
Laramie County Control Area Steering Committee
Meeting 9
March 16, 2015
5:30 p.m.
B63 Herschler Building, Cheyenne, WY
Draft Agenda (REVISED)

Purpose of this meeting:
1. Develop a plan for getting information to the public.
2. Define a procedure for delineating management areas.
3. Decide how decisions (recommendations) will be made and by whom within eachmanagement area.
4. Agree whether and how to move forward on a buy-out plan.
5. Decide on a schedule for future meetings and deadlines.

	Monday, March 16

	Time
	Agenda Item
	Who
	Product/Outcome

	5:30
	Welcome;
Steering Committee member introductions;
Agenda review & approval; Announcements
	Ruckelshaus Institute (R.I.); Steering Committee
	Steering Committee members introduce themselves. Meeting agenda is approved.

	5:40
	Review and adoption of the 02/16/15 meeting summary
	R.I.; Steering Committee
	Steering Committee:
(1) reviews 03/02/15 meeting summary;
(2) makes changes and amendments as necessary and approves.

	5:45
	Bridge Plan for a Temporary Oder
A. Discussion about a “bridge plan”
B. The Conservation District Groundwater Plan as a starting point

	Steering Committee
	Steering Committee:
A. Discusses the rationale for a “bridge plan”, and agrees on the purpose and its application
B. Uses the Conservation District Groundwater Plan as the starting point for its discussion of a bridge plan
C. Modifies the Conservation District plan as needed
D. Creates a draft recommendation to the State Engineer to be implemented until which time the Steering Committee has completed its development of a long-term groundwater plan.

	7:00
	Break
	
	

	7:10
	Bridge plan discussion continued
	
	[bookmark: _GoBack]

	8:05
	Getting information to county residents
	R.I.; Steering Committee
	Steering Committee decides on ways to better inform the public about its activities and decisions.

	8:20
	Future meetings
	R.I.; Steering Committee
	Steering Committee decides:
A. Schedule of future meetings past April 1
B. New deadline

	8:30
	Adjourn
	
	

