

## Public Comment to the California Ocean Protection Council

Date	Name	Affiliation	Subject of Communication
06-13-2005	Thomas H. Brown		Japanese dolphin slaughter
06-19-2005	Joey Racano		Ocean Protection Council: new developments including research strategy, project priorities, and upcoming economic summit
06-23-2005	Mike Sweeney	Nature Conservancy	Meeting of the Ocean Protection Council. Friday, June 10th, 2005
06-24-2005	Joey Racano		The 'A-B-C' Plan
08-17-2005	40 Signatories	Clean Coast Coalition	Support for Senate Bill 658 (Kuehl) -- The Coastal Environment Motor Vehicle Mitigation Program.
09-15-05	Betty Olson	U.C.Irvine	Support for various proposed OPC Projects

Thomas H. Brown  
"The Dolphins' View"  
1810 Franklin St.  
Berkeley, CA 94702

(510) 845-5318  
dolphintom2002@yahoo.com  
June 13, 2005

Copies sent to: BB  
Date: 6.20.05


Chairman Mike Chrisman  
California Ocean Resources Management Program  
The California Resources Agency  
1416 Ninth Street, Suite 1311  
Sacramento, CA 95814

Dear Mr. Chrisman,

Thank you for the excellent work you, your agency, and the California Ocean Protection Council are doing on ocean related matters. Your agency has a broad mandate. As stated on your website: "The 1991 amendments to the California Ocean Resources Management Act transferred all responsibility for marine and coastal resource management programs to the Secretary for Resources. Duties and responsibilities transferred include ... any other involvements in marine and coastal resource matters." Furthermore, encouraging responsible stewardship is stated as your first goal.

To encourage responsible stewardship of the oceans, I respectfully request that your agency add its voice to an international issue that most Californians would denounce. A statement condemning Japanese dolphin slaughters supported by prominent environmental organizations is enclosed, along with petitions asking the Japanese government to stop issuing permits for killing dolphins. Please send a non-binding resolution or statement from your office to the Japanese Embassy and Consulates in Los Angeles and San Francisco asking the Japanese government to stop issuing permits for dolphin slaughters. Thank you for your consideration.

May your waters be clear and calm

  
Thomas H. Brown, AKA Mookeeo  
www.thedolphinsview.com

Author of "The Dolphins' View," a science fiction trilogy  
Infinity Publishing, trade paperbacks with subtitles:  
Book 1: "Transformation," ISBN 0-7414-1867-3  
Book 2: "Impossible Dream," ISBN 0-7414-1868-1  
Book 3: "Hannibal Invades Washington," ISBN 0-7414-1869-X

As a speaker, Mookeeo inspires people with "Follow Your Dream, No Matter How Impossible It May Seem," an inspirational talk for civic organizations and "The Wonders and Perils of Dolphins," an educational presentation for schools and environmental organizations.


PRESS RELEASE, WORLD OCEAN DAY, JUNE 8, 2005


### **Environmental Groups Condemn Japanese Dolphin Slaughters**

#### **Dolphin Trainers Support Slaughters**

Somebody wants to kill Flipper. Fishermen have been slaughtering dolphins and their pilot whale cousins for more than 400 years, most notably in Taiji, but also in Futo and several other Japanese coastal fishing communities. There are cultural differences between their perceptions and those of Americans and other Europeans. Japanese fishermen, in particular, do not see dolphins as intelligent mammals, but as competitors for fish and some are proud of their skills as dolphin hunters. The Japanese also see dolphins and whales as they see fish – on the menu.

In 1980, there was a great protest when U.S. videographer Hardy Jones filmed the brutality of Japanese fishermen and dolphin blood splashed onto American TV screens. A boycott was threatened and the protest had repercussions in Japan. Most Americans thought it stopped, but after the issue died down the fishermen became skilled at hiding the practice and most Americans are not aware that it continues. Today, annual dolphin slaughters take place with the support of small village communities and with permits issued from the Japan Fisheries Agency. Recently, three environmental groups, One Voice, Earth Island, and Elsa Nature Conservancy formed a coalition to try to stop it.

In the “drive” fisheries, the fishermen find a pod of dolphins, lower stainless steel poles into the water and beat the poles with hammers. Sound travels faster in water, creating a wall of deafening noise, frightening the dolphins into a state of panic. Maneuvering their boats and continuing to hammer the poles, the fishermen drive the dolphins toward shore and trap them in nets in shallow water. Sometimes the fishermen leave them trapped overnight, exhausting the frightened dolphins gasping for air as they ponder their fate. More often, they begin the butchery right away by driving hooks into their bodies and stabbing them with butcher knives until they bleed to death. The dolphins thrash about in pain, emitting loud whistles and cries, watching their companions die, and taking as much as six minutes to die a torturous death themselves while the water turns red with blood.


Left: Trapped in a net inside shallow water, fishermen use poles with hooks and butcher knives to slaughter dolphins. Photo courtesy Elsa Nature Conservancy, Japan, 1999  
Right: Fisherman spearing dolphins. Photo courtesy Hardy Jones, Blue Voice


## *The Dolphins' View* dolphin slaughters

Recently, fearing an international, as well as a domestic outcry, the fishermen have used extreme measures to hide their deeds. Hostile tactics are used to keep Westerners and Japanese tourists away from a small cove hidden between two mountains where they kill dolphins. "Keep Out!" and "No Trespassing!" signs of warning are attached to metal chains, which are tied to trees along paths leading to the killing cove. Taiji local government passed a law banning visitors from climbing the mountain where the killing can be viewed. Walls of fabric at the top of the mountain and barbed wire tied around the trees where the massacres can be photographed hide the bloodbath and blue tarp erected over the killing cove blocks the view by boat or helicopter.

Despite the obstacles, several American and international environmental organizations have been bearing witness. "This is the largest dolphin slaughter in the world, and the cruelest thing that I have ever witnessed in my 40 years of working with dolphins" says Richard O'Barry, former trainer of the TV-star *Flipper*. O'Barry and his Danish wife Helene, work for One Voice, a French animal protection organization. Along with Earth Island Institute, the American environmental organization that started the call for dolphin-safe tuna, and Elsa Nature Conservancy of Japan, they documented the dolphin slaughter on site in Taiji.

Jones co-founded BlueVoice.org with actor Ted Danson and filmed Futo again in 1999. Blue Voice has also worked with the Whale and Dolphin Conservation Society of Great Britain on this issue. After an international outcry, the Futo drive fishery stopped for five years. In 2004, Elsa Nature Conservancy charged that marine parks caused a revival of the drive hunts. Using information supplied by Elsa, Humane Society International reported that one hundred dolphins were driven into Futo port, fourteen were captured and sold to marine parks, at least four drowned in the nets, five were butchered inside a tent to hide the carnage from the public, their meat carried away in buckets, and one was tagged with a transmitter to stage a deception of "scientific" research. Then the rest were released.


Still alive, two dolphins are lifted to a processing deck. Photo courtesy Elsa Nature Conservancy, Japan, 1999


## *The Dolphins' View* dolphin slaughters

In Taiji, Ric and Helene O'Barry observed members of the International Marine Animal Trainers Association (IMATA) participating in the hunt, sparing a few selected dolphins but condemning them to a life of captivity in marine parks. But even those spared are subject to violence and extreme distress. They saw mothers and babies separated by force and dolphins dragged to shore with ropes around their flukes. Beached animals accidentally beat each other up in their frenzy to get back into water. Some got entangled in the nets and drowned. "The public will be shocked to learn that the inhumane and brutal slaughter of dolphins in Japan is supported by the dolphin captivity industry," Helene O'Barry reported.

The global demand for swim with dolphins programs is fueling a greater demand for captive dolphins. The dolphins selected for captivity fetch substantially higher prices than those slaughtered for their flesh. Without the premium price paid for captives, the economic viability of the slaughters would be more difficult to maintain. Sakae Hemmi, representing Elsa, stated: "If the captive industry had not demanded dolphins, Futo would not have carried out the drive fishery" in 2004.


Dolphin bleeding to death after a fisherman cut its carotid artery.  
Photo courtesy Elsa Nature Conservancy, Japan, 1999

Ironically, the Japanese citizens who eat dolphin meat are also victims of the slaughters. Toxins accumulate in predators like dolphins at the top of the food chain. Dolphin meat sold in Japanese stores has been found highly toxic. When a team of scientists tested hundreds of samples of whale and dolphin meat sold in Japanese stores, they found, on average, mercury concentrations five times greater than the allowable level and methyl mercury four times the allowable level. In addition, toxic concentrations of cadmium, PCBs, and DDT are also found in dolphin meat. Yet the Japanese government provides no warning to consumers that eating dolphin meat is a serious health hazard.

In the late 1980s U.S. marine parks also participated in purchasing dolphins obtained from the drive hunts. Recently, U.S. marine parks have issued statements condemning the cruelty of drive hunts. However, they have not condemned captures from the drive


*The Dolphins' View*  
dolphin slaughters

hunts or requested Asian marine parks to stop acquiring dolphins obtained from the drive hunts.

Despite the fishermen's efforts, the teamwork of groups such as Earth Island, One Voice, Elsa Nature Conservancy of Japan, and Blue Voice have managed some success. A video of the hunt recently aired by the BBC in a documentary entitled "Dolphin Hunters." Humane Society International and other environmental organizations also teamed to support U.S. Senator Frank Lautenberg, who introduced Senate resolution SR 99, condemning the drive hunt and urging countries like Japan to end this brutal practice.

What you can do: Dolphin supporters will be invited to a peaceful protest in October. Details will be announced soon on <http://www.earthisland.org/saveTaijiDolphins>. More information, including video footage and photos is available from Earth Island Institute, phone (415) 788-7324, web <http://www.earthisland.org/saveTaijiDolphins> and from Blue Voice, <http://www.bluevoice.org>. SR 99 is at [http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=109\\_cong\\_bills&docid=f:sr99is.txt.pdf](http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=109_cong_bills&docid=f:sr99is.txt.pdf)

Statement by Mookeeo

Author of "The Dolphins' View" trilogy [www.thedolphinsview.com](http://www.thedolphinsview.com)  
(510) 845-5318, [dolphintom2002@yahoo.com](mailto:dolphintom2002@yahoo.com)

Contacts:

Ric O'Barry, One Voice, [www.savetaijidolphins.org](http://www.savetaijidolphins.org)  
Hardy Jones, Blue Voice, [contact@bluevoice.org](mailto:contact@bluevoice.org).  
Sakae Hemmi, Elsa Nature Conservancy, [PAH03724@nifty.ne.jp](mailto:PAH03724@nifty.ne.jp)

Mookeeo invited other environmental organizations to join in stopping dolphin slaughters. The environmental organizations listed below also condemn the dolphin slaughters but have not necessarily endorsed Mookeeo's statement. The environmental organizations support Senator Lautenberg's resolution and call upon the Japanese government, including Mr. Junichiro Koizumi, Prime Minister of Japan and Mr. Fumio Tahara, Minister of Fisheries to stop issuing permits for dolphin drive hunts.

Sierra Club, United States

Sierra Club, Canada

Ocean Conservancy

Natural Resources Defense Council

Greenpeace

The Humane Society of the U.S.

Contact information for the above groups available from Mookeeo upon request.


Thomas H. Brown  
"The Dolphins' View"  
1810 Franklin St.  
Berkeley, CA 94702  
(510) 845-5318  
dolphintom2002@yahoo.com  
June 11, 2005

Mr. Makoto Yamanaka  
Consul General  
Japanese Consulate  
50 Fremont St., Suite 2300  
San Francisco, CA 94105-2218

Dear Consul General Yamanaka,

On World Ocean Day, June 8<sup>th</sup>, I delivered a statement to your office protesting dolphin slaughters in Japan and requesting your government to stop issuing permits for dolphin drive hunts. The statement showed international and Japanese organizations bearing witness to the slaughters and was endorsed by prominent environmental organizations. I can provide contact information if you need confirmation. I also provided petitions signed by 154 U. S. citizens requesting your government to stop killing dolphins. Please acknowledge our concern and express our views on this issue to your government. Thank you for your consideration.

May your waters be clear and calm,

  
Thomas H. Brown, AKA Mookeeo  
www.thedolphinsview.com

Author of "The Dolphins' View," a science fiction trilogy  
Infinity Publishing, trade paperbacks with subtitles:  
Book 1: "Transformation," ISBN 0-7414-1867-3  
Book 2: "Impossible Dream," ISBN 0-7414-1868-1  
Book 3: "Hannibal Invades Washington," ISBN 0-7414-1869-X

As a speaker, Mookeeo inspires people with "Follow Your Dream, No Matter How Impossible It May Seem," an inspirational talk for civic organizations and "The Wonders and Perils of Dolphins," an educational presentation for schools and environmental organizations.

Cc: U.S. Senators Barbara Boxer, Diane Feinstein  
Congresswoman Barbara Lee  
✓ Michael Chrisman, California Ocean Protection Council  
One Voice, Earth Island, Elsa Nature Conservancy of Japan  
Sierra Club, NRDC, Greenpeace, Ocean Conservancy, U.S. Humane Society

## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN

January, 2005

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately and stop issuing permits to allow fishermen to kill dolphins.

- 1) Name print Lauren Eisele Sign Lauren Eisele  
Address Colony Ave, Alameda, CA 94501
- 2) Name print Hugh Emerson Sign Hugh Emerson  
Address 472 Hazelwood Ave SF, 94127
- 3) Name print JP Torres Sign JP Torres  
Address 468 Hazelwood Ave, SF, CA 94127
- 4) Name print JUNE G. SPENCE Sign June G. Spence  
Address 1160 Kewwood Way, Alameda, CA 94501 5636
- 5) Name print BARBARA YAGER Sign Barbara Yager  
Address 1186-0715 DR, ALAMEDA CA 94501
- 6) Name print JEFF WILSON Sign Jeff Wilson  
Address 1367 S. WOLF RD. #2 Sunnyvale, CA.
- 7) Name print PHIL WANKLIN Sign Philip R Wanklin  
Address 4325 Sundew Ct Hayward CA
- 8) Name print Al Baker Sign Al Baker  
Address 1036 Baywood Lane, Hercules, CA 94547
- 9) Name print Neal Parker Sign Neal Parker  
Address 15 Prospect Ave San Anselmo CA 94960
- 10) Name print Terry Georgeson Sign Terry Georgeson  
Address 717 Everett St. El Cerrito Ca 94530


## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN

January, 2005

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately and stop issuing permits to allow fishermen to kill dolphins.

1) Name print Anna Andersen Sign Anna Andersen  
Address 310 Arballo Dr. #914 San Francisco, Ca, USA

2) Name print Richard UHSMANN Sign R. U. L.  
Address 155 Bronte St. S.F. CA 94110

3) Name print Marieta Hansen Sign M. Hansen  
Address 2633 Telegraph Oakland, CA 94612

4) Name print Doug Kagawa Sign Doug Kagawa  
Address 1055 Curtis St, Albany, CA 94706

5) Name print Karen DeHart Sign Karen DeHart  
Address 3522 Randolph Ave Oakland, CA 94602

6) Name print R. Rosenbaum Sign Rosenbaum  
Address 603 Key Route Blvd, Albany CA 94706

7) Name print CHERYL RODDEN Sign Carodden  
Address 603 Key Route Blvd Albany, Ca 94706

8) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

9) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

10) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN

January, 2005

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately and stop issuing permits to allow fishermen to kill dolphins.

1) Name print GERALD AUDET Sign Gerald Audet  
Address 226 BOCAHA ST., SAN FRANCISCO, CA 94111

2) Name print Barbara Audet Sign Barbara Audet  
Address 226 Bocana ST. San Francisco CA 94110

3) Name print GERDA VAN SENTEN Sign Gerda Van  
Address 1342-28th AVE SAN FRANCISCO, CA 94122

4) Name print WILLIAM D. WITMER Sign W.D. Witmer  
Address 3870 22nd ST., SAN FRANCISCO, CA 94114

5) Name print Norman Leat Sign Norman Leat  
Address 3870 22nd St. San Francisco, Ca. 94114

6) Name print DAVID DEHART Sign David DeHart  
Address 3522 Randolph Ave. OAKland, CA 94602

7) Name print Andrew Gardner Sign Andrew Gardner  
Address 33 Crescent Dr. Orinda CA 94563

8) Name print Marjorie Atkinson Sign Marjorie Atkinson  
Address 1045 Key Route Blvd. Albany CA 94706

9) Name print Amy Porter Sign Amy Porter  
Address 3411 La Caminita, Lafayette, CA 94549

10) Name print \_\_\_\_\_ Sign \_\_\_\_\_

Address \_\_\_\_\_


## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN

January, 2005

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately and stop issuing permits to allow fishermen to kill dolphins.

- 1) Name print KEVIN STONE Sign Kevin E. Stone  
Address 6333 POTRERO AVE #100 EL CERRITO, CA 94530
- 2) Name print BARBARA BOURNS Sign Barbara Bourns  
Address 274-A CONN. ST., SE 94107
- 3) Name print Loretta Mak Sign Loretta Mak  
Address 536 Oak Street, San Jose 94102
- 4) Name print Fritz Taylor Sign Fritz Taylor  
Address 4635 - 25th St. JF. 94117
- 5) Name print CAROL SHACKOY Sign C. Shackoy  
Address 95 FREETWOOD DR, DAILY CITY, CA 94015
- 6) Name print Bernd Schwarz Sign Bernd Schwarz  
Address 9 Baida Ct Corte-Madera CA 94925
- 7) Name print Nancy Morris Sign Nancy Morris  
Address 99 LYFORD TRIBUNAL CA 94920
- 8) Name print Carolyn Hoops Sign C Hoops  
Address 5004 Madoc's Rd, Sel, CA 95472
- 9) Name print BOBBIE V. CENTURION Sign Bobbie V. Centurion  
Address 1201 PARK AVE., ALAMEDA, CA 94501
- 10) Name print JAMES D. LEACH Sign James D. Leach  
Address P.O. Box 2859, Alameda, CA 94501

## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN  
June 2004

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately.

- 1) Name print John Heppner Sign [Signature]  
Address 3544 IVALYN CIR SAN JOSE, CA 95132
- 2) Name print Kim Kempton Sign [Signature]  
Address 855 PARK DR #4 Mountain View, CA 94040
- 3) Name print Sharon Bearan Sign [Signature]  
Address 3321 Peacemaker Dr San Jose CA 95117
- 4) Name print Nelly Throop Sign [Signature]  
Address 2393 Sheffield Dr, Livermore, CA 94550
- 5) Name print Norbert Rodriguez Sign [Signature]  
Address 18675 Lamson Rd CASTRO VALLEY, CA 94546
- 6) Name print Jane Rodrigue Sign [Signature]  
Address 18675 Lamson Rd Castro Valley CA 94546
- 7) Name print Tibor Bonghadi Sign [Signature]  
Address P.O. Box 2191 Alameda, Calif. 94501
- 8) Name print Chris Kimball Sign [Signature]  
Address 3803 Danish Dr Fremont, CA 94555
- 9) Name print Michael Bonghadi Sign [Signature]  
Address 2104 San Antonio Ave
- 10) Name print DONNA TIMMONS Sign [Signature]  
Address 1558 Calle Conrique, Pleasanton, CA 94566


## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN  
June 2004

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately.

- 1) Name print Connie Klein Sign Connie Klein  
Address 1885 3/4 Farm Bureau Rd. Concord CA 94519
- 2) Name print Michael J Broder Sign Michael J Broder  
Address 1325 Gilman Dr. San Leandro, Calif 94577
- 3) Name print Syd Withers Sign Syd Withers  
Address 2167 Ashby Ave Berkeley, CA
- 4) Name print JASON KNIGHT Sign Jason Knight  
Address 450 BUCK RIDGE DR. BOULDER CREEK, CA. 95026
- 5) Name print Jeff Tindall Sign Jeff Tindall  
Address 4137 Mahu Ave Pleasanton Ca 94566
- 6) Name print Dennis H. Hacker Sign Dennis H. Hacker  
Address 38962 Larkspur St Newark CA 94560
- 7) Name print Joe TIMMONS Sign Joe Timmons  
Address 1558 CALLE ENRIQUE, PLEASANTON, CA 94566
- 8) Name print Catherine Foster Sign Catherine Foster  
Address 1308 Oxford St Berkeley CA 94709
- 9) Name print Stephen C Johnson Sign Stephen C Johnson  
Address 1608 Walnut St. Apt A Berkeley CA 94709
- 10) Name print David Jahn Sign David Jahn  
Address 211 Weymouth Ct. San Ramon, CA. 94583

## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN  
June 2004

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately.

- 1) Name print ROLF HUNT Sign [Signature]  
Address 2776 SEAVIEW PKWY ALAMEDA, CA 94502
- 2) Name print MALIA DAILEY Sign [Signature]  
Address 40 ISSAQUAH DOCK SAUSALITO, CA 94965
- 3) Name print CHARLES BRUNNER Sign [Signature]  
Address PO BOX 1922 Mill Valley, CA 94962
- 4) Name print Barbara Sebring Sign [Signature]  
Address 78 Edward Ave., San Rafael, CA. 94903
- 5) Name print Wendy Cagwin Sign [Signature]  
Address 29 Lomite Drive, Mill Valley, CA 94941
- 6) Name print JUDY BROWN Sign [Signature]  
Address 514 ISABELLA RD; EL GRANADA, CA 94018-1417
- 7) Name print JANE CYNTHIA Sign [Signature]  
Address 29 GATE 6 1/2, SAUSALITO, CA 94965
- 8) Name print LARRY CYNTHIA Sign [Signature]  
Address 29 GATE 6 1/2, SAUSALITO, CA 94965
- 9) Name print Candace Dekkert Sign [Signature]  
Address 3679 Fillmore St, SF, CA 94123
- 10) Name print ROSS NARELL Sign [Signature]  
Address 29 A LOMITA TRITE, MILL VALLEY CA 94941


## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN  
June 2004

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately.

1) Name print SIMMA HESER Sign [Signature]  
Address 7049 REDWOOD BLVD NOVATO, CA 94945

2) Name print LAURA WAIS Sign Laura Wais  
Address 97 SAN CARLOS AVE SAUSALITO, CA 94865

3) Name print Mark A. Buchanan Sign Mark A. Buch  
Address 467 Gervillyn Way #139 Livermore CA 94550

4) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

5) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

6) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

7) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

8) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

9) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

10) Name print \_\_\_\_\_ Sign \_\_\_\_\_  
Address \_\_\_\_\_

## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN  
June 2004

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately.

1) Name print Dick Carver Sign Dick Carver  
Address 91741 Sotoy, Mesa, AZ 85205

2) Name print Christa Feeney Sign Christa Feeney  
Address 605 Troutwood Ridge Rd, Pittsburgh, PA, 15241

3) Name print Carissa Feeney Sign Carissa Feeney  
Address 43500 Ave. B, Brixton, CA 94015

4) Name print Kyle Weckert Sign Kyle Weckert  
Address 27441 Alexandra St, Temecula, CA 92591

5) Name print Bruce Weckert Sign Bruce Weckert  
Address 27441 Alexandra St, Temecula, CA 92591

6) Name print Jacque Lutz Sign Jacque Lutz  
Address 297 Eleanor Avenue, Los Altos, CA 94022

7) Name print Miranda Friedman Sign Miranda Friedman  
Address 2155 Kanan Rd, Vero Beach, FL 32980

8) Name print Elizabeth Verge Sign Elizabeth Verge  
Address 6102 N 22nd Ave, Phoenix, AZ 85016

9) Name print Jake Moore Sign Jake Moore  
Address 3600 Pennsylvania Avenue

10) Name print Aiga Veltman Sign Aiga Veltman  
Address Hemij Duintstr 31hs - 1066 AV NL Amsterdam


## Petition

Mr. Junichiro Koizumi  
Prime Minister of Japan  
1-6-1 Nagata-cho 1 Chome, Chiyoda-ku,  
Tokyo 100-8968 JAPAN  
June 2004

Dear Prime Minister Koizumi:

We are aware that your annual drive fishery in Japan kills and slaughters dolphins every year. The world is watching. This cruel and inhumane slaughter can no longer be concealed. We believe dolphins are a sentient species and deserve their rightful place in the ecosystem without harm and interference from humans. We hereby protest your annual dolphin slaughters and ask that you halt them immediately.

- 1) Name print Paul Oresco Sign Paul Oresco  
Address 2417 Milby Ave., Berkeley, CA 94705
- 2) Name print Sharon MacDougall Sign Sharon MacDougall  
Address 151 Vicksburg San Francisco
- 3) Name print LEAH MAZOR Sign Leah mazor  
Address 1898 ALCATRAZ AVE #1 Berkeley, CA- 94703
- 4) Name print TAD SKY Sign Tad Sky  
Address 215 HEARST AVE S.F.
- 5) Name print Gloria Kennard Sign G.A. Kennard  
Address P.O. Box 40228, SF CA 94140
- 6) Name print LILIA MEYERS Sign Lilia  
Address 1020 Post St #302
- 7) Name print KEITH GLANZ Sign Keith Glanz  
Address 30 MANOR RD, KENTFIELD, CA 94904
- 8) Name print SAM HALSEY Sign Sam Halsey  
Address 1226 JACKSON SF 94109
- 9) Name print Jacqueline Schae Sign Jacqueline Schae  
Address Gestwag Str. 53 - 71229 Leonberg Germany
- 10) Name print Sanice P. Dias Sign Sanice P. Dias  
Address 14833 Berk Ave. Richmond CA 94804

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

From: Joey Racano [<mailto:joeylittleshell@yahoo.com>]

Sent: Sunday, June 19, 2005 2:04 PM

To: Amber Mace

Subject: Re: Ocean Protection Council: new developments including research strategy, project priorities, and upcoming economic summit

Please endorse my plan for Los Osos Morro Bay Cayucos Thanx

Thank you for your interest in the A-B-C Plan, a regional waste water treatment plan for the Morro Bay Estuary Watershed.

~The A-B-C Plan

regional problem, regional approach,  
regional solution~

by Joey Racano

The A-B-C Plan is named for the cities it would involve and the site on Los Osos Valley Road that would be its treatment hub.

'A' is for Andre, the out-of-town area where the main treatment would take place, including primary, secondary, tertiary and quarternary (ponding system) levels.

Contrary to some distributed misinformation, the owners of this site say they have never been contacted and would indeed be willing sellers.

'B' is for the cities on the bay, of which there are two, Morro Bay and Los Osos.

'C' is for Cayucos, a city currently sending the sewage it generates to Morro Bay for treatment (or lack thereof as Morro Bay holds a 301(h) waiver, allowing it to dump sewage into the ocean at a depth of 50' through a 27" pipe, with less than full secondary treatment -and all at a distance of less than 2800 feet from shore.

The fact that Cayucos already sends its sewage 'product' to the Morro Bay Waste Water Treatment Plant means that much useable infrastructure is already in place and would need only be 'sleeved' as was recently done successfully and cost-effectively in Huntington Beach, California.

Some unsleevable pipes, etc would have to be replaced, also the case in Morro Bay, where -as in Cayucos- flaws in the deteriorated system make it subject to surcharge during rainstorm events and emergency.

The waste water from both Morro Bay and Cayucos would be sent either to the main WWTP at the Andre site via a pump station located in Morro Bay, or would take advantage of the 'Duke Option'.


The 'Duke Option' would mandate that Duke Power Plant purchase Morro Bay/Cayucos' waste water and use it, supplemented by cooling towers, instead of the estuary- for cooling.

This is already being done in Casa Grande Arizona, where the local power plant is required to buy the waste water and use it in their cooling process (resulting in a \$200,000.00 annual windfall for that city).

The 'Duke Option' would eliminate the single-pass cooling intake from destroying estuarine life and raise funds for the municipalities. It would also heat the waste water before it is sent -via a Morro Bay pump station- to the Andre Waste Water Treatment Plant.

This elevated temperature makes much of the waste water less expensive and energy-intensive to treat. Should Duke Energy opt to leave the coast, The A-B-C Plan would not be affected.

In Los Osos, the infrastructure would be built so as to send waste water directly to the Andre Waste Water Treatment Plant, eliminating the need to destroy several large and robust environmentally sensitive habitat areas, as well as to relieve poor and elderly residents within the 'exclusion zone' from footing the bill for the pollution of an entire region, including a large prison with a chronic habit of spilling raw sewage.

The A-B-C Plan:

- \*eliminates the Morro Bay sewage outfall (now dumping more than 1MGD of sewage and currently receiving only substandard treatment)

- \*eliminates the Duke Power Plants outfall (currently using a 316(b) thermal waiver to dump water heated far above ambient temperatures)

- \*eliminates the Duke Power Plants dangerous and destructive 'once-through cooling' intake, saving 1/3 of the larvae in Morro Bay National Estuary and many other marine creatures

- \*eliminates leach fields from 90% of the septic tanks used in Los Osos, replacing them with interceptors

- \*Moves the Los Osos Waste Water Treatment Plant (as currently proposed) off of the Monarch Meadows 'Tri-W' site

- \*protects another large environmentally sensitive habitat area by eliminating the leach field on the hillside at Broderson, and

- \*eliminates the need (during storm events) to dump raw sewage into the ocean from both the existing Morro Bay Waste Water Treatment Plant and the currently proposed Los Osos WWTP by moving these operations to the higher elevation enjoyed at the Andre (or one of two other) site(s).

Another enormous advantage of The A-B-C Plan is cost reduction for all involved. Cities of less than 10,000 just miss out on Low cost loans. A regional plan would make grants and/or these low-cost loans once again available.

Several reputable environmental organizations have already expressed an eagerness to help make this funding available should the A-B-C cities pursue the regional waste water treatment course.

Yet another advantage of The A-B-C Plan is it would send effluent to strategically positioned 'injection wells' to counter the salt water intrusion now threatening our aquifers.

Further, The A-B-C Plan provides effluent for irrigation to cemeteries and agriculture, eliminating the need for them to purchase fertilizer, or for them to continue tapping our aquifers of large amounts of pure water, better used for drinking reserves.

More of the effluent would stay on-site at the Andre\* Waste Water Treatment Plant in percolation ponds, where it would mimic the natural percolation process, such ponds not only serving to recharge our thirsty aquifer, but also doubling as wildlife refuges.

Finally, The A-B-C Plan would utilize desalination technologies to process effluent, producing water so clean that organic matter must actually be added to give it taste -a process already being utilized by our astronauts.

Thank you for your interest in this important matter.

Clean water for life!

Joey Racano

Ocean Outfall Group

[www.stopthewaiver.com](http://www.stopthewaiver.com)

--- Amber Mace <amber.mace@resources.ca.gov> wrote:

> MEMORANDUM

>

> TO: California Ocean and Coastal Community

>

> FROM: Brian Baird, Assistant Secretary for Ocean and  
> Coastal Policy

>

> DATE: June 17, 2005

>

> SUBJECT: Ocean Protection Council: new developments  
> including research strategy, project priorities, and upcoming  
economic  
> summit

>

> The California Ocean Protection Council held its second meeting on  
> Friday June 10, 2005 in San Francisco. A brief summary of the  
meeting


> highlights are below, but first I want to call your attention to four  
> announcements from this meeting.

>

> 1) The council adopted interim guidelines for funding, project  
> selection, and application procedures

>

>

[http://resources.ca.gov/ocean/copc/6-10-05 meeting/application guidelines memo.pdf](http://resources.ca.gov/ocean/copc/6-10-05%20meeting/application%20guidelines%20memo.pdf)

>

>

[http://resources.ca.gov/ocean/copc/6-10-05 meeting/application guidelines.pdf](http://resources.ca.gov/ocean/copc/6-10-05%20meeting/application%20guidelines.pdf)

> Please send public comment, with "OPC guidelines"  
> in the subject, line to tcorrigan@scc.ca.gov until July 18, 2005. If  
> you are interested in applying for project funds from the council,  
> please refer to these guidelines.

>

> 2) Council staff is soliciting public comment on the Draft  
> California Ocean and Coastal Information, Research, and Outreach  
> Strategy

>

>

[http://resources.ca.gov/ocean/copc/6-10-05 meeting/research draft strategy.pdf](http://resources.ca.gov/ocean/copc/6-10-05%20meeting/research%20draft%20strategy.pdf)

> that was presented at the council's meeting. Please submit your  
> written comments by July 25 to COPCpublic@resources.ca.gov. The  
draft  
> strategy will be discussed at the California Ocean Science Trust  
> meeting, July 6, 2 p.m.-4 p.m., and public participation is welcome.  
> The meeting will be held at Martin Johnson House, Scripps Institution  
> of Oceanography, 9500 Gilman Drive, 0210, La Jolla,  
> California.

>

> 3) Council staff is organizing the Ocean and Coastal Economic  
Summit  
> with the California Biodiversity Council that will be held in Long  
> Beach, California, on July 21-22. Please download the invitation  
from

> <http://ceres.ca.gov/biodiv/oceans.html> for more information.

>

> 4) If you were unable to attend the June 10, Ocean Protection  
> Council meeting, a video recording is available at

>

<http://www.slo-span.org/stateav.htm#Special%20Meetings>

>

>

> Meeting highlights

>

> Four new projects approved. The council approved four new projects  
> that will further the objectives of the California Ocean Protection  
> Act. These projects will provide funding for:

>


> 1) An underwater remotely operated vehicle to improve  
resource  
> management and protection in the Channel Islands marine protected  
> areas;

> 2) A pilot project for the restoration of critical  
eelgrass and  
> native oyster habitat in the San Francisco Bay;  
> 3) A sediment study of Klamath River dams to develop  
management  
> recommendations for restoring native salmonid habitat;  
> 4) A pilot project to find and remove derelict fishing  
gear in  
> state waters.  
>  
> Federal affairs. The meeting included a discussion of federal  
> affairs, including the letters sent by the council, the Governor, the  
> Legislature, and the State Lands Commission on a variety of pressing  
> federal issues. These letters address the following  
> issues:  
>  
> 1) Opposition to efforts to lift the moratorium on  
offshore oil and  
> gas;  
> 2) Support for the re-authorization of the Coastal Zone  
Management  
> Act;  
> 3) Commitment to protect state's role in siting Liquefied  
Natural  
> Gas facilities;  
> 4) Support for the U.S. ratification of the U.N.  
> Resolution on Law of the Sea.  
>  
> Progress on Governor's Ocean Action Plan. The council was briefed on  
> the substantial progress made towards implementing the Governor's  
> ocean action plan including:  
>  
> 1) California Ocean and Coastal Inventory of Relevant Law  
(Action  
> 2);  
> 2) California Ocean and Coastal Information,  
> Research, and Outreach Strategy (Action 4);  
> 3) Education and Environment Initiative (Action 5);  
> 4) Efforts to reduce marine debris by state and local  
governments  
> (Action 13);  
> 5) Coastal Sediment Management Working Group (Ongoing  
Action).  
>  
> For more information on the Ocean Protection Council and to access  
the  
> briefing documents for this meeting, please visit our Web site at  
> <http://resources.ca.gov/ocean/copc/>.  
>  
>


The  
A-B-C  
Plan


June 23, 2005

Copies sent to: BB  
Date: 6.27.05

Secretary Mike Chrisman  
Secretary for Resources  
Resources Agency  
1416 Ninth Street, Suite 1311  
Sacramento, CA 95814

Re: Meeting of the Ocean Protection Council, Friday, June 10<sup>th</sup>, 2005

Dear Secretary Chrisman,

I am writing in response to public comments delivered at the meeting of the Ocean Protection Council on Friday, June 10, 2005 in San Francisco.

As you will recall, Donna and Kurt Solomon of Solomon Live Fish in Moss Landing, California, submitted verbal and written comments alleging that The Nature Conservancy and Environmental Defense made and reneged on commitments regarding a purchase of their business. While The Nature Conservancy has, in fact, been in discussions regarding the sale/purchase of the Solomon's live fish business and fishing vessel, at no time did our staff represent or commit to any type of transaction or timeframe. Similarly, at no time did The Nature Conservancy represent itself as an agent of the State of California or of the Ocean Protection Council or purport to act as an agent for Mr. and Mrs. Solomon.

As is customary, The Nature Conservancy began exploratory analysis to determine the nature and value of the assets in question. The valuation analysis of those assets began only recently, in April, 2005. Our staff made the exploratory nature of the discussions clear. Actual negotiations with Mr. and Mrs. Solomon regarding a sale/purchase have not yet begun. While Mr. and Mrs. Solomon may have desired an accelerated acquisition timeframe for various reasons, The Nature Conservancy never committed or promised such.

We regret that there has been such misunderstanding between The Nature Conservancy and Mr. and Mrs. Solomon. While there are a number of inaccuracies in their letter of May 17, 2005, I believe our statements above address the primary issues. If you would like further details regarding our involvement with Solomon Live Fish, please do not hesitate to contact me.

*Office of the Secretary*

June 24 2005

*Return this letter to the Secretary*

Thank you for your leadership of the Ocean Protection Council. The Nature Conservancy looks forward to working with you and your colleagues to advance conservation of our marine environment here in California.

Sincerely,

A handwritten signature in dark ink, appearing to read "Mike Sweeney", followed by a long horizontal flourish line.

Mike Sweeney,  
Chief Operating Officer  
The Nature Conservancy of California


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

From: Joey Racano [<mailto:joeylittleshell@yahoo.com>]

Sent: Friday, June 24, 2005 11:37 AM

To: joeylittleshell@yahoo.com

Cc: LARiver@aol.com; Jim\_Press@toyota.com; ctierney@detnews.com;  
mboot@cfr.org; Alice@Ontariotravelbureau.com; shsh@charter.net;  
jasonhoar@agrifuels.com; reikiblossom@sbcglobal.net;  
eileen@down2earthspirit.com; kat\_elton@yahoo.com; audraresor-  
tillman@charter.net; greitz5@charter.net; lenboren@yahoo.com;  
hfastrologer@charter.net; dianebardwell@cox.net;  
bstark@naturesprite.com; governor@governor.ca.gov; Jajhome@cs.com;  
Kdonovan1@aol.com; meblsosos@earthlink.net;  
newsroom@thetribunenews.com; GDAE2U@aol.com; MORJOEROB@juno.com;  
bmorem@thetribunenews.com; RobM@wallacegroup.us; vmmil@charter.net;  
busser@mymailstation.com; CarolMertesEA@aol.com;  
melodianne@sbcglobal.net; cmcbride@tenera.com; maryelgayman@aol.com;  
j\_k\_marrocco@sbcglobal.net; losososlisa@aol.com; kelly@baileymed.com;  
vopbooks@hotmail.com; philipsconsultinginc@yahoo.com;  
chris@theblueuniverse.com; laura@laurahyde.com;  
carl.pope@sierraclub.org; Amber Mace; oceanpublic@resources.ca.gov;  
classifieds@thebaynews.com

Subject: The 'A-B-C' Plan by joey racano

Thank you for your interest in the A-B-C Plan, a regional waste water treatment plan for the Morro Bay Estuary Watershed.

Last week in Sacramento, the SWRCB (State Water Resource Control Board) voted to stop Pacific Lumber Co. from logging in two watersheds, setting a precedent;

No more approaching water quality impacts on a myopic, piecemeal basis.

They ruled that the new WWDR (Watershed-Wide Waste Discharge Requirement) was the new guiding rule in dealing with water quality.

Cumulative impacts must be dealt with together on a watershed-wide basis.

On the central coast of california, the sewer project in Los Osos -as currently ordered by the SWRCB- puts the SWRCB in direct conflict with the precedent the board itself just set!

The SWRCB should follow their own newly established watershed-wide water quality standard by embracing regional plans like the A-B-C Plan being offered as an advanced alternative for Los Osos, Morro Bay and Cayucos.

~The A-B-C Plan

regional problem, regional approach,  
regional solution~

by Joey Racano

The A-B-C Plan is named for the cities it would involve and the site on Los Osos Valley Road that would be its treatment hub.

Contrary to some distributed misinformation, the owners of these (at least 4) environmentally and ecologically superior sites say they would indeed be willing sellers.

'A' is for alternative, the out-of-town alternative wastewater treatment plant site where the advanced treatment would take place, including secondary, tertiary and quaternary (polishing ponding system) levels.

'B' is for the cities on the bay, of which there are two, Morro Bay and Los Osos.

'C' is for Cayucos, a city currently sending the sewage it generates to Morro Bay for treatment (or lack thereof as Morro Bay holds a 301(h) waiver, allowing it to dump sewage into the ocean at a depth of 50' through a 27" pipe, with less than full secondary treatment -and all at a distance of less than 2800 feet from shore.

The fact that Cayucos already sends its sewage 'product' to the Morro Bay Wastewater Treatment Plant means that much useable infrastructure is already in place and would need only be 'sleeved' as was recently done successfully and cost-effectively in Huntington Beach, California.

Some unsleevable pipes, etc would have to be replaced, also the case in Morro Bay, where -as in Cayucos- flaws in the deteriorated system make it subject to surcharge during rainstorm events and emergency.

The waste water from both Morro Bay and Cayucos would receive primary treatment, be sent either to the advanced WWTP at the alternative site via the effluent pump station located in Morro Bay, or would take advantage of the 'Duke Option'.

The 'Duke Option' would mandate that Duke Power Plant purchase Morro Bay/Cayucos' wastewater and use it -supplemented by cooling towers- instead of the estuary, for cooling.

This is already being done in Casa Grande Arizona, where the local power plant is required to buy the wastewater and use it in their cooling process (resulting in a \$200,000.00 annual windfall for that city).

The 'Duke Option' would eliminate the single-pass cooling intake from destroying estuarine life and raise funds for the municipalities. It would also heat the wastewater before it is sent -via a Morro Bay pump station- to the Advanced Wastewater Treatment Plant.

This is already being done in Casa Grande Arizona, where the local power plant is required to buy the waste water and use it in their cooling process (resulting in a \$200,000.00 annual windfall for that city).


This elevated temperature makes much of the wastewater less expensive and energy-intensive to treat. Should Duke Energy opt to leave the coast, The A-B-C Plan would not be affected.

In Los Osos, the infrastructure would be built so as to send wastewater directly to the advanced alternative wastewater treatment plant, eliminating the need to destroy several large and robust environmentally sensitive habitat areas, as well as to relieve poor and elderly residents within the 'exclusion zone' from footing the bill for the pollution of an entire region, including a large prison with a chronic habit of spilling raw sewage.

The A-B-C Plan:

- \*eliminates the Morro Bay sewage outfall (now dumping more than 1MGD of sewage and currently receiving only substandard treatment)

- \*eliminates the Duke Power Plants outfall (currently using a 316(b) thermal waiver to dump water heated far above ambient temperatures)

- \*eliminates the Duke Power Plants dangerous and destructive 'once-through cooling' intake, saving 1/3 of the larvae in Morro Bay National Estuary and many other marine creatures

- \*eliminates leach fields from 90% of the septic tanks used in Los Osos, replacing them with interceptors

- \*Moves the Los Osos Wastewater Treatment Plant (as currently proposed) off of the Monarch Meadows 'Tri-W' site

- \*protects another large environmentally sensitive habitat area by eliminating the leach field on the hillside at Broderson, and

- \*eliminates the need (during storm events) to dump raw sewage into the ocean from both the existing Morro Bay Wastewater Treatment Plant and the currently proposed Los Osos WWTP by moving these operations to the higher elevation enjoyed at the alternatives.

Another enormous advantage of The A-B-C Plan is cost reduction for all involved. Cities of less than 10,000 just miss out on Low cost loans. A regional plan would make grants and/or these low-cost loans once again available.

Several reputable environmental organizations have already expressed an eagerness to help make this funding available should the A-B-C cities pursue the regional waste water treatment course.

Yet another advantage of The A-B-C Plan is it would send effluent to strategically positioned 'injection wells' to counter the salt water intrusion now threatening our aquifers.

Further, The A-B-C Plan provides effluent for irrigation to cemeteries and agriculture, eliminating the need for them to purchase fertilizer,

or for them to continue tapping our aquifers of large amounts of pure water, better used for drinking reserves.

More of the effluent would stay on-site at the Alternative Wastewater Treatment Plant in percolation ponds, where it would mimic the natural percolation process, such ponds not only serving to recharge our thirsty aquifer, but also doubling as wildlife refuges.

Finally, The A-B-C Plan would utilize desalination technologies to process effluent, producing water so clean that organic matter must actually be added to give it taste -a process already being utilized by our astronauts.

Thank you for your interest in this important matter.

Clean water for life!

Joey Racano

Ocean Outfall Group

[www.stopthewaiver.com](http://www.stopthewaiver.com)

Endorsements for the A-B-C Plan:

\* A 9 1/2 year timeline surely gives the Cayucos/Morro Bay JPA, the wastewater treatment oversight agency for the two communities, sufficient time to explore all alternatives to the current 301 (h) waiver.

The A-B-C plan is an alternative that needs examination, so it can be embraced or dismissed.

Its attractive for several reasons: it blends various proven technologies currently in use to address this unique situation; it arrests multiple environmental concerns; it's regional; possibly components can be used without utilizing the whole schematic. Practicality can only be determined through further investigation not unevaluated rejection.

Betty Winholtz,  
Morro Bay City Councilmember

\*The "A-B-C Regional Plan", at its conceptual stage, appears to be a completely reasonable, viable and environmentally superior solution to alternatives that have been presented thus far to Los Osos citizens for a number of reasons:

1. It removes numerous environmental degradations that will be caused by the current Los Osos wastewater treatment plan that will destroy ESHA, raptor trees, endangered species, increase the risk of sewage spills


directly into the back bay and endanger public health by siting a sewer treatment plant and sludge transport facility in the heart of a residential and community gathering area;

2. It would offer Los Osos the opportunity and ability to keep moving ahead with their plans to change the current project and location through election, initiative and project/permit amendment- (to move it out of town), while at the same time, allowing ample time for Morro Bay and Cayucos to hook up at a later date.

3. It utilizes innovative wastewater treatment technologies that can address our unique situation for combining the wastewater treatment needs of three coastal communities while protecting and improving the

health of our National Estuary;

4. By serving a greater population, a regional solution allows for more opportunity for federal funding and grants;

The "A-B-C plan, in its conceptual stage, appears to offer the citizens of Los Osos, Morro Bay and Cayucos an environmentally protective solution, a completely viable and more affordable alternative to the current individual plans that have been previously discussed.

I believe this plan needs a thorough and complete analysis by all communities, including full participation of the elected officials, agencies and the citizens. I am committed and would enjoy being part of a such a planning process that would allow all three communities to come together in pursuit of a 21st century solution to our collective water, wastewater management and conservation issues.

Lisa Schicker  
Los Osos CSD Director

\*As Director of the Ocean Outfall Group, I endorse the A-B-C Plan for the Morro Bay, Los Osos, and Cayucos area.

Brilliant in its simplicity, the A-B-C Plan will solve many of the problems afflicting this area, known for the sensitivity of its coastal resources.

A regional approach is needed that solves the problems of sewage treatment and discharge, reclamation of wastewater, and discontinuing obsolete single pass power plant cooling that is so destructive to marine life.

The A-B-C approach locates sewage treatment plants away from population centers, institutes higher standards of sewage treatment before release into ocean waters, ends the single pass cooling, and reclaims the wastewater for reuse.

Certainly, this plan should be undergo full analysis and study as a viable approach to solving these regional problems.

The ecology and economy of the entire Morro Bay area depend on a solution such as this.

Jan D. Vandersloot, MD  
Director, Ocean Outfall Group

\*The A-B-C Plan seems to be a sensible 'means to the end' of a 30 year Los Osos sewer saga. Had previous government Board's and Council's looked outside their own community and out into the vast Morro Bay watershed, we might already have a sewerred Los Osos. With infrastructure costs what they are today, it makes sense to look at a regional, economy of scale, approach for a solution to coastal protection, depleted water supplies and ongoing pollution. I relish the idea that a coalition of activists, agencies and developers can work together to see a sensible solution to these negative impacts on our watershed. I congratulate us all for looking outside the box. I support further study of the A-B-C Plan.

Julie Tacker, Director  
Los Osos Community Services District

"Polite conservationists leave no mark save the scars upon the Earth that could have been prevented had they stood their ground."

David Ross Brower

Want to save the world but not sure exactly how to go about doing it?  
Get an e'mail copy of my book ('An Activist's Almanac') -just ask and I'll send it to you.

let's save the world!

The  
**A B C**  
Plan


# Clean Coast Coalition

August 17, 2005

Copies sent to: MT, BB  
Date: 8.23.05

The Honorable Mike Chrisman, Chair  
California Ocean Protection Council  
California Resources Agency  
1416 Ninth Street, Suite 1311  
Sacramento, CA 95814

Dear Secretary Chrisman:

We are writing to encourage your support for Senate Bill 658 (Kuehl) -- The Coastal Environment Motor Vehicle Mitigation Program. This bill will establish a coordinated, voluntary, state-local partnership to mitigate the degradation of our coasts and ocean caused by motor vehicles.

California's coast is the defining feature of our Golden State. And sustaining the health of our coast is essential to maintaining the health of our oceans. Unfortunately, many of the adverse impacts to California's coast and ocean come from motor vehicles and their infrastructure. These diverse impacts contribute significantly to water pollution, erosion and flooding, proliferation of invasive aquatic species, and interference with fish and wildlife migration.

Under the Coastal Environment Motor Vehicle Mitigation Program, each eligible County could choose to assess a small fee (up to \$6) upon motor vehicles in their county. The benefits of the fee would be returned to the county of origin through a variety of mitigation projects to be determined by the Coastal Conservancy, the counties and their local partners. Examples of projects and activities that the program could fund include:

- Reducing pollutants from entering our coastal waters from direct and nonpoint sources.
- Creating long-term solutions to coastal erosion by removing road-related impediments to historic natural sediment flows
- Providing natural filters for pollutants through wetlands restoration
- Securing conservation easements on impacted coastal lands

Although motor vehicle owners pay a small fee to mitigate air quality impacts, no comparable program exists to address the profound impacts upon our ocean and coasts. Through this legislation, our neglected coasts and ocean can receive the focused and sustained attention they require.

For the annual cost of a couple of gallons of gas, coastal residents can help sustain the natural resources that keep our coast California's crown jewel.

For these reasons, we urge your support for Senate Bill 658.

Sincerely,


Paul Mason  
Sierra Club California


Darla Guenzler  
California Council of Land Trusts


Warner Chabot  
Ocean Conservancy

  
Kate Wing  
NRDC

  
Steve Aceti  
California Coastal Coalition

  
Julia Levin  
Audubon California

  
Pete Price  
CLCV

  
Chuck Mills  
Trust for Public Land

  
Leslie Mintz  
Heal the Bay

  
Melva Bigelow  
The Nature Conservancy


  
Virgil Welch  
Planning and Conservation League

  
Dan Jacobson  
Environment California

  
Suzanne Easton  
Bay Area Open Space Council


  
Dan Silver  
Endangered Habitats League

  
David Lewis  
Save the Bay


  
Laura Cohen  
Rails-to-Trails Conservancy

  
Audrey Rust  
Peninsula Open Space Trust

  
Grant Davis  
The Bay Institute

  
Scott Dosick  
California Association of  
Local Conservation Corps

  
Patricia Martz  
California Cultural Resource  
Preservation Alliance


  
Marla Morrissey  
Morro Estuary  
Greenbelt Alliance

  
Bruce Saito  
Los Angeles Conservation Corps

  
Claire Schlotterbeck  
Hills for Everyone

  
Martha Ozonoff  
California ReLeaf


Barbara Dye  
Palos Verdes Peninsula  
Land Conservancy


Michael Feeney  
Land Trust for  
Santa Barbara County


Deborah Jones  
Lakeside's River  
Park Conservancy


Ann Muscat  
Catalina Island Conservancy


Steve Harris  
Mountains Restoration Trust


Gerald Chapman  
Bolsa Chica Land Trust


Jon Libby  
Ventana Wilderness Alliance


Lois Lutz  
Redwood Coast Land Conservancy


Rhonda Berry  
Our City Forest


Elisabeth M. Brown, Ph.D  
Laguna Greenbelt, Inc.


Kelly Quirke  
Friends of the Urban Forest


Gail Church  
Tree Musketeers


Richard Hawley  
Greenspace - The  
Cambria Land Trust


Joan O'Keefe  
Atascadero Native  
Tree Association


Sharyn Romano  
Hollywood/Los Angeles  
Beautification Team


Cindy McCall  
Santa Barbara County ReLeaf


Jean Nagy  
Huntington Beach Tree Society


Sharon Burnham  
Tri-Valley Conservancy


Mike Chrisman, Secretary for Resources, Council Chair  
Cruz Bustamante, Lieutenant Governor, Chair of the State Lands Commission  
Alan Lloyd, Secretary for Environmental Protection  
Sheila Kuehl, State Senator, Ex officio Member  
Pedro Nava, State Assemblymember, Ex officio Member

September 15, 2005

Dear Chair Christman:

I would like to take this opportunity to comment on the items under the Project Section in the September 23, 2005 agenda.

**A. Ocean Protection Council and Sea Grant joint-partnership for Ocean and Coastal Research**

I would like to lend my support to the Ocean Protection Council and Sea Grant joint-partnership for ocean and coastal research. Many excellent reasons for supporting the partnership are mentioned in the letter of support from Dr. Ingram. Thus, I would like to like to second her points. I would also add that the rate at which information is growing makes such a partnership an excellent benefit to the state, which has the near impossible job of carrying out a number of regulatory functions and simultaneously gathering and interpreting new information as it becomes available. This type of partnership should aid the state in acquiring the information it has identified as needed, as well as aiding the state by examining subject areas that will arise in the next five years.

**B. Sustainable Fisheries Revolving Loan Fund planning project**

I lend my strongest support to this aspect of the agenda. As an elected official on a local water district, I have seen the Water Recycling Fund (previously referred to as SWRCB revolving fund) support many excellent projects. The low interest rate and the fact that the funds are repaid, allows the program to continue producing results through funds being available for future projects from which all Californians can benefit.

**C. California and World Oceans Conference '06**

I also believe that such a conference would help the visibility of the program and also extend the knowledge of the State.

**D. Consideration of the Matilija Dam Ecosystem Restoration Program**

No comment.

Sincerely,

Betty H. Olson, PhD.  
Professor  
Dept. Environmental Health Science and Policy  
Dept. Community and Environmental Medicine  
University of California, Irvine