

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF CALIFORNIA

NATURAL RESOURCES DEFENSE : COUNCIL, SAN DIEGO BAYKEEPER, : KENNETH J. MOSER, :

Plaintiffs,

vs.

No. 96-1492-B-AJB

SOUTHWEST MARINE, INC.,

Defendant.

DEPOSITION OF CHARLES VON FANGE
San Diego, California
October 7, 1997

Reported by Rita J. Bowen C.S.R. No. 3313

BARBER & ASSOCIATES

CERTIFIED SHORTHAND REPORTERS
7851 MISSION CENTER COURT, SUITE 201 • SAN DIEGO, CALIFORNIA 92108 • (619) 688-1898

		1

1	UNITED STATES DISTRICT COURT
2	SOUTHERN DISTRICT OF CALIFORNIA
3	
4	
5	,
6	NATURAL RESOURCES DEFENSE :
7	COUNCIL, SAN DIEGO BAYKEEPER, : KENNETH J. MOSER, :
8	Plaintiffs, :
9	vs. : No. 96-1492-B-AJB
10	SOUTHWEST MARINE, INC.,
11	Defendant.
12	·
13	
14	
15	
16	DEPOSITION OF CHARLES VON FANGE
17	
18	taken by defendants pursuant to the applicable
19	sections of the Code of Civil Procedure, on the 7th
20	day of October, 1997, commencing at the hour of 9:20
21	a.m., at 600 West Broadway, Suite 2600, San Diego,
22	California, before Rita J. Bowen, a Certified Shorthand
23	Reporter, State of California.
24	
25	
26	
27	
28	

T	APPEARANCES
2	
3	For the Plaintiffs:
4	SAN DIEGO BAYKEEPR By: EVERETT DeLANO
5	Senior Project Attorney
6	1450 Harbor Island Drive Suite 207
7	San Diego, California 92101
8	For the Defendants:
9	LUCE, FORWARD, HAMILTON & SCRIPPS By: STEVEN P. McDONALD
10.	600 West Broadway Suite 2600
11	San Diego, California 92101
12	MAJORS & FOX By: GARY W. MAJORS
13	401 West A Street Suite 2325
14	San Diego, California 92101
15	For the Witness:
16	DAVID A. MILLER
17	1520 State Street
18	Suite 136 San Diego, California 92101
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	

1		INDEX TO EXAMINATION	
2		1	PAGE
3	BY MR.	McDONALD	5
4			
5		INDEX TO EXHIBITS	
6	NO.	DESCRIPTION	PAGE
7	60	Subpoena	8
8	61	Charles Von Fange's Notice of Objection of Subpoena for Production of Documents	9
9 10	62	14 pages of photos, numbered 62.1 through 62.14	. 10
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
2 4			
25		•	
2 6			
27			
28			

1	CHARLES VON FANGE,
2	Having been duly sworn, testified as follows:
3	
4	EXAMINATION BY MR. McDONALD:
5	Q. Could you please state your full name and
6	spell it for the record.
7	A. Charles Alvin Von Fange. Last name is
8	spelled V-o-n, capital F-a-n-g-e.
9	Q. And Mr. Von Fange, what is your current
10	address?
11	A. 1277 Bitterbush
12	Q. And you are represented I beg your
13	pardon.
14	A Lane.
15	Q. Is that in San Diego?
16	A. El Cajon.
17	Q. El Cajon. And the zip code is?
18	A. 92019.
19	Q. Thank you. And you're represented by
20	counsel today?
21	A. Yes.
22	MR. McDONALD: And I just want to go around for
23	appearances for the record. Mr. Miller?
24	MR. MILLER: David A. Miller, appearing
25	especially for Mr. Von Fange.
26	MR. McDONALD: And I'm Steve McDonald of Luce,
27	Forward, Hamilton & Scripps. And I represent the
. 0	defendant in this proceeding Couthwest Marine

- 1 MR. MAJORS: Gary Majors, also on behalf of
- 2 Southwest Marine.
- MR. DeLANO: And Everett DeLano on behalf of the
- 4 plaintiffs in this action.
- 5 BY MR. McDONALD:
- 6 Q. Mr. Von Fange, are you familiar with the
- 7 complaint that's been filed in this action?
- 8 A. Not in any depth. I know that there's a
- 9 complaint been filed over some pollution issues at
- 10 Southwest Marine.
- 11 Q. Okay. Just briefly, there's been a
- 12 complaint filed alleging that Southwest Marine has
- violated certain permits, National Pollution and
- 14 Discharge Elimination System, NPDES, permit, and storm
- water permits, and certain other environmental issues.
- And the purpose of the deposition today is to explore
- facts and information that you might have relating to
- 18 the allegations in that complaint. Okay.
- I understand that you have some actions,
- 20 yourself, that you have filed against Southwest Marine;
- 21 is that correct?
- 22 A. Yes.
- Q. And now, you've had your deposition taken
- 24 before --
- 25 A. Yes.
- 26 Q. -- and know, generally, the ground rules
- 27 of deposition taking?
- 28 A. Yes.

- 1 Q. Let me just remind you of a couple, partly
- as reminders for myself. First, please try to wait
- 3 until I finish asking my question so that the reporter
- 4 can get it down, and then you can complete your answer.
- 5 I will try to do likewise. And please, if I interrupt,
- I mean, don't feel shy at all about telling me you're
- 7 not finished, so we can have your full and complete
- 8 answer on the record. Is that understood?
- 9 A. Yes.
- 10 Q. If you don't understand any of my
- 11 questions, again, please feel free to let me know that
- you don't understand the question, or that the question
- is ambiguous, so we can be sure that what I'm asking
- and what you're answering has to do with the same
- 15 subject. Is that understood?
- 16 A. Yes.
- 17 Q. And you are also familiar with the rules
- here; that you are taking a deposition in an office,
- but it is as if you were in court, under penalty of
- 20 perjury, in a courtroom?
- 21 A. Yes.
- Q. And you are aware that the deposition you
- are giving today could be used as evidence at a trial
- in this proceeding?
- 25 A. Yes.
- Q. Mr. Von Fange, are you under any
- 27 medication or taking any drugs that might impair in any
- 28 way your ability to give full and complete testimony

- 1 today?
- 2 A. No.
- Q. And I've had some difficulty pronouncing
- 4 people's names. Am I pronouncing your name right,
- 5 Mr. Von Fange?
- A. Yes.
- 7 Q. Mr. Von Fange, I'd like to show you a
- 8 document that I'd like entered as the next in order,
- 9 which I believe is Exhibit 60.
- MR. McDONALD: And, Mr. Miller, we are
- 11 consecutively numbering exhibits in this matter. So 1
- through 59 relate to prior depositions.
- MR. MILLER: Sure.
- 14 BY MR. McDONALD:
- 15 Q. Mr. Von Fange, this is a subpoena in this
- 16 civil case. Have you seen this subpoena previously?
- 17 A. Yes.
- 18 O. I'd like to refer you -- and it's pursuant
- 19 to this subpoena that you are appearing today?
- 20 A. Yes.
- 21 Q. I'd like to refer you to the third page,
- 22 entitled "Exhibit A." Do you understand your
- obligation, subject to objections of your counsel, to
- 24 have produced the documents that are in your
- possession, custody, control, identified in Exhibit A?
- A. Yes.
- Q. Okay. I'd like to also show you, and
- 28 enter into the record --

- MR. McDONALD: Let's go off for a second.
- 2 (Discussion off the record)
- 3 BY MR. McDONALD:
- Q. And I'd like to have this exhibit marked
- 5 as Exhibit 61. And it's entitled, "Charles Von Fange's
- 6 Notice of Objection of Subpoena for Production of
- 7 Documents."
- 8 And have you seen this document
- 9 previously, Mr. Von Fange?
- 10 A. Yes.
- 11 Q. If I can refer you back to Exhibit 60,
- 12 Exhibit A, for a moment. And if I could refer you to
- No. 3, "All photographs in your possession, custody or
- 14 control depicting places or things at any facility of
- 15 Southwest Marine."
- Do you have in your possession, custody or
- 17 control documents -- or, excuse me, photographs
- depicting the facility at Southwest Marine?
- 19 A. Yes.
- Q. Okay. In the response to No. 3, in
- 21 Exhibit 61, it states that, "Mr. Von Fange will produce
- the few photographs shown to Moser and which relate to
- 23 issues of this case."
- 24 Have you brought with you any photographs
- 25 today?
- 26 A. Yes.
- MR. MILLER: For the record, these are the
- 28 photographs responsive to that request. It's 14 pages

- of laser color-copied photographs, which photographs
- 2 have already been produced to Southwest Marine in
- 3 another recent case this year.
- 4 MR. McDONALD: Let's go off the record.
- 5 (Discussion off the record)
- 6 MR. McDONALD: I'd like to introduce the photos
- 7 that have just been produced, 14 pages of photos, as
- 8 the next in order, 62. And I'd like the pages
- 9 consecutively numbered, 62.1, 62.2, et cetera.
- 10 BY MR. McDONALD:
- Q. Mr. Von Fange, do you have other photos of
- 12 Southwest Marine facilities?
- 13 A. I have some personal photos of the
- 14 facility, that we have taken over at parties and stuff
- 15 like that over the years.
- 16 Q. Do any of those photos relate at all to
- any environmental conditions at Southwest Marine's
- 18 facility?
- 19 A. Not that I'm aware of.
- Q. The photos that were just produced here in
- 21 Exhibit 62, is it correct that these are photocopies of
- 22 original photos?
- 23 A. Yes.
- Q. Okay. Where are the photos of which these
- 25 photocopies were made?
- 26 A. The pictures those were copied from were
- 27 in the book in Mr. Miller's office. The actual
- 28 negatives and the original pictures and the original

- book should be at Southwest Marine.
- Q. The negatives for these pictures are in
- 3 the control of Southwest Marine?
- 4 A. Should be, yes.
- 5 Q. Do you know who at Southwest Marine has
- 6 those negatives?
- 7 A. That book and those pictures were taken by
- 8 the proposals department at Southwest Marine. So I
- 9 don't know whether that still exists or not. But Dick
- 10 Camacho was in charge of it at the time it was taken.
- 11 Q. And Dick Camacho is an employee -- or was
- 12 an employee of Southwest Marine?
- 13 A. He was an employee. I don't know whether
- 14 he is or not anymore.
- Q. Mr. Miller, do you know who took these
- 16 photos?
- MR. MILLER: Mr. Von Fange, you mean.
- MR. McDONALD: Excuse me.
- 19 BY MR. McDONALD:
- Q. Mr. Von Fange, do you know who took these
- 21 photos?
- 22 A. It may have been Tom DeLeon. He was
- 23 taking a lot of pictures for SWM at the time. Or there
- 24 was another photographer they had there, that I can't
- 25 recall his name.
- Q. Do you know how Mr. DeLeon spells his
- 27 name?
- 28 A. It's D-e capital L-o-i-n, I believe. I'm

- 1 not really sure. It's pretty close.
- Q. And was Mr. DeLeon an employee of
- 3 Southwest Marine?
- A. No longer. At least, that I'm aware of.
- 5 I haven't really kept track of him. But last thing, he
- 6 was working at PacShip.
- 7 Q. Do you know the purpose of these
- 8 photographs? Excuse me. Let me strike that.
- 9 Do you know the reason why these
- 10 photographs were taken?
- 11 A. We were having a lot of problems in the
- 12 sandblast facility keeping the grit contained. And
- when it rained, it was just a mess, and grit went
- 14 everywhere. And we were trying to persuade management
- to build a containment area that would keep this sand
- 16 and everything in place.
- 17 Q. During what period of time were these
- 18 photos taken?
- 19 A. I'm going to guess at '93. That's just a
- 20 quess.
- Q. One of the ground rules of the
- 22 deposition -- I do not want you to guess. I don't
- 23 think any other counsel want you to guess. If you have
- a recollection as to a reasonable period of time that
- you're estimating or recalling, that's fine. But
- otherwise, a guess doesn't help us much.
- 27 A. Okay.
- Q. So let me reask the question in light of

- 1 that. Do you have any recollection as to the
- 2 approximate period of time during which these photos
- 3 were taken? Month, year, whatever?
- A. I'd say somewhere between '92 and '94.
- 5 Q. Mr. Von Fange, have you ever shared these
- 6 photos with anyone, other than someone from Southwest
- 7 Marine?
- 8 A. Yes.
- 9 Q. Who have you shared these photos with?
- 10 A. With Mr. Moser. And he actually -- he
- 11 knew they existed. I don't think he really seen any
- detail of them. We showed him the book of the
- facility, and we paged through it. But as far as him
- 14 actually getting a good, hard look at anything that was
- in there -- I don't recall him, you know, actually
- spending a lot of time looking at anything.
- 17 Q. Did you ever give copies of these photos
- 18 to Mr. Moser?
- 19 A. No.
- Q. Did you ever give copies of the photos to
- 21 anyone else, other than your counsel?
- MR. MILLER: And Mr. Majors.
- THE WITNESS: Yes. We produced them for
- 24 Mr. Majors.
- 25 BY MR. McDONALD:
- Q. Okay. Previously, I excluded Southwest
- 27 Marine. I guess I included Mr. Majors --
- MR. MAJORS: Let me just state for the record,

- since I'm here, they were not produced to me, so --
- THE WITNESS: Well, I don't want to arque.
- 3 BY MR. McDONALD:
- 4 Q. That's fine. This is not the time and
- 5 place, you know, for that. You represented they were
- 6 produced. They may or may not have been. That's
- 7 something that may or may not be important at some
- 8 future proceeding, at some future date.
- 9 Let's get back to my other, original
- question, though. Did you ever provide copies of these
- 11 photos to anyone, other than your counsel and to
- 12 Southwest Marine or its counsel?
- 13 A. I think, yes, I did.
- 14 O. And who would that be?
- 15 A. We -- there was another action against
- 16 Southwest Marine, when the photos were produced.
- 17 Q. To whom were they produced?
- 18 A. The federal attorney.
- 19 Q. Is the other action you refer to a
- 20 so-called Keytom action?
- 21 A. Yes.
- 22 Q. Did you ever provide copies of these
- photos to Mr. DeLano, who is here in the room?
- 24 A. No.
- Q. Mr. Crandall, who is the counsel for
- 26 Natural Resources Defense Council and Baykeeper?
- A. Not that I'm aware of, no.
- Q. Have you ever met Mr. Crandall?

- 1 A. I sense I have.
- Q. Do you recall when?
- A. No. He may have been out at Mr. Moser's
- 4 place. And I'm not really sure. I'd have to see him.
- 5 Q. Okay. If I can refer you back to Exhibit
- 6 60, again, Exhibit A. And I'd like to refer you to
- 7 No. 4, "All documents in your possession, custody or
- 8 control that have been given to or received from the
- 9 National Resources Defense Council, San Diego
- 10 Baykeeper, Kenneth J. Moser or attorneys for these
- 11 entities or the individual."
- MR. DeLANO: Counsel, if I could interject here.
- 13 I think we are operating under the assumption that this
- 14 is the Natural Resources Defense Council, one of the
- plaintiffs in this case; is that correct?
- 16 MR. McDONALD: That's correct.
- 17 MR. DeLANO: Okay.
- 18 BY MR. McDONALD:
- 19 Q. Counsel pointed out there was a
- 20 typographical error here. It said, "the National
- 21 Resources Defense Council," and it should have been the
- 22 Natural Resources Defense Council.
- 23 A. I didn't even know who that -- I'm sorry.
- Q. Are you familiar with the Natural
- 25 Resources Defense Council?
- 26 A. No.
- Q. Are you familiar with San Diego Baykeeper?
- A. Only in the limited dealings I've had with

- 1 them.
- Q. Okay. And Mr. Kenneth Moser? You're
- 3 familiar with Mr. Moser?
- A. Yes.
- 5 Q. And let me go back and ask the question.
- 6 Have you ever given any documents, or has anyone on
- your behalf given documents, to Kenneth Moser or
- 8 San Diego Baykeeper?
- 9 A. Not that I'm aware of.
- 10 Q. Do you know if anyone has ever given
- documents that were in your possession, custody or
- control, to counsel for San Diego Baykeeper or Kenneth
- 13 J. Moser?
- 14 A. Not that I'm aware of.
- Q. And you've never given any documents to
- 16 the Natural Resources Defense Council or anyone on
- 17 their behalf?
- 18 A. Not that I'm aware of.
- 19 Q. Have you ever received any documents from
- any of those persons or entities?
- 21 A. No.
- Q. You've mentioned you met with Mr. Moser at
- least once; is that correct?
- 24 A. Yes.
- Q. Did you take any notes during that
- 26 meeting?
- 27 A. No.
- Q. Have you ever talked with Mr. Moser on the

- 1 telephone?
- A. Yes.
- 3 Q. Have you ever taken notes of any of your
- 4 phone conversations with Mr. Moser?
- 5 A. No.
- 6 Q. Okay. You mentioned previously that you
- 7 met with Mr. Moser and showed him a notebook; is that
- 8 correct?
- 9 A. Yes.
- 10 Q. Other than these photographs, was there
- anything else in that notebook?
- 12 A. Yes. It was a book which contained a plan
- to build a sandblast facility at Southwest Marine.
- Q. Did you put that notebook together?
- 15 A. No.
- Q. Who assembled that notebook?
- 17 A. The proposals department at Southwest
- 18 Marine.
- 19 Q. Was this notebook identified in any way?
- Did it have a sticker on it, or something on the spine,
- 21 that identified it as being a particular document?
- 22 A. I think it said something about --
- 23 "Proposed Sandblast Facility," or something. I don't
- 24 recall. The first page or something.
- Q. And do you recall when that proposal was
- 26 put together?
- A. Again, like I said, somewhere between '92
- 28 and -3 or -4.

- 1 Q. Do you have with you the other documents
- 2 that were in that binder, or that notebook?
- 3 A. No. They were given to Mr. Majors
- 4 earlier.
- 5 Q. Do you believe that that entire notebook
- 6 was produced to Southwest Marine in another proceeding?
- 7 A. Yes. We went through it during my
- 8 deposition, somewhat.
- 9 Q. Mr. Von Fange, do you have any other
- documents in your possession, custody or control that
- 11 refer or relate to Southwest Marine, other than those
- photos that you've previously identified and the
- documents that we have talked about?
- 14 A. If I understand your question, I think
- 15 you've covered everything. No, I don't.
- 16 Q. Mr. Von Fange, would you please just
- 17 briefly describe for me your education since high
- 18 school.
- 19 A. I went to some courses when I was in the
- Navy, training courses. I went to San Diego City
- College for a couple courses. Other than that, there's
- been no formal education since high school.
- 23 Q. Have you ever had any training in
- 24 environmental law and regulations?
- 25 A. Only what I received at SWM, an overview.
- 26 Q. What kind of training did you receive at
- 27 Southwest Marine?
- 28 A. Basically, it was just on environmental

- issues, you know, cleaning up, and what you could and
- 2 couldn't do, and so on. They were -- I don't think it
- 3 was formal training. It was just in meetings and talks
- 4 with the environmental people.
- 5 Q. Did those environmental issues include
- 6 compliance with what are known as best management
- 7 practices?
- 8 A. Not that I can recall.
- 9 Q. When did you first go to work for
- 10 Southwest Marine?
- 11 A. 1977.
- 12 Q. Let me also clarify something for the
- 13 record. Earlier, you mentioned working for SWM; is
- 14 that correct?
- 15 A. Yes.
- Q. By "SWM," you are referring to the acronym
- 17 S-W-M --
- 18 A. Yes.
- 19 Q. -- for Southwest Marine?
- Okay. So if I use the word "SWM," you'll
- 21 understand me as referring to Southwest Marine --
- 22 A. Yes.
- Q. -- in that context?
- 24 A. Yes.
- Q. I'm sorry. When did you first go to work
- 26 for Southwest Marine?
- 27 A. 1977.
- Q. And what was your position at that time?

- 1 A. I was a machinist journeyman.
- Q. And how long did you work as a machinist
- 3 for Southwest Marine?
- A. Must have been two or three years.
- 5 Q. And then what job did you hold?
- 6 A. Ship superintendent.
- 7 Q. And what were your general functions as a
- 8 ship superintendent?
- 9 A. Basically, overseeing the jobs.
- 10 Q. And when you say "overseeing jobs," you
- mean overseeing jobs on ships that were being
- 12 retrofitted or built?
- 13 A. On ships, yes, and in the yard.
- 14 Q. How long did you remain in that position?
- 15 A. It was a few years, I believe.
- 16 Q. And what subsequently was your position
- 17 after being a ship superintendent?
- 18 A. I believe it was assistant program manager
- 19 after that.
- Q. And during what period of time were you an
- 21 assistant program manager?
- A. All the years have run together. I'd have
- to say in the '80s. Sometime during the '80s.
- Q. And what generally were your job functions
- as a program manager -- or an assistant program
- 26 manager?
- 27 A. It was overseeing the work force on the
- 28 job.

- 1 Q. And did you have ship superintendents
- working for you at that time?
- A. Yes.
- 4 Q. And then what did you do subsequently to
- 5 being an assistant program manager?
- 6 A. I was a machinery superintendent at
- 7 Southwest Marine at one point in time. I can't
- 8 remember whether that was before or after.
- 9 Q. And did you have any other positions at
- 10 Southwest Marine subsequent to --
- 11 A. Yes. I was program manager, also.
- 12 Q. I'm sorry?
- A. Program manager.
- Q. A program manager. And what generally
- were your responsibilities as a program manager?
- 16 A. I was responsible for the program,
- 17 performance of the program.
- Q. And when you say "a program," how are you
- 19 using that word?
- 20 A. It was mostly a series of ships. There
- was a number of ships in the program. I think it was
- the 1052 contract that SWM had had in the early years.
- Q. Would a program refer to like a contract
- 24 for --
- 25 A. Yes.
- Q. -- for the Navy, or for some other entity?
- 27 A. Yes.
- Q. Did you have responsibilities as a program

- 1 manager for environmental compliance?
- 2 A. I don't think there was too much
- 3 environmental issues when I was a program manager.
- 4 Q. How long were you a program manager,
- 5 number of years?
- 6 A. Probably a year.
- 7 Q. And do you recall what the last year was
- 8 in which you were a program manager?
- 9 A. It was, again, in the '80s.
- 10 Q. Okay. Then what position did you hold
- 11 after being a program manager?
- 12 A. I think these are out of sequence, but I
- was the -- what do they call it? Production
- 14 superintendent.
- Q. And is this subsequent to being a program
- 16 manager, or prior to?
- 17 A. This is after.
- 18 Q. And what is the function of a production
- 19 superintendent?
- 20 A. Basically, I control the shipyard as far
- as the various programs and the crafts; contracts.
- Q. And was this into the 1990s, or are we
- still in the 1980s?
- A. Actually, yes, it did go into the '90s.
- 25 And there's a title change there to production manager,
- 26 from production superintendent, so --
- 27 Q. How does a production manager relate to a
- 28 program manager?

- 1 A. A program manager usually has control of
- 2 just a single contract, or multiple contracts. But his
- 3 control is strictly within that contract, usually.
- 4 Production manager's control is usually over the yard
- 5 and all the contracts, somewhat. It's not -- he
- 6 wouldn't -- the program manager wouldn't report to him,
- 7 but they would interface.
- 8 Q. Did you have responsibilities as a program
- 9 manager for environmental compliance?
- A. As a program manager?
- 11 Q. As a production manager?
- 12 A. Production manager? Yes.
- Q. And what were those responsibilities?
- 14 A. Basically, the responsibilities -- if I
- see anything wrong, was to report it.
- We never actually had environmental people
- 17 until the early '90s, as I recall. We may have had
- them before that, but they weren't really active in
- 19 anything that I can remember.
- Q. Do you recall when Southwest Marine hired
- 21 someone that -- brought in to handle environmental
- 22 issues specifically?
- A. I know Dana Austin was brought in at some
- 24 point in time. I don't actually know the year. But I
- 25 think he may have been the first one. Maybe Bruce Geir
- 26 was -- had something to do with it. I don't know.
- Q. Did you hold any positions after being a
- 28 production manager?

- 1 A. No. Oh, yes, I did. Sorry. Before I
- 2 left, I was a ship superintendent.
- Q. A ship superintendent?
- 4 A. Yes.
- 5 Q. And what were the functions of that
- 6 position?
- 7 A. Basically, I had work items within a
- 8 contract, that I'd oversee.
- 9 Q. And you were a ship superintendent at the
- 10 time you left Southwest Marine?
- 11 A. Yes.
- 12 Q. What was your employment immediately after
- 13 leaving Southwest Marine?
- 14 A. I worked at NASSCO, National Steel and
- Shipbuilding, for approximately four months, five
- 16 months.
- 17 Q. You might have mentioned this. But you
- 18 left Southwest Marine in 1995; is that correct?
- 19 A. Yes.
- Q. And what was your job at Southwest
- 21 Marine -- or, excuse me, at NASSCO?
- 22 A. I was a machinery superintendent.
- Q. And what did that job function entail?
- A. I, basically, had all of the machinery for
- new construction repair throughout the yard.
- Q. And so you began working at NASSCO in
- 27 1995?
- 28 A. Yes.

- 1 Q. And you said, for four or five months.
- 2 Did you work for them into '96?
- A. No. I left in December, I believe, end of
- 4 December of '95.
- 5 Q. Okay. And then what employment did you
- 6 have?
- A. I went to work at Dolphin Industries.
- 8 Q. And what does Dolphin Industries do?
- 9 A. They are also a ship repair company.
- 10 Q. Are they a competitor with NASSCO and
- 11 Southwest Marine?
- 12 A. Not in my opinion. They would compete for
- smaller jobs, a lot smaller jobs, that NASSCO or SWM
- 14 may or may not compete for. But employment --
- employees -- there was 50, 60 employees, at the max.
- 16 It was a very small yard.
- 17 Q. Okay. And what was your job with Dolphin
- 18 Industries?
- 19 A. Started out as a consulting position. And
- that may be the wrong term, but all I was, was an
- 21 advisor to the owner.
- 22 Q. And what period of time were you a
- consultant or advisor to the owner?
- 24 A. For the first few months that I worked
- there. For probably two months, three months. And
- 26 then I had two other titles in the short time I was
- there. I was operations manager, and one was
- 28 production manager.

- 1 Q. And how long were you with Dolphin
- 2 Industries?
- A. About seven months, I believe. Eight
- 4 months, maybe.
- 5 Q. And when did you leave Dolphin Industries?
- A. July or August of '96, I believe.
- 7 Q. During your period of time at Dolphin
- 8 Industries, did you have any occasion to interact with
- 9 Southwest Marine?
- 10 A. There was a couple phone calls that I had
- with Barbara Eddy, who was Mr. McKay's secretary, over
- some -- the ship repair council issues. That was it.
- 13 Q. Did you visit Southwest Marine anytime
- 14 during that period of time?
- A. Go in the facility?
- 16 Q. Yes. Go in the facility?
- 17 A. No.
- 18 Q. Okay. After July, August '96, then, what
- 19 was your employment?
- 20 A. Sometime after that, I went to work at
- 21 Bancroft Motors.
- Q. Is it Bancroft?
- A. Bancroft, yes.
- Q. Could you spell it for me.
- 25 A. B-a-n-c-r-o-f-t.
- Q. What was your position at Bancroft Motors?
- 27 A. I got a lot of positions there. It's a
- very small place. So I did everything from buying cars

- 1 to fixing them.
- Q. And are you still with Bancroft Motors?
- 3 A. Yes.
- Q. Okay. Since you left Dolphin Industries,
- 5 have you visited Southwest Marine, the facility at
- 6 Sampson Street?
- 7 A. Actually went in it?
- 8 Q. Actually went in it.
- 9 A. No.
- 10 Q. Have you ever observed the facility since
- 11 July, August 1996?
- 12 A. Yes.
- MR. MILLER: Observed it from the outside of the
- 14 gate?
- MR. McDONALD: From anywhere.
- MR. MILLER: Okay.
- 17 BY MR. McDONALD:
- 18 Q. Let me just clarify it. You testified,
- 19 since July, August, 1996, you haven't been on Southwest
- 20 Marine's facility, physically within the gate; is that
- 21 correct?
- 22 A. Yes.
- Q. You've testified you observed the
- facility, however, since July, August 1996?
- 25 A. Yes.
- 26 Q. Do you recall when you observed that
- facility, other than just driving by and seeing the
- 28 front gate?

- 1 A. The last time was probably -- well, that's
- all we did then, was drive by the front gate. My wife
- 3 and I had went out on a harbor cruise, and we were
- 4 coming back. And she also used to work at Southwest
- 5 Marine. So she said, "Why don't we swing by and take a
- 6 look at the place?" So we did, and we took a few
- 7 pictures, and left.
- Q. Did you observe any ongoing operations at
- 9 Southwest Marine in connection with that harbor cruise?
- 10 A. Not any other than just working. We were
- 11 out there for enjoyment.
- 12 Q. Did you observe sandblasting, for example?
- 13 A. It was over a weekend. I don't think
- 14 there was too much activity at all.
- Q. Did you observe anything relating to any
- 16 environmental issues during that harbor cruise?
- 17 A. Other than the containment was all blowing
- 18 loose.
- 19 Q. And when you say "containment blowing
- loose, " what containment are you referring to?
- 21 A. When they're sandblasting paint, you
- 22 usually put up a material called shrink-wrap. It's a
- white material, and it is used to contain the
- 24 sandblasting, painting, and whatever other thing they
- 25 are doing. And apparently, the wind had come up, and
- 26 it was all flapping in the breeze.
- 27 Q. Is it correct, you did not observe
- 28 operations ongoing to sandblasting at that time?

- 1 A. There wasn't any workers that I noticed.
- 2 If they were inside the -- partially contained, I
- 3 couldn't, obviously, see them.
- 4 Q. Did you observe any sandblast grit in the
- 5 area?
- 6 A. We were out quite a ways for that.
- 7 Q. Okay.
- 8 A. No.
- 9 Q. Have you, since July, August 1996,
- 10 observed any sandblast operations at Southwest Marine?
- 11 A. No.
- 12 Q. Have you ever had occasion since July,
- August 1996, to observe any sandblast grit in or about
- 14 Southwest Marine?
- 15 A. No.
- Q. Mr. Von Fange, I'd like to go back for a
- 17 moment. You testified that you had had a couple of
- 18 lawsuits against Southwest Marine. Is it correct that
- 19 you have a lawsuit -- excuse me. Start over.
- 20 Is it correct that you filed a lawsuit
- 21 against Southwest Marine, alleging, among other things,
- 22 wrongful termination?
- 23 A. Yes.
- 24 O. What's the status of that lawsuit?
- 25 A. It is under appeal.
- Q. And do you know the nature of the appeal?
- 27 What is being appealed?
- 28 A. It was, basically, not let into court by

- the judge, and we're appealing that.
- Q. And what are you seeking by way of that
- 3 lawsuit?
- 4 MR. MILLER: I think that's a question more
- 5 appropriately addressed to me, as the attorney.
- 6 MR. DeLANO: I would --
- 7 MR. McDONALD: I generally want to know the
- 8 relief that's being sought. I'm not here to discover
- 9 that other case, but just generally the lawsuit
- 10 liabilities for wrongful termination. I just want to
- 11 know generally the relief that's being sought.
- MR. MILLER: The complaint has --
- MR. McDONALD: And I'll accept your
- 14 representation.
- MR. MILLER: It's prayed for monetary and
- injunctive relief, as well as punitive damages.
- MR. DeLANO: And, Counsel, I've been holding
- back here, but I'm wondering what the relevance of this
- 19 line of inquiry is.
- 20 BY MR. McDONALD:
- Q. Mr. Von Fange, have you also filed what's
- 22 known as a Keytom action?
- 23 A. Yes.
- Q. And what is the status of that action, to
- 25 your understanding?
- MR. MILLER: If you know.
- 27 THE WITNESS: We're working on it. That's what
- 28 I know, that we are working on it.

- 1 BY MR. McDONALD:
- Q. Are there allegations in that action that
- 3 relate to environmental conditions or alleged
- 4 violations of Southwest Marine?
- 5 A. Yes.
- 6 Q. And can you describe for me the
- 7 environmental conditions or alleged violations which
- 8 are the subject of that complaint?
- 9 A. They are, basically, the same as the
- 10 complaint we have with Mr. Majors, Southwest
- 11 Marine's -- in the other case.
- 12 Q. So in the wrongful termination lawsuit --
- MR. McDONALD: May I refer to it as a wrongful
- termination lawsuit? Is that acceptable, Mr. Miller?
- MR. MILLER: Yes.
- 16 BY MR. McDONALD:
- 17 Q. In the wrongful termination lawsuit, there
- 18 are also allegations related to environmental
- 19 conditions or alleged violations of environmental
- 20 matters at Southwest Marine?
- 21 A. Yes.
- Q. Mr. Von Fange, could you describe for me
- the environmental conditions or alleged violations
- which are the subject of those two lawsuits?
- A. Well, the pictures that you have in front
- of you -- the sandblast containment is one of the
- 27 issues. I believe there are some other documents
- concerning oil spillage, that was given to us, that --

- 1 ground contamination, I believe it is.
- Q. Okay. In connection with the issues
- 3 related to sandblast, do you contend that any of the
- 4 alleged violations occurred after 1995?
- 5 A. After I left?
- 6 Q. Yes.
- 7 A. I have no way of knowing.
- 8 Q. Well, my question, Mr. Von Fange, is not
- 9 whether conditions or alleged violations, in fact,
- 10 occurred. My question is whether or not you are
- 11 contending that, subsequent to 1995, any of the
- 12 environmental conditions or alleged violations which
- you have identified, occurred? You know, is it your
- 14 contention?
- 15 A. Yes.
- 16 Q. And what conditions or alleged violations
- do you contend occurred after 1995?
- 18 A. The -- I'm sorry. After 1995?
- 19 Q. After 1995.
- 20 A. After I left in 1995?
- 21 O. That's correct.
- 22 A. I'm going -- I'm going to have to say that
- 23 I made a mistake there, because I don't know of
- 24 anything that happened there after 1995 --
- 25 Q. Okay.
- 26 A. -- after I left in 1995. I thought that's
- 27 what I said earlier.
- Q. Let's clarify that --

- 1 A. Okay.
- Q. -- because maybe my question was somewhat
- 3 ambiguous. Let me turn the question around. Is it
- 4 correct that all of the environmental conditions and
- 5 alleged violations which are the subject of your
- 6 wrongful termination suit relate to allegations prior
- 7 to your leaving Southwest Marine in 1995?
- 8 A. Yes. They were prior to me leaving, yes.
- 9 Q. And those are the same allegations,
- 10 generally, that are in the Keytom action?
- 11 A. Yes.
- 12 Q. So the facts and allegations of the Keytom
- action relating to environmental conditions or alleged
- violations, also relate to circumstances prior to your
- 15 leaving Southwest Marine in 1995?
- 16 A. Yes. There may be other issues in the
- 17 Keytom I haven't looked at it in a while than what
- 18 is here.
- 19 Q. I am only interested in the issues related
- 20 to environmental matters. We are not getting into
- other allegations, except insofar as they could relate
- 22 to environmental issues.
- Mr. Von Fange, is it correct, then, that
- 24 you have no knowledge of the environmental conditions
- 25 presently at Southwest Marine?
- A. No, I do not.
- 27 Q. Do you have any information related to
- 28 environmental conditions or compliance for

- environmental laws at Southwest Marine since -- well,
- 2 since you left Southwest Marine in 1995?
- 3 A. No.
- 4 MR. McDONALD: Let's take a short break right
- 5 now, because I'm going to get into something that's
- 6 going to take a while. We have been going for almost
- 7 an hour. Let's take a short five-minute break, visit
- 8 the bathroom, get a drink and come on back.
- 9 MR. MILLER: Sure.
- 10 (Recess)
- 11 BY MR. McDONALD:
- 12 Q. Let's go back on.
- 13 A. Before you start, the -- we are back on?
- 14 Q. Yes.
- 15 A. One of the issues that I forgot to mention
- on the pollution was the standing water. There was
- 17 areas in the yard which -- when it rained, the water
- 18 pooled up. And one of them was in front of the
- 19 trailers -- the program management trailers for the
- 20 cost contracts. And the water would get anywhere from
- 21 six to eight inches deep there.
- 22 And we had petitioned Herb on a number of
- 23 occasions to -- Herb Engel -- to pave it over so the
- 24 water wouldn't pool up, because it made -- number one,
- 25 it made a mess, and we had to put pallets and
- 26 everything else to walk over the holes. That was
- 27 pumped right into the bay. Sucked off the ground and
- 28 pumped right directly into the bay.

- Q. What period of time are you referring to?
- 2 A. That was right up until January of '95.
- 3 At least when I was still production manager, we were
- 4 still trying to get that done.
- 5 The runoff from the buildings and the pipe
- 6 shop, which the pipe shop had no roof at the time we
- 7 couldn't get a roof put on it would all accumulate.
- 8 The water would all accumulate in one area. And there
- 9 was no drainage for it. So they just hooked up
- sandpipers, portable pump and a hose, and run it right
- 11 out to the bay.
- 12 Q. Do you know if that water was ever tested
- 13 by anyone?
- 14 A. Not that I'm aware of.
- The facility would usually set the pumps
- up as soon as it'd start raining, to try to keep the
- 17 water down. I never seen anybody test it.
- 18 Q. Your testimony was that this was a
- 19 situation that occurred up into January of 1995. Did
- something occur as of January 1995 to change the
- 21 situation?
- 22 A. No. That's when -- was my last
- 23 involvement with the yard, shortly after that, when I
- 24 left in February.
- 25 Q. Do you know if the yard was ever paved?
- A. No, I do not.
- Q. Do you know if Southwest Marine, after
- 28 January of 1995, ever pumped water into the bay, that

- was pooled in front of these trailers?
- A. I don't know that, no.
- Q. Are you aware of any pumping of water into
- 4 the bay subsequent to January 1995, at Southwest
- 5 Marine, from any source?
- 6 A. Prior to 1995?
- 7 O. After 1995 --
- 8 A. No.
- 9 Q. -- January 1995?
- 10 A. No.
- 11 Q. Okay. We had a discussion off the record,
- again referring to photographs, Mr. Von Fange. And I'd
- 13 like to specifically ask you whether or not you've ever
- seen photos related to an alleged fuel overflow?
- 15 A. Yes. I think I told you that we had -- it
- 16 was a -- there was an issue in the complaint about
- 17 that. We had received documents from Dan Mills, I
- believe. Matter of fact, Dan Mills is the man who put
- me in touch with Mr. Moser.
- 20 Q. Now, do you have photographs of any fuel
- 21 overflows?
- 22 A. I don't think, any fueling process. They
- are just still photos of where the pumping took place,
- 24 overfilling took place.
- 25 Q. And you received these photos from
- 26 Mr. Mills?
- 27 A. Yes.
- Q. Do you know who took those photos?

- 1 A. No.
- Q. Do you know the period of time during
- 3 which those photos were taken? Again, approximately.
- 4 A. Not really. It was -- had to be '94, '95,
- 5 somewhere in that time frame, I would assume. I
- 6 vaguely recall it as being an incident when I was
- 7 production manager. The fueling company was
- 8 overfilling one of the tanks.
- 9 Q. After we discussed these photos, do you
- 10 recall anything further that those photos depicted?
- 11 A. No. There was a write-up with it,
- 12 letters, correspondence back and forth between
- 13 Southwest Marine and the fuel company, I believe.
- Q. Did you have any involvement in connection
- 15 with the fuel overflow?
- 16 A. Not that I can recall.
- 17 MR. MILLER: Involvement with whom? Involvement
- 18 with whom or --
- 19 MR. McDONALD: Excuse me. Let me -- that was
- 20 vague.
- BY MR. McDONALD:
- Q. During the period of employment with
- 23 Southwest Marine, I mean, were you involved in any
- 24 capacity with the fuel overflow incident that was
- 25 depicted in those pictures?
- 26 A. I think that I was only told about it by
- 27 environmental. It was between environmental and the
- 28 general manager and someone else.

- 1 Q. And do you recall who in environmental
- 2 told you about the fuel overflow?
- 3 A. No.
- Q. Who was working in environmental during
- 5 that period of time?
- 6 A. I know Dana was in charge. And we had
- 7 hired a guy who worked right up there with me, but I
- 8 can't recall his name.
- 9 Q. Okay. In connection with the notebook
- that you said was for a proposal related to sandblast
- 11 operations --
- 12 A. Yes.
- Q. -- do you know if that proposal was ever
- 14 accepted?
- 15 A. Actually, it was rejected.
- 16 Q. It was rejected. What did that proposal
- 17 include?
- 18 A. It was to build a sandblast facility, a
- 19 containment facility, a building. And it went up to
- the general manager, Bob McKay. And Bob McKay took
- 21 it -- at least he told me he had taken it to Herb
- 22 Engel, and Herb Engel said we weren't spending that
- 23 kind of money.
- Q. Were any parts of that proposal ever
- 25 enacted during the period of time when you were at
- 26 Southwest Marine?
- 27 A. There were various Band-Aid fixes that we
- did over the years. And I believe in '94, that there

- was actually a building constructed, the latter part of
- 2 '94, somewhere around there.
- Q. So sometime in or about 1994, Southwest
- 4 Marine constructed a building for sandblasting?
- 5 A. Yes.
- 6 Q. Was that building designed to contain
- 7 sandblast grit?
- A. It was -- yes. It was in hopes that it
- 9 would do a better job than what we were doing. I don't
- 10 know how it actually worked.
- 11 Q. Did you ever observe sandblast operations
- 12 after that building was constructed?
- 13 A. I don't recall.
- Q. Were any of the photos which you have --
- or of which you are aware, ever taken of sandblast
- operations being conducted in that building?
- 17 A. No.
- 18 Q. Other than building a building, what else
- 19 was contained in the proposal related to sandblast
- 20 operations?
- 21 A. In that proposal where the pictures came
- 22 out of?
- 23 Q. Yes.
- 24 A. I don't believe, anything. It was just to
- 25 construct a building.
- Q. Was there anything in the proposal, that
- you recall, that was not implemented before you left
- 28 Southwest Marine?

- 1 A. I don't recall. I'd have to go back and
- 2 look at the proposal and look at the building, and look
- 3 at everything else.
- Q. Now, in some of your prior testimony in
- 5 another matter, apparently, you were involved in
- 6 putting together a proposal relating to sandblast
- 7 operations; is that correct?
- 8 A. I contributed to that proposal.
- 9 Q. Okay.
- 10 A. Only in getting it started and getting,
- 11 you know -- the points of why we needed it. It was
- actually put together, like I said, by the proposals
- department.
- Q. And is it your recollection that the
- recommendations in that proposal, although initially
- rejected by Herb Engel, were eventually implemented?
- 17 A. To some degree.
- 18 Q. Okay.
- 19 A. I don't think it was actual building and
- 20 all that stuff. But, yes.
- Q. Who was responsible for the implementation
- of the sandblast facility?
- 23 A. I think it was David Engel. And I think
- 24 it was spawned by a letter that we had gotten from, as
- I recall, the tank farm, Chevron; cease-and-desist
- 26 letter, saying if we contaminated their property any
- longer, that they would have to take action. There was
- a series of those letters over the years.

- 1 Q. Did you ever observe sandblast operations
- 2 on the marine railway?
- A. Yes.
- 4 Q. Have you observed any sandblast operations
- on marine railways since you've left Southwest Marine
- 6 in 1995?
- 7 A. No.
- 8 Q. In connection with sandblasting on marine
- 9 railways, did Southwest Marine take any actions to
- 10 contain sandblast grit on those operations?
- 11 A. In the beginning, the containment was over
- 12 the top, as I recall. But they eventually contained
- 13 the underneath. But there was quite a few vessels
- 14 that, as I recall, was done with no containment on the
- 15 bottom; just over the top, tented.
- 16 Q. Do you recall the period of time when
- 17 containment underneath was implemented?
- 18 A. Had to be in '93, -4, somewhere in there,
- 19 I believe.
- Q. Were you ever aware of any removal of
- 21 sandblast grit or other material from underneath the
- 22 marine railway?
- A. When we did a job, we cleaned up, if
- that's what you're talking about.
- Q. So in the normal course of business after
- a job, sandblast grit would be cleaned up?
- A. Like I said, in the latter part. I don't
- 28 exactly -- I can't remember what exactly we did prior

- 1 to them containing underneath. They actually put
- 2 plywood and everything else on the railways at one
- 3 point in time, to stop it from falling through and into
- 4 the ground underneath. But that wasn't always like
- 5 that, so --
- 6 Q. Are you aware of whether or not the ground
- 7 underneath was ever cleaned up, or had sandblast grit
- 8 removed, during the period of time you were at
- 9 Southwest Marine?
- 10 A. I'm sure it was. I don't know how often.
- 11 Q. Whose responsibility would it have been to
- 12 do that?
- 13 A. It would have been between the facility
- and the dock master, which would have been Mr. Vitcum.
- 15 Q. Can you spell that for us, please.
- 16 A. No.
- 17 Q. Okay.
- 18 A. V-i-t-c-u-m, or something like that.
- 19 V-i-t-c-u-m. Something close.
- Q. Okay. Mr. Von Fange, I'd like to now turn
- 21 your attention to asbestos removal. And I believe
- 22 you've testified previously -- something to do with
- 23 asbestos water. And one of the allegations in your
- complaint was that asbestos water was not properly
- disposed of, and ran into San Diego Bay. That's an
- 26 allegation, I'll represent to you, in a complaint.
- 27 And my question to you is: Do you have
- any recollection of asbestos water not being properly

- disposed of and running into the bay?
- 2 A. Wasn't with the complaint with -- I had
- 3 with Mr. Majors. I have to look at the Keytom. I
- 4 haven't looked at it in a while, so I don't know.
- 5 Q. My question, apart from the allegation of
- 6 whether it's there or not -- are you familiar with the
- 7 term "asbestos water"?
- 8 A. Yes.
- 9 Q. And do you have any recollection of
- 10 asbestos water being pumped or otherwise disposed of in
- 11 San Diego Bay?
- 12 A. There was some issues on the Ex-Strauss,
- and I would have to go back and look at the documents
- 14 before I say anything else. I don't know at this time.
- 15 Q. You mentioned the Ex-Strauss?
- 16 A. Yes.
- 17 O. What is the Ex-Strauss?
- 18 A. That was a vessel that Southwest Marine
- 19 had a contract on. And there was an issue with
- asbestos water on the Ex-Strauss, and it was brought up
- 21 and testified to in the other complaint. But I don't
- recall specifically it being in the bay. I'd have to
- 23 look.
- Q. Okay. Do you recall the period of time in
- which the Ex-Strauss was being worked on at Southwest
- 26 Marine?
- 27 A. In the '90s, early '90s. '92, '93,
- somewhere. '91. Somewhere around in there.

- 1 Q. Other than whatever was the incident with
- 2 the Ex-Strauss, do you recall any other incidences
- 3 related to asbestos water?
- A. Not at this time, no.
- 5 Q. So other than the Ex-Strauss, you don't
- 6 have any information related to the disposal of
- 7 asbestos water?
- 8 MR. DeLANO: Objection; asked and answered.
- 9 THE WITNESS: No.
- 10 MR. McDONALD: I think that's it. I don't have
- 11 any further questions.
- MR. DeLANO: You're done?
- MR. McDONALD: Yes.
- MR. DeLANO: I have no questions. We are done.
- 15 MR. MILLER: Gary's going to remain silent?
- MR. MAJORS: You wanted me to do 14 hours?
- 17 MR. McDONALD: Let's go off the record here.
- 18 (Discussion off the record)
- 19 BY MR. McDONALD:
- Q. Let's go back. Mr. Von Fange, I'd like to
- 21 refer you to the photographs that have been
- 22 collectively labeled as Exhibit 62. On some of those
- 23 pages, there are what appears to be labels with
- handwriting on them, describing those pictures. My
- 25 question, Mr. Von Fange, is: Do you recognize that
- 26 handwriting?
- 27 Let me first ask: Is it your handwriting?
- A. No, it's not.

```
1
 Q.
 And do you recognize that handwriting as
 2
 to who it might be?
 3
 Α.
 It may be from Jim Triplett, but I'm not
 4
 sure.
 5
 Were these labels that were on these
 6
 photographs in the proposal book --
 7
 Α.
 Yes.
 -- that you referred to?
 8
 0.
 9
 I'm sorry. Yes.
 Α.
10
 MR. McDONALD: Okay. What I'd like to do is
 have this deposition sent to Mr. Miller, counsel to the
11
1.2
 witness. Stipulate that it will be signed under
13
 penalty of perjury. It will be returned within 30 days
14
 after being sent to Mr. Miller. And if not signed, it
 can be used as if signed in full.
15
16
 MR. DeLANO:
 So stipulated.
17
 So stipulated.
 MR. MILLER:
 No problem.
18
 THE REPORTER: Do you need a copy?
19
 MR. DeLANO: Yes, please.
20
 THE REPORTER: Thank you.
21
 (Deposition adjourns at 10:36 a.m.)
22
23
24
25
26
27
28
```

1	I declare, under penalty of perjury under the
2	laws of the State of California, that the foregoing is
3	true and correct.
4	Executed this day of , 19,
5	, (city)
6	(state.)
7	
8	
9	CHARLES VON FANGE
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21.	
22	
23	
24	
25	
26	
27	
28	

1	STATE OF CALIFORNIA,)
2	: ss. COUNTY OF SAN DIEGO.)
3	
4	I, Rita J. Bowen, Certified Shorthand
5	Reporter in the State of California, do hereby
6	certify:
7	That the witness in the foregoing
8	deposition was by me first duly sworn; that the
9	deposition was then taken before me at the time and
10	place herein set forth; that the testimony and
11	proceedings were reported by me stenographically and
12	transcribed through computerized transcription under my
13	direction; and the foregoing is a true record of the
14	testimony and proceedings taken at that time.
15	IN WITNESS WHEREOF, I have subscribed my
16	name this 13th day of October, 1997.
17	
18	\mathcal{L}
19	KL_J_Bacc
20	Rita J. Bowen, CSR 3313
21	
22	
23	
24	
25	
26	
27	
28	