	Date:
	Fri, 28 Oct 2005 16:14:58 -0700

	From:
	"Sorrel Marks" <Smarks@waterboards.ca.gov>
View Contact Details

Add Mobile Alert

	To:
	windmilljt@sbcglobal.net

	CC:
	"Harvey Packard" <Hpackard@waterboards.ca.gov>

	Subject:
	

email messages you requested

Top of Form

[image: image4.wmf]

Sorrel

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image5.wmf]

Marks

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image6.wmf]

smarks@waterbo

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image7.wmf]

http://us.f815.mai

Bottom of Form

Attached are the email messages you requested in your October 2, 2005

public records request.

Forwarded Message [Download File | Save to Yahoo! Briefcase]

	From:
	"Virgil and Faye Just" <just1@charter.net>

	To:
	"Antonio A. Prado" <aprado@thetribunenews.com>

	CC:
	HPACKARD@waterboards.ca.gov

	Subject:
	Re: A CHEAPER AND BETTER SEWER??

	Date:
	Fri, 19 Aug 2005 15:31:24 -0700

HTML Attachment [Download File | Save to Yahoo! Briefcase]

THIS AM "TRIBUNE": THERE IS A LACK OF SCIENCE IN PAM OCH'S VIEWPOINT ON THE SEWER PROJECT. CONTACT HARVEY PACKARD @ 452-4639 FOR A CREDIBLE VIEW POINT.

ALSO THIS WEEK'S "BAY NEWS" HAS AN INTERESTING ARTICLE ON THE OPPOSITION VS THE LAW. FAYE JUST

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

From: Antonio A. Prado

To: Virgil and Faye Just

Sent: Sunday, July 31, 2005 6:56 PM

Subject: Re: A CHEAPER AND BETTER SEWER??

Mrs. Just:

Thank you for your reply and for trying to clarify your concerns about our sewer coverage. I appreciate your concern, but I have to respectfully disagree that we print more about the opposition versus facts about the project. We report about the opposition only when they are engaging in an action that could affect the project – such as the recall attempt or their court challenges.

These are part of the actual facts in the development of the sewer. We have an obligation to the community to report when an action is taking place that could affect the project in a way that, for instance could cause a delay or an increase in cost.

Some of the actions of the opposition might seem negative to folks who support the project or seniors who are concerned about the increased cost. But we would be abdicating our responsibility to the community if we sugar-coated these actions and did not report them in the paper. We have a duty to report to the community any information that could affect them about this project.

I also respectfully disagree with your Democrats versus Republican characterization of this conflict. It puzzles me because I’m not aware of the project’s constituency being divided along such party lines. On both sides I know there are members not just of the two major parties, but of the minor parties as well.

In hopes of being useful for oru readers, we will continue to cover this project to monitor how it affects the average person out in Los Osos, with particular emphasis as construction starts on the timetable for street work and other movements and information that could affect folks getting through their day.

Thank you again for sharing your concerns.

Regards,
Tony Prado
--
Antonio A. Prado
aprado@thetribunenews.com

Assistant City Editor,
The Tribune - San Luis Obispo, Calif.
http://www.sanluisobispo.com

Telephone: (805) 781-7910
or (800) 456-8449, ext. 7910
Fax: (805) 781-7905

On 7/25/05 10:23, "Virgil and Faye Just" <just1@charter.net> wrote:

YOU SEEM TO PRINT MORE ABOUT THE OPPOSITION THAN THE ACTUAL FACTS IN THE DEVELOPMENT OF THE SEWER PROGRAM. BECAUSE OF THE CONFLICTS CAUSED BY THE OPPOSITION, THE SEWER PROJECT CONSTRUCTION COSTS HAVE RISEN CONSIDERABLY. THERE ARE A LOT OF SENIORS IN LOS OSOS WHO HAVE TO BEAR THAT BURDEN OR LEAVE. IF THEY LEAVE AND BUY ANOTHER HOME IN CALIFORNIA, THEIR PROPERTY TAXES WILL INCREASE. SO THEY WOULD LIKE TO STAY WHERE THEY ARE NOW!! THIS IS THEIR REACTION TO ANYTHING NEGATIVE THAT YOU PRINT!!
ALL OF THE SEWER DEVELOPMENT FACTS ARE AVAILABLE AT THE LOS OSOS LIBRARY--SO READ THEM FOR A CHANGE!!
YOUR PAPER HAS BEEN TYPICAL OF THE WASHINGTON DEMOCRATS IN TRYING TO SMEAR EVERYTHING THAT THE REPUBLICANS ARE TRYING TO DO. YOUR PAPER HAS TAKEN THAT TYPE OF ATTITUDE WHERE THE LOS OSOS SEWER PROJECT IS CONCERNED.
I DO NOT SUBSCRIBE TO YOUR PAPER. BUT I READ IT IN THE GYM--ONLY THOSE ITEMS PERTAINING TO THE SEWER.
MY HUSBAND (AN AEROSPACE ENGINEER) SPENT A LOT OF TIME AND MONEY IN THE DEVELOPMENT OF THE SEWER PROJECT. SO THAT I KNOW THE GROUP WAS VERY CAPABLE IN WHAT THEY DID. THEY TOOK A LOT OF TIME TO SEEK DIRECTION AND EVALUATION. FAYE JUST

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

From: Antonio A. Prado <mailto:aprado@thetribunenews.com>

To: just1@charter.net

Sent: Sunday, July 24, 2005 6:34 PM

Subject: RE: A CHEAPER AND BETTER SEWER??

Mrs. Just,

I am writing you back as the Tribune’s editor for Los Osos. I’d like to address your concerns, but it would help me to know what you mean in some of the comments you made to senior staff writer David Sneed?

Can you give me an example of what you mean by emphasizing hatred, acting “like a leftwinger” and us mistreating senior citizens in Los Osos? I also don’t know what your reference to stress means.

Thanks,
Tony Prado
--
Antonio A. Prado
aprado@thetribunenews.com

Assistant City Editor,
The Tribune - San Luis Obispo, Calif.
http://www.sanluisobispo.com

Telephone: (805) 781-7910
or (800) 456-8449, ext. 7910
Fax: (805) 781-7905

-----Original Message-----
From: Virgil and Faye Just [mailto:just1@charter.net]
Sent: Friday, July 22, 2005 9:51 AM
To: Sneed, David
Subject: A CHEAPER AND BETTER SEWER??

THE OPPONENTS TO THE LOS OSOS WASTE WATER PROJECTS DO NOT HAVE A PLAN, MUCH LESS ONE THAT WILL BE APPROVED BY ALL THE VARIOUS GOVERMENT AGENCIES, NOR ONE THAT WILL BE QUALIFIED FOR THE LOW-INTEREST LOAN. ALL TECHNOLOGIES WERE INVESTIGATED DURING THE PAST 8 YEARS AND ELIMINATED BECAUSE THEY DID NOT MEET THE GOVERNMENT AGENCIES REQUIREMENTS. THE REGIONAL BOAD HAS MADE IT CLEAR THAT THEY WILL NOT TOLERATE ANY MORE DELAYS.

SO WHY DO YOU CONTINUE TO EMPHASIZE HATRED THAT HAS NO REAL BASIS? BUT YOU CONTINUE TO ACT LIKE A LEFTWINGER WORKING FOR A LEFTWINGER NEWS PAPER.

THERE ARE TOO MANY SENIOR CITIZENS IN LOS OSOS WHO DESERVE BETTER TREATMENT THAN YOU ARE DISHING OUT!!

THEY DO NOT NEED THE KIND OF STRESS YOU PEOPLE ARE DISHING OUT!!

FAYE JUST

Forwarded Message

	From:
	"Jim Godfrey" <jim.clinicalcontrols@charterinternet.com>

	To:
	HPackard@waterboards.ca.gov

	CC:
	"Bill Morem" <bmorem@thetribunenews.com>

	Subject:
	Los Osos contamination

	Date:
	Fri, 19 Aug 2005 15:57:13 -0700

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Mr. Harvey Packard

Central Coast Regional Water Quality Control Board

Dear Mr. Packard,

I am writing to you as I understand from your office that Mr. Briggs is on vacation. I think that you, or someone from the RWQCB, should immediately respond to today’s article in the Tribune by Ms. Pam Ochs regarding the contamination of Morro Bay and Los Osos.

I have read the article and Ms. Ochs’ comparison of the contamination of these two entities is like comparing apples to oranges. On January 24, 2005, I sent a letter to Dr. Maier (attached) asking for warning signs in contaminated areas of Los Osos, not Morro Bay. The bases of this letter are reports containing data provided by the RWQCB and the Morro Bay National Estuary Program. On February 9, 2005, I received a letter from Mr. Lichtenfels, EHS, that permanent warning signs would be installed at three Los Osos back-bay access points.

The microbial and nitrate contaminations in question are in Los Osos and are due to faulty septic systems. I did not address the question of Morro Bay, nor the report by Dr. Kitts, as they not pertinent to the Los Osos wastewater program. The citizens of Los Osos must be continually reminded that there is a serious contamination problem within the community and forget about the pollution caused by various other factions that continually empty into Morro Bay. There are several EPA information sources that link faulty septic systems to infectious disease, i.e. EPA-820-K-97-001. This community would be hard pressed to deal with an infection from a faulty septic system.

I feel that it is imperative that you call and meet with Tad Weber, Silas Lyons and Bill Morem of the Tribune to discuss the seriousness of this situation. Everyone must remind the Los Osos residents to concentrate their efforts on local contamination problems, not problems of the Morro Bay. Sometimes people need to focus on local situations and not mix in other troubles to confuse the issues at hand. Contamination of the Los Osos area will not go away without a sound wastewater structure.

Thank you for your time and consideration

Jim Godfrey

James F. Godfrey

Microbial Biochemist

Clinical Controls International

753 Santa Ysabel

Los Osos, CA 93402

Tel: (805) 528-4039

Fax: (805) 534-1348

Cell: (805) 215-2562

jim@clinicalcontrols.com

CONFIDENTIALITY NOTICE: This email is the property of Clinical Controls Int'l and is considered confidential and privileged material for the intended named recipient(s). The information may be protected by privilege, work product immunity or other applicable law. If you are not the intended recipient(s), the retention, dissemination, distribution or copying of this email message is strictly prohibited. If you receive this email message in error please notify the sender by returning the email immediately and delete the message.

--
No virus found in this outgoing message.
Checked by AVG Anti-Virus.
Version: 7.0.338 / Virus Database: 267.10.13/78 - Release Date: 8/19/2005

Forwarded Message

	Date:
	Wed, 28 Sep 2005 08:45:21 -0700

	Subject:
	Re: Can we transfer the project this week?

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"David Edge" <dedge@co.slo.ca.us>

	CC:
	"Bruce Buel" <bbuel@losososcsd.org>, "Gerhardt Hubner" <Ghubner@waterboards.ca.gov>, "Gordon Hensley" <grhensley@aol.com>, "Jon Seitz" <jon@shipseyandseitz.com>, "Richard LeGros" <KPGRBL@aol.com>, "Michael Drake" <MDrake@LosOsosCSD.org>, "Roger Briggs" <Rbriggs@waterboards.ca.gov>, "Shirley Bianchi" <Sbianchi@co.slo.ca.us>, "Sorrel Marks" <Smarks@waterboards.ca.gov>, "Stan Gustafson" <usmcstan@hotmail.com>

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Thank David,

I hope the CSD gets fined out of existence fast enough to save the

contractors and the low-interest loan!

Pandora

on 9/28/05 7:46 AM, dedge@co.slo.ca.us at dedge@co.slo.ca.us wrote:

> Hi Pandora - I understand your distress however the CSD remains the

> responsible local agency for the project. That means the district

board

> could contract with the county (or other willing agency I guess) to

do the

> project in the same manner that they contracted with a private

company -

> however, assuming yesterday's results are certified, the new board

could

> equally well vote to take back the project when seated. In other

words

> "other agency options" aren't realistically on the table unless and

until

> the CSD goes out of existence or gives up its wastewater authority.

> David

>

>

>

> Pandora

> Nash-Karner

> <pandora@fix.net>

To

> Bruce Buel

<bbuel@losososcsd.org>,

> 09/28/2005 12:40 Stan Gustafson

> AM <usmcstan@hotmail.com>,

Richard

> LeGros <KPGRBL@aol.com>,

Gordon

> Hensley <grhensley@aol.com>,

Jon

> Seitz

<jon@shipseyandseitz.com>,

> Michael Drake

> <MDrake@LosOsosCSD.org>

>

cc

> David Edge

<dedge@co.slo.ca.us>,

> Shirley Bianchi

> <Sbianchi@co.slo.ca.us>, Roger

> Briggs

> <Rbriggs@waterboards.ca.gov>,

> Sorrel Marks

> <Smarks@waterboards.ca.gov>,

> Gerhardt Hubner

> <Ghubner@waterboards.ca.gov>

>

Subject

> Can we transfer the project

this

> week?

>

>

>

>

>

>

>

>

>

>

>

> Gentlemen,

>

> Granted, itąs late, but could the LOCSD transfer the sewer project to

the

> county BEFORE the current łCSD-3˛ leave office? Contracts have been

> signed, the project is underway, we are in violation of the clean

water act

> ​ can an emergency agency be prepared to include transferring the

project?

>

> Please...is there any way to salvage the project??????????????????

>

>

> Pandora

Forwarded Message

	Date:
	Wed, 28 Sep 2005 12:58:57 -0700

	Subject:
	Enforcement action on Oct. agenda?

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Dear Roger,

In order to expedite the situation and lesson the damage, can the enforcement issue be placed on the October RWQCB agenda?

Thanks,

Pandora

Forwarded Message

	Date:
	Wed, 28 Sep 2005 14:58:05 -0700

	From:
	"Sorrel Marks" <Smarks@waterboards.ca.gov>

	To:
	"Peter Brewer" <pete@lerici.com>

	CC:
	"Harvey Packard" <Hpackard@waterboards.ca.gov>

	Subject:
	RE: viable alternatives and options for Los Osos Waste Treatment?

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Mr. Brewer: Please be specific regarding where you find the

contradiction in FAQ6, I reviewed it and don't find contradiction. However, the

general response to your question is that appropriate wastewater

management tecniques are determined on a case-by-case basis after taking into

consideration site characteristics, soil types, depth to ground water,

lot size, density of development, etc. These issues are discussed in

the EPA On-site manual, and have been studied at great length in Los

Osos prior to developing the community wastewater system. If you would

like to review the preliminary work done in Los Osos, please give me a

call at 805/549-3695.

Sorrel Marks

>>> "Peter "Piero" Brewer" <pete@lerici.com> 09/28/05 1:27 PM >>>

Dear Ms. Marks,

 I would appreciate your guidance in explaining the reasoning

behind your

comments in the "Frequently Asked Questions on Water Quality Issues

in the

Los Osos Community" (Central Coast Regional Quality Control Board). You

appear to contradict the recommendations of the EPA at the federal

level for

communities such as Los Osos? The new conventional wisdom as espoused

by the EPA at the federal level seems to be to treat sewage as close

to the

source as possible.

I refer your quotes from FAQ6.

Forwarded Message

	Date:
	Wed, 28 Sep 2005 17:44:08 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	"Pandora Nash-Karner" <pandora@fix.net>

	Subject:
	Re: Enforcement action on Oct. agenda?

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Pandora, we're just wrapping up the Oct agenda right now, and legally

required lead times for a hearing may not reasonably allow it. But I've

already received and reviewed a draft ACL complaint, so we're rolling.

I'm shooting for getting an ACL to the District next week, even before

the new bd can meet. I want them to understand what they will be

stepping into before they vote on any motion to delay.

Roger

>>> Pandora Nash-Karner <pandora@fix.net> 09/28/05 12:58 PM >>>

Dear Roger,

In order to expedite the situation and lesson the damage, can the

enforcement issue be placed on the October RWQCB agenda?

Thanks,

Pandora

Forwarded Message

	Date:
	Wed, 28 Sep 2005 18:55:08 -0700

	Subject:
	Update + sign removal

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"Undisclosed Private List" <pandora@fix.net>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Subscription Management:
If you do not wish to receive Save The Dream emails, just reply to this email with the subject line “Remove Me From List”. You will be removed from the mailing list immediately. Thank you.

Good evening,

UPDATE: There are still 120 provisional ballots left to count and final results will not be in until tomorrow. It is unlikely the result will change. 30% of the voters said NO, 31% said Yes, and 40% didn’t have an opinion.

Once the election is certified it will be up to the new Board to determine if the project proceeds or if it is stopped. This discussion apparently will occur on 10/6. It is assumed they will stop the project.

Although the State, through the State Revolving Fund loan agreement has the “unilateral right to take over the project” they apparently indicated today they will not intervene. People interested in discussing this with them can contact Leo Sarmiento at lsarmiento@waterboards.ca.gov.

We received an email from Roger Briggs this morning and he wrote, “We said we would take enforcement action if the district delays, and that's what we will do.”

SIGN REMOVAL: All our big signs were taken down this morning. We are asking you to please remove and recycle your yard signs immediately so we can help unclutter Los Osos.

Thank you!

Pandora Nash-Karner

Forwarded Message

	Date:
	Wed, 28 Sep 2005 19:14:54 -0700

	Subject:
	Re: Enforcement action on Oct. agenda?

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Thank you Roger!

I'd like to talk to you about potential strategy from the property

owners to

stop a new board from stopping the project. I'll call you Thursday

morning.

Pandora

on 9/28/05 5:44 PM, Roger Briggs at Rbriggs@waterboards.ca.gov wrote:

> Pandora, we're just wrapping up the Oct agenda right now, and legally

required

> lead times for a hearing may not reasonably allow it. But I've

already

> received and reviewed a draft ACL complaint, so we're rolling. I'm

shooting

> for getting an ACL to the District next week, even before the new bd

can meet.

> I want them to understand what they will be stepping into before they

vote on

> any motion to delay.

> Roger

>

>>>> Pandora Nash-Karner <pandora@fix.net> 09/28/05 12:58 PM >>>

> Dear Roger,

>

> In order to expedite the situation and lesson the damage, can the

> enforcement issue be placed on the October RWQCB agenda?

>

> Thanks,

>

> Pandora

>

Forwarded Message

	Date:
	Thu, 29 Sep 2005 04:25:28 -0700

	From:
	"Roger Briggs" <rbriggs@waterboards.ca.gov>

	To:
	pandora@fix.net

	Subject:
	Re: Enforcement action on Oct. agenda?

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

I have a mtg at 8, with bd chair. should be done by 9.

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
>>> Pandora Nash-Karner <pandora@fix.net> 09/28/05 7:14 PM >>>

Thank you Roger!

I'd like to talk to you about potential strategy from the property

owners to

stop a new board from stopping the project. I'll call you Thursday

morning.

Pandora

on 9/28/05 5:44 PM, Roger Briggs at Rbriggs@waterboards.ca.gov wrote:

> Pandora, we're just wrapping up the Oct agenda right now, and legally

required

> lead times for a hearing may not reasonably allow it. But I've

already

> received and reviewed a draft ACL complaint, so we're rolling. I'm

shooting

> for getting an ACL to the District next week, even before the new bd

can meet.

> I want them to understand what they will be stepping into before they

vote on

> any motion to delay.

> Roger

>

>>>> Pandora Nash-Karner <pandora@fix.net> 09/28/05 12:58 PM >>>

> Dear Roger,

>

> In order to expedite the situation and lesson the damage, can the

> enforcement issue be placed on the October RWQCB agenda?

>

> Thanks,

>

> Pandora

>

Forwarded Message

	Date:
	Thu, 29 Sep 2005 08:02:42 -0700 (PDT)

	From:
	"Martha Neder" <martha_neder@yahoo.com>

	Subject:
	Los Osos Sewer - Make us build it!

	To:
	rbriggs@waterboards.ca.gov

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Dear Mr. Briggs;

I understand the new LOCSD Board will be discussing whether or not to stop construction on the sewer project on 10/6. I also understand that the water board intends to take enforcement action if the district delays.

I urge you appear at that meeting and to detail what that enforcement action will be. As much as I hate to say it (being a property owner), I think it should include action against individual property owners. A key reason why there have been so many delays and the recall was successful is that people do not believe there will be consequences. Many people feel that it's been delayed this long with no effect on them so why not delay it longer? It's getting more expensive, but that doesn't matter if we never build it.

I also think the enforcement action should be swift and strong. Rather than kill us slowly, please make it quick so that people feel the effects and the project moves on to someone who can finish it.

Thank you,

Martha Neder

Yahoo! for Good
Click here to donate to the Hurricane Katrina relief effort.

Forwarded Message

	Date:
	Thu, 29 Sep 2005 08:10:55 -0700

	Subject:
	Los Osos sewer

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	Tdoduc@waterboards.ca.gov, PSilva@waterboards.ca.gov, ABaggett@waterboards.ca.gov, RKatz@waterboards.ca.gov, GSecundy@waterboards.ca.gov, CCantu@waterboards.ca.gov

	CC:
	Lsarmiento@waterboards.ca.gov, "Roger Briggs" <Rbriggs@waterboards.ca.gov>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

September 29, 2005

Tam Doduc, Chair
Peter Silva, Vice-Chair
Arthur Baggett, Member
Richard Katz, Member
Gerald Secundy, Member
Celeste Cantu, Executive Director
State Water Resources Control Board
California Environmental Protection Agency
Sacramento, California

Dear Honorable Board Members,

We came before you at your January 4 meeting this year, asking for your help to assist Los Osos to move forward with our wastewater project. As you know, our CSD Board of Directors has been recalled with about a 1% margin, with 40% of our voters not voicing any opinion.

Our project is now under construction yet the new Board members state they will stop the project, “regardless of the costs” and start all over again looking for a new technology and new locations. If allowed, it will be years before any plan could be implemented. $20 million dollars has been spent to date to design, engineer and permit our project. In the meantime the pollution continues.

It is our understanding you have the unilateral right to take over the project through the SRF loan agreement.

We ask you to PLEASE help us preserve the project now under construction.

We believe, in the interests of stopping the pollution, cleaning up our groundwater basin and the bay, and putting an immediate end to the septic fouling of our two aquifers, that that State of California should intervene in our project.

If we cannot proceed with our current plan it will be at least 6 years before we will be this far along again. Our aquifer cannot afford the delay, nor can Morro Bay.

Can you help us comply with the law? Can you help us continue with our project?

Sincerely yours,

Pandora Nash-Karner
Chair, Save the Dream Coalition

350 Mitchell Drive
Los Osos, CA 93402
805/528-7014
www.SaveTheDream.info

Forwarded Message

	From:
	"Jerry Gregory" <jerrygregory@C21associateswest.com>

	To:
	Rbriggs@waterboards.ca.gov

	Subject:
	Los Osos

	Date:
	Thu, 29 Sep 2005 09:05:01 -0700

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Roger,

Nothing in Los Osos Surprises me any more! If anything stupid can

happen in

this world it will happen in Los Osos.

At Rose Bowker memorial I asked you to fine the Community of Los Osos

if the

Recall is successful. Well, I am asking you again. Please do this

immediately and with the largest fine that is legal for you to do. You

and

your Board has shown a termendous amount of patience with this

Community.

The threat of fines has been over our heads since 1983. This Community

only

looks at it has a threat. They do not think the RWQCB will fine us.

They

think they can smooth talk you in not going through with the fine.

Please

show them that they are wrong and that you mean business. We have been

polluting the ground water way to long! Please notify the NEW CSD Board

that

you mean business and please put this issue infront of your Board in

November. I think timing is very important to get their attention and

try to

protect our ability to still have the State Revolving funds. If we lose

the

cheaper funds than we will need to look in other directions for money

and

that will only mean higher interest rate and more delays.

The sad part of the election is that we had 30% of the voters vote NO,

31%

voted YES and the most disturbing number is 40% did not care! So, the

bottom

line is 31% is dictating the direction of Los Osos.

My honest opinon is that your fine is large enough to bankrupt the CSD

and

place all of the services back in the hands of the County. I know they

will

move forward with this project

Thank you,

Jerry Gregory

528-2000

Forwarded Message

	Date:
	Thu, 29 Sep 2005 09:07:05 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	"Martha Neder" <martha_neder@yahoo.com>

	Subject:
	Re: Los Osos Sewer - Make us build it!

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Ms. Neder,

I've said many times - directly to the district at their board meeting

and in writing - we will take enforcement action if the CSD delays. We

are now proceeding as we said we would - we are preparing an

enforcement action. My plan is to have it in front of the CSD for them to fully

consider before they make a decision on stopping the project and

deliberately delaying compliance with a discharge prohibition. I don't know

if the District is meeting on the 6th. Ironically, we have a hearing

scheduled on the 6th already - on another enforcement action. So I

don't know if I personally will be able to attend, but I plan to have the

enforcement in front of their noses in black and white. They will

hopefully consider the cumulative effect of pending civil liabilities from

us, damages from the contractors, sunk cost in the project (over $25M?),

pay back of loan payments to the State Board with interest, additional

inflation costs for a project that they haven't defined at some unknown

site (and I'm sure some other ramifications), and come to their senses.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

>>> Martha Neder <martha_neder@yahoo.com> 09/29/05 8:02 AM >>>

Dear Mr. Briggs;

I understand the new LOCSD Board will be discussing whether or not to

stop construction on the sewer project on 10/6. I also understand that

the water board intends to take enforcement action if the district

delays.

I urge you appear at that meeting and to detail what that enforcement

action will be. As much as I hate to say it (being a property owner), I

think it should include action against individual property owners. A

key reason why there have been so many delays and the recall was

successful is that people do not believe there will be consequences. Many

people feel that it's been delayed this long with no effect on them so why

not delay it longer? It's getting more expensive, but that doesn't

matter if we never build it.

I also think the enforcement action should be swift and strong. Rather

than kill us slowly, please make it quick so that people feel the

effects and the project moves on to someone who can finish it.

Thank you,

Martha Neder

Yahoo! for Good

 Click here to donate to the Hurricane Katrina relief effort.

Forwarded Message

	Date:
	Thu, 29 Sep 2005 09:07:00 -0700

	From:
	"Michael Reddell" <michael@reddell.net>

	To:
	rbriggs@waterboards.ca.gov

	Subject:
	stay the coarse in Los Osos!

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Mr. Briggs,

As Residents of Los Osos, we are appalled at the outcome of this week's

recall election.

We want to take this opportunity to let you know that we support the

position your agency has taken on the Los Osos sewer issue. It is our

belief that you must keep full pressure on this new board and give them

no concessions whatsoever toward moving/delaying the sewer project.

We know that you have made your position clear, and we just want to

support you in it.

Michael Reddell

Margaret Sonoda

1635 9th St

Los Osos, CA 93402

805-528-7426

Forwarded Message

	Date:
	Thu, 29 Sep 2005 09:10:19 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	"Jerry Gregory" <jerrygregory@C21associateswest.com>

	Subject:
	Re: Los Osos

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Jerry,

I've said many times - directly to the district at their board meeting

and in writing - we will take enforcement action if the CSD delays. We

are now proceeding as we said we would - we are preparing an

enforcement action. My plan is to have it in front of the CSD for them to fully

consider before they make a decision on stopping the project and

deliberately delaying compliance with a discharge prohibition. I understand

the District may be meeting on the 6th. Ironically, we have a hearing

scheduled on the 6th already - on another enforcement action. So I

don't know if I personally will be able to attend, but I plan to have the

enforcement in front of their noses in black and white. They will

hopefully consider the cumulative effect of pending civil liabilities from

us, damages from the contractors, sunk cost in the project (over

$25M?), pay back of loan payments to the State Board with interest,

additional inflation costs for a project that they haven't defined at some

unknown site (and I'm sure some other ramifications), and come to their

senses.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

>>> "Jerry Gregory" <jerrygregory@C21associateswest.com> 09/29/05 9:05

AM >>>

Roger,

Nothing in Los Osos Surprises me any more! If anything stupid can

happen in

this world it will happen in Los Osos.

At Rose Bowker memorial I asked you to fine the Community of Los Osos

if the

Recall is successful. Well, I am asking you again. Please do this

immediately and with the largest fine that is legal for you to do. You

and

your Board has shown a termendous amount of patience with this

Community.

The threat of fines has been over our heads since 1983. This Community

only

looks at it has a threat. They do not think the RWQCB will fine us.

They

think they can smooth talk you in not going through with the fine.

Please

show them that they are wrong and that you mean business. We have been

polluting the ground water way to long! Please notify the NEW CSD Board

that

you mean business and please put this issue infront of your Board in

November. I think timing is very important to get their attention and

try to

protect our ability to still have the State Revolving funds. If we lose

the

cheaper funds than we will need to look in other directions for money

and

that will only mean higher interest rate and more delays.

The sad part of the election is that we had 30% of the voters vote NO,

31%

voted YES and the most disturbing number is 40% did not care! So, the

bottom

line is 31% is dictating the direction of Los Osos.

My honest opinon is that your fine is large enough to bankrupt the CSD

and

place all of the services back in the hands of the County. I know they

will

move forward with this project

Thank you,

Jerry Gregory

528-2000

Forwarded Message

	Date:
	Thu, 29 Sep 2005 09:29:16 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	"Michael Reddell" <michael@reddell.net>

	Subject:
	Re: stay the coarse in Los Osos!

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Mr. Reddell ,

I've said many times - directly to the district at their board meeting

and in writing - we will take enforcement action if the CSD delays. We

are now proceeding as we said we would - we are preparing an

enforcement action. My plan is to have it in front of the CSD for them to fully

consider before they make a decision on stopping the project and

deliberately delaying compliance with a discharge prohibition. I understand

the District may be meeting on the 6th. Ironically, we have a hearing

scheduled on the 6th already - on another enforcement action. So I

don't know if I personally will be able to attend, but I plan to have the

enforcement in front of their noses in black and white. They will

hopefully consider the cumulative effect of pending civil liabilities from

us, damages from the contractors, sunk cost in the project (over

$25M?), pay back of loan payments to the State Board with interest,

additional inflation costs for a project that they haven't defined at some

unknown site (and I'm sure some other ramifications), and come to their

senses.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
>>> Michael Reddell <michael@reddell.net> 09/29/05 9:07 AM >>>

Mr. Briggs,

As Residents of Los Osos, we are appalled at the outcome of this week's

recall election.

We want to take this opportunity to let you know that we support the

position your agency has taken on the Los Osos sewer issue. It is our

belief that you must keep full pressure on this new board and give them

no concessions whatsoever toward moving/delaying the sewer project.

We know that you have made your position clear, and we just want to

support you in it.

Michael Reddell

Margaret Sonoda

1635 9th St

Los Osos, CA 93402

805-528-7426

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

Forwarded Message

	Date:
	Thu, 29 Sep 2005 09:46:59 -0700

	From:
	"Michael Reddell" <michael@reddell.net>

	To:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	CC:
	"Peggy Sonoda" <peggy@peggysonoda.net>

	Subject:
	Re: stay the coarse in Los Osos!

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

I too am sorry that this community is so myopic. Of course based on

the

results of the election, it appears that only the slightest possible

margin of us are so blind, but that's enough to spoil the soup.

I have felt for some time that individual accountability for septic

systems would be the only way to erode the support of the anti-sewer

group. This is a hard pill for me to prescribe, since I personally

will

have to swallow it, but I think each and every septic system in the

community should be condemned outright. That would do the trick over

night. These people think this is politics as usual. Make it

personally

urgent and they will come around...or leave.

Michael

Roger Briggs wrote:

>Mr. Reddell ,

>I've said many times - directly to the district at their board meeting

and in writing - we will take enforcement action if the CSD delays. We

are now proceeding as we said we would - we are preparing an

enforcement action. My plan is to have it in front of the CSD for them to fully

consider before they make a decision on stopping the project and

deliberately delaying compliance with a discharge prohibition. I understand

the District may be meeting on the 6th. Ironically, we have a hearing

scheduled on the 6th already - on another enforcement action. So I

don't know if I personally will be able to attend, but I plan to have the

enforcement in front of their noses in black and white. They will

hopefully consider the cumulative effect of pending civil liabilities from

us, damages from the contractors, sunk cost in the project (over

$25M?), pay back of loan payments to the State Board with interest,

additional inflation costs for a project that they haven't defined at some

unknown site (and I'm sure some other ramifications), and come to their

senses.

>We also plan to enforce against the individual dischargers - the

septic system owners.

>It's too bad your community is doing this to itself.

>

>

>

>

>

>

>Roger W. Briggs PE

>Executive Officer

>Central Coast Regional Board

>805-549-3140

>fax 805-788-3511

>Note the new email address: rbriggs@waterboards.ca.gov
>and web site: http://www.waterboards.ca.gov/centralcoast/
>

>

>

>>>>Michael Reddell <michael@reddell.net> 09/29/05 9:07 AM >>>

>>>>

>>>>

>Mr. Briggs,

>As Residents of Los Osos, we are appalled at the outcome of this

week's

>recall election.

>We want to take this opportunity to let you know that we support the

>position your agency has taken on the Los Osos sewer issue. It is our

>belief that you must keep full pressure on this new board and give

them

>no concessions whatsoever toward moving/delaying the sewer project.

>We know that you have made your position clear, and we just want to

>support you in it.

>

>Michael Reddell

>Margaret Sonoda

>1635 9th St

>Los Osos, CA 93402

>805-528-7426

>

>

>

>--

>

>BEGIN:VCARD

>VERSION:2.1

>X-GWTYPE:USER

>FN:Briggs, Roger

>TEL;WORK:805-549-3140

>ORG:;RB3-San Luis Obispo

>TEL;PREF;FAX:805-788-3511

>EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
>N:Briggs;Roger

>TITLE:Executive Officer

>END:VCARD

>

>BEGIN:VCARD

>VERSION:2.1

>X-GWTYPE:USER

>FN:Briggs, Roger

>TEL;WORK:805-549-3140

>ORG:;RB3-San Luis Obispo

>TEL;PREF;FAX:805-788-3511

>EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
>N:Briggs;Roger

>TITLE:Executive Officer

>END:VCARD

>

>

>

Forwarded Message

	Date:
	Thu, 29 Sep 2005 09:42:30 -0700

	Subject:
	Latest message from Roger Briggs & RWQCB

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"Undisclosed Private List" <pandora@fix.net>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Subscription Management:
If you do not wish to receive Save The Dream emails, just reply to this email with the subject line “Remove Me From List”. You will be removed from the mailing list immediately. Thank you.

Good morning,

FOR YOUR INFORMATION:

The following message has been received this morning from Roger Briggs, Executive Director of the Regional Water Quality Control Board

“I've said many times - directly to the district at their board meeting and in writing - we will take enforcement action if the CSD delays. We are now proceeding as we said we would - we are preparing an enforcement action. My plan is to have it in front of the CSD for them to fully consider before they make a decision on stopping the project and deliberately delaying compliance with a discharge prohibition. I understand the District may be meeting on the 6th. Ironically, we have a hearing scheduled on the 6th already - on another enforcement action. So I don't know if I personally will be able to attend, but I plan to have the enforcement in front of their noses in black and white. They will hopefully consider the cumulative effect of pending civil liabilities from us, damages from the contractors, sunk cost in the project (over $25M?), pay back of loan payments to the State Board with interest, additional inflation costs for a project that they haven't defined at some unknown site (and I'm sure some other ramifications), and come to their senses.

We also plan to enforce against the individual dischargers - the septic system owners.

It's too bad your community is doing this to itself.”

We recommend the new Directors cautiously weigh the grave financial and environmental consequences (to the District, and individual property owners) before attempting to stop the project, especially since the low-interest loan is in jeopardy and the Regional Water Quality Control Board is proceeding with enforcement actions if we delay.

Pandora Nash-Karner

PS – we will be off line until next week.

"Move Forward - Save the Dream"

Our goal is to protect our drinking water, Morro Bay, and to seek grants to reduce the project’s monthly cost for everyone.

Donations are needed to Save the Dream.
There are two easy ways to sign up and donate:
1. Sign up on-line at: www.SaveTheDream.info and make a contribution directly by using your
 credit card and our secure PayPal account, or
2. Send your check to P.O. Box 6252, Los Osos, CA 93412

Pandora: 805/528-7014
Email: E: Pandora@PandoraAndCompany.com
Save the Dream: 805/534-9226
Web: http://www.SaveTheDream.info

Forwarded Message

	Date:
	Thu, 29 Sep 2005 10:04:08 -0700

	Subject:
	Consequences and your assistance

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"Ben Campbell" <ben.campbell@barnard-inc.com>

	CC:
	"Marshall W. Davert, PE, PhD" <marshall.w.davert@mwhglobal.com>, "Steve Hyland" <Steve.J.Hyland@us.mwhglobal.com>, "Roger Briggs" <Rbriggs@waterboards.ca.gov>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Dear Ben,

I have just gotten off the phone with Roger Briggs. He has indicated the new Board will need to fully understand the grave financial jeopardy they are placing the District and the individual property owners in if they attempt to stop the project. We recommend that each of the contracting firms, and MWH write letters to the new Board and describe the grave financial situation, moneys owed, damages, penalties, potential lawsuits, and demobilizing costs for stopping or even delaying the existing project.

The new Board has run on the platform to stop the sewer. They need to be shown they cannot possibly do so from a financial standpoint. And, they need to be told in such a way they will be able to save face by changing their mind.

We hope you will write to them BEFORE their first meeting and make this very clear. We recommend you have several staff members in attendance at their first meeting to read the letter into the public record.

Ben, would you also please make contact with the other two contracting firms and ask them to do the same; write letters and make an appearance at the first meeting.

We MUST save this project!

Thank you,

Pandora Nash-Karner
Save the Dream
528-7014

PS – I have not copied the CSD on this letter, since it would put Bruce in a very awkward position because he now represents a Board opposed to the project.

Forwarded Message

	From:
	"Jerry Gregory" <jerrygregory@C21associateswest.com>

	To:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	Subject:
	Re: Los Osos

	Date:
	Thu, 29 Sep 2005 10:28:44 -0700

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Roger,

THANK YOU!!

Jerry

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

From: "Roger Briggs" <Rbriggs@waterboards.ca.gov>

To: <jerrygregory@C21associateswest.com>

Sent: Thursday, September 29, 2005 9:10 AM

Subject: Re: Los Osos

Jerry,

I've said many times - directly to the district at their board meeting

and

in writing - we will take enforcement action if the CSD delays. We are

now

proceeding as we said we would - we are preparing an enforcement

action. My

plan is to have it in front of the CSD for them to fully consider

before

they make a decision on stopping the project and deliberately delaying

compliance with a discharge prohibition. I understand the District

may be

meeting on the 6th. Ironically, we have a hearing scheduled on the 6th

already - on another enforcement action. So I don't know if I

personally

will be able to attend, but I plan to have the enforcement in front of

their

noses in black and white. They will hopefully consider the cumulative

effect of pending civil liabilities from us, damages from the

contractors,

sunk cost in the project (over $25M?), pay back of loan payments to the

State Board with interest, additional inflation costs for a project

that

they haven't defined at some unknown site (and I'm sure some other

ramifications), and come to their senses.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

>>> "Jerry Gregory" <jerrygregory@C21associateswest.com> 09/29/05 9:05

AM

>>> >>>

Roger,

Nothing in Los Osos Surprises me any more! If anything stupid can

happen in

this world it will happen in Los Osos.

At Rose Bowker memorial I asked you to fine the Community of Los Osos

if the

Recall is successful. Well, I am asking you again. Please do this

immediately and with the largest fine that is legal for you to do. You

and

your Board has shown a termendous amount of patience with this

Community.

The threat of fines has been over our heads since 1983. This Community

only

looks at it has a threat. They do not think the RWQCB will fine us.

They

think they can smooth talk you in not going through with the fine.

Please

show them that they are wrong and that you mean business. We have been

polluting the ground water way to long! Please notify the NEW CSD Board

that

you mean business and please put this issue infront of your Board in

November. I think timing is very important to get their attention and

try to

protect our ability to still have the State Revolving funds. If we lose

the

cheaper funds than we will need to look in other directions for money

and

that will only mean higher interest rate and more delays.

The sad part of the election is that we had 30% of the voters vote NO,

31%

voted YES and the most disturbing number is 40% did not care! So, the

bottom

line is 31% is dictating the direction of Los Osos.

My honest opinon is that your fine is large enough to bankrupt the CSD

and

place all of the services back in the hands of the County. I know they

will

move forward with this project

Thank you,

Jerry Gregory

528-2000

Forwarded Message

	From:
	"richard and lois" <brooxie@charter.net>

	To:
	leosarmiento@waterboard.ca.gov

	CC:
	rbriggs@waterboards.ca.gov

	Subject:
	"not intervene"

	Date:
	Thu, 29 Sep 2005 10:51:42 -0700

HTML Attachment [Download File | Save to Yahoo! Briefcase]

As a disappointed Los Osos resident-owner I detected weakness in your "not intervene" statement. If you actually made that observ ation, many of us can only conclude that the Board is simply a paper tiger. Unlike those willing to defy the law, we believed your threats of fining Los Osos for avoidable delays. By that "not intervene" statement you are tempting all-out disallusionment by those of us who believed you. Please carry out your warning of fines. Los Osos residents need to face reality. I have, and hope that your fines will result in the dissolution of the CSD and the uninterrupted construction of the current wastewater plant. If my understanding is incorrect and simply hear-say, maybe a clarification is needed.

Richard S. Sargent

1272 4th ST.

Los Osos, CA 93402

Forwarded Message

	From:
	"Jim Godfrey" <jim.clinicalcontrols@charterinternet.com>

	To:
	"'Roger Briggs'" <Rbriggs@waterboards.ca.gov>

	Subject:
	Fine Enforcement

	Date:
	Thu, 29 Sep 2005 11:48:24 -0700

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Dear Mr. Briggs,

I am encouraging the Regional Water Quality Control Board to pursue fining the Los Osos CSD and who ever else need be. I personally think the threats of fining our community must come to a halt and action by the RWQCB is the only solution for Los Osos to have a satisfactory wastewater program. Years of threats to our community has led to complacency as evidenced by the voter turnout of only 60%, which is unacceptable for such an important issue. The harsh action by the RWQCB should wake up Los Osos and alert each community member to the fact that we need safe water immediately. We have an acceptable site and work is well underway. Without an active fining system in place and functioning, the new CSD will delay this project and it will be years down the road before the problem is resolved.

Thank you for your time and consideration

Best regards, Jim

James F. Godfrey

Clinical Controls International Div.

Central Coast Diagnostics, Inc.

753 Santa Ysabel

Los Osos, CA 93402

Tel: (805) 528-4039

Toll Free: 888.534.0911

Fax: (805) 534-1348

Cell: (805) 215-2562

jim@clinicalcontrols.com

CONFIDENTIALITY NOTICE: This email is the property of Clinical Controls Int'l and is considered confidential and privileged material for the intended named recipient(s). The information may be protected by privilege, work product immunity or other applicable law. If you are not the intended recipient(s), the retention, dissemination, distribution or copying of this email message is strictly prohibited. If you receive this email message in error please notify the sender by returning the email immediately and delete the message.

--
No virus found in this outgoing message.
Checked by AVG Anti-Virus.
Version: 7.0.344 / Virus Database: 267.11.9/115 - Release Date: 9/29/2005

Forwarded Message

	From:
	"richard and lois" <brooxie@charter.net>

	To:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	Subject:
	Re: "not intervene"

	Date:
	Thu, 29 Sep 2005 12:38:09 -0700

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

My apology and source of confusion: Leo Sarmiento, probably connected

with

the County Boaard of Supervisors apparently used "not intervene" in

describing the County's current position and I went off "half cocked".

I am

sorry to have burdened you and assure you of my highest regards and

hope

that when you carry through, the new Board will come to their senses.

Sincerely Dick Sargent

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

From: "Roger Briggs" <Rbriggs@waterboards.ca.gov>

To: <brooxie@charter.net>; <leosarmiento@waterboard.ca.gov>

Sent: Thursday, September 29, 2005 11:17 AM

Subject: Re: "not intervene"

Richard,

I'm not sure what you are refering to re: "not intervene." My guess

is

that it refers to us not influencing elections (against the law).

I've said many times - directly to the district at their board meeting

and

in writing - we will take enforcement action if the CSD delays. We are

now

proceeding as we said we would - we are preparing an enforcement

action. My

plan is to have it in front of the CSD for them to fully consider

before

they make a decision on stopping the project and deliberately delaying

compliance with a discharge prohibition. I understand the District

may be

meeting on the 6th. Ironically, we have a hearing scheduled on the 6th

already - on another enforcement action. So I don't know if I

personally

will be able to attend, but I plan to have the enforcement in front of

their

noses in black and white. They will hopefully consider the cumulative

effect of pending civil liabilities from us, damages from the

contractors,

sunk cost in the project (over $25M?), pay back of loan payments to the

State Board with interest, additional inflation costs for a project

that

they haven't defined at some unknown site (and I'm sure some other

ramifications), and come to their senses.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
>>> "richard and lois" <brooxie@charter.net> 09/29/05 10:51 AM >>>

As a disappointed Los Osos resident-owner I detected weakness in your

"not

intervene" statement. If you actually made that observ ation, many of

us

can only conclude that the Board is simply a paper tiger. Unlike those

willing to defy the law, we believed your threats of fining Los Osos

for

avoidable delays. By that "not intervene" statement you are tempting

all-out disallusionment by those of us who believed you. Please carry

out

your warning of fines. Los Osos residents need to face reality. I

have,

and hope that your fines will result in the dissolution of the CSD and

the

uninterrupted construction of the current wastewater plant. If my

understanding is incorrect and simply hear-say, maybe a clarification

is

needed.

Richard S. Sargent

1272 4th ST.

Los Osos, CA 93402

Forwarded Message

	Date:
	Thu, 29 Sep 2005 13:12:04 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	"Jim Godfrey" <jim.clinicalcontrols@charterinternet.com>

	Subject:
	Re: Fine Enforcement

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

I've said many times - directly to the district at their board meeting

and

in writing - we will take enforcement action if the CSD delays. We are

now

proceeding as we said we would - we are preparing an enforcement

action.

My plan is to have it in front of the CSD for them to fully consider

before

they make a decision on stopping the project and deliberately delaying

compliance with a discharge prohibition. I understand the District

may be

meeting on the 6th. Ironically, we have a hearing scheduled on the 6th

already - on another enforcement action. So I don't know if I

personally

will be able to attend, but I plan to have the enforcement in front of

their

noses in black and white. They will hopefully consider the cumulative

effect of pending civil liabilities from us, damages from the

contractors,

sunk cost in the project (over $25M?), pay back of loan payments to the

State Board with interest, additional inflation costs for a project

that

they haven't defined at some unknown site (and I'm sure some other

ramifications), and come to their senses.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
>>> "Jim Godfrey" <jim.clinicalcontrols@charterinternet.com> 09/29/05

11:48 AM >>>

Dear Mr. Briggs,

I am encouraging the Regional Water Quality Control Board to pursue

fining the Los Osos CSD and who ever else need be. I personally think

the threats of fining our community must come to a halt and action by

the RWQCB is the only solution for Los Osos to have a satisfactory

wastewater program. Years of threats to our community has led to

complacency as evidenced by the voter turnout of only 60%, which is

unacceptable for such an important issue. The harsh action by the

RWQCB

should wake up Los Osos and alert each community member to the fact

that

we need safe water immediately. We have an acceptable site and work is

well underway. Without an active fining system in place and

functioning, the new CSD will delay this project and it will be years

down the road before the problem is resolved.

Thank you for your time and consideration

Best regards, Jim

James F. Godfrey

Clinical Controls International Div.

Central Coast Diagnostics, Inc.

753 Santa Ysabel

Los Osos, CA 93402

Tel: (805) 528-4039

Toll Free: 888.534.0911

Fax: (805) 534-1348

Cell: (805) 215-2562

HYPERLINK "mailto:jim@clinicalcontrols.com"jim@clinicalcontrols.com

CONFIDENTIALITY NOTICE: This email is the property of Clinical

Controls

Int'l and is considered confidential and privileged material for the

intended named recipient(s). The information may be protected by

privilege, work product immunity or other applicable law. If you are

not the intended recipient(s), the retention, dissemination,

distribution or copying of this email message is strictly prohibited.

If you receive this email message in error please notify the sender by

returning the email immediately and delete the message.

--

No virus found in this outgoing message.

Checked by AVG Anti-Virus.

Version: 7.0.344 / Virus Database: 267.11.9/115 - Release Date:

9/29/2005

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

Forwarded Message

	Date:
	Thu, 29 Sep 2005 18:11:51 -0400

	From:
	jsparkslo@aol.com

	Subject:
	Los Osos Prohibition Zone Assessment District

	To:
	rbriggs@waterboards.ca.gov

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Dear Mr. Briggs,

Thank you for your efforts to facilitate much-needed wastewater treatment in the Los Osos prohibition zone. I am writing to you today in regard to comments published in the Tribune.

I certainly would not dispute the failure of the Los Osos electorate and the LOCSD to administer a compliant wastewater system in a timely manner.

I do find, however, that your statement of potential actions against individual property owners (clean and abatement orders, I presume) neglects to take into consideration the legal predictament of property owners in the prohibiton zone. It is indisputable that the prohibition zone property owners have acted in a most responsible manner, the evidence which is the 85% approval of the assesment district in 2001 for the express purpose of funding a compliant wastewater treatment system. I hope the RWQCB takes due consideration of that fact in all it's actions.

Their predictament is compounded by the electorate approval of Measure B, which I believe makes a total mockery of the assesment district and LOCSD. Given that it's legality had been rejected in Superior Court prior the election, it brings the credibility of the electorate into question. Should the new LOCSD board fail to challenge it in protection of the assessment district which they are the administrators for, the credibility of the LOCSD would be equally damaged.

Of course, the plight of the property owners would be compounded as well by any decision of the LOCSD to terminate the present project, and, in my opinion, would constitute a breach of 'good faith' by the LOCSD in its administerial duties.

Thank you for your time, and it is my hope that the RWQCB will exercise due diligence in bringing the LOCSD into compliance with its administrative charter. Comments published today by LOCSD director Tacker that elections comprise actions "beyond the control of the LOCSD" strike me as nonsensical, as there is no differentiation between the electorate and their representative body.

Sincerely,

Joe Sparks,

Los Osos

Forwarded Message

	From:
	CWCLAM@aol.com

	Date:
	Thu, 29 Sep 2005 18:11:53 EDT

	Subject:
	Los Osos

	To:
	rbriggs@waterboards.ca.gov

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Roger

Let me know if there's anything I can do to help. It is a sad time on many fronts.

Chris

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Chris Clark
Crawford Multari & Clark Associates
641 Higuera Street ~ Suite 302
San Luis Obispo CA 93401
 
805.541.2622 ext 14
fax 805.541.5512

www.cmcaplans.com

Forwarded Message 

	Date:
	Thu, 29 Sep 2005 15:36:40 -0700 (PDT)

	From:
	"Richard Leslie" <richandnance@yahoo.com>

	Subject:
	Oct 6th meeting

	To:
	"Roger Briggs" <rbriggs@rb3.swrcb.ca.gov>


Plain Text Attachment [ Download File | Save to Yahoo! Briefcase ] 

Dear Mr. Briggs,

I was dismayed to hear that you will not be able to

attend the Oct 6th meeting of the Los Osos CSD.  The

RWQB is our last chance. I was hoping that this letter

could be delivered by a representative of the Board

and read at the meeting in front of the new CSD Board

and the public. Hopefully, without their even seeing

it first.  Perhaps this is what you intended, but if

not, may I encourage you to do so.

No matter what one says or proves to those who will be

the new CSD they and their supporters refuse to hear. 

If one speaks before the CSD meeting with logic and

facts, the two opposition members or the oppositon

leader, Gail McPherson retaliate, spin, or deny and do

not allow the speaker a chance to answer back.  We,

sir, the people who want a sewer, and approve the site

are those who have no voice.  We are shouted down,

called names, liar being a favorite or despicable

another.  They would be afraid to do this to you. They

would be afraid to retailate or spin the RWQB.  They

are bullys and like bullys they are afraid to contest

authority. When we had a security officer in the back

or the room, they were as quiet as mice.  When the

security officer was removed, it once again became the

bird cage at the Atascadero Zoo. Many seem to be

renters with no vested financial interest in the

community.  They are afraid that a sewer will mean a

change and they do not want that and they do not have

to pay the fines or suffer the consequences.  Just

look what they can do with nothing at steak.  If you

send them a letter and not deliver it in front of the

assembled, in front of TV and in the faces of the new

board, they will simply interpret it in their own "so

what" way. One wonders where they were in the RWQB

meetings.  Didn't they hear what was said in

Watsonville?  Didn't they hear what was said in

Sacramento?  

I have watched the RWQB since 2000 when we moved here

and I see that you mean business.  Yet the now new CSD

has turned a deaf ear and indicated to the public that

there will be no fines or that the money will be

returned  should there be any.  We have many people in

Los Osos who are old or poor and are living on SSI.

Many are so easily led through threat or innuendo.

They could be so easily swayed. The sewer opposition

group has taken advantage of these folks.  That is

probably the most grievous thing of all.

Please send a representative of the Board to deliver

the letter and read it and answer questions.  Perhaps

Mr. Hubner.  Please let the community know that this

is the RWQB's line in the sand.  Step beyond it and

they bring the entire community down around them and

there will be no one to blame but themselves.  Please

tell them that they have run out of choices.

We have no other property in Los Osos other than our

retirement home near our children.  We have no

financial gain in our decision to support our original

CSD, their decisions and the sewerlocation as they

felt proper.

The presence of the RWQB on Oct 6th is our last hope

for a peaceful, sensible outcome.

Respectfuly,

Nancy Leslie

Forwarded Message 

	From:
	realvs@sbcglobal.net

	To:
	rbriggs@waterboards.ca.gov

	Subject:
	Los Osos Sewer Project

	Date:
	Thu, 29 Sep 2005 20:50:27 -0700


HTML Attachment [ Download File | Save to Yahoo! Briefcase ] 

Dear Mr. Briggs....

 

I've been following the utter nonsense which has been going on in Los Osos and am very concerned with the direction the construction of the waste water treatment project appears to be heading....  I was born and raised in San Luis Obispo, graduated from Cal Poly and while an engineer working on construction of the Diablo Canyon Nuclear Power Plant, lived in Los Osos.  My parents and brother still live in Los Osos.  

 

I would ask you to stand your ground and begin actively enforcing the penalties before the anti-sewer contingent further disrupts the much needed, and overly discussed, waste water system construction.  I'm not sure what their agenda really is, but it certainly is not in the best interests of the community.  Unless the State steps up and puts some teeth behind the bark, the project as designed, contracted and begun will soon be brought to a halt for many more years and greatly increased cost by the new CSD Board members.  The project has been badly needed and debated for 30 years that I am aware of.  It's time for the Central Coast Regional Water Quality Control Board to make it perfectly clear that time for debate is over...

 

Thank you for your time and concern for the entire community....

 

Mike Hensley

(916) 408-0520

1789 Emily Lane, Lincoln, CA 95648

Forwarded Message 

	From:
	"Gail Smith-Deegan" <gailsd@hotmail.com>

	To:
	rbriggs@waterboards.ca.gov

	Subject:
	Enforcement for Los Osos

	Date:
	Fri, 30 Sep 2005 08:00:24 -0700


Plain Text Attachment [ Download File | Save to Yahoo! Briefcase ] 

Dear Sir:

The other night I watched with horror as my little community 

disemboweled 

itself.  Many of us worked long and hard to educate our community as to 

the 

true issues surrounding the waste water project.  The opponents managed 

to 

sway these poor misguided souls with their spin and outright 

falsehoods.

I am asking you to please put this issue once again on your agenda and 

move 

swiftly to enforce the sanctions against the LOCSD and the individual 

dischargers as well.  I feel it is important to move fast and harsh to 

stop 

this as soon as possible.  I request no delays and no softening of the 

blows!  This group continues to tell the public that the water board 

will 

not fine Los Osos and the funds can be applied to a new project.  In 

yesterday's Tribune they disclosed that they did not in fact have a 

plan, 

site and funding as they had claimed during the election.  They feel 

that 

they are above the law.  Last night they held an illegal meeting to lay 

out 

their plans, number one on their list is to stop the project.  They 

have put 

their private wants above the best interest of Los Osos.  They are 

thumbing 

their nose as the water board!  They are defying the water board, the 

county 

and the public.

Please enforce the sanctions as soon as possible, the longer the delay 

the 

more damage is done.  The longer it takes the more they feel emboldened 

to 

defy the water board.  They are also setting a very bad example for 

other 

communities that might be considering ignoring the rulings of the 

board.

We are looking into legal and other options that we may have to rectify 

this 

situation.

We appreciate you help in this matter.

If there is anything that you can think of that could be done by a 

private 

citizen, please contact me.

Thank you for y our consideration.

Gail Smith-Deegan

572 Woodland Drive

Los Osos, CA 93402

gailsd@hotmail.com
818-486-4079

_________________________________________________________________

Don’t just search. Find. Check out the new MSN Search! 

http://search.msn.click-url.com/go/onm00200636ave/direct/01/
Forwarded Message 

	Date:
	Fri, 30 Sep 2005 08:07:06 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	"Gail Smith-Deegan" <gailsd@hotmail.com>

	Subject:
	Re: Enforcement for Los Osos


Plain Text Attachment [ Download File | Save to Yahoo! Briefcase ] 

I've said many times - directly to the district at their board meeting

and in writing - we will take enforcement action if the CSD delays.  We

are now proceeding as we said we would - we are preparing an 

enforcement action.  My plan is to have it in front of the CSD for them to fully 

consider before they make a decision on stopping the project and

deliberately delaying compliance with a discharge prohibition.   

I understand the District may be  meeting on the 6th.  Ironically, we 

have

a hearing scheduled on the 6th already - on another enforcement action.

So I don't know if I personally will be able to attend, but I plan to

have the enforcement in front of the Directors in black and white.  

They

will hopefully consider the cumulative effect of pending civil

liabilities from us, damages from the contractors, sunk cost in the

project (over $25M?), pay back of loan payments to the State Board with

interest, additional inflation costs for a project that they haven't

defined at some unknown site (and I'm sure some other ramifications),

and make a wise decision rather than a foolish one.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

Roger W. Briggs  PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site:        http://www.waterboards.ca.gov/centralcoast/
>>> "Gail Smith-Deegan" <gailsd@hotmail.com> 09/30/05 8:00 AM >>>

Dear Sir:

The other night I watched with horror as my little community 

disemboweled 

itself.  Many of us worked long and hard to educate our community as to 

the 

true issues surrounding the waste water project.  The opponents managed 

to 

sway these poor misguided souls with their spin and outright 

falsehoods.

I am asking you to please put this issue once again on your agenda and 

move 

swiftly to enforce the sanctions against the LOCSD and the individual 

dischargers as well.  I feel it is important to move fast and harsh to 

stop 

this as soon as possible.  I request no delays and no softening of the 

blows!  This group continues to tell the public that the water board 

will 

not fine Los Osos and the funds can be applied to a new project.  In 

yesterday's Tribune they disclosed that they did not in fact have a 

plan, 

site and funding as they had claimed during the election.  They feel 

that 

they are above the law.  Last night they held an illegal meeting to lay 

out 

their plans, number one on their list is to stop the project.  They 

have put 

their private wants above the best interest of Los Osos.  They are 

thumbing 

their nose as the water board!  They are defying the water board, the 

county 

and the public.

Please enforce the sanctions as soon as possible, the longer the delay 

the 

more damage is done.  The longer it takes the more they feel emboldened 

to 

defy the water board.  They are also setting a very bad example for 

other 

communities that might be considering ignoring the rulings of the 

board.

We are looking into legal and other options that we may have to rectify 

this 

situation.

We appreciate you help in this matter.

If there is anything that you can think of that could be done by a 

private 

citizen, please contact me.

Thank you for y our consideration.

Gail Smith-Deegan

572 Woodland Drive

Los Osos, CA 93402

gailsd@hotmail.com 

818-486-4079

_________________________________________________________________

Don't just search. Find. Check out the new MSN Search! 

http://search.msn.click-url.com/go/onm00200636ave/direct/01/ 

Plain Text Attachment [ Download File | Save to Yahoo! Briefcase ] 

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

Forwarded Message 

	From:
	"Gail Smith-Deegan" <gailsd@hotmail.com>

	To:
	rbriggs@waterboards.ca.gov

	Subject:
	Enforcement for Los Osos

	Date:
	Fri, 30 Sep 2005 07:59:06 -0700


Plain Text Attachment [ Download File | Save to Yahoo! Briefcase ] 

Dear Sir:

The other night I watched with horror as my little community 

disemboweled 

itself.  Many of us worked long and hard to educate our community as to 

the 

true issues surrounding the waste water project.  The opponents managed 

to 

sway these poor misguided souls with their spin and outright 

falsehoods.

I am asking you to please put this issue once again on your agenda and 

move 

swiftly to enforce the sanctions against the LOCSD and the individual 

dischargers as well.  I feel it is important to move fast and harsh to 

stop 

this as soon as possible.  I request no delays and no softening of the 

blows!  This group continues to tell the public that the water board 

will 

not fine Los Osos and the funds can be applied to a new project.  In 

yesterday's Tribune they disclosed that they did not in fact have a 

plan, 

site and funding as they had claimed during the election.  They feel 

that 

they are above the law.  Last night they held an illegal meeting to lay 

out 

their plans, number one on their list is to stop the project.  They 

have put 

their private wants above the best interest of Los Osos.  They are 

thumbing 

their nose as the water board!  They are defying the water board, the 

county 

and the public.

Please enforce the sanctions as soon as possible, the longer the delay 

the 

more damage is done.  The longer it takes the more they feel emboldened 

to 

defy the water board.  They are also setting a very bad example for 

other 

communities that might be considering ignoring the rulings of the 

board.

We are looking into legal and other options that we may have to rectify 

this 

situation.

We appreciate you help in this matter.

If there is anything that you can think of that could be done by a 

private 

citizen, please contact me.

Thank you for y our consideration.

Gail Smith-Deegan

572 Woodland Drive

Los Osos, CA 93402

gailsd@hotmail.com
818-486-4079

_________________________________________________________________

Don’t just search. Find. Check out the new MSN Search! 

http://search.msn.click-url.com/go/onm00200636ave/direct/01/
Forwarded Message 

	Date:
	Fri, 30 Sep 2005 10:41:39 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	CWCLAM@aol.com

	Subject:
	Re: Los Osos


Plain Text Attachment [ Download File | Save to Yahoo! Briefcase ] 

Chris, as you can guess, I've rec'd more than a couple emails.  Here's 

my canned response:

I've said many times - directly to the district at their board meeting

and in writing - we will take enforcement action if the CSD delays.  We

are now proceeding as we said we would - we are preparing an 

enforcement

action.  My plan is to have it in front of the CSD for them to fully

consider before they make a decision on stopping the project and

deliberately delaying compliance with a discharge prohibition.   I

understand the District may be  meeting on the 6th.  Ironically, we 

have

a hearing scheduled on the 6th already - on another enforcement action.

So I don't know if I personally will be able to attend, but I plan to

have the enforcement in front of the Directors in black and white.  

They

will hopefully consider the cumulative effect of pending civil

liabilities from us, damages from the contractors, sunk cost in the

project (over $25M?), pay back of loan payments to the State Board with

interest, payback of grants, additional inflation costs for a project 

that they haven't

defined at some unknown site, additional future contractor bid 

inflation due to the CSD's bad reputation with contractors (and I'm sure some 

other ramifications), 

and make a wise decision rather than a foolish one.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

>>> <CWCLAM@aol.com> 09/29/05 3:11 PM >>>

Roger

Let me know if there's anything I can do to help.  It is a sad time on  

many 

fronts.

Chris

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Chris Clark

Crawford Multari & Clark Associates

641 Higuera Street ~ Suite 302

San Luis Obispo CA 93401

805.541.2622 ext 14

fax 805.541.5512

www.cmcaplans.com

Forwarded Message

	Date:
	Fri, 30 Sep 2005 14:32:55 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	bbuel@losososcsd.org

	CC:
	"Gerhardt Hubner" <Ghubner@waterboards.ca.gov>, "Harvey Packard" <Hpackard@waterboards.ca.gov>, "Matt Thompson" <Mthompson@waterboards.ca.gov>

	Subject:
	water use

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Bruce, as I said on the phone, we request the name and address of each

water customer of the District. Plz include a request for monthly

quantity of water and numbers of years as a customer of the CSD. You said

you'd have to be sure confidentiality procedures of the District's

records were cleared with counsel.

thanks,

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

Forwarded Message

	Subject:
	RE: water use

	Date:
	Fri, 30 Sep 2005 14:33:54 -0700

	From:
	"Bruce Buel" <bbuel@losososcsd.org>

	To:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Roger

I will check now and get back to you as soon as possible.

Bruce Buel

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

From: Roger Briggs [mailto:Rbriggs@waterboards.ca.gov]

Sent: Friday, September 30, 2005 2:33 PM

To: Bruce Buel

Cc: Gerhardt Hubner; Harvey Packard; Matt Thompson

Subject: water use

Bruce, as I said on the phone, we request the name and address of each

water customer of the District. Plz include a request for monthly

quantity of water and numbers of years as a customer of the CSD. You said

you'd have to be sure confidentiality procedures of the District's

records were cleared with counsel.

thanks,

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
Forwarded Message

	Subject:
	FW: water use

	Date:
	Fri, 30 Sep 2005 14:36:17 -0700

	From:
	"Bruce Buel" <bbuel@losososcsd.org>

	To:
	jon@shipseyandseitz.com

	CC:
	rbriggs@waterboards.ca.gov

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Jon

Please review this request and advise as soon as possible regarding any

legal issues.

Bruce Buel

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

From: Roger Briggs [mailto:Rbriggs@waterboards.ca.gov]

Sent: Friday, September 30, 2005 2:33 PM

To: Bruce Buel

Cc: Gerhardt Hubner; Harvey Packard; Matt Thompson

Subject: water use

Bruce, as I said on the phone, we request the name and address of each

water customer of the District. Plz include a request for monthly

quantity of water and numbers of years as a customer of the CSD. You said

you'd have to be sure confidentiality procedures of the District's

records were cleared with counsel.

thanks,

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

Forwarded Message

	Date:
	Fri, 30 Sep 2005 14:44:06 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	jsparkslo@aol.com

	Subject:
	Re: Los Osos Prohibition Zone Assessment District

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Mr. Sparks,

Thanks for your thoughts. I am proceeding with enforcment action.

Part will be against the district, most likely followed by action against

the dischargers (septic system users). Some of the latter may not seem

fair.

I agree with you regarding some non sensical statements in the paper -

mind boggling.

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov
and web site: http://www.waterboards.ca.gov/centralcoast/
>>> <jsparkslo@aol.com> 09/29/05 3:11 PM >>>

Dear Mr. Briggs,

Thank you for your efforts to facilitate much-needed wastewater

treatment in the Los Osos prohibition zone. I am writing to you today in

regard to comments published in the Tribune.

I certainly would not dispute the failure of the Los Osos electorate

and the LOCSD to administer a compliant wastewater system in a timely

manner.

I do find, however, that your statement of potential actions against

individual property owners (clean and abatement orders, I presume)

neglects to take into consideration the legal predictament of property owners

in the prohibiton zone. It is indisputable that the prohibition zone

property owners have acted in a most responsible manner, the evidence

which is the 85% approval of the assesment district in 2001 for the

express purpose of funding a compliant wastewater treatment system. I hope

the RWQCB takes due consideration of that fact in all it's actions.

Their predictament is compounded by the electorate approval of Measure

B, which I believe makes a total mockery of the assesment district and

LOCSD. Given that it's legality had been rejected in Superior Court

prior the election, it brings the credibility of the electorate into

question. Should the new LOCSD board fail to challenge it in protection

of the assessment district which they are the administrators for, the

credibility of the LOCSD would be equally damaged.

Of course, the plight of the property owners would be compounded as

well by any decision of the LOCSD to terminate the present project, and,

in my opinion, would constitute a breach of 'good faith' by the LOCSD in

its administerial duties.

Thank you for your time, and it is my hope that the RWQCB will exercise

due diligence in bringing the LOCSD into compliance with its

administrative charter. Comments published today by LOCSD director Tacker that

elections comprise actions "beyond the control of the LOCSD" strike me

as nonsensical, as there is no differentiation between the electorate

and their representative body.

Sincerely,

Joe Sparks,

Los Osos

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

BEGIN:VCARD

VERSION:2.1

X-GWTYPE:USER

FN:Briggs, Roger

TEL;WORK:805-549-3140

ORG:;RB3-San Luis Obispo

TEL;PREF;FAX:805-788-3511

EMAIL;WORK;PREF;NGW:Rbriggs@waterboards.ca.gov
N:Briggs;Roger

TITLE:Executive Officer

END:VCARD

Forwarded Message

	Date:
	Fri, 30 Sep 2005 14:46:56 -0700

	From:
	"Roger Briggs" <Rbriggs@waterboards.ca.gov>

	To:
	"Bruce Buel" <bbuel@losososcsd.org>

	Subject:
	Re: FW: water use

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Bruce, I understand Jon is in Monterey (?), but checking phone messages

periodically. You might need to call him.

roger

>>> "Bruce Buel" <bbuel@losososcsd.org> 09/30/05 2:36 PM >>>

Jon

Please review this request and advise as soon as possible regarding any

legal issues.

Bruce Buel

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

From: Roger Briggs [mailto:Rbriggs@waterboards.ca.gov]

Sent: Friday, September 30, 2005 2:33 PM

To: Bruce Buel

Cc: Gerhardt Hubner; Harvey Packard; Matt Thompson

Subject: water use

Bruce, as I said on the phone, we request the name and address of each

water customer of the District. Plz include a request for monthly

quantity of water and numbers of years as a customer of the CSD. You said

you'd have to be sure confidentiality procedures of the District's

records were cleared with counsel.

thanks,

Roger W. Briggs PE

Executive Officer

Central Coast Regional Board

805-549-3140

fax 805-788-3511

Note the new email address: rbriggs@waterboards.ca.gov

and web site: http://www.waterboards.ca.gov/centralcoast/

Forwarded Message

	Date:
	Fri, 30 Sep 2005 15:18:04 -0700 (PDT)

	From:
	"Frank" <fcfocha@yahoo.com>

	Subject:
	Los Osos

	To:
	rbriggs@waterboards.ca.gov

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Dear Mr. Briggs:

As a resident and home owner in the prohibition zone,

I was very dissapointed in our election. I'm afraid

many of my fellow citizens were fooled by a

mean-spirited few.

Having said that, I think your office should be both

swift and brutal with enforcement action against my

town. The new board consists of folks who do not know

the meaning of 'no'. If you give them an inch, well

you know the rest. These are bullies who will attempt

to push you and your department. They have no respect

toward any authority because they are 'always right'.

If they do fail where warned, please follow through or

they will simply use that as a template for any future

action.

Thank you for attempting to protect my water supply

and keep our bay clean.

Sincerely,

Francisco Focha

1851 Nancy Ave

Los Osos, CA 93402

805-528-6746

Yahoo! Mail - PC Magazine Editors' Choice 2005

http://mail.yahoo.com
Forwarded Message

	From:
	"Leon Van Beurden" <leon@bayososbrokers.com>

	To:
	Rbriggs@waterboards.ca.gov

	CC:
	leon@bayososbrokers.com, jerrygregory@C21associateswest.com

	Subject:
	FW: Los Osos

	Date:
	Sat, 1 Oct 2005 12:07:11 -0700

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Dear Roger,

The new Los Osos Board isn't concerned with your ongoing threats of

fines!

The New Board Presidents comment in today's TT. States:" TACKER,

HOWEVER,

WAS NOT WORRIED ABOUT BRIGGS' THREATS. "I DON'T MIND SEEING HIM (AT A

BOARD

MEETING), BUT I DON'T THINK IT'S HIS PROJECT"

The state needs to Step Up or Shut UP! The State, the Water Quality

Control

Board and the County needs to disband the CSD and take control of this

project! The threats of fines to deaf the dumb and the incompetent new

Board members will only delay the project. Please do what is right for

the

real concerned majority property owners of Los Osos.

Thanks for your time.

Sincerely,

Leon Van Beurden

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

From: Jerry Gregory [mailto:jerrygregory@C21associateswest.com]

Sent: Saturday, October 01, 2005 10:13 AM

To: leon@bayososbrokers.com
Subject: Fw: Los Osos

Enjoy!!

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

From: "Roger Briggs" <Rbriggs@waterboards.ca.gov>

To: <jerrygregory@C21associateswest.com>

Sent: Thursday, September 29, 2005 9:10 AM

Subject: Re: Los Osos

Jerry,

I've said many times - directly to the district at their board meeting

and

in writing - we will take enforcement action if the CSD delays. We are

now

proceeding as we said we would - we are preparing an enforcement

action. My

plan is to have it in front of the CSD for them to fully consider

before

they make a decision on stopping the project and deliberately delaying

compliance with a discharge prohibition. I understand the District

may be

meeting on the 6th. Ironically, we have a hearing scheduled on the 6th

already - on another enforcement action. So I don't know if I

personally

will be able to attend, but I plan to have the enforcement in front of

their

noses in black and white. They will hopefully consider the cumulative

effect of pending civil liabilities from us, damages from the

contractors,

sunk cost in the project (over $25M?), pay back of loan payments to the

State Board with interest, additional inflation costs for a project

that

they haven't defined at some unknown site (and I'm sure some other

ramifications), and come to their senses.

We also plan to enforce against the individual dischargers - the septic

system owners.

It's too bad your community is doing this to itself.

>>> "Jerry Gregory" <jerrygregory@C21associateswest.com> 09/29/05 9:05

AM

>>> >>>

Roger,

Nothing in Los Osos Surprises me any more! If anything stupid can

happen in

this world it will happen in Los Osos.

At Rose Bowker memorial I asked you to fine the Community of Los Osos

if the

Recall is successful. Well, I am asking you again. Please do this

immediately and with the largest fine that is legal for you to do. You

and

your Board has shown a termendous amount of patience with this

Community.

The threat of fines has been over our heads since 1983. This Community

only

looks at it has a threat. They do not think the RWQCB will fine us.

They

think they can smooth talk you in not going through with the fine.

Please

show them that they are wrong and that you mean business. We have been

polluting the ground water way to long! Please notify the NEW CSD Board

that

you mean business and please put this issue infront of your Board in

November. I think timing is very important to get their attention and

try to

protect our ability to still have the State Revolving funds. If we lose

the

cheaper funds than we will need to look in other directions for money

and

that will only mean higher interest rate and more delays.

The sad part of the election is that we had 30% of the voters vote NO,

31%

voted YES and the most disturbing number is 40% did not care! So, the

bottom

line is 31% is dictating the direction of Los Osos.

My honest opinon is that your fine is large enough to bankrupt the CSD

and

place all of the services back in the hands of the County. I know they

will

move forward with this project

Thank you,

Jerry Gregory

528-2000

Forwarded Message

	Date:
	Sun, 2 Oct 2005 07:30:01 -0700 (PDT)

	From:
	"Julie Tacker" <windmilljt@sbcglobal.net>

	Subject:
	FOIA / PRR

	To:
	"Roger Briggs" <rbriggs@waterboards.ca.gov>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Dear Mr. Briggs,

Please consider this a request for information under the Freedom of Information Act and/or a the California Public Records Act.

Please provide copies of all correspondence (including email) between you/your office with all Los Osos citizens and the Los Osos Community Services District; including Pandora Nash-Karner and LOCSD GM Bruce Buel, since March 1, 2005.

Thank You,

Julie Tacker

~~acting as a citizen

Forwarded Message

	To:
	rbriggs@waterboards.ca.gov

	From:
	"Lisa Miller" <lkmiller@mac.com>

	Subject:
	Cos sewer project

	Date:
	Sun, 2 Oct 2005 19:01:48 +0100

Plain Text Attachment [Download File | Save to Yahoo! Briefcase]

Dear Mr. Briggs,

Forgive my adding to your email inbox. I'm currently in London, but I

have been hearing about the results of the recent election in my

hometown of Los Osos with great dismay. My family has lived there for

many years, and currently owns a few rental units in addition to our

own house. We have long supported the sewer project and recognize the

amount of work our original board put into seeking alternatives and

trying to find the best project possible given the constraints required

by your board.

The recent vote to oust the remaining CSD board members who support the

project is breaking our hearts. I'm told only a quarter of the voting

population actually cast ballots in this latest election, and just

barely more than half of that number voted against the sewer project.

We feel as if our community is being held hostage by a small but vocal

group of people who either don't understand or are willfully lying

about the real situation and have convinced less-informed people that

they can "fix" everything. Unfortunately, these opponents have kept

coming back despite many other elections that showed strong support for

the sewer. This last election has at last gone their way and they plan

to stop the project.

I know your board will likely start fining the CSD immediately.

Frankly, I'm glad. However I'd like to ask that you consider fining

only the CSD. If you also fine Los Osos property owners directly, you

may be punishing people who have in fact been supporting the sewer all

along. My own family may not be able to afford to keep renting our

small units, which menas they'd have to sit empty until this is

resolved, leaving my mother, a recent widow, without any income.

I know: You can hear the violins, right? But I do hope you'll consider

my point. My thought is, if the CSD is fined until it no longer exists,

then surely the regional board could insist that SLO County officials

take over the project administration and we could at last proceed? If

nothing else, I hope you'll start out by fining the CSD and only move

to fine the individual property owners if you encounter further

resistance and are still unable to get the project back on track.

On behalf of the sensible portion of my community, I apologize for the

trouble this project has caused. It's horrible to think how we are

continuing to pollute the bay, and to know that had we been able to

stay united, we'd likely be much farther along on construction, and be

building the project for much less cost. Unfortunately, after the

regional board rejected our first project (a new type of ponding

system), our board began to lose the broad based support it had at

first, because it's next-best project was more expensive than the

ponding system would have been, and low cost was a primary motivation

for electing a CSD in the first place. Again, many of us deeply regret

the delays this project has suffered and are appalled at what is

happening now.

Thank you for reading this.

Kind regards,

Lisa K. Miller

1895 Willow Drive, Los Osos, CA 93402

currently studying in the War Studies Dept., Kings College London,

London, UK

Forwarded Message

	From:
	realvs@sbcglobal.net

	To:
	rbriggs@waterboards.ca.gov

	Subject:
	Los Oso Waste Water Treatment Project

	Date:
	Sun, 2 Oct 2005 11:08:55 -0700

HTML Attachment [Download File | Save to Yahoo! Briefcase]

Dear Mister Briggs...

It is apparent that the newly elected CSD Board does not believe that the State of California will enforce the threatened fines as they have blatantly halted construction of the new sewage treatment plant.

The irresponsible action of the CSD Board is only continueing the pollution of the local drinking water supply and the Morro Bay estuary.

Please, please jump in with all the legal weight that the State of California can apply and help get this project back on track. My parents have owned and lived there 28 years and are very nervous about the contentious direction that these anti-sewer activists are dragging the waste water project. They, like most of the resident property owners are tired of the actions of the vocal few and are rightfully scared of the costs which surely will be imposed on the property owners. Most, if not all,of the new CSD board members are not property owners and do not care about the costs... when their rent becomes too high, they will simply leave...

So, please make your presence known very soon....

Sincerely, Mike Hensley (916) 408-0520

Forwarded Message

	Date:
	Sun, 02 Oct 2005 21:29:39 -0700

	Subject:
	Signing off + new group forming

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"Undisclosed Private List" <pandora@fix.net>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

To: Save the Dream Coalition, Supporters and Friends,

We are disappointed at the outcome of the election. We lost by less of 1% of the ballots cast. Obviously the community is as divided today as they were before the election. 34% of our neighbors chose not to voice an opinion, and unfortunately we will all have to live with what comes next.

Thank you to the hundreds and hundreds of people who gave of their time and money. We couldn’t have done it without your help.

Our Dream was to:
• Defeat the recall
• Protect our drinking water and ground water basin
• Restore the health of the bay
• Restore civility and unite our community
• Create a community coalition to seek grants to reduce the wastewater project’s cost and to help
 residents on fixed incomes

It’s been a long and difficult campaign. Whatever comes next is between the new LOCSD Board and the State of California.

Since Save the Dream cannot move forward with our goals, we’ve decided to leave the fight to others. Our website and phone number will no longer be available.

For those who may be interested in continuing to work toward saving the current project:

We have just learned of a new group forming, tentatively called “Tax Payer Watch”. They are concerned with the very serious financial impact to tax payers of stopping the project, the consequences of fines and the loss of the low-interest loan.

Please contact them directly at:
 805/781-9384 (available late Monday, October 3, 2005)
 or email at: Eyeongovernment@aol.com

Thank you again for all you have done!

Sincerely,

SAVE THE DREAM COALITION
Pandora Nash-Karner, Chair
Karen Huntoon, Treasurer

Forwarded Message

	Date:
	Sun, 02 Oct 2005 21:29:39 -0700

	Subject:
	Signing off + new group forming

	From:
	"Pandora Nash-Karner" <pandora@fix.net>

	To:
	"Undisclosed Private List" <pandora@fix.net>

HTML Attachment [Download File | Save to Yahoo! Briefcase]

To: Save the Dream Coalition, Supporters and Friends,

We are disappointed at the outcome of the election. We lost by less of 1% of the ballots cast. Obviously the community is as divided today as they were before the election. 34% of our neighbors chose not to voice an opinion, and unfortunately we will all have to live with what comes next.

Thank you to the hundreds and hundreds of people who gave of their time and money. We couldn’t have done it without your help.

Our Dream was to:
• Defeat the recall
• Protect our drinking water and ground water basin
• Restore the health of the bay
• Restore civility and unite our community
• Create a community coalition to seek grants to reduce the wastewater project’s cost and to help
 residents on fixed incomes

It’s been a long and difficult campaign. Whatever comes next is between the new LOCSD Board and the State of California.

Since Save the Dream cannot move forward with our goals, we’ve decided to leave the fight to others. Our website and phone number will no longer be available.

For those who may be interested in continuing to work toward saving the current project:

We have just learned of a new group forming, tentatively called “Tax Payer Watch”. They are concerned with the very serious financial impact to tax payers of stopping the project, the consequences of fines and the loss of the low-interest loan.

Please contact them directly at:
 805/781-9384 (available late Monday, October 3, 2005)
 or email at: Eyeongovernment@aol.com

Thank you again for all you have done!

Sincerely,

SAVE THE DREAM COALITION
Pandora Nash-Karner, Chair
Karen Huntoon, Treasurer

_1194928218.unknown

_1194928219.unknown

_1194928217.unknown

_1194928216.unknown

