1 2 3 4 5 6	LATHAM & WATKINS LLP Robert M. Howard (SB No. 145870) Kelly E. Richardson (SB No. 210511) Jeffrey P. Carlin (SB No. 227539) Ryan R. Waterman (SB No. 229485) Jennifer P. Casler-Goncalves (SB No. 259438) 600 West Broadway, Suite 1800 San Diego, California 92101-3375 Telephone: (619) 236-1234 Facsimile: (619) 696-7419 Attorneys for Designated Party	
7	National Steel and Shipbuilding Company CALIFORNIA REGIONAL WATER	OUALITY CONTROL BOARD
8	SAN DIEGO	•
10	SAIVDIEGO	
11	IN THE MATTER OF:	NASSCO'S JOINDER IN BAE'S MOTIONS TO EXCLUDE THE
12	TENTATIVE CLEANUP AND	UNTIMELY EXPERT EVIDENCE SUBMITTED BY THE SAN DIEGO
13	ABATEMENT ORDER NO. R9-2011-0001 (formerly No. R9-2010-0002)	UNIFIED PORT DISTRICT AND SAN DIEGO GAS AND ELECTRIC, AND
14		MOTION TO EXCLUDE THE UNTIMELY EXPERT EVIDENCE
15		SUBMITTED BY THE UNITED STATES NAVY
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		

Designated Party National Steel and Shipbuilding Company ("NASSCO") hereby joins in Designated Party BAE Systems San Diego Ship Repair, Inc.'s ("BAE") motions to exclude the untimely expert evidence submitted by the San Diego Unified Port District ("Port") and San Diego Gas and Electric Company ("SDG&E") ("the Motions"). NASSCO requests the Presiding Officer to grant the Motions on the same grounds and for the same reasons set forth in the Motions.

Additionally, for all of the reasons stated in the Motions and as explained herein, NASSCO moves to exclude all of the United States Navy's ("Navy") untimely submitted expert evidence, submitted in its May 26, 2011, comments on the Tentative Cleanup and Abatement Order ("TCAO") and Draft Technical Report ("DTR").

I.

INTRODUCTION AND BACKGROUND

On July 19, 2010, NASSCO submitted its designation of expert and non-expert witnesses with respect to the TCAO and DTR. *See* Attachment A, Expert and Non-Expert Witness Disclosures For National Steel and Shipbuilding Company. On the same day, the Navy also submitted a list of six preliminary expert witnesses, including individuals from the Navy, CH2M Hill, Trevet, Inc., and Tetra Tech. *See* Attachment B, US Navy's Disclosure of Expert Witnesses. Like the Port, however, the Navy failed to submit *any expert reports* by the March 11, 2011, expert report deadline.

On May 26, 2011, the Navy submitted untimely expert reports—at substantial prejudice to the parties who complied with the March 11, 2011, expert report deadline—by attempting to disguise such expert reports as its initial comments on the TCAO and DTR.

The Navy's attempt to submit untimely expert reports by incorporating them into its comments on the TCAO and DTR are particularly obvious. On its face, it appears that the Navy took an expert report with supporting appendices, removed the report's title page and replaced it with the cover sheet required by the Regional Board (*see* Notice of Extended Comment Period and Revised Comment Format, Appendix A (May 12, 2011)), removed the

5

6

7 8

10

11

12

13 14

15

16

17

18

19 20

21

22 23

24

25

26

27 28

SD\793293.

II.

LEGAL STANDARD

Expert reports addressing the TCAO and DTR are governed by two orders issued

by the Regional Board's Presiding Officer, and by the California Code of Civil Procedure ("CCP"). First, the February 18, 2010, Order Issuing Final Discovery Plan For Tentative

report's Introduction and replaced it with two Navy comments, and then submitted the doctored document as its TCAO and DTR comments on May 26, 2011.

Even a cursory review of Navy's comments strongly supports this conclusion. Immediately following the Regional Board required cover page is a Table of Contents for an expert report, which lists an "Introduction" at page 1-1, but makes no reference to any Navy comments. Next, the Navy's Comment Nos. 1 and 2 are haphazardly inserted, despite the fact that they are unmentioned in the Table of Contents. The Navy's Comments Nos. 1 and 2 are then followed by the report's "Acronyms and Abbreviations" section, and a Figure 1-1. The "Introduction," however, which likely explained the purpose and author of the expert report, is deleted from the report in its entirety.

Furthermore, although the required Regional Board cover page attributes authorship of the submittal to the Navy's counsel, such an attribution strains credulity and is flatly contradicted by the text. For example, Appendix A states that it was prepared by Tetra Tech, an environmental engineering and consulting firm. Navy's Comments, App. A, at 1-1. Similarly, though no author is attributed for Appendix B, the footer indicates that it is a Space and Naval Warfare Systems Command ("SPAWAR") document, and the footers for the remaining appendices suggest that they were prepared by CH2M HILL, an engineering and construction firm. Additionally, Appendix B is clearly labeled as an "apportionment report," which is clearly outside the scope of these proceedings.

In sum, except for the Regional Board required cover page and the haphazardly inserted Navy Comments Nos. 1 and 2, the entire May 26, 2011, Navy submission constitutes untimely expert reports that should have been submitted on March 11, 2011, and now must be excluded.

Cleanup And Abatement Order No. R9-2010-0002 And Associated Draft Technical Report ("Discovery Plan"), set forth the Regional Board's discovery process for this matter, and specifically incorporated the CCP with respect to expert discovery. *Id.* at I ("Procedures for written discovery and expert witness disclosures shall generally be governed by applicable Code of Civil Procedure ("CCP") sections, as modified herein"). It further affirmed that "submission of expert evidence must adhere to [the] discovery schedule to preserve all parties' procedural and due process rights." *Id.* at II-B-1.

Second, in response to a Motion by the Port, in October 2010 Presiding Officer Destache issued an Order Reopening Discovery Period, Establishing Discovery Schedule, and Identifying Star and Crescent Boat Company as a Designated Party for Purposes of Tentative Cleanup and Abatement Order No. R9-2011-0001 ("Destache Order"), which "reopens and extends the discovery schedule previously adopted by Order dated February 18, 2010, with all discovery to be completed on or before March 11, 2011." Destache Order, at § I. Specifically, the Destache Order provides that March 11, 2011 is the "last day to submit expert reports." *Id.*, at § IV. It does not disturb the Discovery Order's incorporation of the CCP.

Due to the fact that the Discovery Order and Destache Order incorporate the CCP by reference, the CCP (section 2034.010 *et seq.*) governs expert discovery issues in this proceeding, including resolution of the instant Motion to exclude the untimely the Navy expert reports. The CCP requires all parties to exchange written information about their expert witnesses, including reports and writings made by the expert witnesses in the course of preparing their opinions. Cal. Civ. Proc. Code § 2034.210(c). CCP section 2034.260(a) states that "[a]ll parties who have appeared in the action shall exchange information concerning expert witnesses in writing on or before the date of exchange specified in the demand." CCP section 2034.270 requires parties to produce "all discoverable reports and writings, if any, made by any designated expert"

As California Supreme Court has noted, "the need for pretrial discovery is greater with respect to expert witnesses than ordinary fact witnesses because the opponent must prepare to cope with the expert's specialized knowledge. *Boston v. Penny Lane Centers, Inc.*, 170 Cal.

1	App. 4th 936, 951 (2009), citing Bonds v. Roy, 20 Cal. 4th 140, 147 (1999). Accordingly,
2	because the exchange of expert evidence is of critical importance and involves substantial
3	considerations of fairness, the CCP provides for exclusion of untimely expert evidence.
4 5	on objection of any party who has made a complete and timely compliance with Section 2034.260, the trial court shall exclude from
6	evidence the expert opinion of any witness that is offered by any party who has unreasonably failed to do any of the following:
7	* * * *
8	(c) Produce reports and writings of expert witnesses under Section 2034.270.
9	* * * *
10	Cal. Code Civ. Pro. § 2034.300(c).
11	In sum, any party that has submitted its expert witness list in compliance with
12	CCP § 2034.260 may object and move the Regional Board to exclude the expert reports and
13	writings of any party that failed to timely submit those materials.
14	III.
15	ANALYSIS
15	ANALYSIS On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting
16	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting
16 17	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file
16 17 18	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this
16 17 18 19	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this matter and the CCP. Accordingly, upon NASSCO's objection, the Regional Board must bar the
16 17 18	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this matter and the CCP. Accordingly, upon NASSCO's objection, the Regional Board must bar the Navy's attempt to evade the March 11 th deadline by excluding the Navy's expert reports,
16 17 18 19 20	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this matter and the CCP. Accordingly, upon NASSCO's objection, the Regional Board must bar the Navy's attempt to evade the March 11 th deadline by excluding the Navy's expert reports, pursuant to CCP § 2034.300(c).
16 17 18 19 20 21	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this matter and the CCP. Accordingly, upon NASSCO's objection, the Regional Board must bar the Navy's attempt to evade the March 11 th deadline by excluding the Navy's expert reports, pursuant to CCP § 2034.300(c). The two principal discovery orders issued by the Regional Board—the Discovery
16 17 18 19 20 21 21 22 23	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this matter and the CCP. Accordingly, upon NASSCO's objection, the Regional Board must bar the Navy's attempt to evade the March 11 th deadline by excluding the Navy's expert reports, pursuant to CCP § 2034.300(c). The two principal discovery orders issued by the Regional Board—the Discovery Plan and the Destache Order—both required the Designated Parties to submit their expert reports
16 17 18 19 20 21 22 22 23	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this matter and the CCP. Accordingly, upon NASSCO's objection, the Regional Board must bar the Navy's attempt to evade the March 11 th deadline by excluding the Navy's expert reports, pursuant to CCP § 2034.300(c). The two principal discovery orders issued by the Regional Board—the Discovery Plan and the Destache Order—both required the Designated Parties to submit their expert reports by March 11, 2011. <i>See</i> Discovery Plan, ¶ II.B.1 ("submission of expert evidence must adhere to
16 17 18 19 20 21 22 23 24	On July 19, 2010, NASSCO fully complied CCP section 2034.260 by submitting its list of expert and non-expert witnesses. <i>See</i> Attachment A. The Navy's failure to timely file its expert reports on March 11, 2011, clearly violates the procedural orders that govern this matter and the CCP. Accordingly, upon NASSCO's objection, the Regional Board must bar the Navy's attempt to evade the March 11 th deadline by excluding the Navy's expert reports, pursuant to CCP § 2034.300(c). The two principal discovery orders issued by the Regional Board—the Discovery Plan and the Destache Order—both required the Designated Parties to submit their expert reports by March 11, 2011. <i>See</i> Discovery Plan, ¶ II.B.1 ("submission of expert evidence must adhere to discovery schedule to preserve all parties' procedural and due process rights"); Destache Order,

SD\793293.

12

13

14 15

16

17 18

19

21

20

22 23

24

25

26 27

28

Parties was completed by March 11, 2011"). The Navy's failure to comply with these orders is untimely, impermissible, and unreasonable for a number of reasons.

First, the Navy was aware of the revisions to the TCAO and DTR since September 2010, giving its experts more than enough time to prepare reports addressing the issues important to the Navy by March 11, 2011. There is simply no reasonable explanation for why the Navy could not submit the reports for these experts to all Designated Parties by the Regional Board-ordered deadline.

Second, since the October 2010 Destache Order, the Navy was aware of its obligation to produce reports for any designated experts by March 11, 2011. The Navy cannot complain that it did not have ample time to meet its Regional Board-ordered discovery obligations.

Third, even after the deadline passed (and the Navy received expert reports from other Designated Parties, including NASSCO), the Navy failed to seek relief from its error to timely submit expert reports. In fact, the Navy still fails to seek relief from its error, instead opting to simply cut and paste its comments on the TCAO and DTR into existing expert reports (which appear on their face to have been prepared in connection with the federal contribution litigation) without addressing the lateness of those expert reports. The Navy's failure to seek relief for failing to provide the Designated Parties with the reports of its experts is clearly an attempt to thwart NASSCO's and the other Designated Parties' efforts to challenge those opinions.

The Navy's untimely expert submittal prejudices NASSCO in several respects. By submitting its expert reports after the March 11th deadline, the Navy has had the benefit of reviewing and analyzing other parties' submissions, and its expert consultants were able to develop their reports with that benefit. Furthermore, the Navy's delay simply gave its experts more time to develop their reports. By the same token, the Navy's delay in submitting its expert reports has cost all of the other Designated Parties more than two months of time to analyze the reports, which prejudices NASSCO because NASSCO's own experts have had less than a month to review and prepare comments on the Navy's expert reports prior to the June 23, 2011, reply

comment deadline. 1 Based on the foregoing, the Navy's failure to provide timely reports for its experts 2 is unreasonable, and the Regional Board should exclude all portions of the Navy's submittal 3 containing those expert opinions (i.e., the Regional Board should exclude everything except for 4 5 the cover page and Navy Comment 1 and Navy Comment 2). IV. 6 **CONCLUSION** 7 8 For the foregoing reasons, and for the same reasons discussed in the Motions, the Navy's untimely expert reports must be also excluded from the record, and the Regional Board 9 should disregard the portions of the Navy's comments that refer to, or rely upon, the untimely 10 11 expert opinions. 12 13 Dated: June 23, 2011 Respectfully submitted, 14 LATHAM & WATKINS, LLP 15 16 ByKyan R. Waterman 17 Attorneys for Designated Party NATIONAL STEEL AND SHIPBUILDING 18 COMPANY 19 20 21 22 23 24 25 26 27 28

SD\793293.

1 2 3 4 5 6 7	LATHAM & WATKINS LLP Robert M. Howard (SB No. 145870) Kelly E. Richardson (SB No. 210511) Jeffrey P. Carlin (SB No. 227539) Ryan R. Waterman (SB No. 229485) Jennifer P. Casler-Goncalves (SB No. 2594600 West Broadway, Suite 1800 San Diego, California 92101-3375 Telephone: (619) 236-1234 Facsimile: (619) 696-7419 Attorneys for Designated Party, National Steel and Shipbuilding Company	ATER QUALITY CONTROL BOARD
9	SAN DII	EGO REGION
10	DITHE MATTER OF	
11	IN THE MATTER OF:	EXPERT AND NON-EXPERT WITNESS DISCLOSURES FOR NATIONAL STEEL
12	CLEANUP AND ABATEMENT ORDER NO. R9-2010-0002	AND SHIPBUILDING COMPANY
13 14		Before David King, Presiding Officer for Prehearing Proceedings
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		

1	Pursuant to the Presiding Officer's February 18, 2010 Final Discovery Plan For		
2	Cleanup Levels and Liability Issues, order dated July 16, 2010, and Code of Civil Procedure		
3	§ 2034.010 et seq., National Steel and Shipbuilding Company hereby proffers the following		
4	expert and non-expert witness designations in the matter concerning Tentative Cleanup and		
5	Abatement Order No. R9-2010-0002.		
6	EXPERT WITNESS DESIGNATIONS		
7	1. Dr. Thomas Ginn, Exponent, Inc., 1040 E. Parkridge Drive, Sedona, AZ		
8	86336.		
9	2. Mr. David Templeton, Anchor QEA, LLC, 1423 Third Avenue, Suite 300,		
10	Seattle, WA 98101.		
11	3. Dr. Brent Finley, ChemRisk, 25 Jessie Street at Ecker Square, Suite 1800,		
12	San Francisco, CA 94105.		
13	4. Dr. Herbert Allen, University of Delaware, Department of Civil and		
14	Environmental Engineering, 354 Dupont Hall, Newark, DE 19716.		
15	NON-EXPERT WITNESS DESIGNATIONS		
16	5. None to disclose at this time.		
16	5. None to disclose at this time.		
16 17	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP		
16 17 18	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Lelly Lilodge 2.		
16 17 18 19	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Loly Library Kelly E. Richardson Attorneys for Designated Party		
16 17 18 19 20	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Kelly Wildedge a)		
16 17 18 19 20 21	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Loly Library Kelly E. Richardson Attorneys for Designated Party		
16 17 18 19 20 21 22 23	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Loly Library Kelly E. Richardson Attorneys for Designated Party		
16 17 18 19 20 21 22 23 24	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Loly Library Kelly E. Richardson Attorneys for Designated Party		
16 17 18 19 20 21 22	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Loly Library Kelly E. Richardson Attorneys for Designated Party		
16 17 18 19 20 21 22 23 24 25	5. None to disclose at this time. Dated: July 19, 2010 LATHAM & WATKINS LLP By Loly Library Kelly E. Richardson Attorneys for Designated Party		

1 2 3 4 5 6 7	LATHAM & WATKINS LLP Robert M. Howard (SB No. 145870) Kelly E. Richardson (SB No. 210511) Jeffrey P. Carlin (SB No. 227539) Ryan R. Waterman (SB No. 229485) Jennifer P. Casler-Goncalves (SB No. 2594 600 West Broadway, Suite 1800 San Diego, California 92101-3375 Telephone: (619) 236-1234 Facsimile: (619) 696-7419 Attorneys for Designated Party, National Steel and Shipbuilding Company	
8		TER QUALITY CONTROL BOARD
9	SAN DIE	EGO REGION
10		
11	IN THE MATTER OF:	DECLARATION OF RYAN R. WATERMAN IN SUPPORT OF THE EXPERT AND NON-
12	CLEANUP AND ABATEMENT ORDER NO. R9-2010-0002	EXPERT WITNESS DISCLOSURES FOR NATIONAL STEEL AND SHIPBUILDING
13	NO. R9-2010-0002	COMPANY
14	·	Before David King, Presiding Officer for Prehearing Proceedings
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		

EXPERT WITNESS DECLARATION BY COUNSEL OF RECORD

I, Ryan R. Waterman, declare as follows:

1. I am an attorney duly licensed to practice before all the courts of the State of California. I am an associate with the law firm of Latham & Watkins LLP, counsel of record for Designated Party National Steel and Shipbuilding Company ("NASSCO") in the above-captioned matter concerning Tentative Cleanup and Abatement Order No. R9-2010-0002 ("Tentative CAO"). I am personally familiar with the facts set forth herein and if called upon to do so, could and would testify competently thereto.

- 2. Dr. Thomas Ginn is designated as an expert in the aforementioned matter on behalf of NASSCO.
- a. Dr. Ginn is a Principal Scientist at Exponent, Inc., in the EcoSciences practice. He is an expert in applied ecology, with specialized expertise in assessing the fate, exposure, and effects of inorganic and organic chemicals and metals on aquatic and terrestrial organisms, and the design of remedial investigations and restoration alternatives at sediment sites.
- b. Dr. Ginn's testimony will address the applied ecology of the Shipyard Sediment Site at issue in the Tentative CAO, including the fate, exposure, and effects of inorganic and organic chemicals and metals on aquatic and terrestrial organisms, as well as the design and economic feasibility of remedial investigations and restoration alternatives at the Shipyard Sediment Site.
 - c. Dr. Ginn has agreed to testify at the hearing on the Tentative CAO.
- d. Dr. Ginn will be sufficiently familiar with the pending Tentative CAO to submit to a meaningful oral deposition concerning the specific testimony, including any opinion and its basis, that he is expected to give at the hearing on the Tentative CAO.
- e. Dr. Ginn's hourly expert fees for providing deposition testimony and for consulting with Latham & Watkins LLP is \$365.00.
- 3. Mr. David Templeton is designated as an expert in the aforementioned matter on behalf of NASSCO.

	•	
1 2 3 4 5 6 7 8	LATHAM & WATKINS LLP Robert M. Howard (SB No. 145870) Kelly E. Richardson (SB No. 210511) Jeffrey P. Carlin (SB No. 227539) Ryan R. Waterman (SB No. 229485) Jennifer P. Casler-Goncalves (SB No. 2594 600 West Broadway, Suite 1800 San Diego, California 92101-3375 Telephone: (619) 236-1234 Facsimile: (619) 696-7419 Attorneys for Designated Party, National Steel and Shipbuilding Company	TER QUALITY CONTROL BOARD
9		ego region
10	O'M' DI	
11	IN THE MATTER OF:	PROOF OF SERVICE
12 13	CLEANUP AND ABATEMENT ORDER NO. R9-2010-0002	Before David King, Presiding Officer for Prehearing Proceedings
13		
15		
16 17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		

LATHAM&WATKINS LAP SD\721837.1
ATTORNEYS AT LAW
SAN DIEGO

IN RE: CAO R9-2010-0002 PROOF OF SERVICE

PROOF OF SERVICE

-			
2	I am a residen	t of the State of Cal	lifornia, over the age of eighteen years, and not a
3	party to the within action. M	y business address	is Latham & Watkins, 600 West Broadway,
4	Suite 1800, San Diego, Califo	ornia 92101. On Ju	uly 19, 2010, I served the within document(s):
5	EXPERT AND NON STEEL AND SHIPE		ESS DISCLOSURES FOR NATIONAL PANY
6	DECLARATION O	F RVAN WATER	MAN IN SUPPORT OF THE EXPERT AND
7	NON-EXPERT WIT SHIPBUILDING CO	TNESS DISCLOST	URES FOR NATIONAL STEEL AND
8	SHIPBUILDING CO	JWFANI	
9	(I V V		ferenced documents to be converted in digital ic mail to the addresses listed below.
10	NZ RV REGULAR	MAIL: Leaused th	ne above document(s) to be deposited in the
11	United States ma	il at San Diego, Ca	lifornia, with postage thereon fully prepaid
12			ow. I am readily familiar with the firm's g correspondence for mailing. Such mail is
13	deposited with th	e United States Pos	stal Service each day and that practice was usiness for the service herein attested to.
14	ionowed in the o.	idiliary course of o	usiness for the service herein attested to.
15			
16	Catherine Hagan		Raymond Parra
17	Staff Counsel California Regional Water Qua	ality Control Board.	Senior Counsel BAE Systems Ship Repair Inc.
18	San Diego Region 9174 Sky Park Court, Suite	•	PO Box 13308 San Diego, CA 92170-3308
19	San Diego, CA 92123-4340 chagan@waterboards.ca.gov)	raymond.parra@baesystems.com Telephone: (619) 238-1000+2030
20	Telephone: (858) 467-2958 Fax: (858) 571-6972	•	Fax: (619) 239-1751
21	Michael McDonough		Christopher McNevin
22	Counsel Bingham McCutchen LLP		Attorney at Law Pillsbury Winthrop Shaw Pittman LLP
23	355 South Grand Avenue, St Los Angeles, CA 90071-310		725 South Figueroa Street, Suite 2800 Los Angeles, CA 90017-5406
24	michael.mcdonough@bingha		chrismcnevin@pillsburylaw.com Telephone: (213) 488-7507
25	Telephone: (213) 680-6600 Fax: (213) 680-6499		Fax: (213) 629-1033
26			
27			
28			

1 2 3 4 5	Brian Ledger Attorney at Law Gordon & Rees LLP 101 West Broadway, Suite 1600 San Diego, CA 92101 bledger@gordonrees.com Telephone: (619) 230-7729 Fax: (619) 696-7124	Christian Carrigan Senior Staff Counsel Office of Enforcement, State Water Resources Control Board P.O. Box 100 Sacramento, CA 95812-0100 ccarrigan@waterboards.ca.gov Telephone: (916) 322-3626 Fax: (916) 341-5896
6	Marco Gonzalez Attorney at Law	James Handmacher Attorney at Law
7	Coast Law Group LLP 169 Saxony Road, Suite 204	Morton McGoldrick, P.S. PO Box 1533
8	Encinitas, CA 92024	Tacoma, WA 98401 jvhandmacher@bvmm.com
9	marco@coastlawgroup.com Telephone: (760) 942-8505	Telephone: (253) 627-8131 Fax: (253) 272-4338
10	Fax: (760) 942-8515	rax. (233) 272-4336
11	Jill Tracy	Sharon Cloward Executive Director
12	Senior Environmental Counsel Sempra Energy	San Diego Port Tenants Association
13	101 Ash Street San Diego, CA 92101	2390 Shelter Island Drive, Suite 210 San Diego, CA 92106
14	itracy@sempra.com Telephone: (619) 699-5112	sharon@sdpta.com Telephone: (619) 226-6546
15	Fax: (619) 699-5189	Fax: (619) 226-6557
16	Leslie FitzGerald	Nate Cushman
17	Deputy Port Attorney San Diego Unified Port District	Associate Counsel U.S. Navy
18	PO Box 120488 San Diego, CA 92112	SW Div, Naval Facilities Engineering Command 1220 Pacific Hwy
19	lfitzger@portofsandiego.org Telephone: (619) 686-7224	San Diego, CA 92132-5189 nate.cushman@navy.mil
20	Fax: (619) 686-6444	Telephone: (619) 532-2511 Fax: (619) 532-1663
21		
22	Laura Hunter Environmental Health Coalition	Gabe Solmer Legal Director
23	401 Mile of Cars Way, Suite 310 National City, CA 91950	San Diego Coastkeeper 2820 Roosevelt Street, Suite 200A
24	laurah@environmentalhealth.org Telephone: (619) 474-0220	San Diego, CA 92106-6146 gabe@sdcoastkeeper.org
25	Fax: (619) 474-1210	Telephone: (619) 758-7743, ext. 109 Fax: (619) 223-3676
26		
27		
28		

1 2 3 4 5	Tom Stahl, AUSA Chief, Civil Division Office of the U.S. Attorney 880 Front Street, Room 6293 San Diego, CA 92101-8893 thomas.stahl@usdoj.gov Telephone: (619) 557-7140 Fax: (619) 557-5004	William D. Brown, Esq. Brown & Winters 120 Birmingham Drive, #110 Cardiff By The Sea, CA 92007 bbrown@brownandwinters.com Telephone: (760) 633-4485 Fax: (760) 633-4427
6	Mike Tracy, Esq.	Sandi Nichols, Esq.
7	DLA Piper LLP US 401 B Street, Suite 1700	Allen Matkins Three Embarcadero Center, 12 th Floor
8	San Diego, California 92101-4297 mike.tracy@dlapiper.com	San Francisco, CA 94111 snichols@allenmatkins.com
9	Telephone: (619) 699-3620 Fax: (619) 764-6620	Telephone: (415) 837-1515 Fax: (415) 837-1516
10		
11 12		
13		v according to the laws of the State of California
14	that the above is true and correct. Executed on .	July 19, 2019, at San Diego, California.
• •		
15		Mus low
15 16		Andrea Rasco
		Andrea Rasco
16		Andrea Rasco
16 17		Andrea Rasco
16 17 18	·	Andrea Rasco
16 17 18 19		Andrea Rasco
16 17 18 19 20		Andrea Rasco
16 17 18 19 20 21		Andrea Rasco
16 17 18 19 20 21 22		Andrea Rasco
16 17 18 19 20 21 22 23		Andrea Rasco
16 17 18 19 20 21 22 23 24		Andrea Rasco
16 17 18 19 20 21 22 23 24 25		Andrea Rasco

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

CALIFORNIA REGIONAL WATER QUALITY CONTROL BOARD SAN DIEGO REGION

US Navy's Disclosure of Expert Witnesses

Pursuant to the scheduling order in this matter, the US Navy submits this preliminary witness list. The US Navy reserves the right:

- A. to present testimony, by deposition or orally by live witness, from any other person who has been or may be identified by other designated parties to this proceeding as a potential witness in this matter and any person from whom discovery is sought;
- B. to further supplement this witness list as circumstances may warrant, including designation of Rebuttal Witnesses, as permitted by the RWQCB;
- C. not to call any of the persons listed below to testify at the hearing, as circumstances may warrant.

US NAVY'S PRELIMINARY EXPERT WITNESS LIST

1. Dr. David B. Chadwick, US Navy.

Dr. Chadwick is head of the Environmental Sciences Branch at the US Navy's Space and Naval Warfare Systems Center Pacific (SSCPAC). It is anticipated that Dr. Chadwick will testify regarding the allegations pertaining to the US Navy contained in the Tentative Cleanup and Abatement Order and the Draft Technical Report, as well as the scientific basis for the Draft Technical Report.

2. Charles Katz, US Navy.

Mr. Katz is an Oceanographer at the US Navy's Space and Naval Warfare Systems Center Pacific (SSCPAC). It is anticipated that Mr. Katz will testify regarding the allegations pertaining to the US Navy contained in the Tentative Cleanup and Abatement Order and the Draft Technical Report, as well as the scientific basis for the Draft Technical Report.

3. Serena Lee, CH2M Hill

Ms. Lee is a Geologist with CH2M Hill. It is anticipated that Ms. Lee will testify regarding the allegations pertaining to the US Navy contained in the Tentative Cleanup and Abatement Order and the Draft Technical Report.

4. Patricia White, CH2M Hill

Ms. White is a Scientist with CH2M Hill. It is anticipated that Ms. White will testify regarding the allegations pertaining to the US Navy contained in the Tentative Cleanup and Abatement Order and the Draft Technical Report.

5. Pete Stang, Trevet, Inc.

Mr. Stang is a Senior Geologist at Trevet, Inc. It is anticipated that Mr. Stang will testify regarding the allegations pertaining to the US Navy contained in the Tentative Cleanup and Abatement Order and the Draft Technical Report.

6. Brian Maidrand, Tetra Tech

Mr. Maidrand is a Project Manager at Tetra Tech EC, Inc. It is anticipated that Mr. Maidrand will testify regarding the allegations pertaining to the US Navy contained in the Tentative Cleanup and Abatement Order and the Draft Technical Report.

Submitted this 19 Day of July, 2010

Nate J. Cushman

Kody 2 2h 6-

Associate Counsel, NAVFAC SW

US Navy Office of the General Counsel

PROOF OF SERVICE

I am employed in the County of San Diego, State of California. I am over the age of 18 years and not a party to this action. My business address is Latham & Watkins LLP, 600 West Broadway, Suite 1800, San Diego, CA 92101-3375.

On June 23, 2011, I served the following document described as:

NASSCO'S JOINDER IN BAE'S MOTIONS TO EXCLUDE THE UNTIMELY EXPERT EVIDENCE SUBMITTED BY THE SAN DIEGO UNIFIED PORT DISTRICT AND SAN DIEGO GAS AND ELECTRIC, AND MOTION TO EXCLUDE THE UNTIMELY EXPERT EVIDENCE SUBMITTED BY THE UNITED STATES NAVY

by serving a true copy of the above-described document in the following manner:

BY ELECTRONIC MAIL

Upon written agreement by the parties, the above-described document was transmitted via electronic mail to the parties noted below on **June 23, 2011**.

11		
12	Frank Melbourn Catherine Hagan	Raymond Parra Senior Counsel
13	California Regional Water Quality Control Board San Diego Region	BAE Systems Ship Repair Inc. PO Box 13308
14	9174 Sky Park Court, Suite 100 San Diego, CA 92123-4340	San Diego, CA 92170-3308 raymond.parra@baesystems.com The decomposition of the composition of the compositio
15	fmelbourn@waterboards.ca.gov chagan@waterboards.ca.gov	Telephone: (619) 238-1000+2030 Fax: (619) 239-1751
16	Telephone: (858) 467-2958 Fax: (858) 571-6972	
17	Michael McDonough	Christopher McNevin
18	Counsel Bingham McCutchen LLP	Attorney at Law Pillsbury Winthrop Shaw Pittman LLP
19	355 South Grand Avenue, Suite 4400 Los Angeles, CA 90071-3106	725 South Figueroa Street, Suite 2800 Los Angeles, CA 90017-5406
20	michael.mcdonough@bingham.com Telephone: (213) 680-6600	chrismcnevin@pillsburylaw.com Telephone: (213) 488-7507
21	Fax: (213) 680-6499	Fax: (213) 629-1033
22	Brian Ledger Kristin Reyna	Christian Carrigan Senior Staff Counsel
23	Kara Persson Gordon & Rees LLP	Office of Enforcement, State Water Resources Control Board
24	101 West Broadway, Suite 1600 San Diego, CA 92101	P.O. Box 100 Sacramento, CA 95812-0100
25	bledger@gordonrees.com kreyna@gordonrees.com	ccarrigan@waterboards.ca.gov Telephone: (916) 322-3626
26	kpersson@gordonrees.com Telephone: (619) 230-7729	Fax: (916) 341-5896
27	Fax: (619) 696-7124	

28

1

2

3

4

5

6

7

8

9

10

	'	
1	Marco Gonzalez Attorney at Law	James Handmacher Attorney at Law
2	Coast Law Group LLP 1140 South Coast Highway 101	Morton McGoldrick, P.S. PO Box 1533
3	Encinitas, CA 92024 marco@coastlawgroup.com	Tacoma, WA 98401 jvhandmacher@bvmm.com
4	Telephone: (760) 942-8505	Telephone: (253) 627-8131 Fax: (253) 272-4338
5	Fax: (760) 942-8515	rax. (233) 272-4336
6	Jill Tracy	Sharon Cloward
7	Senior Environmental Counsel Sempra Energy 101 Ash Street	Executive Director San Diego Port Tenants Association 2390 Shelter Island Drive, Suite 210
8	San Diego, CA 92101	San Diego, CA 92106 sharon@sdpta.com
9	jtracy@semprautilities.com Telephone: (619) 699-5112 Fax: (619) 699-5189	Telephone: (619) 226-6546 Fax: (619) 226-6557
10		
11	Duane Bennett, Esq. Leslie FitzGerald, Esq.	Sandi Nichols Allen Matkins
12	Ellen F. Gross, Esq. William D. McMinn, Esq.	Three Embarcadero Center, 12 th Floor
13	Office of the Port Attorney 3165 Pacific Highway	San Francisco, CA 94111 snichols@allenmatkins.com
14	San Diego, CA 92101 dbennett@portof sandiego.org	Telephone: (415) 837-1515 Fax: (415) 837-1516
15	lfitzgerald@portofsandiego.org egross@portofsandiego.org	1 ux. (413) 637-1310
16	bmcminn@portofsandiego.org Telephone: 619-686-6200	
17	Fax: 619-686-6444	
18	Laura Hunter Environmental Health Coalition	Gabe Solmer Jill Witkowski
19	401 Mile of Cars Way, Suite 310 National City, CA 91950	San Diego Coastkeeper 2825 Dewey Road, Suite 200
20	laurah@environmentalhealth.org	San Diego, CA 92106
21	Telephone: (619) 474-0220 Fax: (619) 474-1210	gabe@sdcoastkeeper.org jill@sdcoastkeeper.org
22		Telephone: (619) 758-7743 Fax: (619) 223-3676
23	Mike Tracy	William D. Brown
24	Matthew Dart DLA Piper LLP US	Brown & Winters 120 Birmingham Drive, #110
25	401 B Street, Suite 1700 San Diego, California 92101-4297	Cardiff By The Sea, CA 92007 <u>bbrown@brownandwinters.com</u> Talanhana: (760) 633, 4485
26	mike.tracy@dlapiper.com matthew.dart@dlapiper.com	Telephone: (760) 633-4485 Fax: (760) 633-4427
27	Telephone: (619) 699-3620 Fax: (619) 764-6620	
28		

1	Nate Cushman	Sarah R. Brite Evans
2	Associate Counsel	Schwartz Semerdjian Ballard & Cauley
2	U.S. Navy SW Div, Naval Facilities Engineering Command	101 West Broadway, Suite 810
3	1220 Pacific Hwy	San Diego, CA 92101 sarah@ssbclaw.com
1	San Diego, CA 92132-5189	Telephone (619) 236-8821
4	nate.cushman@navy.mil Telephone: (619) 532-2511	Fax: (619) 236-8827
5	Fax: (619) 532-1663	
6	Roslyn Tobe	C. Scott Spear
7	Senior Environmental Litigation Attorney	U.S. Department of Justice,
7	U.S. Navy 720 Kennon Street, #36, Room 233	Environmental Defense Section P.O. Box 23986
8	Washington Navy Yard, DC 20374-5013	Washington, D.C. 20026-3986
0	roslyn.tobe@navy.mil	scott.spear@usdoj.gov
9	Telephone: (202) 685-7026 Fax: (202) 685-7036	Telephone: (202) 305-1593 Fax: (202) 514-8865
10		1 ax. (202) 314-0003
11	Suzanne Varco Opper & Varco LLP	
12	225 Broadway, Suite 1900 San Diego, California 92101	
	svarco@envirolawyer.com	
13		
14	I dealers that I am ampleyed in th	as office of a mambar of the Dan of an associated
15	I declare that I am employed in the office of a member of the Bar of, or permitted to practice before, this Court at whose direction the service was made and declare under penalty	
16	of perjury under the laws of the State of California that the foregoing is true and correct.	
	Executed on June 23, 2011 , at San Diego, California.	
17		
18		LANDA MAN
		Andrea Rasco
19		
20		
21		
22		
23		
24		
25		·
26		
27		
21		
28		