

1 KRISTEN T. CASTAÑOS (SB #198672)
2 kristen.castanos@stoel.com
3 WESLEY A. MILIBAND (SB #241283)
4 wes.miliband@stoel.com
5 JULIET H. CHO (SB #271437)
6 juliet.cho@stoel.com
7 STOEL RIVES LLP
8 500 Capitol Mall, Suite 1600
9 Sacramento, CA 95814
10 Telephone: (916) 447-0700
11 Facsimile: (916) 447-4781
12
13 Attorneys for Respondent
14 THE MORNING STAR PACKING COMPANY,
15 L.P.

16 BEFORE THE CENTRAL VALLEY REGIONAL WATER QUALITY CONTROL BOARD
17
18 STATE OF CALIFORNIA

19 In the Matter of The Morning Star Packing
20 Company, L.P.,
21
22 Respondent.

23 TENTATIVE CEASE AND DESIST
24 ORDER R5-2016-XXXX

25 **THE MORNING STAR PACKING
26 COMPANY, L.P.'S REBUTTAL
27 EXHIBIT LIST IN SUPPORT OF
28 OPPOSITION TO THE CENTRAL
VALLEY WATER BOARD
PROSECUTION TEAM'S CEASE AND
DESIST ORDER**

1 The Morning Star Packing Company, L.P. ("Morning Star") hereby submits its rebuttal
2 exhibit list as follows:

3
4 **Exhibit Q:**¹ State Water Conservation Mandates and Policies:

5

6 Water Conservation (state of emergency)	https://www.gov.ca.gov/news.php?id=18379	January 17, 2014
7 Water Conservation (state of emergency)	https://www.gov.ca.gov/news.php?id=18496	April 25, 2014
8 Drought (no application of CEQA)	https://www.gov.ca.gov/news.php?id=18815	December 22, 2014
9 Restrictions to achieve 25% reduction in potable water	http://gov.ca.gov/docs/4.1.15_Executive_Order.pdf	April 1, 2015
10 Water Reductions related to drought	https://www.gov.ca.gov/docs/11.13.15_EO_B-36-15.pdf	November 13, 2015

11
12

13
14 **Exhibit R:** State Energy Conservation Mandate and Policy:

15

16 Energy Conservation	https://www.gov.ca.gov/news.php?id=17508	April 25, 2012
------------------------	---	----------------

17

18 Morning Star reserves any and all rights to amend this list. Morning Star also reserves all
19 privacy rights of itself and to the extent applicable to third parties, including without limitation,
20 those exhibits that were disclosed on December 18, 2015 to the Prosecution Team in response to
21 its subpoena for documents, and the January 13, 2016 disclosures to the Advisory Team and
22 Prosecution Team as part of Morning Star's opposition to this proceeding, which all such
23 documents produced by Morning Star were produced based on confidentiality and expectation
24 that all such documents remain confidential unless Morning Star explicitly consents otherwise in
25 writing.

26
27
28 ¹ Morning Star resumes identification of its exhibits based on its January 13, 2015 Exhibit List ending at Exhibit P.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

DATED: January 20, 2016

STOEL RIVES LLP

By:

KRISTEN T. CASTAÑOS
WESLEY A. MILIBAND
JULIET H. CHO
Attorneys for Respondent
THE MORNING STAR PACKING
COMPANY, L.P.

1 **DECLARATION OF SERVICE**

2 I declare that I am over the age of eighteen years and not a party to this action. I am
3 employed in the City and County of Sacramento and my business address is 500 Capitol Mall,
Suite 1600, Sacramento, California 95814.

4 On January 20, 2016, at Sacramento, California, I served the attached document(s):

5 **THE MORNING STAR PACKING COMPANY, L.P.'S REBUTTAL EXHIBIT LIST IN**
6 **SUPPORT OF OPPOSITION TO THE CENTRAL VALLEY WATER BOARD**
PROSECUTION TEAM'S CEASE AND DESIST ORDER

7 on the following parties:

8 Wendy Wyels
9 Central Valley Regional Water Quality
Control Board
10 11020 Sun Center Dr., #200
Rancho Cordova, CA 95670
11 Tel: (916) 464-4835
Wendy.Wyels@waterboards.ca.gov

Mayumi Okamoto
State Water Resources Control Board
Office of Enforcement
P.O. Box 100
Sacramento, CA 95812
Tel: (916) 341-5674
Mayumi.Okamoto@waterboards.ca.gov

13 Nickolaus Knight
14 State Water Resources Control Board
Office of Enforcement
P.O. Box 100
15 Sacramento, CA 95812
Tel: (916) 327-0127
16 Nickoluas.Knight@waterboards.ca.gov

Pamela Creedon
Executive Officer
Central Valley Regional Water Quality
Control Board
11020 Sun Center Dr., #200
Rancho Cordova, CA 95670
Tel: (916) 464-4839
Pamela.Creedon@waterboards.ca.gov
VIA EMAIL ONLY

18 Andrew Deeringer
19 Office of Chief Counsel
State Water Resources Control Board
20 P.O. Box 100
Sacramento, CA 95812
21 Tel: (916) 341-5199
22 Andrew.Deeringer@waterboards.ca.gov
VIA EMAIL ONLY

Patrick Pulupa
Office of Chief Counsel
State Water Resources Control Board
P.O. Box 100
Sacramento, CA 95812
Tel: (916) 341-5189
Patrick.Pulupa@waterboards.ca.gov
VIA EMAIL ONLY

1 Alex MacDonald
2 Senior Engineer
3 Central Valley Regional Water Quality
4 Control Board
5 11020 Sun Center Dr., #200
6 Rancho Cordova, CA 95670
7 Tel: (916) 464-4625
8 Alex.MacDonald@waterboards.ca.gov
9 VIA EMAIL ONLY

Andrew Altevogt
Assistant Executive Officer
Central Valley Regional Water Quality
Control Board
11020 Sun Center Dr., #200
Rancho Cordova, CA 95670
Tel: (916) 464-4656
Andrew.Altevogt@waterboards.ca.gov
VIA EMAIL ONLY

7 Adam Laputz
8 Assistant Executive Officer
9 Central Valley Regional Water Quality
10 Control Board
11 11020 Sun Center Dr., #200
12 Rancho Cordova, CA 95670
13 Tel: (916) 464-4726
14 Adam.Laputz@waterboards.ca.gov
15 VIA EMAIL ONLY

13	<input checked="" type="checkbox"/> BY FIRST CLASS MAIL: I am readily familiar with my employer's practice for the collection and processing of correspondence for mailing with the U.S. Postal Service. In the ordinary course of business, correspondence would be deposited with the U.S. Postal Service on the day on which it is collected. On the date written above, following ordinary business practices, I placed for collection and mailing at the offices of Stoel Rives LLP, 500 Capitol Mall, Suite 1600, Sacramento, California 95814, a copy of the attached document in a sealed envelope, with postage fully prepaid, addressed as shown on the service list. I am aware that on motion of the party served, service is presumed invalid if the postal cancellation date or postage meter date is more than one day after the date of deposit for mailing contained in this declaration.
14	<input checked="" type="checkbox"/> BY EMAIL: On the date written above, I emailed a copy of the attached documents to the addressee, as shown on the service list.
15	<input type="checkbox"/> BY FACSIMILE: On the date written above, I caused a copy of the attached document to be transmitted to a fax machine maintained by the person on whom it is served at the fax number shown on the service list. That transmission was reported as complete and without error and a transmission report was properly issued by the transmitting fax machine.
16	<input type="checkbox"/> BY OVERNIGHT MAIL: I am readily familiar with my employer's practice for the collection and processing of correspondence for overnight delivery. In the ordinary course of business, correspondence would be deposited in a box or other facility regularly maintained by the express service carrier or delivered to it by the carrier's authorized courier on the day on which it is collected. On the date written above, following ordinary business practices, I placed for collection and overnight delivery at the offices of Stoel Rives LLP, 500 Capitol Mall, Suite 1600, Sacramento, California 95814, a copy of the attached document in a sealed envelope, with delivery fees prepaid or provided for, addressed as shown on the service list.

23 I declare under penalty of perjury under the laws of the State of California that the
24 foregoing is true and correct and that this document was executed on January 20, 2016, at
25 Sacramento, California.

26
27 Marilyn Sykes