1 BORREGO SPRINGS, CALIFORNIA, MAY 12, 2008 - 1:05 P.M. 2 3 ADMINISTRATIVE LAW JUDGE WEISSMAN: With that in 4 mind, let's a start with Michael Aguirre, City Attorney 5 for San Diego. б STATEMENT OF MR. AGUIRRE 7 MR. AGUIRRE: Thank you very much. 8 I want to applaud the Commission for its work 9 in leading the nation in the essential transition to 10 renewable energy. Each day more and more of our fellow 11 citizens are coming to recognize the preeminent 12 importance of shifting from fossil fuels to renewable 13 energy, and each day the need to accelerate our efforts 14 in making the shift becomes more imperative. 15 Where once the state's mandate for 20-percent 16 renewable by the year 2010 seemed ambitious, 20 percent 17 by 2010 should now be seen as an essential minimum. 18 Unfortunately San Diego gas & Electric has 19 told the Securities and Exchange Commission, quote: Ιt 20 is unlikely that it will be able to meet the 2010 goal. 21 As San Diego City Attorney I'm charged with 22 enforcing the City's franchise agreement with SDG&E. 23 That agreement requires the utility to be in compliance 24 with all state laws, including the Renewable Portfolio 25 Standard. So, should SDG&E fall out of compliance with 26 California's renewable law, that failure may well have 27 implications for the utility's franchise agreement. 28 That's a place I hope we do not have to go.

1 While the debate about transmission projects like Sunrise go through the complex and lengthy 2 3 considerations they require, I urge this Commission to 4 remember that power lines are agnostic. They can carry 5 dirty fossil-fueled generated power just as anything б else. 7 I urge you to ensure that SDG&E submits a 8 utility-scale rooftop-PV project of no less than 300 9 megawatts within 60 days. 10 Thank you for your time. 11 (Applause) 12 ALJ WEISSMAN: Thank you. 13 I'll encourage you to get the applause out of 14 your system as we go through the public officials, but 15 after we finish I am going to have do ask you not to 16 applaud. You'll soon find that that will actually erode 17 the amount of time available for speakers, and we really 18 do want to make sure that everybody gets a chance to be 19 heard. 20 With that, Supervisor -- San Diego Supervisor 21 Dianne Jacob. 22 STATEMENT OF SUPERVISOR JACOB 23 Thank you very much, Commissioners. MS. JACOB: 24 And I'm going to try my best to do this in 90 25 seconds, but it's going to be tough. 26 I have some new information to present to you, 27 and I will give you my written testimony. 28 But this afternoon -- and I think it's very

1 appropriate because we're here in Borrego Springs --2 this area hosted many fire victims that were evacuated 3 from homes during the 2007 wildfires, and it wasn't the 4 first time. The same thing happened in 2003 during the 5 largest fire disaster in state history, the Cedar fire. б I have a map for you, and again I will pass 7 out little maps, too. 8 What you are going to see -- what you're 9 seeing on this map are the fire boundaries of the 2003 10 and the 2007 wildfires. 11 And notice the overlap areas where the fire 12 burned in '03 and again in '07. 13 And the white area is the area yet to burn, 14 and it will burn. 15 To people who are unfamiliar with San Diego 16 County, this map is horrifying, but to many of us in the 17 room the map -- this map is our way of life. 18 Our County is dominated by a Mediterranean 19 climate. The areas on this map especially are home to 20 dense, drought-adaptive brush that is highly flammable. 21 Add 70- to 100-mile-per-hour Santa Ana winds 22 to this equation and you get all the ingredients of a 23 perfect firestorm. 24 The information isn't new. It's been this way 25 for a century. 26 And if you go to the environmental document, 27 Section D15, page 1, describes it perfectly: one of the 28 most fire-prone landscapes in the world.

1 Now let's take a look at SDG&E's Preferred 2 Route for Sunrise, and you'll see that it goes right 3 through this area. 4 The alternative routes don't fare much better than that. 5 In the entire 6,000 page Draft EIR there is б 7 one page that I want to point out to you that I don't 8 think is has gotten enough attention that rises above 9 all others in terms of importance, and that page is in 10 the Fire and Fuels Management Section, page D15 through 11 This page describes computer modeling used to 69. 12 simulate the impact of Santa Ana wind conditions on the 13 Sunrise PowerLink's Preferred Route. 14 The computer simulation examined three things: fire behavior, burn probability, and containment. 15 16 Table D15 24 summarizes what I believe are 17 deadly conclusions. 18 For the Ranchita, San Felipe, Santa Ysabel, 19 Ramona, and Poway areas the analysis came to these 20 conclusions: 21 Number one, construction and maintenance of 22 the line would significantly increase the probability of 23 wildfire; 24 Number two, the line itself would increase the 25 probability of wildfire; and 26 Three, the line would reduce the effectiveness 27 of fire-fighting efforts. 28 Each of these conclusions will rank from

1 Class I to Class IV, Class IV being beneficial for the 2 land, Class I meaning cannot be mitigated. 3 For Ranchita, San Felipe, Santa Ysabel, 4 Ramona, and Poway the news couldn't be any worse: the presence of Sunrise would be a Class I threat. 5 б With regard to reducing the effectiveness of 7 the fire fighting, Sunrise would again be a Class I 8 threat. And let me repeat, a Class I ranking means the 9 10 danger cannot be mitigated. 11 Commissioners, thank you again for being here. 12 It's my very strong belief that what SDG&E is 13 asking you to approve is the equivalent of walking into 14 our fire-prone backcountry during Santa Ana wind 15 conditions, striking a match, and throwing it on the 16 ground. 17 Given what this region endured in 2003 and 18 2007, SDG&E's continued push for this line is 19 unconscionable. 20 The utility wants you to gamble with human 21 lives. Please don't do this. 22 Fire-fighting aircraft cannot make effective 23 water drops over a 500-kV line in high-wind conditions. 24 Ground attacks cannot be made within 500 feet 25 of a power-line conductor. 26 This is a fire-fighting rule of thumb, and 27 it's also noted in the Draft Environmental Document. 28 And, indeed, during the '07 Harris fire the

1 existing 500-kV Southwest Power Line had to be shut down 2 to protect the safety of crews. 3 Recently SDG&E has taken to saying that 4 smaller distribution lines, not transmission lines, are 5 more likely to cause wildfire. б Statistics in the Draft Environmental Impact 7 Report tell a different story. 8 If you use SDG&E's own data, the Draft EIR states that between 2004 and 2006 there were nine fires 9 10 touched off by transmission lines in SDG&E's service 11 territory. 12 Two of those nine fires were caused by heavy 13 winds. 14 At this time I would point out that the Draft 15 EIR computer modeling software used 50 -- only 50-milean-hour wind conditions to simulation extreme 16 17 conditions. Santa Ana's can be twice that. 18 I think it's really, really important to 19 understand the financial liability that is associated with power lines in fire-prone landscape. 20 21 If you talked to the National Guard in '07, a 22 National Guard helicopter clipped a power line, touched 23 off the 61,000 acre Pine fires near Julian. 24 37 homes were destroyed. Legal claims 25 followed that. 26 At the very least I would beg the Commission 27 to seek a formal opinion from Cal Fire before it makes a 28 final determination on this line.

1 If you find you need the line, at least 2 underground the whole thing. 3 The stakes are simply too high to put above 4 lines in these areas. 5 I stand opposed to this project. I do not think it's needed. б 7 I think there are better ways. 8 Your environmental document points that out. 9 But, please, if I leave you with one thing in 10 your minds today, please be sensitive to what's in your 11 own environmental document in terms of the fire risks of 12 this line. It could be deadly. 13 Thank you very much. 14 (Applause) 15 ALJ WEISSMAN: And now Imperial County Supervisor 16 Gary Wyatt. 17 And while Mr. Wyatt's coming up, would those 18 of you with Nos. 1 through 10 please begin lining up on 19 the wall to the right side of the room. 20 STATEMENT OF SUPERVISOR WYATT 21 MR. WYATT: Good afternoon. 22 I'm Gary Wyatt, Chairman of the Board of 23 Supervisors for Imperial County, and I thank you for the 24 opportunity to speak and address you this day on this 25 very critical issue for Imperial County. 26 Our Board has taken a formal action to support 27 the Sunrise Powerlink and strongly encourages the CPUC 28 to approve the project this summer.

1 The Board did not take a position in support 2 or in opposition to any specific route and has requested the Commissioners consider the environmental and 3 4 economic impacts to our community and the Imperial 5 Irrigation District in its final decision. The County of Imperial is committed to a б 7 cleaner environment by promoting the use of renewable 8 energy resources that do not produce greenhouse gases. 9 Today Imperial County produces over 500 10 megawatts of clean, renewable geothermal energy. 11 New projects now under construction or being 12 proposed will significantly increase that total. 13 The California Energy Commission and other 14 energy experts have stated the Imperial County has the 15 renewable energy resource potential that exceeds 2000 16 megawatts of geothermal energy and 30,000 megawatts of 17 solar energy in addition to wind, biofuels, and other 18 renewable-energy-resource development. 19 Imperial County is uniquely positioned to 20 become a world leader in the development of renewable 21 energy to provide for the needs of surrounding 22 communities and neighboring electric utilities. 23 Our County can help the State of California 24 meet the Renewable Portfolio Standard of 20 percent by 25 2010 as well as achieving the mandates of AB 32 to 26 reduce greenhouse-gas emissions. 27 The development of renewable-energy resources 28 is vital to California and the Imperial Valley's

1 economic future.

-	
2	This industry will create thousands of quality
3	jobs and generate millions of dollars of revenue for our
4	businesses, individual, and vital public services.
5	These benefits will only be realized if
б	adequate infrastructure is planned, permitted, and
7	built.
8	As you know, unemployment in Imperial County
9	is a major concern, the largest and the greatest in
10	California for many years, and the opportunity to create
11	jobs while improving the environment and meeting
12	California's renewable policy is a huge opportunity that
13	your Commission should support and pursue.
14	The Sunrise Powerlink transmission line will
15	provide a direct interconnection between Imperial and
16	San Diego Counties, transmitting 1,000 megawatts of
17	renewable energy, renewable energy from contracts that
18	the CPUC has already approved.
19	The Sunrise Powerlink is the most immediate
20	and viable solution to export solar, geothermal, and
21	other renewable energy from the Imperial Valley to the
22	load centers that need clean energy.
23	We ultimately will need to build all the
24	proposed high-voltage power-line projects that have been
25	proposed by IID, SDG&E, and other utilities, but we must
26	move forward now.
27	The Imperial Irrigation District has an
28	extensive transmission system capable of connecting many

1 of our renewable resources, including proposed 2 geothermal and solar-energy projects to the high-voltage 3 power grid. 4 Furthermore, the District has plans in place 5 to expand its electric system, allowing further б renewable-energy development to utilize its power lines 7 to interconnect with the new transmission projects. 8 In order to help IID plan for the expansion of its transmission system, Imperial County will actively 9 10 oppose any effort to unnecessarily bypass IID's grid. 11 The County of Imperial respectfully requests 12 that the California Public Utilities Commission approve 13 the Sunrise Powerlink. 14 Thank you. 15 (Applause) 16 ALJ WEISSMAN: Thank you. 17 All right. We now enter into the no-applause 18 zone part of the presentation, and so, as Deanna Spehn 19 comes up to the microphone, let me remind you that there 20 be will be 90 seconds. You'll have a timer to look at. 21 If you get to the end and you haven't 22 finished, I'll ask you to please wrap up. 23 And also if you hear speakers in front you, 24 listen for things that you agree with or disagree, find 25 ways, where you can, to economize your own time by 26 saying "I agree with what some of the speakers have said 27 about X, " and then moving onto your next point, and I 28 think it might help us all move through this more

1 quickly. 2 Now Deanna Spehn. 3 STATEMENT OF MS. SPEHN 4 MS. SPEHN: Good afternoon. 5 I am Deanna Spehn. б I'm Policy Director for State Senator 7 Christine Kehoe. 8 You have her full statement coming to you now. 9 I regret I cannot personally appear at your 10 hearing today, but a floor session has been called by 11 the Senate which requires my attendance. 12 I know that the issue before you, assessing 13 the need for and, if required, determining a path for 14 Sunrise, is not an easy one. 15 Just a week ago, in a briefing with the ISO on 16 the state of the grid in this -- in California, I was informed we must add at least 1,000 megawatts of 17 18 additional generation to the grid each year to keep up 19 with growing demand. 20 During that briefing I was struck by the fact 21 that a comparison between the months of January and July 22 shows that demand on the grid can nearly double with 23 extreme temperatures. 24 We spend a tremendous amount of money to meet 25 a doubling of the demand for electricity for only three 26 or four months of the year. The rest of the time as 27 much as half of our generation fleet sits idle. 28 I question whether we have given proper focus

1 to distributed generation to meet that demand. 2 I think DG is getting short shrift in this 3 state, especially by SDG&E. 4 Should you determine that new transmission 5 capacity is necessary, I strongly urge you to respect б the tremendous investment or our state and its taxpayers 7 have made in creating this desert state park. 8 As the largest state park in California, 9 Anza-Borrego is visited by millions each year. 10 We have put -- the state has preserved and 11 protected this park for decades. 12 We must meet the -- we must weigh the need to 13 accommodate growth with the importance of protecting our 14 state parks. 15 To too often our parks and open-space 16 preserves become the path of least resistance whenever a 17 major infrastructure project is proposed. 18 Thank you very much. 19 ALJ WEISSMAN: Thank you very much for your 20 comments. Jeff Martin. 21 22 STATEMENT OF MR. MARTIN 23 My name is Jeff Martin. MR. MARTIN: I'm from 24 Imperial County. 25 This line is going to be passing over my home. 26 I don't appreciate that part right there. 27 But I did build an energy-efficient home. 28 And this home -- last year -- I live -- I

paid -- Imperial County is 110 during the summertime. 1 2 The average power bill for people, for a 3 house, a 2,800-square-foot home, is about \$1,000 a 4 month. Mine costs \$800 for the whole year. 5 So I built the energy-efficient home, and I б feel that we are misusing our resources today by 7 building this dinosaur of a system where we need to 8 start looking more at building energy-efficient ideas 9 such as using the -- like I did, just simply straw 10 bales. I used them right out of the local farmer's 11 field. 12 So I think we need to look at our resources 13 more closely and not get into these dinosaur systems and 14 look at solar panels and wind generation, but do it on a 15 local system. 16 Also our communities have a good power grid 17 already. All we have to do is upgrade them. 18 I don't feel we need to put in a huge new 19 system just to do that. We have a nice -- our system, 20 just to be a slight upgrade, it's a lot less cost. 21 Thank you. 22 (Applause) 23 Thank you very much. ALJ WEISSMAN: 24 Sally Kotnik. 25 STATEMENT OF MS. KOTNIK 26 MS. KOTNIK: I am Sally Kotnik from San Diego, a 27 volunteer naturalist and park supporter. 28 Approval of this project forces ratepayers to

1 pay -- finance a business plan good for Sempra but 2 straps all of us with negative consequences. 3 At the top of my long list of objections are 4 park protection and environmental damages. Reverse eminent domain, that is, converting 5 б public lands to private uses, is unconscionable. 7 MR. REYES: Right. 8 MS. KOTNIK: The assault on California parks is on 9 the march and will accelerate, if allowed. 10 I respect the decades of struggle by devoted 11 parties to create a park. 12 When the ribbons are cut, we celebrate their 13 achievement and in providing permanent open spaces and 14 natural habitats for public enrichment and education. 15 How can anyone dare to inform these heroes 16 that they have established instead a temporary 17 depository to safely hold parcels for eventual 18 exploitation by developers of profitable projects? 19 Anza-Borrego and all parks everywhere deserve 20 unwavering protections from degradation and subversion 21 of their missions. On the environment, the reliable plan says 22 23 that they want to depend upon securing fossil fuels in 24 Asia in spite of the growing, emerging powers of China 25 and India. 26 This strategy increases global warming. 27 The smarter plan involves trusting San Diego 28 sunshine and emerging technologies. That's where I

1 vote. 2 Your Commission has made wise decisions in the 3 past. Please do so again on this project. 4 Thank you for listening. 5 (Applause) б ALJ WEISSMAN: Thank you very much. 7 (Applause) 8 ALJ WEISSMAN: Glenda Kimmerly. 9 STATEMENT OF MS. KIMMERLY 10 MS. KIMMERLY: Good afternoon, your Honor, 11 Commissioners. 12 Thank you all for being here. 13 Those of us who are opposed to the Sunrise 14 Powerlink are a widely diverse group, including 15 ranchers, teachers, business owners, retirees, liberals, 16 and conservatives alike, all living in a wide area, from 17 the desert to the coast. 18 We have one common thread, the desire for the 19 most economical, reliable, and environmentally safe and 20 friendly solution to our energy needs. 21 As we have learned from the proceedings, the best solution is not the Sunrise Powerlink. 22 23 The best solution is a combination of energy 24 efficiency, California's highest-priority resource 25 according to CPUC and CEC. 26 Distributed generation, including combined 27 heat and power, large- and small-scale rooftop solar, 28 and wind generation, upgrades to existing transmission

1 and distribution lines and substations, and finally 2 energy conservation. 3 Falling far behind the other California 4 utilities in reaching the RPS goals, SDG&E's commitments 5 to renewable energy is questionable. б Today you will likely hear from various SDG&E 7 supporters giving the same standard excuses for the 8 Powerlink: We need the power. 9 Yes, we do, but there are better ways. 10 Renewables: This is doubtful given the status 11 of the Stirling dish and the SDG&E's huge investment in 12 natural gas. 13 Reliability: What can be more reliable than 14 power generated at the point of use, such as rooftop solar. 15 16 And reduced costs already disproved by DRA and 17 UCAN. 18 I hope that wisdom, courage, fortitude, and 19 especially the truth will prevail in these proceedings 20 and that you will choose the smart-energy solution and vote note no on the Sunrise Powerlink. 21 22 Thank you. 23 (Applause) 24 ALJ WEISSMAN: Thank you very much. 25 Donna Tisdale. 26 STATEMENT OF MS. TISDALE 27 MS. TISDALE: Thank you for the opportunity. 28 My name is Donna Tisdale.

1 I was born and raised in Imperial Valley, and 2 I've lived in Boulevard in eastern San Diego County 3 since 1977. 4 Both the desert and the backcountry are deeply 5 embedded in my soul and my psyche. б For 18 years I've chaired the Boulevard 7 Planning Group. We voted to oppose the entire Sunrise 8 Powerlink project regardless of the routing. It's just 9 wrong. 10 As a ratepayer I resent being saddled with 11 more oppressive debt for such a monopolistic boondoggle that will stifle competition, that will be cheaper and 12 13 more innovative as sustainable energy production. 14 If approved, Sunrise can go down in history as 15 one of the biggest scams ever, in my opinion. 16 The proposed 80-acre -- excuse me. 17 It's also a typical bait and switch, which 18 echoes SDG&E's claims in the 80's the Southwest Power-19 Link would move renewables from Imperial Valley. It 20 does not. 21 Sempra has also proposed a 1250-megawatt 22 cross-border La Rumarosa project, Baja Wind. 23 The 80-acre substation will connect 24 La Rumarosa to the existing Southwest Powerlink. 25 There are many cumulative impacts. 26 I believe Baja Wind is another bait and switch 27 that will morph into a new gas-fired generation plant 28 built in Mexico and fed by Sempra's LNG pipeline which

1 runs through La Rumarosa. 2 My family's Imperial Valley farmland is being 3 explored for geothermal energy. 4 It also has impacts. 5 The new 49-megawatt plant in Brawley is expected to consume over 13 million gallons of water. б 7 Where will that come water come from? 8 If they use recycled water, will that impact 9 the mitigation of the Salton Sea? 10 Sunrise also does not increase or maintain 11 reliability because it connects the same vulnerable 12 Imperial Valley Substation, its isolated, unprotected 13 section of the Mexican boarder near multiple faults with 14 a lot of terrorism potential. 15 Thank you. 16 ALJ WEISSMAN: Thank you very much for coming. 17 (Applause) 18 ALJ WEISSMAN: Denis Trafecanty. 19 STATEMENT OF MR. TRAFECANTY 20 MR. TRAFECANTY: Good afternoon, Commissioners. 21 I'm Denis Trafecanty from Santa Ysabel. 22 Thanks for coming. 23 Check this out: Stirling Solar. 24 Stirling Solar has six units in the world, and 25 they need to build 36,000 of them in order for them --26 they need to mass-produce them. 27 It's not proven technology. 28 The best they are going to be able to do, if

1 they can, even if they can do it, if -- if they could 2 build 12,000 of them, they could run them on the South-3 West PowerLink. 4 So -- and they've admitted that, SDG&E; so why are we sitting here talking about building a Sunrise 5 б Powerlink when the -- its Stirling Solar engines aren't 7 even ready yet, and they may never be ready. 8 Check this out: Something I called DGNN, 9 Distributed Generation Near the Need. 10 Southern Cal Edison's building this rooftop 11 solar, and what I've heard that SDG&E has said is that 12 rooftop solar in San Diego won't work because we don't 13 have buildings like they do up in San Bernardino and 14 Riverside. That's baloney. 15 Number two, the marine layer is thicker down 16 here than it is, and that's not true; and I'm going to 17 give you a report on this. Unfortunately I ran 50 miles 18 to get here today, and I left them in the car, but I --19 I will bring them back in a -- very shortly. 20 Thank you very much. 21 ALJ WEISSMAN: Thank you. 22 (Applause) 23 ALJ WEISSMAN: Bryon Harrington. 24 STATEMENT OF MR. HARRINGTON 25 MR. HARRINGTON: нi. 26 My name is Bryon Harrington. 27 I live in Alpine, directly on the proposed 28 Modified D Route.

1 The 500-kV power line will -- if built, would 2 follow our property line by about 1,000 feet and pass our house within 300 feet. 3 4 We have been told at previous Sunrise Powerlink meetings that in our section the noise level 5 б of this power line would be at its highest level, 7 creating very much unwanted noise pollution; and it's 8 also going to ruin our mountain views, creating very 9 much unwanted visual pollution. 10 But really the main concern here is to health 11 reasons. 12 There -- no one really knows what the risk of 13 living so close to a major power line would be, and this 14 will really affect thousands of people. 15 And what about the wildfire danger? Last October two of the wildfires that burned 16 over a thousand San Diego homes was started by SDG&E 17 18 power lines. 19 At the first meeting I attended in Campo at 20 the Mountain Empire High School, SDG&E's representative 21 said that this Powerlink was going to be built to get 22 green-powered electricity from the desert to San Diego. 23 Now we have learned that it is really being 24 built so Sempra Energy can get natural gas, bring it 25 into Mexico, feed three fossil-fuel power plants, and 26 avoid following U.S. California EPA regulations. 27 MR. REYES: Right. 28 MR. HARRINGTON: The burning of fossil fuels is

1 not green energy. 2 Investing billions of dollars and even 3 becoming more dependent on foreign countries just 4 doesn't make sense. Please vote no on the Sunrise Powerlink. 5 б Thank you. 7 (Applause) 8 ALJ WEISSMAN: Thank you. 9 Randy Rusch. 10 And while Mr. Rusch is coming to the stand, 11 I'll ask those with Nos. 11 through 20 to please start 12 making your way slowly up to the line. 13 STATEMENT OF Mr. RUSCH 14 MR. RUSCH: Good afternoon, sirs. 15 My name is Randy Rusch. 16 I am a resident of Alpine. 17 I, too, oppose this entire project in its 18 entirety. 19 As a resident of Alpine I have experienced personally the fires of 2000, with the Viejas fire, 20 21 almost lost my home at that point. 22 Also 2003 was another close call for us, too. 23 Getting away from the fire situation, I would 24 also like to just have the CPUC and everybody that's 25 involved with this take another look at just the 26 availability of installing the solar panels, the wind 27 generators, et cetera, et cetera. 28 We have so many flat spaces in San Diego, as

1 some of the others have said. I'm just looking at home- -- of rooftops of Lowe's, Home Depot's, 2 3 Wal-Mart's, Costco's, various other places like that. 4 We're also looking at the parking lots of all 5 these places -- hospitals, et cetera -- that have б numerous acres that could be established with this type 7 of solar power or wind generation. 8 I would like to thank you very much for your 9 time. 10 ALJ WEISSMAN: Thank you very much. 11 Before we move to --12 (Applause) 13 ALJ WEISSMAN: -- to the next regularly-scheduled 14 speaker, Councilmember Ernie Ewin from La Mesa 15 unfortunately didn't sign up early, so I want to give 16 you --17 STATEMENT OF MR. EWIN 18 Mr. EWIN: That's quite all right. 19 Thank you very much. 20 I'm here on behalf of the City of La Mesa. 21 We have taken numerous votes in the last six 22 months regarding this. 23 We are in support of the proposal for a number 24 of reasons, not the least of which are: 25 Number one, that you're dealing with a 26 renewable source of energy on this proposal; 27 Number two --28 (Boos)

1 MR. EWIN: Number two, that we have a significant 2 number of retired and elderly in our community. 3 We gained a number of much concern relative to 4 the sources of energy that we currently have and want to 5 make sure that there are adequate sources and sources б lined to come into our or area so as to ensure that it 7 is uninterrupted, especially during high-peak uses. 8 As you may recall -- and I think as you have 9 heard -- there are numerous -- there have been numerous 10 situations that we've experienced where fires in the 11 last eight years have gone around our city, but we have 12 looked to ways in which to ensure that we can hedge 13 our -- our options, so to speak, to make sure that they 14 aren't all interrupted at the same time. 15 Much of our concern as well permeates from the 16 fact that there is a -- an increasing need in power that 17 we find we're in competition for, just to make sure that 18 the basic amount comes to our city on an ongoing basis. 19 We know of no other proposals. 20 In fact, we've watched with interest the 21 SANDAG Renewable Energy Committee undertake its studies 22 in the last couple of years to which it really couldn't 23 come to a conclusion and provide things and get them 24 underway. 25 Our primary concern, again at this point, is 26 you know that there's going to be a significant amount 27 of increase in energy demand; we want to make sure that 28 there's enough energy in place to address not only the

1 needs that we currently have but those that may be 2 subject unfortunately to those circumstances either by 3 accident or, in the case of the Cedar fire, someone 4 firing off a flare gun. 5 Thank you very much. б ALJ WEISSMAN: Thank you, Mr. Ewin. 7 Now Jim Brown. 8 STATEMENT OF MR. Brown 9 MR. BROWN: Hello. 10 I'm Jim Brown from Encinitas, California, and 11 I'm a disaster worker, is what I call it, a volunteer 12 one, and I'm not affiliated with anyone. 13 But I was over in New Orleans right after that 14 happened over there. 15 Half the City of New Orleans flooded because 16 after the hurricane came by, it didn't flood the city, 17 it -- what it did is knocked out all the electricity. 18 And in order to block off the water coming 19 into one part of the city, all they had to do was close 20 one of the big gates. It had no electricity to it, 21 consequently the canal filled up, it overflowed, and 22 covered almost one half the city of New Orleans. 23 If there had been -- if there had been 24 alternate and diversified sources of electricity, that 25 wouldn't have happened and would have saved half that 26 City of New Orleans. 27 Number two, I worked -- I worked in disaster 28 organizations and during the Cedar fire I -- I stayed

1 pretty much closer to home over in Encinitas, but lots 2 of people were packing up and moving on and lots of 3 people in the Cedar area were moving out, and they 4 stored their stuff, you know -- you know, right -- right 5 in our area. б Lots of those places the electricity went out that would have run pumps for them to pump the water 7 8 over their houses or to keep things going where they 9 could be informed of what was happening, but they had no 10 power either once the power lines went down. 11 Some of those places have no power now. 12 What I'm here to say is a lot of disasters 13 could be averted if we had more diversified flow of 14 electricity coming in all over. 15 I advocate that we should have it on every 16 single house. 17 MR. REYES: Yes. 18 MR. BROWN: And I think, if we do that, I think 19 we'll have a lot less disasters and people will be a lot 20 happier with what the power they have, and they won't be 21 so beholden to Osama bin Laden and all the oil companies 22 that provide these things to us but they only let us 23 have what they have. 24 Why don't we have our own? 25 Thank you very much. 26 ALJ WEISSMAN: Thank you very much. 27 (Applause) 28 ALJ WEISSMAN: Don Christiansen.

1 STATEMENT OF MR. CHRISTIANSEN 2 MR. CHRISTIANSEN: Good afternoon. 3 My name is Don Christiansen. 4 I live in Carlsbad. I would like to thank you for this brochure. 5 I would especially like to thank you for the first б 7 sentence on the back of it which reads: California has 8 a long tradition of forgoing -- of forging innovation in 9 regulation to protect its residents and its businesses. 10 I was very pleased to see that protecting 11 multinational corporations and their lobbyists was not a 12 part of this. 13 (Laughter) 14 MR. CHRISTIANSEN: What is happening with the 15 San Diego Gas & Electric Sempra Group and Carlyle Group 16 with the proposed Sunrise Powerlink to me represents a 17 business model, not a good business model. And it's 18 simply a way of socializing the cost of a project, in 19 this case using ratepayers' money, and privatizing the 20 profits -- the shareholders of SDG&E, Sempra, and 21 Carlyle. That is not my idea of good business. 22 I spent most of last week at an American Solar 23 Energy conference in San Diego. The technology is here. 24 MR. REYES: Yep. 25 MR. CHRISTIANSEN: There is no reason to carry on 26 with business as usual, to be even thinking seriously 27 about being tomorrow's obsolescence today. It doesn't 28 make any sense to me.

1 The technology is here. 2 What we need is the political will, and 3 I would ask you to think long and hard and vote no on 4 this project that should not happen. 5 ALJ WEISSMAN: Thank you very much. б (Applause) 7 ALJ WEISSMAN: Scott Barnett. 8 STATEMENT OF MR. BARNETT 9 MR. BARNETT: Good afternoon. 10 My name is Scott Barnett. 11 I'm President of TaxpayersAdvocate.org, and we 12 are on record already in support of the Sunrise Power-13 link. 14 I am a San Diego resident and a 35-year user 15 of Borrego Springs, the park, and this beautiful area, 16 and we will continue to use it, me and my family, after 17 this power line is built. 18 It's clear by the location of this meeting 19 today that the real debate left is not whether it's 20 needed but where it's going to go, and so let's ask the 21 important question: Should it get built in SDG&E's 22 Northern Route or should it be the CPUC's Southern 23 Route? 24 Energy experts say that the Northern Route is 25 more reliable because it keeps major power lines 26 separated: less risk of disruption in case of a major 27 fire or earthquake. 28 The North Route also uses more existing

1 transmission corridors which limits impacts on the 2 environment. 3 Yes, the North Route crosses Anza-Borrego, but 4 in an existing transmission easement that's already 5 disturbed by power poles and access roads. б So South Route, on the other hand, requires 7 construction of brand-new power corridors in the 8 Cleveland National Forest, and it crosses the Campo 9 Indian Reservation, a sovereign nation. 10 So the choice is to use an existing easement 11 in a state park or cut new corridors in a national 12 forest. 13 The CPUC, we believe, should approve Sunrise 14 Powerlink and select the Northern Route. 15 Thank you. 16 ALJ WEISSMAN: Thank you very much. 17 A VOICE: Boo. 18 ALJ WEISSMAN: Please, not only would I encourage 19 you to not applaud, but booing doesn't work either. 20 (Laughter) 21 ALJ WEISSMAN: We want to hear from everybody. 22 Every opinion counts. And we want to have the 23 opportunity to hear things clearly, so please allow us 24 to do that. 25 All right. Charles Zahn. 26 STATEMENT OF MR. ZAHN 27 Mr. ZAHN: My name is Charles Zahn. 28 I'm from San Diego city.

> PUBLIC UTILITIES COMMISSION, STATE OF CALIFORNIA SAN FRANCISCO, CALIFORNIA

1 I wish to make two points, one strategic and 2 one personal. 3 It disturbs me so much that so much energy is 4 being consumed and wasted by the public and by the 5 Commissioners themselves on a project that in many б respects is diametrically opposed to what we should all 7 be doing for energy and environment. 8 It's not like this project has veered off the 9 proper track. I see it as rather going in the opposite 10 direction, and that disturbs me a lot. The personal point has to do with parks. 11 12 Early in the 20th Century Theodore Roosevelt 13 established our system of national parks and forests. 14 It's considered by many around the world as one of the 15 finest accomplishments of this nation. 16 The Anza-Borrego State Park and the Cleveland 17 National Forest are things of great beauty and should 18 not be compromised, even if the Sunrise Powerlink 19 project had merits on other grounds, which I think it 20 does not, and I wish you would vote against this 21 project. 22 Thank you. 23 (Applause) 24 ALJ WEISSMAN: Sandra Zahn. 25 STATEMENT OF MRS. ZAHH 26 MRS. ZAHN: I am Sandra Zahn, a retired history 27 teacher. Wouldn't it be wonderful if we went down in 28

1 history as the generation that changed from polluting 2 the earth to preserving and enriching the earth? 3 We have a responsibility to our posterity, our 4 children, to pass on this land as magnificent as the way 5 we inherited it. This project would not do that. б 7 The areas affected would leave southern 8 California's environment damaged. 9 Yesterday was Mother's Day, and I speak for 10 our children: What are we going to leave them? 11 We have issues with safety, fire risk, 12 reduction of fire-fighting effectiveness, de-designation 13 of the wilderness area, and a negative impact on 14 wildlife and our native flora, loss of the wilderness experience for our children, and the effects on our air 15 16 quality, and the use of fossil fuel we'll never, ever be 17 able to recover from. 18 Thank you very much. 19 ALJ WEISSMAN: Thank you. 20 Ash Hayes. 21 STATEMENT OF MR. HAYES MR. HAYES: President Peevey, Commissioner members 22 23 and staff, and fellow Californians, my name is Ash 24 I live in San Marcos. Hayes. 25 As a 62-year resident of San Diego, a 26 transplant from Iowa -- because I found out it didn't 27 snow here in the spring --28 (Laughter)

1 MR. HAYES: -- I see many changes in our wonderful 2 area of the globe. 3 The County population has grown from 560,000 4 to 3,100,000. 5 Over the years the people issues have been б adequate water, drivable highways, and adequate 7 airports, and, more recently, energy. 8 And I'm completely in support of the go-green 9 policy with reasonable requirements. 10 In spite of naysayers, experts with recent law 11 told us to do that we need renewable energy sources. 12 And experts also tell us the main source for getting 13 energy to San Diego, where the large majority of the 14 people and businesses south of Los Angeles exist, is the desert; therefore a system to bring the energy from the 15 16 desert to the people is needed. 17 I have camped and hiked in the desert and 18 mountains many times. It's a super area, and I see 19 nothing about this that's going to detract from my 20 ability to do that. 21 I am a strong supporter -- in strong support 22 of the SDG&E Preferred Northern Route. It makes the 23 most sense and is the best answer this amateur expert 24 sees to help maintain the quality of the life as stated 25 in San Diego to enjoy. 26 Thank you for this opportunity. 27 ALJ WEISSMAN: Thank you very much, Mr. Hayes. 28 Ben Avey.

1 STATEMENT OF MR AVEY 2 MR. AVEY: Mr. President, Commissioners, thank you 3 for allowing me to speak today. 4 My name is Ben Avey, representing BIOCOM. 5 BIOCOM is a regional trade association б representing more than 550 member companies and 36,000 7 employees in the southern California region. 8 As an organization we're actively engaged in 9 ensuring that the life-science industry remains a strong 10 and growing sector of the economy. The life-science industry, made up of 11 12 biotechnology, medical device, and research 13 institutions, and major universities, works to create 14 products that benefit our society. 15 They introduce therapeutics devices that fight 16 disease, promote health of patients, and care for our 17 most vulnerable populations. 18 They do groundbreaking research that's 19 recognized around the world, but in order to do that 20 research we need a basic need, power. 21 In fact, power is one of the enticements used 22 by other states and countries to attract new and 23 expanding life-science companies. 24 Regions offer reliable sources of power and 25 ensure companies that it will do so for a fair price. 26 It's a very competitive argument that's 27 gaining traction for an industry so reliant on this 28 basic need.

1 We depend on the consistent power source to 2 complete very complex experiments, testing, and 3 manufacturing. 4 These processes have almost no tolerance for 5 unanticipated variables. The industry requires reliability, and having б 7 the Sunrise Powerlink as one of the major power sources 8 in a diversified power portfolio will give this level of 9 energy predictability. 10 Some have suggested expanding lower power 11 stations will solve our problems, but this is a short-12 term fix, while the Sunrise Powerlink is a long-term 13 commitment to regional energy infrastructure. 14 We urge you to support the Sunrise Powerlink. 15 Thank you. 16 ALJ WEISSMAN: Thank you. 17 Liz Kruidenier. 18 STATEMENT OF MS. KRUIDENIER 19 MS. KRUIDENIER: My name is Liz Kruidenier. 20 I am representing the President of the County 21 League of Women Voters, Nancy Mc Cleary. 22 I have come here to say that the League of 23 Women Voters of San Diego County strongly urges that the 24 CPUC, if it decides that a new transmission line is 25 absolutely necessary, give greater weight to the 26 proposed LEAPS transmission project which would be 27 shorter, much less expensive, and cost ratepayers less. 28 I also want to say that the League has had an

1 energy position since 1940 -- 1975, and at the forefront 2 of its program is conservation; and I urge much greater 3 attention to conservation of energy.

4 The other thing that the League supports is 5 the State's Energy Action Plan loading order. It's б largest chapter, the League of Women Voters of the City 7 of San Diego, voted to support the current San Diego 8 Association of Governments' Regional Energy Strategy 9 calling for increasing the amount of in-basin energy 10 resources to meet the area's growing peak demand instead 11 of depending on fossil-fueled power imported from far-12 away regions.

The other excerpt I want to read you comes from the fact that we have concerns over the viability of SDG&E's long-term power-purchase contract with Stirling Energy Systems.

17 We think that, as part of this proceeding, the 18 CPUC should seriously consider viable regional 19 alternatives like the Smart Energy 2020 Proposal put 20 forward by the Sierra Club and recognize the public's 21 preference for increased in-basin generation resources, 22 including more renewables and customer distributed 23 generation as called for in SANDAG's Regional Energy 24 Strategy Plan.

We urge the Commission to use this proceeding to take the opportunity to be more innovative, earthfriendly, as well as bottom-line oriented for its customers instead of allowing SDG&E to continue pursuing

1 traditional transmission-grid-expansion practices 2 focused on sort-term economic gain for the company. 3 We do not propose any kind of incursion into 4 Anza-Borrego. 5 Thank you. б ALJ WEISSMAN: Thank you. 7 Andrew Poat. 8 STATEMENT OF MR. POAT 9 MR. POAT: Good afternoon, Commissioners. 10 I am Andrew Poat for the City Economic 11 Development Corporation. 12 We are a collection of 200 of the largest 13 employers in the San Diego region. 14 We're here with organized labor, with the 15 San Diego Taxpayers Association, and a variety of others 16 who are her in support of this project. 17 When organized labor and business are speaking 18 with one voice you know it's time to listen, and we're 19 here because we believe this project is absolutely 20 essential to continue prosperity for our region. 21 We need this energy, we need it as soon as 22 2010. 23 We need this project in order to accomplish 24 that energy. 25 Not only that, but the project will, indeed, 26 bring the renewable energy that everyone here keeps 27 talking about, and so we believe that that's actually 28 the advantage -- the preferable project.

1 In addition, the alternative proposal seems -has run into a number of concern -- or has a number of 2 3 concerns for us. 4 First of all, all of the traditional energy-5 generation facilities are opposed by the cities in which б they are proposed to be built. Almost all of them lack 7 financial sponsors at this stage. 8 We need to move forward with energy, we need to do so with renewable sources, and we need to do so 9 10 now after five years of planning. 11 And on behalf of the organized business as 12 well as organized labor, taxpayers, and others, we 13 respectfully request your support for this project. 14 Thank you. 15 ALJ WEISSMAN: Thank you. 16 Joni Low. 17 STATEMENT OF MS. LOW 18 MS. LOW: Good morning. 19 My name is Joni Low, and I am the Executive 20 Director of the Asian Business Association in San Diego, 21 and we represent over 400 business owners and others. 22 Thank you for taking the time to be here today 23 to listen to our concerns. 24 I'd like to start off by saying that the Asian 25 Business Association does support the Sunrise Powerlink, 26 and we urge you to approve this critical project. 27 Securing reliable and affordable electricity 28 is extremely important to Asian-owned businesses that

1 make up about seven percent of San Diego County's 2 economy. 3 Many of our members' companies are small and 4 family-owned, and they can't afford the impacts 5 associated with an electricity shortage. б Sunrise Powerlink is the best option for 7 San Diego for reasons beyond reliability and 8 affordability. 9 The line will deliver clean, renewable energy 10 from the Imperial Valley, which will help to meet the 11 California mandate that 20 percent of electricity 12 delivered in 2010 must come from renewable resources. 13 More than 60 elected officials and 2000 businesses, organizations, and individuals in San Diego 14 15 have pledged their support to this project. 16 We know that we are few here compared to the 17 individuals who voiced their concerns today, but we do 18 feel that the Sunrise Powerlink should be supported, and 19 we urge you to approve the line to make our energy 20 future brighter. 21 I also might add, there has been many 22 references to the 2003 Cedar fire, and I also 23 experienced the fire in Scripps Ranch, and our 24 electricity was surely working when I left the house and 25 saw 60-foot flames coming up behind the neighbor's 26 house, so electricity certainly wasn't the blame when it 27 came into the San Diego area. 28 (Laugher and grumblings)

1 A VOICE: No. 2 A VOICE: No. 3 ALJ WEISSMAN: Curt Stanley. 4 Okay. Would those with Nos. 21 through 30 5 start the process of joining the line. б Thank you. 7 STATEMENT OF MR. STANLEY MR. STANLEY: 8 Thank you, Commissioners. 9 My name is Curt Stanley, and I am the Chairman 10 of the South County Chamber of Commerce, representing 11 over a thousand businesses, and we want to support the 12 Sunrise Powerlink. 13 We believe that the link is a key to energy 14 reliability. 15 And I would like to just ask you to consider 16 the facts and not emotion today. 17 The SDG&E will provide energy efficiency --18 MR. REYES: Nope. 19 Mr. STANLEY: -- demand-response programs, more 20 renewable energy, and new local power plants. 21 SDG&E is committed to increasing use of clean, 22 green, renewable energy, but most --23 (Laughter) 24 MR. STANLEY: -- but most of those research are 25 located in remote areas that have few transmission 26 lines. 27 The Sunrise Powerlink will expand access to 28 solar -- which I've been hearing -- wind, and geothermal

1 energy supplies in both the Imperial Valley and eastern 2 San Diego County. 3 Energy experts -- the energy experts 4 responsible for state energy planning, such as the 5 California Energy Commission and the California б Independent System Operators, both strongly support the 7 Sunrise Powerlink. 8 The Sunrise Powerlink will save customers over 9 \$100 million per year. 10 (Laughter and boos) 11 MR. STANLEY: And, to use an analogy, it's like a 12 congested freeway. When the power is in peak season and 13 use, an extra lane helps with that power shortage. 14 The conclusions found in the draft -- the 15 environmental impact from the committee are somewhat 16 troubling, to be factual. 17 Building up to five newer power plants in 18 San Diego instead of importing renewable power via the 19 super link contradicts -- contradicts state energy 20 policy. 21 We ask you to please make your decision on 22 fact and feasibility, not emotion. 23 Thank you. 24 ALJ WEISSMAN: Thank you. 25 Keith Battle? 26 All right. Then, Jean Costa. 27 MS. PRESCOTT: Oh. No? 28 Karen Prescott.

1 ALJ WEISSMAN: I don't have you on my list. 2 MS. PRESCOTT: Okay. I am No. 27. 3 I am supposed to be 20. 4 ALJ WEISSMAN: All right. Yeah. You'll be coming later, 27. 5 б So we move to Jean Costa, please. 7 STATEMENT OF MS. COSTA 8 MS. COSTA: Good afternoon. 9 My name is Jean Costa. 10 I am one of the elderly residents of La Mesa 11 that Councilman Ewin referred to, and I must say I am very saddened by the vote of my City Council to support 12 13 this project. 14 (Applause) 15 MS. COSTA: I believe there we're trying to solve 16 21st Century problems with 20th Century solutions here. 17 And in spite of the problem of global warming, 18 we go on with the same old thinking, we don't question 19 the inevitability of more development and the need for 20 more and more energy to service it. 21 Nobody seems to link growth and sprawl with 22 emissions of greenhouse gasses. 23 Nobody talks about limiting our population to 24 the carrying capacity of our region, with its water 25 problems, especially. 26 Why are we hooked up to a huge grid where one 27 glitch can cause thousands of people power outages, as 28 has happened in the past in other parts of the country?

1 Instead of entrusting a huge corporation, one 2 who was involved in the manipulation that led to the so-3 called energy crisis we faced a few years ago --4 (Applause) 5 MS. COSTA: -- we should act on the analyses of б experts --7 (Applause) 8 MS. COSTA: -- not emotional people but experts, 9 scientists, who have said we should go with local, clean 10 power generation which would lead to thousands of good 11 local jobs instead of an enormous line cutting through 12 protected open space, public lands, east County 13 communities, which would increase reliance on imported 14 fossil fuel, and we the ratepayers would pay for all of 15 this. 16 Please respect the No-Wire Solution as expressed in the Draft EIR. 17 18 Thank you. 19 (Applause) 20 ALJ WEISSMAN: Thank you. Now onto Helen Bourne. 21 22 (Applause) 23 ALJ WEISSMAN: And let me please once again ask 24 you for your help in letting us just hear the comments 25 from people. 26 And remember this is a formal Commission 27 proceeding, and -- and we should just hear speakers as 28 opposed to a reaction from the audience.

1 Thank you. 2 STATEMENT OF MS. BOURNE 3 MS. BOURNE: Good afternoon. 4 My name is Helen Bourne. 5 And I'm from the San Diego community, and I б oppose the Sunrise Powerlink -- Northern Line, Southern 7 Line, the whole project. 8 I feel that renewable energy is the only way 9 to go. 10 A lot has been spoken about we need more 11 power. 12 The power is here. It shines every day in 13 this area. 14 So, you know, I think it's time for renewable 15 energy. And also I'm concerned with the fire hazards 16 17 that we've already heard about and also with health 18 concerns from so much EMF -- electromagnetic frequen-19 cies -- from these massive lines. 20 We don't need to keep supporting fossil-fuel 21 use. It's the old way. 22 And I'm going to ask all of you -- I'll keep 23 this short -- but, you know, you have a chance to really 24 make a good decision here, not an emotional one but a 25 common-sense one. 26 Times are changing. We need to get with 27 renewable energy, and we need to keep our power source 28 local. And it's safer for all of us, it's better for

1 the community, for the earth, for all of us. 2 So, please, vote for renewable energy. 3 Thank you. 4 ALJ WEISSMAN: Thank you. 5 Michael -- I'm sorry -- Robert Maupin. б STATEMENT OF MR. MAUPIN 7 MR. MAUPIN: Good afternoon. 8 My name is Robert Maupin. 9 I live in the Boulevard area of San Diego 10 County. 11 We have the Southwest Powerlink running 12 through the middle of our property. 13 It is seldom used, and during the last power 14 shortage in San Diego it was totally dead. There was no 15 power going to San Diego from it all at all. 16 When I asked a San Diego Gas & Electric person 17 about that at a meeting in Boulevard, he said: Oh. 18 It wasn't really a power shortage; it was the fact Gee. 19 that we had a bunch of bad transformers in San Diego. 20 So I said: Well, okay. Then who is lying to 21 Was it you guys or the media? us? 22 And he went to somebody else. 23 He didn't like that question. 24 Anyway, I've been in San Diego all my life, 25 and the only time we've ever had power shortages is 26 after San Diego Gas & Electric stopped generating power 27 locally and started going other places for it. 28 In fact, the -- the co-op that we had up there

1 did a whole lot better job than San Diego Gas & Electric 2 in keeping us in power. 3 The one thing we found out was that San Diego 4 Gas & Electric up in the mountains is not our friend. 5 Thank you. б ALJ WEISSMAN: Thank you. 7 V. Doyle. 8 STATEMENT OF MS. DOYLE 9 MS. DOYLE: I'm V. Doyle. I am from Imperial 10 Valley. 11 San Diego Gas & Electric's base maps released 12 to the public were published in early 1990s and do not 13 accurately show current structures in Imperial County's 14 agricultural lands along their proposed routes. 15 Several residences and agricultural facilities 16 are located along the proposed 500-kilovolt route through Imperial County's agricultural lands that have 17 18 children living there. 19 About a dozen residences are located along the 20 West Side Main Canal. 21 Residences are located in the Dixieland area, 22 and 21 residences are located in the Desert Lakes 23 development and that have two proposed 500-kilovolt 24 lines' routes adjacent to them on the west and east 25 sides. 26 Agricultural facilities and structures located 27 along the West Side Canal will suffer great economic 28 impacts.

1 Economic impacts of proposed 500-kilovolt 2 routes through Imperial County agricultural lands need 3 to be included in your economic analysis using current 4 base maps. San Diego Gas & Electric claims to have 5 б mitigated their impacts along the West Side Canal, and 7 that is not true. 8 A previous route crossed over the dairy 9 milking structure while the current route now crosses 10 over the dairy calving operational structures. 11 Both proposed routes cross dairy property and 12 have stopped development of additional dairies alongside 13 West Canal Huff Road. 14 Who do I turn this in to? 15 THE REPORTER: (Indicating) 16 ALJ WEISSMAN: Thank you very much. 17 Phyllis Carlson. STATEMENT OF MS. CARLSON 18 19 MS. CARLSON: Thank you. 20 Do you want my name spelled? 21 THE REPORTER: That's fine. 22 MS. CARLSON: Okay. 23 I thank you, Mr. President and the 24 Commissioners, for coming to south San Diego County. 25 I wanted to say that I agree with the per- --26 the man before Mrs. Zahn and another man in the -- the 27 first 10 plus Nos. 23, 24, and 25. 28 (Laughter)

1 MS. CARLSON: So I'm going to reiterate. And I planned to discuss- -- to bring us to 2 3 the law, and it will be paraphrased because I'm not a 4 lawyer and we haven't the time. This comes from California Public Resources 5 Statement 5019.64, and it states that the state parks б 7 are large tracts set aside statewide as cultural, 8 geologic, ecological -- you know, flora and fauna --9 examples of these things that need to be preserved, and 10 that the only changes to the above should be to, quote, 11 minimal extent, unquote, to nullify, quote, the serious, 12 deleterious effects of man. 13 We already have the law. Let's uphold it. 14 About my -- the previous speaker who's had 15 difficulties with dairy operations: I come from the 16 Twin Cities, and about 15 years ago the -- was a big 17 power -- mega power plant line that crossed Stearns 18 County to bring electricity to Hennepin County in 19 which is --20 ALJ WEISSMAN: Please wrap up. Okay? 21 MS. CARLSON: Okay. 22 -- in which is Minneapolis, and there were 23 many abortions there, both in cows and in women, and 24 eventually the link was stopped. 25 Thank you. 26 ALJ WEISSMAN: Thank you very much. 27 Karen Prescott. 28 Good to see you again.

1 (Laughter) 2 STATEMENT OF MS. PRESCOTT 3 MS. PRESCOTT: President, Commissioners, thank you 4 for this opportunity. 5 I'm here to represent today NECA, the National Electrical Contractors Association. б 7 As soon as there was a lightbulb, there was an association, and we were it. 8 We are the oldest association since 1901. 9 10 We are here locally at the San Diego Chapter, 11 and we work and live here in San Diego. 12 It is our responsibility as an association to 13 participate and investigate all possible solutions in 14 the relation and use of electricity as electricity and 15 energy is our very business. 16 We invest heavily in this research through 17 a foundation that relies on the best science offered, 18 and we are fighting the clock. 19 We know that if we, as a nation and here 20 locally in San Diego, continue on a path where we do not 21 prepare for the future with regards to renewable energy, 22 we're effectively going back to the Dark Ages. 23 This Powerlink, which we are in support of, 24 will provide access in the future to clean, renewable 25 energy. 26 It is irresponsible not to support this opportunity and access the many different types of 27 28 renewable energy available to us.

1 We ask that you continue to keep the lights 2 on. 3 Thank you. 4 ALJ WEISSMAN: Thank you very much. 5 Robert Baran. б And would those with Nos. 31 through 40 begin 7 the process of lining up. 8 STATEMENT OF MR. BARAN 9 MR. BARAN: Нi. 10 Welcome, Commission. 11 Thanks for coming out to Borrego Springs 12 today. 13 I also want to thank all the people that took 14 the time off work today, like myself, to drive all the 15 way out here. I mean, it took me two hours to get out. 16 It really shows that a lot of people really have a lot 17 involved in this issue. 18 I live in Encinitas, so I'm pretty far from 19 any of the proposed routes of the power line, but I go 20 to Anza-Borrego Desert a lot, and originally I was 21 against it for that reason. 22 Now I'm basically against it because I really 23 resent SDG&E's greenwashing of this whole thing. 24 MR. REYES: Right. 25 MR. BARAN: Pretty much the only thing green about 26 this project would be those t-shirts that these guys are 27 wearing. 28 (Laugher)

1 Mr. BARAN: I mean --2 (Applause) 3 MR. BARAN: -- I just was -- we're just being 4 pretty much blinded by their media hype, and they're 5 bringing a lot of money in to make sure we do -- that we б are blinded by it. 7 I feel to scar the San Diego backcountry for 8 profit is not needed, is -- is wrong on so many levels. And to ask the residents of east County of 9 10 San Diego to bear the brunt of this, to feed power to 11 Los Angeles and San Diego -- I think it's just wrong. 12 So I would recommend that the CPUC follows one 13 of the local-generation options on the DEIR. 14 Thank you. 15 ALJ WEISSMAN: Thank you. 16 (Applause) 17 ALJ WEISSMAN: Jan Jensen. 18 Michael Pinto. 19 STATEMENT OF MS. JENSEN 20 MS. JENSEN: Нi. 21 Thank you for my interpreter so I understand 22 everything that's being said because I'm deaf, and 23 really wonderful fossil-fuel-free energy for my inter-24 preters. 25 I'm here from -- first I just want to say that 26 almost everyone that I have heard so far that supports 27 the proposal -- Sunrise proposal are business who would 28 benefit from the project.

1 Everyone else -- individuals, families, I'm a 2 retired teacher, I went back to college, have another 3 degree, now I'm a social worker working part-time -- for 4 me, the most important thing right at this moment --5 everything's been said about all the technology, the б research. I don't need to go into that. But what's important to me is that this land 7 8 was here before there were human beings on this planet. 9 This is the precious land, and to -- to even imagine 10 having power lines all across the whole desert -- this 11 beautiful desert -- I come up over the mountains, come 12 on down the road -- this beautiful country that's so 13 natural, and we want to destroy it for money? For 14 profit? 15 That's sad. 16 I really -- you've got animals here that have 17 been hear for generations, wildlife. We have -- I come 18 here and visit. I come in the springtime. My God, it's

20 Why do we want to destroy that for money and 21 profit?

I really strongly feel I don't support this project, and I really, really strongly feel that it will be in violation of the earth and nature.

(Applause)

19

25

26

27

28

beautiful.

ALJ WEISSMAN: Thank you.

Michael Pinto.

STATEMENT OF MR. PINTO

1 MR. PINTO: Your Honor, Commissioners, thank you 2 for come coming down here to hear what we have to say. 3 Ronald Reagan was justly proud of our 4 wonderful state park system, yet today we stand at the 5 doorway to our precious Anza-Borrego Desert State Park б pleading with you to save it. 7 My name is Michael Pinto, and along with Denis 8 Trafecanty I am the founder of the Protect Our 9 Communities Fund. 10 I want to be clear: San Diego Gas & 11 Electric's proposed Sunrise Powerlink is not about 12 San Diego's future, it is not about green energy, and it 13 is certainly not about jobs and the future growth of 14 San Diego. 15 San Diego Gas & Electric has spent untold 16 amounts of money trying to convince the public that this 17 massive power line is needed, but each of their 18 arguments proves to be a cloud that evaporates in the 19 light of day when the facts are revealed. 20 First, San Diego Gas & Electric claimed the 21 Powerlink was needed for energy security until their own 22 engineers stated publicly that it would be a bad day if 23 terrorists destroyed the starting point of the proposed 24 line as well as the existing one, both of which begin in 25 the same place. 26 Then they claimed that the line was to bring 27 green energy to our County until it was revealed that 28 the Stirling Energy Systems consisted of a few flawed

1 machines that were not commercially proven. 2 In fact, Southern California Edison, as you 3 well know, has quietly shelved their commitment to 4 Stirling and instead chosen a 450-megawatt PV system at 5 one half the cost of the unproven Stirling units, б without even taking into consideration the cost of the 7 Sunrise Powerlink. 8 San Diego Gas & Electric has touted the theme 9 "Keep the lights on in San Diego with the Sunrise Power-10 link," but, as their close public statement several 11 years ago pointed out, and as the reading their written 12 submissions reveal, this project is not about 13 San Diego's needs; rather, this monumentally expensive 14 and unnecessary project is about growing Sempra's 15 opportunity to sell power generated in Mexico with their 16 gas-fired generators and sending it north beyond 17 San Diego. 18 ALJ WEISSMAN: I have to ask you to wrap up, 19 please. 20 As a governmental body working hard MR. PINTO: 21 for the future of our beautiful state, I implore you to 22 look to our shining future and say no to SDG&E and 23 Sempra Energy. 24 There are far better solutions to our County's 25 needs than the misnamed Sunrise Powerlink. 26 We look to you to lead the way. 27 Thank you. 28 ALJ WEISSMAN: Thank you.

1 (Applause) 2 ALJ WEISSMAN: Bill Clevenger. 3 STATEMENT OF MR. CLEVENGER 4 Mr. CLEVENGER: Good afternoon, and thank you. 5 My name is Bill Clevenger. I'm an engineering б geologist, and I'm representing the Board of -- I'm on 7 the Board of Director of the South County Economic 8 Development Council of -- based in Chula Vista. 9 South County EDC Board of Directors voted back 10 in April -- April 4th of 2006 to support the Sunrise 11 Powerlink project. 12 The Board believes that the line will deliver 13 renewable and reliable electrical power that is 14 critically important for maintaining our economic 15 competitiveness. 16 My experience as an engineering geologist has 17 been directed towards supporting the infrastructure 18 improvements in the areas of energy, water, and 19 transportation. 20 Our growing region is very dependent upon our 21 ability to make sure that adequate power is always 22 available. 23 In my view we need to consider all sources of 24 energy. 25 Considering that we have the prospect here of 26 a clean and sustainable resource that is economically 27 viable, I urge you to approve the Sunrise Powerlink 28 project.

1 Thank you. 2 ALJ WEISSMAN: Thank you. 3 Dirk Wray; is that correct? 4 MR. WRAY: Yes. 5 ALJ WEISSMAN: Okay. б MR. WRAY: Here is, um --7 THE REPORTER: Thank you. 8 MR. WRAY: Thank you. 9 STATEMENT OF MR. WRAY 10 MR. WRAY: Hi. 11 My name is Dirk Wray. 12 I appreciate you giving me a few minutes to 13 speak. 14 I am an entrepreneur. I've lived in San Diego 15 County now for the last five years, prior to that in 16 Orange County. 17 I have a very unique experience in the fact 18 that I have spent over 25 years abroad. I have met with 19 many national leaders from all over the world. It is 20 very clear to them, and it should be clear to us, that 21 we not only need the Powerlink and all alternative 22 energy on rooftops, we need solar farms in Imperial 23 County, one of the United States' richest location to 24 generate power in order to weed our dependence on 25 foreign oil. 26 And I would encourage you and ask for your 27 support in passing the Powerlink North project. 28 Thank you.

1 ALJ WEISSMAN: Thank you very much. 2 Micah Mitrosky. 3 STATEMENT OF MS. MITROSKY 4 MS. MITROSKY: Hi. 5 My name is Micah Mitrosky. б I wanted to thank the Commissioners for being 7 here today, giving the community such a tremendous 8 opportunity. I know it's very rare for you to do this, and we are very appreciative. 9 10 I'm actually here today on behalf of 427 11 people who couldn't make it, but they are here in 12 spirit, and they've sent their comments along to you 13 which are coming down through the aisle, here. 14 They're concerned for many reasons about this 15 project -- fire, global warming, impacts to open spaces 16 and local communities -- but mainly they know we have 17 smarter 21st Century energy alternatives than this 18 damaging proposal, and they wrote today to respectfully 19 urge you to vote no on the Sunrise Powerlink. 20 We do have better, more environmentally 21 responsible ways to power our region as your Draft 22 Environmental Impact Report found. 23 We don't need this line. 24 This banner will be on display this afternoon 25 in the lobby, and we've also -- I have a few cards that 26 represent a cross section of our community members that 27 I'd like to give to the Commissioners, if that's okay. 28 (Documents distributed)

1 (Applause) 2 ALJ WEISSMAN: Thank you. 3 Jared Steinberg. 4 STATEMENT OF MR. STEINBERG MR. STEINBERG: Good afternoon. 5 б My name is Jared Steinberg, and I'm a 7 developer with Westfield. 8 MR. REYES: Of course. 9 MR. STEINBERG: As you may know, Westfield is 10 a global real estate developer, owner and manager of 11 regional shopping centers. 12 In the United States we own and operate more than 60 malls. 13 14 In San Diego we own and operate seven regional 15 centers where more than 15,000 employees earn a paycheck 16 and more than 40 million visitors frequent each year. 17 As you might suspect, Westfield requires 18 a fair amount of electricity. In fact, a large volume 19 of energy required by our centers is one reason that 20 Westfield is moving in the direction of becoming a 21 greener company. 22 Last year we unveiled the details of our 23 proposed \$900 million revitalization of the UTC Shopping 24 Center. 25 At the heart of this proposal is a green 26 facility. This includes using sustainable materials and 27 designs, the use of reclaimed water and solar power, and 28 being more energy efficient.

1 A central feature of the renewable-energy 2 aspect is a large-scale solar-growth project that tops 3 seven acres of our parking lots. 4 As large as this project may be, about 1 to 5 2 megawatts, it still only represents a fraction of the б electricity that is required to power our malls. 7 I want to urge you to approve the Sunrise Powerlink. 8 9 Building more power plants in San Diego might 10 be necessary in the future, but right now we need a 11 direct connection to clean, renewable energy. 12 A VOICE: Put solar cells on your roofs. 13 MR. STEINBERG: And from what I understand, these 14 resources are more plentiful and less expensive in 15 Imperial Valley. 16 If this is true, then it only makes sense to 17 build the Sunrise Powerlink. 18 Thank you. 19 ALJ WEISSMAN: Thank you. 20 Glenn Stokes. 21 STATEMENT OF MR. STOKES 22 MR. STOKES: I think our public buildings should 23 do double duty, so I support a public solar Internet 24 above the roofs and parking lots of public buildings. 25 Death Valley and Joshua Tree National Parks, 26 Santa Rosa Wildlife Area, and Anza-Borrego Desert State 27 Park are within the UNESCO recognized Mojave Colorado 28 Deserts Biosphere Reserve.

1 The United States signed the UNESCO statutory agreement in which the U.S. agrees to manage its 2 3 biosphere reserves in accordance with UNESCO'S Man and 4 Biosphere Agenda 21. 5 In 1992 the 102 Congressional section -б Session, House Resolution 353 was passed which states 7 the federal, state, and local governments should comply 8 with Agenda 21. 9 In 1973 the Anza-Borrego Desert State Park was 10 designated as a National Natural Landmark. 11 From Governor Schwarzenegger's webpage, Press 12 Release 4392: On October 10th, 2006, at the dedication 13 of the Irvine Ranch National Natural Landmark, the 14 Governor said, quote: We must protect our environment 15 so our children and grandchildren can enjoy the great 16 land that we have inherited. You know when I campaigned 17 for Governor I vowed to make the environment a 18 centerpiece of my administration, and it means to me 19 more than just being a caretaker, it means leaving the 20 state a better place than the way we found, and it also 21 means setting aside some of the most beautiful parts of 22 our state to ensure that our natural treasures are never 23 disturbed or degraded. Unquote. 24 Achieving renewable-energy goal by destroying 25 one part of the environment to protect another part of 26 the environment does not serve public convenience or 27 necessity. 28 ALJ WEISSMAN: Thank you.

1 (Applause) 2 ALJ WEISSMAN: Pat McArron. 3 STATEMENT OF MR. MC ARRON 4 MR. MC ARRON: Thank you for being here. 5 This is not a NIMBY issue, Not In My Backyard. б Anza-Borrego Desert is not anyone's backyard in any 7 sense of the word to be treated merely as a means to an 8 end. 9 The Anza-Borrego Desert State Park is the 10 largest desert state park in America, the largest of all 11 the state parks in California, and the second largest of 12 all state parks in America. 13 As part of the Mojave and Colorado Desert 14 World Preserve, Anza-Borrego is internationally 15 recognized for its unique natural, historical, and 16 anthropological contributions to the world. 17 There exists on this planet no other place 18 like the Anza-Borrego Desert. 19 Aside from the irreparable damage that would 20 be caused by a high-voltage power line through the 21 Anza-Borrego Desert, many of us are not convinced there 22 is even a need for such a power line at all. 23 As a people, we have barely begun to address 24 the most basic of energy challenges: waste. 25 Only -- one -- one only has to look as far as 26 our urban centers to see how much electricity is being 27 wasted daily. The amount of wasted electricity is 28 phenomenal.

1 The very building we are in right now should 2 be powered by solar panels on the roof. 3 There are too many examples of waste to be 4 enumerated here. 5 Suffice it to say that a power line through a pristine world heritage will not solve that problem. б 7 No public utility should ever place the 8 welfare of its stockholders above the welfare of the 9 public. 10 In this case the public is informed, and we 11 are very aware of the facts and fiction of this case 12 before the Commission. 13 Beyond all the hype, the bottom line is that 14 there are better ways to achieve the same goal of 15 efficient generation and use of electricity. 16 As a Commission charged with the duty to 17 oversee public utilities in the best interest of the 18 public good, I urge you to heed the environmental report 19 and deny SDG&E's request. 20 Thank you. 21 (Applause) 22 ALJ WEISSMAN: Thank you. 23 Katherine Siva Sauvel. 24 MS. SAUVEL: I'll be taking all my time to get 25 over there. 26 (Laughter) 27 STATEMENT OF MS. SAUVEL 28 MS. SAUVEL: (Speaking in native language)

1 I am telling you that it seems like you should 2 leave something for us, the natives, that live here. 3 My people live right across here. 4 I was born right here by the mountain. 5 And I said I wanted to leave it just the way it is. б 7 This is a very sensitive area. 8 There's two tribes met here and lived in this 9 area, and we're still here. 10 We're not gone, so we want to have it 11 preserved for everybody. That was put aside here for 12 everybody to enjoy this. 13 We don't -- we won't have it anymore if you --14 if you destroy it now. 15 Just forget what you're doing to it, this 16 land. 17 (Speaking in native language) 18 To our brother the sun, use the brother, 19 our -- the sun. He will do it. 20 That's right. MR. REYES: 21 MS. SAUVEL: That's what I say. 22 (Speaking in native language) 23 Thank you. 24 ALJ WEISSMAN: Thank you. 25 (Applause) 26 ALJ WEISSMAN: Pat Flanagan. 27 STATEMENT OF MS. FLANAGAN 28 Thank you for taking the time to MS. FLANAGAN:

1 listen today. 2 It is widely accepted that because there is 3 nothing out here, the desert is a good place for human 4 infrastructure. 5 In fact, the desert is natural infrastructure. The desert is neither inert nor lifeless. б Ιt 7 is not predictable. 8 To successfully plan and achieve a reliable 9 green energy future, the desert's most destructive 10 elements must be taken into consideration. 11 I'm a biologist and have been a full- and 12 part-time resident of the Earthquake Valley for 28 13 years. 14 This valley, in the Elsinore fault zone, is 15 west of the San Felipe fault which forms Grapevine 16 Canyon. 17 The complex topography in this region is 18 connected to the unpredictable movement along the 19 San Andreas fault. 20 As you can see, on the 2003 map the earthquake 21 shaking potential for California (indicating), the 22 proposed Sunrise Powerlink passes through an area with 23 the highest predicted earthquake hazard potential. 24 Transmitting energy across the seismically 25 slippery edge of our continent can only be fraught with 26 unintended consequences. 27 The proposed Sunrise Powerlink crosses through 28 high-fire-hazard zones, as we have already heard today.

1 Transmitting energy through a region characterized by 2 dense, highly-flammable vegetation is also fraught with 3 unintended consequences. 4 Floods are a threat. 5 The power line follows Highway 78 west before б veering north up the Grapevine Canyon drainage. 7 The 1983 El Nino brought floods that washed 8 out the roads and scoured the canyons surrounding the 9 state park, including Grapevine Canyon and portions of 10 Highway 78. 11 Climate scientists are predicting that in the 12 coming years the desert can expect a hotter, drier 13 climate punctuated by more severe storm events. 14 Transmitting energy through a region 15 characterized by severe storm events and catastrophic 16 flooding is also fraught with unintended consequences. 17 The risk of earthquake, fire, and flood are 18 quaranteed. 19 Transmission recovery from these hazards would 20 be costly and slow. 21 I encourage a wise, long-range planning that 22 does not rest on nature's roll of the dice. 23 ALJ WEISSMAN: Thank you. 24 Diana Lindsay. 25 STATEMENT OF MS. LINDSAY 26 MS. LINDSAY: Hi. 27 I am Diana Lindsay. 28 I'm a business owner, one of the top 20

1 business -- women-owned businesses in San Diego County. 2 I'm also the author of the Anza-Borrego Desert 3 Guidebook, a guide for hikers and off-roaders. 4 I'm here today representing the off-road community, specifically ORBA, Off-Road Business 5 б Organization. 7 Meg Grossglass, who is the land-use and media-8 relations person, was unable to attend. And I have a letter that you have in your 9 10 hands, there, expressing her opinion on the Sunrise 11 Powerlink. 12 First of all, this organization is one that 13 does have the ear of the Governor and his staff and is a 14 regular visitor to the Sacramento area. 15 They rep- -- the Off-Road Business Association 16 is a national nonprofit trade association representing 17 all aspects of the motorized recreation industry, from 18 manufacturing to after-market supplies, distributors, 19 local retailers, including many in the San Diego area. 20 They would like me to express that the organization is strongly opposed to Sunrise Powerlink 21 22 transmission line going through Anza-Borrego Desert 23 State Park. 24 She writes: We believe that the south --25 the -- the -- the Sunrise Powerlink transmission line, 26 if allowed to be located in Anza-Borrego Desert State 27 Park, would blight the visual beauty of the park and 28 degrade the wilderness value that draws so many people

1 to the park. It is also not consistent with the mission 2 of California State Parks which is noted below, to 3 provide for the health, inspiration, and education of 4 the people of California by helping to preserve the 5 State's extraordinary biological diversity, protecting its most valued natural and cultural resources, and б 7 creating opportunities for high-quality outdoor 8 recreation. 9 We request that the mission of state parks be 10 respected and that Sunrise Powerlink transmission line 11 not be located within the Anza-Borrego Desert State 12 Park. 13 Thank you for this opportunity. 14 ALJ WEISSMAN: Thank you very much. 15 And then the last speaker before we'll take a 16 short break is Myrna Wosk. 17 STATEMENT OF MS. WOSK 18 ALJ WEISSMAN: Good afternoon. 19 I'm really glad you're here. 20 And just for something different, let's 21 imagine that each one of you is a CEO of a really big 22 corporation, say, pharmaceuticals. 23 And some of your advisors had been talking up 24 a new project called Razzmatazz, and that's going to 25 leave Viagra in the dust. It's just in the conceptual 26 stage. 27 So you tell your advisors to go get a group of 28 scientists together and study it and to look at pros and

1 cons, and after days and weeks and months and two whole years, actually, of rigorous and exhaustive research, 2 3 the scientists have finally come to a conclusion the 4 negative effect of Razzmatazz far outweighed the benefits. 5 More importantly, they find that there are б 7 alternatives which achieve the same effect and are 8 better for the health of your customers. 9 One problem: these alternatives won't make as 10 much money for your company. 11 So the scientists report their findings to 12 your advisors. 13 Well, the advisors just don't want to hear 14 this. They know that Razzmatazz can bring in pots of 15 money, so what do they do? They tell you, the CEO, who 16 is responsible for the entire corporation, that, well, 17 those scientists -- they -- they must have been smoking 18 something. We don't need to listen to them. We think 19 you should go full-steam ahead with the Razzmatazz. 20 So, CEO, what are you going to do? 21 Are you going to use the intelligence and the 22 wisdom that God gave you and support the scientists who 23 have thoroughly studied Razzmatazz and have concluded 24 that it's really wrong, or are you just going to succumb to that bottom line mentality and good old Razzmatazz? 25 26 Thank you. 27 (Applause and cheers) 28 ALJ WEISSMAN: All right. Okay. We are going to

1 take a break for 10 minutes, and I'll -- I'm gong to ask you to get back in a timely manner because we'll try to 2 3 get starred as close to 10 minutes later as we can. 4 And do remember, please, that we're going to 5 have to try to keep things very quiet going forward if б we are going to get the rest of the speakers in in time. 7 So we'll be in recess for 10 minutes. 8 (Recess taken) 9 ALJ WEISSMAN: Back on the record. 10 Tim Kelley. 11 STATEMENT OF MR. KELLEY 12 MR. KELLEY: Thank you, Commissioners. 13 Timothy Kelley, President and CEO of the 14 Imperial Valley Economic Development Corporation, and I 15 just wanted to read to you our energy policy statement. 16 In furtherance of the objectives identified in 17 the Imperial Valley Economic Development Corporation 18 Strategic Plan, the organization will seek to attract, 19 promote, and facilitate the development and expansion of 20 renewable alternative and other environmentally 21 responsible energy industries within the Imperial 22 County. 23 IDEVC will work toward full implementation of 24 the business-cluster concept as identified by the 25 Strategic Plan to promote the attraction of ancillary 26 businesses for renewable projects. 27 And I'll leave this with you. 28 I also wanted to present a 128-page document,

1 a feasibility study of the potential renewable energy in 2 Imperial County. 3 We currently are working with approximately 36 4 companies that are actively pursuing purchased-power 5 agreements and actively going through the process of б entitling property for the purpose of renewable energy. The Imperial Valley Economic Development 7 8 Corporation along with our partners are looking at alternative sites for renewable energy, and the one 9 10 thing identified in their Renewable Energy Strategic Plan is need for transmission, whether that's east, 11 12 west, north, or south, and so we're working with not 13 only San Diego but with other areas for the potential of 14 transmitting renewable energy. 15 For those of you who do not believe that there 16 is renewable energy in the Imperial County, we actively 17 have today over 500 megawatts. 18 We have approximately two geothermal plants that are being built, and we have many more being 19 20 planned for the future as well as solar and biomass and 21 others. 22 Thank you. 23 Thank you very much. ALJ WEISSMAN: 24 Carmen Sandoval. 25 STATEMENT OF MS. SANDOVAL 26 MS. SANDOVAL: My name is Carmen Sandoval, and I 27 am a resident of Chula Vista. 28 I am very glad to be here today and speak in

1 support of the power -- Sunrise Powerlink. 2 Living and working and being successful today 3 involves making lots of difficult choices, and you have 4 a big one before you today. 5 I don't believe there is one perfect choice б for making sure that our region has the energy that we 7 need, but the Sunrise Powerlink is -- makes a lot of 8 sense to me. 9 It would be great if we could put a million 10 solar panels on all our roofs. I wish I could afford to 11 have one on my house. It's not there yet. I need to 12 save for a couple of more years, I guess. 13 I don't think it needs to be an either-or 14 proposition, and I seriously urge you to approve the Sunrise Powerlink and continue -- and also continue to 15 16 encourage the utilities to advance other methods to 17 increase the use of renewable energy. 18 Thank you. 19 ALJ WEISSMAN: Thank you. 20 Angelika Villagrana. 21 And I'll ask Brian Brady to be ready to go 22 after that, please. 23 STATEMENT OF MS. VILLAGRANA 24 MS. VILLAGRANA: Your Honor, Commissioners, my 25 name is Angelika Villagrana, and I represent the 26 San Diego Regional Chamber of Commerce, its 3,000 27 members and their 400,000 employees, and I'm here on 28 behalf of the Chamber in support of the Powerlink.

1 Using more green power is important to our 2 members, our community, and our economy. 3 Sunrise will give us access to new supplies of 4 clean, renewable energy like solar, wind, and geothermal 5 being developed in eastern San Diego and the Imperial б Valley, as we just heard from Tim, and help us keep the 7 lights on in an environmentally friendly way. It is in all of our interests to ensure that 8 we have the necessary energy now and in the future to 9 10 keep our economy and quality of life on track. 11 The Sunrise Powerlink will -- presents an 12 important piece in our quest make our electricity grid 13 more reliable, and therefore the San Diego Regional 14 Chamber of Commerce strongly supports the link, and we 15 hope and urge you to support it. 16 Thank you. ALJ WEISSMAN: 17 Thank you. 18 Brian Brady next, please. 19 STATEMENT OF MR. BRADY 20 MR. BRADY: Your Honor, Mr. President, and 21 members, I am Brian Brady. 22 I am the General Manager of the Imperial 23 Irrigation District, and I'm here today to speak in 24 favor of the transmitting renewable energy from the 25 Imperial Valley to San Diego, but in the most 26 expeditious and economical way possible, and that is by 27 following the Southern Route for the construction of the 28 Sunrise Powerlink.

1 As you know, the Southern Route is a third 2 shorter than the Northern Route favored by San Diego Gas 3 & Electric, it is less expensive to build, and would 4 create fewer environmental impacts in the Imperial 5 Valley. б These aren't just my conclusions but the 7 conclusions reached in the Commission's own Draft 8 Environmental Report which found the Southern Route 9 preferred by IID to be vastly superior to San Diego's 10 Northern Route. 11 IID has always been for the construction of 12 this transmission line, which we regard as vital to 13 fulfilling the region's untapped promise as a major 14 renewable-energy hub for the future, but only the 15 Southern Route makes the vision of the future viable for 16 the District and its ratepayers. 17 If the goal of this project is to deliver the 18 greatest public good while causing the least 19 environmental harm, I believe there's only one option 20 that meets both tests, and again that's the Southern 21 Route; and IID respectfully requests that it be the 22 route chosen by this Commission for the construction of 23 the Sunrise Powerlink. 24 Thank you. 25 ALJ WEISSMAN: Thank you. 26 (Applause) 27 ALJ WEISSMAN: Larry Johnson. 28 STATEMENT OF MR. JOHNSON

1 MR. JOHNSON: Thank you, and good afternoon. 2 I'm Larry Johnson from Campo. 3 I just have a couple of really quick points. 4 The CPUC in their Draft EIR arrived at a very 5 good number-one choice for the proposed SDG&E project, and that is the new In-Area All-Source Generation б 7 Alternative. That means no Northern Route and no 8 Southern Route and no 150-mile string of towers. 9 Also, point number two: the Bill Powers' 10 San Diego Smart Energy 2020 Plan meshes nicely with the 11 DEIR No. 1 choice. 12 Point number three: they both support the 13 State's Million Solar Roofs Initiative, SB1. 14 Point number four: it is obvious from all the 15 bills that the California State Legislature is urging 16 the public and businesses to adopt more and better 17 clean, renewable-energy products and to conserve more. 18 Point number five: the San Diego Area of 19 Governments, SANDAG, has a very impressive Regional 20 Energy Strategy 2030 Plan, but they chose to ignore it in their April 11th, 2008, meeting and vote. 21 22 Point number six: the City of Cambridge, 23 Mass., has several supporting organi- -- and several 24 supporting organizations have formed a nonprofit 25 organization called the Cambridge Energy Alliance. Ιt 26 is a very impressive joint effort to increase 27 efficiency, renewable energy in the area. It has the 28 support of their electric-power provider. It could be

1 an example for our area. Point number seven: Assembly Bill 1920 needs 2 3 to become law and allow individuals or small businesses 4 to generate more power than they use and sell it to the 5 utility at a fair price. б ALJ WEISSMAN: I have to ask you to wrap up, 7 please. 8 MR. BRADY: Okay. 9 It would give a large boost to renewable power 10 locally. 11 Help us and SDG&E step into the future with your number one DEIR choice and plans like the San Diego 12 13 Smart Energy 2020. Help SDG&E see the light. 14 Thank you. 15 (Laughter and applause) 16 ALJ WEISSMAN: Lisa Cohen. 17 STATEMENT OF MS. COHEN 18 MS. COHEN: Good afternoon, your Honor and 19 Commissioners and President. 20 Thank you for the opportunity to speak today. 21 My name is Lisa Cohen. 22 I'm the CEO of Chula Vista Chamber of Commerce 23 and a member of Community Alliance for the Sunrise 24 Powerlink. 25 I also represent over 1,000 local businesses 26 in Chula Vista. 27 Chula Vista is the second largest city in 28 San Diego County with a population of 230,000 and

1 growing. 2 I would like to briefly address two very important issues. 3 4 The first is the future of Chula Vista's 5 bayfront. б The second is ensuring that the region has 7 enough reliable and renewable energy to meet the growing 8 need. 9 The two issues are -- are directly connected. 10 The Sunrise Powerlink will provide reliable 11 renewable energy from the sun, wind, geothermal sources 12 located in Imperial Valley. 13 There have been many proposals over the years 14 to redevelop Chula Vista's bayfront. 15 The South Bay Power Plant stands in the way of 16 public access to the coast, economic development, and a 17 better quality of life for Chula Vistans. It creates a 18 blight visible for miles that negatively impacts 19 redevelopment opportunities in our city. 20 If the Sunrise Powerlink is ultimately 21 approved later this summer by the California Public Utilities Commission, that would be a critical step in 22 23 the process towards tearing down the South Bay Power 24 Plant which is old and polluting. 25 Last month I had the honor of standing with 26 four prominent south County elected officials at Marina 27 View Park in Chula Vista. We had joined together for a 28 news conference to call on SANDAG and the California PUC

1 to support and approve the Sunrise Powerlink. 2 It is my pleasure to be standing here today 3 carrying forth that message. 4 We are faced with an important choice to keep 5 the lights on. б We can continue to take the easy road and only 7 build power plants, or we can start importing more green 8 power with Sunrise Powerlink. 9 Clearly, the south County strongly supports 10 the Sunrise Powerlink, and we urge the California PUC to do the same. 11 12 Thank you. 13 ALJ WEISSMAN: Thank you. 14 Robert Clark. 15 STATEMENT OF MR. CLARK 16 MR. CLARK: Thank you, Commissioners. 17 I'm Robert Clark, a winter resident of Borrego 18 Springs. 19 I was under the impression that the Commission 20 had come all this way to hear local opinions, but when I 21 arrived here I noticed a whole busload of what they call 22 in Hollywood "the suits." 23 (Laughter) 24 MR. CLARK: We have heard pretty consistently from 25 the suits. 26 Quite recently the Dean of Yale University's 27 School of Forestry and Environmental Studies expressed 28 some pessimism as to whether a habitable and survivable

future could exist in coexistence with capitalism, and 1 2 perhaps he's well-justified in that pessimism if this is 3 what we're going to do. 4 But I think there is hope; nevertheless, 5 things are changing: times are really changing, opinion б is changing, even political opinion is changing. 7 I think that when we heard George W. Bush 8 talking about greenhouse gasses, I think we know the 9 times are changing. 10 (Laughter) 11 Fifty years ago Aldo Leopold developed MR. CLARK: 12 what we called -- what he called a Land Ethic involving 13 a sense of responsibility to -- to the land, not neces-14 sarily based on corporate convenience as the top 15 priority. And he meant not just sunny parkland but all 16 land -- suburban, pastoral land, and otherwise. 17 We feel that the -- we are opposed to this destructive proposal, and not -- and not only we or I, 18 19 but (indicating) those who are -- furthermore, others 20 who have been unable to attend here. I present 451 more 21 opposing petitions to the proposal. 22 Thank you. 23 ALJ WEISSMAN: Thank you. 24 Jack Terrazas. 25 STATEMENT OF MR. TERRAZAS 26 MR. TERRAZAS: Good afternoon. 27 My name is Jack Terrazas, and I am a lifelong 28 resident of the Imperial County and former elected

1 official. 2 Imperial County can become a major renewable-3 energy player in the world. 4 The potential for renewable energy production 5 is there, whether it's geothermal, solar, or wind. б Imperial County has the lowest per capita 7 income and the highest unemployment rate in the State of 8 California. 9 Renewable-energy production will help counter-10 act some of those statistics so we will be well received 11 in Imperial County. 12 Additionally, we can help with meeting your 13 state environmental mandates to use renewable energy. 14 The dilemma is transmission. 15 The Sunrise Powerlink will deliver 1,000 16 megawatts of renewable energy to coastal cities, neither 17 do any of these projects that have -- that have already 18 been approved by your Commission. 19 In addition, I would like to express my dismay 20 in the CPUC in the Environmentally Superior Alternative 21 identified in the Draft EIR, the alternative that 22 recommends building five new fossil-fuel-burning power 23 plants in the coast. 24 The whole Western United States is in a 25 virtual tug-of-war over our most valuable resource, 26 water; and your recommendation is to build five fossil-27 fueled-burning plants. 28 These plants can require up to 2-1/2 million

1 gallons of water each and every day. I say that that type of water use is wrong. 2 3 The Imperial County is presently fallowing 4 land in order to transfer water to the coastal regions. 5 The pressures of water transfer will continue, б and more and more land will go fallowed instead of 7 producing valuable crops. 8 That land will eventually go back to desert 9 dust. 10 Ladies and gentlemen, that's wrong. 11 It's simply irresponsible to suggest that it 12 is environmentally superior to burn more fossil fuels 13 when we have a vast amount of solar, wind, and 14 geothermal resources available. 15 The decision is yours, and as representatives 16 for the whole State of California, please do the right 17 thing and approve the Sunrise Powerlink. Our clean 18 energy depends and our future depends on it. 19 Thank you for your time. 20 ALJ WEISSMAN: Thank you. 21 Larry Hogue. 22 STATEMENT OF MR. HOGUE 23 MR. HOGUE: Thank you. 24 A few years ago I wrote a book about 25 Anza-Borrego, but today I don't want to talk about 26 Anza-Borrego at all. 27 I do want to say that I am opposed to the 28 Sunrise Powerlink no matter which route it goes.

1 This is not about parks and scenery versus 2 renewable energy; it is about an old-style, centralized, 3 corporate-controlled energy system versus a future of 4 decentralized community-based systems that are more 5 reliable, more efficient, and really fight global б warming. 7 And I'd like to quote from a book called *Deep* 8 Economy by Bill McKibben. 9 As the journalist who probably did the most to 10 warn us about global warming, he is someone we should 11 listen to. 12 And he says: Imagine all the south-facing 13 routes in your suburb sporting solar panels. Imagine a building code that requires all new construction to come 14 15 with solar roof tiles and solar shutters. Imagine 16 windmills scattered around town in the gustier spots and 17 heat pumps for extracting energy from the earth. 18 Imagine all these pieces linked in a local grid, 19 supplemented with small-scale fuel-burning power plants 20 that produce not just electricity but heat that can be 21 pumped back out to local buildings. 22 He goes on to liken this system to the 23 It's a distributed system; it's very Internet. 24 And it also sounds a lot like San Diego Smart powerful. 25 Energy 2020 Plan, which I encourage you to consider more 26 fully. 27 My time's up. 28 Thank you.

1 ALJ WEISSMAN: Okay. Thank you. 2 (Applause) 3 ALJ WEISSMAN: Denise Morse. 4 And would those with Nos. 51 through 60 please 5 start making your way up. б STATEMENT OF MS. MORSE 7 MS. MORSE: Hello. 8 My name is Denise Morse, and I'm on the Campo 9 Lake Marina Planning Group, been here before. 10 I am also representing the Community Planning 11 and Sponsor Group Alliance. 12 The Alliance represent the Descanso, Pine 13 Valley, Boulevard, Campo Lake Marina, and Potrero. 14 These five elected planning groups represent 15 about 10,000 residents along the Mexican border. We are home to the Southwest Powerlink. 16 17 I can say unequivocally that we will not be 18 gracious host to another mass of transmission line 19 called the Modified Route D Alternative. 20 We are united with the folks on the proposed 21 Northern Route, with our mission being to promote 22 distributed generation. 23 Our Governor was a guest the on Jay Leno Show 24 on April 24th wearing his green tie and touting his 25 support of transmitting renewable energy from the desert 26 to San Diego and Los Angeles. 27 He targeted environmentalists as a major 28 obstacle for this green project.

1 He described the situation as being about the 2 squirrel that used to live in this habitat. 3 Environmentalists wanted to save this habitat in case 4 the squirrel returned. 5 There was a smattering of polite laughter. б This green energy does not mean destroying 150 7 miles of human and wildlife habitat to you support sun 8 energy all the way from the desert. 9 Really, Governor, how green is that? 10 Thank you. 11 (Applause) 12 ALJ WEISSMAN: Thank you. 13 George Barnett. 14 STATEMENT OF MR. BARNETT 15 MR. BARNETT: Your Honor, and honorable 16 Commissioners, I'm George Barnett. I live in Alpine. I am here today on behalf of the Back Country 17 18 Land Trust. We're a land-trust conservation organiza-19 tion working with the County of San Diego, The Nature 20 Conservancy, the Conservation Biological Institute, and 21 many others. 22 We're in a process of identifying high-impact 23 environmental properties along the southern border, and 24 the area's called Las Californias. 25 Alternate Route D runs through that area. 26 It's an area of some major groundwater resources, a 27 wonderful land. 28 In fact, there's two tracts of property of 800

1 acres currently being -- in the process of being donated 2 by us to public ownership, of which the Southern D Route 3 crosses. 4 And when we think of that, we have to also think about the 200-foot right-of-way that's going to 5 have to be maintained and the dozens and dozens of б 7 cable-pulling stations and cable-maintenance areas, and 8 substations. 9 I think it's inevitable that any transmission 10 line, almost anywhere in this backcountry, is going to 11 create inevitable damage to the environment. 12 On a personal level, I would hope that the 13 Commission could look at new ways and new paradigms of 14 regulating and directing monopoly utilities, such as 15 SDG&E and others, and provide some sort of incentive 16 that directs them away from the conventional large, 17 single power plant and transmission lines into a --18 really a distributed fab- -- a distributed fabric that 19 could represent, for example, putting things on our 20 hometops, our roofs and our garages, and things on 21 public buildings. 22 So I'm hoping that you could look at that as 23 well, that the $\frac{1}{2}$ billion could be directed at 24 helping us help by putting facilities on our private 25 property. 26 Thank you very much. 27 ALJ WEISSMAN: Thank you. 28 John Popp.

1 STATEMENT OF MR. POPP 2 Mr. POPP: Thank you, your Honor and 3 Commissioners, for giving me the opportunity to speak. 4 I guess I'm a -- I'm an Alpine resident, too, 5 and I want to follow-up on a couple of things that б George Barnett just said in a way. 7 I think that -- I -- I'm against the 8 Powerlink, first of all, and because I think it's 9 equivalent to putting our all of our energy eggs in one 10 basket. 11 This hugely-expense project, if implemented, 12 will commit us, the ratepayers, to decades of paying for 13 a system. The same money could be used, of course, for 14 alternatives, alternatives that exist today, 15 alternatives that we don't even know about that are 16 right around the corner and could change our energy 17 choices drastically in the near future. 18 And to commit ourselves to such a huge project 19 like this is to deny us the opportunity to use those 20 same funds for these future alternatives which are very 21 hopeful and, as I said, right around the corner. 22 Thank you for listening. 23 ALJ WEISSMAN: Thank you, Mr. Popp. 24 Brad Barnum? 25 Chris Cate. 26 STATEMENT OF MR. CATE 27 MR. CATE: Thank you for the opportunity to speak 28 today.

1 My name is Chris Cate, and I'm here representing the San Diego County Taxpayers Association 2 3 which has officially endorsed the Sunrise Powerlink. 4 A VOICE: Boo. 5 MR. CATE: The Sunrise Powerlink represents a critical investment in the infrastructure of our region. б 7 As you know, the demand for energy in 8 San Diego continues to grow as our -- as does our 9 emphasis on developing sustainable and environmentally 10 friendly sources of power. 11 The Sunrise project will do both and lessen 12 our dependence on fossil fuels. 13 The project will also strengthen California's 14 power grid and, in turn, save ratepayers money by 15 closing down aging facilities that are only in service 16 to meet potentially high volumes of demand. 17 Our energy future depends on access to 18 reliable renewable power. 19 Electricity is something every San Diegan 20 needs on daily basis, and we urge the PUC to approve the 21 Sunrise Powerlink. 22 Thank you. 23 Thank you, Mr, Cate. ALJ WEISSMAN: 24 Michael Babawol. 25 STATEMENT OF Mr BABAWOL 26 MR. BABAWOL: Good afternoon. 27 My name is Michael Babawol. I'm the Director 28 of Government Affairs with the Carlsbad Chamber of

1 Commerce. 2 With more than 1700 business members employing 3 over 75,000 employees, the Carlsbad Chamber of Commerce 4 is the private -- the largest privately funded Chamber 5 of Commerce in the State of California, the second б largest in San Diego County, and the tenth largest in 7 the state. 8 You are probably wondering what Carlsbad has 9 to do with this, but what most people don't know is that 10 Carlsbad is the home -- is home to the largest gas-fired 11 power plant in San Diego County known as Encina. 12 At some point in the near future this 50-year-13 old power plant will need to be replaced with a more 14 modern and efficient facility. 15 The Sunrise Powerlink would help provide our 16 region with more options, flexibility, help diversity, our ener- -- diversify our energy resources, and 17 18 hopefully support replacing Encina sooner rather than 19 later. 20 On behalf of the Carlsbad Chamber of Commerce 21 I urge you to support the Sunrise Powerlink. 22 Thank you. 23 ALJ WEISSMAN: Thank you. 24 Dan O'Brien. 25 STATEMENT OF MR. O'BRIEN 26 MR. O'BRIEN: Good afternoon, Commissioners. 27 Thank you for having us here today. 28 I'm Danny O'Brien. I live in Santee. I am

1 a past President and current Director of the Santee Chamber of Commerce, and I'm here to speak for the 2 3 small-business people of Santee. 4 It was my -- was my pleasure, but I was President of our -- our Chamber when we had our last 5 б power crisis where we had blackouts and extremely high 7 costs, and it was the small business that suffered the 8 most at that time. When you don't have a -- you'd lose 9 supply, you pay higher prices, you can't rely on things. 10 It's the small business that goes out of 11 business faster than the large business. The big 12 corporations a lot of times can absorb it, but it's the 13 small business that doesn't have much in the way of 14 staying power. 15 And these are the reasons why we support the 16 Sunrise Powerlink: 17 Number one, it's the best way to meet the real 18 demand for energy in our region, a growing demand. 19 Number two, it will allow SDG&E to meet the 20 requirement of generating at least 20 percent of their 21 electric production through renewable resources. 22 Contracts have been signed and production will be online 23 when the link is there to deliver the power. And having 24 a delivery system available -- Buckminster Fuller 25 proposed an international power grid, if anybody's seen 26 his plan. 27 And the line will improve reliability. It's 28 the route approved by the California Independent System

1 Operator, and they oppose all routes south of the Anza-2 Borrego State Park. 3 ALJ WEISSMAN: I would ask you to wrap up, please. 4 MR. O'BRIEN: Okay. The Sunrise Link costs and benefits will be 5 б shared by all of California, not just San Diego. 7 The Preferred Route results in the least condemnation of homes and the least environmental 8 9 impacts. 10 The line is supported by the Santee Chamber of 11 Commerce, it's supported by the Union-Tribune, and also 12 by Governor Arnold Schwarzenegger. 13 And the cost to provide the same amount of 14 energy through solar at this -- today's technology would 15 be \$21 billion. And the County of San Diego does not 16 have enough money to have a regional fire department, so 17 I don't know where we're going to get the 21 billion. 18 ALJ WEISSMAN: Thank you. 19 Orlando Foote. 20 STATEMENT OF MR. FOOTE 21 MR. FOOTE: Good afternoon. 22 My name is Orlando Foote, an attorney, and 23 I would appreciate a little credit for not wearing a 24 coat since I'm one of the suits. 25 (Laughter) 26 MR. FOOTE: However, let's see: 22, 35, 18, 31, 27 and, since I know what's coming, 172. 28 Actually I practice law in Imperial County and

1 San Diego County. 2 I'm a resident of the Imperial County. 3 I have been involved in the energy business 4 for two decades, and I've been a lawyer for almost 5 50 years. б I want to -- I want to make just two points. 7 First of all, with regard to the viability of 8 renewable energy in Imperial County, I was distressed, 9 even though we haven't heard a lot of it, to hear the 10 skepticism on the part of some of the opponents of the line to the viability of renewables in Imperial County. 11 12 Geothermal is only one of several. 13 Solar, and not just -- just restricted to 14 Stirling, is a very, very viable and highly-profitable 15 potential. 16 Secondly I wanted to make sure that I got in 17 the point that really I'm here about, and that is to 18 respectfully take issue with the position of Imperial 19 Irrigation District with regard to the Southern Route. 20 I do not believe that that is in the best interests of 21 IID nor of the renewable-energy generators. 22 Thank you very much. 23 ALJ WEISSMAN: Thank you. 24 Marygrace Lopez. 25 STATEMENT OF MR. LOPEZ 26 MS. LOPEZ: Good afternoon, Commissioners. 27 My name is Marygrace Lopez, and I'm from the 28 California State Parks Foundation.

1 And in opposition of the Sunrise Powerlink 2 I would like to present the Commission with 300 letters 3 of opposition from our members. 4 Thank you. 5 ALJ WEISSMAN: Thank you very much. б (Applause) 7 ALJ WEISSMAN: Warren Savage. 8 STATEMENT OF MR. SAVAGE 9 MR. SAVAGE: Good afternoon, Commissioners. 10 I appreciate the opportunity to be here. 11 My name is Warren Savage. I am the Executive 12 Director of the Santee Chamber of Commerce. 13 The Executive Director and its membership 14 strongly, strongly supports the Sunrise Powerlink 15 because members realize that securing a reliable and 16 low-cost, effective supply of energy is crucial and 17 critical to the economic development and growth of our 18 San Diego region. 19 Now, the City of Santee has fostered renewable 20 energy, if you would, over the time frame, and we're 21 looking at this energy to support our baseline. 22 We have a very new town center. We look at 23 building our area as far as a high-tech area, and in 24 order to attract and maintain high-quality businesses 25 and jobs in the region we have to make sure that we have 26 constant energy available to make sure the infrastruc-27 ture can support itself. 28 SDG&E's Sunrise Powerlink, especially

6018

1 transmission lead- -- line, has the potential to provide 2 enough power for 650,000 customers and will complement 3 the new local-power-generation facilities. 4 It could provide options allowing SDG&E and 5 regulators a fashion to support all of our needs. б Thank you for your time. 7 ALJ WEISSMAN: Thank you. 8 Nos. 61 through 70 come on down. 9 Harold Stier. 10 STATEMENT OF MR. STIER 11 MR. STIER: Harold steer, a resident of Lakeside. 12 I am opposed to the Powerlink proposal. 13 These huge towers will defile the beautiful 14 nature of Anza-Borrego and the California Cleveland 15 National Forest. 16 This is not for the common good. It's not 17 needed. There are other, better alternative methods 18 which are less expensive and less damaging to the 19 environment, and furthermore it will increase our power 20 costs. 21 Thank you. 22 ALJ WEISSMAN: That you very much. 23 Is there another Stier waiting around the 24 corner? 25 STATEMENT OF MRS. STIER 26 MRS. STIER: Yeah. 27 That's his wife. 28 This is my husband.

1 ALJ WEISSMAN: Tell me your first name, ma'am. Lambeklho (pronounced Lahm-baerta). 2 MRS. STIER: 3 I am Dutch. 4 And I kind of want to -- but I am half Dutch, 5 half American, both citizenships. б And I kind of want to emphasize, I came here, 7 I never hiked a mountain. Here I hiked them all because 8 it was so beautiful. This country is so beautiful 9 nature-wise that I think that's the number-one thing we 10 have right now in America, and that's why I really think 11 if we just could keep it. 12 We have been in places where other people were 13 never before because, you know, I've been here for 14 30 years, and it was -- it is just so beautiful, all the 15 diversity in nature. If we could just protect that. 16 I mean, that is really wonderful. 17 I know it costs a lot and all this stuff, but 18 I think this is a pride -- a number-one pride for the 19 United States we need to keep up. 20 The second thing I want to emphasize is I'm a 21 nurse, and I know a lot of issues have been said about 22 health, but I have worked with children and who have had 23 asthma, and it's probably been mentioned already before, 24 and it is no fun. 25 So if there is an other way we can solve these 26 problems without increasing the pollution, that is a 27 wonderful way to go. 28 And I know it is -- I know it's hard, but if

1 that is possible. 2 I don't have any children, but there are a lot 3 of children, and I work with children -- as a nurse I 4 work in oncology. That, you know, it's such a difference to see an alive child, it's -- see a child who 5 б is -- who is really have a hard time breathing. 7 And it's not only that, there are other issues 8 in oncology. You probably know that. And that's --9 that's the actual society. 10 But these people are -- the patients are so 11 wonderful. I have never seen such, uh -- kind of funny, 12 but such beautiful death. It's kind of funny to say 13 that. But it's also so painful that we could avoid 14 things like that --ALJ WEISSMAN: I'll have to ask you to wrap up, 15 16 please. 17 MRS. STIER: -- in any possible way. 18 So that's my story. 19 Thank you very much. 20 ALJ WEISSMAN: Thank you for coming. 21 MRS. STIER: Yeah. 22 (Applause) 23 ALJ WEISSMAN: Jenny Saar. 24 STATEMENT OF MS. SAAR 25 MS. SAAR: Thank you for allowing me to speak. 26 There are so many eloquent speakers today, and 27 you're going to hear many more. 28 I'm one of the many -- I'm from El Cajon,

1 California, and I have spent a lot of time in Anza-2 Borrego. 3 My mother's ashes are scattered here. 4 I am one of many people who appreciate and 5 cherish the park for its display of wildflowers and that attract thousands of visitors each spring. б 7 It's also valued for its population of Big 8 Horn Sheep and its stunning scenery, as you know. 9 But can anyone imagine traveling miles and 10 miles to see wildflowers growing beneath unsightly high-11 voltage power lines? It breaks my heart to think about 12 that. 13 The invasion of such a park by the financial 14 interests of one company sets a dangerous precedent for 15 all of our state and national parks. These places have 16 been specifically set aside as a national resource for 17 the benefit of all, intended for generations to come, 18 not those who seek to profit in the short term. 19 Like many other long-time customers of SDG&E, 20 I have no confidence the company will follow through on 21 its promise to use renewable, low-emission energy 22 sources. 23 Their massive investment in the Ensenada 24 Mexicali pipeline infrastructure is an obvious 25 indication of their level of commitment to the state 26 mandate to reduce greenhouse gases by 20 percent by the 27 year 2020. 28 A few weeks ago I came and took -- got

1 signatures from people who were visiting the park and asked how they felt about it. Virtually everybody was 2 3 opposed to it. And I -- I collected about 50 signatures 4 in two hours. You can imagine the number of people that 5 actually are opposed to this but have- -- don't have a б chance to speak. So --7 ALJ WEISSMAN: Please wrap up. 8 MS. SAAR: Yes. 9 All right. It is -- as it's reasonable to say 10 the Sunrise Powerlink project would seriously diminish 11 the intrinsic appeal of the park, and I ask you to 12 reject SDG&E's proposal in all its forms. 13 Thank you for your time. 14 ALJ WEISSMAN: Thank you very much. 15 (Applause) 16 ALJ WEISSMAN: Roger Holtclaw. 17 STATEMENT OF MR. HOLTCLAW 18 MR. HOLTCLAW: Good afternoon. 19 I'm a resident of the San Diego County, 20 San Diego, act- -- actually City of El Cajon, and been 21 in the real estate business almost 40 years. 22 I step back a bit and relate to the fact that 23 sometimes looking at things in perspective -- needless 24 to say I am not going to get into anything technical 25 because that's not my expertise, but I would like to 26 relate back to, in my particular case, coming into real 27 estate in the days when, as an example, houses were --28 had 60 -- 60-amp circuit breakers, hundred -- less --

1 much less than the 100-amp service, in days when we had 2 a two-lane highway coming over from Imperial Valley to 3 San Diego; and along came growth, which some people have 4 argued wouldn't have if we hadn't had freeways and 5 things of that nature. But many others, myself б included, say: Hey, it's inevitable. It's a beautiful 7 place to live, as Anza-Borrego is. 8 And although the -- the many folks that have 9 spoke today are very, very sincere and very passionate 10 about what they feel -- and I can appreciate that -- I 11 think we also have to take it into perspective and 12 realize that -- that with growth comes some unhappy 13 times. 14 But I think, again in perspective, we have to 15 look at a -- a power line that is approximately 100 foot 16 in width going across a piece of -- of our country is 17 that is many, many thousands of square miles and then --18 and then blow it out of proportion by saying it will 19 destroy the area I think is a little bit far-fetched. 20 And, with that, I support the Powerlink. 21 A VOICE: No. 22 (Audience grumbling) 23 ALJ WEISSMAN: Thank you. 24 Bill Clevenger. 25 Please -- please refrain from making noises in 26 response to the comments. 27 So is Bill Clevenger there? 28 All right. How about Thomas Currie.

1 STATEMENT OF MR. CURRIE 2 MR. CURRIE: Your Honor, Commissioners, and fellow 3 suits, my name is Thomas Currie, and I represent the San Ysidro Chamber of Commerce. 4 The San Ysidro Chamber of Commerce promotes 5 б the business community and enhances South Bay's economic 7 development, and we promote the investment in our -- in 8 the infrastructure. I am here to speak in favor of the Sun- -- and 9 10 proposed Sunrise Powerlink transmission line, and our 11 Board of Directors has unanimously approved our official 12 support. 13 It does not take an energy expert to realize 14 that southern California is in need of more energy supplies. We need more power plants and we need more 15 16 transmission lines to ensure our region remains 17 economically competitive and to protect the quality of 18 life for our families. 19 Without a reliable supply of electricity, a 20 return of what we saw in 2001 during the energy crisis: 21 businesses in southern California could again consider 22 packing up and leaving the state. 23 In fact, less than two weeks ago an article in 24 the Wall Street Journal pointed out that companies such 25 as Google and Intel had chosen to construct their 26 facilities elsewhere, except for California. 27 Yes, despite the need for more power and the 28 effort to meet state mandates, renewable-energy projects

like the Sunrise Powerlink meet resistance. 1 We have taken action now to ensure our region 2 3 has the reliable power it needs in the future. 4 The Sunrise Powerlink will dramatically expand 5 excess renewable-energy sources and improve reliability б for all energy consumers by delivering enough power for 7 650,000 con- -- consu- -- customers. 8 ALJ WEISSMAN: Please wrap up. 9 MR. CURRIE: Okay. 10 On behalf of the businesses throughout the 11 San Diego we strongly urge the California Utilities 12 Commission to approve the Sunrise Powerlink. 13 Thank you. 14 ALJ WEISSMAN: Thank you. 15 Daniel Beeman. 16 STATEMENT OF MR. BEEMAN 17 MR. BEEMAN: Hello. 18 My name is Daniel Beeman. 19 I was an elected representative for a 20 community called North Park. 21 We put up the first solar streetlights because 22 SDG&E wouldn't do its job. 23 MR. REYES: Right. 24 MR. BEEMAN: We were mandated to put up these 25 streetlights according to the voting of the public 26 there. They chose to tax themselves. 27 And because we couldn't put up the street-28 lights quick enough, we had to go to an alterative.

1 That alternative was called solar energy. 2 We put up panels, and we can put a much --3 much more quicker by a private entrepreneurial group. 4 That's just like this (indicating), which I 5 bought for \$18 or \$14, and it creates energy by sitting I know б in my car and lights and works. Solar works. 7 it. I have proven it. I have done it as a public 8 official. 9 Now, what else can we do? 10 We need to protect Indians. I was raised by Wilma Banks. 11 12 You might have known Dennis Banks who did 13 Wounded Knee. 14 She raised me because she wanted to take care 15 of me. My mother was sick. 16 I'm really scared of what these towers are 17 going to do to the Indian lands and their burial 18 grounds. 19 We need to do something different. 20 Now, look. If solar works -- and I've proven 21 solar works -- why can't those people that create extra 22 solar get paid back for it? 23 Why at the end of the year are they just 24 surplus gravy for SDG&E and Sempra? 25 (Applause) 26 MR. BEEMAN: We don't need a plant down in Baja. 27 (Applause) 28 MR. BEEMAN: We need -- if we're going to get a

1 plant, why not it be regulated on our stream? 2 Why not be regulated by our system? 3 There are better ways to go. 4 I thank you very much for representing us. Ι 5 thank you for listening to us. б And those sheep that I saw yesterday, closer than your are, Mr. Steven -- yesterday was beautiful. 7 Ι 8 need to see that again. 9 Thank you very much. 10 (Applause) 11 ALJ WEISSMAN: Sten Bjernefalt. 12 Did I come anywhere close? 13 STATEMENT OF MR. BJERNEFALT 14 MR. BJERNEFALT: Yeah. For not being Swedish, it 15 was great. 16 (Laughter) 17 MR. BJERNEFALT: Yeah. 18 ALJ WEISSMAN: I am definitely not Swedish, 19 unfortunately. 20 (Laughter) 21 MR. BJERNEFALT: I'm Sten Bjernefalt. 22 I am immediate past President of the East 23 San Diego County Association of Realtors and serve on 24 the Executive Committee there; I am on the Board of 25 Directors of the California Association of Realtors, 26 about 200,000 strong; and I'm past delegate to the 27 National Association of Realtors, one-and-quarter 28 million salespeople.

1 I'm a resident of Rancho San Diego El Cajon, 2 and I've lived in San Diego County since 1948. 3 On behalf of the Environmental Policy 4 Committee of the National Association of Realtors in 5 Washington, DC, and on my own behalf, I speak very strongly in favor of the Sunrise Powerlink. б 7 I think that everyone in this room understands 8 and senses the mandate that we have, and I'm strongly in 9 support of what we've talked about, individual use of 10 clean energy at the source, at the point of use, but it's intermittent, at best; it really can't be 11 12 regulated; it can't be enforced; and it can't be 13 mandated. It's very, very practical; it's something 14 that we should go for. 15 But our legislators in Sacramento have ordered 16 us to increase our renewable and green resources to at 17 least 20 percent. We're at about 6 percent right now. 18 Our gift here in southern California is that 19 we have abundant geothermal power to the east; we have 20 clean and abundant solar power to the east; we have clean and inexhaustible energy from the wind to the 21 22 east. It's green, it's natural, it's renewable, it's 23 inexhaustible, it's reliable, it doesn't pollute, it's 24 cost-effective, and it doesn't erode the delicate fabric 25 of our atmosphere. 26 But we know that those resources are 27 absolutely of no use. They will never do anyone any 28 good unless and until there's a provision made to bring

1 that power to the population base. 2 ALJ WEISSMAN: I need to ask you to wrap up, 3 please. 4 MR. BJERNEFALT: And, with that, I will wrap up. 5 Thank you very much. б ALJ WEISSMAN: Thank you. 7 Phyllis Bremer. 8 STATEMENT OF MRS. BREMER 9 MRS. BREMER: Your Honor, Commissioners, my name 10 is Phyllis Bremer, and I live on Mesa Grande north of 11 Santa Ysabel. 12 My husband and I live completely off the grid 13 with our own 48-volt photovoltaic system running a 2,000 14 square-foot home. First I would like to thank Judge Weissman and 15 Commissioner Grueneich for all the time and attention 16 17 they have given to the public process and to thank CPUC 18 President Peevey and Commissioners Bohn and Simon for 19 joining us today. 20 Hopefully you have the opportunity to see the 21 beautiful Anza-Borrego Desert State Park and the 22 magnificent backcountry where the proposed Sunrise 23 Powerlink hopes to traverse. 24 My husband, neighbors, and I have been 25 attending informational meetings and hearings since 26 December of 2005. 27 This has already been a long battle to 28 preserve some of the last remaining unspoiled areas in

1 San Diego County and a necessary battle for our own 2 survival and that of the flora and fauna in an area 3 twice effected by horrific firestorms in the past five 4 years. 5 Please imagine our shock when we first learned б two years ago that SDG&E was proposing a 500-kilovolt 7 line through this pristine fire-prone area, through a 8 state park, wilderness areas, gutting Centennial Ranches 9 and the historic Santa Ysabel Valley. 10 We couldn't fathom such an irresponsible, un-11 reliable route, which they justified because they were 12 now under pressure from a state mandate of 20-percent 13 renewables. 14 SDG&E's lack of renewable initiative in the past may now cause the destruction of thousands of acres 15 16 of irreplaceable habitat. 17 You have the authority to put a stop to this 18 travesty. 19 Today's planet needs people in positions of 20 authority with the courage to prevent further 21 environmental destruction, people who will bring the 22 21st Century into realistic, smart, clean-energy 23 production --24 I'd ask you to please wrap up. ALJ WEISSMAN: 25 MRS. BREMER: -- responsible leaders not 26 intimidated by corporate money or the politics of our 27 Governor. 28 Please make your decision based on reasonable

1 local generation and not on a deceptive renewables ruse 2 that will forever mar San Diego County. 3 Thank you. 4 ALJ WEISSMAN: All right. Thank you very much. 5 (Applause) John Bremer. б ALJ WEISSMAN: 7 STATEMENT OF MR. BREMER 8 MR. BREMER: Commissioners, Judge, I hold in my 9 hand Sempra Energy's Annual Report for 2007 10 (indicating). It has these beautiful wind generators on 11 the cover. 12 (Laughter) 13 MR. BREMER: SDG&E doesn't own them, didn't build 14 them, and didn't even want them. 15 They are owned by the Campo Kumeyaay Indian 16 Nation. 17 Sempra Energy had to even ask permission to 18 take the photos. 19 (Laughter) 20 MR. BREMER: From all that I can determine from 21 their own hundred-page report, they don't have any 22 renewable infrastructure. But nobody reads these things 23 anyway; they just look at the pictures. 24 If there was not a green or renewable 25 component to the Sunrise Powerlink project, would you 26 still consider approving it through the remaining 27 wilderness area across the middle of largest state park 28 and onto Los Angeles?

1 SDG&E's nationwide portfolio of power sources 2 other than natural gas, coal, petroleum, and nuclear is 3 empty. 4 They have stated in their own Annual Report 5 that they will not meet the Renewable Portfolio б Standards, or the RPS, for 2010 and don't know when they 7 will. 8 They are banking on the CPUC's January '08 9 Proposed Decision to defining flexible compliance in 10 which -- that states insufficient transmission is a 11 permissible reason for failing to satisfy the RPS goals. 12 So it appears that SDG&E may not be mandated 13 to ever meet the 20-percent standard, and even if the 14 \$25 million maximum penalty was imposed, why should this 15 bother them? They'd just pass the savings onto their 16 customers. 17 (Laughter) 18 ALJ WEISSMAN: Please wrap up. 19 MR. BREMER: Even with the concocted impossible-20 dream scenario in the Imperial Valley, SDG&E is still 21 less than 13 percent of the RPS, and they are blaming 22 the EIR/EIS for the reason they will not meet the 23 standard on time. 24 Without the Sunrise Powerlink they have a 25 smaller renewable portfolio than I do. 26 Sempra Energy --27 (Laughter) 28 MR. BREMER: -- has bet the farm on liquefied

1 natural gas, and we all know it. 2 If the Sunrise Powerlink, in whatever form it 3 takes, becomes a reality, it will be fueled 100 percent 4 by liquefied natural gas product from a foreign country, 5 from a nonrenewable fuel from a foreign country, б thousands of miles across the Pacific, using over a 7 million gallons of fuel just to get here to Mexico. 8 ALJ WEISSMAN: I need to ask you to really stop 9 now. 10 We have other speakers lined up. 11 Thank you very much for coming. 12 MR. BREMER: Thank you. 13 (Applause) 14 Mr. BREMER: Just one. 15 ALJ WEISSMAN: No. We have got people lined up. 16 (Applause) 17 ALJ WEISSMAN: Thank you. 18 MR. BREMER: The only green component I can find 19 that actually exists is the paper --20 ALJ WEISSMAN: I have to --21 MR. BREMER: -- the report is printed on. 22 (Laughter) 23 ALJ WEISSMAN: Thank you. 24 All right. Wesley Cater. 25 And Nos. 71 through 80 please start stretching 26 your legs. 27 STATEMENT OF MR. CATER 28 MR. CATER: Good afternoon, Commissioners.

1 Thank you for coming. And it's my pleasure to be here again to talk 2 3 before you. 4 I am Wesley Cater, past President of the 5 California State Park Rangers Association and speaking б on their behalf today. We have over 600 members in the 7 Association. 8 I first came to Borrego Springs -- Anza-9 Borrego Desert State Park as a Park Ranger in 1949, and 10 later in my career I retired at -- I'm a retired 11 Superintendent of Anza-Borrego Desert State Park. 12 I'm here today to state our opposition to the 13 land grab and the use, un- -- the use of Anza-Borrego 14 Desert State Park for a power line. 15 It's not well-known, but 43 years ago 16 San Diego Gas & Electric proposed almost an identical 17 power line through Anza-Borrego Desert State Park. 18 At that time we were able to obtain enough 19 opposition to this, and they selected an alternate 20 route. 21 Today, alternate routes still exist. 22 We support the Draft EIR -- EIR/EIS Report 23 which recommends alternative routes, and we believe they 24 should be used. 25 Back in 1928 Frederick Law Olmsted, in his 26 survey for state parks, said that there needs to be 27 preservation and protection of open space, solitude, and 28 escape of the evidence of human intrusion, and to avoid

1 irreparable changes in the landscape. 2 His statement is as valid today as it was 80 3 years ago. 4 The desert is not a wasteland. Mr. Olmstead was the architect for Central 5 б Park in New York City. 7 ALJ WEISSMAN: Mr. Cater, I want to thank you. 8 We have got to move onto the next speaker. 9 MR. CATER: Okay. 10 Stop the land grab. 11 And also the Governor removed our Commission-12 ers from the State Park Commission because they opposed 13 his policies. Don't be afraid of him. 14 15 (Laughter and applause) 16 ALJ WEISSMAN: Thank you. 17 STATEMENT OF MR. REYES 18 Mr. REYES: Hi. 19 My name is Rudy Reyes. 20 I'm a candidate for County Supervisor, east 21 County, Second District. 22 I was also the worst injured recognized hero 23 of the 2003 Cedar fires. 24 As you guys may or may not know, the last 25 fires were somewhat caused by SDG&E. 26 And we have major problems in San Diego in 27 that regards. 28 Now, SDG&E is planning or at least trying to

1 get more power lines through what we'll call tinder? 2 That's not acceptable. 3 The fact that you guys or as SD- -- as SDG&E 4 has veiled itself in trying to make itself claim to be 5 green when this energy is going to be coming from б southern border? Mexico? And it's going to be natural 7 resources burning? 8 Now, I got to say Dianne Jacob, the person I 9 am running against -- she also opposes it. Why? 10 Because this is wrong. This is straight out wrong. 11 I happen to live in a community where we are 12 very strong. 13 We've already pushed Blackwater out of east 14 County. 15 And I will tell you, I have my degrees in 16 archaeology. I do not support you guys destroying our 17 environment; I do not support what you guys are doing 18 here and the fact that you guys are trying to force 19 energy down our throats. 20 San Diego, Imperial County -- we want to be 21 self-sufficient. That's what you're hearing here. 22 We want to be able to stand on our own with 23 self-sufficiency. 24 All I'm seeing is a fight between profiteers 25 and the community. 26 I'm asking the commissioned taskforce here to 27 back the community. 28 I am asking you guys to do what the people are

1 asking you to do. Help us to become self-sufficient. 2 Help San Diego. Don't force this power line 3 down our throat. 4 Thank you. 5 (Applause) б ALJ WEISSMAN: Thank you. 7 Marti Craig Wilmot. 8 STATEMENT OF MS. WILMOT 9 MS. WILMOT: Нi. 10 Thank you for coming and thank you for 11 listening. 12 I am a mom, and I live in Lakeside, and I wish 13 I would have worn a business suit and I could have 14 tricked you all. But --15 (Laughter) 16 MS. WILMOT: I support all the people who are 17 against the Powerlink, and I have a little more to add. 18 I would just like to say that we live in a 19 great country. The United States has historically been 20 a world leader in science and technology innovation. 21 In my lifetime I've seen computers change from 22 huge machines as big as this room to compact devices 23 that everyone here either owns or has access to. 24 I went to the swap meet in Pasadena yesterday 25 and I saw those rotary phones that we used to use when I 26 was little. Look at how our telephones have changed in 27 the last 15 years. 28 I've seen a man walk on the moon and soon will

1 see man walk on mars. 2 Today I feel like I'm in a time warp. 3 Why are we here this discussing Powerlink when 4 it's worthy of a 1950s presentation? We can do better. 5 б Powerlink is an antique. 7 The Powerlink is also not the only option. Who will benefit here? 8 9 Follow the money to the Sempra Energy 10 stockholders. But for everyone else -- for me, my son, 11 my husband, and most of the people here in this room 12 certainly -- our environment, our planet, our safety, 13 and our health are priceless. 14 We are at a crossroads. We can either tunnel 15 down into the dark ages of polluting, global-warming 16 energy, or we can be creative innovators and leaders in 17 the new frontier of energy solutions. 18 It is up to you. 19 I say Be leaders. 20 ALJ WEISSMAN: Thank you very much. 21 I have to ask you to wrap up. You're a half a 22 minute over already. 23 (Laughter) 24 MS. WILMOT: Okay. 25 I just think we can do better. 26 ALJ WEISSMAN: Okay. Thank you. 27 MS. WILMOT: Thanks. 28 (Applause)

1 ALJ WEISSMAN: Roger Wiggaus. 2 STATEMENT OF MR. WIGGAUS Hello. 3 MR. WIGGAUS: 4 I am not a public speaker, but I do have a 5 passion for protecting our parks, and so I am, as you б can see, against the this power line. 7 I looked up Anza-Borrego Desert State Park in 8 Wikipedia, and it said it is a state protected land, and 9 that's what I'm asking you to do. 10 The purpose is to convince you to protect the 11 beauty of our world-famous Anza-Borrego Park. 12 Anything that destroys the scenic beauty of 13 our Park will require that I call Wikipedia and change the definition. 14 15 (Laughter) 16 MR. WIGGAUS: Personally I have enjoyed this Park 17 for 40 years. I've -- as soon as I discovered it, I 18 couldn't stay away. 19 I wish to continue to enjoy the natural beauty 20 and serenity of the Park: hiking, camping, star 21 watching, flower, photography, camping with Boy Scouts 22 to teach them the wonders of nature and the mystery of 23 the desert. 24 As you already know, our park system was begun 25 by President Teddy Roosevelt, and it was he who said: 26 Keep it for your children and your children's children 27 and for all who would come after you as one of the great 28 sights which every American, if he can travel at all,

1 must see. 2 My time is about out, but I've got to say that 3 there's no justifiable reason to use our parklands for 4 any purpose that would jeopardize the preservation of 5 our state and national treasures. б We must hold tight to Teddy Roosevelt's 7 purpose. 8 Teddy Roosevelt would turn over in his grave -- and he will -- if this plan is approved. 9 10 (Laughter) 11 ALJ WEISSMAN: Thank you very much. 12 Gwenn Marie. 13 STATEMENT OF MS. MARIE 14 MS. MARIE: Hello. 15 Thank you all so much for being here and thank 16 you so much for listening. 17 My name is Gwenn Marie. 18 I'm here with a couple of hats on. 19 One of them is as President of the Borrego 20 Springs Chamber of Commerce, and our Chamber of Commerce 21 stands in strong opposition to Sunrise Powerlink. 22 (Applause) 23 That's because, in representing MS. MARIE: 24 business in Borrego Springs, we are also overlooking an 25 endangered species, which is the small business owner 26 here in Borrego Springs. That's another hat I wear. 27 Two years ago my husband and I reached deep 28 into our or personal savings -- we have no big

1 corporation behind us -- and acquired the Borrego Valley Inn, which is a very magical and special place that 2 3 people from all over the world visit. 4 This project would completely wreck that as 5 well. б And on another personal note, I'm changing up 7 everything I wanted to say because I keep thinking, I 8 keep hearing: We need this. We need energy. We need 9 energy. 10 I was back from -- coming -- driving back from 11 Los Angeles about a coup- -- couple of months ago, 12 9:00 o'clock at night, driving down the freeway, had to 13 reach in my purse and get out my sunglasses at 14 9:00 o'clock at night so I could actually make my way by 15 an auto park that was so lit with LED lights, so 16 bright -- we need to mess up our park so we can have 17 more of that? 18 Thank you. 19 (Laughter and applause) 20 ALJ WEISSMAN: Katy Moretti. 21 STATEMENT OF MS. MORETTI 22 MS. MORETTI: Hi. 23 I'm Katy Moretti, and I'm here on behalf of 24 the Moretti family of Santa Ysabel. 25 My family immigrated to this country and 26 bought the Santa Ysabel Ranch in a -- as a Spanish land 27 grant in 1890. 28 From generation to generation we've preserved

the land and are land conservationists. 1 2 History will show that the Moretti's have 3 given SDG&E three easements for transmission lines. 4 At the time we recognized it was important for 5 our community. б Today we recognize the Sunrise Powerlink is 7 nothing but a smoke screen for SDG&E to get electricity 8 from Mexico. 9 There is no benefit for our community. 10 The Northern Route will transgress the entire 11 ranch. 12 The lines and access roads will destroy what 13 my family has preserved for for over a hundred years. 14 This travesty will jeopardize my family's 15 ability to make a living and destroy the integrity of 16 our ranch. 17 The EIR does not adequately address the 18 destruction and impacts the access roads and line will 19 cause nor does it address the crippling effects this 20 line will have on individual landowners. 21 My family opposes the Sunrise Powerlink; 22 however, should it come through our ranch, we have asked 23 SDG&E to work with us on the least -- the way it could 24 come with the least amount of impacts. 25 SDG&E refuses to compromise. 26 The Fifth Amendment allows for private land to 27 be taken for public loot -- use. 28 Is condemning an easement 300-foot wide

through one of the most beautiful areas of San Diego 1 2 County to facilitate getting cheap electricity from 3 Mexico in which consumers bear the costs and Sempra 4 Energy reaps the benefits really what our forefathers had mind when they wrote the Constitution? I think not. 5 I ask the CPUC to take this into considerб 7 ation, that this line will destroy family heritages and 8 history. 9 Please do not allow SDG&E to take this away 10 from me, my children, my grandchildren, and all of my --11 the families in Santa Ysabel. 12 Thank you for listening. 13 (Applause) 14 ALJ WEISSMAN: Thank you. 15 STATEMENT OF MS. SLAUGHTER-MORETTI 16 MS. SLAUGHTER-MORETTI: I'm Sandra Slaughter-17 Moretti. 18 Not only will my husband's family ranch, which 19 is our livelihood, be negatively impacted by the Sunrise 20 Powerlink but my family's business in Julian, the Julian 21 Cider Mill, will also feel the effects. 22 We have been a family-owned business in Julian 23 for 36 years. 24 One of the comments we always hear from our 25 customers is how they enjoyed the beautiful drive up the 26 mountain. 27 Julian is a small community, and our 28 merchants, my family included, rely heavily on tourism.

The recent wildfires and the increasing fuel 1 prices have challenged the community. 2 3 Should the Santa Ysabel Valley be ruined by 4 the hideous towers and scarred by massive access roads, it is feared by the merchants in Julian that the folks 5 б from the city will not spend the gas money to drive 7 through this eyesore. I do not feel the EIR is correct in its 8 9 statements on that impacts the Sunrise Powerlink will 10 have on the economic development of the Julian/ Santa Ysabel community. 11 12 The fires of 2003 and 2007 were a hardship. 13 Another permanent blow of our beautiful drive being 14 destroyed will be devastating for the Julian merchants. 15 The Sunrise Powerlink will be an economic destruction for Julian. 16 17 I am here as a merchant to ask the CPUC to 18 deny any overhead route of the Sunrise Powerlink. 19 And Katy has addressed the CUPC with the 17-20 page letter. 21 Thank you. 22 ALJ WEISSMAN: Thank you very much. 23 John Raifsnider. 24 STATEMENT OF MR. RAIFSNIDER 25 MR. RAIFSNIDER: Yes. John Raifsnider from 26 Julian. 27 And I -- I will also thank you for listening. 28 And as I was standing and sitting here I, too,

1 was listening. 2 And I had my notes, and my head was swimming 3 with ideas of what I wanted to say, and -- and it just 4 was swarming. I -- I -- I -- I'd take a century. 5 So I just decided to keep listening. And it occurred to me that this is what we б 7 need to do: I'm listening to everyone. Not just one 8 side presumably or another side. 9 I see only humanity here. One -- one 10 humanity, and we're divided. There's a war going on in 11 this room. I -- you can feel it. Everyone can feel it. 12 And, speaking of energy, it's a terrible waste 13 of energy. 14 (Laughter) 15 MR. RAIFSNIDER: And it dirties the air as well. 16 It's not clean energy. I am thinking about what listening means, and 17 18 it occurred to me that listening is a list ending. Our 19 lists of issues. 20 We have the issues. We all have the issues. 21 But what I realized -- and I -- by the way, which side 22 am I on? Hmmm. 23 I am for the Sunrise, but it is a Sunrise that 24 respects what's in here, the heart (indicating). 25 There is something that happens to our heads 26 when money fills them, they seem -- they start to float 27 away from the body, away from the chest --28 (Laughter)

1 MR. RAIFSNIDER: -- and it is in the chest that 2 the treasure lies, the treasure chest which is beauty. 3 Living for beauty. Not commodities, not things, but for 4 beauty. That's what we see here, that's what we want; 5 and we all know this. But some of us are a little more fearful. б We 7 don't believe in the future. We don't have the 8 imagination to see that it can be done differently. 9 ALJ WEISSMAN: It's time to return to listening 10 very soon. 11 (Laughter) 12 MR. RAIFSNIDER: Yes. 13 (Laughter) 14 MR. RAIFSNIDER: You're listening well. 15 (Laughter) 16 MR. RAIFSNIDER: The -- there was a -- there was a -- California's named after a -- a goddess. 17 The 18 Spanish named it as Calif- -- Calif- -- Califia, and she 19 lived on an island with -- and it was an island of all 20 women, very beautiful women, and she was the most 21 beautiful of all, and California got its name from that 22 And it is about beauty, the gold of beauty, and woman. 23 not the coins that jingle in your pocket. 24 So, thank you. 25 (Applause) 26 ALJ WEISSMAN: Kathleen Beck. 27 STATEMENT OF MS. BECK 28 Oh, boy. I don't know how to follow MS. BECK:

1 that one. That's --2 (Laughter) 3 MS. BECK: That's something. 4 Okay. 5 ALJ WEISSMAN: Just do it quickly -б (Laughter) 7 MS. BECK: I'll -- I'll make up for that time. 8 Okay. My name is Kathleen Beck. 9 I am here to represent elder education. 10 I worked for 15 years with the elder education 11 in San Diego County. 12 We seek to inform future generations of the 13 wisdom and beauty that lies in this area. 14 So I would like to carry on by saying that 15 energy generated closest to its use, so direct, so 16 efficient, so easy in this age of budding nanotechnology 17 where the use of something as archaic as a huge above-18 ground extension cord in the sky seems absurd. 19 Imagine if each community developed energy 20 from where they stood? 21 I bring a blowdryer today as a symbol, a 22 symbol of wind and heat. 23 Wind and heat we have in our communities, 24 enough to power our power. 25 The dryer is also a symbol of our excess. 26 In a recent article a journalist wrote that we 27 need this excess power, and he used the blowdryer as one 28 of the things that we need.

1 I question this need of ours. 2 In our age of excess and global warming, a 3 blowdryer is simply out of step, especially the when it 4 comes in contrast to our family jewels. In the State of California we are known for 5 б our family jewels. 7 Our state parks are some of the finest. They 8 are not excess; they are necessary. Without them we'd 9 become empty of what gives our lives a sense of 10 interconnectedness with the planet. 11 As humans we are the only species who can look 12 out for other species to make sure that they would also 13 have the space that they need to survive. 14 Please make the choice that is best using both 15 your mind and your intuitive sense of right and wrong. 16 This intuitive sense is what we share with 17 creatures who may be lost if we do not honor our 18 interconnectedness with our natural world. 19 There is another way, energy generated closest 20 to its use. 21 Thank you. 22 ALJ WEISSMAN: Thank you. 23 (Applause) 24 ALJ WEISSMAN: Jason Wells. 25 MS. BECK: Who do I give this to? 26 THE REPORTER: (Indicating) 27 ALJ WEISSMAN: No Jason Wells? 28 All right. Jennifer White.

1	STATEMENT OF MS. WHITE
2	MS. WHITE: I'm Jennifer White, and I own a home
3	here and I own a home in San Diego, and I'm a native
4	San Diegan.
5	My conclusion is simple: the Sunrise Power-
6	link project is the wrong solution to the future of
7	smart energy in this state.
8	The project is not needed, it is ill-
9	conceived, an environmental disaster, a \$1.3 billion
10	mistake.
11	You will be deciding the fate of this
12	damaging, destructive project.
13	Facts from experts have shown that San
14	Diego Gas & Electric saying that we must have this
15	transmission line and that they can solve all the
16	unmitigated problems with the plan is delusional.
17	The craziest part is the plan to go through
18	part of Anza-Borrego State Park.
19	It is inconceivable to add more impact of
20	people and transmission lines to the already fragile
21	land.
22	What would the Big Horn Sheep say? Baaaaaaad!
23	(Laughter)
24	MS. WHITE: Sorry, Governor Arnold. Your
25	comments, as reported by the Union-Tribune May 10th,
26	that those environmentalists, activists, and Democrats
27	exhibit a kind of schizophrenic behavior when it comes
28	to this project is so ridiculous and sad.

1 I am one of those people who is proud to be 2 opposed to Sunrise, to want renewable, smart energy, and 3 consideration of the earth and all the creatures on it. 4 We, the citizens and the wildlife, just say no 5 to San Diego Gas & Electric. б Thank you. 7 (Applause) 8 ALJ WEISSMAN: Thank you very much. 9 And our last speaker -- excuse me -- Carol --Carolyn Morrow. 10 11 STATEMENT OF MS. MORROW 12 MS. MORROW: Hi. 13 My name is Carolyn Morrow, and I live in 14 Ranchita in the rural backcountry of San Diego County. 15 I also have a bis- -- have been a business 16 owner since 1977. 17 And I've lived through three of the wildfires 18 started by transmission lines. 19 Thank you for joining us today. The so-called Sunrise Powerlink is a 20 21 complicated, politically infected project, and we all 22 have to keep cool heads while discussing it. 23 Much has been written in the news about 24 environmentalists not being willing to compromise, but I 25 would like to submit that it is SDG&E who is unwilling 26 to come to the table, modify their outdated business 27 model, and become community citizens to be proud of. 28 I would like to pose a question: Why hasn't

1 SDG&E and Sempra invested in alternative energy? 2 Since SDG&E and Sempra are determined to 3 ignore state-of-the-art technology, does the CPUC need 4 to mandate compliance? 5 Distributed generation is doable. San Diego б County has sun and wind. Feed-in tariffs would 7 encourage a local projects. 8 Importing renewables is an oxymoron. 9 A biomass energy project is ready to come 10 on -- become commercial in 90 days. This is electricity 11 from trash, with ultra-low emissions, 98-percent 12 conversion efficiency, and a technology that fits in a 13 warehouse. Building these projects near landfills will 14 go a long way to solve our waste problem, not to mention 15 our in-county generation. 16 Or what about fuel-cell energy which combines 17 hydrogen and oxygen from the air to produce electricity 18 and reusable heat and water. 19 Fuel cells produce direct-current electricity 20 without combustion, have a minor footprint, virtually no 21 noise, and nonpolluting. 22 ALJ WEISSMAN: I need to ask you to wrap up. 23 If I can do the research, certainly MS. MORROW: 24 SDG&E and Sempra can come up with better solutions for 25 San Diego County. 26 I would ask SDG&E to look northward to Edison 27 and PG&E. Both utilities have made excellent gains in 28 developing renewable portfolios.

1 Only you, the CPUC, have the to power to put 2 politics aside and insist that SDG&E and Sempra wean 3 themselves, their shareholders, and the County of 4 unhealthy attachments and demand that they develop distributed in-county generation and renewable-energy 5 б production first. 7 Thank you. 8 (Applause) 9 ALJ WEISSMAN: Okay. Thank you. 10 (Applause) 11 ALJ WEISSMAN: When we come back from -- from a 10 12 minute -- another 10-minute break, I'll ask that Nos. 81 13 through 90 be ready to go, and be thinking really hard 14 about being time-obedient people. 15 We'll take another 10-minute break. 16 (Recess taken) 17 ALJ WEISSMAN: We'll get back on the record now, 18 and we'll move with -- move to Sally Theriault. 19 STATEMENT OF MS. SALLY THERIAULT 20 MS. THERIAULT: Close. Close. 21 My name is Sally Theriault, and I've lived in 22 Borrego Springs for over 25 years, and I speak to you 23 today primarily as a parent. 24 Like many parents, I worry about the future we 25 are creating for our children. 26 As a society we've made choices that will 27 saddle subsequent generations with an enormous national 28 debt and questionable national security.

1 My fear is that they will face ever-increasing 2 levels of stress as they try to make their way in an 3 uncertain world. 4 Well, people under stress need retreats, and 5 natural areas provide respite for the soul and б refreshment for our psyches. 7 As Thoreau put it, we need the tonic of 8 wildness. 9 The proposal you're considering today 10 threatens some of the wildest and most beautiful country 11 in San Diego County, and I implore you to reject it as 12 shortsighted and unnecessary. 13 This project does nothing to encourage 14 conservation or the local generation of renewable energy 15 which would do much more for San Diego's energy 16 sustainability, independence, and security in the long 17 run. 18 (Timer beeps) 19 MS. THERIAULT: My own children may not live here 20 10 years from now or 20 --21 That was nice. 22 ALJ WEISSMAN: That was your 30-second warning. 23 MS. THERIAULT: Oh. 24 (Laughter) 25 MS. THERIAULT: Okay. 26 My own children may not live here 10 years or 27 from now or 20, but someone's children will, and 28 wherever my kids end up, they will need wild places.

1 I feel confident that there's going to be 2 smart people out there working on improving energy 3 technology, but once we give up wilderness we can't ever 4 get it back. 5 Sacrificing Anza-Borrego in eastern San Diego County for SDG&E's proposed Powerlink route -б 7 (Timer beeping) 8 MS. THERIAULT: -- would set a dangerous precedent 9 that would not be fair to our children and their 10 descendents. 11 (Timer beeping) 12 (Laughter) 13 MS. THERIAULT: 50 years from now, 100 years from 14 now will my grandchildren, your grandchildren, our great 15 grandchildren wonder what were we thinking, or will they 16 be grateful to you for preserving wildlands and for 17 encouraging genuinely smart energy solutions. 18 Thank you very much for coming. 19 ALJ WEISSMAN: Thank you very much. 20 (Applause) 21 ALJ WEISSMAN: Sorry for the interruptions to your 22 presentation. 23 That's clearly not going to work. We'll --24 (Laughter) 25 ALJ WEISSMAN: Let's move straight onto the 26 electric shock and forget about that. 27 (Laughter) 28 That's okay. We won't do that ALJ WEISSMAN:

1 again. (Laughter) 2 3 COMMISSIONER PEEVEY: Renewable electric shock. 4 (Laughter) 5 ALJ WEISSMAN: Renewable. б (Laughter) 7 ALJ WEISSMAN: All right. Go ahead. 8 STATEMENT OF MS. MADELEINE THERIAULT 9 MS. MADELEINE THERIAULT: Hello. 10 My name is Madeleine Theriault. 11 I am currently a senior at Borrego Springs 12 High School. 13 And I personally do not think that San Diego's 14 growing power needs should be satisfied at the expense 15 people who don't even live there, or at the expense of 16 wildlife, or those who enjoy visiting Anza-Borrego 17 Desert State Park. 18 In this day and age of rapidly expanding 19 technology it's hard to believe that the best solution 20 we can come up with is to generate electric power 21 hundreds of miles away from where it's needed, then 22 build hundreds of miles of gigantic, old-fashioned 23 transmission towers through wilderness areas and through 24 innocent people's backyards in order to get that energy 25 to San Diego. 26 By allowing a huge power link to be built, 27 instead of using innovative new methods, SDG&E would be 28 rejecting new technology and conservation efforts for

1 the old ways which are ruining our environment. 2 This issue is much larger than just the 3 Sunrise Powerlink. It's about an entire generation. My 4 generation. 5 We need to see you considering smarter energy solutions now, including local production of solar and б 7 other forms of renewable energy. If not, how will we, 8 as a society, progress beyond our dependence on non-9 renewable and nonlocal energy? 10 What good does it do to use renewable energy 11 if it requires a power link that ruins much of the only 12 natural environment left in San Diego County? 13 I'd like to thank you for coming to hear us 14 all, and I'd like to urge you to make a decision that 15 will protect Anza-Borrego and the backcountry for future 16 generations, and, most importantly, I'd like to urge you 17 to make a decision that will move us as a nation in the 18 direction of truly sustainable energy production. 19 Thank you. 20 (Applause) 21 ALJ WEISSMAN: Thank you very much. 22 Laurel Granquist. 23 STATEMENT OF MS. GRANQUIST 24 MS. GRANQUIST: Thank you for being here for us 25 and hearing us -- we hope. 26 (Laughter) 27 MS. GRANQUIST: I live in Julian. 28 I'm Laurel Granquist. I live in Julian,

1 serving as a County Parks Patrol volunteer. 2 My husband and I spend a lot of time in the 3 mountains hiking as well as in the Anza-Borrego State 4 Park in the winter and spring months. It is unthinkable that there could be a 5 б behemoth of a transmission line cutting through the 7 beauty of the east County, the desert and the mountains, 8 and sacrificing the public lands for the monetary 9 gain -- gains when there are proven alternatives 10 solutions to power sources. 11 The next will be short, but not sweet. 12 I implore you -- if you wisely reject the 13 Sunrise Powerlink, I implore you to reject and use your 14 influence to keep the federal government energy policies 15 from overriding a wise decision that you will make to 16 reject the Sunrise Powerlink. 17 Thank you. 18 (Applause) 19 ALJ WEISSMAN: Thank you very much. 20 Karen Prescott? 21 I think Karen Prescott we already heard from 22 earlier. 23 Dave Shannon. 24 STATEMENT OF MR. SHANNON 25 MR. SHANNON: Thank you for having us. 26 My name is Dave Shannon. I live in Borrego 27 Springs. 28 Of course, I'm against the Sunrise Powerlink,

1 and I don't own any more suits. 2 (Laughter) MR. SHANNON: 3 SDG&E and the entire Sunrise Power-4 link brainstorm -- brain trust needs to understand that 5 not a person in this town believes you are as altruistic б about your role in meeting San Diego's future energy 7 needs as you say you are. 8 Perhaps SDG&E and Powerlink should have their 9 PR people here today to help spread the pain of these 10 events around. 11 You have a major image problem no matter how 12 hard you wax about future energy needs, where the power 13 will allegedly go, or how little you will impact the 14 desert. 15 We moved to Borrego Springs several years ago 16 from Los Angeles, the huge, awful city up north, yet we 17 have lower energy rates and never ever had a blackout. 18 Instead of \$1.3 billion for developing a 19 renewable power source, or whatever that really means, 20 depending on interpretation, how about giving your 21 customers a dependable power source so we don't have to 22 endure six to eight blackouts each summer in triple-23 digit temperature. 24 You charge some of the highest rates in the 25 nation, so why can't you deliver what we are paying for 26 at a time when the town's population is at its yearly 27 lowest and many people utilize swamp coolers, solar over 28 AC.

1 Now you want to cross this pristine desert 2 with a huge power line. 3 It is your desert, too. 4 Is it not beautiful? Don't think for a minute that we believe these 5 б towers and lines can be installed on specific easements 7 with little damage to the immediate environment. 8 Once your heavy equipment comes in, the land 9 will be permanently scarred, first at the ecosystem 10 level, then forever a form of visual pollution for the 11 residents and visitors in the future. 12 So, please, humor us. Just because we live 72 13 miles from Ralph's and Home Depot, we are still able to 14 see through your PR blitz, inflated energy needs, and 15 estimated costs, and understand completely your future 16 profit-based goals which, if acquiesced to, will forever 17 alter this desert environment. 18 (Applause) 19 ALJ WEISSMAN: Thank you. 20 Joan Shannon. 21 And will those with Nos. 91 through 100 please 22 start going up. 23 STATEMENT OF MRS. SHANNON 24 MRS. SHANNON: Hello. 25 I'm Joan Shannon. 26 I am a resident of Borrego Springs, and I want 27 to thank you for coming here today and giving us the 28 opportunity to speak about the proposed Sunrise Power-

1 link project. My husband and I have called Borrego Springs 2 3 home for the past three years. 4 We first discovered the Borrego Valley 13 5 years ago when looking for an area where we could decomб press from our hectic lives in Los Angeles County, a 7 place where we could lick our wounds inflicted by the 8 city. 9 In our brief three-day stay we experienced its 10 cleansing power. Over the years we have fallen in love, deeply 11 12 in love, with this land of beauty and have immersed 13 ourselves in this town and in the surrounding land that 14 makes up the state park. 15 My husband has devoted hundreds of hours in 16 its Visitor Center helping people from around the world 17 learn about and appreciate it, a place that has been set 18 aside for the enjoyment of all for forever. 19 I believe we have the awesome responsibility 20 of being stewards of this planet we inhabit. 21 We are called to care for it and all its 22 creatures, to preserve it for those who will follow us. 23 I want to believe that those who come after me 24 can get the chance to have the same life-enriching 25 experiences I've had. 26 It is tragic that this park and surrounding 27 areas could be marred by this project, one that is 28 unnecessary. And if SDG&E is engaging in deceit to

1 convince us it is necessary, one word comes to mind: 2 unconscionable. 3 I respectfully ask you to look deep within 4 yourself as you consider your decision. 5 Please do the right thing and vote no on this б project. 7 Please consider smart-energy alternatives for 8 the future. 9 Hear our pleas, and please listen with the ear 10 of your heart. 11 Thank you very much. 12 (Applause) 13 ALJ WEISSMAN: Thank you. 14 Bill Collins. 15 STATEMENT OF MR. COLLINS 16 Mr. COLLINS: My name is Bill Collins. 17 I am a local resident. 18 The Stirling Solar Project is more costly than 19 the rooftop solar project that Southern California 20 Edison has proposed. 21 They plan to lease rooftops in Riverside 22 County and provide 250 megawatts of clean, renewable 23 energy. 24 Then, after that's up and running, they plan 25 to do it again. 26 San Diego County borders Riverside County. 27 San Diego Gas & Electric should be thinking 28 about doing a similar project.

1 They also need to put in some peaker plants on the coast to help out when it really gets hot. 2 3 They do not need the Sunrise Powerlink. 4 If gas goes to \$200 a barrel, that computes to 5 \$6 a gallon. Wouldn't it be cool to drive in an electric б 7 car that you plug into your solar at home and never have 8 to go to a gas station? Commissioners, please don't let San Diego 9 10 Gas & Electric destroy our state parks, our forests, and 11 our private land, some of which have been ranches for 12 over a hundred years; instead, help make our County 13 sustainable and self-sufficient. 14 Thank you. 15 ALJ WEISSMAN: Thank you. 16 (Applause) 17 ALJ WEISSMAN: Greg Shideler. 18 STATEMENT OF MR. SHIDELER 19 MR. SHIDELER: Good afternoon. 20 My name is Greq Shideler, and I live at the 21 historic Alpine Ranch. 22 I'm an ecological designer and consultant for 23 world integrated sustainable habitat. 24 I have come here today in opposition to the 25 Sunrise Powerlink. 26 Many excellent reasons and statements have 27 been made, but -- made to reject this Application, and I 28 support those statements.

1 \$1.5 billion does not produce a single watt. 2 For over 35 years I have been involved in 3 designing zero-emissions, closed-loop systems using an 4 anaerobic digester of my own design. 5 These systems utilize organic waste as a б resource -- waste-resource springs, and in a WSH-7 designed system an advanced bioreactor is housed in a 8 greenhouse with aquatic and terrestrial bioremediation 9 units. 10 Using biology it is possible to remove the 11 organic fraction from landfills, therefore preventing 12 greenhouse-gas releases for the next 100 to 200 years. 13 Using bacteria in closed-loop reactors, it is 14 possible to produce both hydrogen and methane. 15 Hydrogen, H2, can power a baseload power 16 generations via fuel cells, and pipeline-quality methane 17 can be used for peaking power, be it turbines or gas 18 engines. 19 How much electricity from organic-waste 20 resource can we actually generate? 21 I figure it's over 20 percent of the 22 electrical needs can be met through this technology. 23 After extracting the H2 and CH4, or natural 24 gas, the greenhouse environment allows us to co-produce 25 multiple products. 26 Aquatic units can produce algae, plants, fish, 27 crayfish, shrimp, and hundreds of other products from 28 the nutrient-rich liquids while sequestering carbon

1 dioxide. I'd like to ask you to wrap up. 2 ALJ WEISSMAN: 3 MR. SHIDELER: Uh-huh. 4 So the economic advantages with return on investment of three to five years, renewable distributed 5 generation, zero emissions, food and water, green jobs, б 7 low cost, economic regional engine. 8 Say no to Sunrise Powerlink. 9 Say yes to the Local no-wires distributed-10 generation alternative. 11 Thank you. 12 ALJ WEISSMAN: Thank you. 13 (Applause) 14 ALJ WEISSMAN: Carolyn Miller, please. 15 STATEMENT OF MS. MILLER What he said. 16 MS. MILLER: 17 (Laughter) 18 MS. MILLER: Hi. 19 My name is Carolyn Miller, and I'm an educator 20 at Fox Outdoor School. First I would like to thank the Commissioners 21 22 for giving me this opportunity to speak. 23 I strongly disagree with SDG&E's plan to put 24 transmission lines through our state park. 25 This imported power is old technology, and we 26 need to move forward. 27 The use of solar electricity is a significant 28 step toward energy independence and preserving our

1 environment. 2 Currently the use of solar energy generates 3 less than 1/2 of 1 percent of our residential energy 4 needs. This is because solar power has been too costly 5 and complicated for the average person. б This has been the problem, but now there's a 7 solution. 8 There's already a new company that wants to 9 change how we power our homes. This company, called 10 Citizenre, could eliminate the need for more transmission lines. They simply require you to sign on. 11 12 It's a rental agreement whereby the engineer -- they 13 engineer a solar system for you. 14 They obtain the proper permits, procure the 15 equipment, install the system, and integrate it with 16 your utility company. 17 They monitor and maintain all the equipment 18 for you. 19 After that all that is paid is a flat monthly 20 rent. 21 You would generate your own renewable energy 22 from the solar panels you rent. 23 This power offsets the power you would have 24 been buying from the utility. 25 The savings would more than cover the rent. 26 The rent is locked in for up to 25 years, 27 saving money over time as electricity prices continue to 28 rise.

1	This service guarantees that the rate per
2	kilowatt of energy will not go up for 25 years but, more
3	importantly, eliminates the need for more transmission
4	lines.
5	People are already signing on with this
6	company right here in Borrego Springs.
7	I'm not affiliated with this company in any
8	way, but I am excited that solar energy is about to hit
9	mainstream.
10	ALJ WEISSMAN: Please wrap up.
11	MS. MILLER: If this is possible
12	ALJ WEISSMAN: Please wrap up, if you can.
13	Thank you.
14	MS. MILLER: do we really need to give a green
15	light to the outdated, antiquated idea that Sunrise
16	Powerlink is?
17	We need to change how we power our homes, our
18	business, and our world.
19	Thank you.
20	(Applause)
21	ALJ WEISSMAN: Thank you.
22	John Keenan.
23	STATEMENT OF MR. KEENAN
24	MR. KEENAN: Good afternoon.
25	I'm John Keenan. I came here from Carlsbad
26	today.
27	I went hiking this morning.
28	I love this place. I come out here all the

1 time. 2 I'm a project manager for -- a consultant 3 project manager. I work for the government. 4 And I just, for the heck of it, sort of looked 5 at this idea that these guys came up with, that Sempra б Energy came up with for this project, and it's insane. 7 (Laughter) 8 MR. KEENAN: I mean, the only reason they must 9 have for doing it is because they think they can get 10 away with it. 11 They actually think that you're going to let 12 them put power transmission lines across the best desert 13 state park in the world. 14 They must be insane. 15 And the only reason they have for doing it is 16 because they want to make a bunch of money. 17 And the only way they can do it is if you let 18 them, so don't let them take our money for something 19 that's nuts, and don't let them mess up our desert. 20 Thanks. 21 (Applause) 22 ALJ WEISSMAN: Deb Westcott. 23 STATEMENT OF MS. WESTCOTT 24 MS. WESTCOTT: Thank you to the Commission and 25 thank you, everybody, for being here. 26 See how far I get. 27 I look out over the audience and I think of 28 the view outside my tent as I wake up and look outside

1 over the park at daybreak. 2 And I also think of when I drive from 3 Oceanside and drive out here through Ramona and I see 4 the Santa Ysabel County and -- Valley -- I'm sorry --5 and I think of what Katy Moretti was saying earlier. And I think of when I first heard about the б 7 Powerlink. I thought, That's insane. They can't do That the desert state park was -- we made it a 8 that. 9 state park with a certain vision in mind and a certain 10 spirit, and I ask you all, don't let them put that 11 transmission line through. 12 ALJ WEISSMAN: Thank you. 13 (Applause) 14 ALJ WEISSMAN: Judy Withers. 15 STATEMENT OF MS. WITHERS 16 MS. WITHERS: My name is Judith Withers, a small 17 business owner and hobby soap maker. 18 Enjoy your soap. 19 (Laughter) 20 MS. WITHERS: I spent my childhood in the City of 21 San Diego and the last 30 years in the backcountry. 22 In the first 25 years fire was not such 23 an issue. 24 Five years ago I burned out in the Pines fire 25 started by a power line. Since then I have been 26 threatened by the Cedar fire, the Mataguay fire, the 27 Angel fire, and finally the mother of them all, the 28 Witch Creek fire, also started by a power line.

As we learned, what starts here can end up 1 2 down there. 3 In 100 years this recreation area remains 4 unchanged. The quiet, peaceful vistas still exist today 5 for thousands who choose to spend the day visiting all б their favorite stops along the way to Anza-Borrego Park. 7 What has changed is the climate. 8 Where once I looked forward to seeing the last of the snow days to summer, now I face that season with 9 10 dread. 11 We have a fraternity of political leaders 12 pre-aligned with Sempra no matter what the evidence 13 suggests. 14 Fortunately we do have leaders here who listen 15 to their constituency, read all the facts, and cannot 16 approve a project that will damage this world-class park 17 and subject San Diego to even greater fire damage. 18 The negatives are many: 19 The technology proposed is antiquated. 20 Full disclosure of expansion plans is lacking. 21 Extreme fire risks. 22 Desecration of national and state parks as a 23 result of approval of this project. 24 Avoidance of the EPA standards set to take 25 effect in 2010 since this line is actually meant to 26 transport unregulated power from Mexico to the north. 27 Paid for by the ratepayers and the unmitigable 28 loss of the state park puts the price too high.

This issue should not be about transmission 1 2 but transition to locally generated rooftop solar and 3 wind where transmission is already in place. 4 Help jumpstart the green revolution by 5 rejecting this project, by supporting the EIR, the б San Diego Smart Energy Plan, and the will of the people. 7 Thank you. 8 (Applause) 9 ALJ WEISSMAN: Thank you. 10 David Garmon. 11 STATEMENT OF MR. GARMON 12 MR. GARMON: Thank you, Judge Weissman, 13 Commissioners. 14 My name is David Garmon. I'm a resident of 15 San Diego and a physician. 16 And we've certainly heard a lot today about 17 renewable and reliable energy. 18 And I almost wonder if it's possible to hear 19 about renewable and reliable energy without the next 20 and we got to keep the lights on. phrase: 21 (Laughter) 22 MR. GARMON: And I want to suggest that it's not 23 a -- an accident that we keep hearing all of these 24 governmental agencies, the Chamber of Commerces, on 25 message. 26 I want to draw your attention to two 27 documents. One was a very short one, an article that 28 appeared in the San Diego Union-Tribune last April 27th

in which it described the period in early 2004 when 1 2 Sempra was licking its wounds from the Rainbow Valley 3 fiasco and began planning for the Powerlink. 4 At that meeting there were twelve movers and 5 shakers, including my San Diego City Councilman, who б said: The only way that we can go forward with the 7 Powerlink is if there is political cover. And that 8 political cover can be had if we sell this as renewable 9 and reliable. 10 That's what they are doing, and I don't think 11 it's a big secret. 12 Fortunately -- the other document that I want 13 to call your attention to, this little 7500-page 14 documents that you may be familiar with, the EIR -- I 15 just want to say what an incredible document that is and 16 that Aspen, the Commission, the BLM should really be 17 commended for the effort that has gone into the 18 objective analysis of an unbelievable amount of data. 19 Thank you for doing that. 20 I hope --21 ALJ WEISSMAN: Let me ask you to start wrapping 22 up. 23 MR. GARMON: Yeah. 24 I hope the Commission will help San Diego move 25 in the direction of implementing the least-damaging 26 alternatives that are outlined in the EIR, and that is 27 the in-area generation and the development of in-area 28 renewables.

1 If, in the end, it turns out that the un-2 spoiled beauty of these mountains and deserts is to be 3 sacrificed, I hope that you will direct that miles and 4 miles of the Powerlink project be placed down the median of Interstate 8. It would be safer from terrorist 5 б attacks than in some isolated spot on the desert, it 7 would be less likely to spark wildfires, and it would be 8 a fitting monument seen by millions of citizens for 9 generations to come, the monument celebrating the 10 triumph of corporate profit and persistence over reason 11 and public welfare. 12 (Laughter and applause) 13 ALJ WEISSMAN: Thank you. 14 Mr. Garmon, I have to ask you to --15 MR. GARMON: I hope and pray it will never be 16 built and that that will not be our legacy. 17 Thank you. 18 ALJ WEISSMAN: Thank you. 19 Robert Staehle. 20 STATEMENT OF MR. STAEHLE 21 Mr. STAEHLE: Thank you for coming here. 22 I'm sorry. I left my suit at home. 23 I'm Robert Staehle. 24 I am speaking to you as an engineer for about 25 35 years in space research in a variety of projects. 26 And I'm accustomed to very complex issues, and 27 I think those are represented by this report that your 28 staff and the BLM staff and Aspen have prepared.

1 I want to say, like David did, I applaud first 2 all their accuracy and second of all their courage to 3 come forward with a -- a very -- a conclusion that is 4 certainly upsetting to the Applicant. 5 I view the upcoming decision that you folks б have before you as being about Californians as leaders 7 in the world, as we often have been. 8 Will you apply 20th Century principles of 9 megaproject uber alis, or will you set the tone for the 10 21st Century by embracing highly networked, robust local 11 qeneration? 12 Sunrise Powerlink, as you hear, will generate 13 exactly zero watts of electricity, but your approval of 14 it will generate a fat bonus and more options for Donald 15 Felsinger as Chairman and CEO of Sempra Energy and his 16 top staff. And, according to their 2006 Annual Report, 17 he earned something over \$12 million, but, more 18 importantly than that, in that report, in his Letter to 19 Shareholders, you can find what amounts to the strategy 20 for Sunrise Powerlink described in his letter to 21 shareholders, which I'd ask that you read into the 22 record, where it talks about the link to Mexico 23 generation, it brags about the five-times increased 24 profit and doubling of revenue and share price since 25 1998, it even alludes to the northwest part of the 26 Powerlink. 27 So I implore you to make the choice the way 28 I would, between the \$1.3 billion plus Sunrise Powerlink

in the 20th Century, or, what I would like to see you do, is to pick up on the staff recommendation for inarea generation, get us on the road to energy selfsufficiency, and make California a trendsetter for the Thank you very much. Thank you very much.

(Applause)

ALJ WEISSMAN:

MR. STAEHLE:

21st Century.

1

2

3

4

5

б

7

8

9

10

14

19

21

22

ALJ WEISSMAN: Lori Paul.

STATEMENT OF MS. PAUL

11 MS. PAUL: Thank you for this opportunity to speak 12 and thank you for coming here to all the Commissioners 13 and to the Administrative Law Judge.

I have been here before.

15 My husband and I have driven down from the 16 Pasadena area, from Altadena.

17 Everyone should have a hobby. We come down 18 for each these meetings.

And you've heard me --

20 (Laughter)

> MS. PAUL: It probably goes for you, too.

(Laughter)

23 And I have a whole bunch of compelling MS. PAUL: 24 biological justifications for opposing Sunrise Powerlink 25 that won't fit into 90 seconds, so I'm -- I'm struggling 26 with what to you tell you besides the fact that I agree 27 with so many of the prior speakers against the project. 28 I do have a quote, of course, from the Great

1 Law of the Iroquois Confederacy. It's a cliche. You've 2 probably heard it before. And Cliches have a reason for 3 existence, that's because they are often true. And it 4 says that, "In our every deliberation, we must consider 5 the impact of our decisions upon the next seven б generations." 7 And I urge you all to be the heroes that I 8 think your staff have been in coming up with the very 9 excellent EIR and EIS, up against the odds, up against 10 the political pressure, and supporting strict science 11 and data. 12 I think that you need to support them, and, if 13 you do, I think your names will go down in history as being a turning point for this state in terms of how 14 15 we -- we manage our energy needs and the future. 16 And I thank you for that and hope it won't be 17 otherwise. 18 ALJ WEISSMAN: Thank you very much. 19 (Applause) 20 Gidon Singer. ALJ WEISSMAN: 21 And would Nos. 101 through 110 please start to 22 line up. 23 STATEMENT OF MR. SINGER 24 MR. SINGER: Okay. My name is Gidon. 25 And one thing I wanted to say is the people 26 have spoken so eloquently today as they did a year ago 27 when the head of the State Parks, Bobby Shriver, was 28 here and spoke also very well.

1 And what happens when the highest of our 2 people speak clearly about what the people want? They 3 lose their job. 4 So I wish Bobby could be here today to echo 5 what we're all saying. And another thing, before I start, is no one's б 7 really talked about consumption. 8 I mean, I can't tell you how to live, but we 9 all could consume much less and still live a pretty fat 10 life, so that's something to think about. 11 I hiked here. Actually, I live on a beach. 12 I hiked from Mount Laguna to here for this 13 meeting just because I felt like that's what I should 14 do. And it dawned on me, you know, when I passed 15 16 Scissors Crossing and walking the 78 for a while, what a 17 beautiful entry gate to have a 500-kilowatt line basically at the entry to the, you know, western portal 18 19 to the park. 20 And I'll begin my little written part. 21 The DEIR --22 ALJ WEISSMAN: You have about a half a minute now. 23 MR. SINGER: -- DEIR confirms we don't need the --24 the -- don't need the Powerlink. 25 Additionally, there are other ways to meet our 26 region's needs without destroying our state and national 27 parks' wildernesses as well as our dwindling non-park 28 backcountry open spaces.

1 Even with the downgraded status in the world 2 that our country has received over the last eight years, 3 the world still looks at us as a paragon, and California 4 is the country's model. The decisions you make as Commissioners 5 б regarding this project will be a watershed moment for 7 the -- California, for the United States, for the world. 8 Will you stand strong and uphold Teddy 9 Roosevelt's original plan for our parklands, or will you 10 set a devastating precedent, creating an open door for 11 future intrusions on all our vital open-space parklands? 12 Even if we needed a transmission line, which 13 we don't, reading all of the stuff -- it's all there --14 basically even if 100-percent renewables are online, 15 that is not reason to go through the state park. 16 That's completely unsustainable, unrenewable. 17 And Sempra's point about having the easement 18 staying with that -- that's thinking in two dimensions. 19 It's a three-dimensional thing. 20 I mean, these small poles that are there now 21 are -- pretty of much disappear when you are 100 feet 22 from them. 23 160-foot tall cackling power-line poles would 24 pretty much ruin that portion of the desert. 25 Thank you. 26 ALJ WEISSMAN: Thank you very much. 27 (Applause) 28 ALJ WEISSMAN: Sarah Holt.

1 STATEMENT OF MS. HOLT 2 MS. HOLT: Hello. 3 My name is Sarah Holt, and I am fifth grader 4 in Borrego Springs Elementary. 5 I have lived in Borrego all my life and seen the Big Horn Sheep many times, and I don't want their б 7 habitat to be disturbed. 8 Please don't let SDG&E put these towers up. 9 Perhaps we do need more electricity. Then why 10 can't we use solar power since we live in a very sunny 11 place. 12 I may just be a child, but I know the 13 environment is the most important thing everywhere. 14 Thank you. 15 (Applause) 16 ALJ WEISSMAN: Thank you very much. 17 Jeannie Beck. 18 STATEMENT OF MS. BECK 19 MS. BECK: Hi. 20 My name's Jeannie Beck, and I want to thank 21 you all for coming to listen to us, some of us again. 22 I believe the Sunrise Powerlink project is 23 unnecessary and intrusive. And since we're all part of 24 this environment, we should consider how delicately 25 balanced all of its systems are and how we are all 26 interconnected and affected by each other's decisions 27 and actions. 28 I am going to read a short poem.

1 Our movements through this life are like 2 walking on a spider's web. What happens here is felt 3 there, and what happens now affects tomorrow. Every strand connects to the wholeness. Every space is 4 5 significant. б Will our movements sustain the integrity of 7 the Grand design? If we weave durable connections ever 8 mindful of the vibrations felt throughout the web. We 9 know simplicity is elegance. 10 A well-made web is so strong and fine it's 11 nearly invisible. No view is sacrificed. It gives with 12 the wind. It's made to work with the elements. 13 What happens here today connects to future 14 generations. 15 Weave your connections consciously and leave 16 the web intact. So when the light is right, and you're 17 standing back, there's just that hint of brilliance. 18 Intend to leave with no regrets. 19 Thank you. 20 ALJ WEISSMAN: Thank you. 21 (Applause) 22 ALJ WEISSMAN: Lauren Krekelberg. 23 STATEMENT OF MS. KREKELBERG 24 MS. KREKELBERG: So close. 25 Thank you. 26 My name's Lauren Krekelberg. 27 I am from just outside of Alpine in Hopatula 28 Valley and the Alternate Route D, whatever that means.

1 I have my prepared statement, but we've heard 2 so much here today, so many facts. 3 First off I just want to say I'm absolutely 4 opposed to the Sunrise Powerlink. 5 I don't want it in my neighborhood; I don't want it down here in the desert. б 7 And I do commend most of us in room that are 8 united in our one thought that it is absolutely not 9 necessary -- not the Southern Route, not the Northern 10 Route, not anyone's route. 11 So I urge our esteemed panel here to consider 12 the truth, consider the facts. 13 Follow the facts. Make us proud of you. 14 Protect our earth and its inhabitants. 15 Do not vote for the deep pockets of big -- big 16 business -- most of which who have left already -- and 17 the propaganda that went along with that. Thank you so much for your time. 18 19 ALJ WEISSMAN: Thank you. 20 (Applause) 21 ALJ WEISSMAN: Kevin Krekelberg. 22 STATEMENT OF MR. KREKELBERG 23 MR. KREKELBERG: Thank you, your Honor, 24 Mr. President, and the Commissioners for being here 25 today and allowing me to voice my opposition to the 26 proposed Sunrise Powerlink project. 27 My name is Kevin Krekelberg, and I oppose this 28 project primarily because it is unnecessary.

1 The power required to meet the future needs of 2 San Diego has been proven to be obtainable through a 3 number of alternative resources. 4 We know longer live in the Dark Ages, reliant 5 upon fossil-fuel sources that contaminate our air and б destroy our atmosphere. 7 It would be irresponsible of us all to 8 continue the destructive practices employed by those who 9 came before us when clean, efficient alternatives can 10 turn the tide of global warming and secure a safe and 11 healthy planet for those who come after us. 12 Secondly, I'm vehemently opposed to the scars 13 upon our backcountry created by the construction and 14 maintenance of gigantic steel towers emitting EMFs of 15 immeasurable force, destroying nature, natural wildlife 16 habitats, and the visual disruption of our pristine 17 viewscapes, not to mention the increased risk of fire 18 dangers proven to be related to power lines. 19 Finally, I am opposed to the project because 20 it has been so grossly misrepresented by SDG&E. 21 Anyone who looks at the facts and digs deep 22 can only conclude that the power line is a conduit of --23 of power from Mexico to Los Angeles. 24 The very idea that a special-interest group, 25 such as SDG&E and their parent company, Sempra, would 26 have the ratepayers' interests or best interests at 27 heart and the well-being of the residents of San Diego 28 and its surrounding communities as its first interest is

1 an insult to every thinking person who lives here. 2 Please vote against the Powerlink project. 3 ALJ WEISSMAN: Thank you very much. 4 (Applause) 5 ALJ WEISSMAN: Sandra Roberts. б STATEMENT OF MS. ROBERTS 7 MS. ROBERTS: Hi. 8 Sandra Roberts. 9 Thank you for being here and giving us all a 10 chance to talk. 11 When I first heard about the Powerlink I took 12 it personal. It was like a blow. I just -- I couldn't 13 believe that our park and this land would be 14 compromised. 15 And I think you have a wonderful opportunity 16 because I think you can lead and save. The future power 17 needs can be melt with -- without sacrificing our parks 18 and desert and communities. 19 Investors are spending millions -- hundreds of 20 millions of dollars in new technology. It's possible. 21 And once these power lines go up, they'll be obsolete. 22 They'll be there forever. 23 Please say no to the Powerlink. 24 Thank you. 25 ALJ WEISSMAN: Thank you. 26 (Applause) 27 ALJ WEISSMAN: Norman Roberts. 28 STATEMENT OF MRS. ROBERTS

1 MRS. ROBERTS: I want to -- I certainly want to 2 thank you for coming down. 3 I understand you didn't all have to come, and 4 that I know everybody here appreciates it on both sides. 5 I am here in opposition. My name is Norman Roberts, and I and my family б 7 have lived here for a long time. 8 We have a home here, and we have some property 9 here, and both properties adjoin Anza-Borrego State 10 Park. 11 Of course, we thought, when we bought them, 12 that the Park was forever, which it doesn't seem to be. 13 Incidentally, I'm here also as a former 14 President of the San Diego Taxpayers Association --15 (Laughter) 16 MR. ROBERTS: -- and I disagree completely with 17 everything that they have said. 18 I know a lot of members of the San Diego 19 Taxpayers Association are against this project. 20 I want to bring up something that I think is important, and I have a map here which I hope you have 21 22 copies of (indicating), and it tells the story that I 23 want to speak on, and that is that this power is going 24 to come through five different nations before it ever 25 gets to us. 26 And some of these nations, like Russia, where 27 the gas is coming from, or Indonesia -- they're not very 28 stable countries.

1 Putin, as you know, is a dictatorship; 2 Indonesia has had all kinds of corruption problems; and 3 they also have tsunamis, and they also have hurricanes. 4 ALJ WEISSMAN: I need to ask you to summarize very 5 quickly because you are beyond your time. б MR. ROBERTS: Okay. 7 And this product is going to be shipped 8 through Mexico which had, I think, 800 murders so far 9 this year, and I don't believe that -- that we're 10 solving any of our problems -- the energy problem by 11 sending energy through Mexico. 12 Thank you. 13 ALJ WEISSMAN: Thank you, Mr. Roberts. 14 (Applause) 15 ALJ WEISSMAN: Kristine Leathers Murray. 16 STATEMENT OF MS. MURRAY 17 MS. MURRAY: Good afternoon, members of the 18 Commission. 19 Thank you for the opportunity to speak today 20 on behalf of the Orange County Business Council, 21 representing those businesses and residents that live in 22 south Orange County and would be benefactors and 23 critically need the supply of renewable, reliable energy 24 sources. 25 The orange County Business Council represents 26 over 200,000 employees in Orange County and 2,000,000 27 statewide, representing some of the largest and most 28 innovative companies in southern California, and we

1 focus on three strategic initiatives which include 2 workforce development and education, increasing the 3 supply of affordable, reliable, quality housing in 4 Orange County as well as improved infrastructure, which 5 is transportation, water, and, yes, energy, and is why б I've driven all this way today and listened with everyone to all of this testimony, so I thank you for 7 8 your patience and consideration. 9 The Business Council as been a long-time 10 supporter of the completion of the Sunrise Powerlink 11 Transmission Project which will supply or provide an essential supply of clean energy to south Orange County. 12 13 I'm here today on behalf of the Business 14 Council and our workers to strongly urge the Commission 15 to approve this vital link for renewable energy sources 16 to the entire region. 17 And I thank you for your patience. 18 ALJ WEISSMAN: Thank you for your comment. 19 (Applause) 20 ALJ WEISSMAN: Julianna Jordan. 21 STATEMENT OF MS. JORDAN 22 MS. JORDAN: Thank you for letting us come to you 23 today and for being so patient with all of us. 24 My name is Julianna Jordan, and I live in the 25 Wynola area of Santa Ysabel. 26 And I'd like to focus my comments on two areas 27 of concern. 28 My husband and I were fire victims back in the

1 2003 fire. We lost our house which we'd had for over 25 2 years. 3 We were able to rebuild our home, but almost 4 lost it again seven months ago when the Witch Creek fire came within two miles of our house; and the Witch Creek 5 б fire was caused by downed power lines. 7 We get tremendously strong winds around here, 8 and I think that was one of the reasons, of course, that 9 the fire spread so quickly, and that the power lines 10 were downed. So consequently I'm very worried about the 11 potential fire damage that the Sunrise Powerlink project 12 could possibly cause. 13 Secondly, I would really like my native State 14 of California to take a leading role in reducing our 15 nation's dependency on foreign oils -- fuels. 16 The Sunrise Powerlink project would depend on 17 imported fuel from other countries, as we have been 18 telling -- talking about. 19 Why can't we start depending on our own 20 natural resources? 21 In this area we have plenty of sun and wind. 22 Let us be on the cutting edge and harness them for part 23 of California's future energy needs. 24 Thank you. 25 ALJ WEISSMAN: Thank you. 26 (Applause) 27 ALJ WEISSMAN: Deborah Sperberg. 28 And Nos. 111 through 120, if you want to start

1 lining up. 2 STATEMENT OF MS. SPERBERG 3 MS. SPERBERG: My name is Deborah Sperberg. 4 My husband and I live here in Borrego Springs 5 most of the year in a passive solar house. б During the summer we return to Corona Del Mar. 7 I'm sorry this hearing is being held in mid-8 May because many of Borrego's lovers, visitors, and 9 winter residents have already returned to their summer 10 retreats. 11 It is shocking to me that a company, San Diego 12 Gas & Electric, which should be a leader in going green, 13 is proposing this devastation to one of the most 14 beautiful parks in the world. 15 The map of the Powerlink route should say in 16 big capital letters: CARBON FOOTPRINT. 17 A huge swath of this park, which attracts 18 visitors to California from all over the world, will be 19 blighted by the view of enormous transmission towers. 20 What arrogance to destroy the future of this 21 pristine wilderness. 22 This is antiquated, last-century thinking. 23 Energy solutions, like everything else in a 24 greener world, have to become more local. 25 Powerlink's anticipated benefits are iffy; the 26 devastation proposed is certain. 27 I urge you to say no and join us in resisting 28 this blight.

1 If SDG&E and other companies were required to 2 pay for excess energy generated on our rooftops, we 3 would all invest in all the power we need. 4 (Applause) 5 ALJ WEISSMAN: Thank you. б Wes Hilton. 7 STATEMENT OF MR. HILTON 8 MR. HILTON: Thank you for the opportunity to 9 speak. I am Wes Hilton. I live in -- on the very 10 11 northern edge of San Diego overlooking Carmel Valley 12 Lagoon. 13 That seemed a very odd place to terminate this 14 link. 15 Even my old laptop does not need a gazillion-16 dollar link to recharge it. And the Link -- the Link 17 would go right down a beautiful lagoon. 18 I began backtracking the Powerlink route by 19 going on a Barnett Ranch Preserve hike. 20 Driving there, I did not know exactly where I 21 was going, but I knew I was not heading for the Imperial 22 Valley. 23 After a beautiful hike at the preserve, I 24 investigated further and listened more. 25 I also am convinced SDG&E is trying to set up 26 a phony renewables versus environment (indicating 27 quotes) contest to split the opposition. 28 I also am convinced the Sunrise Powerlink is a

1 politically-correct facade for distribution of power 2 generated in Mexico from fossil fuel and sending it to 3 new development in L.A. and Riverside County. 4 Now, that's good news for me because I believe 5 SDG&E almost surely does not intend to actually build б the link to the coast near my house. 7 But I still feel you should send a strong no 8 message -- no message to the SDG&E management 9 coprolites. 10 That's c-o-p-r-o-l-i-t-e-s. 11 Thank you. 12 (Laughter and applause) 13 ALJ WEISSMAN: Okay. Greg Wilson or Greg Nelson, 14 rather. 15 STATEMENT OF MR. NELSON 16 MR. NELSON: Hi. 17 I'd like to thank you all for being here 18 today. And excellent speakers, one and all. 19 I don't have a fancy title or anything like 20 that, but I do know that localized wind and solar works. 21 Nine years ago, when we finished our home in 22 Warner Springs, my wife and I decided to jump into the 23 future and take advantage of the California Energy 24 Commission offer of rebates and et cetera, and since 25 then we've been good enough to give SDG&E 3 to 5 26 kilowatt-hours a day to give to other people with no 27 payback to us. 28 Our average monthly bills are \$4.68, and

1 that's because we have to be hooked to the grid to do 2 that. 3 Thank you again for your time. 4 But I just am in opposition to this Powerlink 5 line in all forms, and that -- believe that localized and know that localized power works. б 7 (Applause) 8 ALJ WEISSMAN: Thank you. 9 Pam Nelson. 10 STATEMENT OF MRS. NELSON 11 MRS. NELSON: Pam Nelson, Warner Springs. 12 Speaking as third-generation southern 13 Californian, it's clear that human impacts, not natural 14 forces, have increased the frequency of wildfires, most 15 recently power lines as the obvious culprits. 16 And I've seen lots of poor planning disregard-17 ing southern California's need for protection of open 18 space, of biocorridors, of biodiversity. 19 This project follows suit in all respects and 20 by putting more pressure on our protected (indicating 21 quotes) public lands. 22 We have 25 -- twent- -- sorry -- 24 PV panels 23 and a small wind generator that provides our power and 24 daily excess. 25 We don't live in Imperial County, and, to some 26 people's surprise, we also have sun and wind. 27 (Laughter) 28 MS. NELSON: Until our region is saturated with

1 energy production at or near the users, this project 2 should not be considered. 3 I also oppose the Sunrise Powerlink because it 4 diverts money and efforts from the more efficient local and more nationally secure energy production at the 5 б user's site. 7 Thank you. 8 ALJ WEISSMAN: Thank you. 9 (Applause) 10 ALJ WEISSMAN: Thank you. 11 Jack Terrazas. 12 John Strung. 13 STATEMENT OF MR. STRUNG 14 MR. STRUNG: Your Honor, Mr. President, 15 Commissioners, I have lived in Borrego Springs in its 16 winter season now for over 10 years. I originally was -- I am still a resident also 17 18 in Orange County, and I have to put that in because I 19 disagree with the Business Council's provisions because 20 I've lived there for over 40 years. 21 I still go back because I have connections on 22 foundations I serve in the County. 23 This Powerlink is going to destroy aspects of 24 this park which I think are important. 25 It's complete, the ecological -- the whole 26 ecology as a full field of enough area to give the 27 animals room to roam in. 28 It is -- recreation is one of the chief

1 activities here, and that's a word I often give to my 2 friends that, as Ansel Adams pronounced it, it's 3 re-creation. And that is important. 4 And to destroy the values of the area will decrease the value of this area. 5 б And nobody said: What is that cost? 7 What does that -- can you put a dollar value 8 on what is done to this property against the people who 9 come here for recreation and thus re-creation? 10 I thus counsel you to vote no for Sunrise 11 Powerlink. 12 ALJ WEISSMAN: Thank you. 13 (Applause) 14 ALJ WEISSMAN: Anne Casey. 15 STATEMENT OF MS. CASEY MS. CASEY: Good evening, your Honor and 16 17 Commissioners. 18 Thank you very much for this opportunity and 19 for delaying your dinner hour to allow us to speak 20 against this important decision that you are going to be 21 making. 22 I speak in opposition to the Sunrise 23 Powerlink, and I won't reiterate the many comments that 24 have already been made because they've been done far 25 more clearly and cogently than I could do; however, I 26 will say this: 27 I own property in Ocotillo Wells that my 28 family and I have enjoyed for over 25 years, although

1 I'm a resident of San Diego. I live two miles from 2 Balboa Park. When I consider the devastation that would be 3 4 wrought upon the desert region by this project going 5 forward, I can see it in a -- a clear light, viewing it б as going through Balboa Park, an area that I love and 7 enjoy almost on a daily basis. 8 I would urge you to oppose it if you think of 9 it in that context. 10 There are other technologies that are more 11 appropriate, and they have been used in such places as 12 Kern and San Diego Counties as wind turbines; England 13 and Norway already use oceanic turbines and generator 14 platforms to provide power for their nations. 15 These options are what is needed, not Sunrise Powerlink. 16 The future of solar power is infinite, as you 17 18 know. 19 The UN Climate Conference and the Pentagon are 20 jointly investigating space-based solar-power stations 21 that would beam solar-powered energy via satellites to a 22 receiving station on earth. 23 This is an astounding project. 24 The United States and its Western States are 25 uniquely positioned to be a globally unifying force by 26 adopting and pursuing alternative-energy sources now. 27 Americans are known as pioneers. 28 This one project has the potential to exhibit

1 that same spirit, but the current Sunrise Powerlink 2 proposal does not do that. 3 We stand at the cusp of an incredible 4 opportunity. 5 ALJ WEISSMAN: I'd like you to -б MS. CASEY: Let's not waste it. 7 Please vote against the Powerlink. 8 Thank you. 9 (Applause) ALJ WEISSMAN: 10 Thank you. 11 Elaine Tulving. 12 STATEMENT OF MS. TULVING 13 MS. TULVING: Okay. 14 Good afternoon. 15 I understand that this meeting is a rare 16 occasion, and even though I attended prior meetings, I 17 did not think adequate enough for me to speak on my 18 behalf. 19 However, based on the time of year that you 20 chose to come down here, when most of our residents who 21 are more verbal advocates against the Sunrise Powerlink 22 have moved on to their summer homes, I now feel 23 compelled to speak today for the one last chance. 24 My name is Elaine Tulving, and I'm speaking 25 for my husband and me. We have full-time residence here 26 in Borrego Springs. 27 I personally have been an SDG&E consumer, 28 customer, since 1985.

1 While my husband and I applaud SDG&E's efforts 2 to look out for our future energy needs, not just for 3 here in Borrego but for the whole County and, I guess, 4 Orange County, we are not impressed with its current effort. 5 б Unfortunately we can't switch our patronages 7 of utility companies unless we move completely out of 8 the area, so unfortunately I cannot speak with my 9 consumer dollars. 10 We are appalled by the willful disregard for 11 wilderness designation by the State of California and 12 possibly the federal government. 13 All those wonderful civic classes drilled into 14 our children's heads about how this great state and our 15 country wants to preserve the land is a bunch of 16 falsehoods. 17 I have a difficult time teaching my 10-year 18 old and other Cub Scouts that their great government is 19 ever-diligent and trustworthy when it comes to 20 preserving fragile land from massive destruction for the 21 better good. 22 My husband specifically wishes to have it 23 known that spoiling the Grapevine Canyon would take away 24 the greatest mountain-biking pleasure he enjoys in Anza-25 Borrego State Park. 26 I am also a member of the National Association 27 of Realtors, and I disagree with the National Associa-28 tion of Realtors' stand.

1 Thank you for listening, and we fervently hope 2 that you who hold our trust in the public will vote no 3 against the Powerlink. 4 Thank you. 5 (Applause) б ALJ WEISSMAN: Thank you. 7 Charles Bennett. 8 Would Nos. 21 through 130 please start lining 9 up. 10 STATEMENT OF MR. BENNETT 11 MR. BENNETT: My name is Charles Bennett. 12 Thank you for allowing us to -- this -- this 13 opportunity to present our views regarding the proposed 14 Sunrise Powerlink project. 15 I recently read in the Union-Tribune about 16 Southern California Edison's project to install 250 17 megawatts of solar power on rooftops in San Bernardino 18 and Riverside Counties. 19 If the project meets SCE's expectations, they 20 propose to double this and install an additional 250 21 megawatts. 22 This would bring the total cost to about 1-3/423 billion, and I expect that the economies of scale will 24 result in some reductions in costs over the term of the 25 projects. 26 This is slightly more than the cost of the 27 Sunrise Powerlink, and the power delivered equals that 28 which the Powerlink plans to import to the San Diego

1 region.

17

2	These numbers indicate that SDG&E could spend
3	slightly more than the 1-1/2 billion the Powerlink is
4	going to cost us to do a similar rooftop-solar project
5	in the greater San Diego region and deliver the 500
6	megawatts they say is needed.

7 They can do that without running through the 8 Anza-Borrego Desert State Park and the County's 9 beautiful backcountry, they can do it without tearing up 10 precious archaeological sites and disturbing Native 11 American burials, without jeopardizing endangered 12 species such as the Peninsular Big Horn Sheep, without 13 casting a visual blight over thousands of acres of 14 state-designated wilderness, without emitting any 15 greenhouse gasses, and without added wildfire dangers 16 caused by power lines.

ALJ WEISSMAN: I need to ask you to wrap up.

18 MR. BENNETT: I ask that you send SDG&E back to 19 the drawing board, direct that they follow the recommen-20 dation of the EIR and use in-basin generation, specif-21 ically massive use of rooftop solar.

22 Save our precious park from this blight. 23 Thank you. 24 ALJ WEISSMAN: Thank you. 25 (Applause) 26 ALJ WEISSMAN: Rob Roy.

27 STATEMENT OF MR. ROY 28

MR. ROY: Good evening.

1 ALJ WEISSMAN: Нi. 2 MR. ROY: Your Honor, I appreciate your humor and 3 thoughtfulness throughout this long process, and, 4 Commissioners, I greatly appreciate your delaying your break for dinner so that you allow me the time to speak 5 б to you today. 7 I would also like to first say that I 8 appreciate the thoughtful comments that were presented 9 to you first thing today by San Diego City Attorney Mike 10 Aguirre and San Diego County Supervisor Dianne Jacob. 11 My name Rob Roy. 12 I am the Environmental Director for the 13 La Jolla Band of Luiseno Indians. 14 The La Jolla Band of Luiseno Indians, a 15 sovereign nation, is concerned about this proposed 16 project and how it would affect their reservation as 17 well as our neighbors. 18 The Draft EIR states that a 69-kilovolt line 19 would be placed to go from the Warner Substation and 20 follow Highway 76, traversing the reservation, to link 21 to the Rincon Substation; however, there is no environ-22 mental or cultural analysis of this route in the Draft 23 ETR. 24 There has also been no direct government-to-25 government consultation with the tribe as required by 26 Federal Executive Order; and the Bureau of Indian 27 Affairs has not been included in the preparation of the 28 Draft EIR.

1 Additionally, SDG&E has stated the intent to 2 complete a loop linking to the LEAPS project that would 3 involve a 500-kilovolt line traversing the reservation, 4 yet this also is not addressed in the Draft EIR. 5 The La Jolla Band of Indians supports the б concepts of local and renewable power generation. 7 The La Jolla Band of Indians cannot support 8 the Sunrise Powerlink and the resulting negative impacts 9 to the reservation and the rest of the San Diego County. 10 Thank you. 11 (Applause) 12 ALJ WEISSMAN: Okay. Thank you. 13 (Applause) 14 ALJ WEISSMAN: Craig McIlwain. 15 STATEMENT OF MR. MC ILWAIN 16 MR MC ILWAIN: That's right. 17 The first time that I camped at Borrego was in 18 1972. 19 As a child I was fascinated by the sights and 20 sounds that greeted me waking up in this magical land. 21 The last time we camped was this spring, to 22 see the flowers with my grandkids. 23 I recoil in disgust to think that someday the 24 prominent future of the desert floors on a ride in from 25 Banner could be this hulking, gargantuan symbol of 26 environmental rape. 27 This is the Painted Desert, the land of 28 butterflies, coyotes, bees, roadrunners, and lizards.

1 It is a delicate ecosystem that must be 2 protected. 3 As a student I explored the Borrego Desert 4 every year. My friends and I saw sheets of mica encased in 5 the desert-varnished rocks, the sun sinking low over the б 7 Santa Rosa Mountains, streams and pools of water, Indian 8 rock paintings, wind-carved sandstones, tiny gardens on ocotillo- and yucca-dotted hillsides, a riparian oasis 9 10 full of birds, willows, and creatures. 11 This desert state park is part of who I am as 12 a Californian and a San Diego native. 13 The thought of this enormous wound to our land 14 cutting through the beloved Santa Ysabel Valley brings 15 me to tears. 16 I love every oak, sage, manzanita, holly-leaf 17 cherry, every creature, every stream and waterfall. 18 It is our responsibility to end this abusive 19 proposition to destroy our most-treasured wildlife 20 resources. 21 (Applause) 22 ALJ WEISSMAN: Thank you very much. 23 STATEMENT OF MRS. MC ILWAIN 24 MRS. MC ILWAIN: Hello, honored members of the 25 PUC, and thank you very much for coming. 26 I know that -- as members of the PUC, I know 27 you are familiar with the term "stranded asset." 28 San Diego ratepayers have been required in the

1 past to buy off Sempra Energy for construction projects 2 which have been designated as stranded assets, that is, 3 assets that have lost value because of changes in the 4 marketplace.

5 I propo- -- say that if this project is built, б it is quite likely that as early as 25 years from now Sempra Energy will again come before you and claim that 7 8 because of tremendous advances in rooftop solar and 9 breakthroughs in power-generation technologies that no 10 one could have predicted, the Sunrise Powerlink has become a stranded asset. They will claim that they need 11 12 to be bailed out again by the ratepayers; thus, the 13 citizens will have paid for the construction costs, 14 suffered the damage to precious assets such as the 15 Cleveland National Forest and Anza-Borrego State Park, 16 and then in the end be required to pay again when the 17 Powerlink is proved obsolete.

18 It's easy to see that there's no downside and 19 risk to Sempra Energy under the current system.

20 We ask that you, the PUC, please look out for 21 our interests in this matter because, you know, their 22 interests are already protected.

23I have heard a lot today from Powerlink24supporters about the need for reliable power.

How many of you know that if it had not been for decentralized, locally-generated power, most particularly the clean natural gas cogeneration plant at UCSD, that San Diego would have suffered blackouts as

well as smoke and ash during the fires? 1 2 A power line traveling miles through isolated 3 wilderness is inherently vulnerable to fire, earth-4 quakes, vandalism, mechanical breakdown. 5 Decentralized distributed power is, by its б nature, much more reliable than reliance on long-7 distance transmission. 8 ALJ WEISSMAN: Thank you very much. 9 (Applause) 10 ALJ WEISSMAN: Leslie Bellah. 11 STATEMENT OF MS. BELLAH 12 MS. BELLAH: Thank you very much for coming and 13 listening to us. 14 Sorry. I am really emotional. 15 My name is Leslie Bellah. 16 And I used to live in the Mojave Desert. 17 One of the things I hated about the desert up 18 there was the millions of transmission lines that was 19 there. They were everywhere. 20 It was hard to feel like you were really out 21 in the wilderness when you would go out and hear the noise and see those lines. 22 23 For a while I thought of moving to Arizona, 24 and I traveled a lot in Arizona, and one of the things I 25 hated about Arizona -- and I love the state -- is the 26 open-pit mines and how the land's been so destroyed 27 there. 28 Then I found Anza-Borrego and Borrego Springs,

1 and I moved here. 2 And for about the first six years I was here I 3 spent every free minute exploring this park. 4 And I wanted to tell you what it means to have 5 this place. б And when I started thinking about it, I kept 7 thinking of religious words like "sacred" and "divine," 8 and I thought, well, that's funny because it's not a 9 religious issue. 10 But then I realized this is about preserving 11 something that is sacred, not because my ancestors lived 12 here and were buried here, not because it's a religious 13 meeting place, because it's one the few places that 14 hasn't yet been ruined by progress and greed. 15 This park was set aside to be protected by 16 each generation so following generations will have 17 somewhere to find peace, to watch the desert's miracles, 18 to observe wildlife, to see the wonder of Anza-Borrego 19 spring bloom, and to experience nature and wilderness. 20 Everyone --21 ALJ WEISSMAN: I ask you to wrap up. 22 Everyone in this room knows the MS. BELLAH: 23 decision -- the right and moral decision that should be 24 made about sacrificing this park. 25 The question is will big business and greed 26 win again? 27 We've seen the permanent damage of open-pit 28 mining, dams on our rivers, and miles of giant power

1 lines crossing our once pristine landscapes. 2 Please don't let it happen again. 3 Please don't let it happen here. 4 Thank you. 5 ALJ WEISSMAN: Thank you very much. б (Applause) 7 ALJ WEISSMAN: Richard Miller. 8 STATEMENT OF MR. MILLER 9 MR. MILLER: Good evening, and thank you very much 10 for letting everyone speak and extending your time. 11 May name is Richard Miller. 12 I am Vice Chair of Sierra Club - California, 13 representing thirteen chapters and over 200,000 members 14 in California. 15 I am also Chair of the San Diego Chapter with 16 over 14,000 members in San Diego and Imperial Counties. 17 This Commission will be under great pressure 18 to approve this power line under the premise that it is 19 needed if SDG&E is to meet its renewable-energy goal. 20 Please do not succumb to this false argument. 21 This power line is not for renewable energy; 22 it is about SDG&E's plan to import fossil-fuel-generated 23 energy. 24 SDG&E cannot be allowed to hold the citizens 25 and the environment of California hostage for their 26 honest -- for their failure to be honest about the type 27 of energy that the line will carry. 28 Please do not gamble on a power line that

1 cannot achieve its stated goals. 2 There are better solutions for California and 3 for the environment. 4 The Sierra Club asks you to support the findings of the DEIR that show that Sunrise Powerlink is 5 б not needed and would request that you reject San Diego 7 Gas & Electric's proposal on the Sunrise Powerlink. 8 ALJ WEISSMAN: Thank you very much. 9 MR. MILLER: Thank you. 10 (Applause) 11 ALJ WEISSMAN: Lydia Louise Jee. 12 STATEMENT OF MS. JEE 13 MS. JEE: Good afternoon, and thank you for waiting so long for all of this. 14 15 My name is Lydia --16 ALJ WEISSMAN: Thank you for waiting so long for all of this. 17 18 (Laughter) 19 MS. JEE: My name is Lydia Louise Jee. 20 I am a child of the Golden State, raised by 21 recyclers and taught to practice conservation. 22 In the 1850s gold meant wealth you can hold in 23 your hand; today gold can be the sunshine warming your 24 back. 25 In southern California we have abundant 26 sunshine, a golden resource. 27 We need to actively promote green energy 28 solutions.

1 How much renewable energy would have been 2 generated if every structure built or remodeled since 3 the 2003 California firestorm had included solar-cell 4 power generation? 5 How much? б As a secondary point, our military have 7 overflight training corridors that run perpendicular to 8 and directly across the Grapevine Canyon proposed 9 location. 10 In the 30 years I have lived here military 11 aircraft have often flown just overhead and on wingtip 12 up and down canyons practicing evasive maneuvers. 13 The temptation to fly low over the deck, under 14 a wire is present and has been observed by many who live 15 or visit here today. 16 ALJ WEISSMAN: I have to ask you to wrap up, 17 please. 18 MS. JEE: If the power line gets clipped, the 19 aircraft falls, the line breaks, and another wildfire 20 starts. 21 In closing, we should take this golden 22 opportunity to lead with smart energy solutions, not 23 antiquated technology. 24 ALJ WEISSMAN: Thank you. 25 (Applause) 26 ALJ WEISSMAN: Susan Carter. 27 STATEMENT OF MS. RHODES 28 MS. RHODES: Hello.

1 I'm Katheryn Rhodes. 2 I'm a civil and environmental engineer. 3 The proposed Sunrise Powerlink is not 4 necessary to bring renewable energy into San Diego 5 County. б And I have a little handout for you here. 7 The existing --8 ALJ WEISSMAN: I'm sorry. Could you tell me again 9 what your name is? 10 MS. RHODES: Susan said for -- that I could go in 11 her place, if -- is that fine? 12 ALJ WEISSMAN: Okay. Well, why don't you finish 13 your statement. 14 Normally we don't do that --15 MS. RHODES: Oh. Oh. I'm sorry. 16 ALJ WEISSMAN: I'm sorry. 17 THE REPORTER: Could you spell your name for me, 18 please. 19 MR. RHODES: K-a-t-h-e-r-y-n- R-h-o-d-e-s. 20 The existing Southwest Powerlink project was built in the 1980s, and it was constructed spec- --21 22 especially to connect the San Diego County power grid 23 with renewable, clean solar energy from Imperial Valley. 24 This is the same reason now used by SDG&E for 25 the new transmission power 20 years later. 26 Instead of clean, renewable energy flowing 27 from Imperial to Mexico and Mexico to San Diego County 28 using the existing Southwest Powerlink, SDG&E and the

1 Independent System Operator decide to schedule dirty 2 fossil-fueled power in its place for profit. 3 Within San Diego County the Southwest 4 Powerlink is wholly owned and operated by SDG&E. The 5 Independent System Operators have 100-percent scheduling б rights. 7 All that is needed is to turn a switch and 8 schedule renewable energy instead of fossil fuels from 9 Imperial Valley and Mexico. Problem solved. 10 The Southwest Powerlink alternative was 11 excluded by SDG&E early in the process without 12 explanation or written analysis, except that they wanted 13 an alternative route just in case of wildfires. 14 The new route goes through a high-wildfire-15 risk area. 16 There's an energy law that says you're 17 supposed to try to use the existing right-of-ways. 18 What state law is there that says you can't 19 have two lines close together, for the fire risk? I --20 I don't know the law. 21 If additional power is wanted, the superior 22 route to bring additional power to San Diego County will 23 be --24 ALJ WEISSMAN: Please -- please wrap, ma'am. 25 Thank you. 26 MS. RHODES: Okay. 27 Well, I'm going to show you some of my photos. 28 This is the existing Southwest Powerlink

1 (indicating). It goes right there, right next to the 2 border with Mexico. 3 Here it is again (indicating). 4 It doesn't go through the Cleveland National Forest; it goes below the Cleveland National Forest. 5 б It's already hooked up to the -- the power grid. 7 And that's the -- and here it is, too. 8 And I'd say -- I would like to even drive you 9 guys down there so you could see what it looks like and 10 you could see how it will be so environmentally 11 sensitive to -- just for the parallel line. 12 Thank you. 13 ALJ WEISSMAN: Thank you very much. 14 All right. 15 (Applause) 16 ALJ WEISSMAN: Well, we have time only for one 17 more speaker, unfortunately --18 A VOICE: Oh. No. 19 ALJ WEISSMAN: -- so why don't you come up. 20 A VOICE: Two more. 21 (Overlapping voices) 22 ALJ WEISSMAN: All right. Okay. You quys can --23 (Overlapping voices) 24 (Laughter) 25 STATEMENT OF MR. DAVIS 26 MR. DAVIS: I'm Jim Davis. 27 I am President of the San Di- --28 I'm sorry. ALJ WEISSMAN:

1 Is there -- there's a name ahead of you. Somebody has handwriting like mine, so must be 2 3 someone named Steve Weissman, but -- no. 4 (Laughter) 5 MR. DAVIS: Not here. б ALJ WEISSMAN: But I can't read the name --7 MR. DAVIS: Yeah. Okay. 8 ALJ WEISSMAN: -- but there's somebody ahead of 9 you. 10 MR. DAVIS: He's not there. 11 ALJ WEISSMAN: He's not there? 12 MR. DAVIS: No. 13 (Laughter) 14 ALJ WEISSMAN: All right. Okay. 15 MR DAVIS: Okay? 16 ALJ WEISSMAN: All right. Go ahead. 17 MR. DAVIS: Am I good to go? 18 ALJ WEISSMAN: Yeah. Go. 19 MR. DAVIS: Okav. 20 I'm Jim Davis. 21 I'm President of the San Diego Imperial 22 County's Cattlemen's Association. 23 Our Association is opposed to the Sunrise 24 Powerlink project. 25 We feel that a better solution would be in-26 basin gener- -- power generation. 27 We should -- we should put ourself -- why 28 should we put ourselves as risk to imported power when

1 we have seen the negative effects of relying on imported 2 water. Okay. 3 The line is being proposed on the pretense it 4 will bring renewable energy to San Diego, yet the solar 5 technology is not proven. б Stirling stated recently that they would build 7 the first phase of their project, 300 megawatts, with or 8 without Sunrise Powerlink. 9 Let's see if this technology works before we 10 invest 1.5 billion of ratepayers' money in the Sunrise 11 Powerlink project. 12 California Farm Bureau attorney Karen Mills 13 has expressed great concern about the impact to 14 agriculture in both the Imperial and San Diego Counties. 15 She has voiced concerns that the mitigation 16 measures during instruction are often ignored and 17 overlooked resulting in permanent damage to ranches and 18 farms. 19 We are concerned about the devastation of our 20 ranchlands from the construction of the road -- roads to 21 build and maintain the power lines, the increased risk 22 association with fire and food security. 23 For example, electric lines started the recent 24 Witch fire during the Santa Ana winds. 25 Should we allow SDG&E to build additional 26 power lines which increase the risk of fire when we need 27 to have SDG&E take steps to reduce fire risk of the --28 reduce fire risk in the backcountry?

1 The food-security risk increases as a result 2 of people coming and going from our ranches that have 3 the potential of introducing disease and pathogens in 4 our livestock herds, grasslands, and farms. 5 Thank you for listening to our concerns. б ALJ WEISSMAN: Thank you very much for coming. 7 (Applause) 8 ALJ WEISSMAN: Mr. Feigel? 9 STATEMENT OF Mr. FEIGEL 10 MR. FEIGEL: Yes. My name's Norm Feigel, F-e-i-g-e-l. 11 12 I'm from Mesa Grande. 13 I have property up there, it's part of the old 14 Spanish land grant of the Santa Ysabel Ranch, 15 established in 1871. 16 The Powerlink is going to take up about a mile 17 of my property. 18 They are going to build roads to get to it, 19 and that's going to cause a lot of disruption to my 20 cattle, to the -- a lot of land. Dirt will have to be 21 removed to make these roads and so forth, and it will be 22 quite a -- quite a scar. 23 I won't know who's on the property and who 24 comes and goes because I'll have no control of my land 25 anymore due to the Powerlink. 26 I have to worry, then, about who's on there to 27 poach the wild- -- wildlife or even my cattle or bring 28 on -- to be on the ranch.

1 The fire hazard will be -- be great. 2 They can't fight it with the planes; they 3 can't -- they can't shut this line down. 4 It takes them quite a while for an emergency 5 to shut down the line. б There -- it hasn't been proven, but there's a 7 possibility that this -- due to this power line there 8 can be a cancer or other diseases to my cattle that would cause them to be sterile or to stop production. 9 10 If I had an 85-percent calf crop now and it 11 dropped to 60 percent, who's going to pay the 12 difference? 13 The line and the roads will cause damage to 14 the environment, to the wildlife. 15 Earth Day is every day for a rancher, not just 16 one day. 17 ALJ WEISSMAN: Please wrap up. 18 MR. FEIGEL: It -- it -- if you looked at the 19 property now, you would see that it's approximately the 20 same way it looked 250 to 200 years ago except for a 21 fence here and there. 22 People having -- could bring in disease on 23 their feet, their tire tracks and their -- from their 24 trucks and equipment, and it would affect the public 25 health because I'd have to ship these cattle, and if 26 they're diseased, who'd buy them? 27 It will reduce the property value tremendous-28 ly.

1 Nobody want to buy us -- the property if I 2 wanted to sell it because of the power line. 3 ALJ WEISSMAN: I need to ask you to -- to finish 4 now, please. 5 MR. FEIGEL: Okay. I'm about done. And the power line could -- could ruin the б 7 ranchers, not only me but all my neighbors and so forth 8 because the -- the value would go, and they would cause 9 maybe eminent domain, which is a bad law anyway, but I 10 know it's on the books -- they could take it, and it 11 could cause foreclosure. 12 In closing, please put -- disapprove the 13 Powerlink just for the people of the backcountry and for 14 the citizens of San Diego County and the parks and 15 everything that it effects. 16 Thank you. 17 (Applause) 18 ALJ WEISSMAN: Thank you, Mr. Feigel. 19 (Applause) 20 Ken Wright. ALJ WEISSMAN: 21 And are you -- you wouldn't be related to 22 Carol Schloo-Wright as well, would you? 23 MR. WRIGHT: Well, she's going to speak after, at 24 the evening meeting. 25 ALJ WEISSMAN: Well, is she going to be here 26 anyway, in the evening? 27 MS. SCHLOO-WRIGHT: I'm here. 28 ALJ WEISSMAN: Are you going to be here in the

1 evening anyway? 2 A VOICE: Yeah. 3 MS. SCHLOO-WRIGHT: Yes. 4 ALJ WEISSMAN: You'll be here in the evening 5 anyway. б MR. WRIGHT: Maybe she'll be one of the early ones 7 tonight. 8 ALJ WEISSMAN: Okay. Go ahead. 9 STATEMENT OF MR. WRIGHT 10 MR. WRIGHT: Well, good evening. 11 And I can see from your eyes that you guys are 12 weary and probably tired of hearing a lot of comments 13 today. Probably hungry, too. 14 But I just want to say, when I heard you were 15 coping down here for this unprecedented special meeting, 16 I was very encouraged to think that you would take the 17 time out to go through another meeting after all the ones that were already conducted in the County; and it 18 19 gives me great optimism that you're here because I think 20 you want to hear the truth. 21 I love the Native American woman's comments 22 She spoke from the heart. earlier. 23 I think she grabbed everybody's attention in 24 this room. 25 I am Ken Wright. I'm a teacher in the Outdoor 26 Education Program in San Diego County. 27 And I'm always amazed at how the inner-city 28 students I work with rarely see places of natural

1 beauty -- they just don't -- free from man's intrusion. 2 This presently does exist in our County. We 3 have these priceless deserts -- you've heard about 4 them -- the mountains, we have beautiful foothill 5 valleys here, places of solace, liberated roaming, and б awesome inspiration. 7 These are gifts from the earth; they are not 8 to be given away; they belong to us all. They are a 9 main part of our sanity and our health. 10 Much like the ocean and the sky above us, it 11 is our duty to protect these treasures. 12 I'd like to give you later a copy of my full 13 comments which are -- cover some of the other points, 14 but I want to go back to the transmission-line project 15 applauded by -- excuse me -- the solar project applauded 16 by the Governor recently in San Bernardino and Riverside 17 County by the Southern California Edison -- it was 18 mentioned earlier -- a great project that we should be 19 looking at for San Diego: half the price, no 20 transmission lines, and no corridors as well. 21 Something we really should pay attention to is 22 what's happening to the counties to the north. Great 23 leadership up there. 24 I'm also going to give you --25 ALJ WEISSMAN: I'm sorry. I really need to 26 wrap -- you really need to wrap up. 27 MR. WRIGHT: Okay. 28 I'm going to give you an article from the

Union-Tribune also that I'd like you to read -- April 13th article that goes on about that, and you're quoted in it, Doc- -- Judge Weissman, so --ALJ WEISSMAN: How many copies do you have --(Laughter) MR. WRIGHT: I have -- I have four. ALJ WEISSMAN: I'm just joking. Please. Go ahead. (Laughter) MR. WRIGHT: I have copies for the Commissioners and I have copies for you to read at your leisure. And I would just like to say with the last comment, please make the legacy of your Board one to be proud of, not one to regret. One where we will not see any new giant towers where sprawling, buzzing cables and tortured landscapes are anywhere in California, at least San Diego. Thank you for your time, and have a wonderful evening. (Applause) ALJ WEISSMAN: Thank you. (Applause) ALJ WEISSMAN: Thank you. Before any of you leave --(Applause)

1

2

3

4

5

б

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

ALJ WEISSMAN: All right. There are obviously a significant number of people that haven't had a chance to speak yet.

1 My apologies for that. I'm sorry not to have 2 been able to get more of you in during this session. 3 Let me just say if you're -- if you know 4 you're not coming back -- if you signed up and you know 5 you're not coming back, let me know and I'll scratch you б off the list, otherwise we'll see you after the short 7 break. 8 And I will take the people who are on the list 9 already first. 10 The other thing I want to make clear is that I 11 know some people have told me they were hoping to have 12 an opportunity to make a comment in the afternoon and a 13 comment in the evening. It's very clear to me that's 14 not going to be possible. 15 (Laughter) 16 ALJ WEISSMAN: All right. So -- so it's a 17 one-shot deal; and so please do not sign up again 18 because we'll just have to go through this one at a time 19 in the evening. 20 Otherwise, any Commissioners want to make any 21 closing comments? All right. 22 COMMISSIONER GRUENEICH: See you in an hour. 23 ALJ WEISSMAN: Yeah. See most of you in an hour. 24 Thank you very, very much for being here. 25 (Applause) 26 (Whereupon, at the hour of 5:38 p.m., a recess was taken until 6:30 p.m.) 27 28]

1 EVENING SESSION - 6:52 P.M. 2 3 ALJ WEISSMAN: We'll be on the record. 4 And the first speaker this morning is going to 5 be Carol Schloo-Wright. б STATEMENT OF MS. SCHLOO-WRIGHT 7 MS. SCHLOO-WRIGHT: Do I start? Hello. I'm Carol 8 Schloo-Wright. I oppose the Sunrise Powerlink because I 9 believe this project has nothing to do with generating 10 renewable energy sources, reducing greenhouse gases, 11 reducing our need for imported resources, reducing our 12 carbon footprint on the earth. 13 I believe that SDG&E and Sempra Energy want to 14 continue having the monopoly on producing and the 15 distribution of fossil fuels and maybe clean renewables. 16 I believe this is a land grab of public and private 17 lands. I'm so outraged by that I can hardly think 18 straight. 19 The other thing I do know, that just building 20 this thing is going to create so much greenhouse 21 emissions it's unbelievable. I haven't heard that 22 mentioned. The other thing is that if this was -- if we 23 do invest in this 1.3 billion transmission line, then 24 where is the incentive to focus on local and distributed 25 generation goals, energy efficiency, and conservation 26 goals laid out as DRES in the State Energy Action Plan. 27 I say yes to the many experts who have studied 28 and analyzed this project and have found it to be a

1 boondoggle, a folly of destructive, unnecessary, 2 outrageously ridiculous, antiquated, dirty project. 3 I say yes to the recommendations of the Draft 4 EIR and EIS report. I say yes to the Smart Energy plan 5 solutions. I say yes to forcing utilities and б communities to do the right thing by creating local and 7 renewable energy. I say yes and thank you to the 8 politicians, officials, and the citizens and experts who 9 agree there are many better alternatives to this 10 proposal. 11 Please, please, please say no to the Sunrise 12 Powerlink. Say yes to start Smart Energy Solutions for 13 California, all of California. 14 ALJ WEISSMAN: Thank you very much. 15 (Applause) 16 ALJ WEISSMAN: I would like to ask your 17 cooperation in containing the zeal and just letting us 18 move from speaker to speaker because I think things will 19 move more quickly that way if we don't stop because we 20 have a full house. 21 So I want to check to see whether anybody on 22 the list -- where we are next on the list. So I'm going 23 to just throw out some names. 24 Is Bill Hoffman here? Pamela Haehn? 25 MS. HAEHN: That would be me. 26 ALJ WEISSMAN: All right. Good. Welcome. 27 STATEMENT OF MS. HAEHN 28 I want to thank you all for coming out MS. HAEHN:

1 here. I know that Dian and your Honor have been out 2 here before listening to so many of us. And you've 3 heard a lot of reasons why people are against this. So 4 rather than reiterate that, I'm just going to keep it on 5 a more personal level.

Right before we went on break there was a б 7 gentleman out here talking about education and bringing 8 inner city kids here, and I was one of those kids. The first time I came to Anza-Borrego it was a high school 9 10 field trip for biology. And when I got out here, I 11 looked around and I said, I thought biology was about 12 living things and I don't see anything here that fits in 13 that description. But, you know, I got out and we 14 walked around a little bit, and I saw the most 15 incredible beautiful little flower in the hot sand, the desert five spot. I'll never forget it, because it 16 17 sounds really corny, but it really altered my life. Ι 18 thought, you know, if something that fragile can live 19 out here in such a seemingly hostile environment, what 20 else is out here?

21 And so whenever I could I kept coming back out 22 here, and what I found was just the incredible tenacity 23 of life to adapt and survive. And I just became so sort 24 of enthralled in it that it inspired me to apply to the 25 University of California at Davis, and I became the 26 first person in my family to graduate with a college 27 degree, and it was all because of the little desert five 28 spot.

1 You know, there were people that came before 2 me that set up these parks and national forests for the 3 preservation so other people, generations of people 4 could be inspired and awed, and I would hate to see it 5 altered. б Thank you so much. You know, these are public 7 lands. I am the public. These are my lands, and I do 8 not want this project on my land. Thank you. 9 ALJ WEISSMAN: Thank you very much for coming. 10 (Applause) 11 MS. JOHNSTONE: Hello, Commissioners. I want to 12 thank you for traveling to the desert this day. 13 ALJ WEISSMAN: You're ahead of me a little bit. 14 Can you tell me what your name is? 15 MS. JOHNSTONE: Jeanne Johnstone. 16 ALJ WEISSMAN: I want to see whether anybody that 17 was ahead of you on the list is here. Ms. Sasma 18 Itzekman here, or Carol Levin, or Katherine Saubel, or 19 Lorene Joosten? 20 (No response) 21 ALJ WEISSMAN: Okay. Jeanne Johnstone. 22 STATEMENT OF MS. JOHNSTONE 23 MS. JOHNSTONE: Thank you. So welcome again. 24 Like every one else, lots of great comments. 25 You've heard it before. I hope you are awake enough to 26 listen and try to really do the right thing here. 27 So armed with our EIR/EIS finding and 28 widespread opposition to the SDG&E Powerlink project, I

hope you're feeling more confident. And with that, I'd like to also remind you to do deep look, look deep for the truth here for the long-term benefit. You know, the seventh generation that has been mentioned, because why else really are you here? Why are we here? Are we so selfish as to say, heck, party till you drop right now?

7 So please be aware too that one of the deepest 8 concerns that many folks have who are unable to come 9 here and speak is that, deep down, it's all around the 10 globe, it's really considered criminal to bulldoze over 11 and de-designate wilderness and park lands, park lands 12 which have been created by many, many, many people, much 13 effort, long before our little bodies here have been 14 breathing and sweating on the desert surface.

15 You know, to me the way the desert state park, 16 particularly, for example, like San Diego Gas and 17 Electric's mega project is pushing for is absolutely 18 unjustified and unacceptable at any time. We have other 19 means. We have other interests. So seize the 20 opportunity. Get with it, folks. We want to be -- we 21 want you on the right side here, the bigger picture. 22 We're taxpayers. I pay thousands just like most folks 23 And it turns me way off. here.

I lived in Alaska a lot of my time. I've lived in New England. I've seen a lot of places get crisscrossed with one more little utility corridor, for example, or another parking lot, shrinking this totally irreplaceable and increasingly rare natural habitat or

1 habitats plural. 2 ALJ WEISSMAN: Need to have you wrap up now. 3 MS. JOHNSTONE: You bet. Please, be wise. Say 4 absolutely no go to the Sunrise Powerlink proposal. 5 Help Southern Californians and our country and the globe б really do the right thing. We have the means. Let's 7 get with it and not live with the old dinosaur hanging overhead, buzzing overhead. It's just not worth it. 8 9 Thank you for being here. 10 (Applause) 11 ALJ WEISSMAN: Bob Veborg. 12 STATEMENT OF MR. VEBORG 13 MR. VEBORG: Your Honor, Commissioners. My name 14 is Bob Veborg, and I'm here on behalf of John Stewart, 15 who is the natural resource consultant for the California Association of 4 Wheel Drive Clubs, and he 16 17 was unable to attend this meeting. 18 This association represents thousands of 19 families throughout the State of California who are 4 20 wheel drive enthusiasts. Cal 4 Wheel believes in the 21 tread lightly program and represents a large coalition 22 and regularly lobbies the Governor and his staff. This 23 is a lobby the Governor knows well. 24 But I'm here -- you have a letter that was to 25 be passed out already that was generated by Cal 4 Wheel 26 in opposition to the Powerlink. That was Hat No. 1. 27 Hat No. 2 that I'm wearing tonight was that I volunteer 28 here at the state park, and I'm involved in archeology

1 and paleontology. This power line is going to run right 2 through archeological sites. Even if it's buried, 3 buried they'd even be worse, because it totally destroys 4 the sites. There's also, this whole park is just 5 covered with areas of paleontology, fossil bones that б are millions of years old that we're in the process of 7 recovering and studying and analyzing. These power 8 lines will go right through protected areas, areas that 9 are even close sometimes to the public because that's a 10 very special spot.

11 The people are talking about renewable and 12 reliable sources of power. What they fail to realize is 13 that the geothermal plants already in existence are in 14 decline. The test plants they're building right now 15 won't be on line for another four years. And SDG&E has 16 already admitted that that power that goes to the 17 highest bidder, they're not even guaranteed that power 18 when those geothermal plants come on line.

19 So I oppose the Powerlink in all aspects and 20 so does Cal 4 Wheel. Thank you.

21

ALJ WEISSMAN: Thank you very much, Mr. Veborg. 22 Is Betsy Knaak here, David Armstrong? 23 MR. ARMSTRONG: 146. I think I'm the last of the 24 morning group, perhaps. 25 ALJ WEISSMAN: No, no. Quite a few more.

26 MR. ARMSTRONG: I'm the last in the line. 27 ALJ WEISSMAN: Why don't you just go ahead and 28 make your presentation.

1	(Laughter)
2	STATEMENT OF MR. ARMSTRONG
3	MR. ARMSTRONG: All right. My name is David
4	Armstrong. I thought I'd let you know I retired with 31
5	years with AT&T. So I'm somewhat familiar with the
б	California Public Utilities Commission. And I would
7	like to see the Commission consider the idea of what
8	AT&T is doing right now in their 20-year program of
9	putting all this stuff underground. And a direct route
10	to Orange County would be Interstate 5, along that
11	route. You don't need to go through our desert, through
12	my house in Pine Valley, through my house I've had here
13	for 31 years or 34 years now in Borrego Springs.
14	My grandfather came here to the desert in the
15	late 1800s. My parents were born here. I was born
16	here. Both my kids were born here. You know, we're
17	working on fifth generation of the desert. And it's
18	just, it's pure profit. It's greed. It's really sad
19	that they could get away with going the route that
20	they're going just for money.
21	And thank you for being here. I appreciate
22	your being here.
23	ALJ WEISSMAN: Thanks for coming back after the
24	break. Anybody with numbers up through 160 please come
25	line up now. And I want to check to see if any of the
26	remaining 140s are here. Bonnie Gendron, George
27	Courser, Michael Cox, Roger Stillman?
28	(No response)

1	ALJ WEISSMAN: All right. Then we're up to
2	Christina Warren? Len Daniel? Jeanette Hartman?
3	MS. WARREN: Christina Warren.
4	ALJ WEISSMAN: Oh, great.
5	STATEMENT OF MS. WARREN
6	MS. WARREN: Hi. Thank you. A quick point. I
7	first began coming here 50 years ago on my father's
8	back. This land has been a healing force for me after
9	surviving a plane crash. And I want to bring up certain
10	points that I don't think have been addressed yet.
11	First of all, I do not think it's a
12	coincidence that shortly after Governor Schwarzenegger
13	came out in support of Sempra and SDG&E's power line
14	Sempra donated \$50,000 towards his redistricting
15	proposal. Another item is that I don't understand how
16	you can take a park that people have been donating their
17	energy and their money to for decades and decades,
18	giving that money in good faith that what they were
19	doing was preserving this park forever, and how can you
20	turn that around now and say, oops, we decided we'd
21	rather use this park to line the already deep pockets of
22	the CEOs of the oil companies and SDG&E. I feel that
23	that's a betrayal of untold numbers of people.
24	And the other thing, although I own a home
25	here and I bought a smaller house so that I could afford
26	to put solar on the roof and I produce more energy than
27	I use in a year, my main point tonight would be that the
28	fire danger is so supreme. And if you haven't lived

1 through a firestorm where the cloud of smoke was seven 2 miles into the air, where fire is racing through the 3 woods at 80 miles an hour, you cannot know how 4 devastating it is. And to me for a local company to say 5 that we're going to string a fire hazard through these б mountains is an insult and an outrage. 7 So I encourage you to please vote against this line. Thank you. 8 9 ALJ WEISSMAN: Okay. Thank you. 10 (Applause) 11 ALJ WEISSMAN: Len Daniel. Jeanette Hartman. 12 STATEMENT OF MS. HARTMAN 13 MS. HARTMAN: Hello. My name is Jeanette Hartman. 14 I live in Borrego Springs, and I'm representing the 15 People's Powerlink. Your Honor and Honorable 16 Commissioners, thank you very much for coming. 17 There are two critical issues that we see with 18 this project. The first is the land. Anza-Borrego 19 Desert State Park, the Cleveland National Forest, San 20 Diego County open spaces and our historic backcountry 21 communities are not available for desecration for 22 corporate profit, period. At both the state and federal 23 level we must be very clear about that. 24 In the case of Anza-Borrego Desert State Park 25 it was set aside as a state park in 1933, a national 26 natural landmark in 1974, a United Nations biosphere 27 reserve in 1982, a place of stark beauty, cultural and 28 paleogeographic value, inimicable intrinsic value, and

1 views that span a hundred miles or more. Wise were the 2 people who have come before us and seen the value of 3 this special place. Please be the wise ones future 4 generations will look up to in this 75th anniversary 5 year of Anza-Borrego Desert State Park by denying the б desecration of this crown jewel. Thank you. 7 And here are two reports that have some really 8 incredible photographs of the nature of the natural 9 resources along the route for you to look at. 10 Thank you. 11 ALJ WEISSMAN: Thank you. Buz Schott. 12 (Applause) 13 STATEMENT OF MR. SCHOTT 14 MR. SCHOTT: Good evening. My name is Buz Schott. 15 I represent Stirling Energy Systems. You've heard a lot 16 about them today. And unfortunately, a lot of that is 17 misinformation, some of it I think planned, some of it 18 just people don't know what's going on. But Stirling 19 Energy has 600 megawatts of contracts with the San Diego 20 Gas and Electric approved by your Commission which could 21 be advanced to 900 megawatts. 22 Furthermore, it's the most efficient way to 23 convert sunlight into energy in the world. It just 24 broke the record again earlier this year. So it's been 25 set by DOE as the most efficient. 26 And finally, there's no emissions from 27 Stirling Energy. It uses hydrogen gas, expands hydrogen 28 qas into energy. It uses very little water. The only

1 water it uses is to clean the mirror. So it's a very efficient and a very clean way to generate energy. 2 3 Also many people said we don't have the 4 funding to go forward. We signed a partnership in 5 March. Company, NTR out of Dublin, Ireland, who owned б the largest, one of the largest wind farms in the world, 7 has been in this business for a long time, put a hundred 8 million dollars into it. So we are moving forward. 9 We will sign -- we will file our CEC 10 application in April, or June, excuse me, in June, and 11 we will be moving forward. We expect to be generating 12 electricity before 2010. 13 To get that electricity to San Diego we must 14 have the Sunrise Powerlink. We are one of many, many 15 projects in the Imperial Valley. There was a summit 16 last week where they had I think nine different 17 countries. Hundreds of megawatts were discussed. 18 And it's really the way we need to get more 19 transmission. We need the Sunrise Powerlink to get the 20 renewable energy out of the Imperial Valley. So please 21 support the Sunrise Powerlink. Thank you very much. 22 ALJ WEISSMAN: Let me ask you a question before 23 you leave. 24 MR. SCHOTT: Sure. 25 ALJ WEISSMAN: I've heard several people now today 26 and on previous occasions throw out this hundred million 27 dollar number. Does that mean you have all the money 28 you need now?

1 MR. SCHOTT: It has the money to go forward for 2 the first phase. 3 ALJ WEISSMAN: Does it have all the money you need 4 to construct the first phase? 5 MR. SCHOTT: No, sir. It's not all the money we б need. 7 ALJ WEISSMAN: How much money do you need to 8 construct the first phase? MR. SCHOTT: Well, our new partner has more than 9 10 enough capital to do that. 11 ALJ WEISSMAN: How much money do you need to 12 construct the first phase? 13 MR. SCHOTT: The first phase is probably, is in 14 range of 300 to \$400 million. 15 ALJ WEISSMAN: Okay. Thank you. 16 MR. SCHOTT: Thank you. 17 ALJ WEISSMAN: Thank you for your comments. 18 Jim Wight. Charles Jerney. 19 STATEMENT OF MR. JERNEY 20 MR. JERNEY: I'm Charles Jerney. I live on Star 21 Valley Road in Alpine. And earlier today I listened to 22 business representatives and people state that the 23 electrical power is going from San Die -- from Imperial 24 County to San Diego, and I don't know of anybody that 25 can control electrons and tell them where to go. When 26 the power hits the grid, it goes wherever it's being 27 used. A lot of that power may never reach San Diego. 28 It's 150 miles away.

1 Businesses move out of San Diego I heard 2 earlier today due to a lack of electrical power. Most 3 businesses move out of San Diego because of the taxes. 4 Several businesses moved out of state due to that. 5 Okay. Noncompliant power plant was built in б Mexico because SDG&E shut down a power plant in San 7 Diego so they did not have to bring it into EPA 8 compliance. They shut it down, and then there was a shortage. They charged higher rates. The plant they 9 10 built in Mexico still affects our air. We're all on the 11 same planet. 12 During the fires SDG&E shut down county 13 transmission lines. The power was still on in San Diego 14 due to the local SDG&E generators in San Diego. That's 15 the only reason they had power. 16 SDG&E has stated geothermal was not effective. 17 That's why they're not pursuing it. The hundred 18 thousand kV line or power that's being transmitted on 19 the 500 kV lines put out heat as well as EMF. During 20 foggy days and foggy nights they will discharge through 21 the air, through the moisture that's in the air. And 22 you'll be able to increase your heat that we're trying 23 to get away from global warming by this transmission 24 So I'm against it. line. 25 ALJ WEISSMAN: Thank you for coming. Thank you 26 for waiting. 27 (Applause) 28 ALJ WEISSMAN: Tom Butler.

,	
1	STATEMENT OF MR. BUTLER
2	MR. BUTLER: Hi. Thank you. Tom Butler. I also
3	live on Star Valley Road. And on Alternative Route D
4	the proposal is for the power lines to go through my
5	neighbor's property and then down on to Star Valley Road
6	and then go underground on Star Valley Road to Alpine
7	Boulevard. This is just a stone throw from my property.
8	I can see my neighbor's property. I could probably take
9	a stone and throw it maybe with a slingshot a hundred
10	yards, 150 yards, to where these here transmission lines
11	are going to be.
12	And most people don't really understand, I
13	don't think, the transmission lines, is with this high
14	voltage that we're talking about there is a corona
15	effect on these here lines, and that corona effect is
16	like the aboria oh, the oh, what's that thing in
17	Alaska, the aurora borealis. It's a glow, you know.
18	It's a blue glow. And when dust is created, you know,
19	from the atmosphere and collects on this line now, that
20	dust has to be removed, because if that dust isn't
21	removed, what happens is when the moisture in the air
22	interjects lightning, supposedly, like on the line, this
23	is going to fall to the ground. And the reason for the
24	height of the towers is hoping that that particle that
25	falls to the ground is going to dissipate and it isn't
26	going to be there to start a fire.
27	So periodically SDG&E or Sempra or whoever
28	will go down there to these high power lines, and they

will remove the dust from these here lines. They 1 usually go in there with a helicopter, and they actually 2 put a man on these lines. 3 4 Also in my area --5 ALJ WEISSMAN: I'll have to ask you to wrap up now б if you could, please. 7 MR. BUTLER: I'm going to wrap up with this. 8 Also in my area there are birds, you know. 9 There's two eagles that I see almost every day, there's 10 a red tail hawk, and there's a turkey vulture, let alone 11 a lot of other smaller animals in the area. And that's 12 going to destroy this in our environment. And I hope 13 that you do the right thing and vote against this. 14 Thank you very much. 15 ALJ WEISSMAN: Thank you. 16 (Applause) 17 ALJ WEISSMAN: Rebecca Falk? No. Richard Zelmer. 18 Gabriella -- I'm sorry. Richard Zelmer. 19 STATEMENT OF MR. ZELMER 20 MR. ZELMER: Well, last time I came to one of 21 these hearings and waited all day, we were cut from 2 22 minutes to 30 seconds. So please bear with me just a 23 trifle. 24 The first thing is I believe this is a Okay. 25 meeting of the California Public Utilities Commission. 26 And so your responsibility is for the public. SDG&E is 27 not a public entity. It's a for-profit entity. We are 28 all dependent on this one source for all of our electric

1 needs. When you're a one-source dependent, you're very 2 vulnerable. Their obligation is to their shareholders, 3 and we are pretty much milk cows to them. 4 The big flaw of this is just like if I had a direct route into each of your wallets, I'd hate to give 5 б that up. So that's why they want this Powerlink thing, 7 centralized control of the electrical supply. Why do 8 they want renewables in Imperial County? Because that's 9 suited for large-scale projects that can be controlled 10 by a corporation. It has nothing to do with the 11 small-scale projects that happen individually on roof That gives up their monopoly. 12 So your tops. 13 responsibility is a safe, reliable supply of electricity 14 for the people of California. Diversity achieves that 15 much better. 16 Also one more thing. I'm a real estate broker 17 in Ramona. I had a guy up here earlier from the 18 National Association of Realtors that said, you know, 19 Realtors support this project. Nonsense. I mean people 20 like this take official positions. You've had a lot of 21 people come in here claiming to represent thousands of 22 other people because they're heads of organizations. 23 Those people come in here on the payroll very often. 24 I've asked the people. Yes, they are on the payroll, 25 not that they took the time out of their own lives and 26 spent their gas in this economy to actually get over 27 here because they believe in something. 28

Thank you.

1 ALJ WEISSMAN: Thank you. 2 (Applause) 3 ALJ WEISSMAN: If I could please remind you one 4 more time. It really would help us a lot if you could 5 refrain from applauding because I think we can move б things through a little more efficiently. Thank you. 7 Gabriella Wood. 8 STATEMENT OF MS. WOOD 9 MS. WOOD: Thank you all for being here. And I'm 10 sorry. I've never spoke in public. So I'm a little bit 11 nervous. 12 Okay. My name is Gabriella Wood and I am 13 opposed to this project. My husband and I own 220 acres 14 in Witch Creek that lies in the path of the proposed 15 route. We lost hundreds of oak trees and acres of 16 habitat in the Witch Creek fire. 17 Our intentions are to save this pristine 18 backcountry for as many generations as possible. I want 19 to emphasize that it is true that our state park is 20 threatened by this project, but we must also understand 21 that our privately owned and managed backcountry is also 22 a state preserve. They are cared for and watched over 23 by families. I notice some other people up here who 24 were stating the same thing. 25 I just have a question. This is for SDG&E 26 talking about keeping the lights on, because this is what we had to see. I know everybody has seen the fire. 27 28 It was horrible. I almost lost my husband in the fire,

1 and I almost lost my father-in-law in the fire. They 2 stayed to fight to protect our land. We did lose quite 3 a few buildings, but what we saved was the home of my 4 husband's family. 5 Pretty much that's all I wanted to say, and I б thank you guys for listening to us. 7 Thanks for hanging in with us all ALJ WEISSMAN: 8 afternoon. 9 MS. WOOD: Can I leave this for you guys? 10 ALJ WEISSMAN: Anybody, please, with numbers 11 through 170 from this afternoon please join the line. 12 Bruce Bruliner? Gerald Ehly? Raymond Lutz? 13 I'm sorry. 14 MR. EHLY: "Eely." 15 ALJ WEISSMAN: Ehly. 16 STATEMENT OF MR. EHLY 17 MR. EHLY: Gerry. Thank you very much. Your 18 Honor and Commissioners, I'm Gerald Ehly of Borrego 19 Springs. And this is sort of a personal thought. We're 20 new to this community. Ruth and I moved here from 21 Florida just one year ago. We have found this area most 22 fascinating and enjoyable. This community, surrounded 23 by the Anza-Borrego Desert State Park, is for us the 24 most interesting new home. The natural features have 25 opened many new avenues of knowledge and involvement. 26 We have become volunteers at the park. 27 Soon we became aware of the Sunrise Powerlink 28 proposals and began to read about the points of view

1 related to the transmission line plan. There's so much 2 information so well presented, it's difficult to clearly determine the truth of the matter. However, we soon 3 4 learned, California has a very dramatic record of aggressive leadership when it comes to innovative ideas 5 б and real advances in industry and sociology. It early 7 grasped the value of Tom Edison's endemic work, and the 8 alternating current and transmission ideas of George 9 Westinghouse. It was in 1898 that California boasted a 10 75-mile, 30,000-volt transmission line from Santa Ana to Los Angeles, perhaps the first of its kind, and the rest 11 12 is a history of 20th century electrical miracle.

13 But this is the 21st century. We can remember 14 great accomplishments yet also unfortunate mistakes, and 15 the biggest mistake to remember well is to keep doing 16 the same old thing even though we know better. We know 17 better than pollution now. We know better than 18 destroying our natural heritage. We know better than 19 endangering our communities. We know better than 20 greenhouse gases. We know better than wasting our 21 resources. We know better than ignoring environmental 22 impacts. 23 ALJ WEISSMAN: Ask you to wrap up. 24 MR. EHLY: I am wholeheartedly opposed to the 25 Sunrise Powerlink plan. 26 Thank you. 27 ALJ WEISSMAN: Thank you. Mr. Lutz, you're next. 28 (Applause)

1	STATEMENT OF MR. LUTZ
2	MR. LUTZ: Yes. Hello. My name is Raymond Lutz,
3	and I'm an engineer, electrical engineer, as well as a
4	candidate for the 77th Assembly District, which both of
5	the routes, all the routes that are talked about would
6	impact that district quite a bit.
7	Voters tell me the most striking thing about
8	this whole application process was the lack of
9	justification for the project. It seems that while many
10	people in our country are talking about a new Manhattan
11	style project to rescue us from our addiction to
12	imported fossil fuels from unstable foreign sources,
13	instead we're pushing for a project that's going in
14	exactly the opposite direction, status quo of our
15	continued addiction, this time through Mexico. It
16	maximizes corporate profits at the expense of the
17	community wealth. This is the wrong direction which
18	will continue our addiction and undermine a bright roof
19	top solar and renewable sources.
20	We and you know SDG&E's hidden agenda. You
21	must act for the community's best interests and put down
22	the needle as hard as it might be. Vote to disapprove
23	the Sunrise Powerlink.
24	I got one more comment because my light is
25	still on. Stirling Energy is a 38-foot dish which could
26	be placed just about anywhere throughout the community.
27	You don't need to put thousands of them in the desert.
28	These could be put on any backyard. So the whole

1 concept that Stirling Energy has to be put in the desert 2 and then use Sunrise Powerlink to bring it to San Diego 3 is just simply false. 4 Thank you. 5 (Applause) б ALJ WEISSMAN: Is Richard Van Leevwen here? Okay. 7 Then John Stahn? Holli Garrett. You decided to stay. 8 MS. GARRETT: And I think I'm the last suit from 9 this morning. 10 COMMISSIONER SIMON: No. I am. 11 STATEMENT OF MS. GARRETT 12 MS. GARRETT: Commissioners, my name is Holli 13 Garrett, and I am the Director of Community Programs at 14 Connect. Connect is a globally-recognized public 15 benefits organization fostering entrepreneurship in the 16 San Diego region by accelerating and supporting the 17 growth of promising technologies and the life science 18 businesses. 19 It comes to no surprise to you that the 20 innovators and entrepreneurs we work with every day are 21 concerned with the region's energy supply and 22 That's why Connect is a supporter of the reliability. 23 Sunrise Powerlink. Sunrise will provide the energy that 24 will help power regional businesses and help ensure our 25 region's economic competitiveness. 26 In addition, Connect is incubating the Clean 27 Tech San Diego Trade Association. This organization 28 promotes the use of reliable energy. The Sunrise

1 Powerlink will help provide access to different types of 2 energy, especially renewable energies from the sun, 3 wind, and geothermal sources. To ensure that San Diego 4 and all its regions remain thriving for small business 5 startups, we must address our region's infrastructures. Sunrise Powerlink will create a sustainable reliable б 7 source of energy for the future. 8 Thank you very much, and I urge you to approve 9 the Sunrise Powerlink. 10 ALJ WEISSMAN: Thank you. Thank you for your 11 great patience today. I appreciate it. 12 Celia Lawley. 13 STATEMENT OF MS. LAWLEY 14 MS. LAWLEY: Hello. My name is Celia Lawley, and I'm a resident of Santa Ysabel. And I oppose the 15 16 Sunrise Powerlink, and I am for Bill Powers' 2020 plan 17 as well as the California Edison project. 18 And just for the record, I live on solar. All 19 my needs are provided by solar. It's really simple. Ι 20 even installed my very first system. It's very 21 foolproof. It's just amazing. But I'd like to bring a little historical 22 23 perspective to today's presentation. I studied the 24 history of this area. And in 1870 this whole area 25 became exposed to the world by a gold rush in Julian, 26 what we call now Julian. And the founder of the town of 27 Julian, his name was Drew Bailey. And there's a 28 wonderful quote that he wrote in a school paper. And he

1 said: 2 History has been wisely provided 3 by God as an instrument of 4 instruction to guide our erring 5 feet from the suffering of people and nations. б 7 Now, Drew Bailey was a soldier in the Civil 8 War, and after the devastation created by the war, he and his brothers and cousins came to San Diego looking 9 10 for gold and so on. They were moving around the 11 country. So after a while they settled in that valley 12 and then gold was discovered. But three months after 13 the gold was discovered in Julian, their next-door 14 neighbors that owned the Cuyamaca land grant, they tried 15 to land grab, tried to steal the land from the miners. 16 And okay. 17 So if we study history, we understand that 18 this happened already once. And the miners took it to 19 court three and a half years. They lost once and then they finally won. They finally won. Otherwise, there 20 21 would be no town of Julian. 22 So I would hope that you would study history 23 and remember that the people want to keep their land and 24 we want to be sustainable. 25 Thank you. 26 ALJ WEISSMAN: Thank you. Thank you also for 27 hanging in. 28 (Applause)

1 ALJ WEISSMAN: Those with numbers for this evening's list of numbers 1 through 10 please begin 2 3 lining up. 4 Now we got Mr. Schulman. 5 MR. STARN: No. There were two others. He's No. б 170. I was 166 on the morning. And John Starn. 7 ALJ WEISSMAN: John Starn. 8 STATEMENT OF MR. STARN 9 MR. STARN: Do you see that there? 10 All right. I think we have to evaluate 11 whether this is a bargain or not. Google put a hundred 12 million dollars into printed solar panels, and we know 13 that those are selling for -- they're in production now 14 and they're apparently selling for a dollar a watt. And 15 if you amortize that over 40 years, it's really easy to 16 calculate that you're going around half a cent per 17 kilowatt-hour. We can beat it. 18 Now, whether the people do it, I think that 19 was right. Whether they do it in the desert in Imperial 20 or whether they do it on parking lots all over San Diego 21 County, I believe we have many square miles of parking 22 lots that would be more than adequate to cover that. 23 However, if you ever think of going across 24 this desert with high power lines, I'm making very 25 strong recommendations for going underground. It's been 26 proven in Europe. If you do have to consider any other 27 issues that I'm not a party to, the price is 28 considerably less, and that has been overlooked by the

1 reviewers, including Aspen and SDG&E. The AT&T and 2 Siemens have been -- have similar linked power lines 3 going in in Europe that are \$530 million less than the estimated cost of the Sunrise Powerlink. 4 5 Further, these things can carry up to 3,000 megawatts in two wires, 1-foot wide trench. б This is not 7 going to tear the earth up. 1 foot wide, 5 feet deep. 8 We're going that much. A very simple machine. Could run this at walking speed across this, under roads, 9 10 alongside of highways. Minimal damage. And I hope that 11 gives a chance. CDQA. If you just read CDQA, you can 12 read the first few opening words. It says we have to 13 look at the alternatives to environmental damages. It's 14 a citizen's duty. We must deal with this. And you got 15 all the economics behind the alternative energy as well 16 as going underground. 17 Thank you very much for your listening to 18 this. And also read the cancer hazards. They're really 19 there. And I think people should study up on that. 20 It's a major increase in leukemia for kids and adults, 21 but it's easier to measure with kids because they don't 22 have the history to deal with. 23 Thank you very much. Okay. 24 ALJ WEISSMAN: Thank you for hanging in today as 25 well. 26 Is Rich Schulman here? How about Sam Webb? 27 Okay. Our last remaining speaker from this morning. 28 STATEMENT OF MR. WEBB

1 MR. WEBB: I guess that's a privilege. Actually, I'm glad that you people came here today because 2 it is. 3 this is really ground zero democracy at work. 4 I'm going to say two things. One is going to 5 be from my gut, and one is going to be from my heart. б From my gut, at the beginning of this process, I've been 7 to all these meetings, and at first I just wanted to 8 protect our park. I thought Powerlink might be a viable 9 project; but going through all of these hearings and 10 looking at all the evidence, it's not. It's smoke and 11 mirrors on the part of San Diego Gas and Electric. 12 They're just carrying out a line that's going to put 13 money into Sempra Energy, as simple fact as that. And 14 so I've been changed to the part of the process; whereas 15 before all I wanted to do was protect the park. But 16 that's where my heart is. 17 This park is 75 years old, and in that 75 18 years it was started by people taxing, putting tax 19 dollars in to buy this land and put it into trust for 20 the people of future generations. And during that 75 21 years the park has been added to. They've purchased 22 The Anza-Borrego Foundation has acquired more lands. 23 lands and donated to the state. You've had employees in 24 the park that have spent their careers here protecting 25 and preserving this park. You have volunteers like I am 26 that have done work through all these years to do one 27 thing, to protect this park. It would be a crime to 28 throw that all out the window by putting these power

1 lines through our park. It would be like -- it's going 2 right through the heart of our park. So it would be 3 like getting a power line and driving it into the heart 4 of the park, which would destroy it. So please don't do 5 that. б Thank you. 7 ALJ WEISSMAN: Thank you, Mr. Webb. Thank you for 8 your patience as well. 9 (Applause) 10 ALJ WEISSMAN: Starting with this evening's list. 11 Monty Tam. 12 STATEMENT OF MR. TAM 13 MR. TAM: Your Honor, Commissioners, good 14 evening. My name is Monty Tam. I am currently hiking 15 the 2600-mile Pacific Crest Trail from Mexico to Canada. 16 I am off trail right now. I felt it was more important 17 to be here and read a statement for the Pacific Crest Trail Association. The statement is three minutes long. 18 19 We don't have three minutes. So I have submitted it. 20 But to summarize the content, it is entitled Statement 21 of Opposition, and to expound on that, we don't like it. 22 (Laughter) 23 MR. TAM: In conclusion. 24 (Laughter) 25 MR. TAM: The Pacific Crest Trial Association will 26 not tolerate negative impacts on both the Pacific Crest 27 Trail national scenic trail and the designated 28 wilderness -- and the designated -- I'm also dyslexic --

1 of the Anza-Borrego Desert State Park. 2 We work hand in hand with the federal 3 government to manage, maintain, preserve, and protect 4 all 2650 miles of the federally designated national scenic trail. Matters affecting the preservation and 5 б protection of the trail are also matters of the federal 7 government. We again strongly suggest that those of you 8 here evaluating the proposed project involve US Forest 9 Service. Contact information is provided. It is signed 10 by my personal hero, Suzanne Wilson, Southern California 11 Representative, Pacific Crest Trail Association. And 12 she has included her cell number so you can contact her 13 and she can personally introduce these people. 14 ALJ WEISSMAN: Thank you very much, Mr. Tam. When 15 you get up to Echo Lake, I hear there's a hot shower. 16 (Laughter) 17 ALJ WEISSMAN: Jim Lydick. 18 STATEMENT OF MR. LYDICK 19 MR. LYDICK: I'll be brief. I've been an outdoor 20 specialist at 6th grade camp, 6th grade camp counselor 21 for 20 years at Clark Outdoor School, and the proposed 22 expansion is going to go right through the camp if it 23 goes through 76 as it's proposed, and it will be 15 feet 24 away from one of the kid's cabins. 25 And any way, I have some friends up here. 26 We're going to do a quick song for you. I think it will 27 fit in the time slot. 28 [Group singing to music:]

1 You want to put your wires in my sky. I can't 2 help but wonder why. Ain't no reason I can find. Never 3 satisfy my mind. Oh, tell me why. Sempra is a parent 4 company. Call the shots for SDG&E. You got the land, 5 pay the price. Golden eagle native style. Any way, б it's [inaudible]. [Inaudible.] When the spirit of the 7 land calls on us to take a stand, start today a better 8 way. Take greed away. A solar day. 9 Thank you. 10 (Applause) 11 ALJ WEISSMAN: The evening group rocks. 12 (Laughter) 13 COMMISSIONER GRUENEICH: And I want to thank our 14 court reporter. 15 (Laughter) 16 COMMISSIONER BOHN: What key did you write it? 17 ALJ WEISSMAN: Let us know when it's up on 18 Youtube. 19 All right. Rich Morgal. Good luck. 20 (Laughter) 21 STATEMENT OF MR. MORGAL 22 MR. MORGAL: That's a pretty tough act to follow. 23 My name is Rick Morgal, and I live in San 24 I'd just like to discuss for a few moments some Diego. 25 of the misrepresentations of solar energy that Sempra 26 has -- continues to push in a lot of their information. 27 They want us to believe that we really need to have our 28 solar energy generated somewhere far away. In some of

1 their fact sheets they also have some facts that say 2 that San Diego doesn't get enough sun to really be very effective. I've read it like a number of times. 3 4 It's just so hard for me to believe that I 5 went through, and I'm an engineer, and I've done some б solar stuff. So I have the National Renewable Energy 7 Lab document that describes how much sun every location 8 in the United States gets within reason for the cities. 9 There's 238 of them, and San Diego happens to be one of 10 them. And out of all the cities here, San Diego gets 11 more sunlight than 87 percent of the rest of the sites 12 that are in this book. And the scary part is that the 13 measurements were taken at Lindberg Field --14 (Laughter) 15 MR. MORGAL: -- less than two miles away from the 16 coast, where they continue to say that it's because of 17 our coastal influx and all of the gray weather that we 18 get that makes it so that we don't get enough sun for 19 solar to be valid in the actual areas where we use our 20 electricity. 21 I find this a crime. I just think that it 22 should be really known that this organization, our 23 United States Government, is proving that Sempra Energy 24 is telling us all lies so that they can get energy over 25 that utility line. And the thing about that utility 26 line, that San Diego Gas and Electric is not a 27 generation company. It's a distribution company, and 28 they want the utility line because it's a distribution

1 cash cow. And it's not right. 2 Please don't let them have that because it is 3 going to take away so much from all of us. 4 Thank you. 5 (Applause) б ALJ WEISSMAN: Thank you. STATEMENT OF MR. JENNINGS 7 8 MR. JENNINGS: Hi. You stand right here. Sorry. 9 No baby-sitter tonight. 10 Thank you very much for coming and listening 11 to our comments. I really appreciate you being here. My name is Brian Jennings, and I'm here to oppose the 12 13 Powerlink. And I would like for you to meet Brennan 14 Jennings, age 9, and Kenny Jennings, age 7. You want to 15 say hi, guys. 16 [Children say hi] 17 Okay. I'd just like you to keep them in mind 18 as you decide what you're going to do with this project. 19 You know, if this project were going through a different 20 part of the countryside, there would be trees to hide 21 it; and, you know, if you weren't real close to it, you 22 wouldn't even see it; but that's not the case here in 23 Anza-Borrego Desert State Park. You will see this from 24 dozens of miles, maybe 50 or more. You know, what do we 25 preserve these parks for? We preserve them for future 26 generations so that they have a nice place to go and not 27 have to look at power lines. They can see those at 28 home.

1 I'll be very brief. My parents left me a park 2 where I can go look for a hundred miles and see nothing 3 but desert and nature. Your parents left you a park 4 like that. And I just ask, are we going to preserve 5 that for future generations? Are we going to leave that for our children to look at? And if we're not going to, б 7 I invite you to look Brennan and Kenny in the eye and 8 tell them why not and explain to them why they don't get 9 what our parents gave us. And I'm actually going to 10 leave them here. 11 (Laughter) 12 ALJ WEISSMAN: What time do you want us to put 13 them to bed? 14 MR. JENNINGS: Just put them in the car afterward. 15 Actually, their mother is right behind me. So she'll 16 take them home. Thanks a lot. 17 ALJ WEISSMAN: Thank you. Nancy Jennings. 18 (Applause) 19 STATEMENT OF MS. JENNINGS 20 MS. JENNINGS: My name is Nancy Jennings. And I 21 also oppose the Powerlink. I will be very brief. Μv 22 husband's parents brought him out here when he was a 23 little boy, and I want my boys to be able to bring their 24 little boys. Once we destroy this landscape, that is 25 forever and we can never get it back. And we owe this 26 to future generations. It's very irresponsible for us 27 to destroy this park that has been preserved for us. 28 Thank you for being here tonight.

1 ALJ WEISSMAN: Thank you. Thank you for coming. 2 (Applause) 3 ALJ WEISSMAN: Cindy Buxton. 4 STATEMENT OF MS. BUXTON 5 MS. BUXTON: My name is Cindy Buxton. Please б support the two in-basin environmentally favored options only. My love and passion is for the lands marked by 7 8 Option D. To my knowledge, I'm the only woman who has 9 walked this route across country in every season before 10 and after the two fires. I've documented for the Eagle 11 Peak Wilderness. 12 Wilderness pristine and primordial can instill 13 values of respect, gratitude, courage and wisdom, 14 critical thinking and self-reliance, values which sit 15 squarely on the shoulders of freedom, true freedom 16 relentlessly self-expressed. Wilderness creates 17 freedom. Likewise, removing wilderness creates 18 dependence and control. 19 We've seen the power company blissfully tell 20 us they will change the 15-year forest plan to suit them 21 after a hundred people work seven years to prepare it. 22 We've seen SDG&E plan to have easements that don't 23 appear on titles. And in the EIS the multiagency 24 Sea-to-Sea Trail that was planned parallel to this 25 proposal on Cedar Creek Road was moved on top of Eagle 26 closure on Eagle Peak. And the Forest Service when 27 questioned didn't have any knowledge of this trail in 28 the forest.

1 I recommend you find out who in the Sea-to-Sea 2 Trail provided this information to Felix Environmental, 3 because this appears to me to be manipulation and 4 deception of our public process. This does not point to 5 the type of integrity that I want to trust our state to do business with. б 7 Option D, like the desert, is a treasure, and 8 we should not disturb it. Its components qualify for 9 wilderness and wild and scenic river status. 10 I am very grateful this is California where I 11 can make public comments. Keep our freedom and public 12 lands alive. 13 Thank you. 14 ALJ WEISSMAN: Thank you very much for coming 15 tonight. 16 (Applause) 17 ALJ WEISSMAN: Terry Weiner. 18 STATEMENT OF MS. WEINER 19 MS. WEINER: Hi. My name is Terry Weiner. I live 20 in San Diego. I have some comments to hand in, more 21 extended ones from the Desert Protective Council and 22 other people who weren't able to attend tonight. 23 Thank you. 24 Thank you, Honorable Commissioners and 25 Attorney Weissman. I'm here tonight to speak on behalf 26 of the Desert Protective Council, which is a 50 year old 27 nonprofit membership organization with members in 28 Imperial and San Diego Counties. We would like to add

1 our voice to those who urge you to respect the findings 2 of the EIR/EIS and reject the Sunrise Powerlink project. 3 DPC has many concerns about impacts of this 4 project including impacts to the park, the park's namesake, the beautiful and threatened endangered 5 б bighorn sheep. The fact that the power line passes 7 through an area of high earthquake potential, high fire 8 and flood potential is reason enough to reject the 9 project. 10 The proposed power line would desecrate the unspoiled wilderness view shed, and the buzz of the 11 12 lines would impact the peace and quiet, which is a 13 dwindling resource in Southern California. We are especially concerned with the disturbance of desert 14 15 soils all along the power line route, which would invite 16 the invasion of nonnative plant species such as Sahara 17 mustard. Nonnative species, you probably know, are 18 currently among the top three causes of extinction of 19 native species across North America. And Sahara mustard 20 has been implicated in increasingly large and 21 devastating desert wildfires. 22 We urge to you turn your attention from the 23 19th century solutions of infrastructure and toward the 24 types of energy solutions that our European neighbors 25 are already using. 26 Thank you. 27 ALJ WEISSMAN: Thank you very much. 28 (Applause)

1 ALJ WEISSMAN: And would those with numbers 11 2 through 20 please begin to line up. 3 STATEMENT OF MR. VOORHEES 4 MR. VOORHEES: Good evening. I'm Todd Voorhees, 5 and I represent the Downtown San Diego Partnership. The б Downtown San Diego Partnership is a leading advocate for 7 economic growth and revitalization of downtown San Diego 8 and represents more than 325 members. 9 As you are well aware, the California Public 10 Utilities Commission staff has recommended building five 11 new power plants in San Diego County as an 12 environmentally superior alternative. These five new 13 plants would be instead of building the Sunrise 14 Powerlink, which would deliver clean renewable energy 15 via sun and wind from the Imperial Valley. These five 16 new power plants would also increase greenhouse gas 17 emissions, which are harmful for the environment and 18 contribute to climate change. 19 The Downtown San Diego Partnership has 20 enthusiastically endorsed the Sunrise Powerlink because 21 clean reliable power is paramount to our members and our 22 businesses downtown. 23 Additionally, as a homeowner in Chula Vista I 24 thought it was important to remove the South Bay Power 25 Plant from our bay front. Removing the power plant will 26 get rid of blight, protect the environment, and open up 27 the bay front for redevelopment. 28 (Laughter)

1 MR. VOORHEES: None of this can happen without the 2 Sunrise Powerlink. 3 Thank you. 4 ALJ WEISSMAN: Thank you. Not in my backyard. 5 A VOICE: б STATEMENT OF MR. BARNUM 7 Your Honor, Commissioners, Brad MR. BARNUM: 8 Barnum with the Associated General Contractors, San 9 Diego County. 10 Before I start I wanted to say I worked for 11 the PUC in the 1990s, and I appreciate your commitment 12 to come down here and throughout the state to come to 13 these public participation hearings. I can tell you 14 from past experience they weren't as well attended as 15 this is tonight. So I applaud your commitment to come 16 down here. 17 AGC, Associated General Contractors, 18 represents over 1300 firms that are responsible for 19 building the region's infrastructure, and we are here 20 today to support the Sunrise Powerlink. Our members 21 build and rebuild schools, libraries, hospitals, police 22 and fire stations, recreation centers, water and 23 wastewater facilities, and the bridges, roads, and 24 highways we drive on. 25 These facilities need a reliable source of 26 electricity to meet the growing demands in the region, 27 and the Sunrise Powerlink will dramatically improve the 28 reliability of the transmission grid to deliver new

1 supplies of energy to help keep the lights on. 2 AGC is a strong proponent of investing in 3 infrastructure projects that keep our economy strong and 4 our quality of life high. 5 Please act quickly and approve the needed transmission lines, including the Sunrise Powerlink. б 7 Thank you. 8 ALJ WEISSMAN: Thank you very much. Is Andy Horne 9 here? 10 STATEMENT OF MR. HORNE 11 MR. HORNE: Good evening. My name is Andy Horne. I'm the deputy CEO in Imperial County for natural 12 13 resources development. 14 I'm going to go way out on a limb and suggest 15 that you guys have a tough decision to make. All I ask 16 is that you not base that decision on the misconception, 17 as some have suggested here over the last several hours, 18 that renewable energy in the Imperial Valley is merely a 19 figment of the imagination of the SDG&E PR team. 20 Currently we have a number of companies, I'll 21 name a few: Cal Energy, Ormat, Char, Esmeralda, LADWP, Ice in America, MMR, Bethel Energy, Stirling, and many 22 23 others are currently building and planning renewable 24 energy projects in the Imperial Valley. And they will 25 all to some extent rely on new transmission to move 26 their products to the load centers in California. 27 As part of my function in Imperial I sit on as 28 a member of the Stakeholder Steering Committee of the

1 region of the renewable energy transmission initiative, 2 which, as you know, is a joint venture of the Public 3 Utilities Commission, the Energy Commission, and the 4 ISO. Already has begun its work based on the 5 presumption that renewable energy must be moved from б Competitive Renewable Energy Zones, the CREZs, to load 7 centers in California. And we realize that the Sunrise 8 Powerlink predates the Ready Epers [phonetic], but it 9 certainly fits exactly into Ready's stated goals and 10 objectives of moving those renewables into the markets. 11 We currently have a 20 percent RPS, but many 12 have estimated that under the requirements of AB 32 that 13 we'll need to move 50 percent of renewables in the next 14 few years to meet the greenhouses gas emissions. We 15 simply cannot meet these statutory goals without new 16 transmission in the State of California. 17 ALJ WEISSMAN: Need to ask you to wrap up, please. 18 MR. HORNE: I'm going to do that. 19 We urge you to help us move us in the Imperial 20 Valley and in California to our new energy future. 21 Thank you. 22 ALJ WEISSMAN: Thank you. Tom DuBose. 23 STATEMENT OF MR. DU BOSE 24 MR. DU BOSE: Thank you. Good evening. I just 25 got here. So I'll be as brief as I can. My name is Tom 26 DuBose. I'm the owner of Development Design and 27 Engineering. We're located in El Centro, California. 28 We come from an area that I think many people in

California would like things that they don't like to come to. I guess we're used to being fed things that may be not in our best interests, except that renewable energy and the kind of things that it's going to represent in regards to jobs is very important and it's something that we do want.

7 What I do think is that a lot of folks aren't 8 happy about that particular -- what that may mean in 9 their particular backyard. And again, I'm coming from 10 an area where we're used to being dumped on in our 11 backyard. But maybe the alternative is that, you know, 12 instead of a power line it's a wind mill, or maybe 13 instead of a power line it's a lot of solar dishes 14 reflecting the, you know, to create that energy.

15 You know, everything always seems to be okay 16 for everybody else to give it to us, and for once now 17 we're looking for that opportunity to get the real 18 benefit of the jobs that would be created. It's very 19 important to our economy. It's very important to job 20 creation. It's very important to businesses like mine. 21 ALJ WEISSMAN: Thank you very much.

Tom Tupusas.

22

23

STATEMENT OF MR. TUPUSAS

24 MR. TUPUSAS: Your Honor, Commissioners, my name 25 is Tom Tupusas. I'm chairman of the Imperial Valley 26 Economic Development Corporation. We're located in El 27 Centro. We're the neighbor to the east. 28 Imperial County has been discovered as a renewable energy national resource center. I think you
 received a copy of the Summit Blue report, which
 includes a summary of the type of renewables that are
 available in the Imperial Valley.

As you can see coming down here and looking out, this is a vast area. The desert is very vast, and with that comes a lot of solar energy farms that are being planned in Imperial County, which has a very high radiant energy level, one of the highest in the United States. But beneath this vast surface there's also renewable energy, which is geothermal energy.

I have a copy of a newspaper article, which I'll present this to the Commission. It's an *Imperial Valley Press* newspaper article, May 3rd, 2008. The title of it is New Ormat Plant Built Underway, and it describes the activities of Ormat in providing clean renewable energy to California with geothermal.

18 To allow this renewable energy to go to the 19 public, we need to have transmission. I'm not 20 advocating any particular route. What I am requesting 21 is that transmission lines be approved so that this 22 clean renewable energy can be transmitted to the 23 consumers who are currently using fossil fuel energy. 24 Thank you very much. 25 ALJ WEISSMAN: Thank you. Sheri Rednowr. 26 STATEMENT OF MS. REDNOWR 27 MS. REDNOWR: Good evening and thank you. I'm 28 Sheri Rednowr, and I'm here representing San

> PUBLIC UTILITIES COMMISSION, STATE OF CALIFORNIA SAN FRANCISCO, CALIFORNIA

Diego/Imperial County's labor council. We are comprised of approximately 110 different affiliated labor groups in San Diego and Imperial Counties representing over 100,000 working families.

5 The labor council supports the Sunrise Powerlink because it keeps business and jobs in San б 7 Diego that working families rely on. I drove out here 8 this afternoon to tell you that working families and 9 local business depend on affordable power to help make 10 ends meet. If the lights go out, many of our workers go 11 home without a paycheck. Ask any one holding down a job Just living from day to day becomes more 12 in San Diego. 13 expensive.

14 The Sunrise Powerlink will deliver lower 15 priced energy to San Diego families and protect our air 16 quality. The Sunrise Powerlink will also help create 17 high skills, high paying jobs in Imperial Valley. 18 Imperial Valley could fast become the nation's leading 19 producer of clean renewable power. That's good for working families and good for the environment. 20 21 We encourage you to support the Sunrise 22 Powerlink. Thank you. 23 ALJ WEISSMAN: Thank you very much for coming 24 tonight. 25 Donald Lee. 26 STATEMENT OF MR. LEE 27 MR. LEE: I'm Donald Lee of La Jolla. I oppose

28 the Powerlink as expensive and unnecessary, mainly to

1 profit Sempra Energy at the expense of the ratepayers 2 and the environment and our natural -- national 3 security.

4 Three questions: One. How does San Diego Gas 5 and Electric plan to meet its state mandate to reduce its greenhouse gas emissions by 20 percent by 2010 if б 7 its parent company, Sempra Energy, is planning to use 8 imported liquefied natural gas, since counting, 9 processing, liquefying, transportation and 10 regasification, the greenhouse gas burden of imported 11 liquefied natural gas would be about 25 percent greater 12 than that created by even the current use of domestic 13 qas?

14 Two. Why is San Diego Gas and Electric 15 planning to use natural gas with its greenhouse gas 16 burden when the price of natural gas is rapidly 17 increasing and likely to continue to increase while 18 local renewable energy resources are becoming more 19 competitive and in some cases are already cheaper?

20 Why use natural gas that makes us more Three. 21 dependent on the economic volatility and political 22 manipulation of potentially hostile foreign powers like 23 Indonesia and Russia when we could use locally renewable 24 energy resources that would make us less dependent and 25 enhance our national security and sovereignty? 26 I urge the Public Utilities Commission to 27 reject the Sunrise Powerlink proposal. 28

Thank you.

1 ALJ WEISSMAN: Thank you very much for your 2 comments. 3 (Applause) 4 ALJ WEISSMAN: Don Coltrain. STATEMENT OF MR. COLTRAIN 5 б MR. COLTRAIN: Yes. My name is Don Coltrain. Ι 7 have almost 40 years in the utility business. I retired 8 as a assistant manager of the power department of 9 Imperial Irrigation District. 10 My problem with this Environmental Impact 11 Report and the decision you folks have to make is during 12 the meeting in Pine Valley on November 14th, 2006, I 13 suggested a displacement arrangement in lieu of the 14 transmission whereby Imperial Irrigation District could 15 absorb the power generated from the renewables as it has 16 under Standard Offer 4 and transmit the energy out to 17 the grid, which would be for San Diego's account. I've 18 never heard of a load flow or the result of any such 19 study made. 20 I believe that there is adequate transmission 21 down there through contractual arrangements. I believe 22 and it's my recommendation that the Commission insist 23 that there be load flows transmission studies made 24 looking at contractual rights and what would be involved 25 in making these deals. That way this line or a line 26 could at least be deferred if not cancelled completely. 27 My second point is that if it's true that San 28 Diego wants to bring in power from their generation

1 units in Mexico, it's not right that the ratepayers 2 should have a transmission line put in ratebase that San 3 Diego would be using as a merchant line. If they are 4 going to have merchant plants, it's the same thing we 5 saw in deregulation. They gamed it. They had to pay \$300 million in a settlement, which would indicate they б 7 probably made more money than that if they were willing 8 to settle for \$300 million. I suggest that you take a long look and you 9 10 tie any possible line first to the fact that it is 11 necessary, that the displacement won't work, and 12 secondly, that it won't be used as a merchant line. 13 Thank you very much. 14 ALJ WEISSMAN: Thank you for coming. 15 (Applause) 16 ALJ WEISSMAN: Judy Myers. 17 STATEMENT OF MS. MYERS 18 MS. MYERS: Good evening. Glad to be here 19 tonight, and I'm glad that you all are here tonight too. 20 My name is Judy Myers. I'm an Alpine, resident of 21 Alpine. 22 The 21st century is still young, still 23 searching for the truth that will define its course. 24 The Sunrise Powerlink project is of the old century. 25 Constructing 150 miles of transmission lines from the 26 Imperial Valley to Western San Diego County does not 27 encourage conservation. It is costly, environmentally 28 damaging, increases the risk of wildfire, and adversely

1 impacts cultural, historic, agricultural, recreational, 2 and scenic resources. Most importantly, only one third 3 of the power generated in the Imperial Valley will ever 4 reach its point of use. Two thirds will be lost due to 5 the length of the transmission line. I believe there are better solutions. б The two 7 environmentally superior EIR alternatives proposed 8 paradigm shifting opportunities. These plans offer a move away from reliance on fossil fuels and imported 9 10 power while providing the needed peak energy through 11 renewable energy and solar photovoltaic solutions. 12 These plans provide significant greenhouse gas 13 reductions, less reliance on natural gas for power 14 generation, and greatly expanded local renewable energy 15 resources generating clean power when and where it is 16 needed. 17 The environmental impacts and the life cycle 18 cost of the EIR alternative plans are estimated to be 19 significantly less than the impacts and the life cycle 20 cost of the Sunrise power. We encourage the California Public Utilities 21 22 Commission to say no to the Sunrise Powerlink and 23 instead say yes to a new century of clean, green power. 24 Thank you. 25 ALJ WEISSMAN: Thank you very much. 26 Tom Myers. 27 STATEMENT OF MR. MYERS 28 Thank you. And if you haven't MR. MYERS:

guessed, I'm with the lovely lady that just presented.
 We're from Alpine.

3 SDG&E proposes to build its Sunrise Powerlink 4 over many miles of pristine yet highly volatile wild 5 lands in Eastern San Diego County. After the 6 devastating wild fires of 2007 I had the opportunity to 7 speak with a firefighter from CAL FIRE about the risks 8 posed by overhead transmission lines. He told me about 9 three problems.

10 Overhead lines get in the way of aerial 11 firefighting activities, severely hampering efforts to 12 contain an advancing fire. Firefighters on the ground 13 are instructed to stay clear of overhead lines. For 14 personal safety they're not permitted to pass under the 15 lines. When fighting the fire or building their 16 defensive lines, valuable time is often lost when the 17 firefighters must be relocated to the other side of the 18 power line to continue their work. The heat and smoke 19 from an active fire generates ionized particles in the 20 air; and as these heated particles rise around the 21 active power lines, they create a pathway for 22 discharging electrical current to the ground, in effect 23 a lightning bolt discharge.

Evidence suggests that overhead power lines were very likely to cause several of the October 2007 wildfires in San Diego County. For the protection and preservation of our homes, our wildlife, our parks, our historic and cultural, culturally significant resources,

1 and our scenic backcountry, please say no to the Sunrise 2 Powerlink. 3 ALJ WEISSMAN: Thank you, Mr. Myers. Appreciate 4 your coming. 5 (Applause) Charlene Wardlow. б ALJ WEISSMAN: 7 STATEMENT OF MS. WARDLOW 8 MS. WARDLOW: Good evening, your Honor and 9 Commissioners. I am Charlene Wardlow. I'm the environmental manager for Ormat Nevada, and we are 10 11 building geothermal power plants in Imperial County. 12 Ormat is about a 44 year old international company. 13 We're one of the largest geothermal companies in the 14 world. And we currently have 150 megawatts of 15 geothermal in Imperial County, 120 employees. 16 We're currently building the Brawley 1 17 project. 50 megawatts will be on line the end of this 18 year, not in four years. And currently permitting the 19 Brawley 2 project, another 50 megawatt project that is 20 scheduled to be on line the end of 2009. We do support new transmission into the 21 22 Although we do wheel into IID system, there are valley. 23 transmission constraints out in the valley. And so 24 although we don't support a specific route, we do 25 support new transmission into Imperial County. 26 Thank you. 27 ALJ WEISSMAN: Thank you for coming. Vince 28 Siquorotti.

1	STATEMENT OF MR. SIGUOROTTI
2	MR. SIGUOROTTI: That's pretty close. Hi. I'm
3	Vince Siguorotti. I'm a vice president with Cal Energy.
4	Cal Energy operates ten geothermal plants out along the
5	southeastern shore of the Salton Sea, collectively
б	generating 340 megawatts of electricity. We've been
7	doing this for 26 years. It is a proven resource and
8	proven technology. We are in the process of amending an
9	existing California Energy Commission permit to build
10	three new 53-megawatt plants.
11	I'd like to point out that the population in
12	California has increased from 23 million to 33 million
13	from 1979 to 1999. Today it's at about 38 million.
14	During that period of time we simply have not kept pace
15	with development of transmission. In order for
16	California to meet its renewable portfolio standard, the
17	Salton Sea field is simply going to have to be
18	developed; and experts believe that there's an
19	additional 2,000 megawatts of electricity available from
20	geothermal resources at the Salton Sea.
21	We urge you to take the responsible position,
22	to take the intelligent position, and to develop new
23	transmission. We don't support one line, one route over
24	the other, the southern route versus the northern route;
25	but we do support and urge you to approve the Sunrise
26	Powerlink.
27	Thank you.
28	ALJ WEISSMAN: Thank you. Is Rick Garland here?

1 (No response) 2 ALJ WEISSMAN: Rick Garland is not here. Okav. 3 In that case at this point we'll take a break for about 4 10 minutes. 5 (Recess taken) Is Edward Gorham here? б ALJ WEISSMAN: Edward 7 All right. Last call for Edward Gorham. Gorham. 8 (No response) 9 ALJ WEISSMAN: Not here? Okay. Let's move on to 10 Dadla Ponizil? 11 MR. PONIZIL: Very good. 12 ALJ WEISSMAN: It's not very good. It's sort of 13 okay. 14 STATEMENT OF MR. PONIZIL 15 MR. PONIZIL: I knew when every one pauses like 16 that it's probably me. So Dadla Ponizil from Encinitas. 17 I am a home performance contractor, and for those of you 18 who don't know what that is, basically a house doctor 19 who goes around and diagnoses and tests residential 20 buildings for energy efficiency. 21 And I just wanted to remind you and every one 22 else and SDG&E that, according to SD 1037, 23 investor-owned utilities need to exhaust all feasible 24 cost-effective energy efficiency potential in their 25 service areas before pursuing any other energy source 26 options. And I'm here to tell you, for two years I've 27 been doing this, and after 28 energy audits of homes, 28 there's a huge amount of megawatts out there to be

1 harvested. And in doing so, the owners of those homes 2 will be much happier because they will be more 3 comfortable in a more energy efficient home. 4 For example, a new 6,000-foot home being built 5 today in San Diego I just tested had 41 percent of duct б leakage, which means that 13 tons of air conditioning 7 that they have is trying to cool the outdoors. And for 8 this we have to build a power line to bring that power 9 down there. A duplex in Encinitas, 50 percent duct 10 leakage. The complaint there, it was hot in the summer 11 despite that, and cold in the winter because it works 12 both ways. If you can't get the heat, you can't get the 13 cold. So there's a lot of megawatts need to harvest. 14 They need to do their homework. 15 Thank you. 16 ALJ WEISSMAN: Thank you very much for coming. 17 (Applause) 18 ALJ WEISSMAN: Bill Davis, please. 19 STATEMENT OF MR. DAVIS 20 MR. DAVIS: Jamul, we're from. To the Stirling 21 guy that must have need the Sunrise Powerlink, the 22 existing southwest power line is available. 23 (Laughter) 24 MR. DAVIS: Up in the, again, the Cleveland 25 National Forest where we have nine acres. It's 3 26 quarters of a mile from the Barrett watershed. They 27 want to take the -- it's also the only wilderness area 28 in Cleveland National Forest in San Diego. There's 11

1 places. The Pine Creek place is ours, 33,000 acres. 2 26,000 of that is Pine Creek Wilderness and Hauser Creek 3 Wilderness, and they're running the power line through 4 there. They're also going to drop 3,000 gallons every 5 six months. So the top rock side will drop down and б drop into the reservoir, which is our drinking water. 7 Another subject. I'm against the power line. 8 (Laughter)

9 MR. DAVIS: Out in Imperial Valley, I know people 10 don't realize it sometimes, but there's a border with 11 Mexico where we have about ten miles that's below sea 12 level out there. And Mexico, you have the Sea of Cortez 13 here, and then you have Laguna Salada, which is a 14 hundred feet below sea level, and there's a little 15 4-foot section that -- 4-foot -- 4-mile section of high 16 ground where the sand bar from the Colorado River built 17 And the geothermal area is earthquakes. So if it up. 18 ever -- this is the Salton Sea area, and if you need a 19 power line, you got to go around the eastern side of the 20 north side around Salton. This is all below sea level. 21 Flashing red. Okay. Last one. This is the

Powerlink map. It's a hundred feet below sea level where the line is going across the -- so as a matter of fact, for the federal people also. But if you kind of want to say, if this is something that's going to be -you want to have forever, don't put it there. ALJ WEISSMAN: Thank you very much.

(Applause)

28

ALJ WEISSMAN: 1 Once again, although I really 2 appreciate your enthusiasm, if you could refrain from 3 applauding so we can move through real quick. 4 We have Shannon Davis. 5 STATEMENT OF MS. DAVIS Hi. б MS. DAVIS: I'm Shannon Davis. And I thank 7 you for coming back, Dian Grueneich and Judge Weissman, 8 and thank you Commissioner Simon and Commissioner Bohn 9 for coming. 10 It's important that you hear what every one 11 has to say, because I found in the EIR process, which I 12 participated in, that sometimes a lot of information 13 that we give is put into little brief bullets by the 14 environmental team that assesses all the information 15 that we send in and the letters that we send in, and I'm 16 not sure that all gets to you. 17 And I'm not going to have time to go into all 18 the sensitivity to our particular property in East Jamul 19 in our neighborhood. There are other members of our 20 community who are here this evening who will speak. The area has been devastated by fire. There has been 21 22 speculation that that fire, the Harris Fire, was indeed 23 started by San Diego Gas and Electric lines. 24 What I am going to say is that there's a 25 vulnerability to the southern route. And because we are 26 close to Mexico, because we are close to the other large 27 500 kV line, the southwest line, there's a vulnerability 28 for terrorism. During the Harris fire in one week 200

1 illegals passed over that were captured. So that's just 2 one area. 3 I also love Anza-Borrego, all of our mountain 4 areas of San Diego. I'm very concerned about all of the 5 environmental impacts, and I am very much opposed to б this. I want green energy, not from Mexico. I do not 7 want to add to global warming. 8 Thank you. 9 ALJ WEISSMAN: Alex Bourd. 10 STATEMENT OF MR. BOURD 11 MR. BOURD: My name is Alex Bourd. I live in 12 Rancho Penasquitos. First I want to say that I oppose 13 Sunrise Powerlink as unnecessary project. Rancho 14 Penasquitos along with Carmel Valley are two communities 15 that are affected by coastal link segment. These two 16 communities are prime communities in San Diego to raise 17 children. Almost every house there's at least two, 18 three kids of school age. All elementary schools are 19 running full capacity and sending kids to other 20 districts. 21 And there are many studies that link EMF to 22 childhood leukemia, for example, studies from Sweden. 23 The important thing to note there is that all these 24 studies did not consider super highways because at the 25 time of the studies super highways, the proposed 26 Powerlink didn't exist. So the influence of EMF from 27 Powerlink, Sunrise Powerlink would be much higher, just 28 obvious common sense, would be much higher influence on

1 development of childhood leukemia. My sister is a 2 leukemia survivor. So I know quite well what it means. 3 The proposed coastal link will come 100 yards 4 from my house and 100 yards from my kids' elementary 5 school. So kids will be exposed to EMF 24 hours a day. б So as a father of two young children, I would like to 7 ask the Commission to protect children of our community 8 from the Sunrise Powerlink and EMF. This is the future 9 of California need to protect. 10 In case the PUC decides to approve the 11 Powerlink, I would like to support alternative for the 12 coastal link. Coastal link, no wire grade that was 13 identified in the EIR. 14 Thank you. 15 ALJ WEISSMAN: Thank you very much for coming. 16 (Applause) 17 ALJ WEISSMAN: Eric Stamets. Anita Nichols. I'm 18 sorry. I said Eric Stamets. Good evening. 19 STATEMENT OF MR. STAMETS 20 MR. STAMETS: I'm what's left of Eric Stamets. 21 (Laughter) 22 MR. STAMETS: I don't want to dislike SDG&E. Ι 23 like to spend my hard-earned money with businesses that 24 I like and I'm proud to deal with. SDG&E's actions on 25 the Sunrise Powerlink has not made me proud of them. 26 Their pandering to and stock strong-arming of mayors, 27 chambers of commerce, and the Governor for support is 28 shameful. If this project was so needed and compelling,

1 they wouldn't have to sell it on billboards. SDG&E 2 should not be allowed to niggle its way into the 3 project. 4 SDG&E's first premise and basis for all they 5 do is that electricity is the most important thing there б is. This is fallacious and very presumptuous. Α conscience and soul are the most important things for an 7 8 individual or a corporation, and SDG&E has misplaced 9 theirs. 10 I have no objections to geothermal energy, but 11 I do object that it is included in the calculations as 12 renewable, which it is not. We have grown complacent 13 and accept the existing cessment through Anza-Borrego 14 granted when it was just desert. It was a mistake made 15 years ago. Correct the problem. Don't enlarge it. The 16 current line doesn't belong and should be undergrounded. 17 Anza-Borrego Desert State Park and Santa 18 Ysabel and Lake Henshaw are an island in a sea of 19 Southern California growth. We don't have a national 20 park, but we have to preserve what we have. To Northern 21 California, to put this line in would be as defiling as 22 constructing a passenger gunboat to the top of El 23 Capitan in Yosemite because tourist growth demanded it. 24 Lastly, I once again object to the Sunrise 25 Powerlink name. It was obviously chosen as a sales 26 pitch like manufacturers name cars. To call this the 27 Sunrise Powerlink is like naming a skunk Raquel to get 28 rid of the smell.

1 (Laughter) 2 ALJ WEISSMAN: Please wrap up if you could, 3 please. 4 MR. STAMETS: I'm done. But in leaving, I would like to give this little token to the PUC. This is the 5 б last nail put in the coffin of this project. 7 (Applause) 8 ALJ WEISSMAN: The record will note there's a 9 significant layer of rust on the last nail. 10 (Laughter) 11 Anita Nichols, please. 12 STATEMENT OF MS. NICHOLS 13 MS. NICHOLS: My name is Anita Nichols. I've been to other hearings, and I'm glad to be here. And I'm 14 15 glad you're here. Thank you. 16 My home was threatened by the Pines fire. The 17 fire was caused by a helicopter hitting a power line. 18 It was not SDG&E's fault. That doesn't help console 19 those who lost their homes in the fire. The fierce 20 winds that blew down the power lines that caused the 21 Witch Creek and other fires last fall were not SDG&E's 22 fault. The stuff that burned inside some of the 23 24 family homes was more than just picture and mementoes. 25 Entire family histories have been wiped out. We live in 26 a world where anything can happen. Even the most 27 outlandish, unexpected accident causing a fire, no fault 28 of SDG&E, from the Sunrise Powerlink is an unacceptable

risk. 1 None of our communities should be subjected to 2 this ill-conceived link. It's environmentally 3 destructive, financially irresponsible, and the visual 4 blight just in one place, the Santa Ysabel Valley, which I pass through frequently, is unimaginable. I do not 5 б support the Sunrise Powerlink in any of its 7 configurations. 8 Thank you. 9 ALJ WEISSMAN: Thank you very much. Richard Jensen. 10 11 STATEMENT OF MR. JENSEN 12 MR. JENSEN: Hi. Thank you for being here. I 13 hope you've had some time to enjoy our beautiful park 14 while you're here. 15 My name is Richard Jensen. I'm here from 16 Santa Cruz on the Monterey Bay. I'm here to strongly 17 oppose the inappropriately named Sunrise Powerlink. I 18 prefer to call it the Sunset Powerlink. 19 My family has been visiting and living here 20 for 40 years. My wife and I owned property in nearby 21 Ocitillo Wells for four years. I am here representing 22 the Ocitillo Wells community, myself, and those 23 generations yet unborn who cannot speak for themselves. 24 This is only one -- there is only one 25 Anza-Borrego State Park in the world, unique and 26 pristine, the result of millions of years of evolution. 27 There are many forms of sustainable available energy 28 that will not undo this evolution. SDG&E will devastate

1 the park, Cleveland National Forest, and backcountry 2 communities such as Ocitillo Wells where it will pass 3 within one mile of the heart of the community and 4 directly through private land. 5 I was stunned to learn two years ago that there were plans to build this unnecessary monster power б 7 line through the middle of this beautiful delicate 8 ecosystem, a marvel of nature that rivals Yosemite, 9 Yellowstone, and Glacier National Park. In fact, I 10 think if SDG&E could they would run a line over Old 11 Faithful. 12 We only have one earth, one Anza-Borrego. You 13 have only one chance to make the right decision. Please 14 hear and pay heed to the many voices raised in 15 opposition to this mistake. Be forward in your vision. 16 Consider viable alternatives. Please do not place the 17 welfare of stockholders above the welfare of this land 18 and the people who cherish its beauty and serenity. 19 Thank you. 20 ALJ WEISSMAN: Thank you very much. 21 (Applause) ALJ WEISSMAN: Vic DePratti. And would those with 22 23 numbers 31 through 40 please start moving up. 24 STATEMENT OF MR. DE PRATTI 25 MR. DE PRATTI: Commissioners, Commissioner 26 Grueneich, my name is Vic DePratti. I've had a home in 27 Julian since 1975. I'm a retired physician, some think 28 retarded. But in any event, I'm here to represent

1 myself and my family, past, present, and future. I'm 2 not here to discuss science or environment. You've 3 heard that many times to the point where you're probably 4 tired of it. I'm here to represent the fact that I'm 5 sad about what's happening here. I have carefully б followed the Sunrise Powerlink since its inception 7 including the initial informational session provided by 8 Sempra complete with their blue denim staff. 9 I'm opposed to it. I want you to know that. 10 Thank you. And please do your job. 11 ALJ WEISSMAN: Thank you for being here this 12 evening. 13 (Applause) Joe Raffetto. 14 ALJ WEISSMAN: 15 STATEMENT OF MR. RAFFETTO 16 MR. RAFFETTO: Thank you, Commissioners, and your 17 Honor. I'm Joe Raffetto. I own California Overland 18 Desert Excursions, the park's sole concession. And I'm 19 also a member of the Borrego Springs Chamber of 20 Commerce. 21 First off, I do seriously thank you for 22 coming, and I know especially at this hour you ought to 23 be in your room having a nice glass of scotch or hot 24 cocoa perhaps. 25 (Laughter) 26 MR. RAFFETTO: And I've come to every single 27 meeting that's been going on over the last two years, 28 and it's gotten to where I've started to feel like you

1	guys are cousins that visit from out of town every now
2	and then.
3	But I just want to say like especially since
4	we're wrapping up this here, you know, my whole thing,
5	my whole business is to bring people away from the
6	things that we're talking about. And it upsets me to
7	see like people talking like we're talking NIMBY here,
8	like it's, oh, we don't want them in our backyard.
9	First of all, we're talking about Sempra
10	Energy, and Sempra Energy, as everybody remembers in
11	this room, everybody was victimized by Sempra Energy
12	back in 2000/2001. They're kind of like a lounge lizard
13	that took your daughter to the prom and had their way
14	with you and now they're coming back for your younger
15	daughter.
16	(Laughter)
17	MR. RAFFETTO: I think it's time to say no. And,
18	you know, I've seen the EIR in person. It's in a box
19	about this big. I helped lug it out and almost got a
20	hernia. And I think there's a reason it's that big.
21	It's because this park and the backcountry, there's so
22	much at stake, there's archeology, visual things, that's
23	all at so many other things that are at stake here
24	because it's a state park; and it's also, the real
25	reason are those liquid natural gas, the port, and the
26	power generation in Mexico. I just would ask you to
27	keep that in mind in your deliberations because it has
28	absolutely nothing to do, I feel, with renewable energy.

1 And just please keep them out because I don't 2 know how I'm going to explain to Europeans and other 3 people when they're at the beautiful overlook at Font's 4 Point why my country, my state let this happen, because 5 it's going to be very embarrassing. б Thank you very much. 7 ALJ WEISSMAN: Thank you. 8 (Applause) 9 ALJ WEISSMAN: Joe Hopkins. 10 STATEMENT OF MR. HOPKINS 11 MR. HOPKINS: Thank you for being here. As a 12 general statement, I agree with all the speakers who 13 have said and will say after me that the Sunrise 14 Powerlink is not needed and that there is a better way. 15 But even if we believe what SDG&E is saying about this 16 project delivering green energy, and who really does, we 17 need to ask, how green is energy that destroys thousands 18 of acres of undeveloped desert habitat with the 19 installation of enormous panels, jeopardizes water 20 sources with huge geothermal projects, and creates risks 21 for birds and bats with wind turbines. 22 This degradation of pristine habitat then 23 requires huge transmission lines through national 24 forests and state parks, much of which is designated 25 wilderness. How many thousands of existing homes and 26 businesses could be outfitted with solar for the 1.5 27 billion being spent on this project? Such improvement 28 of existing development is truly the green solution.

1 But in particular, I'm here to speak on behalf of the Borrego Valley Hawk Watch. In just six years we 2 3 have documented almost 26,000 raptors including 20,000 4 Swainson's hawks, a species of concern in California as 5 they migrate through this area each spring. Over 500 б visitors to the watch as well as many Borrego residents 7 have been enthralled by the swirl of these awe-inspiring 8 birds on a journey that could be as long as 4 to 7,000 9 miles.

10 We are sampling only a 3 to 4-mile swath of the 150 miles that this power line will traverse. 11 Power 12 lines such as these represent extreme risks of 13 electrocution and collision to these large birds like 14 our migrant hawks and vultures as well as our migrant 15 and resident owls and eagles. Given that we are only 16 sampling a short line across California and only 17 counting in the spring, not in the fall when these 18 magnificent birds come right back along that same route, 19 a couple of hundred thousand of them each year will be 20 at risk from a project that we just don't need. 21 ALJ WEISSMAN: Thank you very much for your 22 comments. 23 (Applause)

ALJ WEISSMAN: Marjorie Schuessler.
 <u>STATEMENT OF MS. SCHUESSLER</u>
 MS. SCHUESSLER: Hello. Mr. Weissman,
 Commissioners, thank you very much for coming to Borrego
 Springs and providing citizens with an additional

opportunity to share our concerns about the proposed
 Sunrise Powerlink project. I am Marjorie Schuessler,
 and I'm reading this on behalf of Paul Schuessler, my
 husband, who is unable to attend the hearing today.

5 I am a retired California state park ranger б with over 30 years experience, and I am deeply concerned about the commercial use and impact to the state park. 7 8 During those 30 years I had opportunity to talk to tens 9 of thousands of park visitors and members of local civic 10 groups. Sometimes I felt as though I were a missionary 11 explaining the park's values as well as the legal 12 mandate to preserve and to protect the park for all 13 people for all time.

14 The public support for parks is evident. 15 California has the finest park system in the nation. 16 Regularly rangers go to Rotary, Lions, Kiwanis, Chambers 17 of Commerce, and any one willing to listen to explain 18 the need for park bond issues. The public has passed 19 these state park bonds time and time again.

The public trust bestowed to all levels of public administrators is being called into question. The State Legislature has approved the state park lands, and the public has paid to purchase and for the management of these lands.

It has not always been a struggle to -- it has always been a struggle to preserve unique portions of our natural and human history, but the true value always lies in the future in the natural heritage we leave to

1 future generations. To denigrate parks for commercial 2 purposes is unconscionable. 3 Thank you. Paul Schuessler. 4 ALJ WEISSMAN: Thank you for your comments. 5 Daniel Kane. б STATEMENT OF MR. KANE 7 Hello, and thanks for the opportunity MR. KANE: 8 to get to talk about this tonight. Thanks for coming. 9 My name is Daniel Kane, and I live in the City 10 of San Diego. And I'm here to sort of talk about all of the what I call the Christmas and Easter Anza-Borregans, 11 12 the people who come out here when the wildflowers are in 13 bloom every spring and then maybe they don't think about 14 it again because they're busy with their lives. But all 15 of these people, I really don't think they truly 16 understand what is at stake, and I think if they did, 17 there would be many, many more people here. There's 18 been a lot of green-washing I think that's happened. 19 And this spring I can't tell you the number of 20 people that I talked to that were just so, so, so 21 excited about having gone out to the flowers or just 22 talked to people who had gone out. I had seen an energy 23 in people that I'd truly never ever seen here in San 24 Diego. 25 The desert changes people, even if they just 26 come once a year, even if they've only heard about their 27 kids coming or their friends coming. It's a truly 28 special place. And if the power line goes through,

1 there's something that's going to be lost that's much, 2 much bigger than any one here I think has mentioned. 3 It's just sort of the collective spirit of our city and 4 our state. 5 Thank you very much. б ALJ WEISSMAN: Thank you for coming. 7 (Applause) 8 ALJ WEISSMAN: Ken Jolaren. Okay. Chuck King. 9 MR. JOLAREN: Ken Jolaren. 34. 10 ALJ WEISSMAN: Yeah. Okay. Sorry. Could not 11 make out that K. Looked like an S to me. 12 STATEMENT OF MR. JOLAREN 13 MR. JOLAREN: My name is Ken Jolaren. I'm from 14 Dear Horn Valley. And there's some speculation that the 15 Harris fire was started by SDG&E. Be it one way or the 16 other, I don't care. I lost my house in that fire. Ιf 17 you go with the southern route, I'll lose my house to 18 SDG&E for sure. I'm one of the few houses that is right 19 on the Cleveland National Forest. Goes to the right of 20 my house. If you put it in the forest, it goes to the 21 left of my house. If you keep it out of the forest, 22 doesn't make any difference. 23 I'm not sure here to save Anza-Borrego 24 I'm here to save the southern route. Springs. 25 Thank you. 26 ALJ WEISSMAN: Chuck King. 27 STATEMENT OF MR. KING 28 MR. KING: Evening, Commissioners. Thank you for

1 the opportunity to be one of the local people to stand 2 up and be counted. I don't have anything elegant to 3 say. Many have spoke very passionately against the 4 Powerlink project. I am also opposed.

5 I'm a 25-year resident of Borrego Springs. I 6 own a home, have a family, two children in the school 7 system here. I'm also an employee of the school 8 district. I would hate to lose our precious resource. 9 I appreciate the open spaces, and I appreciate the 10 environment.

11 I would urge you to look at some of the 12 experts that have spoken about alternative transmission 13 routes, particularly AT&T, who suggested that the 14 existing corridor, such as some of the interstates, some 15 joint trench agreements that might be used. There are 16 certainly other ways to transmit power if that's what 17 has to be. But I think it's been suggested and pointed 18 out that it's not necessary.

19 The other thing that I would say about SDG&E 20 is that as a member of the school district and volunteer for some of the disaster relief, SDG&E has paid lip 21 22 service to us regarding providing us backup generators; 23 and from what the evidence that we've seen, they're 24 interested in collecting monies from us, but when it's 25 giving back to the local community, it's just 26 nonexistent.

27

28

So thank you for the opportunity to be here. ALJ WEISSMAN: Thank you for being here this

1 evening. 2 (Applause) ALJ WEISSMAN: Shauna Callens. Okay. Britta Lee 3 4 Shain. 5 STATEMENT OF MS. SHAIN б MS. SHAIN: Good evening. My name is Britta Lee 7 Shain. I'm a resident in the Anza-Borrego State Park. 8 The Anza-Borrego State Park, among other honors, has 9 been named a world heritage park by the United Nations. 10 Every year over a million visitors come from all over 11 the world to visit this park and escape the kind of 12 visual blight and industrial pollution that is proposed 13 by Sempra Energy to desecrate not only the park itself 14 but the proposed routes that most people will have to 15 drive to get here. 16 A visitor can take a short walk in this park 17 and find pottery shards left behind by ancient 18 civilizations or see pictographs and petroglyphs or 19 marvel at the mortarium, where the Indians ground their 20 acorns for food. A visitor can be awed by as many as 30 21 short-eared owls roosting at the Powerlink targeted 22 Tamarus [phonetic] Grove. A visitor can also see 23 limitless beauty and experience silence. 24 This park was set aside for general public 25 use, not for private businesses to exploit for profit. 26 If the Sunrise Powerlink is allowed to prevail, not only 27 will irreparable damage have been done to this state, 28 national, and world treasure, but it will set a terrible

1 precedent for other parks and protected wilderness. 2 These days on the news we are bombarded with 3 examples of manmade changes, some minute, that have 4 wreaked irreversible changes on the planet. How can any 5 one in good conscience in the face of such knowledge, б knowing that there are safer, more environmentally 7 friendly alternatives to this plan, go forward with an 8 already obsolete technology which promises to destroy 9 some of the last remaining beauty and the intact 10 ecosystems that we have left. 11 At the end of the day, and I mean the end of 12 the day, all the money in the world will not buy back 13 our planet. Please say no to the Sunrise Powerlink. 14 The children will thank you. 15 ALJ WEISSMAN: Thank you. 16 (Applause) 17 ALJ WEISSMAN: Marilyn Moskowitz. 18 STATEMENT OF MS. MOSKOWITZ 19 MS. MOSKOWITZ: Hi. Welcome. Thank you. I'm not 20 used to microphones. I'm Marilyn Moskowitz, and I'm a 21 resident of Imperial Valley. I'm here as a private 22 citizen. I guess I want to make a couple points, and I 23 want to confine my remarks, since there's not a whole 24 lot of time, to things that, to the valley and also to 25 the economy. 26 The thing about the valley is we have two 27 power plants that have been sited in Mexicali. They 28 dumped pollutants into our air. They are not subject to

California emission, California emission controls or environmental laws or US federal or environmental laws. The Powerlink will encourage the siting of more power plants because it's an easy way to transmit electricity to Los Angeles, to areas north of Los Angeles, and that's a real consideration.

7 In Imperial Valley we have very high rates of 8 asthma in the population. The elementary school 9 children, I believe it's about 40 percent. And along 10 the coast it's 15 to 18 percent elementary school 11 children. The American Lung Association just gave 12 Imperial valley an F on our air quality. That's not 13 something new. We share our air links in with Mexicali. 14 We are fortunate in some sense in our link with 15 Mexicali.

16 Okay. The next thing I want to talk about is 17 the economics. If only part of the money that would be 18 spent on constructing the power line was instead 19 funneled into research and development of more 20 economically feasible solar units that could be used to 21 generate power for homes and businesses, California 22 could and would become a manufacturing and research 23 development center of the US. The market would be 24 limitless in terms of international market and domestic. 25 Household solar units that were economically feasible 26 that could generate household power and feed back into 27 the grid would revolutionize our economy and the energy 28 situation.

1 ALJ WEISSMAN: Have to ask you to please wrap up 2 now. 3 MS. MOSKOWITZ: Okay. The other thing is if part 4 of the money was used to give subsidies to homeowners 5 and developers, that would drive the market and make б that possible. So I would really urge you to consider 7 that. Thank you. 8 9 ALJ WEISSMAN: Okay. Thank you. 10 (Applause) 11 ALJ WEISSMAN: Fred Jee. And would those with 12 numbers 41 through 50 please start lining up. 13 STATEMENT OF MR. JEE 14 MR. JEE: Thank you, Commissioners and your Honor, 15 for coming to Borrego and listening to our comments 16 about the Powerlink. Much of the comments tonight have 17 been about value, what is value to one group, jobs, 18 business, growth, versus another group, beauty, 19 preservation, a path [inaudible], and environment. 20 I think the debate about value will finally 21 come to you for your decision. Let's not think about 22 Borrego, Anza-Borrego State Park or San Diego 23 backcountry, but rather, think in terms of long term 24 versus short term. Much of the supporters' values are 25 short term since jobs are gotten, business is thriving, 26 and the lights are on. But the issue is moot. Once it 27 goes away, and it will in the long run of time, that 28 value is gone.

1 Our values for the backcountry, the state 2 park, our environment, are long term. We owe a debt to 3 our grandchildren to have values for them to appreciate 4 and cherish. SDG&E devalues us so that they can achieve 5 their goals. Would we have this hearing today if this б proposal was to run a power line across Normandy Beach 7 or Jerusalem? I think not. 8 Please say no to the Powerlink. 9 Thank you. 10 ALJ WEISSMAN: Thank you very much. 11 (Applause) 12 ALJ WEISSMAN: David Riney. 13 STATEMENT OF MR. RINEY 14 MR. MR. RINEY: Hello. My name is David Riney, 15 and I oppose the Powerlink. I have an interest in 16 history. So while stumbling through some books, I found 17 an old photo album from 1900 that shows various pictures of the people from that time. And that was a time when 18 19 Teddy Roosevelt, these are his countrymen, made the 20 first park, which was Yellowstone. I don't know who 21 these people are. They are forgotten, and, but I know 22 what they did. They left us something to cherish 23 through their sacrifice. That's all I know. 24 And I know some day -- I have no children. So 25 chances are I won't be remembered. And I may end up in 26 a book like this. And I hope a hundred years from now 27 somebody is looking through it and says, you know, I 28 really want to give thanks for what we did, that they

1 did, so that I have this enjoyment of the parks. 2 And that's all I have to say. 3 ALJ WEISSMAN: Thank you, Mr. Riney. Appreciate 4 your coming here. At least you certainly are in our 5 transcript tonight. б (Laughter) 7 ALJ WEISSMAN: Mr. Dave Voss. 8 STATEMENT OF MR. VOSS 9 MR. VOSS: Ηi. I'm Dave Voss. I live in 10 Oceanside, and I oppose the Sunrise Powerlink. 11 The DEIR has already busted one of SDG&E's 12 biggest myths, that their project is not the most 13 environmental -- environmentally preferred project. But 14 I'd like to point out several other myths that need to 15 be busted. 16 Myth 1, that we need to build our solar power 17 in the desert. Good thing Germany didn't fall for this They're the number one producer of solar energy 18 myth. 19 in the world. Most solar panels built in the US are 20 shipped and installed in Germany. 21 Myth No. 2, this line is needed to carry 22 renewable power. We know this is a myth because we were 23 told this back when Southwest Powerlink was proposed. 24 Myth No. 3, the forest routes are less 25 damaging than the state park routes. As someone who has 26 hiked and camped along the LEAPS route and the southern 27 routes, I can tell you that these public lands are just 28 as pristine and valuable. The mileage may be less but

1 the value per mile is just as great. Myth 4, big ticket power lines decrease our 2 3 risk during fires or other events. If we had small 4 power plants distributed throughout our county; we have some now; we need a lot more; whether they're renewable 5 б or small clean plants, that is much less risky than big 7 power lines. 8 And last myth is that we don't need Stirling. 9 L.A. has 250 megawatts going up on their warehouses. 10 Thank you. 11 ALJ WEISSMAN: Thank you very much for your 12 comments. Martha Baker. 13 STATEMENT OF MS. BAKER 14 MS. BAKER: Thank you for being here and for 15 hearing all of our public comments. It's a real 16 opportunity, and we appreciate it. The mission of 17 the -- I am Martha Baker, Executive Director of the 18 Volcan Mountain Preserve Foundation. 19 The mission of the Volcan Mountain Preserve 20 Foundation is to protect and preserve Volcan Mountain in 21 its natural state for all generations. In 20 years VMPF 22 has helped to preserve 17,000 of the 25,000 acres on the 23 mountain. Soon another 1650 acres will be added. I do 24 not think our government invested nearly 50 million 25 public dollars to preserve Volcan Mountain only to have 26 the corporate interests of SDG&E negate our long and 27 careful work. 28 VMPF opposes any major development on the

Volcan range. SDG&E proposes to put 150 foot tall
 towers through the heart of Anza-Borrego Desert State
 Park and then along State Route 2 through San Felipe
 Valley and build a power plant on the pristine habitat
 of Volcan Mountain.

Since the wildfires of '04 and '07 Volcan б 7 Mountain has become a last refuge for many species that 8 require landscape scale territories in which to breed, 9 live, and migrate. It is on the Pacific flyway and is 10 an extremely important high-altitude stopover for 11 migratory birds. Volcan also remains as one of the last 12 valuable seed sources for plant species like Engelmann 13 oak, Bigcone Douglas firs and Coulter pines.

We are working with the Zoological Society of San Diego on important reintroduction programs that will reintroduce California condors and mountain yellow legged frogs to their historic Volcan status. We cannot do that if there is a power plant on our foothills.

19 Heavy equipment, habitat clearing, extreme 20 pollution of San Felipe Creek, increase in fire risk, 21 tall towers in the flyway, and permanent disruption to 22 the ecological balance on Volcan Mountain. These are 23 not acceptable. It is unthinkable and arrogant beyond 24 belief for SDG&E to consider despoiling our treasured 25 public land that we have all fought so hard for and 26 spent so much money to preserve.

27 This is the handout on Volcan Mountain that we 28 give to school children to explain why Volcan Mountain

1 is not your ordinary mountain. Just what will we tell 2 them, SDG&E, if 20 years of hard work and \$50 million in 3 taxpayer money has been a waste? Huh? 4 (Applause) 5 ALJ WEISSMAN: Thank you very much. Diane б Janssen. 7 STATEMENT OF MS. JANSSEN 8 MS. JANSSEN: Hello. I'm Diane Janssen. Thank 9 you all for being here so late at night. I have heard 10 so much tonight that I'm not going to try to add to the 11 scientific data. I'm a grandmother and a mother, and I 12 would simply ask that when you make this decision, this momentous decision that will lead us into the future, 13 that you look deeply into your hearts and make it 14 15 somewhat from the standpoint of a mother or a 16 grandmother or a father or grandfather. 17 On the more practical side, one gentleman who 18 already spoke didn't get to make this sentence. So I'd 19 like to add it. He said to me to remind you that Step 1 20 is to say no to this project. Step 2 is to say yes to 21 requiring grid owners to purchase individually-22 generated solar electricity for the future. 23 Thanks very much. 24 ALJ WEISSMAN: Thank you very much for your 25 comments. 26 (Applause) 27 ALJ WEISSMAN: Bob Woods. 28 STATEMENT OF MR. WOODS

1 MR. WOODS: Hi. My name is Bob Woods. I'm a 2 retired engineer and a resident of Descanso since 1982. 3 We've heard lots of great arguments against 4 the Sunrise Powerlink tonight, and I have to say I agree 5 with about all of them. In addition, I might emphasize б one additional, and that's the security of this proposed 7 In this time of heightened awareness of Homeland link. 8 Security it may be wise to consider the implications of 9 constructing a system that could be excessively 10 susceptible to security interference or terrorist 11 interference. It may be more prudent to invest this 12 money in the development of a more distributed system. 13 We're uniquely advan -- we have a unique 14 advantage in the San Diego area of having lots of 15 sunshine, lots of days of sunshine, and this seems to be 16 an ideal place for a more distributed rooftop system. 17 That's where the money should go. 18 Thank you. 19 ALJ WEISSMAN: Thank you very much for your 20 comments. 21 (Applause) 22 Katalina Prince. ALJ WEISSMAN: 23 STATEMENT OF MS. PRINCE 24 MS. PRINCE: Good evening. Thank you for being 25 here today and tonight. My name is Katalina Prince, and 26 I am a resident of Borrego Springs. I have the fortune 27 to say and feel and know that the beginning of my life 28 actually began right here in Borrego Springs and the

1 surrounding Anza-Borrego Desert State Park. For the 2 first four and a half years this is where my feet and my 3 lungs and my eyes and where my heart first knew this 4 life. Since then I went away to Orange County, to 5 Northern California. I've lived in other 6 municipalities, metropolitan areas. I've lived in other 7 places nationally and internationally.

8 I had the opportunity to come back about nine 9 years ago, and I realized doing so I learned something, 10 not only about myself, but for what we all share and 11 what we all love, and that's the sense of raw natural 12 location. It reminds us of who we are and what's 13 important. Coming back here, I've had the opportunity 14 to go elsewhere, but always upon returning I pass 15 through what is truly a beautiful entrance back to this 16 area; and that begins, as soon as you leave a heavily 17 populated area, you come through Santa Ysabel. You're 18 not even in the park yet, but you're touched by it. And 19 once you return to the park you realize how blessed this 20 is.

21 My first steps began here. I hope they 22 continue here, and I hope that they will continue for 23 many more in the future.

Thank you.

24

28

25 ALJ WEISSMAN: Thank you very much for your 26 comments. 27 (Applause)

ALJ WEISSMAN: Joanne Ingwall.

1 STATEMENT OF MS. INGWALL 2 MS. INGWALL: I'm Joanne Ingwall, and I live in 3 Borrego Springs along with my husband, and I'm here as a 4 private citizen to make three points. The first point 5 is to remind you or make sure that you remember that the б park is not just for the people who live in Borrego or 7 for the handful of people that live in Santa Ysabel on 8 the way or even for the people in San Diego or the State 9 of California, but it's for every one. 10 And as I mentioned earlier, people like us who 11 lived in Boston and came here for 30 years before moving 12 here 17 months ago, and every place in between Boston 13 and here often come to the park to relish, not only its 14 beauty, but its scientific resources. I would venture 15 to say that many of the thousands of people that come 16 here don't come here just for the beauty but for that, 17 for the scientific value. They are not only from the 18 United States but from Canada and from Europe and Japan. 19 Second point I want to make is that we have 20 heard a lot about the resources of the park, and of 21 course the beauty is extraordinary. And we've heard a 22 lot about the archeology resources that could be 23 seriously damaged especially by the particular routes 24 that have been made, but also the paleontology resources 25 need to be valued and appreciated. And my husband and I 26 spend every available moment we have supporting that 27 effort, digging up bones, cleaning them up. I found 28 recently a 3 million year old croc bone, the first such

1 bone ever found in this park. And it has impact, not 2 because of my finding, but it has impact because it's 3 the first one of these ever found in the park, and it 4 tells us something about the fossil history, not only of 5 our park, but of our entire region and of the world. And the final point I want to make is that б 7 this is really all about legacy. We saw it when we saw 8 the family. We saw it when we heard the song. And as you look at yourselves in the mirror every day, I wonder 9 10 if you can possibly vote against -- not vote against 11 this park project that could destroy our park. It's all 12 about legacy. It's about keeping what has been promised 13 to the people, not just in this region, but of our 14 country and the world. 15 The park that is meant to be forever wild. Ιf 16 you vote for the Sunrise Powerlink, you'll vote to have 17 it be wild only for a short while. 18 ALJ WEISSMAN: Thank you very much for your 19 comments. 20 (Applause) 21 ALJ WEISSMAN: Beth Edwards. 22 STATEMENT OF MS. EDWARDS 23 MS. EDWARDS: Thank you for being here. Hi. 24 Actually, I'm Elizabeth Edwards if it's legal. I live 25 in the Witch Creek area of Ramona, as you know, a pretty 26 tragically hit area. I lost half of everything that I 27 own thanks to SDG&E. Sempra has offered me up to \$5,000 28 grant for absolutely no reason. I don't know why. They

don't know me. 1 I lost 46 Engelmann oaks. They're a 2 very rare tree, my view oak from my window. I worked my 3 whole life to live where I live, to live in the 4 backcountry and away from the city, away from the 5 lights. I invite you to enjoy the stars tonight when б you're out here. You don't get that when you use a lot 7 I do not have air conditioning. I do not of power. 8 have heat. Yet I live in an area that's 20 degrees 9 colder and hotter than downtown San Diego where the 10 people are that want the power. Please consider my Phase 1, which will only 11 12 cost about \$20,000 to get me started with my Phase 1 on 13 my turbine. And as soon as I can afford that and get 14 done, I'm going to get off the grid. You know, we need 15 power to a point, but we're overusing it. We need to 16 cut back, and we need to be green, truly green 17 ourselves. 18 Thank you. 19 ALJ WEISSMAN: Thank you very much. 20 (Applause) 21 ALJ WEISSMAN: Randy Lenac. 22 STATEMENT OF MR. LENAC 23 MR. LENAC: Good evening. My name is Randy Lenac, 24 and I'm here from Campo to speak for the thousands of 25 residents that live in the small communities throughout 26 southeastern San Diego County who are adamantly opposed 27 to the southern route. It targets the poorest 28 communities and tribes in San Diego County, a violation

of the environmental justice element of the law, and the 1 2 EIR does not address that. The Draft EIR is full of 3 examples of the power of the federal government coming 4 to bear to adjust the original US Forest Service 5 proposal on to private lands adjacent to the national б forest. I can assure you tonight that most of those 7 adjacent ranchers do not have a power line in their 8 ranch management plan either.

9 The US Navy is opposed to this power line 10 going near their new training areas in Campo because it 11 will interfere with frequent low-level helicopter 12 flights. Yet their EIR and public testimony state that 13 they plan only rare med-evac and VIP flights. Admiral 14 Herring is either a liar or their EIR is a liar. In 15 either case the full power of the federal government has 16 again been brought to bear against private landowners in 17 your EIR.

18 I want to assure you there are thousands of 19 people who are adamantly opposed to the southern option. 20 The communities and tribes along the southern route are 21 the poorest in San Diego County. We're confident that 22 the bugs and bunnies in the federal and state agencies 23 are well represented in this process, as are the wealthy 24 communities in the coastal areas of our county that have 25 much to gain from this Powerlink. But there are 26 thousands of underrepresented people in southeastern San 27 Diego County who are depending on you, depending on you 28 to protect them from an environmental injustice that

1 would result if the southern route is chosen because 2 it's politically expedient. 3 Thank you. 4 ALJ WEISSMAN: Thank you very much for your 5 comments. б (Applause) 7 ALJ WEISSMAN: Is Paul McClellan here? Paul 8 McClellan? 9 STATEMENT OF MR. MC CLELLAN 10 MR. MC CLELLAN: Good evening, Commissioners and 11 Mr. Weissman. My name is Paul McClellan. I have been a 12 resident and private business owner in San Marcos, 13 California, for the past 26 years. I rarely get to 14 Borrego Springs. As a business owner I fully understand 15 the profit motive of business, but more importantly, I 16 recognize that creating value has much greater benefit 17 than creating profit. 18 Like every one here, over the past decade, 19 several decades, I have seen my utility bills increase. 20 And after this project gets completed, if it gets completed, I know that my utility bills will continue to 21 22 climb. But it's not the increasing utility bills. 23 Every one here has that same problem. It's not the 24 utility bills that decrease our standard of living. 25 Either way, they don't have a big impact on our standard 26 of living. But what does really adversely impact our 27 quality of life and our standard of living for us as 28 well as all of you are short-sighted projects that have

1 profit as their primary aim. And California is an 2 extremely innovative and entrepreneurial state. And I 3 think that they pay a very high premium in innovation. 4 And I would respectfully request that as you review all of these documents that you consider with the 5 authority that you have to guide these projects so that б 7 they create a longer lasting value to all of the 8 residents from now and in the future. 9 Thank you. 10 ALJ WEISSMAN: Thank you very much for your 11 comments. 12 (Applause) 13 ALJ WEISSMAN: Eleanor. I'm sorry. I can't make 14 out your last name. Would those with numbers 51 through 15 55 please line up. 16 STATEMENT OF MS. SHIMEALL 17 MS. SHIMEALL: Your Honor and honorable 18 Commissioners, my name is Eleanor Shimeall. My husband 19 and I have been coming to Borrego Valley since 1968, and 20 we are full-time residents today. We are both state 21 park volunteers. And this is your park also, and we are 22 all stakeholders in the important decision before you. 23 It is good you got to see disputed wilderness today, and 24 we thank you for taking the time to come. 25 Areas such as this state park were set aside 26 by visionaries who realized the need to preserve 27 expansive areas for the enjoyment, enrichment of soul 28 for us, our children and grandchildren and their

1 grandchildren. These visionaries realized that without protection, these public areas would be swallowed up and 2 3 by private and corporate interests for personal profit. 4 The reasons for not going ahead with the 5 super -- the Sunrise Powerlink project are well known, б and I agree with all of them. I urge you to vote 7 against the project because of the publicly stated 8 objections. 9 Diane Jacobs this afternoon spoke for many of 10 Just read, appreciate, and act on her advice. I've us. 11 been solar cooking since 1980. And it's out there. 12 It's free. With new and improved technologies for 13 energy production at hand, you must find a better way to 14 manage energy needs. Say no to this project. The 15 Sunrise Powerlink project is not a win-win situation. 16 And I'm going to leave my solar cook book with 17 you so that you can find out how great it is to walk out 18 your back door and take your dinner out of the oven 19 that's cooked with the sun all day. 20 ALJ WEISSMAN: Thank you very much. 21 (Applause) 22 ALJ WEISSMAN: Briana Ross. 23 STATEMENT OF MS. ROSS 24 MS. ROSS: Good evening and welcome. My name is 25 Briana Ross. I'm a Borrego resident. I thank you for 26 coming and touring our park and taking the time to hear 27 our many, many comments. 28 The process you must go through to make the

decision about this project reminds of me of what many voters are faced with in electing our next president. Just as voters across the United States are hoping to see positive changes through this election, I trust you are hoping to see positive and realistic solutions to our energy needs.

7 SDG&E is appealing to you just as presidential 8 candidates are attempting to win the votes of Americans. SDG&E has promoted the Sunrise Powerlink through a 9 10 clever and expensive ad campaign which focuses on clean 11 SDG&E's claim that Sunrise Powerlink will be energy. 12 used to provide green energy is based solely on the use 13 of renewable energy plants that do not exist and have 14 not even been approved. I encourage you to challenge 15 SDG&E to show you exactly where this clean energy will 16 come from before any route options are discussed.

17 We are relying on you, Commissioners Simon, 18 Grueneich, Bohn, and Judge Weissman to deny this 19 proposal and push SDG&E to utilize realistic renewable 20 alternatives like rooftop solar which can meet 21 California's energy needs and would not produce 22 greenhouse gases, burn fossil fuels, and would not 23 require new transmission lines. These lines are costly 24 and, based on our areas's current infrastructure, would 25 be transporting fossil fuels, not clean energy.

This is your opportunity to set a precedent in California and across the country. I encourage you to oppose Sunrise Powerlink, not only to protect the

1 sanctity of our state and national wildlife, but also to 2 promote bold energy alternatives. 3 Thank you. 4 ALJ WEISSMAN: Thank you for your comments. 5 (Applause) б ALJ WEISSMAN: Michelle Upczak. 7 STATEMENT OF MS. UPCZAK 8 MS. UPCZAK: Good evening and thank you for being 9 here to allow us to have an input into the democratic 10 process. And I'm a civics teacher. I live in Descanso, 11 which is on the southern proposed route, but it really 12 isn't about Descanso or that southern route or any of 13 the other areas, a fight between Anza-Borrego. It's 14 about San Diego Gas and Electric and the things that 15 they're doing, and, you know, and what is the payoff 16 there. 17 I was -- actually, they set a back fire to one 18 of the fires in my driveway. And so half of my trees 19 and my driveway burned. My mail box burned as I was 20 racing out of there evacuating. I can't tell you, if 21 you haven't lived through an experience with a 22 firestorm, how absolutely terrifying and life changing 23 that is. And to think that any one would even consider 24 proposing any kind of possibility, even if it was a 25 1-percent possibility, if you had lived through that, it 26 is just absolutely the most hellish stuff I've ever been 27 through. So I wanted to share that with you personally. 28 I came tonight to support -- so my sister and

1 I drove over the mountains -- to support the people that were here in opposition to the Powerlink. 2 And I was 3 just marveling at the democratic process here because we 4 don't see that. And I appreciate you guys being here so 5 I can feel that I'm part of that. And so I thought by б making a deal to come over the mountains to be here to 7 support. And then I decided, no, even if I'm terrified, 8 I need to stand here and say what I believe because it's 9 very important and it's important for to us stand up and 10 be brave. 11 And so I'm terrified. I really have strong 12 feelings about it. And I think it's a safety issue 13 among many other things. I appreciate you guys being 14 here and allowing us to have a sample of that democratic 15 process. And I hope you too will oppose the electric 16 Powerlink. 17 Thank you. 18 ALJ WEISSMAN: Thank you very much. Appreciate

19 your comments.

20

(Applause)

ALJ WEISSMAN: Dave Bloom. Dave Bloom. James
Ward. And would those with numbers 56 through 60 please
line up.

24 <u>STATEMENT OF MR. WARD</u> 25 MR. WARD: Hi. I'm James Ward. I'm a head 26 teacher or sometimes known as a vice principal of 27 Cuyamaca Outdoor School located in Cuyamaca State Park. 28 I am also the president of the San Diego County Outdoor

6208

Education Foundation. And I'm here to plead on behalf of 6, 700,000 children who have come through our program since 1946 enjoying wilderness areas that have been set aside in perpetuity.

5 We have a program right here in Anza-Borrego 6 State Park where young people come to learn about the 7 desert and also to learn about themselves. And it's a 8 fantastic program. It's helped by Anza-Borrego 9 Foundation. They help sponsor some of the funding.

10 We have a legacy. We have kids that 11 throughout the week that they come -- it's a residential 12 school that we're talking about, 6th grade camp. They 13 come up and they spend an entire week in a completely 14 pristine environment either in one of our mountain parks 15 or the desert. One of our camp programs is located in 16 the Highway 76 corridor, and it was mentioned earlier. 17 But the power line is scheduled. It's one of the routes 18 to go right smack dab through that campus. And I 19 implore you to really consider the history of 62 years 20 of our program here.

21 And one last comment. Kids write and journal 22 their thoughts out in the middle of the wilderness. And 23 it's amazing what kids write, and I can't imagine a kid 24 in the middle of Anza-Borrego Desert State Park writing 25 about the pristine beauty of the wonderful experience 26 that they have and then have to look at a series of 27 150-foot tall power lines. It defeats the whole idea. 28 Any way, please oppose the Sunrise Powerlink.

1 ALJ WEISSMAN: Thank you very much for your 2 comments. 3 (Applause) 4 ALJ WEISSMAN: Thomas Topuzo. Melanie Hamilton. 5 STATEMENT OF MS. HAMILTON б MS. HAMILTON: Good evening. My name is Melanie 7 Hamilton. I live in Julian and I work in Ramona. And I 8 oppose the Powerlink. I'm a user of electricity. So 9 I'm a ratepayer. I'm also a taxpayer and a registered 10 voter. 11 Tens of thousands of people similar to me are 12 ratepayers, registered voters, and taxpayers; but as you 13 go about talking to people, I find that there's a lot of 14 misinformation in the general public. And a lot of that 15 misinformation is probably due to some of the tactics 16 used by both Sempra and SDG&E. However, if the issue 17 were put on a ballot for voters to make a decision, 18 perhaps some of that information would not be so 19 one-sided. However, we're not given the opportunity to 20 vote on this issue. We have to rely on our elected 21 officials and appointed officials such as yourselves to 22 make the choice for us. 23 The decision that you're going to make on this 24 issue is going to be momentous. It's going to describe 25 how energy is going to be produced and transmitted for 26 many decades to come. We all know it's been described 27 quite clearly by a lot of more astute and profound 28 individuals than I that we have a crisis on our hands.

1 We have fossil fuel energy dilemmas, production hazards, 2 unreliability, etcetera. So I won't go into all of that 3 this evening. Thank you. 4 Frankly, I'm frightened by the prognosis of 5 our power future by permitting the continuation of this б mindset. However, I think that if we were able to vote 7 on this, we may make a very decided opinion stated. We 8 can't vote. Therefore, we have to rely on you to choose 9 for us. 10 I'm asking you to have the courage to make a 11 momentous decision to deny this transmission line. I 12 have to depend on you to sort through the pros and the 13 cons of the issue, but I'm also looking to you to take a 14 stand against the well financed and monied corporate 15 interests. Only you can force them into the 21st 16 century. Make them produce reliable locally-generated 17 power that is used locally. 18 Thank you for your comments, but I ALJ WEISSMAN: 19 need you to wrap up. 20 MS. HAMILTON: One last word if I may. I think 21 the word "grid" needs to be stricken from our vocabulary 22 and replaced by terms such as sustainable, renewable, 23 self-sufficient, and self-controlled. 24 Thank you. 25 ALJ WEISSMAN: Thank you very much. 26 (Applause) 27 ALJ WEISSMAN: Art Cole. 28 STATEMENT OF MR. COLE

1	MR. COLE: Thank you for being here. A quick note
2	before I start on my shortened now prepared speech. I
3	wish to note that cutting public input to one and a half
4	minutes on a project which will cost us each a thousand
5	dollars makes this the most expensive minute and a half
6	of my life, far more per minute than Elliot Spitzer
7	spent to destroy his career. Please let us speak.
8	Given current cost projections of 1 and a half
9	billion to 2 and a half billion dollars spent on a
10	method of energy transmission developed in the 19th
11	century, one must ask how much energy can be both
12	captured and transmitted locally with 21st century
13	technologies. Point source power generation for wind
14	and solar can create and distribute three to four times
15	as much power as the Powerlink is capable of delivering
16	without damaging the Cleveland National Forest, the
17	Anza-Borrego Desert State Park, innumerable private land
18	holdings, or risking the burning of wide areas of San
19	Diego County at the same costs.
20	As to who benefits in relation to who pays,
21	anyone who has reviewed the Powerlink's north-to-south
22	orientation and the placement of a major trunk station,
23	not a substation, at the northern terminus of the
24	project can see it is set to be extended north to supply
25	Los Angeles and Riverside Counties, not San Diego
26	County; whereas, all the costs of this project are to be
27	born by us, the residents of San Diego County.
28	The recent history of cascading brownouts and

blackouts throughout our country shows the limits and problems of an over-centralized energy network. The four-day brownout of New York and Boston's metroplex caused by a similar powerlink defaulting between Detroit and New York a few years ago caused a cascading collapse of switching equipment relays, which burned out 85 percent of the total US stockpile of switching relays.

8 This situation is ripe for terrorist action. 9 With four surface-to-surface laser-quided handheld 10 missiles it is possible today to disconnect 70 percent 11 of all urban houses in the United States for a period of 12 from one to three months by hitting the incoming power 13 line from Canada, the line from Detroit to New York, the 14 lines out at the Hoover Dam and the Tennessee River 15 Authority. More than five times the power relay 16 switches currently warehoused in the United States would 17 burn out in three minutes. How can we leave ourselves 18 at such risk in these dangerous times?

19ALJ WEISSMAN: Thank you, Mr. Cole. We need you20to wrap up.

21 MR. COLE: Our overly-centralized system of power 22 generation and transmission services the wealthy few 23 while leaving the great majority of us at risk of 24 terrorism, system gaming and price gouging, not to 25 mention the local risk of catastrophic firestorms. So 26 what is the answer? Point source power systems 27 multilinked in the urban environment and set up to --28 ALJ WEISSMAN: Off the record.

1 (Off the record) 2 ALJ WEISSMAN: On the record. 3 Chris Elisara. And would those with numbers 4 60 to 65, 61 through 65 please line up. 5 STATEMENT OF MR. ELISARA б MR. ELISARA: Thanks for being here listening to 7 I've heard today Martha. I'm on the board of us. 8 Volcan Mountain Preserve Foundation, a member of our Eric Stamets. I played softball with Art Cole. 9 parish. 10 But we're all here just to tell you how we feel about 11 it. 12 I got a photograph. This is a photograph 13 of -- do you recognize this? This is the Antelope Valley poppy preserve. This is an exis -- how did this 14 15 happen? I want to know, how did this happen? Antelope Valley poppy preserve. There it is. That's what it's 16 going to look like, folks. So I just want to bring this 17 18 concrete visual to you folks. This is what it will look like back here. That is desecration. 19 That is bringing 20 ugliness to the backcountry. I don't want to see that 21 happen again. If it's in your power to do that, please 22 have the courage not to do so. 23 The other thing I want to say is, you know, 24 I've been listening to these business folks here, these 25 business interests, and I get the picture that they've 26 made a lot of investment without any way of getting 27 their power out so they have a way to distribute their 28 power. But along with that and a lot of power they

1 can't really get out. So they're asking you to bail 2 them out, to help them out. So I just want to say, 3 could you say no to those folks to do two things? One 4 is to stimulate ingenuity. They need to think about 5 other ways of doing it. Stimulate ingenuity, and it б will stimulate the economy. If you just say no, we'll 7 get better solutions to this situation. 8 ALJ WEISSMAN: Thank you very much for your 9 comments. 10 (Applause) 11 ALJ WEISSMAN: John Ruddley. 12 STATEMENT OF MR. RUDDLEY 13 MR. RUDDLEY: Hello everybody. And my apologies 14 for keeping you so late, and also my apologies for not 15 looking you in the eyes as I read this, but I had to cut 16 it to the bone. It's from my heart, no fact or anything 17 like that. 18 I have no facts to present, but I have to say 19 no doubt it's real. A descriptive word coined in the 20 early 1970s evolved from perceptions and observations of 21 people of my ilk over many years prior: Californication 22 strikes home. In essence, it is wanton development and 23 unchecked population growth. It is pernicious. Much of 24 what is beautiful and natural and wild falls before it. 25 Ultimately quality of life suffers. 26 People talk about the good old days or leave 27 for their mountain Montanas and Oregons only to be 28 replaced by others. Yet nobody understands how

wonderful and beautiful their relocation site once was. 1 2 Energy and water fuels Californication. I am certain 3 that avarice exacerbates it. Supply more energy and 4 water, and houses will be built. Build more houses, and 5 many more people will come. The blight of б Californication spreads as an ever-expanding population 7 with associated infrastructure and business development 8 continues to draw down whatever new energy and water 9 supplies are provided. This is madness really. Pure 10 and simple.

11 We continue fouling our nest and compromising 12 our environment. To what end? It just does not make 13 sense. Were energy and water development limited, so 14 too would be business development and unchecked population expansion. This concept is madness, also. 15 16 Of course it is. After all, this is the United States 17 of America. Aren't we the ownership society? We are a 18 free society with practitioners of avarice, albeit for 19 the public good, occupying niches at all levels of 20 business and government. And that in a nutshell is why 21 I oppose the Sunrise Powerlink. Simply put, I do not 22 There is a very fine line between public trust Sempra. 23 good and avarice.

And I appreciate the opportunity to speak. And as I said, this was from my heart and that's the only way I can say, because I figured you've already heard so many people talk, so many facts and figures and whatever else. And the bottom line is, thank you for

1 the opportunity to speak for a little bit. And I'm sorry you're up so late. You guys got to be tired. 2 3 Thank you. 4 (Applause) 5 ALJ WEISSMAN: Thank you very much for your б comments. Mil Krecu. 7 STATEMENT OF MR. KRECU 8 MR. KRECU: Thank you for staying with us. Μv 9 name is Mil Krecu, and I'm an organic farmer in the 10 area, and I've dedicated my life to developing 11 sustainable systems to address our food system. And I 12 think the same ideas, the same careful usage of 13 resources and well managed stewardship can be applied to 14 our energy needs as well. 15 There is much that we can do, as many people 16 have said, about the technology that's available to us. The solution is not bigger and better. It is actually 17 18 smaller and decentralized solutions work much better. 19 It works in agriculture that way, and I think it works 20 in energy that way. 21 Thank you very much. 22 ALJ WEISSMAN: Thank you very much for your 23 comments. 24 (Applause) 25 ALJ WEISSMAN: William Crawley. 26 STATEMENT OF MR. CRAWLEY 27 MR. CRAWLEY: Hello. My name is William Crawley. 28 I represent the Potrero planning area as a Potrero

1 planning group member, and I want to talk about 2 reliability. Potrero is part of the areas in the Harris 3 fire, and it actually started in Potrero; but every 4 route along would have been shut down in one time or 5 another due to the fire. б San Diego requires 45 square miles of solar 7 panels to power it. So I would like to challenge the 8 California Public Utilities Commission to require each 9 county to be an island, island in their reliability as 10 far as generating power. Even Path 44 was threatened, 11 and that would have been the only link down to San Diego 12 or any area. So I would say, San Diego, L.A., San 13 Francisco, Imperial County, island solar and other 14 renewables. 15 Thank you and have a wonderful evening and 16 thank you for coming. 17 ALJ WEISSMAN: Thank you very much. Thank you for 18 coming. 19 (Applause) 20 ALJ WEISSMAN: I can't pronounce your name, but 21 Mr. Bannon? 22 STATEMENT OF MR. BANNON 23 MR. BANNON: Yes, it is. Thank you. I have a 24 little sign. I don't know if you can see it. My friend 25 drew it up. He's in the back there. His name is Alex. 26 He has a gift for you. He's approaching, if you don't 27 mind. These were picked this morning on his property, 28 San Felipe, God's country. Please see the stars there

1 tonight. You know, I hope you can spend more time 2 around here, and I hope I can spend more time around 3 here. 4 My name is Mike Bannon. I'm an electrical 5 contractor, of all things, from Orange County, of all б places. And I'm here to tell you that wires are ugly. 7 You know, not only are these towers ugly, and once you 8 put them in, you're not going to take this out. It's all those drooping wires. It totally ruins the scenery 9 10 of this area. And this is really a nice area. And I 11 hope you do get to spend more time. 12 ALJ WEISSMAN: Thank you for coming. 13 (Applause) 14 ALJ WEISSMAN: Anne. I can't quite make out your last name. 15 16 STATEMENT OF MS. GURNEE 17 MS. GURNEE: My name is Anne Gurnee, and this is 18 my son Traygen. We lived in Deer Horn Valley Jamul 19 until our home burned to the ground last year. Five out 20 of six houses on my road were lost, 21 out of 28 in my 21 neighborhood. CAL FIRE has demonstrated to San Diego 22 County twice now how woefully inadequate they are at 23 fighting fires. To add another enormous fire risk that 24 the Sunrise Powerlink will indisputably be is 25 bewildering. 26 It's been pretty well established that the 27 Witch Creek fire, the largest last year, was started due 28 to power lines. And my neighbors and I find it a

startling coincidence that the path of the Harris fire coincides, surprisingly or obviously, depending on who you ask, with the proposed D route of the Sunrise Powerlink.

We can't even consider rebuilding until we 5 б know what you all decide. Worst case scenario for me 7 and my neighbors: I rebuild my home and the D route of 8 the Sunrise Powerlink comes through my next door 9 neighbor's property literally and I lose my home again, 10 but this time to Sempra Energy, either because of the 11 thousand-foot easement or to obliterated property value. 12 No one in their right mind would live in such close 13 proximity to these monstrosities. Would you? Not if 14 you valued your health or your children's, and I do.

Then of course if you all allow these lines to go through our neighborhood or any one else's, you force us to live with the added unnecessary risk of fire, and then maybe we'll get to do this all over again in ten years or less. Please don't do that. Please don't do that to us.

ALJ WEISSMAN: Ask you to please wrap up.
 MS. GURNEE: Three more points very briefly.
 ALJ WEISSMAN: Actually, you're half a minute over
 already. One point.

MS. GURNEE: There are endangered species in the area, the southwest willow flycatcher, the California gnatcatcher, southwestern arroyo toad, the Quino checkerspot butterfly, [inaudible] eagle, peregrine

1 falcon. I have seen one. Barrett Lake in their water 2 source. Mr. Davis, my neighbor, said very eloquently 3 how the water quality will be adversely affected. 4 Please don't do this to us. There are viable 5 alternatives. Why not use them? If it's about money, б these are the faces of Sempra Energy's bottom line. 7 This is us. He doesn't have a number. He just had a 8 really quick comment. 9 ALJ WEISSMAN: I'm sorry. 10 MS. GURNEE: Say it. 11 TRAYGEN GURNEE: Please don't put the Powerlink 12 service on. I want to go home. 13 ALJ WEISSMAN: Thank you very much. 14 (Applause) 15 ALJ WEISSMAN: Mark White. 16 STATEMENT OF MR. WHITE 17 MR. WHITE: Good evening. Thank you for coming. 18 My name is Mark white. I'm Anne's neighbor. I'm one of 19 the fortunate ones that has a house, and the reason I 20 have a house is because I stayed. And we didn't have a 21 single firefighter come up our dirt road, and that's a 22 shame. 23 I went to a meeting a year ago in Jamul, a 24 community meeting regarding the Powerlink. And I was 25 lied to there when I asked SDG&E why don't they just run 26 it underground and they said it was impossible. And I 27 see clearly it's not impossible to run it underground. 28 I again feel I've been lied to when I caught the lead

1 biologist for Ecosystems on my property doing surveys 2 without written permission. 3 And I'm strongly opposed to the Sunrise 4 Powerlink. And I'll cut it short. 5 Thank you. б ALJ WEISSMAN: Thank you very much for coming 7 tonight. 8 (Applause) 9 ALJ WEISSMAN: Geoffrey Smith. And would those 10 with numbers 66 through 69 please join the line if you 11 haven't already. 12 STATEMENT OF MR. SMITH 13 MR. SMITH: Thank you for hearing us. I'm already 14 looking forward to a beer out in the desert after this. 15 I wish you could all join me, but I don't think that 16 would be allowed. You're the attorney, right? It's 17 protocol. But I do encourage you to get out on your 18 own, drive, get in your car, drive down a dirt road, 19 stop the engine and get out and walk and look up. Look 20 at the dark night sky, look at the stars, and experience 21 the solitude that's the desert. That's really 22 important. That's why we're here. 23 My name is Geoffrey Smith. I live in Mira 24 Mesa at the other end of the proposed power line. I do 25 oppose all the wire alternatives. I'm here representing 26 the Wilderness 4 All organization, which is the San 27 Diego campaign, the San Diego unit of the California 28 Wild Heritage Campaign, the Federal Wilderness Campaign

in the State of California. For almost half of my life 1 2 I've been working with scores of volunteers since 1985 3 to preserve wilderness in San Diego, starting with the 4 Desert Protection Act, which was signed into law in 1994 5 by the first President Clinton. б (Laughter) 7 The presidency was still wet when we MR. WHITE: 8 went right to work on the next bill, which is the one 9 I'm here talking about today, the California Wild 10 Heritage Campaign. In San Diego County alone there are 11 64,000 acres of proposed wilderness and 23 miles of 12 proposed wild and scenic river right here in San Diego 13 County. 14 I'm going to present you with five sets of 15 documentation showing maps of the proposed areas and a 16 list of them by name and their acreages. Pick any wire 17 alternative and I can name two or three of those areas 18 that would be seriously affected by the route. Is that 19 yellow or red? 20 ALJ WEISSMAN: That's red. 21 MR. SMITH: It's red? 22 ALJ WEISSMAN: Yes. 23 MR. SMITH: I'm done. Okay. Read the map over a 24 glass of wine tonight, and please make the right 25 decision for us. 26 Thank you. 27 ALJ WEISSMAN: Thank you very much. Thank you for 28 your comments.

1	(Applause)
2	ALJ WEISSMAN: Vickie Butcher. You have that
3	wonderful running-for-office smile on your face this
4	late at night.
5	STATEMENT OF MS. BUTCHER
6	MS. BUTCHER: Well, I would like to thank you for
7	having a wonderful smile on your face at this time of
8	night.
9	I am Vickie Butcher. I am running for
10	Congress in the 52nd Congressional District, and I too
11	have served and sat in your seats as a Commissioner for
12	the California State Water Control Board and served 12
13	years as a planner for El Cajon City Planning
14	Department. But I am here to add my voice to the
15	eloquent voices that you have already heard in
16	opposition to this project.
17	Many of us watched as the fires rolled down
18	hills threatening our homes. I was one of the lucky
19	ones. My home was not burned, but we did evacuate in
20	the Cedar fires. I am here because I believe that there
21	are clean green alternatives, and I would urge you to
22	reject this project and accept the Draft EIR. Someone
23	has done an awful lot of work. I did not see the heavy
24	load of paperwork that went into the suggestions made to
25	you to say no to this project. But I add my voice to
26	those who have already given you reasons why.
27	Thank you.
28	ALJ WEISSMAN: Thank you very much for your

1 comments. 2 (Applause) 3 ALJ WEISSMAN: Bob Kuczewski. 4 STATEMENT OF MR. KUCZEWSKI 5 MR. KUCZEWSKI: My name is Bob Kuczewski, and I am б president of the Torrey Hawks Hang Gliding Club. Ι 7 stand before you today wearing the jacket of Alan 8 Chuculate, who was my instructor, my mentor, and my 9 friend. Alan was killed in November of 2005 when his 10 hang glider struck what? Power lines, near a little 11 town in Mexico. 12 The Sunrise Powerlink involves many complex 13 issues, and as president of the Torrey Hawks Hang 14 Gliding Club it's not my place to comment on most of 15 them. But I can ask that you please give careful 16 consideration to the placement of high voltage lines 17 which endanger the brave spirits who take to the air in 18 remote places that we call Horse Canyon and Laguna 19 Mountain. 20 As hang glider and paraglider pilots we are 21 becoming an endangered species as we lose suitable 22 habitat for our sports. All we require is a small patch 23 of ground to launch and another small patch to land and 24 an unobstructed sky where we can fly for hours and climb 25 the many thousands of feet using nothing other than the 26 air currents that are powered by the sun. Please 27 respect the adventurous spirit that drives our members 28 to the sky.

1 Thank you. 2 ALJ WEISSMAN: Thank you very much for coming 3 tonight. 4 (Applause) ALJ WEISSMAN: Janet Gilbert. 5 б STATEMENT OF MS. GILBERT 7 My name is Janet Gilbert. I live in MS. GILBERT: 8 Ramona. In 2006 my husband and I built a photovoltaic 9 system on our property. On October 21st, 2007, I lost 10 my home, my barn, all my personal property in the Witch 11 Creek Fire. There's a certain irony to being a 12 generator of electricity providing San Diego Gas and 13 Electric with electricity and having my home and 14 life-style destroyed by fire sparked by San Diego Gas 15 and Electric wire transmission lines. 16 There's an even greater irony in that my 17 electrical generation and my transmission to SDG&E would 18 not start a fire in a wind storm. My power lines from 19 my photovoltaics to my inverters and from my inverters 20 to San Diego Gas and Electric are all underground. Thev 21 will not start a fire during our Santa Ana winds. 22 I installed photovoltaics because I believe 23 that locally-produced energy is a major key to economic 24 growth in San Diego County, because I believe global 25 warming data are relevant to public policy and indeed 26 need to dictate that policy and because I think 27 Americans need to take our own steps to be responsible 28 for our affluent life-style. I confess to not having

1 considered reduced fire hazard as one of the reasons to 2 promote local electrical generation instead of imported 3 energy.

4 I'm concerned that the San Diego Gas and 5 Electric power line is going to increase the frequency б of fires. And I'm very concerned that, not only to 7 human life and property, but there's going to be 8 significant impact to chaparral with increased number of 9 fires. These fires -- chaparral is adapted to fires. 10 I'm a biologist and a teacher. And it's going to be 20 11 years for fires to regenerate themselves. And increased 12 fire frequency allows nonnative invasive plants to come 13 in, and this will only provide more fuel for more fires. 14 And we're going to see a big, big change in our 15 chaparral community that's not really addressed in the 16 environmental impact result.

17 I just feel that it's a community disaster. 18 It's an Anza-Borrego State Park disaster. It is a 19 global disaster, and it's not necessary. We generate 20 enough electricity. I am presently living in a 200 21 square foot motor home, but I have reinstalled my 22 photovoltaics, and I am producing electricity again for 23 the county. 24 Thank you.

ALJ WEISSMAN: Thank you very much for coming. (Applause) ALJ WEISSMAN: Now for our 239th registered

25

26

27

28

1	speaker for the evening, Dave Grisly.
2	(Applause)
3	MR. GRISLY: So I get the final word.
4	ALJ WEISSMAN: Close to the final word.
5	STATEMENT OF MR. GRISLY
б	MR. GRISLY: Good to see everybody tonight, and
7	I've been very impressed in listening to concerns and
8	very important and valid concerns. I'm also with the
9	Torrey Hawks, a hang glider pilot. Power lines are a
10	big fear. Like Bob my friend mentioned, a friend of
11	ours a few months ago was killed the same way. I've
12	known of it happening a number of times. To me, it's
13	kind of like this. You're flying along, weeee, having a
14	good time. You're looking down on people, which is one
15	of the only times it's okay. See people waving down
16	there and they're doing this. And I'm just thinking,
17	yeah. Following all the birds. I heard someone talk
18	about migrating birds. Those are friends of mine.
19	So I'm flying along. Mom is down there waving
20	and I'm waving back and all of a sudden, bzzz, bzzz,
21	bzzz, power lines, bzzz. Burst into flames kind of like
22	a Pinto. Down to the ground, boom. Ow, it hurts. Call
23	the police. Call the fire department. Wait. Don't
24	call the fire department. We're under a power line.
25	Power lines. You can't fight a fire under power lines.
26	Ow.
27	So please listen to these people's concerns.
28	I'm concerned myself. At Torrey Hawk we want to show

1 our support, and here we are. So good night. Thank you very much. 2 ALJ WEISSMAN: 3 (Applause) 4 ALJ WEISSMAN: Do any of the Commissioners want to 5 say any closing words? б COMMISSIONER BOHN: I'd just like to say one 7 comment. It's been a long day certainly for many of you 8 here. But just in case there may be a sneaking suspicion out there that we don't pay attention and that 9 10 we don't listen, we really do. 11 And I want to thank all of you who have stayed 12 the course over today to make your views known in both 13 passionate and articulate fashion. It really does help 14 the process of government, and I want to thank you all 15 for participating. 16 (Applause) 17 COMMISSIONER SIMON: As I understand it, 18 Commissioner Grueneich has been through a number of 19 these meetings. So I want to express my admiration for 20 her resilience. 21 (Applause) 22 COMMISSIONER SIMON: But I concur with 23 Commissioner Bohn's statements that we do listen. This 24 is democracy, as someone said earlier today, at ground 25 zero. And I want to thank all of you for your very 26 articulate and well informed comments. 27 (Applause) 28 I would like to add my thanks to ALJ WEISSMAN:

the numerous largely invisible people who have made 1 2 today run so smoothly, the Public Advisor's Office from 3 Los Angeles, some of the staff from Aspen Consulting. 4 And certainly without fail I'd like to mention the court 5 reporters who have had fingers of steel today. б (Applause) 7 ALJ WEISSMAN: We've almost become family over the 8 last year. So hopefully we can plan a reunion sometime. 9 COMMISSIONER GRUENEICH: We all give a thanks to 10 Judge Weissman. 11 (Applause) 12 ALJ WEISSMAN: Thank you all. I'll remember that 13 when I'm sitting in my office trying to draft this 14 thing. 15 So thank you very much, and this public 16 participation hearing is adjourned. 17 (Whereupon, at the hour of 9:53 p.m., this public participation hearing was 18 concluded.) 19 20 21 2.2 23 24 25 26 27 28