

How to Participate Today

- Audio Modes
 - Listen using Mic & Speakers
 - Or, select "Use Telephone" and dial the conference (please remember long distance phone charges apply).
- Submit your questions using the Questions pane.
- A recording will be available for replay shortly after this webcast.

Agenda

- Congressional Update - Steve Dye/WEF
 - Election Results
 - Congressional Agenda
 - Fly-In
- Communication with State Legislatures and Regulatory Agencies - Ty Embrey
- Region 5 Update and State Issues
 - Indiana Water Environment Association - Brady Dryer
 - Central States Water Environment Association Illinois Section - Carl Fischer and
 - Illinois Water Environment Association - Nate Davis

116th Congress

House Leadership

- Speaker Nancy Pelosi (D-CA)
- Minority Leader Kevin McCarthy (R-CA)

Senate Leadership

- Majority Leader Mitch McConnell (R-KY)
- Minority Leader Chuck Schumer (D-NY)

2018 Election Results - House

Democrats: 235 Republicans: 198

New House Members - *92 New*

New House Members in the 116 th Congress (1 of 3)		
Ann Kirkpatrick (D-AZ-02)	Donna Shalala (D-FL-27)	Jared Golden (D-ME-02)
Greg Stanton (D-AZ-09)	Lucy McBath (D-GA-06)	David Trone (D-MD-06)
Josh Harder (D-CA-10)	Ed Case (D-HI-01)	Elissa Slotkin (D-MI-08)
Katie Hill (D-CA-25)	Abby Finkenauer (D-IA-01)	Andy Levin (D-MI-09)
Gil Cisneros (D-CA-39)	Cindy Axne (D-IA-03)	Haley Stevens (D-MI-11)
Katie Porter (D-CA-45)	Russ Fulcher (R-ID-01)	Rashida Tlaib (D-MI-13)
Harley Rounda (D-CA- 48)	Chuy Garcia (D-IL-04)	Jim Hagedorn (R-MN-01)
Mike Levin (D-CA-49)	Sean Casten (D-IL-06)	Angie Craig (D-MN-02)
Joseph Neguse (D-CO-02)	Lauren Underwood (D-IL-14)	Dean Phillips (D-MN-03)
Jason Crow (D-CO-06)	Jim Baird (R-IN-04)	Ilhan Omar (D-MN-05)
Jahana Hayes (D-CT-05)	Greg Pence (R-IN-06)	Pete Stauber (R-MN-08)
Michael Waltz (R-FL-06)	Steve Watkins (R-KS-02)	Michael Guest (R-MS-03)
Ross Spano (R-FL-15)	Sharice Davids (D-KS-03)	Mark Harris (R-NC-09)
Greg Steube (R-FL-17)	Lori Trahan (D-MA-03)	Kelly Armstrong (R-ND-01)
Debbie Mucarsel-Powell (D-FL-26)	Ayanna Pressley (D-MA-07)	Chris Pappas (D-NH-01)

Source: Bloomberg Government, as of Nov. 30
 * Guam sends a delegate, not a representative, to the U.S. House

New House Members

New House Members in the 116th Congress (2 of 3)

Jeff Van Drew (D-NJ-02)	Kendra Horn (D-OK-05)	Van Taylor (R-TX-03)
Andy Kim (D-NJ-03)	Madeleine Dean (D-PA-04)	Lance Gooden (R-TX-05)
Tom Malinowski (D-NJ-07)	Mary Gay Scanlon (D-PA-05)	Ron Wright (R-TX-06)
Mikie Sherrill (D-NJ-11)	Chrissy Houlahan (D-PA-06)	Lizzie Pannill Fletcher (D-TX-07)
Deb Haaland (D-NM-01)	Susan Wild (D-PA-07)	Veronica Escobar (D-TX-16)
Xochitl Torres Small (D-NM-02)	Dan Meuser (R-PA-09)	Chip Roy (R-TX-21)
Susie Lee (D-NV-03)	John Joyce (R-PA-13)	Sylvia Garcia (D-TX-29)
Steven Horsford (D-NV-04)	Guy Reschenthaler (R-PA-14)	Colin Allred (D-TX-32)
Max Rose (D-NY-11)	Joe Cunningham (D-SC-01)	Elaine Luria (D-VA-02)
Alexandria Ocasio-Cortez (D-NY-14)	William Timmons (R-SC-04)	Denver Riggleman (R-VA-05)
Antonio Delgado (D-NY-19)	Dusty Johnson (R-SD-01)	Ben Cline (R-VA-06)
Anthony Brindisi (D-NY-22)	Tim Burchett (R-TN-02)	Abigail Spanberger (D-VA-07)
Joseph Morelle (D-NY-25)	John Rose (R-TN-06)	Jennifer Wexton (D-VA-10)
Anthony Gonzalez (R-OH-16)	Mark Green (R-TN-07)	Kim Schrier (D-WA-08)
Kevin Hern (R-OK-01)	Dan Crenshaw (R-TX-02)	Bryan Steil (R-WI-01)

Source: Bloomberg Government, as of Nov. 30
 * Guam sends a delegate, not a representative, to the U.S. House

House New Members

New House Members in the 116th Congress (3 of 3)

Carol Miller (R-WV-03)	*Del. Michael San Nicolas (D-GU-01)	
------------------------	-------------------------------------	--

Source: Bloomberg Government, as of Nov. 30
 * Guam sends a delegate, not a representative, to the U.S. House

2016 Election Results - Senate

Republicans: 53 Democrats: 47

Senate New Members

- New Senators in the 116th Congress**
- Kyrsten Sinema (D-AZ)
 - Rick Scott (R-FL)
 - Mike Braun (R-IN)
 - Josh Hawley (R-MO)
 - Jacky Rosen (D-NV)
 - Kevin Cramer (R-ND)
 - Marsha Blackburn (R-TN)
 - Mitt Romney (R-UT)

Source: Bloomberg Government, as of Nov. 30

Key Committee Changes

House Transportation & Infrastructure

- Chair Peter DeFazio* (D-OR)
- Ranking Member Sam Graves (R-MO)

Water Resources Subcommittee

- Chair Grace Napolitano* (D-CA)
- Ranking Member Garrett Graves* (R-LA)

House Appropriations

- Chair Nita Lowey* (D-NY)
- Ranking Member Kay Granger (R-TX)

Interior & Enviro. Approps. Subcomm.

- Chair Betty McCollum* (D-MN)
- Ranking Member Ken Calvert* (R-CA)

* = Likely, but not confirmed

Key Committees

Environment and Public Works

- Chair John Barrasso (R-WY)
- Ranking Member Tom Carper (D-DE)

Transp. & Infrast. Subcomm.

- Chair Jim Inhofe (R-OK)
- Ranking Member Ben Cardin (D-MD)

Senate Appropriations

- Chair Richard Shelby (R-AL)
- Ranking Member Patrick Leahy (D-VT)

Interior & Enviro. Approps. Subcomm.

- Chair Lisa Murkowski (R-AK)
- Ranking Member Tom Udall (D-NM)

Current Legislative Issues

- FY19 Appropriations
- Farm Bill
- Disaster Assistance - CA wildfires & Hurricane Michael
- Tax Package

Likely 116th Legislative Issues

- Infrastructure Package
- Campaign Finance Reforms
- Ethics Oversight
- Healthcare & Prescription Drugs
- Climate Change
- Tax Fixers Bill

SAVE THE DATE: APRIL 3-4, 2019

Water Environment Federation
the water quality people

**2019 NATIONAL
WATER POLICY FLY-IN**

WASHINGTON, DC

HYATT REGENCY WASHINGTON | WWW.WEF.ORG/WATERWEEK

The poster features a photograph of the United States Capitol building in Washington, DC, under a blue sky with light clouds. The text is overlaid on the image in various colors and fonts. A red banner at the top left contains the date information. The main title is in large, bold, white letters on a dark blue background. The location is in white text to the right of the title. The bottom of the poster has the venue and website information in white text on a dark blue background.

The slide features a white background on the left and a green and grey geometric design on the right. The title is in green text. The speaker's name and firm are in black text. The event details are in white text on a grey background.

Lloyd Gosselink
ATTORNEYS AT LAW

Linking Member Associations with Important Federal Policies and Local Trends

Ty Embrey
Lloyd Gosselink Rochelle & Townsend, P.C.
www.lglawfirm.com

Water Environment Federation Webcasts
Webinar
December 4, 2018

The slide has a green header with white text. The main content is a bulleted list on a white background. The footer has a green and grey geometric design.

Relationship Building with State Legislators and Legislative Staff

- Prepare one page document that provides background information about association and its interests for distribution to legislators and legislative staff
- Put a face to a name – Have association members meet with legislators and legislative staff in legislators’ districts on the local level
- Don’t forget that legislative staff – the staff is an important part of the equation
- Meet with legislators and legislative staff during when legislators are not in session – more relaxed time and environment
- Offer subject matter expertise – legislators and legislative staff are stretched thin covering many issues
- Build relationship before legislative session so that legislators and staff trust you – during session is a tough time to build relationships
- Have association leadership and/or staff meet with key legislators who are involved with association issues and are chairpersons of committees of interest

Legislative Agenda

- Start preparing months before legislative session.
- Decide what association's key issues are going to be during session – be focused.
- Identify issues to play offense on and those issues to play defense on and the legislators who can help with those issues.
- Work with legislators and legislative staff on language for any bills that association wants legislators to file and carry for association.
- Communicate legislative agenda for association to key legislators and legislative staff.
- Work proactively with legislators who have legislation that may negatively impact association.

Questions?

Ty Embrey
tembrey@lglawfirm.com
(512)-322-5829

Lloyd Gosselink Rochelle &
Townsend, P.C.
www.lglawfirm.com
(512)-322-5800

THANK YOU!

**LINKING MEMBER ASSOCIATIONS
WITH IMPORTANT FEDERAL POLICIES
AND LOCAL TRENDS**

INDIANA WATER ENVIRONMENT
ASSOCIATION
GOVERNMENT AFFAIRS COMMITTEE (GAC)
BRADY DRYER, CHAIR/COMPLIANCE
MANAGER - COMMONWEALTH
ENGINEERS, INC.

OVERVIEW

- GOVERNMENT AFFAIRS COMMITTEE (GAC)
- MEMBERSHIP
- ACTIVITIES
- STATE AGENCY COORDINATION
- COLLABORATIVE TOPICS

MEMBERSHIP & ACTIVITIES

- MEMBERSHIP – CONSULTANTS AND MUNICIPAL
- MONTHLY COORDINATION CALLS
- QUARTERLY MEETINGS WITH REGULATORY AGENCY INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT (IDEM) OFFICE OF WATER QUALITY (OWQ)
- 4 HOUR SESSION AT IWEA ANNUAL CONFERENCE – IDEM & WEF UPDATES

AGENCY COORDINATION MEETINGS

- MONTHLY GAC CALLS TO:
 - SHARE NEW TOPICS/UPDATES
 - PREPARE AGENDA FOR AGENCY MEETINGS
 - DEBRIEF
- MEETINGS LAST APPROX. 2 HOURS
- INCLUDE SRF PROGRAM UPDATE
- CONFERENCE CALL AVAILABILITY

AGENCY COORDINATION AGENDA

(1 OF 2)

- INDIANA FINANCE AUTHORITY – STATE REVOLVING LOAN FUND UPDATE
- WATER INFRASTRUCTURE TASK FORCE OVERVIEW
- SENATE ENROLLED ACT 362 – ASSET MANAGEMENT PROGRAM IMPLEMENTATION STATUS
- WATER QUALITY CRITERIA FOR METALS STATUS
- ORSANCO WATER QUALITY STANDARDS STATUS
- RECREATIONAL WATER QUALITY CRITERIA CHANGE UPDATE

AGENCY COORDINATION AGENDA

(2 OF 2)

- COMPLIANCE/ENFORCEMENT UPDATES – SSOS, SEWER BANS, ETC.
- OPERATOR CERTIFICATION RULE WORK GROUP UPDATE
- MS4 PROGRAM UPDATE – GENERAL PERMIT WORK GROUP SUMMARY, AUDITS, ETC.
- CONSTRUCTION SITE RUN-OFF GENERAL PERMIT STATUS/TIMING FOR ADOPTION
- ANTICIPATED 2019 IDEM LEGISLATION & INITIATIVES

AGENCY COLLABORATION HOT TOPICS (1 OF 2)

- RECREATIONAL WATER QUALITY CRITERIA CHANGE
 - INDIANA E. COLI DAILY MAXIMUM
 - RESIDUAL CSOS REQUIRE UAA & WATER QUALITY STANDARDS CHANGE
 - ALTERNATIVE COMPLIANCE APPROACH WITH RWQC
- OPERATOR CERTIFICATION RULE WORK GROUP
 - UPDATE ANTIQUATED RULE
 - ENFORCEMENT ACTION
 - 3 TEST FAILURES – REQUIRE ADDITIONAL TRAINING
 - ELECTRONIC TESTING INCLUSION
- MS4 GENERAL PERMIT WORK GROUP
 - TRANSITION FROM PERMIT BY RULE TO GENERAL PERMIT

AGENCY COLLABORATION HOT TOPICS (2 OF 2)

- MS4 GENERAL PERMIT WORK GROUP
 - TRANSITION FROM PERMIT BY RULE TO GENERAL PERMIT (GP)
 - WORK GROUP – PERMITTEES & ASSOCIATION REPS.
 - MAJOR CHANGES TO MCM'S 1 & 2
 - INTENT TO MAKE GP REQUIREMENTS REASONABLE & ACHIEVABLE

IWEA COLLABORATION LOOKING TO THE FUTURE

- AMERICAN WATER WORKS ASSOCIATION
AMERICAN WATER WORKS
- ACCELERATE INDIANA MUNICIPALITIES
- GOALS:
 - LEGISLATIVE
 - PROVIDE TECHNICAL EDUCATION TO CITY AND TOWN LEADERS

For More Information, Contact:

Brady Dryer
Compliance Manager
Commonwealth Engineers, Inc.
7256 Company Drive
Indianapolis IN 46237
317.888.1177

bdryer@contactcei.com

A wealth of resources to master a common goal

MEMBER ORGANIZATIONS IN ILLINOIS

Nate Davis
IWEA Government Affairs

Carl Fischer
CSWEA Government Affairs

REGULATORY AUTHORITIES / RESPONSIBILITIES IN ILLINOIS

LEGISLATIVE MONITORING INVOLVEMENT AND LOBBING IN ILLINOIS

- ▶ Membership working for the common interests of Clean Water Utilities in the State.
- ▶ Several Subcommittees responsible for staying abreast of regulatory trends related to their topic, informing membership, and interacting with government agencies, politicians, NGOs
- ▶ Professional Lobbyist working with the General Assembly
- ▶ Interaction with NACWA and Meetings with USEPA

WORKING WITH REGION FIVE USEPA

- ▶ IEPA is in regular communication with Region Five
- ▶ Direct Communication with Utilities on Pretreatment Matters - Region Five is Pretreatment Program Administrator for Illinois
- ▶ IAWA has engaged both Region Five and USEPA Headquarters – Most recently on Blending.
- ▶ Region Five Staff frequently speak at IWEA, CSWEA, and IAWA events

NUTRIENTS IN ILLINOIS

IL Nutrient Loss Reduction Strategy

- **2025 Interim Goal**
 - 15% Reduction in Nitrate-Nitrogen
 - 25% Reduction in Total Phosphorus
- **Ultimate Goal**
 - 45% Reduction in Nitrate-Nitrogen
 - 45% Reduction in Total Phosphorus

*Compared to Annual Average Loadings 1980-1996

NUTRIENTS IN ILLINOIS

Nitrogen

- 20% WRRFs
- 80% Ag
- 10 mg/L TN "goal"

Phosphorus

- 50% WRRFs
- 50% Ag
- 1.0 mg/L TP "interim" limit

ENVIRONMENT GROUPS VS MWRDGC

Phosphorus

- 0.5 mg/L 12-month rolling geometric mean TP
- Chemically – 2025
- Biologically – 2030
- Later if unaffordable

BLENDING

Illinois

- Practiced >40 years
- IEPA Technical Advisory TA-3
 - June 1, 1977
 - Separate Sanitary Sewers (not Combined)
 - Dry Weather Flow & First Flush
 - Complete Treatment
 - Additional Flow (up to 12.5 x DAF)
 - Primary Clarification
 - Disinfection
- 30/30 Blended Effluent Limit

BLENDING – BLOOMINGDALE, IL

BLENDING – ELMHURST, IL

Questions or Additional Info:

WEF

- Claudio Ternieden
Sr. Dir. of Government Affairs
cternieden@wef.org
- Steve Dye
Legislative Director
sdye@wef.org
- Amy Kathman
Government Affairs Specialist
akathman@wef.org

