UNITED STATES OF AMERICA

BEFORE THE

FEDERAL ENERGY REGULATORY COMMISSION

In the Matter of the Application of

)

)
PACIFIC GAS & ELECTRIC CO.

)

)

Project No. 2106-059
for New Major License for the McCloud-
)

 Pit Project

)

)
MOTION TO INTERVENE

OF

CALIFORNIA SPORTFISHING PROTECTION ALLIANCE

Pursuant to Rule 214 of the Federal Energy Regulatory Commission's (hereinafter "FERC" or "Commission") Rules of Practice and Procedure, 18 CFR 385.214, the California Sportfishing Protection Alliance moves to intervene in the above captioned proceeding. By this motion, the California Sportfishing Protection Alliance seeks to protect the non-developmental values of the river and to ensure that the Commission's decision with respect to these projects is in the public interest.

DESCRIPTION OF INTERVENOR

California Sportfishing Protection Alliance (CSPA) is a nonprofit, public benefit fishery conservation organization incorporated in 1983 to protect, restore, and enhance the state's fishery resources and their aquatic ecosystems. CSPA works to ensure that these renewable public fishery resources are conserved to enable public sport fishing activity. As an alliance, CSPA represents several thousand members that reside in California. Many CSPA members fish in the McCloud River and enjoy other recreational activities in its environs.

CSPA has had very limited participation in McCloud-Pit relicensing meetings. However, CSPA has reviewed numerous technical documents and other documents and correspondence to the relicensing of the McCloud-Pit Project, including hydrology data and modeling output, results of fish habitat modeling, and various public and semi-public communications related to areas of controversy within the McCloud-Pit relicensing process.
CSPA is actively engaged in numerous relicensings, license implementations and other FERC proceedings in California, including at least six that are licensed to P-2106 license applicant PG&E. The outcome of the present proceeding will have important effects on the conduct of other relicensings and license implementation processes.
CSPA is a member of the steering committee of the California Hydropower Reform Coalition of the steering committee of the national Hydropower Reform Coalition. CHRC and HRC combine advocacy for specific outcomes important to individual organizations with coordinated efforts to meet the goals and interests of other organizations within the coalition.
Therefore, CSPA has a direct interest in the relicensing of the McCloud project that is not represented by any other party.

All filings, orders, and correspondence respecting this intervention should be sent to the following:

Chris Shutes

FERC Projects Director

California Sportfishing Protection Alliance

1608 Francisco St.

Berkeley, CA 94703

Phone: (510) 421-2405

E-mail: blancapaloma@msn.com
Electronic service to the above-listed CSPA representative is preferred. Please add the above-listed CSPA representative to the official service list as the primary contact for this proceeding.
Please delete the following CSPA representative from the official service list for this proceeding:

Stephan Volker
Law Offices of Stephan C. Volker
436 14th Street
Oakland, CALIFORNIA 94612
UNITED STATES
svolker@volkerlaw.com
GROUNDS FOR INTERVENTION

Members of CSPA use and enjoy the McCloud River and its tributaries in the areas surrounding Pacific Gas and Electric’s project. CSPA members particularly revere the McCloud River for its angling opportunities. They also camp, hike, and boat in and around the project area. Project operations determine the suitability of the McCloud River and its tributaries for recreational pursuits. Further, project operations may adversely affect physical river processes and the condition of aquatic species and their habitat. Through intervention, CSPA seeks to obtain equal consideration of power and non-power values; adequate and equitable protection, mitigation, and enhancement measures for fish and wildlife; and the protection of recreation, water quality, and other non-power values of the McCloud River and its tributaries.

Many of the FERC proceedings in which CSPA is engaged deal directly or indirectly with current use of waterways by salmon and steelhead, and with the opportunity for the restoration of these salmonids in historic habitat where they are at present no longer extant. The Biological and Conference Opinion for the Operations and Criteria Plan for the Central Valley Project and the State Water Project, Salmon, Steelhead and Green Sturgeon, and the Public Draft Recovery Plan for winter-run and spring-run Chinook salmon and steelhead, which were issued by the National Marine Fisheries Service in July, 2009 and October, 2009 respectively, place great importance on the opportunities to restore salmon and steelhead, particularly winter-run Chinook, to the McCloud River. CSPA believes that consideration of this opportunity and imperative needs to be given considerable weight by the Commission and by the Resource Agencies in establishing protection, mitigation and enhancement measures and other license conditions for the McCloud-Pit Project.
CSPA believes that the relicensing must create a responsible balancing of interests among power generation, recreation and aquatic protection and enhancement.
CSPA has expertise in matters that are woven into relicensing proceedings, including instream flows, hydrology, river environments, and recreation. The participation of CSPA will facilitate development of a more complete record, thereby ensuring more informed decision-making consistent with the public interest.

STATEMENT OF POSITION

CSPA seeks to participate in these proceedings in order to ensure that the public resource values of the McCloud River, its tributaries, and the surrounding environment are protected, retained, and enhanced, and that the licensees comply with all state and federal environmental laws. The McCloud River is of great importance to CSPA and its members.

In these relicensing proceedings, CSPA will advocate first and foremost positions consistent with the protection, enhancement, and restoration of aquatic species and their habitat. Certain parties to the proceeding who claim to represent the interests of California anglers have chosen, rather, to prioritize the perceived interests of recreational angling ahead of the conditions of the river and its fishery. Such a position is not supported by CSPA. For example, we do not support a position that would continue to allow a McCloud River flow compliance point at Ah Di Nah. CSPA supports moving the flow compliance point to just downstream of McCloud Dam, in order to protect fisheries habitat between McCloud Dam and the confluence of the McCloud River with Hawkins Creek.
While CSPA supports putting the aquatic needs of the McCloud River first, we will also seek a balancing and nuancing of measures to achieve this imperative, in order to reasonably accommodate recreational interests. The recreational interest of greatest concern to CSPA is angling, which is by far the most important recreational use of the McCloud River. However, reasonable accommodation consistent with aquatic values must also be made for whitewater boating interests. Some parties to the proceeding have opposed all whitewater boating in the McCloud River downstream of the project. Such a position is also not supported by CSPA, and is inconsistent with the balancing provisions of Section 10(a)(1) of the Federal Power Act. Such an extreme measure could also reduce angling access to large portions of the lower McCloud River, which are available to the angling public only by means of boating.
CSPA believes that, as noted above, consideration must be given within the forthcoming license to the imperative to restore anadromous fish to the McCloud River. The new license should explicitly contemplate restoration, and facilitate future procedural measures to expedite reintroduction of salmon and steelhead into the McCloud River as soon as it is feasible.

In sum, CSPA will advocate positions regarding both aquatic and recreational values that have a basis in fact and law; namely, the beneficial use and public interest values of the McCloud River and its tributaries.

CONCLUSION

WHEREFORE, CSPA has a substantial interest in the outcome of these relicensing proceedings and no other party would adequately represent its interests, CSPA respectfully requests that the Commission grant intervention in the relicensing proceeding for the Pacific Gas & Electric Company’s McCloud-Pit Project.

Dated this 12th day of January, 2010.

Respectfully submitted,

[image: image1.jpg]

Chris Shutes

FERC Projects Director

California Sportfishing Protection Alliance

1608 Francisco St.

Berkeley, CA 94703

blanacapaloma@msn.com
CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing documents upon each person designated on the official service list compiled by the Secretary in this proceeding.

Dated this 12th day of January, 2010.

Chris Shutes
PAGE
1

