

2018 Executive Council Meeting

Rachel Felver

Chesapeake Bay Program/Alliance for the Chesapeake Bay

July 9, 2018


2018 Planning Committee Co-Chairs

- Lee Currey
 Maryland Department of the Environment
- Rachel Felver
 Alliance for the Chesapeake Bay
- Dave Goshorn
 Maryland Department of Natural Resources


Frederick Douglass – Isaac Myers Maritime Park
Baltimore, Maryland
August 7, 2018
11:30 a.m. – 2:00 p.m.


Participant Update:

- Maryland Governor Larry Hogan Confirmed
- Chesapeake Bay Commission Chair Frank Wagner Confirmed
- Delaware Governor John Carney Calendar checked.
- District of Columbia Mayor Muriel Bowser Unavailable.
- EPA Acting Administrator Andrew Wheeler Unknown.
- New York Governor Andrew Cuomo Unknown.
- Pennsylvania Governor Tom Wolf Unknown.
- Virginia Governor Ralph Northam Confirmed
- West Virginia Governor Jim Justice Unknown.
- Advisory committee chairs Confirmed.

Invites sent June 20, 2018


Celebrate Successes:

- Partnership as a convener.
- Measurable signs of progress Bay is responding.
- Record underwater grasses.
- Wastewater reductions.
- Nutrient reduction from air deposition.
- Progress on Conowingo.
- Understanding of climate change impacts.
- Oyster restoration.
- Smaller dead zone.
- Understanding and responding to agricultural reduction.


Acknowledge Challenges:

- Partners need to remain engaged in Watershed Agreement goals.
- Continued accountability and oversight.
- Accelerating implementation need to do more, faster.
- Technical assistance.
- Adapting to new science.
- Factoring in new growth, climate change, new model.
- Funding and finance.


Move forward:

- Stormwater Directive.
- Agricultural Directive.
- Environmental Literacy Directive.


Stormwater Directive

- Purpose: Enhance education on the importance of managing stormwater through green infrastructure, pursue market based approaches and create enabling conditions for public-private partnerships.
- Challenge: Directive needs to be more robust.
- Move forward: Management Board recommends that this directive does not move forward this year.


Environmental Literacy Directive

- Purpose: Increase student environmental literacy by strengthening partnerships with state departments of education and school districts.
- *Challenge:* Some jurisdictions unwilling to sign.
- Move forward?


Agricultural Directive

 Purpose: Ensure technical assistance, and pursue consistent and stable levels of funding, to help farmers implement conservation practices necessary to meet the Bay TMDL.

• Move forward?


Draft Agenda – Private Lunch

11:15-11:30	EC members arrive (Lunch will be plated, on table upon arrival)
11:30-12:30	Private Lunch
11:30 – 11:35	Welcome and Introductions
11:35 – 12:15	General Discussion
	Discussion Lead: Governor Hogan (MD), EC Chair
	Discussion includes agriculture technical assistance directive
12:15 – 12:20	Nomination and Election of Executive Council Chair
12:20 – 12:22	Briefing on Press Event
	Rachel Felver, CBP Communications Director
12:22 – 12:25	EC Members and plus ones exit the private lunch; EC members only will sign agricultural technical assistance directive.
12:25 – 12:30	Group Photo with Advisory Committee Chairs
	Will Parson, CBP Photographer


Draft Agenda – Public Meeting & Press Conference

12:35 – 2:00	Public Meeting with Press Conference
12:35 - 12:45	Call to Order & Welcome
	Remarks from Governor Hogan (MD), EC Chair
12:45-12:50	Opening Presentation - TBD
12:50 - 1:00	Ag presentation - TBD
1:00 - 1:32	Governor Hogan will ask council if they'd like to make remarks
1:32 – 1:47	Advisory Committee Reports
1:47 - 1:50	Concluding Remarks
	Governor Hogan (MD)
1:50 - 2:00	Press Availability
2:00 p.m.	EC Chair gavels event to a close

Questions? Rachel Felver rfelver@chesapeakebay.net (410) 267-5740

