DOCKETI	ED
Docket Number:	15-AFC-02
Project Title:	Mission Rock Energy Center
TN #:	212625
Document Title:	Transcript of the 06/28/2016 Site Visit, Informational Hearing, and Environmental Scoping Meeting
Description:	The Site Visit, Informational Hearing, and Environmental Scoping Meeting took place at the Boys and Girls Club in Santa Paula, California.
Filer:	Cody Goldthrite
Organization:	California Energy Commission
Submitter Role:	Committee
Submission Date:	8/4/2016 2:45:34 PM
Docketed Date:	8/4/2016

ENERGY RESOURCES CONSERVATION AND DEVELOPMENT COMMISSION OF THE STATE OF CALIFORNIA

Application for Certification) for the) Docket No. 15-AFC-02 Mission Rock Energy Center))

SITE VISIT, INFORMATIONAL HEARING, AND

ENVIRONMENTAL SCOPING MEETING

BOYS AND GIRLS CLUB

AUDITORIUM

1400 EAST HARVARD BOULEVARD

SANTA PAULA, CALIFORNIA

TUESDAY, JUNE 28, 2016

7:30 P.M.

Reported by:

Martha Nelson

APPEARANCES

COMMITTEE MEMBERS

Karen Douglas, Presiding Member

Janea Scott, Associate Member

ADVISERS:

Le-Quyen Nguyen, Adviser to Commissioner Douglas Rhetta DeMesa, Adviser to Commissioner Scott Matthew Caldwell, Adviser to Commissioner Scott

HEARING OFFICER:

Susan Cochran

PUBLIC ADVISER

Alana Matthews

STAFF:

Mike Monasmith, Project Manager

Galen Lemei, Staff Counsel

APPLICANT

Mitch Weinberg, Calpine Corporation Barbara McBride, Calpine Corporation

Gregory Wheatland, Ellison, Schneider & Harris, LLP

PUBLIC COMMENT

Mati Waiya

Ginger Gherardi, Santa Paula City Council

John Proctor, Santa Paula City Council

ii

APPEARANCES

PUBLIC COMMENT

Martin Hernandez, Mayor of Santa Paula

Lauren Bianchi Klemann, Office of County Supervisor Kathy Long

Mike McDonald, Office of State Senator Hannah-Bell Jackson

Brad Hudson, Office of Congresswoman Julia Brownley

Pat Kennedy

Gabino Aguirre

Steve Nash

Liz Hernandez

Delton Johnson

Tom Koff

Jim Proctor

John Brooks, Citizens for Responsible Oil and Gas/ Santa Paula Alliance

Peter Parsielle

Edward Ramirez

Jose Miranda

Johnny Amaro

Yvonna Montalvo

1 2 PROCEEDINGS 3 8:18 P.M. 4 SANTA PAULA, CALIFORNIA, TUESDAY, JUNE 28, 2016 5 (Spanish Interpreter is present and translating English 6 into Spanish.) 7 COMMISSIONER DOUGLAS: This is the Site Visit, Information Hearing, and Environmental Scoping Meeting held 8 9 by the California -- by a Committee of the California Energy 10 Commission regarding the proposed Mission Rock Energy 11 Center. The Energy Commission has assigned a Committee of 12 two Commissioners -- sorry -- two Commissioners to oversee 13 these proceedings. I'm Karen Douglas, the Presiding Member 14 of the Committee, and Janea Scott is the Associate Member of the Committee. 15 16 Before we begin, I'll start by introducing the people on the dais to you. To my immediate left is our 17 18 Hearing Officer Susan Cochran. To my right is my Adviser 19 Le-Quyen Nguyen. To Commissioner Scott's immediate left is 20 Rhetta DeMesa, one of her Advisers, and Matt Caldwell, another Adviser for Commissioner Scott. 21 22 At this point I'd like to ask the parties to introduce themselves, beginning with the Applicant. 23 MR. WEINBERG: (Off mic.) So my name is Mitch 24 25 Weinberg from the Calpine Corporation. (Indiscernible.)

_	
1	MR. WHEATLAND: (Off mic.) And I'm Greg Wheatland.
2	I'm the Counsel for Applicant.
3	MS. MCBRIDE: And I'm Barbara McBride and I'm the
4	Environmental Permitting person for the West, for
5	California.
6	COMMISSIONER DOUGLAS: Thank you. Can everybody
7	hear them? No. Nobody can hear you. Why don't you try
8	that again and speak directly, and make sure your mics are
9	on and speak directly. Okay.
10	UNIDENTIFIED FEMALE: (Off mic.) (Indiscernible)
11	we can see you. We can't see anybody back here.
12	MR. WEINBERG: My name is Mitch Weinberg. I'm with
13	Calpine Corporation. I'm the developer for the Mission Rock
14	Energy Center Project.
15	MR. WHEATLAND: And my name is Greg Wheatland, and
16	I am the attorney for the project.
17	MS. MCBRIDE: (Off mic.) And I am Barbara McBride
18	and I do I am the Director of Environmental Services for
19	Calpine, so I am (indiscernible) of this project.
20	COMMISSIONER DOUGLAS: Thank you. And was that
21	better? Folks can hear? All right, good.
22	Let me turn to Staff now. Can you introduce
23	yourselves, please?
24	MR. MONASMITH: Yes. My name is Mike Monasmith. I
25	am the Project Manager for the California Energy Commission.

1 I'll be giving you a presentation here shortly. 2 MR. LEMEI: And my name is Galen Lemei, and I am 3 Counsel for Staff. COMMISSIONER DOUGLAS: All right. At this point I 4 5 am going to ask members of public agencies, state, federal 6 or local public agencies that are here tonight, to come up 7 to the microphone and introduce themselves. So if you're here representing a state, local or federal government 8 9 agency or a tribal government, please come up to the 10 microphone and introduce yourselves. 11 MR. WAIYA: Is this the moment to testify, also, 12 or just to introduce one's self? 13 COMMISSIONER DOUGLAS: It's really to introduce 14 yourself and let us know that you're here. 15 MR. WAIYA: Okay. My name is Mati Waiya 16 (phonetic), Chumash ceremonial elder. My family comes out 17 of the Santa Clara River or the River Utong (phonetic), the 18 traditional name prior to. I'm here to comment and to 19 oppose this project because of the impacts to our culture, 20 to the sacred sites, to endangered species, and on and on, 21 but I'll speak about that when it's my turn. But thank you for giving us this opportunity to come together here in 22 23 Santa Paula where you have a group of people in such a healthy valley. 24 25 (Applause.)

3

1	COMMISSIONER DOUGLAS: Thank you for being here
2	tonight.
3	MS. GHERARDI: Thank you. My name is Ginger
4	Gherardi. I'm a Councilwoman from the City of Santa Paula,
5	and I'm here to listen tonight. And I, in particular, would
6	like to thank your staff Mike Monasmith for the information
7	that he provided to us in getting this getting a delay
8	and taking our comments, and making the material available
9	to us. Thank you.
10	COMMISSIONER DOUGLAS: Thank you so much for being
11	here.
12	MR. PROCTOR: John Proctor, Santa Paula City
13	Council, and what she said.
14	COMMISSIONER DOUGLAS: All right. Thank you.
15	MR. HERNANDEZ: Good evening. Welcome to Santa
16	Paula. My name is Martin Hernandez. I'm the Mayor here in
17	Santa Paula. And I would like to notice that you guys have
18	done some outreach, but I think it needs to improve, okay?
19	As a mayor I'm having trouble getting correspondences from
20	the Commission and the Applicant, so that we really need to
21	ramp that up. Because if I'm not getting it, they're not
22	getting it. So please, let's improve on that.
23	(Applause.)
24	COMMISSIONER DOUGLAS: Oh, thank you.
25	MS. KLEMANN: Good evening. I'm Lauren Bianchi

1 Klemann with County Supervisor Kathy Long's Office. Thank you for being here for the community, and thank you for this 2 3 engagement. COMMISSIONER DOUGLAS: Thanks for being here. 4 5 MR. MCDONALD: Good evening. My name is Michael 6 McDonald, and I am here representing the office of our State 7 Senator Hannah-Beth Jackson. COMMISSIONER DOUGLAS: Thank you. 8 9 MR. HUDSON: Good evening. My name is Brad Hudson, and I'm with the Office of Congresswoman Julia Brownley. 10 11 COMMISSIONER DOUGLAS: Thank you very much. 12 I have a card here. I know there's somebody here from the Ventura County Air Pollution Control District, as 13 14 well, and so thank you for being here. 15 And is there anyone else from a state, federal, 16 local government agency, representing a Native American 17 tribal government, elected official of elected officials 18 office? All right. 19 Well, at this point I will thank everybody for 20 being here tonight. We at the Energy Commission really 21 value, learn from, and need to hear from community participation. This is a real opportunity at the very 22 23 outset of this Energy Commission process for you to get your questions, get your concerns on the record, get your ideas 24 25 on the record. I know that for those of you who went on the

bus tour with us, I know a number of you asked questions 1 2 during the tour. I want to encourage you to ask those 3 questions again, unless someone else. There's no need to ask a question multiple times. But it really benefits us to 4 5 get the questions and the answers on the record. So I want 6 to encourage you to take a little time during the public 7 comment period to do that, everybody get your questions, get 8 your thoughts on the record with us tonight. We really 9 appreciate you being here. So with that I will turn over the conduct of this 10 11 proceeding to our Hearing Office Susan Cochran. 12 HEARING OFFICER COCHRAN: Thank you, Commissioner 13 Douglas, and good evening, members of the audience, both here in the room and on WebEx. Can -- can you hear me now? 14 Okay. Good evening. Thank you for coming. 15 16 Is the PowerPoint ready to go? 17 This Informational Hearing, Environmental Scoping Meeting, and Site Visit is designed to inform members of the 18 19 public about the proposed project and the Energy 20 Commission's siting process. 21 On December 30, 2015, Mission Rock Energy Center LLC, the Applicant, submitted an Application for 22 23 Certification to the California Energy Commission. It seeks permission to build the Mission Rock Energy Center Project. 24 25 COMMISSIONER DOUGLAS: (Off mic.) (Indiscernible.)

6

1 HEARING OFFICER COCHRAN: Okay. I'm watching. The AFC proposes to construct and operate a 275 2 3 megawatt natural gas-fired power plant. The Mission Rock Energy Center would be located in an unincorporated area of 4 5 Ventura County, west of the City of Santa Paula at 1025 6 Mission Rock Road, occupying about ten acres. Okay. 7 Commercial operation is planned to begin by the autumn of 8 2020. 9 COMMISSIONER DOUGLAS: I was just mentioning to the Hearing Officer, but I'll say this to everybody, because 10 11 we're getting translation, I'm asking the speakers to pause 12 occasionally and just make sure that our translator can 13 catch up and keep up. So if you hear an unusual number of 14 pauses, it's probably because I've just nudged Susan to slow 15 down. 16 HEARING OFFICER COCHRAN: And Susan can talk fast 17 at times. 18 The Energy Commission appointed a Committee 19 consisting of Karen Douglas, Commissioner and Presiding Member, and Janea A. Scott, Commissioner and Associate 20 21 Member, at an Energy Commission business meeting on May 17, 22 2016. 23 You'll see on this screen today's agenda. The 24 purpose of today's hearing is to provide information about 25 the proposed power plant, to describe the Commission's

process in reviewing the Application for Certification, to 1 provide information on opportunities for the public to 2 3 participate in this process and to comment on any aspect of 4 the proposed power plant, to inform the Committee, the 5 parties and the community about the project, its progress to 6 date in the review process and perceived issues that need resolution, and finally, to meet and confer about the 7 project schedule. 8

9 On June 17 the Energy Commission published notice 10 of today's events in both English and Spanish. That same 11 notice was also mailed to parties, adjoining landowners, and 12 interested government entities. It was also posted to the 13 Energy Commission's website on June 17, 2016. The Public 14 Adviser's Office will explain in a moment how you can follow 15 these proceedings on the internet.

16 This is today's agenda. We have already had the 17 site visit and the Commissioner's opening remarks.

I will describe the Commission's role, the ex parte rules, and the way the Committee and the Commission will review the Application for Certification.

After I do that the Applicant will describe the proposed amended -- I'm sorry, the proposed Mission Rock Energy Center.

After that, Energy Commission Staff will explain the environmental review process and the issues that they 1 have identified at this juncture.

2 Next the Public Adviser will describe the services
3 available from the Public Adviser's Office to support public
4 participation in our process.

5 After that I will describe the proposed schedules 6 from Staff and the Applicant. The Committee may also 7 provide some insight into issues it has identified in the 8 Application for Certification.

9 Finally, we will take questions and comments from 10 the public and/or other agencies represented here this 11 evening or on the telephone.

The California Energy Commission, a state agency, 12 has exclusive jurisdiction to license or certify new power 13 plants that generate 50 megawatts of electricity or more. 14 15 The Commission is the lead agency for California 16 Environmental Quality Act, also known as CEQA, review and 17 compliance. Today's hearing is the first in a series of formal Committee events that will extend over the next year. 18 19 This Committee will eventually hold evidentiary hearings and 20 issue a Presiding Members Proposed Decision containing 21 recommendations for the full five-member Energy Commission to approve, deny or modify the proposed project. 22 23 To be clear, the Mission Rock Energy Center 24 Committee is made up of the two Commissioners, Commissioners

25 Douglas and Scott, and includes by extension their Advisers

1 and me, the Hearing Officer. 2 COMMISSIONER DOUGLAS: Sylvesta (phonetic), can you ask people who you're talking to how this is working? Are 3 4 they hearing you? 5 THE INTERPRETER: (Off mic.) (Indiscernible.) COMMISSIONER DOUGLAS: (Speaking Spanish.) Could 6 7 you speak in the microphone and we'll just --8 THE INTERPRETER: It's not going to interfere with 9 you? 10 COMMISSIONER DOUGLAS: We'll just have you switch 11 off. 12 THE INTERPRETER: Okay. Just make sure this one 13 over here is working. COMMISSIONER DOUGLAS: Yeah. 14 15 THE INTERPRETER: And like pause. 16 COMMISSIONER DOUGLAS: Not over, just break, just 17 hear. HEARING OFFICER COCHRAN: Yeah. That's fine. 18 19 I've been asked to repeat the last bit of 20 information. 21 THE INTERPRETER: Where are you going to start, on slide six or --22 HEARING OFFICER COCHRAN: Slide four. 23 24 THE INTERPRETER: Slide four. 25 HEARING OFFICER COCHRAN: The California Energy

1 Commission, a state agency, has exclusive jurisdiction to 2 license or certify new power plants that generate 50 3 megawatts of electricity or more. The Commission is the lead agency for the California Environmental Quality Act, CEQA, 4 5 review and compliance. Okay. Today's hearing is the first 6 in a series of formal Committee events that will extend over 7 the next year. This Committee will eventually hold evidentiary hearings and issue a Presiding Members Proposed 8 9 Decision that contains recommendations for the full five-10 member Energy Commission to approve, deny or modify the 11 proposed project. 12 To be clear, the Mission Rock Energy Center 13 Committee is made up of the two Commissioners, and includes by extension their Advisers and me, the Hearing Officer. 14 It is important to note -- oops, they went back --15 16 they went forward too far. 17 It is important to note that the law requires that the Committee's proposed decision be based solely on the 18 19 evidence contained in the public record. To ensure that 20 this happens, and to preserve the integrity and impartiality 21 of the Commission's power plant siting process, the 22 Commission's regulations and the California Administrative 23 Procedures Act expressly prohibit private off-the-record 24 contacts concerning substantive matters between the 25 participants in this proceeding, and the Commissioners, this

1 Committee, their Advisers, and me.

2	This prohibition against off-the-record
3	communications between the parties and the Committee is
4	known as the ex parte rule. This means that all contacts
5	between interested parties and the Committee regarding any
6	substantive matter must sorry must occur in the
7	context of a public discussion, such as today's event, or in
8	the form of a written communication that is distributed to
9	all the parties. The purpose of the ex parte rule is to
10	provide full disclosure to all participants about any
11	information that may be used as a basis for the Committee's
12	future decision on this project.
13	The Energy Commission staff is a party to these
14	proceedings
15	UNIDENTIFIED MALE: (Off mic.) Sorry. Are we
16	still on the same that you were translating? Just that one
17	slide or no?
18	THE INTERPRETER: Oh, which? Where are we right
19	UNIDENTIFIED MALE: We can't follow the meeting
20	because it's hard to focus on one or the other, especially
21	when the translation is not (indiscernible).
22	THE INTERPRETER: Yes, ma'am.
23	HEARING OFFICER COCHRAN: Okay. We are now on the
24	Energy Commission staff slide. And what I'm saying is not
25	necessarily what is written on the slide. In other words,

I'm not reading the slides to you. 1 2 UNIDENTIFIED MALE: Right. But we can't focus on 3 what you're saying. What she's saying what the translation is actually not what you're saying. 4 5 UNIDENTIFIED FEMALE: It's not accurate. HEARING OFFICER COCHRAN: Okay. I can pause more, 6 7 if that will help. 8 UNIDENTIFIED MALE: Please don't. No. 9 UNIDENTIFIED MALE: You're not -- you're not 10 hearing what we're saying. We -- it's basically, the point 11 is that you're talking and she's talking at the same time, when we can't follow what either of you are saying. 12 13 COMMISSIONER DOUGLAS: That's right. So what we're 14 going to do is we're going to have the Hearing Officer speak, and then we'll have the translation, and then we'll 15 have the Hearing Officer speak. Now it will take a little 16 17 longer that way, but we'll do that. 18 HEARING OFFICER COCHRAN: Okay. 19 UNIDENTIFIED MALE: Okay. No, what we're trying to 20 say is that there are three different things as you're 21 speaking. No offense to the translator --22 THE INTERPRETER: No, no, I understand. 23 UNIDENTIFIED MALE: -- but it's inaccurate, 24 completely inaccurate. 25 UNIDENTIFIED FEMALE: Yes. Yes.

1	UNIDENTIFIED MALE: That's completely different.
2	So there's three things I want to like, you know, juggle in
3	my head. It's completely unorganized, so there should be
4	some kind of renovation and better preparation for this,
5	because we're all struggling.
6	UNIDENTIFIED FEMALE: And with all due respect, it
7	seems to me that if we continue at this rate we're going to
8	be here all night
9	UNIDENTIFIED MALE: Until midnight.
10	UNIDENTIFIED FEMALE: and that's just not
11	possible, and that's unfair and disrespectful to everyone's
12	time here.
13	UNIDENTIFIED MALE: It's much appreciated. It is.
14	It's appreciated.
15	COMMISSIONER DOUGLAS: All right. Well, we're
16	going to keep going and keep moving. We'll give a little
17	more time to the translation. I know it can be hard,
18	especially when you're trying to if you're trying to
19	listen to both.
20	UNIDENTIFIED MALE: Yes, ma'am. It's not it's
21	the actual translation that's getting lost. So it's not
22	what she's translating is what's getting to us on the side,
23	and it's not the same.
24	MR. HERNANDEZ: Can I respectfully approach?
25	COMMISSIONER DOUGLAS: Sure. Please do.

MR. HERNANDEZ: Thank you. 1 Because we're hearing 2 some really valid concerns about the translation once -- no 3 offense to the translator, she's doing her best, but it is 4 not accurate, okay? 5 COMMISSIONER DOUGLAS: So they're --MR. HERNANDEZ: So -- so --6 7 COMMISSIONER DOUGLAS: Go ahead. MR. HERNANDEZ: So if I may finish, so what you're 8 9 trying to explain, Hearing Officer, is not being translated 10 to me and others who can understand English, but those who 11 are just as vulnerable to a project in our area aren't 12 getting the same message. So it's unfair to even continue, 13 in my opinion, because there is professional translators out 14 there that will come prepared with headsets that can do it simultaneously. I don't know who chose the translation 15 tonight, but it is totally inaccurate for this community and 16 17 I oppose it completely. 18 COMMISSIONER DOUGLAS: All right, well, we hear 19 what you're saying. And especially, you know, I think that 20 when you speak in the microphone, that that also gets picked 21 up in the record. I think people speaking without the microphone, we can hear you, it's not necessarily picked up 22 23 in the record. 24 We're going to just pause and have a quick 25 conversation about how to proceed among the Committee, and

1 then we will continue. But, of course, given the number of 2 people here tonight, I think it's very important to move 3 through and give you the information that you're here to 4 get. 5 There are a lot of technical terms that are being 6 translated, and I'm listening, too. And so I do know that 7 sometimes it can be hard to translate some of these technical terms, like the name of the law CEQA and that sort 8 9 of thing. And so I am listening, as well, to some degree to all of that. 10 11 So we're just going to take a quick pause, 12 and then we will get going in a minute or so. (Off the record at 7:29 p.m.) 13 14 (On the record at 7:39 p.m.) 15 MR. HERNANDEZ: Could I make a statement to the 16 community please? 17 COMMISSIONER DOUGLAS: Could you -- if you could hold off for just a few seconds, we are close to having --18 19 MR. HERNANDEZ: Well, that's what I want to say 20 something about. (Speaking Spanish.) 21 COMMISSIONER DOUGLAS: (Speaking Spanish.) 22 MR. HERNANDEZ: Yeah. (Speaking Spanish.) 23 COMMISSIONER DOUGLAS: (Speaking Spanish.) MR. HERNANDEZ: Yeah. 24 25 COMMISSIONER DOUGLAS: (Speaking Spanish.)

_	
1	MR. HERNANDEZ: Yeah.
2	COMMISSIONER DOUGLAS: (Speaking Spanish.)
3	MR. HERNANDEZ: Yeah.
4	COMMISSIONER DOUGLAS: So excuse me, everybody.
5	What I was just saying is that the conversation we were
6	having back here is that it's clear to us that we need to
7	come back because it's not fair that some people who are
8	here cannot understand what's being said. And at that same
9	time, all of you have taken time to come here and be with us
10	tonight, and so we want to hear from you. And so we do want
11	to take public comment and have translation for public
12	comment, at least, so and also have it in English.
13	And a question I have, and what we were discussing
14	back here, is whether but I think I will just ask you,
15	and maybe I'll ask for a show of hands, is whether you would
16	like to see the presentations they take time but they may
17	give you a better idea of what's being proposed and what our
18	process is like or if you would like to go to public
19	comment and see the presentations later when we come back?
20	So that is a question.
21	And so let me ask for a show of hands. I'll do
22	this in English and I'll do it in Spanish. Who would like
23	to go straight to public comment? Who would like to hear
24	the presentations first? Okay. So we've got a couple
25	people. (Speaking Spanish.)

1 Maybe -- go ahead. It's not on. 2 MS. KENNEDY: (Off mic.) (Indiscernible.) 3 THE COURT REPORTER: No, wait. We want to get you 4 on the record. 5 COMMISSIONER DOUGLAS: Yeah. MS. KENNEDY: So is there a mic that works? 6 7 COMMISSIONER DOUGLAS: Yeah. We're getting that. MR. HERNANDEZ: Here we go. 8 9 COMMISSIONER DOUGLAS: Here we go. 10 MR. HERNANDEZ: All right, Ms. Kennedy. 11 MS. KENNEDY: My name is Pat Kennedy. I don't think it's fair to anybody if we continue 12 this. We are still ignoring a large number of people who 13 have spent their time coming here tonight who will not be 14 15 following the conversation. If we are going to have a meeting for this community it needs to be for everyone in 16 17 our community, no matter what language they speak, no matter where they come from, no matter what their circumstances 18 19 are. And that will not happen if you continue this meeting 20 in English. 21 COMMISSIONER DOUGLAS: Very good. So --22 (Applause.) MR. AGUIRRE: So in that regard -- in that regard, 23 24 let me just make a couple of observations. One is this is 25 the center of the universe for us. So we'll welcome you to

1 our home, but you have to be respectful. And obviously, you are faced with culture shock right now because this is a 2 3 Latino/Mexicano/Chicano community with half of us, half of our community having Spanish as their primary language. So 4 5 it's not -- it's not acceptable. Secondly is that our discussion here and seeing 6 7 the chaos that you have organized is that we are advocating for a different day, a different time with adequate 8 9 translation. And right at this time we are all walking out, 10 right now. Vamanos. UNIDENTIFIED MALE: I think first and foremost you 11 12 should definitely apologize to this community right here, in 13 here, for not being prepared and not being organized. You 14 are paid to be prepared and organized for this community. You were not today. This is completely disrespectful and 15 not at all -- you don't care about this community. 16 17 COMMISSIONER DOUGLAS: All right. So --18 UNIDENTIFIED MALE: Next time come prepared. 19 COMMISSIONER DOUGLAS: All right. So there will be 20 another meeting. Those who would like to comment may 21 comment. Those who would like to wait for the next meeting may wait for the next meeting. 22 23 (Background audience conversation.) COMMISSIONER DOUGLAS: If you'd like to make 24 25 comments, maybe we wait just a few minutes for the noise to

1	die down, and then you can make comments. We'll do comments
2	in just a second. I'm just waiting for the room
3	HEARING OFFICER COCHRAN: We're going to wait a few
4	minutes for the noise to die down, and then we'll take
5	public comment, okay?
6	COMMISSIONER DOUGLAS: That would be good.
7	UNIDENTIFIED FEMALE: (Off mic.) I think I'm loud
8	enough so you guys can hear me.
9	HEARING OFFICER COCHRAN: Pardon me?
10	COMMISSIONER DOUGLAS: Can you use the microphone?
11	HEARING OFFICER COCHRAN: Please use the
12	UNIDENTIFIED FEMALE: No, thank you.
13	THE COURT REPORTER: You won't be on the record.
14	COMMISSIONER DOUGLAS: You won't be on the record.
15	If that doesn't matter, that's okay.
16	UNIDENTIFIED FEMALE: Thank you. I believe the
17	whole culture shock term is called ethnocentrism. I suggest
18	you guys study up on your anthropology and your sociology so
19	you guys can get a better clue about how our communities
20	work and how (indiscernible) works. I took an anthropology
21	class and that class changed my life. So I think you guys
22	should read up on that stuff. (Indiscernible) talking about
23	different cultures, because it's not just one culture that
24	(indiscernible) or there are two families, they're mixed
25	races, no, it's all different. You got to look at all the

1 different points of view. You can't just be cornered into 2 one point of view. You've got open yourself up to their 3 point of view. And that's all I wrote, that's what counts, and this is our city. We have a whole lot of different 4 5 points of view. We've got not just Spanish-speaking people, 6 Mexicans, like they said, we've got also Caucasians, we've 7 got whole lot of cultures. So (indiscernible) the whole stereotypical-type town. We're full of culture. We're full 8 9 of diversity. So look that stuff up. Inform yourselves. 10 Knowledge is power. 11 COMMISSIONER DOUGLAS: Thank you. UNIDENTIFIED FEMALE: And silence is deadly. 12 COMMISSIONER DOUGLAS: All right. We're going to 13 14 go into public comment now. Let me ask people who would like to comment to just approach the microphone. And please 15 say your name and spell your name for the Court Reporter. 16 17 I'm not going to go off the blue cards because most of the folks who filled out blue cards are no longer here. So just 18 come up one at a time. And we welcome and want to hear your 19 20 questions and comments. 21 MR. NASH: Ready? Thank you, Commission. My name is Steve Nash, and I actually live in Oxnard. I went to the 22 23 Energy Commission meeting out there. You obviously know how to do this, so I don't know what happened tonight. 24 It's 25 been a real travesty.

I want to read you some comments that apply not only to the Mission Rock project, but apply to the Puente Power Project, and really any project that utilizes greenhouse gas spewing hydrocarbons.

5 So one of the seven core responsibilities of the 6 California Energy Commission is developing renewable energy 7 resources. I want to focus on that. Approving yet another hydrocarbon-burning greenhouse gas-spewing energy facility 8 9 in a low-income Hispanic community is in opposition to so many objectives and desires of the local community that it 10 11 borders on the absurd. The community wants clean green 12 renewable energy projects. No matter how the hydrocarbon-13 based energy industry spins it, natural gas is neither 14 clean, green, nor renewable.

15 Time is running out on our ability -- on our ability to slow climate change. With each new hydrocarbon-16 17 based power plant, we are accelerating the cooking of our planet and the massively disruptive forces that will be 18 19 unleashed as a consequence of global warming. We want 20 environmental justice for communities of color that have 21 historically been asked to bear the brunt of polluting 22 industrial uses. And that certainly includes both Santa 23 Paula and Oxnard.

The air pollution from this proposed project will collect and sit and stew in the natural bowl of the Santa

22

1 Clara River Valley. And you yourself, on your little field trip today, see that this is indeed a valley. If the wind 2 3 isn't blowing, what happens to the pollution? 4 To impose this project on a poor community, simply 5 because they lack the financial and legal resources to fight 6 the proposal, is immoral at best and criminal at worst. Ιt 7 is a moral imperative for the Energy Commission to reject this proposal and begin to fulfill its core responsibility 8 9 in developing renewable energy resources. 10 And I just want to say that, you know, our 11 children and our grandchildren will curse us for destroying 12 their world by continuing to rely on hydrocarbons and the 13 burning of hydrocarbons. So I hope that you take this 14 responsibility very seriously. I know that I'm doing everything I can to try to, you know, change things. 15 Thank 16 you. 17 COMMISSIONER DOUGLAS: Thank you. And did you tell 18 us your name, I'm sorry, when you -- you did? Okay. 19 MR. NASH: Steve Nash. 20 COMMISSIONER DOUGLAS: Thank you for being here. 21 MR. NASH: And I submitted a speaker card, too, 22 so --23 COMMISSIONER DOUGLAS: Thank you. Great. 24 More speakers, please. Would anyone else like to 25 come up?

1	MC HEDNANDEZ: Cood overing My name is Lis
1	MS. HERNANDEZ: Good evening. My name is Liz
2	Hernandez and I am a resident of Santa Paula. I'm born and
3	raised here. And it is I'm outraged how ill-informed the
4	City of Santa Paula is on what is going to be built in our
5	neighboring area. Just because we are not considered the
6	County of Ventura does not mean that we don't have the right
7	to know what's going on in our surroundings. And it's
8	upsetting, as you saw today, that we are so ill informed, so
9	ill prepared to coming before you to have a fair chance to
10	fight for what we are entitled to, which is clean air, you
11	know, and a beautiful environment that we've lived all our
12	lives.
13	So I ask you, Commissioners, to please do not let
14	this plant be built. Thank you.
15	COMMISSIONER DOUGLAS: Thank you for being here.
16	(Applause.)
17	COMMISSIONER DOUGLAS: Thank you for being here.
18	MR. JOHNSON: Hello. I had planned to talk about
19	four minutes, and that's what I'll try to do. My name is
20	Delton Lee Johnson. I'll see if I can push that away, it
21	doesn't make as much noise. I live here. I'm a retired
22	teacher and a small business owner. My wife and I bought
23	our home here in `74. My wife has Alzheimer's, by the way,
24	so I need to go home.
25	When you have this, I listened to the last two

24

1 people and I want to say I really agree with them. I 2 couldn't probably say it as well as they said it. You have 3 a lot of professional persuaders talk to you. And you'll 4 hear from a few people who, like us, who are not just not 5 professionals but we're concerned because we're talking 6 about putting this in a place that could harm our children, 7 devalue our houses. There's a lot of problems with it.

8 The professionals here represent Southern 9 California Edison, Calpine Corporation, and the Limoneira 10 Corporation which is local. And each of these expect to 11 spend -- expect to make millions and millions of dollars on 12 this project, that's how much is involved. It's a lot of 13 money and it does a lot of harm to the people who are here. 14 You need to remember that.

Please notice that you're not in Ventura or Oxnard -- or, excuse me, Ventura or Thousand Oaks or Camarillo or Moorpark or Santa Barbara. There is no way the citizens of those cities would tolerate this plant, and each of you know this. They would not tolerate it. You would have 1,000 people show up in those cities. They would be totally opposed to it.

Our concerns are the health of our children, the image of our town, the value of our homes, and the same consideration you would give to Thousand Oaks, Ventura, Moorpark, Santa Barbara.

I'm pleased to note that our Energy Commission has 1 an environmental justice policy. Too often power plants 2 3 have been relegated to low-income minority communities. Santa Paula certainly falls into this category. Commission 4 5 Staff can verify this. They will discover that we have a very high percentage of low income and minority persons, but 6 7 we get along and we're gradually improving our community. The Commission decision on whether or not to dump a plant 8 9 such as this here will confirm whether or not you are 10 serious about implementing your own stated policy, and I'm 11 talking about your environmental justice policy.

12 Our local Limoneira Corporation talks much about good citizenship, but their proposed site is very near to 13 14 two Brigg's District (phonetic) elementary schools. It's near Limoneira's own farmworker housing. And all of Santa 15 Paula, farmworker housing is very close to it. Air quality 16 17 of the entire Santa Clarita Valley would be damaged. The person who spoke before talked about this valley. You want 18 19 to remember that a valley also has a lid on it. That's what 20 you have in the Los Angeles Area because of the inversion 21 layer. Yes, it's trapped in this valley. Once you move it from the coast, it's trapped more in the valley than it is 22 23 on the coast. I'm not trying to move it to Oxnard, believe But that's a bigger problem. 24 me.

Limoneira's farmer -- I mentioned about their

25

farmworker housing. And all over Santa Paula the air 1 2 quality of the entire Santa Clarita Valley would be damaged. 3 Limoneira hopes to buy acceptance by donating money to the Shame on them. Shame on them. Limoneira hopes to 4 schools. 5 buy acceptance by donating money to them. Shame on them. 6 We don't want their money. Our concern is health of our 7 children, quality of life, community perception, and home 8 The Limoneira actions speak much louder than their values. 9 words.

Phil White, an engineer and former head of our County Air Pollution Control District has testified that this plant would bring significant air pollution. It would also bring ugly power lines and serious greenhouse problems.

14 Carl Krause, a retired Air Pollution Control 15 District engineer has questioned the peaker terminology 16 because size and hours of operation would be similar to any 17 mid-level power plant.

Question: Are Energy Commission Members willing to approve such vague operating terms and regulations? Would this site be subject to changing rules and future expansions and additions? Of course.

Senate Bill 350, and I hope I understand that correctly, requires massive reduction of greenhouse gases by 24 2030. That's not very far away. This Commission needs to 25 require utilities to move much more rapidly towards solar and wind, along with batteries to cover peak periods. The batteries are really our answer, folks, they're really our answer. They're going to have some out here, but we don't need to generate these harmful gases and put them into this valley.

Adding fossil fuels is a step in the right -adding fossil plants is a step in the opposite direction.
The utilities still want to generate power with conventional
means which are rapidly becoming dinosaurs. Just about
through.

11 Oxnard has long had quality of life and community 12 perception problems, largely due to such plants. I know because I was chair of a city board in the City of Oxnard. 13 14 They fought them for 50 years, folks, to get rid of them, 15 and you can't get rid of them. And here we're talking about putting one in this little town because they think that this 16 17 is a place you can dump one because we're a minority and 18 poor community, the very thing that your policy says you 19 will not do.

20 Oxnard has spent a half century trying to --21 attempting to rid themselves of these plants. Santa Paula 22 is about to begin construction of a new development which 23 could bring community perception, property values, and 24 quality of life improvement. An electric generating plant 25 would seriously detract from each of these. We desperately

1 need quality industrial and commercial development, but an 2 electric generating plant would be totally incompatible with 3 our development needs. 4 I have a wife who has Alzheimer's, so I'm going to 5 take off. 6 I have one thing -- oh, I wanted to tell you, a 7 special thanks for coming here. I'm sorry for the 8 confusion. And thanks for listening to me. I hope that --9 I think I do represent the view of certainly the majority in 10 this town. Thank you very much. 11 (Applause.) 12 COMMISSIONER DOUGLAS: Thank you for being here. 13 Other speakers, go ahead. 14 MR. HERNANDEZ: So we wanted to respectfully make a 15 We've got several community leaders that I've request. spoken to outside that are very unhappy with the public 16 17 comment proceeding because you've got more than half of the people that were in this room outside rallying now and not 18 hearing, and many of them because there's no translation. 19 20 So we're really offended. One more time, this 21 hole is getting deeper and deeper for your Applicant in this 22 community by continuing this process. I thought we were 23 going to hold and reconvene when there was proper 24 translation, so food for thought. And I've asked a legal 25 confidante of mine whether or not this is even legal for you

guys to continue, and the response was, "I don't think so." 1 So, Mr. Attorney, is it legal that you continue 2 3 accepting public comment at this period in time when the community has asked for this to be reconvened at a separate 4 5 time? A question to your counsel, or whoever has an attorney in the room. I've got one. 6 MR. WHEATLAND: I'm not the Commission's counsel. 7 MR. HERNANDEZ: Okay. I apologize. You're 8 9 You're the Applicant's counsel. So -correct. 10 HEARING OFFICER COCHRAN: I'll do my best for you. 11 We can continue the way that we have. My understanding is that the people who left voluntarily left at the request of 12 the gentleman standing behind you, whose name I do not know, 13 14 unfortunately. 15 We noticed this. We are therefore entitled to proceed with these proceedings. But as an accommodation to 16 17 you all we are trying to take the public comments that 18 people wish to give us without -- but understand that this 19 is the first of many such things. We have already committed 20 to coming back and to have better translation services at 21 the next hearing. MR. HERNANDEZ: Okay. That works. 22 23 HEARING OFFICER COCHRAN: So we can continue to 24 take the public comment that folks would like to give us 25 this evening. There's no legal impediment to doing so.

1	MR. HERNANDEZ: Okay. I appreciate that, the
2	respectful dialogue. Thank you.
3	The gentleman that spoke was former Mayor and City
4	Council Member Dr. Gabino Aguirre.
5	COMMISSIONER DOUGLAS: Thank you.
6	MR. HERNANDEZ: So he represents a large segment of
7	the community, as well, and has served this community. And
8	as the current Mayor, I am asking one more time, requesting
9	that you discontinue the public comment because you're
10	shortchanging half of the community or more that showed up
11	tonight, in respect for them showing up and not having the
12	opportunity to understand what's going on. It's a
13	respectful request. I understand. So
14	MR. AGUIRRE: So, yes, I am Dr. Gabino Aguirre.
15	I've lived here in town for a long time.
16	As I mentioned, this is the center of the universe
17	for us. You know, when you come here you should be here
18	respectfully. The fact that you are unprepared is being
19	disrespectful with this family.
20	So as the Mayor just brought up, he has requested
21	that you discontinue this. Because to me, for you to
22	continue is a misuse of public funds at this time. Not only
23	is it disrespectful to the community here, but it is a
24	misuse of public funds. So the fact that you are going to
25	have two separate hearings where you are dividing the

r	
1	community into them and us is totally unacceptable.
2	So once again, he requests that you stop this
3	hearing. I demand that you stop this hearing right now. So
4	whether you like that kind of approach or not, you know, I
5	am a state commissioner myself. I have been I am a
6	veteran of many of these hearings, and every single hearing
7	we provided, to the best of our ability, adequate
8	translation services. Sometimes we wouldn't even need them,
9	but they were there in the wings. So the fact that you are
10	here in this situation right now is a reflection of, what is
11	it, poor planning. I think it goes beyond that.
12	I think that ourselves as a minority community
13	deserve better, and we're not getting it here. So for that
14	reason, I demand that you stop this hearing and you set up
15	an alternate time. We will work with you to not only get
16	the folks that were here, but we will get twice, three
17	times, five times the people that were here tonight.
18	This is not an adequate venue to begin with. Look
19	at it. It's not acceptable. We have a better facility.
20	It's the community center that is operated by the city.
21	That provides better acoustics. It provides more room. It
22	provides separate rooms for, you know, whatever you want.
23	There is a better facility. This is inadequate.
24	Again, I would demand that you stop right now.
25	MR. LEMEI: Commissioners, may I respond to the

1 legal issue? 2 COMMISSIONER DOUGLAS: No. 3 MR. LEMEI: Okay. (Colloquy between Hearing Officer and Commissioners) 4 5 COMMISSIONER DOUGLAS: Is the Public Adviser --6 we're going to confer briefly with the Public Adviser. 7 (Colloquy between Hearing Officer, Commissioners and 8 Public Adviser) 9 MS. MATTHEWS: Okay. First, I'm Alana Matthews. I'm the Public Adviser. And I'd like to say that my 10 11 responsibility is to ensure that fair and adequate 12 participation for members of the public, interested parties, 13 and stakeholders at the Energy Commission. And so that --14 members of the public could be one person. Because we have noticed an event today where people can be heard, if there 15 16 is anybody here who wants to be heard, they have to have an 17 opportunity to be heard. 18 However, because several people were not able to 19 be heard, that is why I made a recommendation, and the 20 Commission -- the Committee was already onboard, to come 21 back so that we can have the full participation. So we have to look at this as a two-part event. 22 23 So tonight, those who are here who had a legal 24 notice that they would have an opportunity to speak, if they 25 still want to speak, I am recommending that they have an

opportunity to speak. For those, unfortunately, who cannot participate in the proceeding, we will be back so they have an opportunity. But to ensure that all the public participates, we can't just go with what the majority of the public wants to do to participate. We have to include everyone.

7 So my recommendation is that we move forward with 8 those who want to speak today. And then we will come back 9 for those who will have an opportunity to speak with the 10 translation services.

11 Okay, so what I want to say right now is that I want to just move it to public comment, because those who 12 13 want to speak have already been waiting. And we have 14 interrupted their opportunity. So I am happy to speak with 15 you outside of any questions that you have. But my understanding, for those who have remained in the room, 16 17 they've expressed their desire to want to make a public 18 comment, and we have to accommodate that. 19 MR. KOFF: Can I say something?

20 MS. MATTHEWS: Okay. So the next person that comes 21 to the mic should be the people who have stayed in the room 22 and are ready for public comment.

Were you ready to have public comment?
MR. KOFF: I'm ready to have a little public
comment. My name is Tom Koff.

And years and years ago, and I guess a lot of people don't remember this, there was a doctrine which was separate but equal. That's bullshit, if you'll pardon my French.

5 You know, we need to have the entire community. I 6 learned a lot by listening to the few people who spoke here. 7 And the people who are out there who could not listen did 8 not get the opportunity to benefit from what they said.

9 I think we need to terminate this now and let 10 people be participants, the whole community be participants 11 in this entire process.

12 COMMISSIONER DOUGLAS: Thank you for your comment. 13 MR. WAIYA: Okay. I just want to take one shot at 14 this. Mati Waiya, Chumash, M-A-T-I W-A-I-Y-A.

You have people that left over -- that are left 15 over here. Maybe some of them are for the project. But you 16 17 have other people that should really be heard by the other 18 people, because that's part of this process, to get up to 19 date about endangered species, water quality, cultural 20 landscapes, about federal ruling, Army Corps, tribal 21 consultation. They need to hear all these different parts that are lacking in this process. 22

At the same time, when you have Limoneira offering funds to schools or offering water to the energy company for the cooling or for their use, the public needs to know that. And you're denying them knowledge that individuals in here have. So you're making it a little difficult for yourselves. And you're the Commissioners that make sound decisions. And we're empowering the youth of our future with the idea of a healthy world, not dirty fuel of natural gas, it's not clean. That's an illusion. It's not a transitional fuel. It's just as bad as oil and diesel.

8 So you guys are doing things here. You're tasked 9 to the health and wellbeing of the youth of tomorrow. They're the mothers and fathers and leaders. You guys 10 11 should be an example of where we need to go with clean 12 energy. So you're going to have these people denied the 13 fact to hear concerns of all these different issues of 14 endangered species and cultural sites to put plants and run wires and cables throughout the area to take this energy 15 out. There's a larger footprint than just that plant. 16 17 There's cultural landscapes that are part of law. They need 18 to know that. You're denying that by dividing this group. 19 You almost seem like Trump. What are you guys doing? You 20 quys got to be part of this world that's Latino here. And 21 you guys are tasked to do the right thing, not just because you have the influence of lobbying and money and power. 22 23 And the Mission Rock, the mission is what 24 destroyed our people. And now you're going to destroy the

25 future with a decision of some energy company that doesn't

1 belong in this pristine valley. How could you go on with your conscience knowing that these people are being deprived 2 3 with what some people have to share here that they don't know, whether they know English or not? Who are you to 4 5 judge the community of this neighborhood? Who are you to 6 stay here in good faith and right justice? This is 7 environmental justice in the wrong way with what you're doing, because you're denying them the information. 8 9 That's all I have to say. And I hope people that are here would come back and do it again, instead of staying 10 11 here and giving them what they're asking of you, to not come together as a community, because you're dividing the 12 13 community. Thank you. 14 COMMISSIONER DOUGLAS: Thank you for your comments. And definitely when we have the next event we hope that 15 people will come back. 16 17 Go ahead. 18 MR. PROCTOR: Good evening. My name is Jim 19 Proctor. Continuing this hearing is a gross error. It's 20 tone deaf. It's unfair. And it is dividing this community. Santa Paula is Anglos, it's Latinos, it's Native Americans. 21 All of us deserve to hear the same thing at the same time. 22 23 And I can't be a part of a hearing where my Latino brothers 24 and sisters are excluded because they don't understand the 25 language.

1	Please do the right thing.
2	COMMISSIONER DOUGLAS: Thank you.
3	MR. BROOKS: My name is John Brooks (phonetic).
4	I'm President of Citizens For Responsible Oil and Gas, and
5	also a member of the newly created Santa Paula Alliance.
6	I urge everyone in this building now to leave. I
7	have prepared remarks that I spent a lot of time to bring to
8	this Commission. I think it would be a travesty at this
9	point to continue, and I'm leaving. I will not I'll be
10	back. I'll give my remarks at a time when the whole
11	community can gather.
12	Please, everyone, let's go.
13	COMMISSIONER DOUGLAS: Thank you.
14	MR. PARSIELLE: Hi. My name is Peter Parsielle.
15	I live in Santa Paula.
16	First, given that there were errors of judgment, I
17	did come to hear both sides. I assume that the company
18	that's proposing the project must have something in mind,
19	and I wanted to hear what it was. And it's unfortunate from
20	my point of view that I didn't hear a debate that I could
21	make a sound decision on. Again, given that there were
22	errors in the translations and all that, I wish that I
23	don't know if I'll be here in town for the next meeting.
24	I'm here today, and I budgeted my time today, and that it's
25	not happening, I feel, is unfortunate. And I wish that, you

1 know, that it had been better planned, given that that 2 didn't happen. The question I would have for the Commission 3 really is, you know, would you have put this in your own 4 5 town? You know, we're who we are. And I think a previous 6 commentator mentioned other communities in our area just 7 wouldn't have it. And I respectfully ask you if you'd put 8 the plants in your town? I think that's a decision that I 9 want you to think about. 10 Anyway, thank you. 11 COMMISSIONER DOUGLAS: Thank you for your comments. And, you know, I do understand, a lot of people made time 12 13 to be here tonight. And so we're doing our best to respect 14 your time, those of you who wish to speak and those of you 15 who don't. And we will, of course, convene another meeting 16 with appropriate translation at a later date. 17 Go ahead. Thank you. 18 MR. RAMIREZ: Buenos tardes. I am Edward Ramirez. 19 (Speaking Spanish.) 20 COMMISSIONER DOUGLAS: Gracias. (Speaking 21 Spanish.) 22 Would anybody else like to speak tonight? All 23 right. So with that, then, we are going to thank you all 24 for being here. We will, as I said, have another 25 informational hearing at a later date that we will notice,

_	
1	and we will have adequate translation.
2	Would you like to speak? Come on forward.
3	MR. MIRANDA: My name is Jose Ray Miranda
4	(phonetic). I was born and raised in Santa Paula. I was
5	wondering when you guys will have all this information for
6	us available to be able to inform the whole city?
7	This is my first time coming here or coming to
8	a local hearing. You guys are definitely pros and veterans
9	of this to really see it feels like I'm in a rodeo, and
10	it seems like that's how politics is going on right now, the
11	way people are you know, you guys are professionals. You
12	guys do this for a living. And then to just see how chaotic
13	it is, it seems like something's totally wrong.
14	I didn't find out any of this information but
15	through my daughter's preschool. And a lot of the people
16	that I've been informing are very worried and definitely
17	don't want to end up being anything like Michigan, Flint.
18	The water, a lot of it, I brought up some of the information
19	on line. A lot of the information is actually online, so
20	there's really no hearing to be I don't know why anyone
21	needs to be informed when online, on the world wide web
22	there's all the information you can read up on, on how you
23	produce a lot of this.
24	And, you know, knowing that it's going to be ten
25	acres, it seems a little it's going to definitely it's

1 very dangerous for my daughter's health that I'm going to be raising her here in Santa Paula, and to know this is going 2 3 to be happening, it's a big concern of mine. And I know 4 there's a lot of other parents in my generation that are 5 pretty informed and self-informed and go out and actually 6 inform themselves, like myself. And I definitely would like 7 to know how all this information is going to be able, you know, to get to the community in English and Spanish, 8 9 because it is diverse. It's a diverse community. It's not really big Latinos. There is a lot of migrant workers. But 10 11 it's White and Mexican and, you know, Blacks, too. So it's not really just one community, it's, you know, a diverse 12 community, how America really is. There's different colors, 13 14 different everything.

So, yeah, I just what to see where the information is going to be available for everybody and how it's going to be -- you know, on what website or how it's going to be available, and how soon would it? And also, would it be possible to know all that information now?

20 COMMISSIONER DOUGLAS: So I'm going to ask the 21 Hearing Officer to give you some answers to that question. 22 But I also want to say that one thing that typically happens 23 in these processes is that while we do our best to notice 24 events, people tend to hear about things from other people 25 very often. And so, you know, I want to encourage you,

1 especially people who, you know, you have a preschool or 2 other network or you're part of a community group or 3 something like that, if you help just give us ideas for -give especially the Public Adviser ideas for who to do 4 5 outreach to or what community group can help. 6 MR. MIRANDA: Facebook. That's it, Facebook. 7 COMMISSIONER DOUGLAS: Yeah. 8 MR. MIRANDA: It's very easy. 9 COMMISSIONER DOUGLAS: Well, I'll go to the Hearing Adviser on the sort of --10 11 MR. MIRANDA: Yeah. 12 COMMISSIONER DOUGLAS: -- electronic suggestions, but absolutely. 13 MR. MIRANDA: Yeah, online. 14 15 COMMISSIONER DOUGLAS: And --16 MR. MIRANDA: Online. It would be very easy with 17 Facebook and online, and it will reach out to the community --18 19 COMMISSIONER DOUGLAS: Yeah. 20 MR. MIRANDA: -- very quickly. 21 COMMISSIONER DOUGLAS: Go ahead. 22 MR. MIRANDA: Within the -- I'm sorry, excuse me. 23 Pardon me. 24 COMMISSIONER DOUGLAS: No problem. 25 MR. MIRANDA: Within the couple days that I've been

spreading the information, I've reached at least like 100-1 2 and-some people within two days, and the majority of the 3 people had no clue what's going on. HEARING OFFICER COCHRAN: So the Energy Commission 4 5 maintains a website that includes a list of all the power 6 plants. Part of what the Public Adviser would have presented this evening was to show you live and in person 7 how to show up for various forms of notice. And the Public 8 9 Adviser is now going to carry her own water. 10 MR. MIRANDA: Sorry. I'll --11 MS. MATTHEWS: I actually have an iPad, so I can --12 and anybody who is interested, I can actually show you the 13 website and you can sign up to receive notices and know how 14 to get comments. So if you just -- after you make your 15 public comment, come to my table --16 MR. MIRANDA: Okay. 17 MS. MATTHEWS: -- I'll show you that information. 18 HEARING OFFICER COCHRAN: But again, so for 19 example, this evening the presentation that was on screen 20 would have been put onto the electronic docket, is what we 21 call it. It's a place on the web where you can go and see all of the documents in this proceeding that have been filed 22

by any of the parties. So if you're familiar with -- this

24 is almost like a court proceeding.

25 MR. MIRANDA: Right.

23

HEARING OFFICER COCHRAN: So the same types of 1 documents are in our docket. So it includes comments that 2 3 we receive from folks. It includes the presentations tonight. It includes all of the notices. There's a 4 5 listserv that you can sign up for to receive special notice. There are ways to intervene and to become a party, as well 6 as to offer public comment. There's also an e-commenting 7 8 ability where you can just comment. 9 For those of you who don't have a computer, I'd

10 leave that up to the Public Adviser, but most of this is now 11 electronic. And like you said, it's the world wide web.

MR. MIRANDA: Right. Well, thank you. Thank youfor your time.

COMMISSIONER DOUGLAS: Thank you.

14

15 ARTURO: My name is Arturo. I just wanted to let 16 everyone here know in case they don't, and also warning and 17 just letting them know that they should research what I'm 18 about to say so that they know next time when you guys come, 19 that actually last year there was a lawsuit from numerous 20 environmental groups against Calpine and other corporations 21 that place these types of plants in low-income impoverished 22 communities in the Bay Area. And that lawsuit basically was 23 that these corporations place these plants in these types of 24 communities that are vulnerable already and already 25 environmentally degraded.

г	
1	So just please, everyone, everyone should Google
2	that, research it, know that these people are not for the
3	community's wellbeing. So that should definitely be stated
4	and the Committee should definitely consider that. As the
5	gentleman stated earlier, would you like this to be placed
6	right next to your children's elementary school? This is
7	completely absurd. And I hope that next time when I do come
8	to the next event you guys will be prepared and/or better
9	organized for this community, because this community does
10	they deserve the respect from you all.
11	COMMISSIONER DOUGLAS: Thank you for your comments.
12	MR. AMARO: Good evening. I come up just to say
13	a little bit enough as a nervous, naive, ignorant
14	COMMISSIONER DOUGLAS: Can you can you hear?
15	MR. AMARO: I'm sorry.
16	COMMISSIONER DOUGLAS: Oh.
17	MR. AMARO: Johnny Amaro. Not really relevant.
18	It doesn't matter.
19	COMMISSIONER DOUGLAS: Can you spell it for her?
20	MR. AMARO: J-O-H-N-Y, last name A-M-A-R-O.
21	So I come up a little bit to say a little bit
22	as a nervous, naive, ignorant, born and raised in Santa
23	Paula citizen. The only thing that brought me here today is
24	the fact that my great grandparents were born here many
25	years ago, about 90 years ago. Their parents lived here.

Their great grandparents lived here. So my great-great great grandparents lived here in Santa Paula a long time
 ago.

And I was thinking today, am I going to be able, if I live to see 80, am I going to still say I'm proud to be born and raised in Santa Paula if I have that in my back yard? Will I even be here to see 50 if that's in the air that we're going to be breathing.

9 Really quick, I've seen in some of your eyes some genuine care, and I thank you for that. Some of you 10 11 actually looked people in the eyes, and I want to say thank 12 you personally. Others seem that they couldn't care less to 13 be here, and that shows what they care about our city, my 14 city, my city that I was born and raised in. And I'm sure 15 if you were to hear the rest of us, we would have all been 16 balling. And as you can see, I'm already wanting to cry 17 because this is my home, this is our home. And the thing that they said about dividing it, most of us -- I actually 18 19 don't know of anybody who is pro this that is not sitting 20 there. 21 So I want to say thank you, and have a good

So I want to say thank you, and have a good evening. COMMISSIONER DOUGLAS: Thank you very much. (Applause.) COMMISSIONER DOUGLAS: Other comments, please?

1	MS. MONTALVO: This is just a comment to everyone
2	here. I think that we should just all leave and let the
3	Committee come back and hear everyone as a whole. I think
4	everyone's comments so far have been very nice. But I think
5	we should all just leave respectfully and then come back
6	when they come back and we can have a proper meeting, if
7	that's fine with everyone here. Because they can they're
8	going to stay here as long as you guys stay here. And I
9	think for the sake of everyone that did leave because of
10	what happened, we should all just respectfully walk out and
11	come back when they come back.
12	COMMISSIONER DOUGLAS: Thank you. And if you would
13	like to give your name, you
14	MS. MONTALVO: Oh. My name is Yvonna Montalvo
15	(phonetic). Thank you.
16	COMMISSIONER DOUGLAS: Thank you.
17	Would anybody else like to speak tonight?
18	All right, well in that case, I think we're going
19	to call it a night. And we'll send a notice out letting you
20	know when we'll come back. Thank you very much, everybody.
21	(Whereupon the Public Site Visit, Environmental Scoping
22	Meeting, and Information Hearing of the Mission Rock Energy
23	Center concluded at 8:28 p.m.)
24	
25	

CERTIFICATE OF REPORTER

I do hereby certify that the testimony in the foregoing hearing was taken at the time and place therein stated; that the testimony of said witnesses were reported by me, a certified electronic court reporter and a disinterested person, and was under my supervision thereafter transcribed into typewriting.

And I further certify that I am not of counsel or attorney for either or any of the parties to said hearing nor in any way interested in the outcome of the cause named in said caption.

IN WITNESS WHEREOF, I have hereunto set my hand this 4th day of August, 2016.

Martha L. Nelson

MARTHA L. NELSON

CERTIFICATE OF TRANSCRIBER

I do hereby certify that the testimony in the foregoing hearing was taken at the time and place therein stated; that the testimony of said witnesses were transcribed by me, a certified transcriber and a disinterested person, and was under my supervision thereafter transcribed into typewriting.

And I further certify that I am not of counsel or attorney for either or any of the parties to said hearing nor in any way interested in the outcome of the cause named in said caption.

I certify that the foregoing is a correct transcript, to the best of my ability, from the electronic sound recording of the proceedings in the above-entitled matter.

Martha L. Nelson

August 4, 2016

MARTHA L. NELSON, CERT**367