ariel Rios North
Mail Code: 1804A
Washington, DC 20460
Phone: (202) 564-4332 (main line)

----- Forwarded by Robert Verchick/DC/USEPA/US on 05/06/2010 02:16 PM -----

From: Joel Scheraga/DC/USEPA/US
To: Abby Hall/DC/USEPA/US@EPA, Bruce Sypniewski/R5/USEPA/US@EPA, Caryn Muellerleile/DC/USEPA/US@EPA, allen.catherine@epa.gov, Elizabeth Laplante/R5/USEPA/US@EPA, Gerald Filbin/DC/USEPA/US@EPA, Jan Gilbreath/DC/USEPA/US@EPA, Joel Scheraga/DC/USEPA/US@EPA, Karen Thundiyil/DC/USEPA/US@EPA, Kelly Maguire/DC/USEPA/US@EPA, Kenneth Walker/DC/USEPA/US@EPA, Linda Rimer/RTP/USEPA/US@EPA, Lynn Desautels/DC/USEPA/US@EPA, Megan Susman/DC/USEPA/US@EPA, Richard Dumas/DC/USEPA/US@EPA, verchick.robert@epa.gov, Sandy Germann/RTP/USEPA/US@EPA, William Wheeler/DC/USEPA/US@EPA
Date: 05/06/2010 01:51 PM
Subject: DOI News Release: Regional Climate Science Centers

Team,

(b) (5) Deliberative

Joel

Joel D. Scheraga, Ph.D.
Senior Advisor for Climate Adaptation
Office of Policy, Economics, and Innovation
Office of the Administrator
U.S. Environmental Protection Agency
Phone: (202) 564-3385

Fax: (202) 501-1688 Press Release 05-05-10 OCO FINAL - DOI CSC Competition.docx

01268-EPA-3860

Gina McCarthy/DC/USEPA/US

To Richard Windsor, "Bob Perciasepe", "David McIntosh"

05/12/2010 08:08 PM

cc

bcc

Subject Fw: Fw: Lung Association Statement on the Kerry-Lieberman Bill

(b) (5) Deliberative

Joseph Goffman

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

From: Joseph Goffman

Sent: 05/12/2010 07:57 PM EDT

To: Gina McCarthy

Subject: Fw: Fw: Lung Association Statement on the Kerry-Lieberman Bill

Jim Ketcham-Colwill

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

From: Jim Ketcham-Colwill

Sent: 05/12/2010 07:52 PM EDT

To: Joseph Goffman

Subject: Re: Fw: Lung Association Statement on the Kerry-Lieberman Bill

Here is summary of the 8-page provision of concern to ALA.

(b)(5) Deliberative

Summary of language opposed by ALA in immediate press release.doc

Joseph Goffman

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

From:...

05/12/2010 05:50:49 PM

From: Joseph Goffman/DC/USEPA/US

To: "Jim Ketcham-Colwill" <Ketcham-Colwill.Jim@epamail.epa.gov>

Date: 05/12/2010 05:50 PM

Subject: Fw: Lung Association Statement on the Kerry-Lieberman Bill

David McIntosh

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

From: David McIntosh

Sent: 05/12/2010 05:47 PM EDT

To: Joseph Goffman

Cc: Gina McCarthy

Subject: Fw: Lung Association Statement on the Kerry-Lieberman Bill

Hi Joe. From ALA's statement below, it appears that there are assaults on section 112 for non-GHG and assaults on NSR/PSD for non-GHG lurking in the Kerry-Lieberman draft. Could you see if someone in OAR could find out from Nancy K-C exactly what they are and exactly where they appear in the document?

Thanks,

D

----- Forwarded by David McIntosh/DC/USEPA/US on 05/12/2010 05:45 PM -----

From: Gina McCarthy/DC/USEPA/US

To: "David McIntosh" <McIntosh.David@EPA.GOV>, "John Millett" <Millett.John@EPA.GOV>
Date: 05/12/2010 05:40 PM
Subject: Fw: Lung Association Statement on the Kerry-Lieberman Bill

Fyi

From: Janice Nolen [JNolen@lungusa.org]
Sent: 05/12/2010 05:33 PM AST
To: Gina McCarthy; Janet McCabe; Rob Brenner; Joseph Goffman
Cc: Stephanie Owens; Bonnie Piper; Amy Dewey; John Larrett; Paul Billings <PBillings@lungusa.org>
Subject: Lung Association Statement on the Kerry-Lieberman Bill

We released this statement this afternoon. Let me know if you have questions.

FOR IMMEDIATE RELEASE:
May 12, 2010

CONTACT: Catherine Sebold
202-715-3450
csebold@lungusa.org

Statement of Charles D. Connor, President and Chief Executive Officer, American Lung Association
On the Kerry-Lieberman Bill, The American Power Act

Washington, DC. May 12, 2010. We at the American Lung Association were shocked to read language included in the draft American Power Act introduced today by Senators John Kerry and Joseph Lieberman that would unleash a dangerous process to attack life-saving rules on coal-fired power plants and threaten to permit much more air pollution around the nation. The outrageous proposal creates an open door through which millions of tons of life-threatening pollution could be allowed to flow. We oppose these provisions. The American Lung Association cannot support legislation that includes changes to the Clean Air Act that undermine the protection of public health. We urge the Senate to strip such unnecessary and objectionable language from any bill. Burning coal creates particle pollution and key components of ozone. Both pollutants can kill. Pollution from these power plants is considered to cause nearly 24,000 early deaths each year through their toxic impact on the lungs and other parts of the body. Both pollutants cause wheezing, coughing, asthma attacks; both send children to the emergency room and people with lung disease to the hospital. Particle pollution causes heart attacks and strokes and may lead to lung cancer. These are lethal substances, recognized as such by repeated scientific review.

Particle pollution and ozone aren't the only pollutants targeted under the bill as proposed—just the most widespread. The draft bill invites attack on safeguards applying to a horde of other noxious emissions, known under the Clean Air Act as hazardous air pollutants, which include mercury, arsenic, lead and other toxics. Cleaning up the air pollution from coal-fired power plants has long been a priority for the American Lung Association—and for the U.S. Congress. In 1990 in the Clean Air

Act, Congress gave the U.S. Environmental Protection Agency and the states clear mandates to require the cleanup of emissions from major sources like these power plants because of the enormous harm those emissions do to public health. In response, the electric utility industry has spent decades fighting those protections in court and in the regulatory process. We have urged EPA to clean up these plants and the agency has now begun to do so.

Provisions in this draft bill create an irresponsible process to roll back tools every community needs to protect its most vulnerable residents – children, seniors and those with chronic diseases – against dangerous air pollution. Specifically we are concerned about provisions that:

- Create a “study” group that would authorize the “review” and re-writing of rules currently in place that communities need to protect the lives and health of their citizens.
- Give the electric power industry a new venue to seek weakening of cleanup rules indefinitely based on claims of reliability and job loss, while conveniently ignoring the deaths and other health effects caused by their spewing smokestacks.

The American Lung Association will undertake a careful review of the draft legislation and we will communicate any additional concerns to the Senate.

We urge the Senate to reject any legislation that weakens the health protections of the Clean Air Act.

Janice E. Nolen
Assistant Vice President
National Policy and Advocacy
American Lung Association
jnolen@LungUSA.org
1301 Pennsylvania Ave NW, Suite 800
Washington, DC 20004-1725
P 202-785-3355
C 202-486-0285
F 202-452-1805

01268-EPA-3866

Michael Moats/DC/USEPA/US
05/13/2010 08:38 PM

To Allyn Brooks-LaSure, "Richard Windsor"
cc
bcc

Subject Rowan file

Wanted to be sure you both had the file of this in case you want to make changes.

Michael Moats

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

From: Michael Moats

Sent: 05/13/2010 04:06 PM EDT

To: Veronica Burley; Robert Goulding; Sarah Dale; Aaron Dickerson; Heidi Ellis

Subject: Rowan

Draft attached for tomorrow's speech. Allyn is still looking at this, so who knows what will happen.

(b)(5) Deliberative

20100514 Rowan (3).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3875

Bob Sussman/DC/USEPA/US

To Richard Windsor, Bob Perciasepe

05/15/2010 04:26 PM

cc Seth Oster

bcc

Subject Fw: TVA Kingston

Lisa -- (b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 05/15/2010 03:57 PM -----

From: Lisa Feldt/DC/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA
Cc: Mathy Stanislaus/DC/USEPA/US@EPA, Barry Breen/DC/USEPA/US@EPA, James Woolford/DC/USEPA/US@EPA, Randy Deitz/DC/USEPA/US@EPA, Stan Meiburg/R4/USEPA/US@EPA, Franklin Hill/R4/USEPA/US@EPA, Ellyn Fine/DC/USEPA/US@EPA, Becky Brooks/DC/USEPA/US@EPA, Dana Tulis/DC/USEPA/US@EPA
Date: 05/14/2010 05:31 PM
Subject: TVA Kingston

(b) (5) Deliberative

(b)(5) Deliberative

TVA-ActionMemoOnePager2May.14.10.doc

Lisa Feldt
Deputy Assistant Administrator
Office of Solid Waste & Emergency Response
U.S. Environmental Protection Agency
Phone: (202) 566-0200:
Fax: (202) 566-0207
feldt.lisa@epa.gov

01268-EPA-3876

Richard Windsor/DC/USEPA/US
05/16/2010 04:40 AM

To thurmansr, "Lisa At Home"
cc
bcc

Subject Fw: Rowan file

Michael Moats

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

From: Michael Moats
Sent: 05/13/2010 08:38 PM EDT
To: Allyn Brooks-LaSure; Richard Windsor
Subject: Rowan file

Wanted to be sure you both had the file of this in case you want to make changes.

Michael Moats

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

From: Michael Moats
Sent: 05/13/2010 04:06 PM EDT
To: Veronica Burley; Robert Goulding; Sarah Dale; Aaron Dickerson; Heidi Ellis
Subject: Rowan

Draft attached for tomorrow's speech. Allyn is still looking at this, so who knows what will happen.

(b)(5) Deliberative

20100514 Rowan (3).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3878

Michael Moats/DC/USEPA/US
05/16/2010 07:48 AM

To lisapjackson, "Richard Windsor", Clay Diette
cc
bcc

Subject Fw: Pace for Sunday

Just in case...

Michael Moats

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

From: Michael Moats

Sent: 05/14/2010 04:49 PM EDT

To: Robert Goulding; Aaron Dickerson; Veronica Burley; Heidi Ellis; Daniel Gerasimowicz; Clay Diette

Subject: Pace for Sunday

File attached.

(b)(5) Deliberative

20100516 Pace Law (2).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-3882

David
McIntosh/DC/USEPA/US
05/17/2010 03:14 PM

To Richard Windsor
cc Diane Thompson, Bob Perciasepe
bcc
Subject draft response to Senator Graham

Hi Administrator:

(b) (5) Deliberative

Thanks,
David

(b) (5) Deliberative

Sincerely,

Lisa P. Jackson

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b)(5) Deliberative

01268-EPA-3883

Richard Windsor/DC/USEPA/US
05/18/2010 06:03 AM

To David McIntosh
cc Bob Perciasepe, Diane Thompson
bcc

Subject Re: draft response to Senator Graham

(b) (5) Deliberative

David McIntosh

(b) (5) Deliberative

05/17/2010 03:14:44 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Date: 05/17/2010 03:14 PM
Subject: draft response to Senator Graham

Hi Administrator:

(b) (5) Deliberative

Thanks,
David

(b) (5) Deliberative

[Redacted content]

Sincerely,

Lisa P. Jackson

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

(b)(5) Deliberative

04-19-10 EPA Administrator Jackson Letter.pdf

01268-EPA-3884

David McIntosh/DC/USEPA/US
05/18/2010 07:26 AM

To Richard Windsor
cc Bob Perciasepe, Diane Thompson
bcc

Subject Re: draft response to Senator Graham

Yes, I'll delete that and prepare a hard copy for signature.

Richard Windsor (b) (5) Deliberative 05/18/2010 06:03:15 AM

From: Richard Windsor/DC/USEPA/US
To: David McIntosh/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA
Date: 05/18/2010 06:03 AM
Subject: Re: draft response to Senator Graham

Ca (b) (5) Deliberative

David McIntosh (b) (5) Deliberative 05/17/2010 03:14:44 PM

From: David McIntosh/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Date: 05/17/2010 03:14 PM
Subject: draft response to Senator Graham

Hi Administrator:

(b) (5) Deliberative

Thanks,
David

(b) (5) Deliberative

Sincerely,

Lisa P. Jackson

(b) (5) Deliberative

[Redacted text block]

(b) (5) Deliberative

(b)(5) Deliberative

04-19-10 EPA Administrator Jackson Letter.pdf

01268-EPA-3897

David
McIntosh/DC/USEPA/US
05/26/2010 10:53 AM

To Richard Windsor
cc
bcc

Subject Fw: climate-related Q&A for tomorrow's Energy and
Commerce hearing

FYI

----- Forwarded by David McIntosh/DC/USEPA/US on 05/26/2010 10:53 AM -----

From: David McIntosh/DC/USEPA/US
To: Arvin Ganesan/DC/USEPA/US@EPA
Date: 05/26/2010 10:52 AM
Subject: climate-related Q&A for tomorrow's Energy and Commerce hearing

Attached and pasted below.

(b)(5) Deliberative

Climate Q and A.doc

(b) (5) Deliberative
(b) (5) Deliberative

[Redacted content]

(b) (5) Deliberative

(b) (5) Deliberative

01268-EPA-3898

(b) (6) Personal Privacy

05/27/2010 07:44 AM

Please respond to

(b) (6) Personal Privacy

To Richard Windsor

cc

bcc

Subject Fw: French dispersant report, etc.

Sent via BlackBerry by AT&T

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

From: Earthea A Nance <eanance@uno.edu>

Date: Tue, 25 May 2010 16:41:15

To: **(b) (6) Personal Privacy**

Armendariz.AL@epamail.epa.gov<Armendariz.AL@epamail.epa.gov>

Subject: French dispersant report, etc.

Dear Lisa and Al,

Yesterday was very productive, thank you so much. As promised, I am attaching the CEDRE research report on the use of dispersants in France as well as CEDRE's list of dispersants for use in open sea.

Also as promised, I am attaching a map of the 15 coastal communities that the CHART applied research center has been working with for the past 6-8 years. These communities should definitely be included in the environmental reporting network that we talked about on the bus. I am working with NRDC to obtain funding for community-based sampling centers that I hope to establish in some of these communities using a model I developed for New Orleans after Katrina (i.e., people's environmental centers). As we discussed, all environmental monitoring efforts will be coordinated with Region VI and with the LA Bucket Brigade so sampling results can be made available using their online map.

FYI, since Sunday, CHART has been convening meetings in the coastal communities between Louisiana natives and Alaska natives who were impacted by the Exxon Valdez spill. Tomorrow's meetings, which will also include Cajun communities, may get national news coverage from CBS and ABC. CHART, with support from NOAA, has also established a resource website for coastal communities affected by the oil spill: communitiesonthehorizon.org.

Also attached is the agenda for the CNREP conference to be held in New Orleans this Thursday and Friday. You may recall we discussed this briefly yesterday. Just about every local expert on the gulf coast is attending the CNREP conference, so the list of speakers alone should be valuable in terms of identifying local experts.

Thank you for your leadership!

highest regards,

-E

cell: 504.329.0774

Earthea Nance, PhD, PE, CFM

Assistant Professor - Department of Planning and Urban Studies (

<http://planning.uno.edu>)

Faculty Associate - Center for Hazards Assessment, Response, and Technology (
www.chart.uno.edu)
University of New Orleans
2000 Lakeshore Drive
New Orleans, LA 70148
office: 111 Milneburg Hall
phone: 504.280.4017
fax: 504.280.6272
E-mail: eanance@uno.edu

From: Armendariz.Al@epamail.epa.gov [Armendariz.Al@epamail.epa.gov]
Sent: Monday, May 24, 2010 10:07 AM
To: Earthea A Nance
Subject: Fw: dispersant report FOR 5/23/2010

FYI

Al Armendariz
Regional Administrator
U.S. EPA
Region 6
armendariz.al@epa.gov
mobile: 972-467-5506

----- Original Message -----
From: Steve Mason
Sent: 05/24/2010 09:02 AM CDT
To: Sam Coleman; Al Armendariz
Cc: R6 DWH Info
Subject: dispersant report FOR 5/23/2010

Faithfully yours
Steve

"Frequently, my thoughts get bored and walk
down to my mouth. Often, this is a bad thing."

Steve Mason, EPA Region 6 (6SF-PE)
1445 Ross Avenue, Dallas, TX 75202
214-665-2276 / 214-665-2278 fax

(See attached file: Dispersants Operations Summary 5 23 10.pdf)

Using Dispersant to Treat Oil Slicks at Sea.pdf

List of Dispersants for Use in Open Sea.pdf

CHART_coastal_communities.jpg

CNREP 2010 Conference Schedule.pdf

01268-EPA-3904

Gina McCarthy/DC/USEPA/US

To Richard Windsor, McIntosh.David

05/28/2010 11:01 AM

cc

bcc

Subject Fw: State Letter Opposing Murkowski Amendment

FYI (b)(5) Deliberative

----- Forwarded by Gina McCarthy/DC/USEPA/US on 05/28/2010 11:00 AM -----

From: Arthur Marin <amarin@nescaum.org>
To: Gina McCarthy/DC/USEPA/US@EPA, Margo Oge/DC/USEPA/US@EPA, Rob Brenner/DC/USEPA/US@EPA, Brian Mclean/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Date: 05/28/2010 10:23 AM
Subject: State Letter Opposing Murkowski Amendment

Hi All:

Attached FYI is a letter we sent this morning signed by 13 lead state environmental officials opposing the Resolution of Disapproval.

Regards,

Arthur

Arthur N. Marin
Executive Director
NESCAUM
89 South Street
Boston, MA 02114
617 259-2017
amarin@nescaum.org

State Voice Letter on Murkowski Resolution of Disapproval.pdf

01268-EPA-3910

David Gray/R6/USEPA/US
06/04/2010 01:34 PM

To Dana Tulis, Bob Perciasepe, David Gray, Erica Canzler,
Gilberto Irizarry, Janet Woodka, Mathy Stanislaus, Diane
Thompson, Richard Windsor
cc
bcc
Subject Workshop - Technology Background Information - DRAFT
READ ME PLEASE

Everyone - [REDACTED] (b) (5) Deliberative [REDACTED]
David

(b) (5) Deliberative [REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

David and Janet

[REDACTED]
salt marsh cleanup ideas master.pdf

01268-EPA-3917

David
McIntosh/DC/USEPA/US
06/08/2010 10:40 AM

To Richard Windsor
cc Michael Moats, Seth Oster, Allyn Brooks-LaSure, Diane
Thompson, Bob Perciasepe
bcc
Subject (b) (5) Deliberative

Administrator,

(b) (5) Deliberative

(b) (5) Deliberative

Chamber of Commerce
OF THE
United States of America

R. Bruce Josten
Executive Vice President
Government Affairs

1615 H Street, N.W.
Washington, D.C. 20006
202/463-5310

June 8, 2010

TO THE MEMBERS OF THE UNITED STATES SENATE:

The U.S. Chamber of Commerce, the world's largest business federation representing the interests of more than three million businesses and organizations of every size, sector, and region, strongly supports S.J. Res. 26, crucial bipartisan legislation sponsored by Sens. Murkowski and Lincoln, which would prevent the U.S. Environmental Protection Agency (EPA) from moving forward with its scheme to regulate greenhouse gas emissions under the Clean Air Act because of the enormous permitting and compliance costs EPA regulation would force upon businesses large and small.

There is significant consensus that the Clean Air Act is an imprecise, impractical, and unworkable process to regulate greenhouse gas emissions. Yet, EPA's "endangerment finding" triggered a burgeoning regulatory onslaught of costly, burdensome regulatory programs, such as:

- Mandatory New Source Performance Standards, set by sector;
- New Source Review and Prevention of Significant Deterioration permits for new or modified major sources;
- Title V operating permits for an escalating number of emitters; and,
- National Ambient Air Quality Standards, a program so incompatible with greenhouse gases that EPA has concluded it would be virtually impossible to implement.

The endangerment finding expands the regulatory universe under the Clean Air Act from a few thousand to

to almost six million. Many of these newly-regulated entities would have their costs of doing business escalate due to new rules and requirements, and projects stalled or stopped while they apply and wait for complicated new permits that require strict and expensive control technologies. Entities affected are not just power plants and refineries, but also potentially office buildings, small businesses, private schools, nursing homes, churches, and other small emitters.

The Congressional Review Act provides Congress with needed checks and balances to undo unwise and unwarranted Administration regulatory actions. Simply put, S.J Res. 26 is the only effective way to stop the consequences of the endangerment finding.

Other purported endangerment "fixes" are illusory, impractical, and potentially illegal. EPA may attempt to promulgate a rule ostensibly intended to address ancillary impacts of the endangerment finding; such a regulation is likely to be invalidated by the courts. Bills that have been or may be introduced in the House or Senate to amend the Clean Air Act may be well intentioned; they will not and cannot mitigate, block, deflect or undo EPA's oncoming regulatory onslaught as effectively as S.J. Res. 26.

Support for S.J. Res. 26 should not be misrepresented as a vote against greenhouse gas emissions legislation. The Chamber supports efforts to address energy security and climate change, and believes that any legislation must be comprehensive and bipartisan, and take into account a wide spectrum of issues including American jobs and our environment.

The Chamber urges you to approve S.J. Res. 26, the bipartisan Congressional Review Act Resolution of Disapproval. **The Chamber will consider votes on, or in relation to, this issue in our annual *How They Vote* scorecard.**

Sincerely,

R. Bruce Josten

01268-EPA-3922

**David
McIntosh/DC/USEPA/US**
06/08/2010 05:37 PM

To Richard Windsor
cc
bcc

Subject small library of one-pagers on the Murkwoski resolution

Administrator,
(b)(5) Deliberative

A large black rectangular redaction box covers the majority of the email body text, starting below the recipient information and extending across the width of the page.

(b) (5) Deliberative

A very large black rectangular redaction box covers the entire main body of the email, starting below the recipient information and extending to the bottom of the page. The text "(b) (5) Deliberative" is printed in white at the top left of this redacted area.

01268-EPA-3924

Richard Windsor/DC/USEPA/US
06/09/2010 06:29 AM

To "Aaron Dickerson"
cc
bcc

Subject Fw: small library of one-pagers on the Murkwoski resolution

PI print.

David McIntosh

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

From: David McIntosh

Sent: 06/08/2010 05:37 PM EDT

To: Richard Windsor

Subject: small library of one-pagers on the Murkwoski resolution

Administrator,

(b) (5) Deliberative

01268-EPA-3936

"Moland, Mark CDR"

(b) (6) Personal Privacy

Sent by:

(b) (6) Personal Privacy

06/10/2010 07:50 AM

To "HQS-DG-LST-NIC-HQ-INTERAGENCY-SOLUTIONS-GROUP", "HQS-DG-LST-NIC-HQ-Legal", "HQS-DG-LST-NIC-HQ-Command", "HQS-DG-LST-NIC-HQ-Situation-Unit"

cc Drew.Schneider, "Bernstein, Jarrod", "Blossom, Kellyn", bobby.whitehorne, "Campbell, Lisa CDR", "Cassels, William LCDR", christoph.loudermon, "Clarke, Kia LTJG", "Driggs, Eric CIV", "Dutton, Christina LCDR", gail.tate, "Halvorson, Erik LT", "Hammer, Ellen CDR", heather.smith1, "Hudman, Arthur LT", "Kreischer, Jon LCDR", kristopher.r.ensley, "Lee, Christian LCDR", "Leonardo, Thomas ENS", Lori_Faeth, "Moland, Mark CDR", "Offutt, Todd CDR", ronald.rybarczyk, Sarah_Peterson, "Savela, Scott LT", drew.schneider, "Smith, Heather R", "Stanek, Gerald LT", "Travis, Bill CDR", valerie.corr, "Wright, Howard CDR"

bcc

Subject Daily Talking Points for Governor's Call on 10 June 10

Good morning ADM Allen and NIC Command

Attached are RDML Neffenger's TP's for this morning's call

CDR Mark Moland

NIC- DC IGA

Desk: (b) (6) Personal Privacy

Cell: (b) (6) Personal Privacy

(b) (5) Deliberative

01268-EPA-3947

Gina McCarthy/DC/USEPA/US

To Richard Windsor

06/18/2010 03:13 PM

cc Depass.Michelle

bcc

Subject M2M

(b) (5) Deliberative

(b)(5) Deliberative

GMI - M2M One Pager 6-17-10.doc .

01268-EPA-3952

**Mary-Kay
Lynch/DC/USEPA/US**
06/22/2010 03:42 PM

To Richard Windsor, Bob Perciasepe, Diane Thompson, Scott
Fulton, Mary-Kay Lynch, Dana Tulis

cc

bcc

Subject Judge overturns MMS drilling moratorium

Dist Ct Decision overturning moratorium.pdf

(b)(5) Attorney-Client, (b)(5) Deliberative

01268-EPA-3970

David
McIntosh/DC/USEPA/US
07/02/2010 01:36 PM

To Richard Windsor
cc Gina McCarthy
bcc

Subject draft memo regarding power plant legislation

Administrator:

(b) (5) Deliberative
[Redacted]

(b) (5) Deliberative
[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

01268-EPA-3974

Richard Windsor/DC/USEPA/US
07/07/2010 03:47 PM

To "Marcus McClendon", "Clay Diette", "Robert Goulding"
cc
bcc

Subject Fw: draft memo regarding power plant legislation

I need 2 copies of this sraft memo double spaced and printed and in my room this evening please. Tx,
Lisa

David McIntosh

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

From: David McIntosh
Sent: 07/02/2010 01:36 PM EDT
To: Richard Windsor
Cc: Gina McCarthy
Subject: draft memo regarding power plant legislation

Administrator:

(b) (5) Deliberative
[Redacted]

(b) (5) Deliberative
[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted text block]

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

01268-EPA-3984

**Bob
Perciasepe/DC/USEPA/US**
07/10/2010 05:28 AM

To "Richard Windsor", "Adora Andy"
cc
bcc

Subject Dispersant Science Report

(b) (5) Deliberative

(b) (5) Deliberative

Then look at the list of the group.

Bob Perciasepe
Office of the Administrator
(o)202 564 4711

(c) (b) (6) Personal Privacy

Lek Kadeli

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

From: Lek Kadeli
Sent: 06/18/2010 11:28 AM EDT
To: Bob Perciasepe
Cc: Paul Anastas

(b) (5) Deliberative

Lek Kadeli
Deputy Assistant Administrator for Management
Office of Research and Development
Environmental Protection Agency
Ronald Reagan Bldg
1300 Penn Ave
Washington, D.C. 20460
8101R
Tel: 202 564-6620
Fax: 202 565-2907
Email: kadeli.lek@epa.gov

01268-EPA-3989

Mathy
Stanislaus/DC/USEPA/US
07/11/2010 11:41 AM

To "Jim Watson"
cc "Roy RDML Nash", "Paul RADM Zukunft", "Richard Windsor",
"Bob Perciasepe"
bcc
Subject Fw: Letter to BP

Jim:

(b) (5) Deliberative [Redacted]

Mathy

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

From: Sam Coleman
Sent: 07/11/2010 11:07 AM EDT
To: "Mathy Stanislaus" <stanislaus.mathy@epa.gov>
Subject: Fw: Letter to BP

Samuel Coleman, PE
Superfund Div Region 6
214.665.6701 Ofc
214.789.2016 Cell

Sent by EPA Wireless E-Mail Services

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

From: "Patterson, Jacqueline" [Redacted] (b) (6) Personal Privacy
Sent: 07/11/2010 07:48 AM MST
To: Sam Coleman
Subject: RE: Letter to BP

Hey Sam,

I should, since I wrote it. :-) Please find it attached.

Most warmly,
Jacqui

Jacqui Patterson
Director, Climate Justice Initiative
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215
443-465-9809

From: Coleman.Sam@epamail.epa.gov [Coleman.Sam@epamail.epa.gov]
Sent: Sunday, July 11, 2010 10:45 AM
To: musheerc@wwmcinc.com; Patterson, Jacqueline
Cc: Gregory Lyssy
Subject: Letter to BP

Do you have access to a letter that NAACP sent to BP concerning diversity?

Samuel Coleman, PE
Superfund Div Region 6
214.665.6701 Ofc
214.789.2016 Cell

Sent by EPA Wireless E-Mail Services **BP_Letter FINAL with Letterhead.pdf**

01268-EPA-3992

Heidi Ellis/DC/USEPA/US

07/11/2010 04:02 PM

To "Lisa"

cc

bcc

Subject Fw: Environmental Technology Materials for Monday LPJ Briefing

Administrator-

(b) (5) Deliberative

Sorry for forgetting to pass it along.

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

From: Charles Imohiosen (b) (6) Personal Privacy

Sent: 07/09/2010 09:57 PM AST

To: Heidi Ellis

Cc: Bob Perciasepe; Barbara Bennett; Charles Imohiosen

Subject: Environmental Technology Materials for Monday LPJ Briefing

As promised. Thanks Heidi, and enjoy your weekend!

(b)(5) Deliberative

EPA Environmental Technology Commercialization Proposal-- Final.ppt

01268-EPA-3993

AI Armendariz/R6/USEPA/US
07/12/2010 09:06 AM

To Mathy Stanislaus, Bob Perciasepe, Richard Windsor
cc Dana Tulis, Debbie Dietrich, Sam Coleman
bcc
Subject previous response post-storm assessment documents

Administrator and Colleagues,

(b) (5) Deliberative

AI

----- Forwarded by AI Armendariz/R6/USEPA/US on 07/12/2010 08:02 AM -----

From: Nancy Jones/R6/USEPA/US
To: Sam Coleman/R6/USEPA/US@EPA, AI Armendariz/R6/USEPA/US@EPA
Cc: R6 DWH Info@EPA
Date: 07/12/2010 07:56 AM
Subject: Sed Plans & Addenda

(b) (5) Deliberative

(b)(5) Deliberative

EPA Split Sediment QAPP.doc General HHW QASP Addendum 1.doc General HHW QASP Addendum 2.doc

(b)(5) Deliberative

General HHW QASP Addendum 3.doc General HHW QASP Addendum 4.doc HURRICANEKATSED908_Rev 1a.doc

(b)(5) Deliberative

Playground QASP.doc

01268-EPA-3997

Richard Windsor/DC/USEPA/US
07/13/2010 10:03 AM

To sly
cc
bcc David McIntosh
Subject Information for Senator Bingaman

Ken,

[Redacted] (b) (5) Deliberative

(b)(5) Deliberative [Redacted]

(b)(5) Deliberative [Redacted]

Accomplishments of Long-Overdue Clean Air Act Rules.doc Coal Unit Retirements.ppt

01268-EPA-4003

David
McIntosh/DC/USEPA/US
07/14/2010 03:32 PM

To Richard Windsor
cc
bcc

Subject revised draft of your memo

Hi Administrator,

(b) (5) Deliberative

01268-EPA-4005

David
McIntosh/DC/USEPA/US
07/14/2010 05:13 PM

To Richard Windsor
cc
bcc

Subject E&ENews PM -- CLIMATE: Enviro groups wary of trade-offs
in push for utility-only bill

(b) (5) Deliberative

Dont Weaken the Clean Air Act Letter.pdf

---- Forwarded by David McIntosh/DC/USEPA/US on 07/14/2010 05:12 PM ----

From: David McIntosh/DC/USEPA/US@EPA
To: David McIntosh/DC/USEPA/US@EPA
Date: 07/14/2010 05:12 PM
Subject: From E&ENews PM -- CLIMATE: Enviro groups wary of trade-offs in push for utility-only bill

This E&ENews PM story was sent to you by: mcintosh.david@epa.gov

Personal message:

An E&E Publishing Service

CLIMATE: Enviro groups wary of trade-offs in push for utility-only bill

(Wednesday, July 14, 2010)

Robin Bravender, E&E reporter

Electric utilities are pushing for what they call a "predictable road map" for federal air pollution rules in order to sign on to a Senate climate bill, making environmentalists wary that senators will give away too much in order to seal the deal.

Key senators and members of the utility industry are working behind the scenes to reach an agreement on legislation that would impose caps on power plants' greenhouse gas emissions as part of a broader climate and energy package. Senate Majority Leader Harry Reid (D-Nev.) hopes to send a bill to the floor the week of July 26.

As talks intensify, environmentalists are urging lawmakers to reject any efforts to weaken Clean Air Act standards for pollutants beyond carbon dioxide, which they say the industry will demand in order to get its buy-in.

"It's definitely one of the sticking points," said Nathan Willcox, Environment America's federal global warming program director. Willcox said he has heard from Senate staff that utilities are looking to weaken certain provisions of the Clean Air Act in utility-only climate legislation.

"Regulatory relief" is the friendly-sounding term that is being tossed around by a lot of staffers as to what they're hearing from the utilities," Willcox said. "But if regulatory relief means that we're weakening standards for pollutants that kill people, that is a big problem."

Environment America was one of 31 advocacy groups that sent a **letter** to senators today opposing "proposals that would preempt, delay or weaken Clean Air Act standards for pollutants such as ozone, particulate pollution, mercury, arsenic, lead and other toxics from power plants."

The groups specifically expressed concerns about provisions in the sweeping cap-and-trade bill from Sens. John Kerry (D-Mass.) and Joe Lieberman (I-Conn.) that would create a task force to explore how federal and state environmental programs would affect the ability of coal-fired power plants to lower their greenhouse gas emissions (*E&E Daily*, May 13, 2010). They also criticized a provision in an energy efficiency bill from Sen. Richard Lugar (R-Ind.) that would exempt utilities from some regulations as incentive to retire the most-polluting power plants.

But Duke Energy Corp. spokesman Tom Williams disputed claims that the industry is looking to weaken pollution standards.

"What we're mainly after is clarity," Williams said. "It's not to strengthen or weaken; clearly, we need things that are doable and achievable, but most importantly, we need a predictable road map." Duke Energy is one of the handful of utilities that have publicly stated their support for a "utility first" measure to limit the sector's carbon dioxide emissions.

The electric power industry is facing a host of new air pollution regulations from the Obama administration, including a draft rule aimed at slashing soot- and smog-forming pollution from power plants and strict ozone standards that are expected to soon be finalized.

"Sensible policy should include incentives for new emissions-free nuclear power, renewable energy and carbon capture and storage for coal plants," Williams said. "It must also clarify federal emissions regulations so electric utilities can shift to cleaner and more efficient power plants without the uncertainty of patchwork regulatory approaches and the threat of litigation."

Sen. Tom Carper (D-Del.) is planning to offer his three-pollutant, or 3-p, bill as an amendment to Reid's energy bill aimed at offering utilities certainty on soot, smog and mercury emissions, Carper said yesterday. U.S. EPA is expected to soon finalize rules dealing with power plants' emissions of those pollutants, but some in the industry are wary that they will be tossed out in court.

One of the things utilities want is certainty, Carper said. "And you know when you're a utility company making these huge investments -- nobody's built a new coal plant for years -- you're thinking about making these investments that cost tens of millions of dollars, it's nice to have some certainty."

The American Chemistry Council today announced its opposition to a utility-only bill, warning that it would raise energy prices across the economy.

"Such proposals will raise energy prices, including natural gas feedstock costs, and in turn harm the global competitiveness of America's chemical industry, stall our economic recovery and stifle job creation," said ACC President and CEO Cal Dooley in a statement.

"Another troubling aspect of a utility-focused cap-and-trade program is that it leaves open the possibility of new regulatory requirements developed by EPA outside of a national climate policy," Dooley added. "The proposals pre-empt EPA regulation of utilities, while allowing the regulation of 'uncapped' industrial and commercial sources."

Kerry has said he is optimistic that lawmakers could strike a deal with the industry on a climate bill. "I think one could work out some formula that appeals to industry," Kerry told reporters earlier this week. "I think there's something hopefully we'll be able to do that moves in the right direction."

[Click here](#) to read the groups' letter.

[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 E&ENews PM

E&ENews PM is written and produced by the staff of E&E Publishing, LLC. A late afternoon roundup providing coverage of all the breaking and developing policy news from Capitol Hill, around the country and around the world, E&ENews PM is a must-read for the key players who need to be ahead of the next day's headlines. E&ENews PM publishes daily at 4:30 p.m.

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

01268-EPA-4006

Richard Windsor/DC/USEPA/US
07/14/2010 05:20 PM

To "Phaedra Ellis-Lamkins"
cc
bcc

Subject Fw: E&ENews PM -- CLIMATE: Enviro groups wary of trade-offs in push for utility-only bill

David McIntosh

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

From: David McIntosh
Sent: 07/14/2010 05:13 PM EDT
To: Richard Windsor
Subject: E&ENews PM -- CLIMATE: Enviro groups wary of trade-offs in push

for utility-only bill

(b)(5) Deliberative

Dont Weaken the Clean Air Act Letter.pdf

----- Forwarded by David McIntosh/DC/USEPA/US on 07/14/2010 05:12 PM -----

From: David McIntosh/DC/USEPA/US@EPA
To: David McIntosh/DC/USEPA/US@EPA
Date: 07/14/2010 05:12 PM
Subject: From E&ENews PM -- CLIMATE: Enviro groups wary of trade-offs in push for utility-only bill

This E&ENews PM story was sent to you by: mcintosh.david@epa.gov

Personal message:

An E&E Publishing Service

CLIMATE: Enviro groups wary of trade-offs in push for utility-only bill *(Wednesday, July 14, 2010)*

Robin Bravender, E&E reporter

Electric utilities are pushing for what they call a "predictable road map" for federal air pollution rules in order to sign on to a Senate climate bill, making environmentalists wary that senators will give away too much in order to seal the deal. Key senators and members of the utility industry are working behind the scenes to reach an agreement on legislation that would impose caps on power plants' greenhouse gas emissions as part of a broader climate and energy package. Senate Majority Leader Harry Reid (D-Nev.) hopes to send a bill to the floor the week of July 26.

As talks intensify, environmentalists are urging lawmakers to reject any efforts to weaken Clean Air Act standards for pollutants beyond carbon dioxide, which they say the industry will demand in order to get its buy-in.

"It's definitely one of the sticking points," said Nathan Willcox, Environment America's federal global warming program director. Willcox said he has heard from Senate staff that utilities are looking to weaken certain provisions of the Clean Air Act in utility-only

climate legislation.

"'Regulatory relief' is the friendly-sounding term that is being tossed around by a lot of staffers as to what they're hearing from the utilities," Willcox said. "But if regulatory relief means that we're weakening standards for pollutants that kill people, that is a big problem."

Environment America was one of 31 advocacy groups that sent a [letter](#) to senators today opposing "proposals that would preempt, delay or weaken Clean Air Act standards for pollutants such as ozone, particulate pollution, mercury, arsenic, lead and other toxics from power plants."

The groups specifically expressed concerns about provisions in the sweeping cap-and-trade bill from Sens. John Kerry (D-Mass.) and Joe Lieberman (I-Conn.) that would create a task force to explore how federal and state environmental programs would affect the ability of coal-fired power plants to lower their greenhouse gas emissions ([E&E Daily](#), May 13, 2010). They also criticized a provision in an energy efficiency bill from Sen. Richard Lugar (R-Ind.) that would exempt utilities from some regulations as incentive to retire the most-polluting power plants.

But Duke Energy Corp. spokesman Tom Williams disputed claims that the industry is looking to weaken pollution standards.

"What we're mainly after is clarity," Williams said. "It's not to strengthen or weaken; clearly, we need things that are doable and achievable, but most importantly, we need a predictable road map." Duke Energy is one of the handful of utilities that have publicly stated their support for a "utility first" measure to limit the sector's carbon dioxide emissions.

The electric power industry is facing a host of new air pollution regulations from the Obama administration, including a draft rule aimed at slashing soot- and smog-forming pollution from power plants and strict ozone standards that are expected to soon be finalized.

"Sensible policy should include incentives for new emissions-free nuclear power, renewable energy and carbon capture and storage for coal plants," Williams said. "It must also clarify federal emissions regulations so electric utilities can shift to cleaner and more efficient power plants without the uncertainty of patchwork regulatory approaches and the threat of litigation."

Sen. Tom Carper (D-Del.) is planning to offer his three-pollutant, or 3-p, bill as an amendment to Reid's energy bill aimed at offering utilities certainty on soot, smog and mercury emissions, Carper said yesterday. U.S. EPA is expected to soon finalize rules dealing with power plants' emissions of those pollutants, but some in the industry are wary that they will be tossed out in court.

One of the things utilities want is certainty, Carper said. "And you know when you're a utility company making these huge investments -- nobody's built a new coal plant for years -- you're thinking about making these investments that cost tens of millions of dollars, it's nice to have some certainty."

The American Chemistry Council today announced its opposition to a utility-only bill, warning that it would raise energy prices across the economy.

"Such proposals will raise energy prices, including natural gas feedstock costs, and in turn harm the global competitiveness of America's chemical industry, stall our economic recovery and stifle job creation," said ACC President and CEO Cal Dooley in a statement.

"Another troubling aspect of a utility-focused cap-and-trade program is that it leaves open the possibility of new regulatory requirements developed by EPA outside of a national climate policy," Dooley added. "The proposals pre-empt EPA regulation of utilities, while allowing the regulation of 'uncapped' industrial and commercial sources."

Kerry has said he is optimistic that lawmakers could strike a deal with the industry on a climate bill.

"I think one could work out some formula that appeals to industry," Kerry told reporters earlier this week. "I think there's something hopefully we'll be able to do that moves in the right direction."

[Click here](#) to read the groups' letter.

[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 E&ENews PM

E&ENews PM is written and produced by the staff of E&E Publishing, LLC. A late afternoon roundup providing coverage of all the breaking and developing policy news from Capitol Hill, around the country and around the world, E&ENews PM is a must-read for the key players who need to be ahead of the next day's headlines. E&ENews PM publishes daily at 4:30 p.m.

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-4011

**Lisa
Heinzerling/DC/USEPA/US**
07/14/2010 10:01 PM

To Richard Windsor
cc Diane Thompson, Bob Perciasepe
bcc
Subject list

As promised, a list.

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

01268-EPA-4017

**Lisa
Heinzerling/DC/USEPA/US**
07/15/2010 10:18 AM

To "Lisa Jackson", "Bob Perciasepe", "Diane Thompson"
cc
bcc
Subject Revised list

(b) (5) Deliberative

Robin Kime

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

From: Robin Kime
Sent: 07/15/2010 08:49 AM EDT

(b) (5) Deliberative

01268-EPA-4018

Richard Windsor/DC/USEPA/US
07/15/2010 12:29 PM

To Lisa Heinzerling
cc "Bob Perciasepe", "Diane Thompson", "Lisa Jackson", David McIntosh
bcc
Subject Re: Revised list

(b) (5) Deliberative

[Redacted]

[Redacted]

Lisa Heinzerling (b) (5) Deliberative 07/15/2010 10:19:01 AM

From: Lisa Heinzerling/DC/USEPA/US
To: "Lisa Jackson" <windsor.richard@epa.gov>, "Bob Perciasepe" <perciasepe.bob@epa.gov>, "Diane Thompson" <thompson.diane@epa.gov>
Date: 07/15/2010 10:19 AM
Subject: Revised list

(b) (5) Deliberative

[Redacted]

Robin Kime

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

From: Robin Kime
Sent: 07/15/2010 08:49 AM EDT
To: Lisa Heinzerling

(b) (5) Deliberative

01268-EPA-4023

Al Armendariz/R6/USEPA/US

07/18/2010 10:58 PM

To "Barbara Bennett", Bob Perciasepe, Diane Thompson, Richard Windsor, "Gina McCarthy", "Peter Silva", Mathy Stanislaus, Cynthia Giles-AA, "Michelle Depass", "Scott Fulton", Paul Anastas, Bob Sussman, Craig Hooks, Seth Oster, "David McIntosh", Curt Spalding, "Judith Enck", "Steve Owens", Shawn Garvin, Stan Meiburg, Susan Hedman, Lawrence Starfield, Karl Brooks, JamesB Martin, Jared Blumenfeld, Dennis McLerran

cc Al Armendariz

bcc

Subject The R6 Universe

Administrator and Colleagues,

(b) (5) Deliberative

[REDACTED] (b) (5) Deliberative [REDACTED]

(b) (5) Deliberative [REDACTED]

01268-EPA-4031

Gina McCarthy/DC/USEPA/US

07/21/2010 09:53 AM

To perciasepe.bob, Richard Windsor

cc Heinzerling.Lisa, Sussman.bob, Fulton.Scott, Joseph Goffman, Janet McCabe

bcc

Subject GHG BACT

(b) (5) Deliberative

[Redacted]

(b)(5) Deliberative

ghgbactdraftfinal.doc

01268-EPA-4032

Richard Windsor/DC/USEPA/US
07/21/2010 09:55 AM

To "David McIntosh"
cc
bcc

Subject Fw: GHG BACT

Please come.
Gina McCarthy

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

From: Gina McCarthy
Sent: 07/21/2010 09:53 AM EDT
To: perciasepe.bob@epa.gov; Richard Windsor
Cc: Heinzerling.Lisa@EPA.GOV; Sussman.bob@EPA.GOV; Fulton.Scott@EPA.GOV; Joseph Goffman; Janet McCabe
Subject: GHG BACT

(b) (5) Deliberative
[Redacted]

[Redacted] n.

(b)(5) Deliberative
[Redacted]

ghgbactdraftfinal.doc

01268-EPA-4033

Bob Sussman/DC/USEPA/US

07/21/2010 08:11 PM

To Richard Windsor, Bob Perciasepe

cc Arvin Ganesan, Seth Oster

bcc

Subject Fw: Coal Mac Decision

(b) (5) Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 07/21/2010 08:01 PM -----

From: Shawn Garvin/R3/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA
Cc: William Early/R3/USEPA/US, Michael DAndrea/R3/USEPA/US@EPA, John Pomponio/R3/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Date: 07/21/2010 11:03 AM
Subject: Coal Mac Decision

(b) (5) Deliberative

Thank you - Shawn

(b) (5) Deliberative

01268-EPA-4036

David
McIntosh/DC/USEPA/US
07/23/2010 09:40 AM

To Barbara Bennett
cc Arvin Ganesan, Bob Perciasepe, Diane Thompson, Richard Windsor
bcc
Subject Re: Fw: House Subcommittee Markup

(b) (5) Deliberative

Barbara Bennett (b) (5) Deliberative 07/23/2010 09:12:28 AM

From: Barbara Bennett/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA
Cc: Diane Thompson/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA
Date: 07/23/2010 09:12 AM
Subject: Fw: House Subcommittee Markup

(b) (5) Deliberative

■ (b) (5) Deliberative

■

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

■ [Redacted]

Thanks

Ed

Ed Walsh
Appropriations Liaison
Office of the Chief Financial Officer
U.S. EPA

(b) (5) Deliberative

202-564-459

01268-EPA-4044

**Michelle
DePass/DC/USEPA/US**
07/25/2010 07:33 PM

To "EPA", "Allyn Brooks-LaSure"
cc
bcc

Subject Fw: Upcoming trip to Alaska

(b) (5) Deliberative

Michelle

From: Aileen Lee [Aileen.Lee@moore.org]
Sent: 07/25/2010 02:42 PM MST
To: Michelle DePass
Subject: RE: Upcoming trip to Alaska

Hi Michelle –

Good catching up with you the other day, and exciting to hear about EPA's innovative thinking on tribal relations

A copy of this memo just came across my desk – it outlines the 404C veto issue that I mentioned as top of mind for many of the communities in Bristol Bay. I believe it was sent to the Region 10 administrator, so perhaps you've already seen it

Have a good trip – watch out for the bugs this time of year!

Aileen

From: DePass.Michelle@epamail.epa.gov [mailto:DePass.Michelle@epamail.epa.gov]
Sent: Tuesday, July 20, 2010 6:44 PM
To: Aileen Lee
Cc: Lakita Stewart
Subject: Re: Upcoming trip to Alaska

Aileen!

So great to hear from you. I am well, and would love to talk with you tomorrow or Thursday. Lakita will set it up.

Congratulations on the EGA presidency! Well deserved.
Speak soon,
Michelle

From: Aileen Lee [Aileen.Lee@moore.org]
Sent: 07/19/2010 09:50 AM MST
To: Michelle DePass
Subject: Upcoming trip to Alaska

Hi Michelle –

I hope this note finds you happy and well in DC

I understand that you will soon be making the rounds in Alaska, meeting with folks on the Bristol Bay issue among others.

As you can imagine, the folks in the native and commercial fishing communities in the Bay are anticipating EPA's visit with great excitement (though I worry, with potentially unrealistic expectations about the potential outcomes). I'm sure you have heard from many resources on the issues, but if you would be interested in a brief chat before your trip please let me know. Would be happy to share some perspectives, or connect you directly to local resources that can be helpful.

Heard from Danielle that you might be able to join us this fall at Asilomar – hope we'll have a chance to see you there!

Best,
Aileen

Aileen Lee
Program Director
The Gordon & Betty Moore Foundation
310 479 0555 – Direct
650 213 3090 – Palo Alto
310 869 9207 – Mobile

EPA MEMO 6.22 FINAL.doc

01268-EPA-4047

Richard Windsor/DC/USEPA/US
07/27/2010 11:52 AM

To "Larry Elworth", "Chuck Fox"
cc "Michael Moats", "Seth Oster"
bcc

Subject Fw: E-Clips - Tuesday, July 27, 2010

Good article on Ches Bay that we can use for "real world" impacts.
OPA Multimedia E-Clips

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

From: OPA Multimedia E-Clips
Sent: 07/27/2010 07:54 AM EDT
Subject: E-Clips - Tuesday, July 27, 2010

E-Clips - Tuesday, July 27, 2010 Edition.doc

01268-EPA-4062

Gina McCarthy/DC/USEPA/US

To Richard Windsor

08/06/2010 06:41 AM

cc

bcc

Subject Fw: draft letter to cement companies

(b) (5) Deliberative

From: Janet McCabe
Sent: 08/05/2010 10:20 PM EDT
To: Scott Fulton
Cc: Cynthia Giles-AA; Adam Kushner; Gina McCarthy; Patricia Embrey; Peter Tsirigotis; Phillip Brooks; Steve Page; silverman.steve@epa.gov
Subject: Re: draft letter to cement companies

(b)(5) Deliberative, (b)(5) Attorney-Client

[Redacted]

[Redacted]

Janet McCabe
Principal Deputy Assistant Administrator
Office of Air and Radiation, USEPA
Room 5426K, 1200 Pennsylvania Avenue NW
Washington, DC 20460
202-564-3206
mccabe.janet@epa.gov

-----Scott Fulton/DC/USEPA/US wrote: -----

To: Janet McCabe/DC/USEPA/US@EPA, Cynthia Giles-AA/DC/USEPA/US@EPA
From: Scott Fulton/DC/USEPA/US
Date: 08/05/2010 07:31PM
cc: Adam Kushner/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Phillip Brooks/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA
Subject: Re: draft letter to cement companies

(b)(5) Deliberative, (b)(5) Attorney-Client

(b)(5) Deliberative, (b)(5) Attorney-Client

Thx,
Scott

Janet McCabe

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

From: Janet McCabe

Sent: 08/05/2010 07:27 PM EDT

To: Cynthia Giles-AA

Cc: Adam Kushner; Gina McCarthy; Patricia Embrey; Peter Tsirigotis;
Phillip Brooks; Scott Fulton; Steve Page

Subject: Re: draft letter to cement companies

(b)(5) Deliberative, (b)(5) Attorney-Client

Janet McCabe
Principal Deputy Assistant Administrator
Office of Air and Radiation, USEPA
Room 5426K, 1200 Pennsylvania Avenue NW
Washington, DC 20460
202-564-3206
mccabe.janet@epa.gov

Cynthia Giles-AA--08/05/2010 07:19:04

(b)(5) Deliberative, (b)(5) Attorney-Client

From: Cynthia Giles-AA/DC/USEPA/US

To: Janet McCabe/DC/USEPA/US@EPA

Cc: Adam Kushner/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Phillip Brooks/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA

Date: 08/05/2010 07:19 PM

Subject: Re: draft letter to cement companies

(b)(5) Deliberative, (b)(5) Attorney-Client

Cynthia Giles
Assistant Administrator

U.S. EPA, Office of Enforcement and Compliance Assurance
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20460
202-564-2440

THIS MESSAGE IS CONFIDENTIAL and may contain legally privileged information. If you receive it in error, please delete it immediately, do not copy, and notify the sender. Thank you.

Janet McCabe---08/05/2010 06:50:32 (b)(5) Deliberative, (b)(5) Attorney-Client

From: Janet McCabe/DC/USEPA/US

To: Cynthia Giles-AA/DC/USEPA/US@EPA

Cc: Adam Kushner/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Phillip Brooks/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA

Date: 08/05/2010 06:50 PM

Subject: Re: draft letter to cement companies

(b)(5) Deliberative, (b)(5) Attorney-Client

[Redacted]

Janet McCabe
Principal Deputy Assistant Administrator
Office of Air and Radiation, USEPA
Room 5426K, 1200 Pennsylvania Avenue NW
Washington, DC 20460
202-564-3206
mccabe.janet@epa.gov

Cynthia Giles-AA---08/05/2010 06:43:22 PM (b)(5) Deliberative, (b)(5) Attorney-Client
Cynthia Giles

From: Cynthia Giles-AA/DC/USEPA/US

To: Patricia Embrey/DC/USEPA/US@EPA

Cc: Adam Kushner/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Phillip Brooks/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA

Date: 08/05/2010 06:43 PM

Subject: Re: draft letter to cement companies

(b)(5) Deliberative, (b)(5) Attorney-Client

Cynthia Giles
Assistant Administrator
U.S. EPA, Office of Enforcement and Compliance Assurance
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20460
202-564-2440

THIS MESSAGE IS CONFIDENTIAL and may contain legally privileged information. If you receive it in error, please delete it immediately, do not copy, and notify the sender. Thank you.

Patricia Embrey---08/05/2010 06:26:58 PM--- (b)(5) Deliberative, (b)(5) Attorney-Client

From: Patricia Embrey/DC/USEPA/US

To: Cynthia Giles-AA/DC/USEPA/US@EPA

Cc: Adam Kushner/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Phillip Brooks/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA

Date: 08/05/2010 06:26 PM

Subject: Re: draft letter to cement companies

(b)(5) Attorney-Client, (b)(5) Deliberative

Cynthia Giles-AA---08/05/2010 06:19:12 (b)(5) Deliberative, (b)(5) Attorney-Client

From: Cynthia Giles-AA/DC/USEPA/US

To: Janet McCabe/DC/USEPA/US@EPA

Cc: Adam Kushner/DC/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Phillip Brooks/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA

Date: 08/05/2010 06:19 PM

Subject: Re: draft letter to cement companies

(b) (5) Deliberative

Cynthia Giles
Assistant Administrator
U.S. EPA, Office of Enforcement and Compliance Assurance
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20460
202-564-2440

THIS MESSAGE IS CONFIDENTIAL and may contain legally privileged information. If you receive it in error, please delete it immediately, do not copy, and notify the sender. Thank you.

Janet McCabe---08/05/2010 04:43:50

(b) (5) Deliberative

From: Janet McCabe/DC/USEPA/US

To: Cynthia Giles-AA/DC/USEPA/US@EPA, Phillip Brooks/DC/USEPA/US@EPA, Adam Kushner/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Patricia Embrey/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA, Gina McCarthy/DC/USEPA/US@EPA

Date: 08/05/2010 04:43 PM

Subject: draft letter to cement companies

(b)(5) Attorney-Client, (b)(5) Deliberative

Janet McCabe
Principal Deputy Assistant Administrator
Office of Air and Radiation, USEPA
Room 5426K, 1200 Pennsylvania Avenue NW
Washington, DC 20460
202-564-3206
mccabe.janet@epa.gov

(b)(5) Attorney-Client, (b)(5)
Deliberative

Cement letter 9PM.doc

01268-EPA-4074

Gina McCarthy/DC/USEPA/US

To Richard Windsor

08/12/2010 05:23 PM

cc

bcc

Subject Fw: DOE pts for the Administrator

(b) (5) Deliberative

----- Forwarded by Gina McCarthy/DC/USEPA/US on 08/12/2010 05:22 PM -----

From: Jacob Moss/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US
Cc: Rob Brenner/DC/USEPA/US@EPA
Date: 08/12/2010 05:16 PM
Subject: DOE pts for the Administrator

(b) (5) Deliberative

(b)(5) Deliberative

LPJ cookstove notes for Chu.doc

Jacob E. Moss | U.S. Environmental Protection Agency | Tel. +1 202 564 1388 | Fax. +1 202 564 1408 |
moss.jacob@epa.gov

01268-EPA-4075

Michael Moats/DC/USEPA/US
08/12/2010 05:56 PM

To Lisa Jackson, Richard Windsor
cc Allyn Brooks-LaSure
bcc

Subject FOR REVIEW memo on international priorities

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

Mike

MEMORANDUM

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Sincerely,
Lisa P. Jackson

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4080

Heidi Ellis/DC/USEPA/US

08/13/2010 03:18 PM

To Sylvia Correa, Gilbert Castellanos, Steven Wiener, (b) (6) Personal

(b) (6) Personal Privacy, Adora Andy, Michelle DePass, Christopher Busch, Daniel Gerasimowicz

cc

bcc Richard Windsor

Subject FINAL Schedule for the Administrator's Trip to Mexico

(b) (5) Deliberative

Heidi M. Ellis
Director of Scheduling
Office of the Administrator | US EPA
Phone: 202-564-3204
Cell: 202-355-5212
Fax: 202-501-1480

01268-EPA-4084

Richard Windsor/DC/USEPA/US
08/15/2010 06:42 PM

To Michael Moats
cc Allyn Brooks-LaSure, Lisa Jackson
bcc

Subject Re: FOR REVIEW memo on international priorities

Cool w me. Tx!

Michael Moats

(b) (5) Deliberative

08/12/2010 05:56:23 PM

From: Michael Moats/DC/USEPA/US
To: Lisa Jackson <(b) (6) Personal Privacy> Richard Windsor/DC/USEPA/US@EPA
Cc: Allyn Brooks-LaSure/DC/USEPA/US@EPA
Date: 08/12/2010 05:56 PM
Subject: FOR REVIEW memo on international priorities

(b) (5) Deliberative

(b) (5) Deliberative

Mike

MEMORANDUM

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Sincerely,
Lisa P. Jackson

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4085

Richard Windsor/DC/USEPA/US
08/15/2010 07:09 PM

To (b) (6) Personal Privacy
cc
bcc

Subject Fw: FINAL Schedule for the Administrator's Trip to Mexico

----- Forwarded by Richard Windsor/DC/USEPA/US on 08/15/2010 07:12 PM -----

From: Heidi Ellis/DC/USEPA/US
To: Sylvia Correa/DC/USEPA/US@EPA, Gilbert Castellanos/DC/USEPA/US@EPA, Steven Wiener/DC/USEPA/US@EPA, (b) (6) Personal Privacy, Adora Andy/DC/USEPA/US@EPA, Michelle DePass/DC/USEPA/US@EPA, Christopher Busch/DC/USEPA/US@EPA, Daniel Gerasimowicz/DC/USEPA/US@EPA
Date: 08/13/2010 03:18 PM
Subject: FINAL Schedule for the Administrator's Trip to Mexico

(b) (5) Deliberative

Heidi M. Ellis
Director of Scheduling
Office of the Administrator | US EPA
Phone: 202-564-3204
Cell: 202-355-5212
Fax: 202-501-1480

01268-EPA-4099

Gina McCarthy/DC/USEPA/US

To Richard Windsor, "Scott Fulton"

08/24/2010 09:29 PM

cc

bcc

Subject Fw: US Solicitor General Asks Supreme Court to Reverse
Our Legal Victory**(b) (5) Deliberative**

From: "Michael Northrop" [mnorthrop@rbf.org]**Sent:** 08/24/2010 09:22 PM AST**To:** Gina McCarthy; Gina McCarthy**Subject:** FW: US Solicitor General Asks Supreme Court to Reverse Our Legal Victory[Have you seen this? Terrible!](#)**From:** mp@pawalaw.com [mailto:mp@pawalaw.com]**Sent:** Tuesday, August 24, 2010 6:57 PM**To:** Michael Northrop**Subject:** US Solicitor General Asks Supreme Court to Reverse Our Legal Victory

Dear Friends – sad but true. The US Solicitor General, acting on behalf of TVA, has asked the US Supreme Court to vacate the Second Circuit victory we earned in 2009. See attached. The SG had full authority to prevent TVA from filing anything in the Supreme Court but instead has chosen to side with America's biggest greenhouse gas polluters even as EPA dithers about whether to regulate coal fired power plant emissions from existing power plants.

We will push on against our latest adversary – the United States government. Our brief is currently due in early October. Stay tuned.

Matt

Matt Pawa

Law Offices of Matthew F. Pawa, P.C.

1280 Centre Street, Suite 230

Newton Centre, MA 02459

(617) 641-9550

(617) 641-9551 facsimile

<http://www.pawalaw.com/>

This private communication may be confidential or privileged. If you are not the intended recipient, any disclosure, distribution, or use of information herein or attached is prohibited.

You are currently subscribed to
gw-lawsuit-friends as: mnorthrop@rbf.org
Add mp@pawalaw.com to your email
address book to ensure delivery
[Forward to a Friend](#) | [Manage Subscription](#)
| [Subscribe](#) | [Unsubscribe](#)

TVA Brief re Cert.pdf

01268-EPA-4107

Michael Moats/DC/USEPA/US
08/26/2010 05:58 PM

To Richard Windsor, Janet Woodka, Clay Diette, Marcus
McClendon, Adora Andy
cc
bcc
Subject TEDx Materials

File attached.

Pgs 1-8 are a full script/speech. Page 9 onward is set up in an outline that is shorter and could work on notecards to guide but not script exactly. Whatever she feels most comfortable with. Let me know if we have any other questions. Thanks.

(b)(5) Deliberative

20100827 TEDxNOLA Script.doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4109

Bob Perciasepe/DC/USEPA/US
08/29/2010 10:50 PM

To Richard Windsor
cc
bcc

Subject Fw: Revised draft of ACP/RRT memo and policy/guideline attachment for dispersants

Lisa:

(b) (5) Deliberative

Bob Perciasepe
Deputy Administrator

(o) +1 202 564 4711
(c) +1 (b) (6) Personal Privacy

----- Forwarded by Bob Perciasepe/DC/USEPA/US on 08/29/2010 10:47 PM -----

From: Mathy Stanislaus/DC/USEPA/US
To: Bob Perciasepe/DC/USEPA/US@EPA
Date: 08/26/2010 07:00 PM
Subject: Fw: Revised draft of ACP/RRT memo and policy/guideline attachment for dispersants

(b) (5) Deliberative

Mathy Stanislaus
USEPA Assistant Administrator
Office of Solid Waste & Emergency Response

(b)(5) Deliberative

(b)(5) Deliberative

Interim Policy memo.doc Dispersant Policy-Guidance Draft 8-18-10.doc

01268-EPA-4122

Bob Sussman/DC/USEPA/US

08/31/2010 03:21 PM

To Richard Windsor

cc Lisa Heinzerling, Bob Perciasepe, David McIntosh, Scott
Fulton

bcc

Subject Comments on GHG BACT Guidance Draft

(b) (5) Deliberative

[Redacted]

(b)(5) Deliberative

GHG Guidance 8-25-10 draft LH 8-31.doc

Bob Sussman

(b) (5) Deliberative

08/31/2010 02:07:10 PM

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

01268-EPA-4127

Bob Sussman/DC/USEPA/US

To Gina McCarthy

08/31/2010 07:40 PM

cc Lisa Heinzerling, Richard Windsor, Janet McCabe

bcc

Subject GHG BACT Guidance

(b) (5) Deliberative
[Redacted]

(b) (5) Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

(b)(5)
Deliberative
e

GHG Guidance 8-25-10 draft LH 8-31.doc

01268-EPA-4130

David
McIntosh/DC/USEPA/US
09/01/2010 12:40 PM

To Richard Windsor
cc Aaron Dickerson
bcc

Subject Fw: 12:45 deadline -- 1:00 mtg with Green for All

Hi Administrator. Attached, from OAR is the fact sheet you requested this morning.

----- Forwarded by David McIntosh/DC/USEPA/US on 09/01/2010 12:39 PM -----

From: Joseph Goffman/DC/USEPA/US
To: Venu Ghanta/DC/USEPA/US@EPA
Cc: David McIntosh/DC/USEPA/US@EPA, Don Zinger/DC/USEPA/US@EPA
Date: 09/01/2010 12:38 PM
Subject: 12:45 deadline -- 1:00 mtg with Green for All

Venu -- Please see David's note below -- and make sure that this attachment gets to the Administrator by 12:45.

Thanks.

(b)(5) Deliberative

boiler TPs 9 10.doc

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 09/01/2010 12:35 PM -----

From: David McIntosh/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Peter Tsirigotis/RTP/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA, Rob Brenner/DC/USEPA/US@EPA, RobertJ Wayland/RTP/USEPA/US@EPA
Cc: Don Zinger/DC/USEPA/US@EPA
Date: 09/01/2010 09:57 AM
Subject: (b) (5) Deliberative

Hi All,

(b) (5) Deliberative

Thanks,
David

01268-EPA-4132

Bob Sussman/DC/USEPA/US

To "Lisa P. Jackson"

09/01/2010 09:52 PM

cc

bcc

Subject Fw: GHG BACT Guidance

Fyi.

Gina McCarthy

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

From: Gina McCarthy

Sent: 09/01/2010 09:49 PM EDT

To: Bob Sussman; Heinzerling.Lisa@EPA.GOV

Cc: Janet McCabe; Joseph Goffman

Subject: Re: GHG BACT Guidance

(b) (5) Deliberative
[Redacted]

[Redacted]

Bob Sussman

(b) (5) Deliberative

08/31/2010 07:40:32 PM

From: Bob Sussman/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA
Cc: Lisa Heinzerling/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA
Date: 08/31/2010 07:40 PM
Subject: GHG BACT Guidance

(b) (5) Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

(b) (5) Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

(b)(5)
Deliberative

HG Guidance 8-25-10 draft LH 8-31.doc

(b) (5) Deliberative

-
-

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

(b) (5) Deliberative

-
-

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

01268-EPA-4143

Richard Windsor/DC/USEPA/US
09/03/2010 08:30 AM

To "Gina (Sheila) McCarthy"
cc
bcc

Subject Fw: Questions for OAR on Boiler MACT Proposal

David McIntosh

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

From: David McIntosh
Sent: 09/03/2010 08:14 AM EDT
To: Lisa Heinzerling
Cc: Bob Perciasepe; Bob Sussman; Richard Windsor
Subject: Re: Questions for OAR on Boiler MACT Proposal

(b) (5) Deliberative

Lisa Heinzerling (b) (5) Deliberative 09/02/2010 04:55:39 PM

From: Lisa Heinzerling/DC/USEPA/US
To: Bob Sussman/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 09/02/2010 04:55 PM
Subject: Re: Questions for OAR on Boiler MACT Proposal

(b) (5) Deliberative

[Redacted]

(b)(5) Deliberative
[Redacted]

Bob Sussman's comment on EPA analysis.doc

Bob Sussman (b) (5) Deliberative 09/02/2010 12:51:24 PM

From: Bob Sussman/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Lisa Heinzerling/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA
Date: 09/02/2010 12:51 PM
Subject: Questions for OAR on Boiler MACT Proposal

(b) (5) Deliberative
[Redacted]

[Redacted]

[Redacted]

■ (b) (5) Deliberative [Redacted]

■ [Redacted]

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

01268-EPA-4149

Bob Sussman/DC/USEPA/US

To Richard Windsor

09/03/2010 11:04 AM

cc Bob Perciasepe, Lisa Heinzerling, Scott Fulton

bcc

Subject Fw: GHG BACT

(b) (5) Deliberative

Robert M. Sussman
Senior Policy Counsel to the Administrator
Office of the Administrator
US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 09/03/2010 11:02 AM -----

From: Gina McCarthy/DC/USEPA/US
To: Sussman.bob@EPA.GOV, Heinzerling.Lisa@EPA.GOV
Cc: Janet McCabe/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Date: 09/03/2010 10:02 AM
Subject: Fw: GHG BACT

(b) (5) Deliberative

[Redacted]

----- Forwarded by Gina McCarthy/DC/USEPA/US on 09/03/2010 09:48 AM -----

From: Anna Wood/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA
Cc: Brian Doster/DC/USEPA/US@EPA, Elliott Zenick/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Richard Ossias/DC/USEPA/US@EPA, Steve Page/RTP/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA
Date: 09/03/2010 07:17 AM
Subject: Re: GHG BACT

(b) (5) Deliberative

[Redacted]

(b)(5) Deliberative

(b)(5) Deliberative

GHG Guidance 9_3_10 draft _RLSO_senior policy input.doc GHG Guidance 9_3_10 draft _clean_senior policy input.doc

Anna Marie Wood
Office of Air Quality Planning & Standards
U.S. Environmental Protection Agency
AQPD (C504-01)
109 T.W. Alexander Drive
Research Triangle Park, NC 27711
Phone: (919) 541- 5504
Fax: (919) 541- 4028
GHG BACT

GHG BACT

Gina McCarthy to: Janet McCabe, Page.Steve, Anna Wood, Brian Doster, Richard Ossias, Elliott Zenick 09/01/2010 09:45 PM

(b) (5) Deliberative

[Redacted]

[Redacted]

01268-EPA-4160

Bob Sussman/DC/USEPA/US

To Richard Windsor

09/07/2010 02:19 PM

cc Seth Oster

bcc

Subject Fw: EPA to Take Action on Power Plant Emissions in the Face of Pressure from Tort Lawsuit

(b) (5) Deliberative

Robert M. Sussman
 Senior Policy Counsel to the Administrator
 Office of the Administrator
 US Environmental Protection Agency

----- Forwarded by Bob Sussman/DC/USEPA/US on 09/07/2010 02:18 PM -----

From: "Lisa Heinzerling" <heinzerl@law.georgetown.edu>
 To: Bob Sussman/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA
 Date: 09/07/2010 12:31 PM
 Subject: FW: EPA to Take Action on Power Plant Emissions in the Face of Pressure from Tort Lawsuit

Sorry -- I meant to send this to you two, too.

From: Lisa Heinzerling
Sent: Tue 9/7/2010 11:56 AM
To: perciasepe.bob@epa.gov
Subject: FW: EPA to Take Action on Power Plant Emissions in the Face of Pressure from Tort Lawsuit

(b)(5) Deliberative

This email came in through a list including most of the country's environmental law professors.

From: mp@pawalaw.com [mailto:mp@pawalaw.com]
Sent: Tue 9/7/2010 10:19 AM
To: Lisa Heinzerling
Subject: EPA to Take Action on Power Plant Emissions in the Face of Pressure from Tort Lawsuit

Dear Friends of the Global Warming Legal Action Project:

Well things are getting interesting. A few weeks ago the Obama Administration opposed our lawsuit against major GHG emitters. (See NYT article below). Today the Washington Post published an editorial saying Obama was right. (See below below). The Post gets the timeline backwards – suggesting that lawsuits like ours would make sense only later on if EPA fails to act and/or if Congress takes away EPA's authority to act. Actually, injunctive relief lawsuits under federal tort law like *Connecticut versus EPA* make a lot of sense unless such time as EPA takes serious action to regulate power plant emissions and Congress declines to undermine such EPA action. Which brings me to the next thing:

Apparently EPA will be using next week's anniversary of the Clean Air Act (Sept 14) to announce a

timetable for regulating existing power plant GHG emissions. This is welcome news. And my understanding from various sources is that our public nuisance lawsuit has put the Obama Administration under substantial pressure to get this done. Hopefully EPA will take stringent action and whatever Congress we have come January will leave EPA alone. We shall see.

Meantime I need to get back to drafting our opposition to the defendants' petition seeking Supreme Court review.

Best to all,

Matt

This message has been sent via an announcement listserv. Your replies will go to me only. To be removed from the list, just send me a reply requesting to be removed.

The New York Times

August 25, 2010

Obama Admin Urges Supreme Court to Vacate Greenhouse Gas 'Nuisance' Ruling

By GABRIEL NELSON of [Greenwire](#)

The Obama administration has urged the Supreme Court to toss out an appeals court decision that would allow lawsuits against major emitters for their contributions to global warming, stunning environmentalists who see the case as a powerful prod on climate change.

In the case, *AEP v. Connecticut*, the 2nd U.S. Circuit Court of Appeals sided with a coalition of states, environmental groups and New York City. The decision, handed down last year, said they could proceed with a lawsuit that seeks to force several of the nation's largest coal-fired utilities to reduce their greenhouse gas emissions.

The defendants -- American Electric Power Co. Inc., Duke Energy Corp., Southern Co. and Xcel Energy Inc. -- filed a petition for review with the Supreme Court earlier this month, asking the court to reject the argument that greenhouse gas emissions can be addressed through "public nuisance" lawsuits ([Greenwire](#), Aug. 4).

In a [brief](#) (pdf) filed yesterday on behalf of the Tennessee Valley Authority, acting Solicitor General Neal Katyal agreed with the defendants, saying that U.S. EPA's newly finalized regulations on greenhouse gases have displaced that type of common-law claim.

Katyal urged the court to vacate the decision and remand the case to the 2nd Circuit for further proceedings, this time taking into account the administration's push to regulate greenhouse gases under the Clean Air Act.

The 2nd Circuit's decision rested on the assertion that "EPA does not currently regulate carbon dioxide," but that has since changed. The Obama administration has finalized several regulations in response to the Supreme Court's 2007 decision in *Massachusetts v. EPA*, which told the agency to decide whether greenhouse gases were pollutants under the Clean Air Act.

"Since this court held in 2007 that carbon dioxide falls within that regulatory authority, EPA has taken several significant steps toward addressing the very question presented here," Katyal wrote. "That regulatory approach is preferable to what would result if multiple district courts -- acting without the benefit of even the most basic statutory guidance -- could use common-law nuisance claims to sit as arbiters of scientific and technology-related disputes and *de facto* regulators of power plants and other sources of pollution both within their districts and nationwide."

Matt Pawa, an attorney representing plaintiffs in the case, said he and his colleagues expected the White House to stay out of the matter. During a meeting with more than 30 administration lawyers at the solicitor general's office on June 24, it seemed they had "a lot of friends in the room," he said.

"We feel stabbed in the back," Pawa said. "This was really a dastardly move by an administration that said it was a friend of the environment. With friends like this, who needs enemies?"

Top attorneys at environmental advocacy groups are buzzing about the brief, sources say. Some feel betrayed by a White House that has generally been more amenable to environmental regulation than its predecessor.

"This reads as if it were cut and pasted from the Bush administration's briefing in *Massachusetts*," said David Bookbinder, who served as the Sierra Club's chief climate counsel until his resignation in May.

Climate and common law

Nuisance claims, a long-standing fixture of common law, are more often used to settle disputes with neighbors than to address an issue as wide-reaching as global warming. In the absence of congressional action, environmental groups say, such lawsuits could be used to make businesses, or anyone else, pay for the effects of their emissions.

Critics, including many industry groups, say the claims would lead to an inefficient and unfair jumble of litigation.

Two other similar cases are already working their way through the federal courts. In the 9th U.S.

Circuit Court of Appeals, briefing is under way in *Native Village of Kivalina v. Exxon Mobil Corp.* , while the 5th U.S. Circuit Court of Appeals recently reinstated a district court's decision to dismiss *Comer v. Murphy Oil* , which was brought by Hurricane Katrina victims.

Because the White House supports legislation to limit greenhouse gas emissions, many attorneys expected the Obama administration to avoid criticizing a ruling that could become so disruptive that it would force Congress to take action. Jonathan Zasloff, a law professor at the University of California, Los Angeles, said in a recent blog post that the White House would undermine its goals by siding with utilities.

If the Supreme Court does not take the case, he wrote, "then the only way to get rid of the suit is for Congress to displace it. And the only way for Congress to displace it is to pass legislation. As is the case with EPA authority to regulate carbon, this puts more bargaining power on the side that wants regulation."

Though the Supreme Court agrees to hear less than 1 percent of all petitions for review, a brief from the solicitor general tends to grab justices' attention. The court could decide as soon as this fall whether to review the case.

Richard Faulk, chairman of the environmental practice at Gardere Wynne Sewell LLP, said industry groups want the Supreme Court to review and overturn the 2nd Circuit's decision, but they would be fairly content if the justices followed the administration's suggestions.

"So far, the petitioners haven't asked that the case be remanded back, but it's hard for me to imagine that anyone would be really disappointed if the Supreme Court decided to do that," Faulk said. "People would like to see the case reversed, but having it sent back for further deliberation is certainly a better result than having the result affirmed."

[Click here](#) (pdf) to read the administration's brief.

Reporter Robin Bravender contributed.

Copyright 2010 E&E Publishing. All Rights Reserved.

For more news on energy and the environment, visit www.greenwire.com.
Greenwire is published by Environment & Energy Publishing. [Read More »](#)

President Obama is right to back lawsuit of carbon emissions

Tuesday, September 7, 2010; A14

ENVIRONMENTALISTS were unhappy with President Obama after climate legislation foundered in the Senate. A week and a half ago, their blood came to an even more vigorous boil after [the administration sided with the Tennessee Valley Authority](#), a federal entity, in a lawsuit over power plant carbon emissions. This left enviros wondering aloud about what had happened to a president who made reversing the rising of the oceans a campaign promise.

Mr. Obama deserves some criticism for his handling of climate legislation. But his administration's decision on this case, *Connecticut v. American Electric Power*, is more than defensible.

In 2004, a group of states and New York City sued several large electric utilities, charging that the greenhouse emissions their power plants produce were a "public nuisance" because they contributed to global warming, which harmed those jurisdictions. A district court refused to hear the case, saying that it involved questions best left to the political branches of government. [The U.S. Court of Appeals for the 2nd Circuit disagreed](#), arguing that the political branches hadn't developed a policy on carbon emissions; so the states could appeal to common law, which allows for nuisance claims. The Obama administration filed a [brief on Aug. 26 with the Supreme Court](#), which might hear the case. The administration pointed out that since the Second Circuit's ruling, the Environmental Protection Agency has nearly completed preparations to regulate greenhouse emissions from utilities under the Clean Air Act. As long as it addresses the nuisance the states identified -- and the administration makes a good argument that it does -- that policy displaces common law, the legal basis of the suit.

Setting aside the legal technicalities, these sorts of cases are not the best way to reduce America's carbon emissions. Pursuing separate torts against different emitters will result in a patchwork of judicial mandates in lieu of comprehensive regulation, the nature, scale and expense of which will no doubt depend on which judge hears each case. EPA regulation, too, has deficiencies, including the possibility that different presidents will apply it inconsistently. But it's more predictable, and it's universal.

Still, environmentalists rightly worry that the White House won't ever allow the EPA's prepared rules to come into force, given high political opposition to EPA carbon regulation. Congress may also try to strip the EPA of its ability to regulate. If the administration declines to regulate, after all -- or if Congress forces the EPA to desist -- the plaintiffs will have better grounds and better reason to sue than they do now.

Matt Pawa
Law Offices of Matthew F. Pawa, P.C.
1280 Centre Street, Suite 230
Newton Centre, MA 02459
(617) 641-9550
(617) 641-9551 facsimile
<http://www.pawalaw.com/>

This private communication may be confidential or privileged. If you are not the intended recipient, any disclosure, distribution, or use of information herein or attached is prohibited.

You are currently subscribed to gw-lawsuit-friends as: heinzerl@law.georgetown.edu
Add mp@pawalaw.com to your email address book to ensure delivery

[Forward to a Friend](#) | [Manage Subscription](#) | [Subscribe](#) | [Unsubscribe](#)

image001.gif

image004.gif

image005.png

image003.png

01268-EPA-4173

Richard Windsor/DC/USEPA/US
09/09/2010 12:43 PM

To Steve Owens
cc Bob Perciasepe, Diane Thompson, Bob Sussman
bcc
Subject Re: P2 Policy Statement

Steve,

(b) (5) Deliberative

Steve Owens

(b) (5) Deliberative

09/09/2010 10:02:08 AM

From: Steve Owens/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Bob Perciasepe/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA
Date: 09/09/2010 10:02 AM
Subject: P2 Policy Statement

Lisa,

(b) (5) Deliberative

Thanks.

Steve

(b)(5) Deliberative

P2 Policy Statement (draft)1.doc

01268-EPA-4199

**David
McIntosh/DC/USEPA/US**
09/15/2010 06:20 PM

To Richard Windsor, Diane Thompson, Bob Perciasepe, Lisa
Heinzerling, Lawrence Elworth, Arvin Ganesan
cc
bcc

Subject Fw: boiler MACT - now it's for real

Here we go ...

----- Forwarded by David McIntosh/DC/USEPA/US on 09/15/2010 06:19 PM -----

From: David McIntosh/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Joseph
Goffman/DC/USEPA/US@EPA, Avi Garbow/DC/USEPA/US@EPA, Janet
McCabe/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA, Adora
Andy/DC/USEPA/US@EPA, Brendan Gilfillan/DC/USEPA/US@EPA
Date: 09/15/2010 06:19 PM
Subject: boiler MACT - now it's for real

Attached is a letter that Senators Landrieu, Collins, Wyden, Alexander, Bayh, and Voinovich have started circulating to their Senate colleagues, asking them to sign the attached letter to Administrator Jackson.

(b)(5) Deliberative

Dear Colleague B MACT 9 14 10.doc Final boiler mact.doc

01268-EPA-4200

Michael Moats/DC/USEPA/US
09/15/2010 06:24 PM

To Richard Windsor, Lisa Jackson
cc Adora Andy
bcc

Subject FOR REVIEW CAA blog piece for HuffPo

Administrator, attached and pasted below is a draft blog/opinion piece that will go on Huffington Post, change.org, and wherever we can get to cross-post. (b)(5) Deliberative
Enjoy.

Mike

(b)(5) Deliberative

20100914 Clean Air Act OpEd (2).doc

DRAFT

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4206

David
McIntosh/DC/USEPA/US
09/17/2010 09:43 AM

To Gina McCarthy, Joseph Goffman, Janet McCabe, Scott
Fulton, Avi Garbow, Diane Thompson, Bob Perciasepe, Seth
Oster, Bob Sussman, Lisa Heinzerling, Lawrence Elworth
cc Richard Windsor
bcc
Subject Please send me by COB Monday any edits to this draft boiler
MACT reply to the Senators

(b) (5) Deliberative
[Redacted]

Thanks,
David

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Sincerely,

Lisa P. Jackson

(b) (5) Deliberative

01268-EPA-4211

David McIntosh/DC/USEPA/US
09/17/2010 04:24 PM

To Richard Windsor, Diane Thompson, Bob Perciasepe, Sarah Pallone, Arvin Ganesan, Bob Sussman, Lisa Heinzerling, Seth Oster, Lawrence Elworth, Gina McCarthy, Joseph Goffman, Janet McCabe, Scott Fulton, Avi Garbow

cc

bcc

Subject 12 new Governor letters about boiler MACT

(b) (5) Deliberative

----- Forwarded by David McIntosh/DC/USEPA/US on 09/17/2010 04:16 PM -----

From: Arvin Ganesan/DC/USEPA/US
To: Sarah Pallone/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA
Date: 09/17/2010 04:11 PM
Subject: Fw: Govs Letters

FYI. Boiler MACT

ARVIN R. GANESAN
Deputy Associate Administrator
Congressional Affairs
Office of the Administrator
United States Environmental Protection Agency
Ganesan.Arvin@epa.gov
(p) 202.564.5200
(f) 202.501.1519

----- Forwarded by Arvin Ganesan/DC/USEPA/US on 09/17/2010 04:10 PM -----

From: <rich.gold@hklaw.com>
To: Arvin Ganesan/DC/USEPA/US@EPA
Date: 09/17/2010 04:09 PM
Subject: FW: Govs Letters

Your office does Govs too, right...

Richard Gold | Holland & Knight

Practice Group Leader

Public Policy and Regulation Group

2099 Pennsylvania Avenue, N.W., Suite 100 | Washington DC 20006

Phone 202.457.7143 | Cell 202.669.9003 | Fax 202.955.5564

rich.gold@hklaw.com | www.hklaw.com

[Add to address book](#) | [View professional biography](#)

To ensure compliance with Treasury Regulations (31 CFR Part 10, Sec. 10.35), we inform you that any tax advice contained in this correspondence was not intended or written by us to be used, and cannot be used by you or anyone else, for the purpose of avoiding penalties imposed by the Internal Revenue Code.

NOTE: This e-mail is from a law firm, Holland & Knight LLP ("H&K"), and is intended solely for the use of the individual(s) to whom it is addressed. If you believe you received this e-mail in error, please notify the sender immediately, delete the e-mail from your computer and do not copy or disclose it to anyone else. If you are not an existing client of H&K, do not construe anything in this e-mail to make you a client unless it contains a specific statement to that effect and do not disclose anything to H&K in reply that you expect it to hold in confidence. If you properly received this e-mail as a client, co-counsel or retained expert of H&K, you should maintain its contents in confidence in order to preserve the attorney-client or work product privilege that may be available to protect

confidentiality. Alabama Governor Bob Riley (R) to EPA.pdf Arkansas Governor Mike Beebe (D) to EPA.pdf

California Governor Arnold Schwarzenegger (R) to EPA.pdf Georgia Governor Sonny Perdue (R) to EPA.pdf

Idaho Governor Butch Otter (R) to EPA.pdf Maine Governor John Baldacci (D) Letter to EPA.pdf

Minnesota Governor Tim Pawlenty (R) to EPA.pdf Mississippi Governor Haley Barbour (R) to EPA.pdf

Ohio Governor Ted Strickland (D) to EPA.pdf Oregon Governor Ted Kulongoski (D) to EPA.pdf

Virginia Governor Bob McDonnell (R) Letter to POTUS.pdf Wisconsin Governor Jim Doyle (D) to EPA.pdf

01268-EPA-4219

David
McIntosh/DC/USEPA/US
09/21/2010 08:43 AM

To Avi Garbow, Bob Perciasepe, Bob Sussman, Diane
Thompson, Gina McCarthy, Janet McCabe, Joseph Goffman,
Lawrence Elworth, Lisa Heinzerling, Scott Fulton, Seth Oster
cc Richard Windsor

bcc

Subject Here is the revised text of the draft boiler MACT reply to the
Senators

(b) (5) Deliberative
[Redacted]

Thanks,
David

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

Sincerely,

Lisa P. Jackson

David McIntosh (b) (5) Deliberative 09/17/2010 09:43:03 AM

From: David McIntosh/DC/USEPA/US
To: Gina McCarthy/DC/USEPA/US@EPA, Joseph Goffman/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Scott Fulton/DC/USEPA/US@EPA, Avi Garbow/DC/USEPA/US@EPA, Diane Thompson/DC/USEPA/US@EPA, Bob Perciasepe/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA, Bob Sussman/DC/USEPA/US@EPA, Lisa Heinzerling/DC/USEPA/US@EPA, Lawrence Elworth/DC/USEPA/US@EPA
Cc: Richard Windsor/DC/USEPA/US@EPA
Date: 09/17/2010 09:43 AM
Subject: Please send me by COB Monday any edits to this draft boiler MACT reply to the Senators

(b) (5) Deliberative

Thanks,
David

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

Sincerely,

Lisa P. Jackson

(b) (5) Deliberative

(b) (5) Deliberative

01268-EPA-4225

David
McIntosh/DC/USEPA/US
09/21/2010 06:26 PM

To Richard Windsor
cc Diane Thompson, Bob Perciasepe, Seth Oster, Gina
McCarthy, Scott Fulton, Bob Sussman, Lisa Heinzerling,
Lawrence Elworth, Arvin Ganesan, Joseph Goffman, Janet
McCabe

bcc

Subject final staff draft of boiler MACT reply, for your review

Administrator:

(b) (5) Deliberative

Thanks,
David

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted text block]

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Sincerely,

Lisa P. Jackson

(b) (5) Deliberative

01268-EPA-4226

**Mathy
Stanislaus/DC/USEPA/US**
09/22/2010 02:23 PM

To Bob Perciasepe, Richard Windsor
cc Diane Thompson, Dana Tulis, Janet Woodka
bcc

Subject Dispersants memo to Regions

Bob, Lisa:

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

Mathy Stanislaus
USEPA Assistant Administrator
Office of Solid Waste & Emergency Response

01268-EPA-4229

Michael Moats/DC/USEPA/US

09/23/2010 03:01 PM

To Richard Windsor, Seth Oster

cc Michael Moats, Lisa Jackson, Vicki Ekstrom

bcc

Subject GWU draft

Attached is the draft for tomorrow's remarks. I will be on the road this evening and out of the office tomorrow, but should be able to make changes early tomorrow if needed. Thanks.

Mike

(b)(5) Deliberative

20100924 GWU Thad Allen.doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4243

Gina McCarthy/DC/USEPA/US

To Richard Windsor

10/04/2010 10:26 AM

cc

bcc

Subject Fw: Proposed BART FIP for Four Corners Power Plant - CONFIDENTIAL material

(b) (5) Deliberative

Janet McCabe

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

From: Janet McCabe

Sent: 10/04/2010 06:10 AM EDT

To: "Gina Mccarthy" <mccarthy.gina@epa.gov>

Subject: Fw: Proposed BART FIP for Four Corners Power Plant - CONFIDENTIAL material

(b) (5) Deliberative

Deborah Jordan

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

From: Deborah Jordan

Sent: 10/03/2010 08:23 PM PDT

To: Carl Edlund; Steve Tuber; Callie Videtich

Cc: Janet McCabe; Anna Wood; John Millett; Thomas Diggs; Guy Donaldson; Monica Morales; Laurel Dygowski; Colleen McKaughan; Gerardo Rios; Anita Lee; Niloufar Glosson; Margot PerezSullivan; Kathleen Johnson; Bill Keener; Brent Maier; Ann Lyons; Nina Spiegelman

Subject: Proposed BART FIP for Four Corners Power Plant - CONFIDENTIAL material

Dear colleagues --

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

Thanks so much,

Debbie

(b) (5) Deliberative

Deborah Jordan
Director, Air Division
U.S. EPA Region 9
phone: (415) 972-3133

01268-EPA-4255

Michael Moats/DC/USEPA/US
10/19/2010 06:02 AM

To "Richard Windsor", "Clay Diette", "Heidi Ellis", "Aaron
Dickerson"
cc
bcc
Subject ELI remarks

Morning -- File attached.

From: Michael Moats (b) (6) Personal Privacy
Sent: 10/19/2010 06:00 AM AST
To: Michael Moats
Subject: ELI remarks

Attached 20101019 ELI Awards (2).doc

01268-EPA-4263

Richard Windsor/DC/USEPA/US
10/22/2010 07:23 PM

To Sarah Pallone
cc
bcc
Subject Re: FYI: Gov. Gregoire's statement on dismissal of lawsuit challenging Governor's executive order on climate change

Remind me to send her a handwritten note. She is amazing.

From: Sarah Pallone
Sent: 10/22/2010 06:58 PM EDT
To: Richard Windsor; David McIntosh
Subject: Fw: FYI: Gov. Gregoire's statement on dismissal of lawsuit challenging Governor's executive order on climate change

FYI

From: "Rupp, Mark (GOV)" [mark.rupp@gov.wa.gov]
Sent: 10/22/2010 03:50 PM MST
To: "Rupp, Mark (GOV)" <mark.rupp@gov.wa.gov>
Subject: FYI: Gov. Gregoire's statement on dismissal of lawsuit challenging Governor's executive order on climate change

Mark W. Rupp
Director, Washington DC Office
Office of Governor Chris Gregoire (WA)
444 N. Capitol Street NW, Suite 411
Washington, DC 20001
Phone: (202) 624-3691
Fax: (202) 624-5841

Gov. Gregoire's statement on dismissal of lawsuit challenging Governor's executive order on climate change

OLYMPIA – Gov. Chris Gregoire today issued the following statement on the decision to dismiss a lawsuit challenging the governor's executive order on climate change:

“I was delighted, but not surprised to learn that a lawsuit challenging my May 2009 executive order on climate change has been dismissed.

“The plaintiffs, who were represented by attorneys for the Evergreen Freedom Foundation, dropped the litigation in the wake of a Superior Court ruling on Oct. 8 that Executive Order 09-05 directs agencies to do work that is well within their authority, and mine. It has long been established law that an executive order may be a directive from the governor communicating to state agencies what the governor wants the agency to accomplish. I do not understand why this lawsuit was brought. I also don’t understand why they waited more than a year after the order was issued to take action.

“This is a win for Washingtonians. It allows our state agencies to get on with their important work of reducing the very real impact of greenhouse gas emissions. The dismissal also means we will not be forced to spend more taxpayer dollars to defend our agency work against plaintiffs’ attempts to obtain a court injunction. Meanwhile, the agencies are nearing completion of the work that I directed them to do through my Executive Order. I couldn’t be more pleased with the result of the order and the dismissal of this litigation.”

The EO directed several state agencies to:

- **Consult with companies that emit 25,000 metric tons of greenhouse gases or more each year** in developing emission strategies and industry benchmarks to help meet the state’s greenhouse gas reduction targets.
- **Work with TransAlta to develop a voluntary agreement to significantly reduce greenhouse gas emissions** from the company’s coal-fired power plant near Centralia.
- **Work together with forest landowners to develop recommendations for a forestry offset program** and other financial incentives for the forestry and forest products industry.
- **Recommend whether or not the state should adopt a low-carbon fuel standard** to reduce carbon emissions from the transportation sector.
- **Join with neighboring states** to obtain federal funding to implement a West Coast highway accessible to electric and alternative-fuel vehicles.
- **Develop guidelines to address rising sea levels** and the risks to water supplies.
- **Formulate plans to increase transit options**, such as buses, light rail, and ride-share programs, and give Washington residents more choices for reducing the effect of transportation emissions.
- **Continue to work with six other Western states and four Canadian provinces** in the Western Climate Initiative to develop a regional emissions reduction program.
- **Work with the Obama Administration** and the state’s Congressional delegation to help design a national emission reduction program that is strong and reflects state priorities.

#

image002.png

01268-EPA-4268

**Mathy
Stanislaus/DC/USEPA/US**
10/26/2010 12:03 AM

To "Richard Windsor", "Bob Perciasepe"
cc
bcc

Subject Revised ACP memo

Attached is the revised ACP memo.

(b) (5) Deliberative
[Redacted]

[Redacted]

[Redacted]

01268-EPA-4289

Michael Moats/DC/USEPA/US

10/28/2010 02:51 PM

To Richard Windsor

cc Vicki Ekstrom, Brendan Gilfillan

bcc

Subject ACTION Black Nurses 40th Anniversary piece for review

Administrator, attached is a piece that will run in the Fall issue of a publication for the National Black Nurses Association. For your review.

20100915 National Black Nurses Association oped (3).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4291

David
McIntosh/DC/USEPA/US
10/29/2010 06:38 PM

To Scott Fulton
cc Bob Perciasepe, Richard Windsor
bcc

Subject Re: Fw: Utility Regulation Timelines

(b) (5) Deliberative, (b)(5) Attorney Client Privilege
(b) (5) Deliberative, (b)(5) Attorney Client Privilege

Scott Fulton (b) (5) Deliberative, (b)(5) Attorney Client Privilege 10/29/2010 05:23:05 PM

From: Scott Fulton/DC/USEPA/US
To: Bob Perciasepe/DC/USEPA/US@EPA
Cc: David McIntosh/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA
Date: 10/29/2010 05:23 PM
Subject: Fw: Utility Regulation Timelines

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

----- Forwarded by Scott Fulton/DC/USEPA/US on 10/29/2010 05:16 PM -----

From: Patricia Embrey/DC/USEPA/US
To: Scott Fulton/DC/USEPA/US@EPA
Cc: Kevin McLean/DC/USEPA/US@EPA, Richard Ossias/DC/USEPA/US@EPA
Date: 10/29/2010 04:40 PM
Subject: Utility Regulation Timelines

(b) (5) Deliberative, (b)(5) Attorney Client Privilege
(b) (5) Deliberative, (b)(5) Attorney Client Privilege
(b) (5) Deliberative, (b)(5) Attorney Client Privilege

01268-EPA-4301

David
McIntosh/DC/USEPA/US
11/02/2010 11:36 AM

To Richard Windsor
cc Diane Thompson, Bob Perciasepe, Lisa Heinzerling, Bob
Sussman, Scott Fulton, Arvin Ganesan
bcc
Subject 2 things that might help for the first part of your presentation
tomorrow

1. (b)(5) Deliberative

Benefits-of-CAA-literature-review-final-10-04-2010.pdf

2. (b)(5) Deliberative

(b) (5) Deliberative

The Honorable Joe Barton.doc

01268-EPA-4303

Michael Moats/DC/USEPA/US

To Richard Windsor

11/04/2010 03:22 PM

cc Brendan Gilfillan, Vicki Ekstrom

bcc

Subject Re: ACTION Black Nurses 40th Anniversary piece for review

Following up to see if you've have thoughts on the attached. Thanks.

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

Michael Moats

Administrator, attached is a piece that...

10/28/2010 02:51:44 PM

From: Michael Moats/DC/USEPA/US
To: Richard Windsor/DC/USEPA/US@EPA
Cc: Vicki Ekstrom/DC/USEPA/US@EPA, Brendan Gilfillan/DC/USEPA/US@EPA
Date: 10/28/2010 02:51 PM
Subject: ACTION Black Nurses 40th Anniversary piece for review

Administrator, attached is a piece that will run in the Fall issue of a publication for the National Black Nurses Association. For your review.

20100915 National Black Nurses Association oped (3).doc

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4320

Michael Moats/DC/USEPA/US
01/05/2011 02:19 PM

To Seth Oster, Richard Windsor
cc Vicki Ekstrom
bcc
Subject REVISED Draft Op-Ed

(b) (5) Deliberative
[Redacted]

(b) (5) Deliberative
[Redacted]

(b) (5) Deliberative
[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4321

Richard Windsor/DC/USEPA/US
01/05/2011 02:53 PM

To **Michael Moats**
cc **Seth Oster, Vicki Ekstrom**
bcc
Subject **Re: REVISED Draft Op-Ed**

(b) (5) Deliberative

Michael Moats

(b) (5) Deliberative

01/05/2011 02:19:43 PM

From: **Michael Moats/DC/USEPA/US**
To: **Seth Oster/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA**
Cc: **Vicki Ekstrom/DC/USEPA/US@EPA**
Date: **01/05/2011 02:19 PM**
Subject: **REVISED Draft Op-Ed**

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

A large rectangular area of the document is completely redacted with black ink. The text "(b) (5) Deliberative" is centered at the top of this redacted area.A large rectangular area of the document is completely redacted with black ink.A large rectangular area of the document is completely redacted with black ink.A large rectangular area of the document is completely redacted with black ink.A large rectangular area of the document is completely redacted with black ink.

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4340

David
McIntosh/DC/USEPA/US
01/11/2011 08:02 PM

To Richard Windsor, Gina McCarthy, Margo Oge, Arvin
Ganesan, Diane Thompson, Bob Perciasepe, Bob Sussman
cc
bcc
Subject Fw: Alliance Letter to Chairman Issa

(b) (5) Deliberative

[Redacted content]

----- Forwarded by David McIntosh/DC/USEPA/US on 01/11/2011 08:01 PM -----

From: Shane Karr <skarr@autoalliance.org>
To: David McIntosh/DC/USEPA/US@EPA
Date: 01/11/2011 07:53 PM
Subject: Alliance Letter to Chairman Issa

David:

Happy New Year. Hope you had a great holiday. Attached is a copy of a letter sent by the Alliance to Chairman Issa earlier today. I have no doubt this letter will be the source of significant angst for some, so I wanted to send it to you myself and state clearly what it does not mean. It does not mean that we are in any way reneging on the agreement that was reached on a national program for 2012-2016. It also does not mean that we are backing away from the process we committed to last May to continue the national program for 2017-25. All we are saying – clearly and publicly – is that we do not believe that California’s announced plan to proceed with its own standards ahead of the federal process is

appropriate or in keeping with the spirit of the President's direction last May. Feel free to call me if you want to discuss further. FYI, we do not plan to release the letter until tomorrow afternoon, and then only if asked.

Shane

Chmn Issa Ltr 0111111.pdf

01268-EPA-4342

**Richard
Windsor/DC/USEPA/US**
01/12/2011 09:38 AM

To Sec-1
cc
bcc

Subject Fw: Alliance Letter to Chairman Issa

(b) (5) Deliberative

Lisa

From: Shane Karr <skarr@autoalliance.org>
To: David McIntosh/DC/USEPA/US@EPA
Date: 01/11/2011 07:53 PM
Subject: Alliance Letter to Chairman Issa

David:

Happy New Year. Hope you had a great holiday. Attached is a copy of a letter sent by the Alliance to Chairman Issa earlier today. I have no doubt this letter will be the source of significant angst for some, so I wanted to send it to you myself and state clearly what it does not mean. It does not mean that we are in any way reneging on the agreement that was reached on a national program for 2012-2016. It also does not mean that we are backing away from the process we committed to last May to continue the national program for 2017-25. All we are saying – clearly and publicly – is that we do not believe that California’s announced plan to proceed with its own standards ahead of the federal process is appropriate or in keeping with the spirit of the President’s direction last May. Feel free to call me if you want to discuss further. FYI, we do not plan to release the letter until tomorrow afternoon, and then only if asked.

Shane

Chmn Issa Ltr 0111111.pdf

01268-EPA-4412

Michael Moats/DC/USEPA/US
01/25/2011 01:45 PM

To Richard Windsor, Seth Oster, Adora Andy, Brendan Gilfillan,
Vicki Ekstrom

cc

bcc

Subject REVISED alternate El Paso OpEd

[REDACTED] (b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative
[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

(b) (5) Deliberative

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4413

Richard Windsor/DC/USEPA/US
01/25/2011 02:22 PM

To **Michael Moats**
cc
bcc

Subject **Re: REVISED alternate El Paso OpEd**

Excellent. Tx!

Michael Moats

(b) (5) Deliberative

01/25/2011 01:45:39 PM

From: **Michael Moats/DC/USEPA/US**
To: **Richard Windsor/DC/USEPA/US@EPA, Seth Oster/DC/USEPA/US@EPA, Adora Andy/DC/USEPA/US@EPA, Brendan Gilfillan/DC/USEPA/US@EPA, Vicki Ekstrom/DC/USEPA/US@EPA**
Date: **01/25/2011 01:45 PM**
Subject: **REVISED alternate El Paso OpEd**

(b) (5) Deliberative

(b) (5) Deliberative

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4434

Michael Moats/DC/USEPA/US

01/28/2011 06:06 PM

To Seth Oster, Richard Windsor

cc

bcc

Subject draft for BizFwd meeting Jan 29

(b) (5) Deliberative

(b) (5) Deliberative

Michael Moats
Chief Speechwriter
US EPA | Office of the Administrator
Office: 202-564-1687
Mobile: 202-527-4436

01268-EPA-4482

Al Armendariz/R6/USEPA/US

To Richard Windsor

02/02/2011 04:16 PM

cc "Al Armendariz"

bcc

Subject Fw: Avenal court filing and desk statement

Hi Lisa,

(b) (5) Deliberative

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

(b) (5) Deliberative

Al

Al Armendariz
Regional Administrator
Environmental Protection Agency
Region 6
Dallas, Texas
armendariz.al@epa.gov
office: 214-665-2100
twitter: @al_armendariz

-----Forwarded by Al Armendariz/R6/USEPA/US on 02/02/2011 02:56PM

To: Lawrence Starfield/R6/USEPA/US@EPA, al armendariz, "Suzanne Murray" <murray.suzanne@epa.gov>, "Robinson Jeff" <robinson.jeffrey@epa.gov>, Thomas Diggs/R6/USEPA/US@EPA
From: Carl Edlund/R6/USEPA/US
Date: 02/02/2011 02:26PM
Subject: Fw: Avenal court filing and desk statement

Sent by EPA Wireless E-Mail Services John Millett

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

From: John Millett
Sent: 01/31/2011 06:30 PM EST
To: Air Division Directors and Deputies
Subject: Avenal court filing and desk statement

(b) (5) Deliberative

John

~~~~~

John Millett  
Office of Air and Radiation Communications  
U.S. Environmental Protection Agency  
5411 Ariel Rios Building North  
Washington, DC 20460

Phone: 202/564-2900

(b)(5)  
Delibera

(b)(5)  
Delibe

Cell: 202/510-1822

tive

venal 31 Jan 2011.pdf

rative

Avenal Desk Statement 1-31.docx

01268-EPA-4506

David  
McIntosh/DC/USEPA/US  
02/15/2011 10:27 AM

To Richard Windsor, Diane Thompson, Bob Perciasepe, "Seth  
Oster", "Adora Andy", Michael Goo, Bicky Corman, Arvin  
Ganesan

cc

bcc

Subject Fw: community ltr to House on CR

FYI

-----Forwarded by David McIntosh/DC/USEPA/US on 02/15/2011 10:26AM  
-----

To: David McIntosh/DC/USEPA/US@EPA, Arvin Ganesan/DC/USEPA/US@EPA  
From: Nathan Willcox (b) (6) Personal Privacy  
Date: 02/15/2011 10:23AM  
Subject: community ltr to House on CR

(See attached file: CEO ltr to House on CR 2.14.11.pdf)

(b) (5) Deliberative  
[Redacted]

Nathan

--

\*\*\*\*\*

Nathan Willcox  
Federal Global Warming Program Director  
Environment America  
218 D Street SE, 2nd Floor  
Washington, DC 20003

P: (b) (6) Personal Privacy F: (b) (6) Personal Privacy

(b) (6) Personal Privacy

[www.EnvironmentAmerica.org](http://www.EnvironmentAmerica.org)

\*\*\*\*\*

[Redacted] - CEO ltr to House on CR 2.14.11.pdf

01268-EPA-4509

Michael Moats/DC/USEPA/US  
02/15/2011 12:42 PM

To Richard Windsor  
cc  
bcc

Subject Re: QUESTION EGA remarks later today

Cool. Just sent Aaron and Marcus a tighter, updated copy. Attaching it here as well.

**(b) (5) Deliberative**

-----  
Michael Moats  
Chief Speechwriter  
US EPA | Office of the Administrator  
Office: 202-564-1687  
Mobile: 202-527-4436

Richard Windsor **(b) (5) Deliberative** 02/15/2011 12:41:25 PM

From: Richard Windsor/DC/USEPA/US  
To: Michael Moats/DC/USEPA/US@EPA  
Date: 02/15/2011 12:41 PM  
Subject: Re: QUESTION EGA remarks later today

**(b) (5) Deliberative**

Michael Moats **(b) (5) Deliberative** 02/15/2011 10:06:00 AM

From: Michael Moats/DC/USEPA/US  
To: Richard Windsor/DC/USEPA/US@EPA  
Cc: Aaron Dickerson/DC/USEPA/US@EPA  
Date: 02/15/2011 10:06 AM  
Subject: QUESTION EGA remarks later today

**(b) (5) Deliberative**

[Redacted]

[Redacted]

[Redacted]

[Redacted]

-----  
Michael Moats  
Chief Speechwriter  
US EPA | Office of the Administrator

Office: 202-564-1687  
Mobile: 202-527-4436

01268-EPA-4567

**Bob Perciasepe/DC/USEPA/US**  
03/03/2011 03:02 PM

To Richard Windsor  
cc Bob Sussman, David McIntosh, Michael Goo  
bcc  
Subject Re: Very Rough "2020" Frame

All:

Revised per all comments

(b) (5) Deliberative


Bob Perciasepe  
Deputy Administrator

(o) +1 202 564 4711  
(c) +1 (b) (6) Personal Privacy

Michael Goo

(b) (5) Deliberative

03/03/2011 11:11:31 AM

From: Michael Goo/DC/USEPA/US  
To: Bob Sussman/DC/USEPA/US@EPA  
Cc: Bob Perciasepe/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA  
Date: 03/03/2011 11:11 AM  
Subject: Re: Very Rough "2020" Frame

(b) (5) Deliberative

[attachment "2020.docx" deleted by Bob Perciasepe/DC/USEPA/US]

01268-EPA-4568

David  
McIntosh/DC/USEPA/US  
03/03/2011 03:43 PM

To Bob Perciasepe  
cc Bob Sussman, Michael Goo, Richard Windsor  
bcc

Subject Re: Very Rough "2020" Frame

[Redacted] (b) (5) Deliberative

-----Bob Perciasepe/DC/USEPA/US wrote: -----

To: Richard Windsor/DC/USEPA/US@EPA  
From: Bob Perciasepe/DC/USEPA/US  
Date: 03/03/2011 03:02PM  
Cc: Bob Sussman/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA  
Subject: Re: Very Rough "2020" Frame

All:

Revised per all comments

(See attached file: 2020 20.docx)

Bob Perciasepe  
Deputy Administrator

(o) +1 202 564 4711  
(c) +1 (b) (6) Personal Privacy

Michael Goo---03/03/2011 11:11:31

(b) (5) Deliberative

From: Michael Goo/DC/USEPA/US  
To: Bob Sussman/DC/USEPA/US@EPA  
Cc: Bob Perciasepe/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Richard Windsor/DC/USEPA/US@EPA  
Date: 03/03/2011 11:11 AM  
Subject: Re: Very Rough "2020" Frame

[Redacted] (b) (5) Deliberative

[attachment "2020.docx" deleted by Bob Perciasepe/DC/USEPA/US]

**(b) (5) Deliberative**

[attachment "2020 20.docx" removed by David McIntosh/DC/USEPA/U

01268-EPA-4570

**Michelle**  
**DePass/DC/USEPA/US**  
03/03/2011 07:35 PM

To "EPA", "Diane Thompson"  
cc  
bcc

Subject Fw: Africa Trip Report

Lisa/Dianne,  
Take a look at the revised trip report and tell me what think.  
Thanks,  
Michelle  
Elle Beard

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

**From:** Elle Beard  
**Sent:** 03/03/2011 06:13 PM EST  
**To:** Michelle DePass  
a Trip Report

(b) (5) Deliberative

--

Elle E. Beard  
EPA | Office of International & Tribal Affairs  
(202) 564-7723 (w)  
(202) 412-5517 (c)

01268-EPA-4571

**Bob  
Perciasepe/DC/USEPA/US**  
03/03/2011 08:15 PM

To Richard Windsor, Diane Thompson, David McIntosh, Bob  
Sussman, Michael Goo

cc

bcc


Subject Utilities 2020

OK:

(b) (5) Deliberative


(b) (5) Deliberative


Bob Perciasepe  
Deputy Administrator

(o) +1 202 564 4711

(c) +1 (b) (6) Personal Privacy

01268-EPA-4573

**Michelle**  
**DePass/DC/USEPA/US**  
03/05/2011 10:19 PM

To "EPA"  
cc  
bcc

Subject Fw: Sustainability project

(b) (6) Personal Privacy

Michelle  
Elle Beard

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

**From:** Elle Beard  
**Sent:** 03/05/2011 10:09 PM EST  
**To:** Michelle DePass; Shalini Vajjhala  
**Cc:** Cam Hill-Macon; Erica Jeffries  
**Subject:** Re: Sustainability project

Michelle, attached is a 1page background document as well as the longer paper.

Let me know if you need more information.

Thanks,

Elle

Elle E. Beard

Special Assistant

Environmental Protection Agency

Office of International & Tribal Affairs

(202) 564-7723 desk

(202) 412-5517 mobile

Michelle DePass

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

**From:** Michelle DePass  
**Sent:** 03/05/2011 06:56 PM EST  
**To:** "Elle Beard" <beard.elle@epa.gov>; Shalini Vajjhala  
**Subject:** Sustainability project

Can whoever gets this email the write up to send to the Administrator ASAP.

She would prefer a one pager-but if what you put in my book thursday is what you have handy, send it to me

Tx

01268-EPA-4580

Gina McCarthy/DC/USEPA/US

To Richard Windsor

03/08/2011 10:28 AM

cc

bcc

Subject Fw: Ads on Power Plant Toxics

FYI

----- Forwarded by Gina McCarthy/DC/USEPA/US on 03/08/2011 10:28 AM -----

From: Paul Billings <PBillings@lungusa.org>  
To: Janice Nolen <JNolen@lungusa.org>, Gina McCarthy/DC/USEPA/US@EPA, Janet McCabe/DC/USEPA/US@EPA, Rob Brenner/DC/USEPA/US@EPA  
Cc: Peter Tsirigotis/RTP/USEPA/US@EPA, Michael Goo/DC/USEPA/US@EPA, David McIntosh/DC/USEPA/US@EPA, Lorie Schmidt/DC/USEPA/US@EPA, Peter Iwanowicz <PIwanowicz@lungusa.org>  
Date: 03/08/2011 07:57 AM  
Subject: Ads on Power Plant Toxics

---

Attached find our print ad from today's Roll Call it also running in CQ Daily this week

Below is an online version that is running this week as well


Paul Billings

(b) (6) Personal Privacy

**From:** Janice Nolen

**Sent:** Monday, March 07, 2011 8:20 PM

**To:** 'McCarthy.Gina@epamail.epa.gov'; 'mccabe.janet@epa.gov'; 'Brenner.Rob@epamail.epa.gov'

**Cc:** 'Tsirigotis.Peter@epamail.epa.gov'; 'Goo.Michael@epamail.epa.gov'; 'McIntosh.David@epamail.epa.gov'; 'Schmidt.Lorie@epamail.epa.gov'; Paul Billings; Peter Iwanowicz  
**Subject:** Report on Utility Air Toxics Coming out tomorrow

Gina,

We are releasing tomorrow a report *Toxic Air: The Case for Cleaning Up Coal-fired Power Plants*, to help the public understand the long-overdue need to clean up emissions of hazardous air pollutants from coal-fired power plants in the electric grid. In addition, we are releasing the white paper that formed the basis of that report, *Emissions of Hazardous Air Pollutants from Coal-fired Power Plants*, prepared for us by Environmental Health & Engineering, Inc. in Boston. Both and the press release are attached. They can be accessed after 5 AM tomorrow from our website at [www.LungUSA.org/ToxicAirReport](http://www.LungUSA.org/ToxicAirReport). You will note that by coincidence, the lead researcher in the E H& E team is David MacIntosh, Sc.D. who is in no way related to the current member of EPA's esteemed team.

If you have questions, please let me, Paul Billings or Peter Iwanowicz know.

Thanks,  
Janice

**Janice E. Nolen**  
Assistant Vice President, National Policy and Advocacy  
American Lung Association  
1301 Pennsylvania Ave NW Suite 800  
Washington, DC 20004-1725  
P 202.785.3355 C 202.486.0285 F 202.452.1805  
jnolen@lungusa.org @lungassociation


Toxic Report Ad rollcall 3811.pdf

01268-EPA-4588

David McIntosh/DC/USEPA/US  
03/09/2011 04:07 PM

To "Richard Windsor", "Arvin Ganesan"  
cc  
bcc  
Subject (b) (5) Deliberative, (b)(5) Attorney Client Privilege

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

David McIntosh

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

From: David McIntosh  
Sent: 03/09/2011 01:49 PM EST  
To: Joel Beauvais  
Cc: Cheryl Mackay; Lorie Schmidt  
Subject: (b) (5) Deliberative, (b)(5) Attorney Client Privilege

Thanks very much, Joel. Would the attached revisions be acceptable?  
-David

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

Joel Beauvais (b) (5) Deliberative, (b)(5) Attorney Client Privilege 03/08/2011 05:32:28 PM

From: Joel Beauvais/DC/USEPA/US  
To: David McIntosh/DC/USEPA/US@EPA, Lorie Schmidt/DC/USEPA/US@EPA  
Cc: Cheryl Mackay/DC/USEPA/US@EPA  
Date: 03/08/2011 05:32 PM  
Subject: (b) (5) Deliberative, (b)(5) Attorney Client Privilege

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

[Redacted]

[Redacted]

Joel

(b) (5) Deliberative, (b)(5) Attorney Client Privilege

Joel Beauvais  
Special Counsel to the Office of the Administrator  
Office of General Counsel  
U.S. Environmental Protection Agency  
(202) 564-1684