Senate Committees on

Natural Resources and Water

Darrell Steinberg, Chair

and

Governmental Organization

Dean Florez, Chair

Response and Prevention:

San Francisco Bay Oil Spill

State Capitol, Room 4203
Friday, November 30, 2007

SENATOR DARRELL STEINBERG: ...it has been thorough. We know that on the morning of November 7, 2007, the vessel struck one of the footings of the Bay Bridge resulting in an oil spill of nearly 60,000 gallons. Three weeks after the spill, authorities are still putting together a detailed timeline of the incident, including the state’s own Office of Spill Prevention and Response, otherwise known as OSPR. We do not intend today to spend most of our time on already tread ground. Our job is to ask the hard questions with one purpose: How do we use the state law and the state budget to ensure that we prevent these incidents in the future? And when they do occur, to ensure a much more timely response.
We have broken down the hearing to reflect the key categories of concern:
1. How was the oil spill prevention and administrative fund used and/or misused?
2. Are there protocols for inter- and intra-agency communication and are they being followed?
3. Was the state and its private contractors practiced and ready to respond to an incident like the Cosco Busan?

I am especially interested in looking at the heavy privatization of our oil response. We do not generally privatize fire and police department services. I think it’s appropriate to ask—and this hearing will in part focus on—whether or not we are over-relying on private industries to provide environmental and resource protection.

We have a very full agenda today and many issues to discuss. Because we want to make sure we hear from all of the witnesses and give the members sufficient time to ask questions, I’m going to ask all the witnesses to be very, very brief in their opening statements, if they have one—one is not required. I’m also going to ask our members, if you can, to also try and stay brief and focused on our questions as I know you all will.

Let me welcome as well Senator Leland Yee, also from San Francisco and representing San Mateo County as well—thank you for being here—and Assemblymember Jared Huffman from Marin County. Welcome as well. We are always happy to work in a bicameral and bipartisan fashion here and we’re glad that you have joined us.

SENATOR DEAN FLOREZ: Darrell, can I just say one thing?

SENATOR STEINBERG: Yes. Opening statements, other opening statements. Senator Florez.

SENATOR FLOREZ: Thank you. Not really an opening statement following the chairman’s request, but I do want to thank Senator Migden for making sure that we were all convened here and that we ultimately are asking the right questions.

I want to say a couple of things about Senator Steinberg’s issue in terms of private contractors. Today, I had also, from our perspective, liked to actually know who at this point in time is making critically important decisions, if you will, about what assets to deploy to deal with the mitigation of this environmental disaster. You know, at the end of the day, I think, as Senator Steinberg said, our private contractor’s deciding which beaches are being protected and which ones won’t. Are environmental sensitive areas getting protected and which ones are abandoned? Is that decision somehow given over from government to private contractors? And I think at the end of the day, we want to make sure that the state government, the fed government, is ultimately going to be leading the charge and making decisions on these environmental questions, and we’re not leaving it up to private contractors hired by shipping companies who in many cases cause damage in the first place.

And so as we go through this hearing, I would like to say that I think all of the folks who are making comments, I would like to get a perspective from you ultimately on, you know, this handoff, if you will, of important services to the private sector, particularly when it comes to the protection of our beaches.

Let me also say, if I could, that I think in many cases we are being handicapped by private contractors. Rapidly cleaning up this spill, to me, if you think about, as it’s starting as a 140-gallon spill, that’s about the size of a large fish tank, and confusing that with a 58,000-gallon spill, is absolutely unconscionable. I mean, at the end of the day, we expect the people that we hire to recognize early on the severity of the damage and to react with, if you will, urgency. And I don’t necessarily think that happened in this case, and I don’t necessarily think all the equipment that could have been utilized was utilized, and I’m really interested in trying to figure out whether or not the Governor’s Office and others in charge in terms of oversight, whether or not we actually used all of the equipment necessary, whether or not we had all of the cleanup equipment and personnel available ultimately to make this the cleanup that all Californians expect, particularly given the money that we’ve put into this particular program, and whether or not the money is spent in the correct way.

The last thing I’d like to say, Mr. Chairman, is simply that I think it has shaken most people’s confidence in the program itself, and I’m glad that you called the hearing. I’m glad that Senator Migden has put us all here today. We have much better information today, two weeks’ hence, than I think many of the committees that have met on this topic and hopefully will be able to proceed through this. I want to thank you for doing this.

SENATOR STEINBERG: Thank you, Senator Florez.

Senator Migden, thank you again for pushing for this hearing, and I’d like to hear from you for a couple of opening remarks.

SENATOR CAROLE MIGDEN: I’m not going to reiterate but to say, yes, it was my district in Marin County and San Francisco County impacted, and I share that with Mr. Huffman and Senator Yee. We feel that the city was not informed in a timely fashion and, moreover, there were different sets of communications—county to county. We want to explore, if we are using private cleanup firms, then to whom are they accountable; and are there contractor staffing levels required? These are things that I’m not really well aware and, moreover, we’ve heard from some personnel that they were privately deployed on cleanup but didn’t know how to use equipment.

So one of the overriding, I think, discoveries we want to make is, could we have contained it sooner? If you guess it’s a thousand pounds of oil lost, well, how come it takes so long to get to the conclusion that it’s really 50,000 and it’s spread, and what are all the indicators that you had set up a notification system that is not in fact, that is well publicized and helpful, instructive? So we have a series of things, and we join the committee and the chairs in great appreciation that we will be conducting to find out what happened and how we can do better and, moreover, take a look at issues, I do think, that have to do with staffing and minimal staffing levels that we ought to expect.

SENATOR STEINBERG: Thank you very much, Senator.

Senator Yee.

SENATOR LELAND YEE: Thank you very much, Mr. Chair, and it’s a my deep appreciation to Senator Migden for calling this particular hearing. As Senator Migden indicated, both our areas within our jurisdictions are extremely impacted by this oil spill. You know, let me focus on my issue relative to this particular oil spill.

There are other investigations, other hearings, and other discussions, and so I don’t want to duplicate that. But one issue that I am very concerned about is, what is the long-term responsibility of those individuals who are party to this particular oil spill? What are their obligations to the affected areas? It is rather horrifying for me to imagine that two, three, four, five years down the road, all of a sudden beaches along San Francisco and San Mateo County and also Marin County, that there are going to be globs of oil coming up on our shores. And what’s going to happen to those particular problems?

I think the second point is just really looking forward. Let’s just say, God forbid, that there is another oil spill. What is in fact the protocol of activities that are going to be taking place, not only at the federal level now but, rather, at the state level and at the city level, at the local level, in terms of addressing this particular issue?

I think we’ve learned that we cannot allow and permit just simply one level of government to take the entire responsibility because, if they falter, then we are holding the bag and we are now suffering those consequences. So I think we all need to be involved, and the question then is looking forward. Given what we know now, what’s in place relative to that particular protocol?

SENATOR STEINBERG: Thank you very much.

Assemblymember Huffman, any opening thoughts?

ASSEMBLYMEMBER JARED HUFFMAN: Thank you for allow me to be part of this today. As Senator Migden said, my district, particularly in Marin County, is ground zero for the damage incurred as a result of this spill, and I feel a special sense of urgency to get to the bottom of what happened because we have ships moving in and out of the Bay every single day with a lot more fuel than 58,000 gallons in them, so we need to understand where the holes in the system are—and clearly, there are some holes—and get them plugged, so thank you for this hearing.

SENATOR STEINBERG: Thank you. I just want to acknowledge Richard Paul, the Republican consultant, from GO, only because I know there’s not a Republican member on the panel, but you’re here and we appreciate that. This is not a partisan concern, partisan hearing. I’m glad you’re here. Thank you.

All right. Let us get right into the meat here. We begin with Mark Newton from the Legislative Analyst’s Office to give us a little background of existing law and required duties. And again, as you heard the opening comments here, if you could focus a little bit on the differentiation between the public responsibilities under existing law and the roles of private contractors, that would be most helpful to us.

MR. MARK NEWTON: Certainly. Good morning, Senators and Assemblymember Huffman. Mark Newton with the Legislative Analyst’s Office. We have been asked by the committee to provide a brief overview of the Office of Spill Prevention and Response, otherwise known as OSPR, including information about the office’s responsibilities, its budget, its funding sources, as well as the general procedures for funding the cleanup of an oil spill. We have been not asked to speak specifically to the response of OSPR to the recent oil spill. The department and the testifiers will focus their comments specifically on the recent spill.

We have a handout for the members that we will be following. Okay. Very good. So just turning to Page 1 and to give a little history of the program, the OSPR office was created by the Lempert-Keene-Seastrand Oil Spill Prevention and Response Act of 1990 and that 1990 legislation followed two major oil spills that triggered the need for programs such as this. It followed the Exxon Valdez spill as well as a spill in Huntington Beach in 1990 of which 416,000 gallons of oil was spilled.

The department or the offices under the Department of Fish and Game—and it is the lead state agency for responding to oil spills in the marine waters of the state—the primary authority is prevention, removal, abatement, response, and cleanup to any oil spill in the marine waters.

I’ll give a brief overview now of some of the key activities. I’ll summarize these and get into a little more detail later in the presentation. But the key activities of the program are prevention, readiness, and response. And in terms of prevention, the key activity is for the office to ensure that marine facilities and vessels have oil spill contingency plans. And the oil spill response, as alluded to by the senators, number of senators, it can be done by the vessel owner or operator itself or under contract with an organization that is called an Oil Spill Response Organization. And this leads to one of the second duties under prevention, and that is, rating oil spill responders.

So basically, oil spill response organizations are private companies that are contracted by the vessel owners and operators to perform the oil spill response in the event of a spill. OSPR does have performance standards for these organizations and the office rates them. And essentially what a rating is, is an indication of these organizations’ capacity to respond to spills of a particular size. There are currently nine oil spill response organizations rated in California, and I believe that California’s one of the few jurisdictions that does have performance standards for such organizations.

The second component of the activities is readiness, and the office coordinates oil spill response training. They conduct drills for responders. There is the Oiled Wildlife Care Network that is operated out of the UC system, and also the office requires certificates of financial responsibility from operators. And I’ll get into that issue and a fair bit of detail a little bit later.

And finally, in terms of the response, the office coordinates response efforts along with the U.S. Coast Guard and USEPA. The U.S. Coast Guard under law is the lead agency among all levels of government in responding to these spills, but the OSPR is the lead of the state agencies.

A key activity that the office does once there is an oil spill, under law, is to perform a natural resource damage assessment. This is a very key activity, and essentially the office will quantify the damage to natural resources due to the oil spill and that is, ultimately, is a financial responsibility of the polluter causing the oil spill.

So I’d like to turn to Page 2 and go over some of the funding history of the department in more detail. And in terms of the current 07-08 budget, enacted budget for the office, the total program budget is around $35 million. There are 252 authorized positions, including nine new positions that were added in the 07-08 budget. There are currently 18 vacancies of the 252 positions as of mid-November. I’ve been asked where those vacancies are located. Fourteen of the 18 vacancies are in the readiness component of the program. One is in the restoration component, and three is in the administration component but none of them are in the response component of the program.

Turning to the budget, the $35 million budget for the program—the main funding source essentially are fees and cost recoveries. The General Fund is a negligible funding source for the program. The General Fund component of the program is roughly $300,000. The main funding source, which I’ll explain in detail, is the Oil Spill Prevention and Administration Fund, but there are a few other funds, including reimbursements and the Fish and Wildlife Pollution account. The Fish and Pollution Wildlife Pollution account is funded by fines and cost recoveries from pollution-related incidents.

So we turn to Page 3, I’ll go into detail in terms of this administration fund but also discuss the fund that is used when there actually is an oil spill, and that is the Oil Spill Response Trust Fund.

I’d like to first turn to the second fund which is the day-to-day operational fund of the department which is the Oil Spill Prevention and Administration Fund. So this is used for the office’s day-to-day activities. It is funded with a surcharge, a per-barrel surcharge and imported oil of 5 cents that was increased from a 4-cents fee in 2002. The projected revenues from that funding source, around $35 (million), $36 million in the budget year; and as mentioned, these are used to pay for the offices of operational and administrative costs.

I should note that this fund has a rather substantial fund balance which is projected to be around $17 million at the end of 07-08, so that’s roughly 50 percent of the revenues generated by the fund. That is a very substantial fund balance, and that is a fund balance that has been pretty much at that level for several years which raises a number of issues of drawing down that fund balance, or is perhaps the fee, the fee too large for the program? There was some pressure a few years back to perhaps lower the fee because there is a statutory direction that revenues and expenditures for the program should be generally in line with one another.

Something that I wanted to mention and alert the committee to is, there was an audit of this program by the Department of Finance audit group back in 2005 which raised a number of concerns about the program, including staffing levels. This audit actually was required by statutory provision. And one of the findings of the Department of Finance audit was that OSPR’s staff attended only 3 percent of the drills that were announced by industry stakeholders and initiated only 18 drills over the review period of the audit which was about a six-month period. The audit did conclude that this level of participation was, in their view, insufficient to establish an adequate response capacity in the office.

Now in response to the audit, the governor did propose in the 07-08 budget and the legislature approved an increase of $843,000 for increased drills and exercises, so that is certainly a step in the right direction. The committee may wish to ask the office whether they feel that is sufficient to meet their staffing needs for adequate drills and exercises.

SENATOR STEINBERG: Mr. Newton, real quick, just because I want to make sure we don’t lose that point, the 843—give us the number again.

MR. NEWTON: Eight hundred and forty-three thousand.

SENATOR STEINBERG: …thousand dollars. Wasn’t there a 5 percent cut from the base, that the 843 is just bringing back up to the base level of funding for inspection?

MR. NEWTON: I’m not too sure of that. I should note that the 843 was just one of a number of budget augmentations that were made in the current year that did total $2 million. So there are other perhaps offsetting factors too. But that particular issue…

SENATOR STEINBERG: Move on.

MR. NEWTON: Now the second fund is a very important fund, and this is the Oil Spill Response Trust Fund. This is not used for the department’s day-to-day operations but is a continuously appropriated fund that is used only in prescribed circumstances, and that is largely to respond to an oil and oil spill. It is funded with a 25-cent-per-barrel surcharge on imported oil, but the OSPR administrator can raise that fee up to $1 a barrel for a very limited time, subject to very strict statutory conditions. So law is somewhat unique in this area. When the Oil Spill Prevention Act was passed in 1990, it provided that this response fund should have, always have, a cash balance of $50 million subject to inflation adjustments and that, when you tap the fund, you need to then continue to have the fee in effect so that there always is at least a $50 million cash balance. That law was changed several times, and the current law is based on a 1996 statutory change that required the fund balance, the cash fund balance, to be $54.875 million, but this is not subject to inflation adjustments. And also the treasurer, to the extent that the fund has been depleted, the treasurer can borrow a like amount in order to ultimately provide up to around $109 million of funding for oil spill response. But an important point to mention here though is that the trust fund is only used where there is no identified responsible party to pay for the oil spill costs or a responsible party that is able to pay for the cost. Or, also the federal government too does pay for orphan-spill cleanups, not all orphan-spill costs. But to the extent that there is an orphan spill in marine waters, the federal government does pick up those costs. So the trust fund does not even come into play unless there is no responsible party and the federal government hasn’t lived up to its obligation.
Now since 2000, the trust fund has barely been used at all. It has not been used to pay for any significant cleanup costs. Since 1990, the trust fund has actually been tapped a little over $30 million. It has been tapped for over 1,300 incidents but roughly $30 million, which were largely recovered—about $25 million of that $30 million has been billed out. So a question has arisen, I know, in the legislature, in terms of, is the trust fund balance—is that adequate? We haven’t had inflation adjustments to the trust fund balance. It has to now serve the state’s needs, and there has not been the occasion where the trust fund has not been able to address the state’s costs that are not cost recoverable. And this is largely because orphan spills have been fairly rare. For the most part, the spills have involved an identified responsible party that is able to pay. And a key reason why we have responsible parties that are able to pay is because there is a financial assurance responsibility. And basically, depending on the type of tanker involved, the insurance responsibility is either $300 million or $1 billion of oil spill insurance.
In the current case that we’re dealing with, the financial assurance requirement was $300 million and that was, that was met. So that insurance is effective and is operating to cover the costs of this new oil spill that we’re dealing with at this hearing.

SENATOR STEINBERG: If you could wrap up, I’d appreciate it.

MR. NEWTON: Certainly. So the following few pages simply provide detail on just preparing and responding to a spill. I think I’ve covered most of those issues and will be happy to address any specific questions of your committee.

SENATOR STEINBERG: Thank you very much. I think your presentation has sort of posed a couple of the key questions and issues for the hearing. You tell us that there are 18 vacancies as of November of this year; 14 out of 18 of the vacancies are in the readiness area. And at the same time, you tell us that the fund, the administration fund, has a surplus, if you will, a fund balance of $17.7 million. No comment or judgment at this point, but I think you’ve posed, you’ve posed the key issues for us. Thank you.

MR. NEWTON: Very welcome.

SENATOR STEINBERG: Any other questions? Go ahead, Senator Florez.

SENATOR FLOREZ: Just a few. I know we’re going to move on.

You mentioned performance standards. From an LAO perspective, have you looked into that and what can you tell us more in terms of how we’re measuring performance in terms of these particular, in this agency?

MR. NEWTON: We haven’t particularly reviewed the standards in terms of their adequacy.

SENATOR FLOREZ: Okay. But isn’t that the heart of the matter here, that at some point in time, in terms of—as LAO comes back to the legislature, as we look at some of these surpluses, performance standards meet—they sound good. But if you’re not actually performing and giving these types of audits and looking through this, I mean ultimately, how can we ensure that any of this means anything?

MR. NEWTON: And just to be clear, the performance standards at issue were standards, not for the program as a whole but specifically for the oil spill response organizations that do respond.

SENATOR FLOREZ: And one last question. You control the trust fund. How is that accessed again and how much is in it at this point in time?

MR. NEWTON: The response trust fund?

SENATOR FLOREZ: Yes.

MR. NEWTON: There currently is a cash balance of about $58 million.

SENATOR FLOREZ: Fifty-eight million.

MR. NEWTON: Which is above the statutory minimum requirement. There hasn’t been a surcharge assessed for several years because the trust fund hasn’t been accessed and it’s been able to maintain its statutorily required fund balance.

SENATOR FLOREZ: And from an LA perspective, given that trust fund, when the governor calls, as our governor has, for a State of Emergency, I mean, this happened. And all of a sudden the governor calls for, you know, holds a State-of-Emergency proclamation. What does that mean, other than saying we have a State of Emergency? What types of access points to various lines of capital personnel? What does this—I mean, I’m just trying to start to figure out what this meant when the governor issued a State of Emergency. What actually transpired from that? Can you give me any indication?

MR. NEWTON: Well, I think, in terms of this case, it’s somewhat unique to have a fund that can be accessed in terms of emergencies. Most emergencies don’t have that, although we do have it, for instance, with wild-land fire suppression. We do have a special fund that’s set up, and that can be accessed in discretion to, of the administration, to even exceed that funding amount.

SENATOR FLOREZ: Well, that’s my point. I mean, at this point, you have a major disaster and you’re talking about insurance that at some point will be paid, but who’s paying for the money now? Who’s putting money out at this time?

MR. NEWTON: In terms of the cash flow…

SENATOR FLOREZ: Yes.

MR. NEWTON: …just paying the bills right now…

SENATOR FLOREZ: Right.

MR. NEWTON: …that I do believe that that the trust fund is being tapped just simply to, on a cash basis, to pay the bills. But a mechanism already has been set up for full-cost recovery of those, those expenditures. So I don’t believe that any other funding source outside of the fund has been tapped, that the trust fund is operating as intended, and is to get the bills paid while the cost recovery is taking place.

SENATOR MIGDEN: If I just may extend the question. So who is getting paid? Marin County went in and did cleanup; it is advancing—it is concerned about the cost the county has borne in responding in the absence. So when you say they’re paying, who are they paying?

MR. NEWTON: I think in terms of the actual parties involved, I would ask the department—I do know that under current law, the requirement is that all injured parties, their costs, with some parameters, but generally injured parties from the oil spill are to have their costs recovered from the responsible parties, and the injured parties include…

SENATOR MIGDEN: So legitimate costs to the county of San Francisco and the counties of Marin that are borne in trying to clean up and prevent further damage because those two counties felt an absence of state or federal personnel at the time engaged in those activities so they took it on their own and they believe—and it’s your testimony that you believe, if all of that was, of course, orthodox and in order of those activities, that they would be reimbursed by the state fund available for said purposes?

MR. NEWTON: I would want to be careful perhaps stating a legal interpretation of the law. I do know that an injured party is very broadly defined in terms of the law, and the financial responsibility of the responsible party is very broad and includes state and local costs.

SENATOR MIGDEN: It’s not exactly an injured party. These are two counties. These aren’t individual cases.

MR. NEWTON: Incurring costs as a result of the spill. I would—perhaps Senator suggests asking the OSPR administrator that very question over there.

SENATOR MIGDEN: I shall. I shall. Thank you.

SENATOR STEINBERG: Senator Yee.

SENATOR YEE: Thank you very much, Mr. Chair.

I’ve got two questions relating to the trust fund. Number one, how is the surcharge paid? When you’re talking about the surcharge on imported oil, where is that oil located and how is that paid?

MR. NEWTON: Okay. I think in terms of the actual, sort of who is billing and how that—I would ask the OSPR administrator just to get the details, that I wouldn’t want to mislead on that.

SENATOR YEE: Sure. And then the second point, again, relating to the trust fund, it is your testimony that the trust fund is accessed when there is an orphan oil spill. In the case where there is not an orphan spill, then the cost of cleaning it up, at least from the state perspective, does the state then access this trust fund? And then if it’s not orphan, identify the party responsible, and do they then—does the state then go after that particular identified party and whatever insurance and whatever resource they have, and then they pay back into the trust fund?

MR. NEWTON: Absolutely. And that is generally what is done. The trust fund can be accessed just for cash purposes to pay the bills right now, but the cost recovery starts immediately and the trust fund is fully reimbursed and there have been, as I’ve mentioned, roughly $30 million of billings over time from trust-fund expenditures and probably $25 million of that has been collected to date and still hope to get more.

An important point I should note, when I mentioned the financial assurance of $300 million and the billion dollars, that is not a cap on the financial responsibility of the responsible parties. So if there were a $2 billion cost from an oil spill, the financial—the responsible party is still fully responsible under law even though the financial assurance requirement is somewhat lower.

SENATOR STEINBERG: But is it fair to say that what doesn’t exist is sort of like what we have in the fire area, a state-directed mutual aid and assistance packed that the local jurisdictions know going into a disaster like this will ensure that they are compensated for the work that they do?

MR. NEWTON: There is a process, I guess a Unified Command, that is, where there’s some parallels, I think, but certainly not the parallel that the mutual-aid agreement of responding and getting reimbursement….

SENATOR STEINBERG: So in terms of a potential change in state law, might we want, might we consider a requirement that the state government actually formalize a mutual aid and assistance packed in and around a response to oil spills?

MR. NEWTON: That may very well be a very good policy direction.

SENATOR STEINBERG: All right. Thank you.

SENATOR MIGDEN: And hopefully, Mr. Chairman, it’ll be funded and staffed.

SENATOR STEINBERG: Oh, that. Yes, of course.

Mr. Newton, thank you. Thank you very much.

MR. NEWTON: You’re welcome.

SENATOR STEINBERG: Appreciate it.

All right. We are now going to move onto Panel 2 where again our focus is going to be—and we’ve broken this down by subject matter and I know overlap sometimes is, sometimes just occurs. But if we could keep focused on the subject matters, I think we will have a more effective hearing—the Oil Spill Prevention and Administrative Fund, the question of the Use of Surplus for Prevention and Readiness. What we heard from the LAO, again, is that there’s a $17-million-plus surplus, 14 vacant positions in the area of readiness. Let us explore that. And to do that, I want to welcome Linda Sheehan who is the executive director of the California Coastkeeper Alliance and Lisa Curtis who is the administrator of the state’s Office of Spill Prevention and Response, again also known as OSPR.

Ms. Sheehan, you have a brief opening statement, and then we will allow Ms. Curtis to do the same. Go ahead.

MS. LINDA SHEEHAN: Thank you. Good morning, Chair Steinberg and Florez and Senators and Assemblymembers. My name is Linda Sheehan. I’m the executive director of the California Coastkeeper Alliance representing 12 water keeper organizations spanning the coast of California. Mr. Newton talked a fair amount about some of the funding specifics, so I’ll try not to repeat his statement. I did want to add a little bit to the foundation by which we’re looking at this funding and the adequacy of the oil spill prevention and response activities because, if we don’t have an adequate program on the ground, it doesn’t really matter how much money we throw at it.

Lempert-Keene as a baseline says that the governor shall ensure the state fully and adequately responds to all oil spills in marine waters, and it tasks the OSPR administrator with ensuring that persons trained in oil spill response and cleanup do respond as soon as possible, and it’s very specific in stating that those may be both private parties as well as members of state agencies. The point is that somebody has to show up, and that gets to some of the questions that have been raised about over-reliance on private companies.

The other important piece of Lempert-Keene that we should keep in mind as we’re talking about these issues today is that it’s very stringent and it’s standard for performance. It talks about the highest level of protection that can be achieved, and it actually references the fact, that if the technology is a boom or some such technology is being used anywhere in the world, cost is a minor consideration. We need to consider using that here in California. So if we have a program, for example, as we do currently where potentially six hours is allowed for a response to a spill in San Francisco Bay, if that’s adequately funded, is that still adequate? No, it’s not.

So with that foundation in mind, as Mr. Newton indicated, SB 849 did increase the fee to raise money for the OSPAF, the Fund 320, as we call it, and the amount of this fee, it was calculated based on a certain amount of needs that OSPR indicated that it had. Part of that was a net increase in 34 PYs as well as other equipment, and they felt that they needed that to have an adequate program.

The Department of Finance did this audit in 2005 and made a number of recommendations with respect to gaps in the program that they saw with respect to drills and understaffing in the field offices in response to large spills which is a problem that still continues today. OSPR has asked the Department of Finance for additional funding, as we’ve been told in our OSPR Technical Advisory Committee meetings. I’m a Senate appointee to the TAC, and explicably the funding increases have generally not been forthcoming until very recently and that’s why we see such a significant fund balance. There has been a lot of pressure from the oil industries to reduce that fee in light of the significance of this fund balance.

SENATOR MIGDEN: When you say not till recently, so that we’ve been staffed up?

MS. SHEEHAN: My understanding—and I’m not generally privy to BCPs—but my understanding is that there have been some increases, as Mr. Newton indicated, in PYs. But on the other hand, the vacancies—we had a TAC meeting just before the spill—the vacancies in part exist because salaries that are being offered aren’t really adequate to attract people, so it can take, we were told, up to one to two years to fill some of these vacant positions.

SENATOR MIGDEN: The department solicited the governor to include in the budget authorization to hire. Was the issue of inadequate salary or no interest in the job brought to light as to some of the difficulties that might have been experienced as to staffing? So was it a desire to staff up or was it a recruitment effort that wasn’t fruitful because the positions were inadequately funded?

MS. SHEEHAN: I think it was both. I mean, there was a desire to staff up. It’s always been stated, including in our very recent meeting, that the 34 PYs that were cost out back in 2002 when SB 849 was passed were necessary.

SENATOR MIGDEN: What do you think anecdotally? So what prevented the staffing up, from your opinion? And I know that you’re an environmentalist; you’re also Senate representative to the advisory commission; and as such, your job to advise us is to your opinion.

MS. SHEEHAN: I can only speak to what I have heard in the TAC meetings, again, being privy to some of the internal discussions about BCPs and such. My opinion is that the number of staff were not necessarily forthcoming, so administrators tried to make due with what they had. The amount of pay was not sufficient to attract enough people but, again, tried to make do with what they had. Perhaps I’m misunderstanding your question, but I do think some effort was made. The amount of effort—again, I’m not privy to that kind of information.

SENATOR MIGDEN: No. I’m just wondering through the chain of command and if it goes to Fish and Game and wants to list the Governor’s Office, an inclusion, and there’s an analysis, and if something’s underfunded, there’s some kind of little crisis-team analysis and there’s another approach, whatever it is, you know, I’m wondering if it’s just neglect or benign or…

MS. SHEEHAN: It was fairly inexplicable to us. The Department of Finance analysis in 2005 would recommend changes and urge expenditure…

SENATOR MIGDEN: So the Department of Finance turned you down?

MS. SHEEHAN: After they said that there was a problem that needed to be fixed, yes.

SENATOR MIGDEN: And you don’t know what the problem was?

MS. SHEEHAN: Well, there were gaps that were identified in the Department of Finance analysis as to why the request for funding were turned down? No. We don’t know that.

SENATOR MIGDEN: Thank you.

Excuse me, Mr. Chair. Thank you.

SENATOR STEINBERG: All right. That’s okay.

If you could wrap it up, and there’ll be more questions.

MS. SHEEHAN: Yes. One small, additional point, I think, that with respect to the recent increase in PYs in this was reflected in our recent TAC report is that there has been some redirection, a parent redirection of staff, away from direct-line authority, to the OSPR administrator. So it’s unclear the extent to which some of this staff are being funded with OSPAF monies. And if in fact that is the case, then the increase in PYs may not necessarily be a real increase. And so I think that that’s another important aspect to take a look at.

SENATOR STEINBERG: Go ahead.

SENATOR MIGDEN: You mean the money is for—is not being used for the purpose that it was set aside for; it’s doing other routine department functions?

MS. SHEEHAN: It’s possible. It seems that way from what we were being told.

SENATOR MIGDEN: I don’t want it just told.

MS. SHEEHAN: Yes.

SENATOR MIGDEN: We’ll take this and look in summary but…

MS. SHEEHAN: It would not be unsurprising, given the fact that the trust fund itself was misappropriated. It was later paid back but was unfortunately used in a manner to which it was not originally directed.

SENATOR STEINBERG: Okay. Very good. Well, let me ask you, if you could, before we turn it over to Ms. Curtis, as a member of the Technical Advisory Committee, if you could tie down for us the relationship between the fact that positions are not being filled and in fact positions are being redirected and the impact on prevention and response that, of course, has brought us all here today.

MS. SHEEHAN: Well, it appears from where I sit that the difficulties with obtaining PYs, recruiting PYs and filling these positions and obtaining the necessary equipment and other expenditures that need to be addressed has resulted in somewhat of an over-reliance on the OSROs as the backup responder.

SENATOR STEINBERG: OSROs are the private contractors.

MS. SHEEHAN: The private contractors, exactly. Particularly in this spill, it was evident that it was unclear who exactly seemed to be responsible for going out there and making sure that this spill was addressed immediately. Lempert-Keene is clear that that responsibility ultimately rests with the state and with OSPR. But because of some of these funding issues, perhaps the result has been an over-reliance on private companies.

SENATOR STEINBERG: Again, as I said in my opening statement, we’re not going to retread a lot of timelines and that sort of thing. But could you give us, in your opinion, the prime example of your opinion, the over-reliance on the private contractors, on the direction side instead of the public entity ultimately responsible for the cleanup?

MS. SHEEHAN: Well, I think some other panelists later on will be talking specifically as to timelines, and I think we’ll be able to answer your question more directly. My recollection from some of the materials that I have seen is the spill happened fairly early—8:15, 8:30—and actual equipment was not on the water. Boats were sort of in the water, but actual equipment was not on the water by the private companies, not the state, until about 11:00. And that was in part because—well, I can’t say with respect to OSPR why they didn’t have folks on the water. But it was also, I was told, in part, to the fact that there was such heavy fog and it was difficult to see the spill. Well, it’s not an unusual occurrence for fog to occur in San Francisco Bay so that does seem to be something that should have been planned for. So that’s quite a significant time difference.

SENATOR STEINBERG: Thank you very much.

Ms. Curtis, welcome. Do you want to make a brief statement or…

MS. LISA CURTIS: Yes, I’m prepared to do that. I’d like to.

SENATOR STEINBERG: Please. Go ahead.

MS. CURTIS: Good morning, Chairman Steinberg and Chairman Florez and Members. Thank you for this opportunity on behalf of OSPR to be able to speak with you.

I am the administrator of Department of Fish and Game’s Office of Spill Prevention and Response and have been serving in this capacity since September of 2005.

I actually began my career with the Department of Fish and Game in environmental protection 20 years ago as a game warden in Orange County. So my first major introduction into oil spills happened in 1990 when the American trader vessel released more than 416,000 gallons of crude oil offshore of Huntington Beach. Fifteen miles of beaches were impacted in that situation and they were closed for five weeks and there was over a thousand birds that were impacted or actually died from that incident. I saw firsthand the disastrous impacts of an oil spill that it had on the wildlife, its habitat, including the fishing industry, recreational and tourism values, and also private property. So I know from my experience up until now that each incident always provides us tremendous learning opportunities; but every day of my job, I rely on my past experience and it helps me daily as the administrator.

So the Lempert-Keene-Seastrand Oil Spill Prevention and Response Act, which is very comprehensive within the Department of Fish and Game—and I am appointed by the governor and also confirmed by the Senate—the administrator is required under the act to ensure the best, achievable protection of coastal and marine resources. And although the Cosco Busan incident involved approximately 58,000 gallons, I was on scene, as I knew this was a significant incident, because of the vast resources, precious natural resources, as well as human-use areas around San Francisco Bay. OSPR’s staff continues its involvement with the response, the cleanup remediation, and oversight of this incident which is preceding rapidly and in accordance with Governor Schwarzenegger’s direction for an expedious resolution. I am very proud of OSPR’s dedication, expertise, and response efforts in this incident as I am with its longstanding record of excellence.
Yesterday, I was back in San Francisco for a special meeting of our Harbor Safety Committee in San Francisco regarding this incident. As part of the governor’s directive for a comprehensive state investigation, I directed the San Francisco Harbor Safety Committee to investigate this incident and make recommendations for improving navigational safety. This could include speed limits, tug escorts for vessels other than tank vessels, inclement weather, sailing conditions, and related cruise staffings and navigational tools, including the vessel traffic system and ports.

This Harbor Safety Committee has an established record for improving navigational safety on the Bay, and they were awarded the 2006 Harbor Safety Committee National Award. The Oil Spill Technical Advisory Committee, which Linda is part of, whose members are also appointed by the governor and legislature, provides independent oversight of OSPR and its Spill Prevention and Response Operations.

The past two years, the TAC and legislature have been very aggressive in its oversight and in holding me personally accountable. As the TAC identified in their November 14 biannual Oil Spill Response and Preparedness Report to the governor and legislature, TAC commends the hard work of dedicated personnel within OSPR, and additionally they highlighted OSPR as an extremely busy and productive state agency that serves as a national example of Oil Spill Prevention and Response.

We’ve been very progressive in responding to the issues raised by the TAC and legislature which included responding to the recommendations identified in the January 2005 Department of Finance Audit Report. And as administrator, my main focus has been in the development and implementation of our 2007 and 2010 strategic plan, and this incorporates goals and action and commitments in direct response to the recommendations of the audit for improved efficiency and effectiveness.

The key focus areas of our plan are funding, which includes accountability, prevention, readiness, and response, technology, relationships and partnerships, and inland pollution. And very noteworthy is the recent development and implementation of our spill-tracking database. This received the award from the Sacramento Valley Project Management Institutes for their Project of the Year Award, and it recognized the complexity of the and management principles utilized, and what was great about this is it came online a year before Finance’s projected timeline, and it was a cost savings of $837,000. But this database will enable us to collect and analyze spill-incident data and be able to use it to identify spill trends and causal data in the future. And obviously the more data we collect, the greater our ability to assess our needs and respond to them proactively.

We also developed and implemented a statewide drills and exercise program that is designed to test and improve the levels of readiness to respond to oil-spill incidents. OSPR participated actually with 15 personnel in a facility tabletop exercise, Richmond in our harbor, three weeks before the incident that just occurred. The exercise included objectives protecting Brooks Island forming a joint information center and performing the liaison function which included also contacting local stakeholders. And actually what we learned at that table-talk exercise were also apparent in this incident, so it just shows you the validity of the drills and exercises program.

And other OSPR program elements that are important to go over, which you’ve raised some questions about, include the requirements that a vessel have a certificate of financial responsibility. You know that it’s $300 million for the non-tank vessels like this one was but also a billion dollars for a petroleum tank vessel.

In addition to our certificates of financial responsibility, an essential function of OSPR is the review and approval of contingency plans within its purview. These plans include the area contingency plan and shipping vessel or a facility operator contingency plans. Each of these plans work together to assure that the appropriate measures can be carried out in the event of a spill to reduce the impact to the environment and human health and safety. What I’d like to do is be able to pass around a couple of these planning documents that are utilized in the event of a response, and the first binder is actually the area contingency plan for the North Coast, San Francisco Bay and Delta, and Central Coast, and it also extends from the Oregon border to the Monterey/San Luis Obispo county line, and the second binder…

SENATOR STEINBERG: Let me begin reading this right page here (laughter).

MS. CURTIS: Does that mean I can go for the weekend and come back? (Laughter)

Well, it’s important to see the level and detail in these documents because some of the questions that you actually have raised are in these documents. The geographic response areas, which is the second binder, actually has a listing of the environmental, cultural, historical, and archeological sensitive sites as well as economically sensitive areas. These are tools that we use so we pre-identify so we know where to direct resources and where the most viable resources that need to be protected happen.

SENATOR STEINBERG: If you could wrap it up, we’d appreciate it. We want to…

MS. CURTIS: Okay. I just want you to be aware that area contingency plans have the involvement of several others in them. So as far as…

SENATOR STEINBERG: Senator Migden, if I may, because again I think, when we first talked to you in preparation for this hearing, Ms. Curtis, we had a slightly different agenda and that your statement is thorough. But covering all the various issues—maybe you can save some of it for the other panels. If I may, let me start and then I’ll turn it right over to you, if we could, just to focus on the budget issues, okay?

MS. CURTIS: Okay.

SENATOR STEINBERG: Because we get a sense that there may have been things actually beyond your control that may have affected the way this incident played out and the response. And I want to focus you, if I could, on the TAC report which you mentioned a few moments ago. This is a November—this is the 2005/2006 biannual report. On Page 3, the committee reports that the California Department of Fish and Game redirected some 35 positions within the Enforcement Technology and Legal sections of your office. They go on to say—and I want to quote here on Page 3—“In the unfortunate circumstance of a major oil spill, a fully funded OSRTF will be priceless. It is of utmost importance for the administrator to retain full control of Fund 321,” which is that fund, “and in addition not to allow for its use by other state agencies. In times of fiscal difficulties, it is tempting to borrow from state funds that are not being currently used. However, it is the mandate of OSPR to remain ready to respond to any and all emergencies, and a healthy trust fund permits this to happen.”

Could you please respond to those two sections of the report?

MS. CURTIS: Is there a specific question you can help narrow?

SENATOR STEINBERG: Do you agree with the conclusion that the Department of Fish and Game should not be diverting positions from the oil fund for other Fish and Game uses?

MS. CURTIS: That’s my job to make sure that they’re not using that. I can tell you at this incident that when a time of a crisis like this, I have the ability to reach out to all Department of Fish and Game employees. And in this incident with enforcement, normally, as the TAC report said, day to day, I don’t have direct control of the resources. But when a spill occurs, I do, as well to reach out and get the other employers.

SENATOR STEINBERG: Let’s talk about prevention for just a moment because the Department of Finance Report, which has also been widely discussed, reported, that when industry initiated their drills, their practice, if you will, for an oil spill, that OPSPR was not consistently present to review those drills, in part because of the funding issues in vacant positions. Do you agree with that assessment?

MS. CURTIS: That’s in reference to the night of the audit report?

SENATOR STEINBERG: Correct.

MS. CURTIS: Partly, and that’s what the seven positions specifically for it—drills and exercises program that were allocated this year are going to be going towards. But I do wish to let you know, when I first took this job, the one thing I looked into was that audit, as far as what is going on and what needed to happen in the program. So I looking at that, those statistics are strictly from our marine safety branch as they did not include enforcement personnel and environmental personnel that attended drills. Since that report, we elevated the readiness unit to our executive level because of the broad-based applicability throughout the organization that it included all the other functions and also to be able to prevent mis-reporting. That’s a component of our database, now that we’re collecting comprehensive data that includes all the functions so that mis-reporting doesn’t happen.

SENATOR STEINBERG: Two further questions and I’ll turn it to my colleagues, Senator Florez and Senator Migden.

Ms. Sheehan reports that when the Torlakson bill passed in 2002 to raise the fee, that the intention was to add some 30 positions to assist you with preparation and response. How many of those positions have been filled?

MS. CURTIS: The nine that we just got were up to 27 of those 34 positions we’ve been able to fill since.

SENATOR STEINBERG: But then 35 have been redirected. So 27 filled and 35 redirected.

MS. CURTIS: They have not been physically redirected. We have those IT personnel still in Fish and Game are in our OSPR office as well as some of our legal. What has happened, it’s the change of day-to-day chain of command.

SENATOR STEINBERG: Not under your direct—those 35 are not under your direct supervision or report, correct?

MS. CURTIS: Correct.

SENATOR STEINBERG: Okay. Last question. Concerned as an accounting question but it’s important, we heard from a former employee of OSPR who said that the reassigned employees are still being paid out of the oil spill administrative fund even when they are not doing spill-related work; is that correct?

MS. CURTIS: I can’t say that’s correct. I’m aware of the ones…

SENATOR STEINBERG: Is it incorrect?

MS. CURTIS: Some of it—one thing I know that Linda—we were discussing with our last TAC report was the need to perhaps audit some of employees’ team to make that determination. I know the employees that work in the OSPR office perform OSPR activities, so that is correct.

SENATOR STEINBERG: Let me turn it over. Which Senator? For Senator Florez, Senator Migden? Okay.

SENATOR FLOREZ: Thank you very much. Thanks for being here. I’m a little amazed that you consider this a success. Is that what you’re portraying to the committee—this is a success?

MS. CURTIS: What’s…

SENATOR FLOREZ: Your agency’s response to this.

MS. CURTIS: To this specific incident?

SENATOR FLOREZ: Yes.

MS. CURTIS: Part of my opening testimony was going to acknowledge where there is room definitely to perform and lessons learned and commitments that I personally make and to make sure that there is improvement. Some things have been successful.

SENATOR FLOREZ: How about the first paragraph of your testimony? It basically says that this was, in your mind, you’re proud; you’re taking ownership of this; is that correct? You’re the director.

MS. CURTIS: I don’t believe that that is what my first paragraph said, sir.

SENATOR FLOREZ: Well, give me your characterization of this then. Are you proud? Has the administration done a good job? Is it successful? Are we going to go back to our residents and say you’re doing everything you could have done and in fact more so?

MS. CURTIS: I’m very proud of the dedication and commitment of these people, and I’m very proud of the progress that we’ve made in two years and I acknowledge wholeheartedly like we do with every incident, that there’s lessons to learn and I have established a culture of continued improvement and we’ll certainly be doing that.

SENATOR FLOREZ: Okay. What was the purpose of handing us this very large binder that you just handed out earlier? I think in your testimony you were pointing to the binders that were given to the chairman and others. I mean, this is the plan? In other words, this is the plan that you’re implementing; is that correct?

MS. CURTIS: No, sir. There’s the area contingency plan, which is a joint planning document, and the reason to show it to you is to show you all the pre-work that is done to identify the sensitive sides—the baseline environmental—and it’s a planning tool, that in the event of a spill, the responders go to, to be able to know where to prioritize the available equipment.

SENATOR FLOREZ: Okay. Let’s start there then. So you hand the committee a binder and this is a priority document. Let’s talk. Let me ask you some questions straight from your binder, just looking through it. We have Bolinas Lagoon for a moment. And in your binder this says this is a lagoon. I just read this; you just handed this to us. The lagoon is an “A” priority all year because of the extensive marshes, tremendous amount of diverse wildlife, et cetera. This is what your document that you handed out just said. You talk about it being a culturally sensitive area. You talk about—the site strategy for this is that oil be stopped before it enters open water, recovery methods. Yet we read accounts that nobody was there; no one showed up; that in fact the agency left this particular site as, if you will, as an afterthought. And I’m looking through the binder you handed out. And as you’ve mentioned, it is a planning document in the event of a spill. So do you follow your document that you just handed us out? Because if you have, I’m trying to figure out where’s the mismatch.

MS. CURTIS: Sir, like I told you, we have all our personnel engaged in this incident. And once those people have the spill cleaned up, that is one of the things we will be evaluating, is the response and the usefulness and see—part of our strategic plan is to continuously test the strategies that are in there and test them.

SENATOR FLOREZ: Let me push for a bit. That’s great. That’s not going to suffice for today because, if you think about this document as a guiding document, as a document that’s supposed to guide your particular actions, then in essence we’re not following this document.

Let me ask—one of the things it says here is, deploy a curtain boom from a concrete wall at Bolinas. Was that done?

MS. CURTIS: Sir, when the folks get back in the field who can verify that, we can evaluate, and I’d like to clarify, it did say this is a planning document. I did not say this is a guiding document; this is a planning document.

SENATOR FLOREZ: So what good is this? What are we planning for then if we’re not going to use it? What’s the purpose of handing a very large binder and so it’s to somehow impress us.

MS. CURTIS: Pre-identification.

SENATOR FLOREZ: Okay. We’ll it’s been identified. It says right here in your own document that this is a, this lagoon is a priority. This is what you’ve handed us. I’m not making this up.

MS. CURTIS: No, I know. But, sir, you probably recognize because of the vast resources in the bay there’s a lot of priority sites.

SENATOR FLOREZ: Okay. Got it. But let me get to Senator Steinberg’s point and let me be a little poignant here for a moment. This lagoon, according to your document, is an “A” site. This lagoon, according to the residents of this particular, the Bay Area, saying that this was not done in the proper way. It was, in essence, ignored. Your document says it’s an “A” priority. I asked you if you had deployed 2,300 feet of curtain boom. Can you give me the answer, yes or no?

MS. CURTIS: I can’t give you that answer at this time. Like I told you, we still have a person fully engaged in the response.

SENATOR FLOREZ: How about deploying a hinged set of cascading deflection booms? Have we done that?

MS. CURTIS: Sir, I’d be happy at the end of this incident, when the people get available, go in and have a thorough discussion on what was there and what was not there and to be able to evaluate that, like we’re planning on doing.

SENATOR FLOREZ: Well, there’s about six other objectives that are supposed to be implemented immediately following an oil spill, according to your “planning document”. So I guess the question is, if you’re telling me—who’s going to tell me that you’re doing all of these in this document? You can’t tell me, so who is going to tell me? You’re the director.

MS. CURTIS: I am the administrator of OSPR, correct.

SENATOR FLOREZ: Okay. So who’s telling me whether these were done? This is an oversight committee hearing. We’re asking whether or not something that is in your planning document, when there is an oil spill, is being implemented. The question I have is, Who’s going to tell us, this committee, whether or not your strategies that you’ve handed to us are being implemented?

MS. CURTIS: This is one of the elements of the Coast Guard that initiated taskforce, the ISPR, the incident spill--they’re going to be comparing all those documents with the response, and that’s one of the outcomes of that.

SENATOR FLOREZ: Yes. But who’s going to—I’m sorry to keep asking you the same question because you’re not answering it. Who’s telling us whether or not the strategies are implemented? Who’s going to come…

MS. CURTIS: I am committing right now to tell you, once the folks come in from the field and we can get the outcome of the investigation, I will personally commit to making them.

SENATOR MIGDEN: Can you share with us your anecdotal—you know, they’re out in the fields. It’s been a couple of weeks. There’s a lot of information shared. I think the senator is asking for a sense of things. So we know they’re in the field; there have been different personnel in the field. Why don’t you give them your impressions and your answers about that?

MS. CURTIS: Senator, as you know, there’s a lot of resources out there and a lot of, which would be identified A-1 sites. This was a large incident…

SENATOR MIGDEN: Well, here’s what we want to know: Why did we know about it and your own plan and it’s the area contingency plan, central San Francisco Bay and the vulnerability of Marin County is cited? It says—and here’s your, you know, your diagrams that talk about the vulnerability and what has to be done and booms and what’ll occur and it predicts that in 18 hours it’ll spread to Marin. We’re hearing about Bolinas, other forces. It’s one thing, that’s predictable. Two, I’m still haunted by it was foggy and we couldn’t measure the oil, you know. And thirdly, we didn’t know that we had a mess and it wasn’t one—it was large, not the largest ever, but Marin County didn’t get notified for 12 hours later and the thing did spill. And Bolinas went to get their own boom.

SENATOR FLOREZ: Right, exactly.

SENATOR MIGDEN: Imagine how resourceful those people are. And then there were folks getting cited for trespassing because, when proper agency personnel came, they found the residents annoying or a nuisance. They also got ticketed and only because they were just trying to respond, seeing no help. So that’s one thing I wanted to know.

Then I want to go back to this 18 million bucks that’s supposed to be available for all this purpose to be used.

SENATOR STEINBERG: That’s the information about where I want to center it back here.

SENATOR MIGDEN: Center back around.

SENATOR STEINBERG: Right.

SENATOR MIGDEN: And send back to that. So I want to say, I just want to say something when, geez, Louise, we don’t think incidents and we can never really plan. We’re in a state where there are disasters and occurrences that are not man-made ones, that we are at the mercy of. And I felt as an American—and I’ll take this back to 9/11 when the planes crashed, the FAA was supposed to find the planes. They weren’t supposed to invade the country. Then we had very valiant citizens that downed the plane that would have bombed the Pentagon. So all I’m saying is, this is, I know, not Exxon Valdez. But for my city and my two counties, this is very serious and there are thousands and thousands of dead birds and damage done.

So the question is, one, we’re supposed to have alert systems where everyone gets alerted. So I don’t get the, hey, Marin, look out. Something’s coming. Put a boom up. We’ll get there in an hour. Here’s what you do, all that stuff, number one. Number two, we’re going to focus this back. And you have the fund; you have the cash to do more and hire up.

Now let me just, one quick thing. How much of these positions get paid? Well, why aren’t these positions that Ms. Sheehan talked about—she said they don’t pay enough. What do they pay?

MS. CURTIS: I believe what she’s referencing was State Lands Commission. They’re part of this. They do prevention efforts.

SENATOR MIGDEN: Give me an idea of a job. What would it pay?

MS. CURTIS: We actually have $50,000.

SENATOR MIGDEN: Fifty grand a year, $50,000 a year?

MS. CURTIS: Fifty, fifty-five.

SENATOR MIGDEN: Okay. If you found that it’s too low…

MS. CURTIS: I can tell you, ma’am, on those positions, we acquired today we weren’t able to advertise those until the budget was…

SENATOR MIGDEN: No, no. I’m not saying that right now. But I’m saying, is that a good staffing level? Can you hire people for that pay?

MS. CURTIS: The governor, I know, has been working with the legislature to analyze these. I mean, you get into a lot of several issues with the…

SENATOR MIGDEN: No. The issue here is, they’re not filled. They haven’t been filled. You’re under-filled; you’re under-staffed. We’ve heard that that is also because the jobs pay poorly.

SENATOR STEINBERG: In your opinion, are the salaries competitive enough to fill the position?

SENATOR MIGDEN: Commensurate with the duties.

SENATOR STEINBERG: To fill the positions? It’s your opinion.

MS. CURTIS: Yes. We actually have our vacant positions right now that have not been vacant very long. We have eight ?? positions. We haven’t had them…

SENATOR MIGDEN: So is it incorrect to say you’re under-funded; you’ve been under-funded; you’ve been under-staffed?

MS. CURTIS: I am eager, like everybody, to analyze the situation and focus on prevention if there’s ways that we can enhance…

SENATOR MIGDEN: You’ve got 18 million bucks in the fund. That’s ways. What about that?

SENATOR STEINBERG: Let’s make that, if I may…

SENATOR MIGDEN: Let’s move into that.

SENATOR STEINBERG: Let’s make that the question here. You’ve heard—and again, it’s been in the press for weeks now—the litany of concerns and complaints about the response, the number of hours it took to identify the extent of the problem, and how long it took to respond. We’re going to hear from witnesses later in this hearing who are going to talk about the issues of prevention and the question I raised about whether OSPR itself is part of the inspection protocol to ensure that we’re ready to deal with these problems.

So here’s the question that I think the members are asking in sum and substance: We have a surplus of almost $18 million. Are we taking advantage of this surplus to increase our staffing to ensure a better outcome, both on the response side and the prevention side? And if not, why not? What do you intend to do with the $18 million?

MS. CURTIS: I know we have some BCPs as well as state lands to be able to take advantage and spend down those funds, and we also have looked into maximizing protection strategies with a boom grant program that we started implementing, using some of the funds to purchase grants for local communities, like harbors, to be able to train them, to be able to, when a spill happens, implement some of this boom to be able to minimize the damage to their local community. So that is stuff that we actually started prior to this incident. So those two things deal strictly with prevention and response.

SENATOR STEINBERG: Okay. I’m inclined to move onto the next panel.

SENATOR FLOREZ: I have more question.

SENATOR STEINBERG: One more question.

SENATOR FLOREZ: Sorry. I wasn’t quite finished with..

SENATOR STEINBERG: These gentlemen have questions too.

SENATOR FLOREZ: I wasn’t quite finished with the checklist that you’ve handed us out.

SENATOR STEINBERG: Okay.

SENATOR FLOREZ: So when you say you’re going to come back and you’re fully prepared to come back to tell the committees ultimately whether or not your planning document you’ve handed us, if it had been implemented, you can’t do it today because of—give me the reason.

MS. CURTIS: Sir, there’s over 400 A sites. To be able to assess…

SENATOR FLOREZ: Yes. Who’s making this—I’m giving you one site. It’s called Bolinas. I’m not asking you for 400 A sites. I’m giving you Bolinas Lagoon that is in your document, a Class A, if you will, site for wildlife protection. I’m giving you one site, and I’m giving you a site that has been accounted for in the press because, as Senator Migden said, people had to go out and do their own thing there, their own volunteer fire department method. And I guess my question is, and you still haven’t answered it, and it goes to the heart of the chairman’s statement at the beginning of this, and that is, Are the private companies making this decision? Are the private companies looking at your planning document and making decisions on your five strategies here which obviously none have been implemented, or are we making it? Who’s in charge here? Who’s in charge? Are the private companies then looking through your planning documents and deciding what to do or are we in charge?

MS. CURTIS: Sir, we are. And through the Incident Command system, the planning documents, there are tactics every day that are identified and assignments. Those contractors are directed every day on what tactics to do, and it’s through a process daily to assess where the oil moves, if it’s a constant moving target.

SENATOR FLOREZ: Got it.

MS. CURTIS: As far as strategy’s implemented.

SENATOR FLOREZ: Do we ever do a drill in Bolinas prior to this?

MS. CURTIS: I can’t answer that question right now. I don’t know the answer to that.

SENATOR FLOREZ: Does anyone know? This is a hearing and this is an oversight hearing over your department. There’s got to be somebody who’s prepared, knowing you’re coming to a hearing we’ve had in planning for two weeks. I mean, to know whether or not your document you’ve handed us—is there planning drills, preparedness?

MS. CURTIS: Sir, I’ll be happy to get back to you later, if you can let me know who, I’ll be happy to find out if that, when the last time that was tested.

SENATOR FLOREZ: Great. We’ll be here for a couple of hours. Maybe you can bring that back.

MS. CURTIS: I think I’m going to be here for the rest of the panels.

SENATOR STEINBERG: Senator Yee, Assemblymember Huffman, Senator Migden; then we’re going to move to the next panel. Go ahead.

SENATOR YEE: I have a couple of questions. If I recollect, in terms of this oil spill, I think that there were some early jurisdictions that were prepared to deal with the oil spill. And then all of a sudden, you see in the press that the Coast Guard’s come and they’ve taken over the ultimate authority. The question that I have is that, you know, Is the Coast Guard the responsible entity for dealing with this particular spill or is it the state? You know, where is our involvement relative to dealing with these kinds of oil spills and ultimately to clean up and so on?

MS. CURTIS: It’s joint. The Coast Guard has the federal authority. We are the state. We’ve been working very closely with the Coast Guard since 1991. We have memorandums of agreements—or a memorandum of agreement—with them and protocols. And, in fact, on this incident, two of our employees were at the island and were personally notified and were able to respond with them upon notification of this incident. Because of that relationship and being there, they were notified right away.

SENATOR YEE: So help me understand a little bit in terms of that relationship then between the Coast Guard and ourselves. So they are the one that is sort of the face relative to this oil spill and we are part of that command? Why not do it just the opposite? Why don’t we, since this is our area, why don’t we be the face of the command center and have the Coast Guard play an assistive role or subordinate role to us being the lead in this particular command structure?

MS. CURTIS: Well, we are—it’s equally shared. That’s the process of a Unified Command. There are incidents when spills occur in federal waters that we have no jurisdiction. Our relationship is, when it still occurs on federal waters, they include us in part of the Unified Command because we know oil moves and it could potentially impact. But there’s additional resources. There’s funding that we have. Every time we use our trust fund, the first thing we do is submit our claims to the federal. So it’s a very cooperative working relationship. And because of the jurisdictional issues between federal and the state and because of the navigational concerns around shipping, I can’t imagine doing this without a shared responsibility.

SENATOR STEINBERG: If I may—and I don’t want to interrupt you—Senator, you’re welcome to continue. The next panel is going to get right into the heart of the interagency relationships. You can ask it now or wait until we hear from some of the other witnesses.

SENATOR YEE: The leg(islative) analyst in his testimony indicated that your department is in fact the ultimate department relative to protecting state interests.

MS. CURTIS: Absolutely.

SENATOR YEE: So given that, what do you think we need to do now to ensure that some of the things that happen or didn’t happen in the current oil spill could in fact be a lot better? Just kind of walk through for me, you know, what would be the protocol of dealing with an oil spill if, God forbid, we had one again in San Francisco Bay?

MS. CURTIS: First off, sir, I think it’s important to find out what the investigations show because, if there’s any way to prevent this, at whatever level, the appropriate level, we need to see if we can prevent this from happening. That’s number one. But as far as continuing response, we obviously learned, as far as external communications, we have improvements to make and I know the next panel is going to get into some of it. But our liaison function was substandard in this so, I mean, personally, as far as part of the Incident Command system, Lee ?? is on function to deal with agency representatives and multi-agency coordination. So I can tell you, I know, my agenda is going to be working closely with the Office of Emergency Services to be able to work with the locals better, but there’s a lot of these planning documents. We have local plans and memorandums of agreements already on the table with the city of San Francisco, Marin County. We have these things in existence, so part of it is reestablishing those relationships. It’s difficult when we have a response to create a relationship that isn’t happening. There’s no reason why we shouldn’t have a relationship, so if something happens like this again that we can work better together because…

SENATOR STEINBERG: It might have helped if you were fully staffed to be able to have those, you know, to reach out to those jurisdictions.

SENATOR YEE: So are you saying that the plans were in place but they were not, I don’t know what, refreshed or that they were not current? I’m still not understanding your answer.

MS. CURTIS: No. Actually, the area contingency plans have monthly meetings and they’re very much alive documents. We continuously check strategies if there’s new technologies to do something to protect something better. But I’ll tell you, as time goes on, people’s commitments at local levels are different. They become more engaged at certain times than I imagine. Right now, the opportunity to have people fully engaged and remind them of the value, and we do have opportunities. We reach out through our drills and exercise program to include the locals, to be able to practice, to understand what each other’s resources are to be able to….

SENATOR STEINBERG: You’re okay. You’re okay. I’m going to move on in a second. Last one because then we’re going to continue this in the next panel.

SENATOR YEE: With all due respect to the future panel, I have no authority over them. You know, I have authority over you. And ultimately, I think we as legislators need to rely on you to help us. I can’t tell some of these other panelists in the future panel what to do. They don’t report to me. So what I would like through the chair—and I know that we’re putting you on the spot on a lot of these issues—is that if you can help me, just put down on paper and be a little reflective of, given what you know now, God forbid—and not talking about prevention; we’ll deal with that later—but if in fact there is another oil spill in San Francisco Bay, then tell me what is it that we would be doing to deal with that difficult tragedy. That’s what I’m interested in. And if there are things that we need to do, either legislative or administrative, then identify that for us because I think for me my interest is, let’s move beyond this. And I think that there is a lot of merit to dealing with, you know, what happens and so on. But for me, it’s more, trying to be a little bit prospective, to learn from what has already happened but making sure that there is procedures of protocol in place now as to how you would be able to make sure that the kinds of problems that we have are not going to happen again. And I’m open. I think that there are certain value, at least for me, to ensure that we have a little bit more authority relative to this particular oil spill because this is our bay, it’s our community. I mean, I’m going to live there day in and day out. Some other individuals at the federal may not be here. In two years, they’re going to be sent somewhere else, different command, but we are going to be here and the state of California’s going to be here. So I think it’s extremely important that you look from that perspective.

SENATOR STEINBERG: Okay. Thank you.

Mr. Huffman, Senator Migden, and then we’re going to take a short break. Go ahead.

ASSEBMBLYMEMBER JARED HUFFMAN: Thank you, Senator. As the representative of Bolinas, I’m very grateful that Senator Florez asked you these very specific questions about what happened at Bolinas Lagoon, but I have to tell you, I’m extremely dismayed by your apparent unwillingness to provide us any information in response to very specific questions about what happened in this situation. I find it hard to believe that you as the director of the state’s lead agency on these matters are unaware that the very equipment, the very steps that your own plan recommends, they weren’t there. None of it happened, that days after this spill, you had fishermen and surfers and other people risking their lives to go out with inadequate equipment and no support from the folks that should have been there and it didn’t work, and oil came into that lagoon that shouldn’t have gotten into that lagoon. So I want to give you one more chance to, instead of throwing process at us, instead of saying you’ll get back to us, at least tell us you’re aware of what happened. And again, one more chance to be specific about what seems to me to be a clear failure of your agency, probably others as well, but certainly of what your own plan recommended in that situation.

MS. CURTIS: I appreciate the chance, sir, but I’m not going to lie. I don’t know the specifics of what you’re talking about, and I honestly stopped listening or reading the newspaper.

ASSEMBLYMEMBER HUFFMAN: Do you read the papers?

MS. CURTIS: I stopped reading the paper on Day 2, to be honest with you.

SENATOR MIGDEN: Well maybe get somebody who keeps reading the papers. I mean, I guess…

SENATOR STEINBERG: Finish it, please.

SENATOR MIGDEN: It just, ma’am, is incredible that three or four weeks later, you can’t—we’re not pinning you to the wall. We understand. We’re wanting your impressions, your anecdotal information, your professional briefings, observations. We are saying that, geez, there’s this enormous spill. Here’s what we’re hearing—it’s foggy in San Francisco so everyone mis-gauged it. That sounds like a comedy film a little bit because it is always foggy in our city, so we hope that we have the capacity to measure properly. We have an adjacent county that was adversely impacted; thousands of birds and fish died that may not have had to if there’s one way that somebody called somebody on a walkie-talkie, if you know what the heck these systems are, or a phone call. So I do believe the gentleman is earnestly asking—and I do find your response a little obstructive. I find that you’re giving a refusal to sort of paint it with a few details or I do know that we called you X and then we had a darned problem because we couldn’t get the boom out or then someone was in touch and take action. So there’s got to be a lot more anecdotal around it.

So you stopped reading papers? That doesn’t make me happy. I don’t need you defensive. I don’t think you’re above it all. You’re immersed in it. I’ll tell you what. The person running it, I want you to read the papers every day. And if it’s too much pressure for you to read the papers and it’s too much stress, then maybe that should be evidence because I want the person that’s in it. So the reading the papers is, gee, we didn’t do wrong and everyone’s jumping at you. You see, and we did say this, this is an inquiry. We want to know. We want to know. We have dead birds, upset residents; we don’t have good explanations. And every time we’re supposed to have an emergency response system, it doesn’t work.

So what I want to focus on lastly—and I think you have evaded and done disrespect to Mr. Huffman and I can’t tell you, this is a panel. We can subpoena people. We’re being nice. Somebody, you come in, should be able to tell us. You run a department. So that’s number one, so I don’t appreciate that. But my particular question—and I know the chair wants to move, but I haven’t found it to be helpful, ma’am; I haven’t found you to be leaning forward in trying to help. It’s been a defensive posture whereby all we want to know is, we have to make explanations up and down the state and we come up real short.

But lastly, since you had the surplus money since ’05—you had it—what was the problem? Did you not ask for a budget change order? Did you go beg Department of Finance? Did Department of Finance say, uh-oh? Tell me specifically, what were the steps taken with the surplus? Not only that, when you have this surplus, then the oil companies want the charges to go down because we’ve got surpluses. We’re not spending. How do we justify increasing fees? So what did you do or who did it, to try and get us staffed up to an adequate level from ’05 to today, specifically?

MS. CURTIS: When the law changed for us to start regulating non-tank vessels, like this vessel was, the law changed and that’s where we were supposed to have 34 positions.

SENATOR MIGDEN: Yes.

MS. CURTIS: And in 2003 or ’04, I believe, there was a big reduction in our budget-change proposal. We did not get the 34 positions. We got 19 which caused a continued…

SENATOR MIGDEN: And then in ’04, you had $18 million surplus, so I can follow you there, except, in ’05, you had a surplus of $18 million. You’re doing well in ’05. It’s now ’07 on ’08. It’s almost ’08. So my question is, Why would it be that right now, today, there’s $18 million? We just passed a budget process, a painstaking one, I might add. Did you or did you not request budget change, BCPs, additional staffing? Was it put in the agent director’s budget? What happened? So the Department of Finance, the administration, turned you down?
MS. CURTIS: We actually got nine positions. We got our…

SENATOR MIGDEN: How many did you request?

MS. CURTIS: We requested—we got nine that we requested.

SENATOR STEINBERG: What did you request?

MS. CURTIS: We requested the nine. I can’t speak to the State Lands Commission.

SENATOR MIGDEN: But why not the 30 if you had the money for the 30?

MS. CURTIS: We’ve been incorporating technology to redirect staff to the field, things like that, that have not been done. We’ve been automating processes…

SENATOR MIGDEN: But we’re talking about the spill money that specifies what it can be used for and exactly what the personnel is supposed to be deployed by. So all I’m talking about now is spill money, surplus rising each time, not a request not being spent but moreover not submitting application for expense to hire/higher up. And I see the gentleman next to you is writing furiously, and I’ll give him a moment. He needs to finish to prepare you for your answer.

MS. CURTIS: He’s riding Bolinas down there.

SENATOR MIGDEN: You know, again, I don’t think this is a gotcha to the wall.

MS. CURTIS: No. I’ve been…

SENATOR MIGDEN: You know, the spill fund is for personnel to prevent and to protect. We are not funded.

Okay. I just lastly want to know, Why did we not submit for more than 14 positions? Why didn’t we fill for the 40 or 30 or make the request for fully funding all aspects of what you believe is necessary for the department to be conscientious and thorough in its response?

SENATOR STEINBERG: That’s a good last question here for this panel. Go ahead. Why didn’t…

MS. CURTIS: I can say we submitted the positions at the time. It’s a constant state of assessment and I’m continuously doing that and continuously putting BCPs in to get us the necessary people and I’m anxiously looking forward to the outcome of these investigations to be able to look where we can strengthen because unfortunately, when the oil spills, the inevitable damage has already occurred.

SENATOR STEINBERG: All right. Thank you. We’re going to take a 15-minute break and be back at 11 o’clock.
*** BREAK ***

SENATOR STEINBERG: We’ll move now to Panel 3 which is focused on Inter- and Intra-Agency Coordination and Communication. I want to welcome—excuse me if my pronunciation isn’t exact but I’ll do my best—Sejal Choksi, the program director, San Francisco Baykeeper; Matthew Hymel, county administrator for Marin County; Laura Phillips, the executive director of the San Francisco Department of Emergency Management; Zeke Grader, the executive director of Pacific Coast Federation of Fishermen’s Associations; Captain Ed Melvin from the San Francisco Bar Pilot Association; and again Lisa Curtis who’s the OSPR administrator; John McCamman, the acting director of the Department of Fish and Game; and Dave Zocchetti, the general counsel for the Governor’s Office of Emergency Services.
Now that’s a lot of people who have a lot to say. What I would ask you not to do is read ten-minute statements here, okay? We need you to be direct, succinct, and give us the import of your message, the import of your message. Again, we’re trying to think forward here. What can be learned from what went on so that we can make the policy and budget decisions to make sure it’s better the next time. So with that admonition, welcome and we’re anxious to hear from you.

Ms. Choksi, did I pronounce that…

MS. SEJAL CHOKSI: Good morning. It’s Sejal Choksi with…

SENATOR STEINBERG: Sejal Choksi.

MS. CHOKSI: ...with San Francisco Baykeeper.
SENATOR STEINBERG: Okay. Thank you.

MS. CHOKSI: You were close.

San Francisco Baykeeper has been on the water since 1989. We’re a pollution watchdog. And since the day of the spill, we’ve been contacted by over 6,000 concerned residents of the Bay Area and they’ve provided us with information and they’ve been very concerned about the lack of apparent communication between the agencies as well as the real confusion that seems to have occurred in the hours up to the spill. So along these lines, my testimony is going to address some of these points, and I may read a little bit, but you can feel free to stop me and ask me to summarize if you’d like.

So I’d like to begin with, at 8:30 the Cosco Busan pilot notified the Coast Guard of a sheen in the water. Reports that we have indicate that the fog lifted within an hour and a half of the spill which should have allowed the agencies to better see the extent of the spill at that time. The Cosco Busan was headed to sea and therefore presumably carrying a lot of fuel. If the sounding tubes were not working, should the state and federal agencies have been able to estimate the amount of fuel being carried in the tank and therefore have been responding to the worst-case scenario? Even though it wasn’t required, the Cosco Busan had a tug escort.
What was the purpose of that tug escort? We’ve heard nothing about any reports from who was piloting that tug. What did they see? It seems like that they would have been the first witnesses to report the gushing oil which would have led to a questioning of the initial estimate of 140 gallons. At 10 o’clock, Baykeeper hotlines reports that vessel traffic is moving through heavy oil slicks. Why wasn’t vessel traffic minimized to prevent the oil spread? What was the rationale used to move the Cosco Busan through the heavy oil to Anchorage 9? Between 9:50 and 11:30, MSRC says that it had 35,000 gallons per hour of skimming equipment at the scene and 74,000 feet of boom on the scene. At 10 o’clock, Baykeeper hotline reports indicate that there were no booms or skimmers at the incident site. At 11 o’clock Baykeeper hotline reports indicates that the fog had cleared and that there were few recovery boats headed southbound from Alcatraz, including the Pacific Responder and Clean Bay. But reports also indicate, that though the oil spill response boats were on the scene by 11:30, none of them were actively skimming and no booms had been deployed by 11:30. At 2:30, a Baykeeper patrol boat was on the scene. We observed no booms or skimmers. We saw one Coast Guard vessel investigating the bridge tower.

When were the first booms deployed, how much, and where? How many skimmers were on the water skimming that first day? How much oil did each individual skimmer recover on that day? And are the logs available for where they were and where they recovered the oil? At 8:57 p.m., the public was made aware that the spill was actually 58,000 gallons. Reports indicate that the Coast Guard sector leader at the time, Captain Uberti, actually realized that the spill was over—the Coast Guard actually realized that the spill was over 50,000 gallons as early as 4 p.m. that afternoon. Testimony from federal congressional hearings indicates that the commandant of the Coast Guard, the very top official of the Coast Guard, was not notified of the extent of the spill until midnight, East Coast time. How early could the public and local officials have been warned about the true extent of the spill, and why was this information not shared even internally in a timely fashion?

At 6 o’clock a.m. on Thursday morning, Baykeeper hotline reports indicate that the spill recovery efforts were insufficient. A vessel captain was on the water and noticed a huge oil slick starting at Raccoon Straits. There were no recovery boats in the area. He radioed Pacific Responder, one of the largest skimming vessels, to report the oil and heard other boaters doing the same. The Pacific Responder that they were busy. On Friday, radio traffic between VTS and the Pacific Responder suggested that the boat was headed out to Point Benita to survey rather than to skim any oil.

SENATOR STEINBERG: I’m going to ask you, if you would, to sum it up. The point is…

MS. CHOKSI: Sure.

SENATOR STEINBERG: …that the response was late and that’s the point, I think, right?
MS. CHOKSI: Sure. So an additional question would be, Where was the Pacific Responder actually picking up oil? My two final points would be 24 hours after the spill, Baykeeper, as a member of the OSPR TAC, contacted head officials at OSPR to find out what was going on. The two people that we contacted didn’t have any useful information or updates. At 11 o’clock, we got a call back and the liaison, the OSPR liaison, said that the Coast Guard command, the Coast Guard had mounted a single-agency response outside of proper protocol and appears to have underestimated the spill, that there was a lot of confusion and lack of communication and said that OSPR would have more information about the initial spill response and the next steps shortly, and this was 24 hours after the spill.
Then on 10 o’clock Sunday morning—and I think this is a really important point—the Baykeeper patrol came across a mile-long oil slick and we were told to call O’Brien’s with this information. So we called O’Brien’s and they basically said that we’re not set up yet; we don’t have a hotline yet for people to leave information about these spills so that we can respond—and this was Saturday morning. We said, well, can you send a skimmer out to this one-mile-long oil slick? And they said, no, we’ve used all the resources we have. We’re tapped out and we can’t be everywhere at once. And my question would be, Where were the resources?

SENATOR STEINBERG: Where were they? Where was O’Brien? We know they’re not here today. We know that.

Okay. Thanks, Ms. Choksi.

What I’m going to ask from the members here, if we can, I’d prefer to go through each of the panelists and then we’ll open it up for…

SENATOR MIGDEN: Good. Sounds great.

SENATOR STEINBERG: …for questions, okay?

Mr. Hymel.

MR. MATTHEW HYMEL: All right. Good morning, Senators. Thank you for allowing me to speak today. My name’s Matthew Hymel. I’m the county administrator for Marin County. I also serve as the Emergency Operations Center manager. We had our Emergency Operations Center activated shortly after the spill and then throughout the holiday weekend.
My comments are meant to be constructive. We think there are several areas of improvement here. From our overall perspective, we had very little operational information from the Incident Command on the first two to three days of the incident. It seemed that the Coast Guard, as well as Fish and Game, relied heavily on the private contractor, the O’Brien Group. And from our perspective, they weren’t prepared to deal with local jurisdictions. Because of this overall concern about our environment and protecting our environment within Marin County and because of the lack of information, we actually went out and deployed our own boom, purchased our own boom, had crews out there to protect several waterways, creeks, and marshes in the first two to three days of the incident. And I appreciate Senator Migden’s comment about reimbursement. Currently we estimate we probably spent about $250,000 to $300,000 of county money and we hope to get that reimbursed.

We have two recommendations. One, we would like to have the plan amended so that when this happens again, the impact of local governments are part of the incident command team. We think that would help with the communication as well as some of the practical decision making. Secondly, we would like to look to the state and the Coast Guard to augment the capacity of private contractors, if necessary, to adequately respond to the seriousness of the event.

The other issue that was an issue in Marin was the issue around volunteers. You know, our residents wanted to volunteer. Initially we were told that, you know, we were not to have volunteers. On Day 5, we were told you could have volunteers but you have to staff the effort of the volunteers. And one of the concerns that we had was adequately staffing that because what our haz material staff are largely firefighters and we had used the firefighters to respond to the event. They were the first-line, incident responders. So our resources were stretched thin. In addition, at that point in the event, our beaches had been very much impacted and we hadn’t had adequate cleanup crews. And so our number one priority was getting adequate cleanup crews from the private companies to clean our beaches and then have our firefighters monitor that to make sure it was being done adequately.

A few days later, we did start training and we have done training the last two weekends and deployment of volunteers the last two weekends. We have another training this coming weekend as well. So as a recommendation, we would like to recommend either Fish and Game or another state agency plan to help local governments do a volunteer effort because it’s hard for a local government when they’re responding to an emergency to have the capacity to handle the volunteers, train them, and make sure for their safety during an event. Those are my general comments. I’d be happy to answer any questions.

The one thing is, I do have some information about Bolinas that, you know, based on the earlier testimony, to my understanding, five attempts were made of booming at Bolinas. Our county staff, as well as Bolinas Fire and our residents, tried to boom the material and deploy it, and I really want to thank our residents for, you know, stepping up to the plate in Bolinas and helping us. To my knowledge, there was not an attempt to use a curtain boom. And I wanted to also let you know that our Parks Department has already begun to redesign and plan for an alternative deployment of boom to make sure that it works; and that as soon as we have that plan, we’re going to test it to make sure it actually works, you know, outside of an event situation.
SENATOR STEINBERG: Thank you very much, very helpful.

Let’s move to Laura Phillips, the executive director of the San Francisco Department of Emergency Management. Welcome.

MS. LAURA PHILLIPS: Thank you, Senators and Committee. Thank you for convening the hearing. I am Laura Phillips. I want to acknowledge Monique Moyer who is the director of the Port of San Francisco who’s also here. If there’s any questions that can be directed to her later at a later point…

SENATOR STEINBERG: Welcome.

MS. PHILLIPS: Thank you for having us here today though.

I’m going to be brief also. I’m not going to read this statement. As you know, we really focused on the local coordination issues and lack of communication. As you’re probably aware, we were informally notified of the incident which was initially described to us as a boat making contact with a bridge, which is a little bit like an elephant tapping you on the shoulder, right? And that was about 8:30 in the morning, but the official notification that came to us from the State Office of Emergency Offices did not come until 9 o’clock that evening. In the interim, though, because of reports of fumes and allowing some of our workers had to go home because of fumes over in the port area, we were convening conference calls within the city and county of San Francisco. What I usually do is bringing together leadership from the various departments that are going to be impacted from any kind of an event so in the early stages we started having those calls about 1:30 in the afternoon. And we had the Coast Guard on that call, and the captain on that call was reporting 140 gallons. So we were discussing what we needed to do based on that perspective and still not understanding the magnitude of that event. But we were doing things like putting out our own boom. In some cases during those conference calls, we were putting out signs; we were putting out press releases about health hazards. We were taking what we believed to be the necessary steps based on the information that we had available.

We have a very robust regional planning network within the Bay Area. As you know, we’ve been ceding, you know, millions of dollars in federal funds to the urban areas which were combined, the three large urban areas were combined into one Super UWASI area. We have an excellent relationship with the state of California Office of Emergency Services. They are a part of our approval authority, our planning processes, very good relationship. The state Regional Operation Center, Emergency Operation Center, was never activated. In fact, state OES was a member of the liaisons in that same room that we were delegated to in this Unified Command. We were actually off in another room. Marin had a table; San Mateo had a table; San Francisco had a table; and state Office of Emergency Services had a table. And we were communicating there but we were not part of the Unified Command.

What we call a Unified Command is very different than what we saw there, and I know that this is all part of, you know, state and federal legislation and has grown out of that and out of the Valdez incident. But at one point, I remember telling somebody, what you call Unified Command is not what we call Unified Command within the Bay Area where you would have members from various local entities that are part of that process.

I volunteer management. I would echo some of the concerns. We were very frustrated with that, even on the first day when they were looking for volunteers or discussing volunteers to clean up the birds. There was a number established. My understanding was, from our animal care and control department, that they were getting inundated with calls because people calling the phone number that was established—it was a voice mail—so what we did was we in San Francisco, after—I think it was Saturday—we got frustrated with the lack of volunteer management efforts coming from that command, and we decided to take action ourselves. So what we did was, we came up with a strategy. We were using 311 to coordinate it. We worked with the EPA who allowed us to put together a short course where we could certify people. We actually used our 300-and-something people that had to have the specific kind of training that they needed and had train-to-trainer sessions for hundreds of people at a time, and we deployed a portable credentialing program to the field using our Department of Human Resources, credentialed these people, the contractor deliver the PPE, and we had supervisors there from the city and county of San Francisco. But you are correct—it is a huge effort.

We use this as a practice for the next earthquake, though, because we know that we are going to have massive amounts of people in the Bay Area volunteering. And what we heard from the Coast Guard is that this has really never happened any other place before. They know that people like to volunteer for birds and cleaning up, you know, the wildlife, but they had never really expected, because they’ve never seen people volunteer to pick up hazardous materials, and that was the complexity, I think, of the situation. You don’t want people coming out there and handling that without being properly prepared to do that or it wasn’t safe. So we did actually take that; and then we got support from the Unified Command after we took that approach that we were going to just make it happen because we knew that the fingers pointing later on and that also our residents wanted that, so that’s what we did.

In terms of where I see—oh, one point I wanted to make, in terms of the Unified Command also and why that was so different was, the incident commander, the person wearing that vest, which I found unusual, was a contractor, wearing the vest within the Unified Command. Now that’s just showing you kind of the differences between what we’re used to locally and regionally and what it is based on, the state and federal kind of plans, plans that are already in place. And I would say, in terms of our recommendations, you saw our written statement, and I’ve talked with the Coast Guard about this is, state OES needs to be part of the incident in the very beginning. That’s how we’re used to dealing with emergency management and the post-9/11, post-Katrina world. We deal with the state Office of Emergency Services. We have a very good communication with them, a very good relationship with them, and we’re used to the communication processes going through that, and just our planning processes are very much entwined.

SENATOR STEINBERG: Recommendations?

MS. PHILLIPS: Yes. All hazards, planning, rather than taking a spill, we discussed internally, what if this would have been insurgents with an explosive device and a small boat that hit a cruise ship and there just happened to be a an oil spill besides that? We should be planning with the Coast Guard, with state Fish and Game, and all the local authorities from an all-hazardous perspective and rolling that into our regional, our regional plan, that already exists, very robust plan that already exists. So that concludes. I’ll be available for questions.

SENATOR STEINBERG: Thank you very much. We appreciate it.

Let us move next to Zeke Grader.

MR. ZEKE GRADER: Thank you, Mr. Chairman and Members of the Committees. My name is Zeke Grader. I’m the executive director for the Pacific Coast Federation of Fishermen’s Associations.

You have a copy of my statement and I will not read it.

SENATOR STEINBERG: Thank you.

MR. GRADER: The two things I want to raise with you briefly this morning from our perspective is, one, is what the fishermen involvement has been in the oil spill; and secondly, regarding the fishery closures; and then we also have seven recommendations coming out of this.

Following the Exxon Valdez spill in 1989—and I think seeing the amount of fishermen involvement—they took a really big, big part in the cleanup there, the efforts of trying to clean up, containing clean up, in that oil spill. During the ‘90s, many of the private contractors began contracting, the private companies that were responsible for oil spills, began contracting with fishermen up and down the coast doing training and certification. And the reason for this was simple. This is the single largest community of working fishing boats we have along the coast. They’re set up. They can do this. They’re the type of boats that can get out and do it. You can’t do this on a sailboat, and they were being trained and this was all with the oversight, at least we thought, of both the Coast Guard and OSPR as well as somewhat of NOAA. Towards the end of the ‘90s, all that training ceased and we were told basically that, well, there’s no more money for it.

Now we’ve raised the issue at times with Fish and Game, with NOA, with the Coast Guard. Our fault was, we should have did it in writing and formally. We did this informally, and basically we were told, well, that’s between you and the private contractors or it was just simply ignored. In fact, we brought it up as late as 2006 when they had the large Safe Seas drill off of San Francisco.

So when the spill happened, during the first day, we had heard nothing. We thought at least we’d get a call from either the Coast Guard, OSPR, or the private contractor. We heard from nobody. Thursday morning, 24 hours after the spill, the head of our local association in San Francisco, the crab boat owners, called the Coast Guard and said, we’ve got 30 boats that were trained during the ‘90s. Where do you want us? What can we do? He was told basically, well, unless you’re interested in doing bird cleanup, we really can’t use you.

So it wasn’t until Saturday. The first government agency we heard from was the Port of San Francisco. Now the Port of San Francisco really doesn’t have lead responsibility here, but they took it upon themselves to hire the fishermen—in this case, 20 different vessels we put out in the water. We had to use the private contractors, hazmat people, because we had no, none of our people had been trained basically in the last eight or nine years when the private contractors just kind of fell off the face of the earth for us. But anyway, the fishermen were successful. We were able to get at areas where, if they had just let up to the private companies, we would have never gotten that and we really would have had to do some triage at that point. But they were helpful. The problem was is, that was only for three days. And so it strikes us that one of the things that’s going to be critical in all this and has to be done and looked at this review is, why weren’t these type of local fleets being used? Why weren’t they being trained regularly? Where were the responsible agencies in overseeing the private companies to make sure these resources were utilized?

The second issue has to do with the fishery closure. I have John sitting next to me. He’s probably not going to hear this, but that was fumbled as well. Basically, after the spill occurred, we knew that within basically 12 hours, that most of San Francisco Bay had been covered. Now from the commercial fishing sector, that wasn’t a big issue right at that point because our two big fisheries were yet to begin for the season, that is, the crab fisher which was scheduled to begin on November 15—and that’s all in the ocean—and the herring fishery, which begins this Sunday evening, which is in the Bay. However, it became pretty clear to us that there were going to be problems.

Now mind you, while we might not have been fishing, there were subsistence fishermen all around the Bay that utilized the Bay. I mean, this is basically what these people eat, you know, utilized. There were also recreational fisheries going on. We did not finally get a fishing closure put in place for—basically it was the following Tuesday we got the order from the governor ordering closure, but the actual areas to be defined did not come out until the following morning. This did not do us a lot of help with our crab fishery because we’re looking at boats going out. We’d already known that oil had washed out into the ocean. We had basically 300 boats ready to go, all competing in the same crab grounds, which is total chaos, even in a normal year and, of course, in California we don’t have trap limits. We’re the only state that doesn’t because twice that legislation has been vetoed. So we really have chaos magnified out there. With this oil, we said, close it down; let’s find out what’s going on and find out where the oil is, test the crab. And at a point we know the crab are safe, then we can open things up. Instead, we got really not much of a closure at all. We got basically the Bay closed and a little bit outside. But we knew that oil was spreading beyond these areas. At least we think some caution should have been utilized here.

Now we’ve heard a lot of statements about the abundance of caution was being used. Actually, it was an abundance of caution thrown to the wind because there was absolutely no caution here. And what strikes us—I will say, and particularly to Director McCamman’s credit, is that we did get the testing up fairly quickly after that, and that’s a good thing and we have subsequently gotten the word back yesterday that looks like everything is clear. We still have a problem with the herring fishery and whether there’s oil on the bottom, but it looks like that’s moving ahead. But it seems to me that in any sort of planning for these types of spills, we ought to be planning also for human health, not just picking up oil off the beach but what people are eating. Again, it would seem to us that the best thing to do is close these things down and then open them up once we find out it’s safe rather than it seemed like it was almost the opposite. So I would hope that among the changes that we’re looking at here is developing some protocols for closures. I think just briefly, and the comments I have, and I think some of the other speakers have gotten to, as far as recommendations go, is, one is, I think we’ve got to do a better job of utilizing our local knowledge. This idea where either the feds come in with people from all other parts of the country and basically keep the local people, local, trustee agencies, out of the room makes no sense, and I think that’s one of the reasons we saw so many blunders. I think we also have to make sure we utilize the fishing fleet, not because I’m representing but simply because this is the biggest community you have of work boats.
Third is, I think that we’ve got to really begin looking at training the public, and this has already been mentioned. How do we set up training? I would suggest to you that one real success we saw was the Gulf of the Farallones National Marine Sanctuary’s Beach Watch Program. That was the real success, and perhaps their type of training could be utilized here.

Fourth is, I think that we need to look at—we need to make sure we have funding for long-term stock assessments, wildlife assessments. Keep in mind, we’re still suffering right now in Prince William Sound. The herring fishery there is still suffering 18 years after that spill, so these things linger in the environment. I think we need to have improved oversight, and that was discussed a little bit this morning. If we’re going to basically have a private fire department out there—and that’s what we have, is a private fire department with these private spillers—is that you better damn sure have good public oversight, and it’s obvious to us that there wasn’t adequate oversight.

Finally, I think there’s got to be an establishment, as I mentioned, protocol for fishery closures. And finally, I think, you know, some sort of an appointment of an independent review. Now Speaker Pelosi is doing that with the IG, as far as the federal end goes. But I think we need to have it here. I don’t think we can rely on OSPR, Fish and Game, or any of those involved to be doing their own independent review. I think we need to have a separate independent entity really looking at this, and I think from that, then we can base those type of findings and making some changes. Thank you.

SENATOR STEINBERG: Thanks very much, Mr. Grader. We appreciate it.

Captain Ed Melvin from the San Francisco Bar Pilot Association.

CPT. ED MELVIN: Good morning, Senators and Assemblymembers.

SENATOR STEINBERG: You want to speak right into the mike there, if you would, please.

CPT. MELVIN: Thank you for inviting me. I’m Captain Ed Melvin, San Francisco Bar Pilot. I’ve worked in the maritime industry for 33 years; 20 of those years has been as a San Francisco bar pilot. And I’ve served as a pilot member on the State Board of Pilot Commissioners. Most recently, I was chairman of the board’s Pilot Evaluation Committee responsible to the state for training new pilots. Thank you.

The San Francisco Bar Pilots have been safe in navigating vessels for over 155 years. Our service includes the entire San Francisco Bay and the ports of Stockton, Sacramento, and Monterey Bay. It’s considered one of the most difficult pilotage areas of the country. The waters of San Francisco, Monterey, San Pablo, and Suisun Bays, from the Gulf of the Farallones to the Sacramento Delta, include nine bridges, 20 ports, 200 miles of shipping lanes with countless dangers. Additionally, the waters are known as some of the nation’s busiest due to significant numbers of commercial and recreational fishing boats, commuter ferries, military and Coast Guard vessels, pleasure craft, cruise ships, container ships, and tankers. Because of the dangers involved, by California law, every vessel in excess of 300 gross tons moving through the waters under jurisdiction of the Board of Pilot Commissioners accept a U.S. flag vessel sailing between these waters and another U.S. port is required to use the services of a San Francisco bar pilot. We perform some 10,000 vessel moves each year and are proud of our long history of safe navigation; 99.74 percent of all vessel movements have had no pilot error while piloting vessels throughout this area as large as 1,100 feet and length.

Before even being considered for an apprenticeship with the San Francisco bar pilots, candidates have an average of 15 to 20 years of experience at sea. Typically this would include training at a maritime academy and services third, second, and chief mate and finally as master of a vessel. Once admitted into the training program, our premises undergo another one to three years of instruction geared specifically to the demands of piloting Bay Area waterways. Before, they are licensed by the state of California. An applicant for the training program must at minimum hold a U.S. Coast Guard master’s license with an unlimited radar endorsement.

SENATOR STEINBERG: Sir, I don’t want to interrupt you, but we have the written statement here.

CPT. MELVIN: That’s fine. Would you like me to just take questions?

SENATOR STEINBERG: That would be great.

CPT. MELVIN: Sure.

SENATOR STEINBERG: Okay. Thank you very much. We’ll get to the…

CPT. MELVIN: Not a problem.

SENATOR STEINBERG: …questions in a few moments.

Let’s move on now to the government representatives. I’m going to switch it around just a little bit here. I want to hear from Dave Zocchetti, the general counselor of the Governor’s office of OES and break my own rule here and put a question to you that you can answer in your presentation, which is, shouldn’t OES be part of the Unified Command here? And why is it not?

MR. DAVID ZOCCHETTI: I will definitely answer that as part of my presentation.

SENATOR STEINBERG: Thank you, sir.

MR. ZOCCHETTI: David Zocchetti with the State Office of Emergency Services, and we are very concerned and sympathetic to the issues raised by the city and county of San Francisco and Marin in terms of issues that occurred during this particular spill. So I’m going to dispense with all my testimony and just focus on a couple of the key issues that they have raised, and I believe in that process will answer the chair’s question.

SENATOR STEINBERG: Thank you.

MR. ZOCCHETTI: The two issues that I saw that I think are of real concerns is, one is, the notification issue. That’s come up repeatedly this morning. And the other is the issue of this Unified Command and how that functions.

First, on the spill notification issue, this kind of gives you the bottom-line issue here. There’s a myriad of reporting requirements in law for various types of spill reporting, be it hazardous materials, oils, or a number of other substances that are required. But let me just kind of get to the real, most comprehensive reporting requirement that would have been in play in this particular incident, and that’s a requirement in California law that any spill of hazardous materials, including oil, that poses a significant present or potential hazards to human health and safety or the environment be immediately reported to local government and to the State Office of Emergency Services. So to be real clear on that point, a spill of this type, from what I know of this spill, has to be both reported to local government and to the State Office of Emergency Services. And then in turn, my office, the State Office of Emergency Services, has a number of reporting requirements that we must make in terms of reporting to other state agencies, including OSPR, Fish and Game, and to the local government in the location where the spill occurred, so maybe I’ll just drill down just a little bit on that.

One of the requirements on the spiller, the responsible party is, when they make that report to local government and to my office is, they indicate the exact location, the exact location of the spill, the estimated quantity, and the person making the report. So that’s the bottom line of reporting requirement.

SENATOR MIGDEN: In other words, the captain of the ship is supposed to let you know, and you’re supposed to let the counties know?

MR. ZOCCHETTI: That is correct. And in addition…

SENATOR MIGDEN: Did that happen?

MR. ZOCCHETTI: Yes.

SENATOR MIGDEN: It happened. So why was it the case it happened at 8:30 in the morning and that the spills were, that the city of San Francisco and the county of Marin hadn’t heard until 12 hours later?

MR. ZOCCHETTI: Because, for a number of reasons. As I mentioned, there’s a two-prong reporting requirement. First off, the captain of the ship, as you articulate, is supposed to report to the local jurisdictions that potentially will be impacted.

SENATOR MIGDEN: And that’s you?

MR. ZOCCHETTI: No. That would be the local government.

SENATOR MIGDEN: You’re the state. So the captain says, hey, is the mayor home? What’s the captain supposed to do?

MR. ZOCCHETTI: In most cases, how that’s been set up—and the city and county of San Francisco and Marin can speak to this—is typically the local governments use their 911 system or set up a specific phone line…

SENATOR MIGDEN: Is that what we do?

MR. ZOCCHETTI: …for a spill report.

MS. PHILLIPS: Yes, they would call on 911, but we did not get a call.

SENATOR MIGDEN: So why weren’t they called?

MR. ZOCCHETTI: I think that’s a question you’d have to put, it’s my understanding, to the O’Brien Group.

SENATOR MIGDEN: When did you find out?

MR. ZOCCHETTI: We were notified of the spill occurring from the O’Brien Group at 9:42 a.m. on that morning.

SENATOR MIGDEN: And do you have any responsibilities to notify local government’s county, impacted areas?

MR. ZOCCHETTI: We are required to make a notification to the location indicated by the responsible party’s case, the O’Brien Group, who indicated to us at 9:42 in the morning that the location of the incident was in Oakland, Alameda County, and I quote, “near the naval station”, and the quantity at that time was unknown. That was the report from the O’Brien Group.

SENATOR STEINBERG: Again, they’re not here.

SENATOR MIGDEN: But in other words, the quantity is inaccurate and the location is inaccurate?

MR. ZOCCHETTI: That is my understanding of the information.

SENATOR MIGDEN: So our whole emergency system or our protection is self-report by a private person that may or may not tell the truth or not? That’s how the whole thing runs?

MR. ZOCCHETTI: I think to some extent, that is correct.

SENATOR MIGDEN: You get a busy signal; then it infects South America? I mean…

MR. ZOCCHETTI: Well, I think the rationale behind the decision…

SENATOR MIGDEN: I mean, it’s kind of arbitrary. You’re supposed to call if it’s a busy signal, hey.

MR. ZOCCHETTI: Well, I think there’s no busy signal in terms of when they make that call to our office or to local government.

SENATOR STEINBERG: So what did you do at 9:42, just to follow Senator Migden’s—what did you do at 9:42, given sort of the inaccuracy and generality of the information? Did you inform Alameda County? Did you inform the city of Oakland? Did you…

MR. ZOCCHETTI: Yes. At 9:42, we began the process of notifying the appropriate state offices that have authority, including the Office of Oil Spill Prevention Response; and as identified by the spiller, Oakland, the City of Oakland, and Alameda County.

SENATOR STEINBERG: But not San Francisco, not Marin County?

MR. ZOCCHETTI: No, we did not.

SENATOR MIGDEN: Because you didn’t know it was there?

MR. ZOCCHETTI: Right.

SENATOR MIGDEN: Is that right?

MR. ZOCCHETTI: We did not have that information. And in addition to that particular point, because quantity is unknown…

SENATOR MIGDEN: So entirely leave this reporting to private, not-accountable-to-government entities that may willy-nilly, for whatever reasons, report or misreport; there is no government entity that is required. We wait for the vagaries of a captain to call?

MR. ZOCCHETTI: Or any other spiller or responsible party.

SENATOR MIGDEN: And so therefore, since they said it wasn’t there, do we do anything where we can kind of look at maps and radar and where is the spill, and why don’t we know that? Why don’t we know where the spill is quite apart from what’s reported as the area affected when it’s inaccurate?

MR. ZOCCHETTI: Well, I think maybe to build upon that, I think what we do is, we try to act reasonably in these types of circumstances. So when there is a governmental entity on the ground, be it the California Highway Patrol for a spill on the highway or, in this case, Fish and Game, OSPR, in terms of an oil spill in the marine environment, we also start working closely with them to start assessing, essentially ground truthing, what was provided by the spill.

SENATOR MIGDEN: And when did you do that?

MR. ZOCCHETTI: We did that throughout that day. But maybe to kind of cut to the chase of this, at the one point in between that…

SENATOR MIGDEN: And when did you know it was in San Francisco and Marin?

MR. ZOCCHETTI: It wasn’t—I think the key point, what we didn’t know, the size of the spill until much later in the day. The size of the spill…

SENATOR STEINBERG: 8:57 at night is when…

SENATOR MIGDEN: Twelve hours later and that it had leaked into Marin and San Francisco without notice.

MR. ZOCCHETTI: We had information from the Office of Oil Spill Prevention and Response at basically 17:40 hours or 5:40 in the evening that the spill at that point was, at that point, estimated to be 1,840 barrels. And at that point, we expanded out the reporting to include all of the counties surrounding the Bay.

SENATOR MIGDEN: Eighteen hundred, but then it went up to 60,000.

MR. ZOCCHETTI: That was 1,800 barrels at that point. That was about 70,000 barrels…

SENATOR MIGDEN: Seventy thousand barrels. Well, whatever it is, why don’t people know eight, ten hours later? Doesn’t anyone look outside?

SENATOR STEINBERG: Let me see if I can get to the heart of it here because it’s the question that I asked a moment ago. There’s this Unified Command which, to me, means those who are part of the Unified Commander in charge and responsible for proactive notification. OES, the Office of Emergency Services—the name I think implies everything—is not a member of the Unified Command.

Do you believe OES should be part of the Unified Command? And if you had been at the time, might the results have been different? Would you have had a different role that would have allowed you to obtain the information sooner rather than when you obtained the information?

MR. ZOCCHETTI: Well, I think there’s multiple parts to that question, of course.

SENATOR STEINBERG: Well, just dive right in.

MR. ZOCCHETTI: First, let me just kind of get to the holistic part of it. Should OES had been part of the Unified Command? Typically only those agencies that have a legal jurisdictional responsibility for the event are actually in the command aspects of the Unified Command. Let me just give you a comparison.

For example, in the recent Malibu, or what they call the Corral Fire down in Los Angeles, a huge operation, a number of different jurisdictions involved. My office, the Office of Emergency Services, National Guard, CalFIRE, all had significant resources committed to that event. But the legal responsibility for that event to make the command decisions was Los Angeles County, so they are the Incident Commander and however they worked that out within their jurisdiction, in their departments and agencies. But Los Angeles County Fire Department was the Incident Commander. My office, the Office of Emergency Services, National Guard, CalFIRE, we were all in the command post, but we were not part of the Unified Command because we did not have a statutory responsibility to make decisions in that particular circumstance. So we’re there as liaisons, as was my understanding with local government, agency representatives, in case additional resources were necessary or to represent the resources we had committed, but we were not part of the actual, local command structure, only those with the legal responsibility.

SENATOR STEINBERG: Should you have the legal responsibility? Should you be part of the Unified Command? We’re looking for the appropriate government agency to be on top of the situation like this from the very beginning and to coordinate the various efforts. That didn’t occur in this case. Should OES take that role? Should Senator Florez, Migden, Yee, and I, Assemblymember Huffman introduce a bill which puts OES in the driver’s seat here when it comes to commanding this kind of incident?

MR. ZOCCHETTI: Well, I think we’re in a situation now—there’s two pieces to that question. We’re in a situation now where we’re really talking about changing the command; we’re talking about changes in the command while we’re still in the middle of the incident. As has been already testified, we are still well within the process of doing cleanup. And as you know, the administration has committed to analyzing the situation to see what types of policy options should be addressed in terms of changes. So I think at this point, I think we have the other issue, though, is, who should be involved in the command structure? And that’s why I mentioned I think it’s important, some of the issues that the cities and counties have raised, and we’ve already began a discussion with OSPR in terms of looking at the command structure for this type of oil-spill incident and how that should be structured to best have inclusion of those who have an interest in the issues that are coming out…

SENATOR STEINBERG: Including your agency?

MR. ZOCCHETTI: Including my agency.

SENATOR STEINBERG: Very good.

Senator Florez.

SENATOR FLOREZ: Just a few questions. I’m amazed that the response from the administration always seems to be: After this is concluded, we’ll have it figured out. And I’m just trying to understand the logic in that. We don’t have to wait for this to conclude to figure out whether or not the chain of command and OES participating in this makes sense. I think anybody on the dais would think that this is already a function of OES in terms of the emergency council, in terms of all of the things that our GO Committee, as you know, regularly has oversight capability in terms of looking at how we’re reacting to emergency situations.

Again, are you saying that you won’t have a recommendation until what is completed? I’m just trying to understand that because we’re trying to figure out policies that make, if you will, as we come back in a few weeks, that it’d make a lot of sense. And I can’t imagine that an oil spill of this magnitude wouldn’t make the list. Tsunamis make the list, correct? OES, you’re very coordinated in terms of those types of issues, correct?

MR. ZOCCHETTI: That’s correct.

SENATOR FLOREZ: That’s tsunamis and that’s a coastal issue. So why wouldn’t oil spills or something of this sort also be part of that?

MR. ZOCCHETTI: You raise a good point, is, OES is involved in all these incidents—tsunamis, wildfires—you go through the laundry list of issues and we’re very much involved with OSPR and Fish and Game and doing the preparedness for these types of oil spills. We’re involved in the contingency planning efforts; we’re involved in their exercises they hold up and down the coast. But you remember in all types of incidents—the example we could use is health incidents, pandemics—you know, the Department of Public Health has a lead role because they have a technical expertise as to the…

SENATOR FLOREZ: I understand. But when the governor makes an emergency proclamation, the governor is given enormous amounts of power under that proclamation to bypass in many cases, to correct the chain of command, in order to get something done immediately. And I guess I go back to the original question. When the governor issued this State of Emergency, you know, then I think that should have empowered someone in our state government to cut through, if you will, the bureaucracy and, if you will, the coordination aspects and say, we are in charge at this point in time because we have a declaration from the governor on the State of Emergency that allows us the power. I mean, under the State of Emergency, the governor can commandeer private property. I mean, these are enormous amounts of power.

So what does the State of Emergency mean for OES and this type of situation? Does that mean you stare across the table and wait for the folks who couldn’t give us the answer on whether or not we’ve been, have done anything in terms of, you know, our own plan? I mean, what point, when does OES get engaged as we’re in charge in the chain of command in these types of situations? I know in tsunamis, we’ve had lots of hearings from you folks on that, for example. Wildfires, got that down pretty good. The chairman said we kind of know the chain of command. We know mutual aid. We know what you’re doing at this point of time. You can tell us down to the point in terms of debris movement in that area, correct?

MR. ZOCCHETTI: That’s correct.

SENATOR FLOREZ: You know everything that is going on in those wildfires, all the way to the point of moving debris. Now we’re at a point in this particular case where we’re not moving debris but we are now in the cleanup phase. And if you were to have a hearing on wildfires, I guarantee you, Mr. Chairman, that OES would be telling exactly, down to the point, of how this is operating and who’s working and what plans are being implemented. But you can’t tell us that today in terms of this spill; is that correct?

MR. ZOCCHETTI: Well, I think—you’re right. We cannot tell you that today in terms of the spill. But also in terms of the wildfires, to kind of use your own analogy here…

SENATOR STEINBERG: I don’t want to get too deeply into the wildfires here. We’ve got enough on our plate here today.

SENATOR FLOREZ: Yes. But I’m just saying is, I guess the point is that, I think what most people want to know, particularly Senator Migden, in terms of mutual aid and reimbursement to counties, the issues of insurance and repayment and who pays and when they don’t, these are all part of the emergency service coordination aspects when we have natural disasters. In fact, when the governor looks at this fund, this is a different fund than the Account for Economic Uncertainties. But nonetheless, we’re trying to move money to get people cleaned up and work as quickly as possible.

The issue, I guess we’re asking, and Senator Steinberg is asking, is that, does it make sense for this committee and the members of the committee to put in legislation that allows for clear-cut responsibility for your agency in this type of a disaster? I think you were saying, we’ll have to wait to see, after we have looked at this, correct?

SENATOR STEINBERG: That’s the question right now, and then we’re going to move onto the next panelist.

SENATOR FLOREZ: Yes, sorry.

SENATOR STEINBERG: No, no, no. Good.

MR. ZOCCHETTI: I think the issue right now is, there is a part of wait and see on this, and the reason the part of the wait and see is this is, you’re talking here in terms of options and some dramatic shifts in responsibility. Right now, who’s in charge of the marine oil spill issues is very clear. There’s no ambiguity in terms of OSPR having the responsibility. It’s also very clear, once the governor makes his proclamation of a State of Emergency, major changes can be made. But before we talk about those types of dramatic changes in a system that was put together in response to Exxon Valdez and some big incidents, we want to make sure all the parties that are involved in this won’t be impacted like the cities. The other jurisdictions have that opportunity for input.

SENATOR STEINBERG: Here’s what—and I won’t belabor it—but here’s what seems odd to us. What seems odd to us is that the private contractor is part of the Unified Command but the state’s Office of Emergency Services is not. That’s something that I hope your studies will reconcile, if you will, and something that we need to understand better than we do now.

Okay. I want to move onto Mr. McCamman, Department of Fish and Game.

MR. JOHN McCAMMAN: Mr. Chairman, John McCamman, acting director of the Department of Fish and Game. I came here today to deliver some good news which is, yesterday afternoon, the governor opened the fishery in the Bay Area and…

SENATOR STEINBERG: Great.

MR. McCAMMAN: ...and it’s determined that the closure from two weeks ago was not—there was no health effects to be seen and that the fishery should not remain closed and so opened it. On November 13, the governor determined in an abundance of caution to direct the department to determine the geographic area impacted by the oil spill, and there’s a map here that reflects that.

The Department of Health Hazard Assessment or the Office of the Environmental Health Hazard Assessment, OEHHA, in consultation with public health, is to provide an assessment of the health of the fisheries. On November 14, in consultation with the Incident Command, the department identified the affected area. You can see the map. Simultaneously, OEHHA, in consultation with public health and with the assistance of Department of Resources, developed a testing protocol based upon their existing health risk standards and began sampling of selected indicator and popular fish, crabs, and mussels. Seven species were sampled from 23 locations throughout the closed areas and samples outside the spill area and tested for the presence of polycyclic aromatic hydrocarbons, PAHs, the most toxic components of the bunker fuel, which was spilled.

The results of this sampling delivered to the department yesterday was that no detectable PAHs of health concern were identified, with two exceptions. These exceptions were mussels at the Berkeley Marina and at Rodeo Beach in Marin County. Pursuant to existing protocols, mussels from those areas continue under a consumption advisory issued by OEHHA and should not be consumed. Mussels are subject to accumulation of PAHs as they don’t move and their metabolism doesn’t process oils quickly.

In addition, the sensory analysis of Dungeness crabs was formed through an existing scientific panel established through NOA, the federal agency. These sensory samples indicated no smell, texture, or taste concerns at all. In addition to reinstating recreational and commercial fisheries, with the exceptions noted above, the use of live wells in affected areas is permitted, is particularly relevant to the Dungeness crab fisherman. However, both recreational and commercial fishermen are reminded to use common sense and that it is possible over the next several months that residual oil pockets may occur. Obviously, if fish or crabs have an oily odor or smell, they should not be consumed.

The governor recognizes that the decision to temporarily close fisheries in and around San Francisco Bay has had consequences, in some cases, significant consequences, for fisheries and fish businesses in and around the Bay. We continue to work with those impacted industries to minimize the impacts to the extent possible. The responsible parties acting through their agent, Hudson Marine, are considering legitimate claims, including both direct expenditures and lost-opportunity costs, pursuant to existing laws.

I’ll be happy to answer any questions.

SENATOR STEINBERG: Okay. Very good.

Ms. Curtis, one question for you. Again back to the OES question for a moment. What do you think is the best way to incorporate OES into the Unified Command structure so that there is a greater dissemination of knowledge to local governments and other affected entities sooner rather than later?

MS. CURTIS: One concept…

SENATOR STEINBERG: Mike, if you can get the mike there. Thank you.

MS. CURTIS: One concept within the Incident Command system that we spoke briefly about was the multi-agency coordination, a map ?? concept. And OES is a coordinating body. We need to understand what the capabilities and the resources are and have that information with the locals, so one of the discussions where you talk about for the future to really figure out, and I defer back to the experience that I have with fires too. It functions well because the challenge you get, the more people you get. And the Unified Command is, you have an incident like an oil spill that crosses a huge geographical area. Decisions need to be made to prioritize cleanup and interests. The process of making a decision gets difficult, so that’s what that multi-agency coordination group does. Everybody has acceded the chair. Together they sit there and identify the available resources and prioritize them at that point, and then it gets fed into. So however that could be facilitated, that’s where I think the best…

SENATOR STEINBERG: Okay. Let’s open it up now to questions from members for any of the—yes?

MS. CURTIS: Since we’re on communication…

SENATOR STEINBERG: Yes.

MS. CURTIS: …I was able to utilize the break to be able to respond to Assemblymember Huffman and confirm that the initial info was five attempts with booming Bolinas Creek, and the currents were too strong to be able, for the booms to be effective. And I do know from my past experience, regardless if it was a curtain boom or not, any currents in excess of one knot are going to be ineffective and you’re going to have entrainment for the oil coming underneath. That’s what I was able to find out over the break.

ASSEMBLYMEMBER HUFFMAN: Is that to say then that there’s no way to keep oil out of Bolinas Lagoon because the currents are just too strong? I find that hard to accept.

MS. CURTIS: That’s definitely one area we’re going to look at. I know the booming strategy is going to have to be evaluated and tested. There was a test when the conditions were more favorable. There was a minus 023 tide so the conditions were the worst that it could possibly be. That’s unfortunately the problem with that Bay Area. The current, everything, is continually changing and the challenges.

SENATOR FLOREZ: Can I ask a question? Why isn’t that reflective in your planning document, those types of situations? In the document that you handed out, why isn’t one—why isn’t there any mention of that in that?

MS. CURTIS: I believe, sir, it is. There was the saying that recovery of booming and efforts in particular will be a challenge, will be a challenge, and it’s, again, it’s something we continuously test.

SENATOR FLOREZ: And have you drilled—have you had practice drills on that particular challenge then so we’re aware of it and ready for it?

MS. CURTIS: I was told, found out during the break, that twice, over the last decade, we have and it has been successfully boomed in the past.

SENATOR FLOREZ: Okay. And so you’re saying that you’ve been successfully boomed at that high level that you’ve just mentioned?

MS. CURTIS: Not at the height. During the conditions of the test was performed on that day.

SENATOR FLOREZ: I understand. But then what is the fallback position then for when—in your plan that you say you take account for conditions that may not be—you just mentioned, the reason we didn’t do it was—what was it? The wave…

MS. CURTIS: The currents greater than one knot. There is no other technology that I’m aware of to be able to contain. Unfortunately, a boom—I mean, it’s a challenge out there and the boom is not—it’s a way of containing it but it’s not failsafe.

SENATOR FLOREZ: And pom-pom booms won’t work in that situation, according to some of your documents?

MS. CURTIS: That does not contain the oil, pom-pom booms. It actually absorbs some of the oil, so that’s typically for sheening or a lighter oil. That’s what that’s affected, but you also have the challenge with those that they go with the currents and you have a secondary pollution problem if you don’t. So just throwing a bunch of pom-poms presents challenges.

SENATOR FLOREZ: I don’t know. I guess I’m just—I’m just wondering why those types of things aren’t—if this is a Category A area that we’re not identifying those early on, it’s kind of like going back—not to go back to the wildfire that the chairman never likes to do, but, you know, if the winds were too strong; helicopters couldn’t get up—now the waves are too big and therefore, we couldn’t do it. I mean, this starts to become almost a mantra of, then why aren’t we planning for other alternatives in the safety area when it comes to these types of emergencies? And I guess, why aren’t there contingencies? Why aren’t there contingencies within your plan that recognizes the various types of situation changes?

SENATOR STEINBERG: If I may add, that the two tests in ten years weren’t sufficient to allow the recovery to occur in part of Mr. Huffman’s district.

ASSEMBLYMEMBER HUFFMAN: And isn’t it true that there are fast-water booming technologies that could have been explored and tested in the highest currents to see if that would work?

MS. CURTIS: I mean, that’s obviously things we look into. We have a technology workshop in the spring, and I imagine this spill is going to be a center of it, and we can make sure that we explore everything, just like, you know, the fog conditions. I mean, there’s definitely—we have research and development continuously to try to…

SENATOR FLOREZ: Right. But the log asked that the—the law that you’re under asked for the best available technology, regardless of cost. So is that constraint? I mean, at the end of the day, as Assemblymember Huffman mentioned, technologies that could be possible and yet—and the law requires you to look at the best available technology, particularly—and not be constrained by costs. So why aren’t we including those in these types of plans or situations that may offer more innovative ways to get at these?

MS. CURTIS: Cost is not a factor that I’m aware of, and that’s why we wait for the technology to be tested and be able to incorporate it.

SENATOR FLOREZ: Okay.

SENATOR STEINBERG: All right. We’re going to—Ms. Choksi wanted to make a quick comment and we’re going to open it up to the panel.

MS. CHOKSI: Thank you, Chairman. I just have to apologize because I didn’t realize you were looking for recommendations. I should have realized. So Baykeeper does actually have some recommendations and in addition to what you’ve already heard from the other panelists.

One of the things that we’ve discovered is that there is no clear authority by any agency to ask a vessel to stop or slow down, and that seems to have been a problem in this very incident. So there seems to be a need for an agency to have the authority to ask a vessel to slow down or to avoid an accident. There’s also a need for, as we’ve realized, transparency regarding the budget and expenditures and to not allow a private company to be making the decisions.

In addition, if this bar pilot had had such a bad history on the Bay of 12 mishaps, it seems to like there needs to be a state revocation process, and I’m not sure that that was actually invoked here.

And then in terms of tug escorts, there was a tug, as I mentioned, in this incident, what was their responsibility regarding reporting and should they have been required to report?

SENATOR STEINBERG: Okay. Thank you.

Let’s open it up again for the panel. Senator Yee.

SENATOR YEE: Thank you very much, Mr. Chairman, it’s rather apparent, I guess, that in the early hours of this particular spill, there was a breakdown of communication.

Let me ask this question: Given the fact that the locals are at ground zero on this particular matter, and if there is another incident and there’s another breakdown in communication, the locals would again be aware of some of the things that are going on. Are the locals—and I’ll leave it up to, you know, either both the Marin representative or the San Francisco representative as to, you know, what capabilities do you have to, number one, identify the problem and then to remediate the problem, or is it a situation where you can only identify and then later, you then sort of, you know, sound the warning bell at some other level that there is a problem and that resources are needed to address the issue?

MS. PHILLIPS ??: Well, in terms of our actual response to this, had we been given the situation sooner, we probably wouldn’t have had countless calls where we’re trying to make decisions without information. The information would have been very valuable. But there was at least 12 departments involved in this particular incident. So I would say, in the future, had we had proper information and known the extent of the spill, if we had been coordinating these resources through the regional emergency operation center, which is done through State OES, we could have probably even provided assistance to Marin on how to get their volunteer management program up and going because, if you notice with this event, we took this initiative ourselves because there was no initiative occurring from the Unified Command, so we were taking those actions ourselves. We would have done it earlier, had we known the extent of it.

SENATOR YEE: No. I guess the question is that, you know, the hit was at 8:30. I guess we fully were, I guess, informed at 9:42. And at that point, we were not fully aware, at least in terms of the lines of communication, the full extent of that spill. Clearly, you know, we’re in San Francisco, and I would imagine that there were individuals on the ground in San Francisco who probably knew that this problem was much greater. So given the fact that you’ve got a breakdown in communication, given the fact that the locals are on the ground, you know, is there something that you guys could have done to somehow signal that there is a major problem and then sort of activate whatever system you have? What I’m thinking about is that, is there a net, a safety net that the locals can provide if in fact we have another incident and there’s a breakdown of communication?

MS. PHILLIPS: I think based on this incident, we would probably be collaborating with ourselves more earlier instead of waiting for State OES to pull us together. We would be doing that. In fact, one our tasks—I’m also the chair of the Super Urban-Area Approval Authority—and we were having conference calls probably the third or fourth day into this about, as we moved forward, to bring the Coast Guard in, to bring Fish and Game in to our planning processes, and then we would be coordinating much faster had we had that information, rather than waiting. We were waiting for this leadership to be demonstrated, and that was probably Saturday before that occurred when Admiral Blum ?? was on scene.

SENATOR STEINBERG: Okay.

SENATOR YEE: One last question.

SENATOR STEINBERG: One last question.

SENATOR YEE: This has to do with the fishing industry, and this may be for Mr. Grader or Mr. McCamman.

You know, one of the concerns that I clearly have is, you know, this spill, as it affects not only commercial but private fishing, and I think Mr. Grader mentioned that there are a lot of individuals in the Bay Area that rely on fish for their daily living, not on a commercial basis but they just go out there fishing and so on. And, you know, hopefully there’s, as you indicate, that there’s a better and more consistent, effective, notification process to let those individuals know. I think the commercial are probably more in the pipeline of information. It is those individuals that will, on the evening, or early morning, they’ll go out fishing for their family dinner. I think that, we need to sharpen up.

But one point, relating to the commercial, is that, what is it that the commercial folks are going to do to try to recoup some of the damages that have been incurred because of this particular spill? I know that in some of the other spill situations, you have to go and sue the spiller. We’re going to have to do—will the fishermen have to go through that kind of a process, or is there going to be a way of getting back at some of the losses and taking care of the losses a lot sooner and a lot quicker?

MR. GRADER: Well, yes, and it’s a good question because obviously we’ll be making claims, third-party claims, for the losses against them. In fact, I think there’s already one, a couple of class actions have been filed and that three of the affected associations are planning suit. And I think the vessel itself has been seized under admiralty on this suit. But our primary focus was, however, was trying to figure out what we could do to minimize damages, and part of that was get out boats out there helping with the cleanup so we could get a lot of this stuff out of the water as quickly as possible.

The second issues had to do with our markets, and I don’t think this is fully appreciated by some because we’ve got a question, Well, why don’t you guys want to stay open? Keep in mind, our crab season was basically open the last two weeks. People closed it down because the biggest danger to us is not losing a few days fishing—and that’s a loss—but a bigger loss is, if any bad crab gets on the market, if any person gets sick, our reputation is gone. We’ll be paying for that for years. Look what happened to the lettuce grower—I mean, the spinach growers—in this state because of e-Coli. The cranberry people years ago, you know, what happened to them. They probably had two decades where people weren’t eating cranberries because of the concern of the pesticides. We cannot afford to have any bad product get to market, so that’s why it’s so important for us to get as broad a closure as possible; then see what the situation is, do the testing; and then once we’re comfortable that the fish are okay, then we can open up. But I think we’re putting ourselves at much more risk by trying to just keep the closures minimized because there’s more potential then for bad crab getting to market.

As far as the subsistence fisheries, we actually do have a concern and we do need to figure out better ways of notifying those people because, again, from our standpoint, if one of those subsistence fishermen from around the Bay—and there’s a lot of them—would have gotten sick, it’s not reported in the news necessarily it’s a subsistence fisherman. It’s that they’re bad fish, so we end up suffering economically from that as well too so we’re better off being cautious, trying to make sure that everybody is safe in this, and that’s a reason we should not have had to wait for seven days for closure and that’s really what we had. And I’m not blaming Mr. McCamman. He’s brand new to Fish and Game in learning this, but certainly some of his staff should have done a better job of advising him and they really blew it.

SENATOR STEINBERG: Okay. Senator Florez has a couple of questions; I’ve got a couple; then we’re going to move to the next panel. Go ahead.

SENATOR FLOREZ: Thank you. I’m trying to—first, I’d like to, if I could talk to the whole panel. Anyone can jump in on the issue of, again, the chain of command because I think that’s ultimately important, and I’m not sure we have actually solved it or talked about it. I know we kind of skirted around the issue. But I’d like to start with the top, and I’d like to start with the governor.

The governor issued a press release and a proclamation, state-of-emergency proclamation, that we deploy emergency personnel, equipment, and facilities to provide local government assistance with the authority of the California Disaster Assistance Act. So the governor, at least in his State of Emergency, points to the California Disaster Assistance Act, and more specifically he says in his State of Emergency to perform any and all activities consistent with the direction of my Office of Emergency Services and the State Emergency Plan and that OES provide local government assistance again. So I’m trying to understand in this situation when the governor issues a State of Emergency and ultimately—and maybe this is more a question for Laura because you keep—I think we’re referring to the fact that there is no, if you will, State OES involvement in this particular case.

So here we have, if you will, the San Francisco Department of Emergency management saying, it would be helpful to have the OES involved in this. Then we have the governor issue a State of Proclamation saying, I’m ordering that the State OES department in essence take—it sounds as though he’s saying, take a larger role than is currently statutorily required in this case. So where’s the mismatch? I mean, this is the governor issuing the highest, you know, level of awareness for California’s State of Emergency saying, I’m going to have OES involved in this. We have Laura Phillips telling us that maybe it might be helpful to in essence have a State OES involvement in this. And then we have, if you will, some mismatched information in terms of the agency in charge of this and their involvement between these two.

Can you help shed some light on that process? And the reason I ask, of course, is obviously, if we can deploy under the State of Emergency Disaster Act funds that aren’t necessarily, statutorily tied to our contractors or our, if you will, private vendors, then why wouldn’t we do that? I mean, at the end of the day, you now, why shouldn’t we allow for qualified or registered response companies who come to the scene with equipment to get to work immediately? I mean, that’s normally what happens under State of Emergency. It is, we can deploy these funds in any way possible because with this proclamation, it allows us to cut through the bureaucratic lines of command. Then why didn’t we do that? Why can’t we do that? And ultimately, doesn’t that give us a better response time?

MR. ZOCCHETTI: If I can start, maybe to just talk about the issue of the meaning of this proclamation. I mean, the first point I want to make, this is the first time that any governor has proclaimed a State of Emergency for a marine…

SENATOR FLOREZ: Right, exactly.

MR. ZOCCHETTI: …oil spill. So this is a very aggressive action being taken by the governor. It has a number of effects and some purposes.

SENATOR FLOREZ: Did the governor know that this was the first time this has ever been issued, do you think? Does he know that he could deploy more than was deployed in this particular case, that first responders could have been anyone because he has the ability to commandeer activities beyond the current statutory constraints? Because if he didn’t know that, maybe no one told him that he was pulling down the big lever that allowed us to get to this quicker.

MR. ZOCCHETTI: Well, I can’t speak to what’s in the governor’s mind, but I can tell you this governor’s very cognizant of the powers he’s exercising when he proclaims a State of Emergency and the ramifications that it’s going to have in the field.

My sense of this as someone who is involved in that process of the proclamation was, is, the governor wanted to make sure that all resources available from state government would be at the disposal of OSPR if they should need them.

SENATOR FLOREZ: Okay.

MR. ZOCCHETTI: And I think the other issue that you’re mentioning in terms of the financing aspect of the California Disaster Assistance Act…

SENATOR FLOREZ: Yes.

MR. ZOCCHETTI: …was really the governor coming from that perspective of kind of almost a belt and suspenders knowing that there was resources at OSPR in their trust fund, knowing that there is insurance requirements for the shipper that would ultimately be responsible for the cost of this. He wanted to ensure that there was basically the resources available either to local government or state agencies so there was no hesitation in terms of actions taken or there would be proper reimbursement after the fact for costs of local government or state agencies that were involved in this response.

SENATOR FLOREZ: Okay. And the follow up question to that is that then, is one to point out that were all the available resources then, then deployed, given this declaration in your mind—I mean, anyone on the panel—and given that OES was charged in this, you know, at least from what we’ve heard from the San Francisco Department of Emergency Services, that it wasn’t as the normal case. I mean, this was a unique experience. This is the first time the governor had issued a State of Emergency for an oil spill. It’s a completely different animal than turning it over to the folks who normally handle this. I mean, this is a much more heightened awareness, and it actually loosens up lots and lots of strings, as you know, in terms of disaster preparedness. I assume this wasn’t done lightly. So there must have been something in the governor’s mind that said, this is going to be a larger deal than our normal spill and I’m making available all resources. And the question of the day is, Did we take advantage of all of those resources and cut through some of the bureaucratic issues that didn’t allow us to move quicker or faster?

A lot of folks I’ve read in press accounts said, you know, we voluntarily wanted to go out there but were told we couldn’t because of state statute that didn’t allow us to help out. Well, a State of Emergency allows you to bifurcate that constraint altogether. It allows the volunteer crews to get to work immediately because the governor believes for the first time in the history he’s going to issue this, and that will allow people to do these types of things. And guess what? They get reimbursed as well, just as we would in any other State of Emergency Proclamation.

SENATOR STEINBERG: So do we deploy all the resources at our disposal, post State of Emergency, to be able to address this issue?

MR. ZOCCHETTI: Well, I think you’re asking a big question when you’re asking all the resources at our disposal because we have considerable resources at our disposal. I think you have a couple of aspects to that.

One, what resources are needed at any emergency?—and I hate mention it, like fires—is at the decision at the command level? Because you’re not going to be applying resources that aren’t being requested or needed by the commanders to carry out that somewhat dangerous analogy here of the fire. I mean, every time we have a fire, there are a spontaneous creation of fire companies and bulldozer operators that have resources that are available, that if you ask that question during the fire, we’d say, no, we didn’t because we didn’t use them because they’d probably kill themselves or somebody else, or, endanger the environment. So I think here we have to ask OSPR and those who are involved directly, do they have the resources they needed at the time they needed it to carry out the response?

One of the things that we did, as we always will do in this type of thing, my office sends liaison staff to the Unified Command. They are not making command decisions, but we have HAZMAT personnel; we have fire-and rescue personnel; we have law enforcement personnel sitting in their command post to ensure that nay request they have for an additional resource gets fulfilled under that authority or proclamation.

SENATOR FLOREZ: Okay. Two more questions, Chairman, and following that logic—then let me ask San Francisco—do you at this time, are you getting what you need? I mean, are you getting everything you need right now should be provided for, period, all of you, all of our witnesses, in terms of what…

SENATOR STEINBERG: Brief answers, brief answers. Go ahead. Are you getting…

MS. CHOKSI ??: I would say, yes. However, in the beginning, that was a problem. And you really hit it on the head. This was a unique event. It was not handled like other events. If I could, if we have time, I’d like to paint two pictures of what was occurring. The Incident Command itself was established in what was an abandoned building in Treasure Island, and the city and county of San Francisco brought in an information technology team, Department of Public Works, and turned this building into a command post because of the size and the scope of all the operations.

Is that the best way to do business? Even though I commend our staff—and thank God they were there to do it—but is that the best way to run this incident? The other thing was, our liaisons are sitting in this room from all of our counties with state OES who’s sending out a situation report periodically. That was pretty much the extent of their involvement. But here we are, we’re being asked to provide operational orders for the next operational period which is going to occur the next day, and the intelligence, as I was speaking with the county executive here, who’s over 12 hours old, because he did not have field communication with people reporting back the conditions. So here I am in San Francisco—let me give you orders for the next operational period because they don’t have communications out to the field.

SENATOR STEINBERG: Wait. They didn’t even know that the spill included San Francisco and Marin County until many, many hours later. I’m not defending it. I’m just…

MS. CHOKSI: Yes. Would you run an event where your intelligence is that old to decide what your next steps are? Now I appreciate her comment about you have to prioritize them but that’s not acceptable.

SENATOR FLOREZ: Okay. Last question.

SENATOR STEINBERG: Last question. Go, go.

SENATOR FLOREZ: I’m sorry. Just so we’re clear on the Incident Command chain before we close this, because obviously we’re interested from a response point of view, who is the, at this point, who’s the group; who’s the Incident Commander at this point? I mean, this is at the heart of everything. I mean, at this point at time, who is the Incident Commander?

MS. CHOKSI: I think the key here is that you have a contractor that’s the Incident Commander and that’s what the problem is.

SENATOR FLOREZ: The private company is the Incident Commander.

MS. CHOKSI: A private company who’s, you know…

SENATOR FLOREZ: Do they to know you’re with OES and how this works?

MS. CHOKSI: Well, they try to tell us that they understand NEMS ??, and, you know, we wrote the book on it, right?

SENATOR FLOREZ: Yes.

MS. CHOKSI: And we know the area. They don’t have relationships with the locals. They don’t know what the local capabilities are, so that’s part of the problem.

MS. CURTIS: Sir, Senator.

SENATOR FLOREZ: Yes, yes.

MS. CURTIS: OPA, Oil Pollution Act, a federal law, permits for the responsible party to be part of the Unified Command, unless directed otherwise.

SENATOR FLOREZ: Yes. Is that a federal or state statute?

MS. CURTIS: Federal.

SENATOR FLOREZ: Right. Is their state have any ability to, due to our emergency planning, and can the governor, through his emergency proclamation, cut through federal guidelines? In many cases, I thought that’s why he did this.

MS. CURTIS: We have the ability to direct otherwise.

SENATOR FLOREZ: Right. So the governor—I mean if it’s not working…

MS. CURTIS: If it’s not working…

SENATOR FLOREZ: Right. We can bifurcate that and begin our normal OES process; is that correct? I guess the reason I ask that is that, you know, at this point in time, are we being hampered, the State of California, being hampered by private vendors? I mean, at the end of the day is the private-vendor situation hampering our responsibility in this particular case?

SENATOR STEINBERG: Let me…

SENATOR FLOREZ: And I’ll end there…

SENATOR STEINBERG: No, no, no, no. Let me follow up on that. I’ll give Mr. Huffman a chance too because the testimony of Ms. Choksi early on kind of struck me, and I’d like to get Ms. Curtis’s or any of the other government entities’ response to this. It’s actually kind of shocking, if you think about it. O’Brien, O’Brien told Baykeeper that they had used and deployed all of their resources already when they thought was that the spill was much smaller than what it actually turned out to be. That’s O’Brien’s response—we’re not equipped, if you will, or ready to deal with a much larger spill. What’s going on there? Shouldn’t O’Brien have been prepared to respond to a much larger spill here? And does that account in part for the significant delay in time before cleanup actually occurred?

MS. CHOKSI: And that conversation was actually on Saturday, so it was a few days after the spill, so they knew the extent of the spill at that time.

SENATOR STEINBERG: So they’re the lead; they’re the lead. They’re part of the Unified Command. And days later, they’re saying, they don’t have the capacity to engage in the cleanup required?

MS. CHOKSI: They told us that they did not have additional resources to send a skimmer out to this area.

MS. CURTIS: Senator, that’s the first I heard of that, but I will tell you that O’Brien’s is a qualified individual representing the ship owner. We have separate OSROs, Oil Spill Response Organizations, which the next panel alludes to, but those are the folks who are the ones that are certified within the state by our program to be able to respond. They have the capabilities for on water and shoreline, and there’s nine of them in the state.

SENATOR STEINBERG: Okay. I know it’s the first you’ve heard of this, but it’s sort of a big allegation here that the committee would expect some significant follow-up on so that we can, and your investigation of, so we can know if this actually occurred. The private contractor in charge, three days later, said they did not have the resources to be able to deal with guy’s cleanup. That speaks to the very reason why we’re holding this oversight hearing in the first place.

MS. CURTIS: Part of this is the Incident Command System which we’re required to follow. If we separated and did a state-only response, then we would have to do it all ourselves, which is possible; however, the coordination would be a challenge. Through the planning process, which we’re required to follow by law, back what you said, there should be the assessment, beyond-water observers, information coming in, and planning for the next day’s activities, getting the resources that are needed ordered. That’s part of what were hoping to find out, where people were, what I can verify and know there was a certified Oil Spill Response Organization. There’s folks that come up and are there, available for use, if they’re not contracted. And I know from my own…

SENATOR FLOREZ: I don’t think you should hide behind the federal law, given the governor issued a State of Emergency that allows them to bifurcate many, many hamperances in a time of emergency. I mean, the governor still has the ability—you have the ability—OES has the ability—to deploy resources and I don’t think we should say that we couldn’t because we can’t and therefore next time. I mean, it just doesn’t seem to make sense.

MS. CURTIS: Sir, I didn’t say that.

SENATOR STEINBERG: Let’s go to Mr. Huffman for a brief question. Then I’m going to ask two and we’re moving to the next panel.

ASSEMBLYMEMBER HUFFMAN: Thank you, Senator. A very specific question for Fish and Game. You have opened up the fishery for the most part with a few shellfish exceptions. Shellfish in the Bay are open, and yet in Drake’s Bay where it’s undisputed the oil did not enter and where we have one of the largest oyster producers on the West Coast, they still can’t operate and sell their oysters, and they have produced independent testing from Woods Hole showing the oysters are safe. Their business is suffering; they’re about to go out of business as a result of somehow being included in a closure without any evidence. Can you address that?

MR. McCAMMAN: Yes. I’m aware that they’re currently closed. My understanding is that’s on a cooperative agreement with the Department of Public Health. Oysters are actually regulated through public health.

ASSEMBLYMEMBER HUFFMAN: I just heard from the owners that this is not a cooperative agreement They’re being forced to stay closed.

MR. McCAMMAN: I know Mr. Linney ?? and I’ll be happy to follow up with him.

ASSEMBLYMEMBER HUFFMAN: Thank you.

SENATOR STEINBERG: There needs to be follow up.

Mr. Yee, brief.
SENATOR YEE: Just a request, and this is to Ms. Curtis. I think the committee has asked you a number of different items. Could you also include two more items? I think what Senator Florez, the point that he raised, I think, was an appropriate one, given the fact that the governor has declared a State of Emergency, what are the implications. You know, it seems as if, you know, his power, or expand it. But I think there is one point, I think, that you’re raising, and that is, that if in fact the state were to take over this particular spill, what does that do to our liability? Specifically, what does it do to the funding that may in fact come from the federal government?

SENATOR STEINBERG: Don’t answer it now. He’s asking for a report back.

SENATOR YEE: And the other is that, could you help us understand whether or not there’s a way of facilitating claims that the Fishermen’s Associations may make of the spiller? It seems to me that, you know, rather than going through a rather long and tortuous legal claim, is there a way of facilitating that?

SENATOR STEINBERG: That’s a great question. That was going to be my last question.

MS. CURTIS: May I answer it?

SENATOR STEINBERG: Does the government, state government here, see itself as advocates on behalf of the fish industry here to ensure that they get timely reimbursement for their losses, or are we going to get into the old litigation pose here where they’ve got to go through all the hoops in order to get compensated for what they’ve lost?

MS. CURTIS: Senator, that is our responsibility and one thing that—the first thing I went down to find out if there was a claims process established, which I’m required to. If there’s a delay in payment, then we will work with the third-party claims to ensure that there is adequate, timely…

SENATOR STEINBERG: I would just urge you, and I’m sure the committee would as well, to not hang them up unduly because that’s often what happens when you talk about claims. And if there’s a way to properly expedite it, making sure that the compensation is appropriate, that would be a very, very positive thing for the government to do. My last question here, which is to Mr. Zocchetti, again, I go back to the first hours and the notice here.

Wouldn’t it be good policy and should we put this into regulation or law to say, that any time there’s a spill in the Bay itself that every city and/or county adjacent to the Bay ought to be notified immediately? Wouldn’t that make good policy sense?

MR. ZOCCHETTI: I think that’s a legitimate policy option to consider. I mean, I think we have to look at how many spills are in the Bay and look at the thresholds, when we want that to occur. We want to make sure it doesn’t end up becoming white noise for the local governments but they know when it’s a serious event.

SENATOR STEINBERG: Fair enough, but please look at that.

Okay. Thank you all very, very much. Appreciate it.

We move to our last panel, when we say last but not least, because there’s some new and important information that we’re going to hear about as we discuss the Oil Spill Recovery Organizations, the Readiness and State Oversight, and the particular focus here, not exclusive, but particular focus is, whether or not our practice regimen, our emergency-response regimen, was and is adequate in terms of ensuring that the public and private entities responsible are prepared to deal with these issues aggressively.

I want to welcome Mike Viuso and Garrick Gilham, employees of the Marine Spill Response Corporation; Warner Chabot, vice-president of Campaign Strategies for the Ocean Conservancy; Ms. Curtis is welcome, of course, as well; Stephen Ricks, the vice-president of Regulatory Affairs for the Marine Spill Response Corporation; and John McLaurin who’s the president of—and Mike Moore—I’m sorry—is the vice-president of Pacific Merchant Shipping Association.

I want to begin with the workers here. Mr. Viuso and Mr. Gilham, welcome. You work for the Marine Spill Response Corporation. What do you know about preparation? Go ahead.

MR. GARRICK GILHAM: My name is Garrick Gilham.

SENATOR STEINBERG: The mike. You’ve got to…

SENATOR MIGDEN: Hold on for a second. We’ll move it closer.

SENATOR STEINBERG: And you need to press the old red button there, if you would, please.

SENATOR MIGDEN: _____.

SENATOR STEINBERG: There you go.

MR. GILHAM: Okay. My name is Garrick Gilham. I’m lead responder with MSRC. I have seven-and-a-half years of experience in the oil spill response industry with Clean Coastal Waters and MSRC combined. I hold a 100-ton captain’s license restricted to MSRC vessels. I also have experience working on tugboats and oil bunker barges.

While I did not personally work on the Cosco Busan spill, I did stay behind to man an already shorthanded crew in the LA Long Beach harbors, and I have serious concerns about the level of staffing, training, and the manner in which regulatory drills are called. For example, very rarely are we as responders actually surprised by a surprise drill. Also, in the high-volume ports of LA and Long Beach, MSRC has only 14 dedicated responders. In these harbors, we have 12 vessels in the water ready to respond, not including many other trailerized vessels, boom, and skimming systems, a conservative number to crew these vessels and deploy and then operate them.

SENATOR MIGDEN: …move closer if we’re going to get conversation, and I sort of want—you work and you are employed and part of doing this oil spill, and I believe that you and your associate—and I appreciate and you talked to us about it—had some concerns about your preparation, about the training…

MR. GILHAM: Yes, that’s right.

SENATOR MIGDEN: …using equipment, staffing. So why don’t you tell us what you think we ought to know, vis-à-vis, your experience as a crew member, and how you think it went for you. Were you not prepared? Did you know—I understand you’re usually in the Port of Long Beach; is that right?

MR. GILHAM: Yes. I didn’t work the Cosco Busan spill.

SENATOR MIGDEN: You did not?

MR. GILHAM: My friend here did.

SENATOR MIGDEN: Okay. So we’ll get to that in a minute. And so generally, sir, what are you wanting to let this committee know? What are the concerns you have, sir?

MR. GILHAM: Well, my concerns are basically that we’re very short staffed in the area where I work. The training has gone down to practically nothing. We’re constantly doing maintenance and corrective maintenance. That takes up most of my time.

SENATOR STEINBERG: What is the training? Let’s hear about the training.

MR. GILHAM: The training would normally consist of deploying all the pieces of equipment that we have—skimming boats, the boom, and just going around various types of spill activities.

SENATOR STEINBERG: And you say that it’s next to none, next to nothing. What do you mean by that?

MR. GILHAM: Well, when we worked with a co-op, Clean Coastal Waters, we would usually go out on a weekly basis and at least try to do a training of one type of piece of equipment that we would have because we had a lot. And now we just don’t do that any more. For instance…

SENATOR STEINBERG: How long has that been, sir? I’m sorry. How long has that been since you did that kind of training?

MR. GILHAM: It’s about three-and-a-half years since MSRC took us over.

SENATOR MIGDEN: So you don’t feel you’re getting trained?

MR. GILHAM: Correct.

SENATOR MIGDEN: And you and your associate was actually there that day—you were not—but is it—well, I guess I’ll ask your associate if we can move along and take you together. Were you moved over to help in the Bay Area spill, and, sir, you’re usually housed in Long Beach? And could you help and had you had training on the equipment?

MR. MIKE VIUSO: Yes. I’m stationed in Long Beach and that particular equipment, I have not been trained on, but a lot of the equipment is similar and….

SENATOR MIGDEN: Pardon me, sir. Say your name for the record. I interrupted.

MR. VIUSO: Okay. My name is—can I read my statement here? It’s about a minute long.

SENATOR MIGDEN: Okay.

MR. VIUSO: Okay. My name is Mike Viuso and I’m employed by MSRC from Long Beach. As a master responder, I hold a U.S. Coast Guard 100-ton master license with a towing endorsement. I’ve been with the company since 2004; and prior to that was employed by Clean Coastal Waters, a spill-response co-op, for 12 years.

MSRC purchased CCW three years ago. I was cascaded to the Bay Area for the spill earlier this month, and I’m basically here to represent some concerns of my fellow employees in regards to the staffing levels, training levels, and qualifications, about how drills are conducted, and I’m here to offer any insight in regards to any of those issues that the committee might want to explore. Thank you for having me here.

SENATOR MIGDEN: Thank you, and I thank you both for coming forth. I wanted to say, you were cascaded, as you said.

MR. VIUSO: I was cascaded.

SENATOR MIGDEN: Cascaded, and then you got there, and was it somebody telling you, well, here’s what you do and here’s how to operate this and…

MR. VIUSO: Um-hmm, I was cascaded and arrived approximately midnight…

SENATOR MIGDEN: Okay.

MR. VIUSO: …the day of the spill, and got to the worksite at 5 a.m. and was put on a boat and basically went to work booming areas, setting anchors, and just beginning the process of cleaning the spill.

SENATOR STEINBERG: I’m interested in three-and-a-half years prior to this incident when your colleague here talks about—in fact, the training became next to nothing. I want focus on a couple of specific questions.

As I understand the rules and the regulations and the practice, drills, if you will, are supposed to be unannounced—it’s supposed to be unannounced—so that you can actually determine whether or not the ship or the shipping company is prepared for the possibility of an incident. Is it the practice now for drills to be unannounced?

MR. VIUSO: Not in every case.

SENATOR STEINBERG: Explain.

MR. VIUSO: A lot of our drills and training are scheduled, and from time to time there are unannounced drills. And without actually knowing the time that these drills are going to occur, we are given somewhat of a heads up on approximately during that week perhaps there may be a drill. So that’s about the extent of knowing that something may happen but we’re not really sure exactly when.

SENATOR STEINBERG: Are the drills complete or the inspectors only look to see if the equipment itself is present? Or is there a full run-through of using the equipment?

MR. VIUSO: We usually are tested on when we arrive on scene and basically whatever equipment we’re asked to show up with, and we do deploy our gear and our boom at times. And without actually, without actually representing a real oil spill, we do what we can to simulate a spill.

SENATOR STEINBERG: Is OSPR present most of the time when the inspections are conducted?

MR. VIUSO: For unannounced drills or the…

SENATOR STEINBERG: Both.

MR. VIUSO: No, not in every case. I don’t think they’re present for a lot of our in-house, so to speak, scheduled drills, but I’m sure they’re present for the unannounced drills.

SENATOR STEINBERG: Okay. Thank you. Anything else either gentlemen want to add? I know we cut the first gentleman off.

SENATOR MIGDEN: Yes, we cut you off.

MR. VIUSO: A little bit.

SENATOR MIGDEN: If I just might ask, you know, just on this training stuff, you trained differently about what to do, depending upon the sizes of the spills. Typically these drills, are they conducted in ways that are specific to simulate certain kinds of situations?

MR. GILHAM: They usually represent smaller spills.

SENATOR MIGDEN: Than that would occur that day in the Bay?
MR. GILHAM: Yes, about that size or a little smaller.

SENATOR MIGDEN: So you gentlemen—and I want to thank you, your employees of Marine Spill Response Corporation; is that right?

MR. GILHAM: Correct.

SENATOR MIGDEN: And you’ve come forward and you want to say—and we certainly hope that there will be no repercussions, Mr. Chairman, on these individuals that just want to share their experience, and we want to say that to you because we very much appreciate your forthrightness deciding because you thought it’s your duty to come forward. We want to very much make sure that, you know, that you have the protections in place.

So just in two paragraphs, each of you, if you just finish up, in your own words, no reading—I know we make you nervous and this is a jittery thing. But what would you have us know? Gee, we got sent there; we don’t have equipment; I got stuck. I mean, give me a little sense of what we could take from this to understand that I guess, when you get sent different places there’s always haphazard; there’s always a little bit of a learning curve in a new location. Is the equipment good; you know what I mean?

MR. VIUSO: Yes. I would like to say that at times I feel that we are shorthanded and we could use a little more help, and we do the best we can to maintain the equipment. But, you know, when the bell rings to respond, we could use some help on the boats. And a lot going into these responding to oil spills require some qualified people as well, people with a little more maritime background and just different talent as far as operating equipment…

SENATOR MIGDEN: Last thing, was that the finest equipment? You work in a lot of different cleanup capacities. Were the companies with the best technology that we’ve got?

MR. VIUSO: As far as I know, I think it is.

SENATOR MIGDEN: All right. Thank you both, gentlemen, for coming forward.

SENATOR STEINBERG: Anything you want to add, sir?

MR. GILHAM: Yes. I just would like to add that in LA, in Long Beach harbors—that I didn’t get to finish my statement—the 12 vessels that we have in the water right now, if we had to get them all underway for a large spill, we’d have about half of the vessels left at the dock compared to the ratio of the people that we have.

SENATOR STEINBERG: Explain what you mean by that. You have more equipment than people?

MR. GILHAM: The 12 vessels that we have and then a conservative number to get all of that gear out and deployed, it would be about 42 to 30 people and that basically deploying the gear. And once it’s deployed, you can maybe move some people around elsewhere while they’re operating it. But 14 people cannot get all of our vessels underway right now. There’s no way.

SENATOR MIGDEN: Thank you. Thank you very much, gentlemen.

Thank you, Mr. Chairman.

SENATOR STEINBERG: Thank you.

Other questions of—okay. We may come back to you. Just relax for a moment.

All right. Let’s hear from the other witnesses, if we may. Sir.

MR. WARNER CHABOT: Thank you. My name is Warner Chabot. I’m vice-president of the Ocean Conservancy. I’ve submitted a letter of formal comments on behalf of Ocean Conservancy and the Natural Resources Defense Council.

I want to make three initial remarks to set what I hope is the tone for this process in the coming year as you deal with this issue:
1. Prevention is ten times as important as response. And once you get into response, early containment of the spill is ten times as important as cleanup and chasing it.

2. I believe that all the main players in this process from OSPR, to the Coast Guard, to the shipping industry, to the responders, in my opinion, are committed, honorable, ethical professionals and should be dealt with, with respect, as we try to find solutions to this problem.

3. Looking at long-term policy solutions is ten times as valuable as sticking it to anybody in this past incident to try to find blame.

I want to make three basic recommendations to this panel today. One is the need for you to consider an independent review panel; second has to do with faster response; three has to do with cleaner fuels.

First is independent review panel. We fully respect the commitment and the need for involved agencies to conduct self-assessments of their response and for the legislative oversight hearings and for subsequent legislation that you will draft. We also recognize that almost every entity involved in this past incident is conducting their own self-assessment. But frankly, the effectiveness of the Lempert-Keene bill, which was written 16 years ago, has not been reviewed since it was passed. This is a rare once-in-two-decade opportunity to conduct the best possible review of how to improve that system.

And with all due respect to both the integrity and commitment of the agencies, the legislature, and your staff, we urge you to consider the benefit of working with the administration to designate a small, less-than-ten-member, independent, blue-ribbon panel of outside experts that can make a comprehensive set of recommendations within a limited time window, preferably before the end of this legislative process. As these hearings prove—and subsequent hearings will also prove—the issues involved in oil spill prevention and response are multiple, technical, and complex. They involve navigation, engineering, communications, emergency response, and about ten other issues.

Please consider the following: Like it or not, the 1990 federal law and the subsequent state law created a system where oil spill response is conducted by multiple, privately funded, emergency response companies that operate in a competitive marketplace. In my opinion, many of these companies are operated by honorable professionals but still in a very economically competitive marketplace. Let me give you somewhat of an inflammatory analogy. Would you leave your children or your grandchildren at home alone with a babysitter knowing, that if your house caught fire, they were at the mercy of one of five privately funded fire departments and would be responded by the fire department that submitted and won the low bid to deliver fire emergency services to your house? Well, like it or not, that is a system that the U.S. Congress and this legislature created for California’s Coast, bays, and oceans.

The law requires, your law, the law that this legislature wrote, requires best achievable technology. Guess what? There is zero, zero incentive, financial or otherwise, for private-sector research and development to improve current response cleanup technology that was basically designed in the ‘50s and ‘60s. That’s the equivalent of you trying to run this legislature and your reelection campaigns on manual typewriters. That’s what the state-of-the-art technology is right now.

As Steve Ricks to my left will verify, current state-of-the-art containment boom fails at one-knot current. Guess what? Most of San Francisco Bay and Delta exceeds that current most of the time. The analogy is that state of the art is a fire department with really nice trucks and hoses but very, very little water. If you can’t contain an oil spill in the first two hours, you basically lost the war. Yet the system does not, that you have in the current legislation, does not provide or set specific performance standards to ensure or guarantee early containment. Furthermore, the very complex system that does exist creates a system, that between the insurance companies, competitive bidding process, the chain of command to report and commit the resources that are necessary does within its very system have a set of perverse incentives that almost guarantees a response that is, A, too slow, and, B, too limited in this capacity.

Consider this also: You have about 500 to 1,000 ship captains that enter San Francisco Bay each year. They come from many countries; they live in many countries; they speak many languages; some of them don’t, barely speak English. You have about 50 bar pilots or less that operate on the Bay each year steering those ships that we entrust with the safety of those ships. Guess who has the responsibility to call the emergency response company in an emergency? The 50 bar pilots who live in the area and operate on the Bay or the ship captains who live in South Korea, China, Greece, and many other countries?

Other point: 98 percent of the spill response industry is funded by the oil industry. Yet in San Francisco Bay, four-fifths of the shipping are cargo ships with fuel tanks at the waterline. Does that seem like a logical proportion? There’s probably, at least, 20 of these problems and bazaar contradictions and disincentives in the current system. The solutions to solve one of those problems usually exacerbates another. I don’t have all of the answers, and I’m not going to be able to give them to you or the recommendations in five minutes, and you’re not going to get them by cross-examining us on this panel. But I do believe that a panel of objective experts are greatly needed and could help explore these issues. After the Exxon Valdez, a seven-member commission was created; they produced a report; that report was basically the fundamental document that was used for much of the federal legislation that was passed to deal with the tanker industry. Nothing comparable really was done with the cargo industry and I guarantee you—and I’ll make you bet right now, that in the next ten years, most of the spills you’re going to be dealing with are likely to be from cargo ships, not from tankers.

In my informal discussions with various industry leaders, I found strong willingness among them to support the idea of an independent panel. We don’t think that that panel need be an excuse to delay a legislative response. But let’s be honest, if we’re going to review the 1990 law—and we likely won’t do it again for another 15 years—let’s get it right. An independent panel of experts could greatly inform this review and identify the necessary reforms to aid the legislative process.

I will wrap up there. I was going to make points about trained personnel and equipment to get on the scene immediately. You’ve already discussed that. I’ll make one last point on fuel.

While any fuel spill can have disastrous consequences, bunker fuel’s toxins are problematic, not only when spilled but also when burned by the ships. The Air Resources Board has attempted to limit the use of bunker fuel by ships. It is met with resistance. California should be moving ships towards cleaner fuels for the sake of both our water and air quality. We recognize that there are tradeoffs with different fuels. Some are less toxic but more explosive. Again, some outside expert advice would help you consider the tradeoffs. We appreciate the work of the committee to safeguard our natural resources and look forward to working with you on these problems.

SENATOR STEINBERG: Thank you. That was excellent, excellent testimony.

Stephen Ricks, vice-president of Regulatory Affairs from the Marine Spill Response Corporation. Welcome. We’d love to hear essentially your view, whether or not you are able to provide adequate training to your employees, what kind of training, what you see as the shortfalls in the current system.

MR. STEPHEN RICKS: Okay. My name is Stephen Ricks. I’m vice-president of Regulatory Affairs for the Marine Spill Response Corporation.
I think to start answering your questions, I would like to make sure and explain what an OSRO is. MSRC is an OSRO. We’re a nationwide company that has sites located all around the Continental United States, and we are under contract to plan holders, if you will—oil refineries, tanker companies, dry cargo ships. Anyone that needs a contingency plan may be interested in contracting with us. We’re also a—I think it’s important to note—a nonprofit company that is funded by a marine preservation association which is an association of primarily oil industry funding, as Warner mentioned. Over 98 percent of our funding does come from the oil industry, that we are available to meet their requirements if they should have a spill or their contingency plans.

There’s been a lot of discussion, and I’ve heard testimony talking about private-response contractors and OSROs. I think it’s important to understand that I see a distinction in that. MSRC is in OSRO. We were not the only OSRO that worked on this incident, and I think that’s another important thing for the committee to recognize, is that what I’m telling you here represents Marine Spill Response Corporation, not others that were brought to bear. But actually the first OSRO listed in the vessel’s contingency plan is National Response Corporation, and they have operations in the Bay Area and they were involved in this spill as well.

O’Brien’s Group is not an OSRO. They are a spill management team that is under contract to the vessel owner to manage and represent them in an oil spill and the organization to manage them. But they’re not, they’re not a rated OSRO. And so they—we work with them but we’re in no way affiliated with them, and they do represent responsible parties in the Unified Command. And I think in this incident it may be even of interest to note that we are not affiliated with either NRC or O’Brien’s group, but NRC and O’Brien’s are in fact subsidiaries of the same company.

SENATOR STEINBERG: Senator Migden has…

SENATOR MIGDEN: Has there been—so I appreciate that you’re kind of putting stuff in context, and I knew you took over about five years ago.

MR. RICKS: Well, I actually…

SENATOR MIGDEN: I don’t mean you, sir, directly but you may have. But the company, right ?—you purchased…

MR. RICKS: Actually, these gentlemen, Garrick and Mike, who are with Clean Coastal Waters in Long Beach, and I was with Clean Bay here in San Francisco Bay, and we merged with Marine Spill Response Corporation in 2004.

SENATOR MIGDEN: Okay. So how is the staffing and training? So when you merged, did we beef it up? We had to analyze the old business model, try and create a new one. A lot of what we’re hearing is not that good training, maybe not the best equipment, not enough drills, not enough different kinds of drills. Was there a change in staffing? Were more people hired or more people let go?

MR. RICKS: Well, let me try and put that in perspective and make an observation, first of all. Prior to the mergers, these separate entities all have the capabilities to meet the requirements. When we merged, we didn’t throw any boats away. We may have changed locations of people, but we made a pretty big pledge not to reduce response capability.

Now when you talk about training and things like that, I think that’s in the eye of the beholder, that we more than meet all of the requirements. I don’t think we’ve ever failed an unannounced drill by the state, the federal government. And to suggest that there is understaffing, again, I think that’s something…

SENATOR FLOREZ: How often are those drills, that you say you’ve never failed one? How often are they held? Once every five years or something like that?

MR. RICKS: Oh, heavens, no.

SENATOR FLOREZ: Well, how often are they held? Give me the average.

MR. RICKS: Okay. I appreciate giving you that latitude because I haven’t totaled them up for the last year. But in a typical year, I’d say we do three or four or five unannounced drills. Now we do the most through the OSPR OSRO program. They most recently tested us in August. We passed and it was a worst-case scenario discharge that I’ve included as a discussion of that in my statement here, but we also are—I can recall two right off the top of my head that we were activated through customers who are getting unannounced drills as well, and those are typically just to meet two-hour requirements, not a full-blown six hours.

SENATOR FLOREZ: There’s roughly about 7,400 cargo ships that pass through the state’s waters, so it would be from Mexico to Oregon. Are you saying, that given that number, 7,400, that three times—each ship is getting a once over three times? I’m trying to understand. I’m just looking at the staff levels. I don’t think that’s physically possible. So how does that make us feel any better, given that there are 7,400 ships or so? And given the amount of change that you’ve mentioned, I mean, how does that add up? Is there enough FTE there? I mean, how…

MR. RICKS: Well, that’s—I think your question is directed at staffing for OSPR to be able to attend those drills.

SENATOR FLOREZ: Oh, okay. So…

MR. RICKS: We do drills on behalf of the plan holders, and typically I think the drills that are in question are not field deployment equipment drills. They’re more the tabletop exercises where you practice tactics and whatnot for a unified…

SENATOR STEINBERG: But you don’t deploy the booms, in other words?

MR. RICKS: Not for every tabletop exercise.

SENATOR STEINBERG: Any of them?

MR. RICKS: Sure, yeah. We do equipment deployments in conjunction with them. We do, on these tabletop exercises, on the order of 25 to 30 a year, easily. But those are not all equipment deployments.

SENATOR FLOREZ: I understand. But I think the purpose of the hearing is to go beyond the tabletop to see how many drills we actually are conducting in live situations that give us these types of oil spills. I mean, it’s great to say you do your own self-certificated tabletop; but at the end of the day, I think what we’re interested in is, how many of the 7,400 cargo ships that pass through California in essence—we only have a dozen people that deal with pollution response roughly. That was according to Lieutenant John Sutton at Fish and Game Department, his official statement. So I’m just wondering how all that, how that adds up to making California much safer.

MR. RICKS: Well, you’ve got to appreciate that…

SENATOR FLOREZ: Twelve people, 7,400 ships. I don’t know. It doesn’t seem like this is a good system to me.

MR. RICKS: I think we need to make sure that we’re comparing apples and apples. The numbers that Lisa has talked about are OSPR positions. As an OSRO, we represent hundreds of vessels, the common goal in California. And by virtue of us doing drills, they get credit for those.

SENATOR STEINBERG: Let me, if I might, Senator Florez, try to take a different tact, so to speak, when it comes to the staffing issue because we could get into sort of a back and forth, but is there enough staffing; is there not? Some of it may be subjective. But let’s talk about the incident itself. How many MSRC responders were on site working on cleanup of the incident two hours after notification?

MR. RICKS: On site, working on the cleanup?

SENATOR STEINBERG: Within two hours of notification.

MR. RICKS: I tried to address those questions in my written statements. And if you don’t mind…

SENATOR STEINBERG: Of course.

MR. RICKS: …I’d prefer it. Actually our first boat was on scene, our first skimming vessel, was on scene, within 33 minutes of notification.

SENATOR STEINBERG: Supervisors or responders?

MR. RICKS: Responders, in a boat, at Anchorage 7, surveying and doing a site assessment, a safety assessment, within half an hour basically of being notified. It took them a half an hour or more to complete that and deploy their gear, and then they started going to work. Now as it turns out, we have a contractor that mans a number of our response vessels. So this vessel was manned 24/7, its berthed at Pier 50 at San Francisco. And so it was immediately, got there very quickly.

SENATOR STEINBERG: But we heard again from—just kind of want to get the facts here. We heard from Baykeeper that O’Brien informs them days later that they’re tapped out, which I guess means, you’re tapped out as well.

MR. RICKS: Well, that was a curious statement to me.

SENATOR STEINBERG: That was a curious statement. But was there—in the first 24 hours, did you have enough of your own employees to do the initial response without contracting or cascading employees from other jurisdictions?

MR. RICKS: Within six hours, we had more resources on scene than are required in the regulations for an oil tanker worst-case-discharge scenario. I mean, the equipment there is specific requirements that are in the regulations that say, Mr. Ship Owner, you will have this stuff; you’ll plan to have this stuff on scene within a specific time.

SENATOR STEINBERG: What are we missing, Ms. Curtis? I mean, it seems sort of inconsistent with what we’ve been hearing throughout, that it took, first of all, 12 hours to understand the extent of the oil spill, that it was 60-some-odd-thousand gallons. And yet the company is saying they were there, fully equipped, ready to go, within six hours.

MS. CURTIS: We just received the timelines from the response organizations and that’s part of our overall look at what was there. But it appears, based on some of the preliminary stuff they gave us, they did exceed our requirements. But I don’t, some of the notification issues—we had staff there immediately. There were some constraints, and I just want to make it clear that we initially get our notifications through Office of Emergency Services. We look at that document as a gauge to respond, to assess.

And to respond to Senator Florez, I don’t know where that number of 12 people—I believe it was in one of the papers by Lieutenant Sutton, but that’s not an accurate figure as far as only having 12 responders on our end.
SENATOR STEINBERG: Well, regardless, the bottom line here is that, if in fact MSRC showed up with full personnel within six hours, shouldn’t we have expected better containment of the oil spill itself? There’s something missing.

MR. RICKS: Here’s two points that are missing: There was dense fog. You couldn’t see nothing out there, and it was reported as 400 gallons. So that’s the backdrop under which we are working.

SENATOR STEINBERG: All right. Go ahead.

MR. RICKS: So I think you need to give some consideration to that. It’s tragic that, you know, there was oil on the shorelines and wildlife was impacted. I agree with that. But to think that you’re going to be responding to perfection in those kind of conditions is a pretty big stretch.

MS. CURTIS: And we are looking at our on-water recovery requirements as when we just actually in the last year increased our shoreline protection requirements. We’re the only state in a country that has a performance standard so that’s something that is new as well.

SENATOR STEINBERG: I mean, it’s coming together a little bit here as we look at the maps here. The initial estimate was way too low. So you may have exceeded regulation for a 400-…

MR. RICKS: No, sir.
SENATOR STEINBERG: …gallon spill.

MR. RICKS: We met the requirements for a tanker, tens and thousands of barrels.

MS. CURTIS: That’s why that verification is so critical because oil moves; it’s difficult; we rely a lot on aerial. This is some of the great technology discussions that I know we’re going to have in the spring, to be able to see in this low-visibility condition, how to challenge ourselves to be able to do better, to get more technology to do it.

SENATOR STEINBERG: So are you telling us this is the best we can expect in a response?

MR. RICKS: Well, here’s another little factoid that I heard at the congressional hearing in San Francisco. Admiral Bone said that by their records there was up to 30 percent of the spill volume collected, which is way higher than typically, that you would typically expect. When you throw in a low estimate in bad weather, it’s starting to look like it was a pretty darned good response to me.

SENATOR FLOREZ: Really? And given that you’re basing that on a six-hour timeframe?

MR. RICKS: Well, no. This was as of, I think, through the first three days or so that he had his volume on. So, no, all of that oil was not recovered in Day1, but we did—we were pretty darned successful in picking up a large quantity now. And we haven’t seen the reconciliation of exactly how much has been recovered. That’s kind of a…
SENATOR FLOREZ: Have you seen the map in terms of how far it spread and the actual sites?

MR. RICKS: Sure, yes.

SENATOR FLOREZ: I mean, look at the red dots. I mean, this is, I mean, that’s not a, I mean…

MR. RICKS: It’s not a pretty picture.

MR. GREG HERNER ??: Senator…

SENATOR FLOREZ: It’s not pretty.

MR. HERNER: Senator…

SENATOR FLOREZ: You’re painting it as a success so I’m just trying to understand, you know, this is the great technology we’re talking about here that gives us a picture so the picture tells us, at least the picture tells us the problem areas.

SENATOR STEINBERG: That picture says a thousand words.

MR. HERNER: Mr. Chairman, Greg Herner with the Department of Fish and Game.

I think it’s important to point out; and pointing to the map is exactly the reason why the governor has called for this investigation because we need to understand all the dynamics. There’s a lot of different allegations being made and observations being made that haven’t been validated yet. That map is not the distribution of the oil. That map is a preplanning map that identifies all the sensitive sites in the San Francisco Bay area. That has no correlation to what actually happened in this incident. That has a correlation directly to the area contingency plans which is what we use it to look at in case there’s a spill, what types of methods may be employed. So I think it’s important that we, for a lot of these things, that we continue these discussions and we continue—the governor said no policy element of this is off the table as far as looking at how we can do better. But we need to let this investigation continue before we reference things as fact in these hearings.

SENATOR FLOREZ: Okay. I also want to say, Mr. Herner, and I love you because you were a past staffer here, so I’m going to try to be light. (Laughter) But, I mean, you’re quoted as saying in the paper that our response was appropriate to the incident, so I think you should refrain also until we have all relevant facts in terms of making sure that we fully understand, you know, what we’re putting out there because I think what we’re attempting to do here is to try to get the information—that’s what we attempted to with your department. It’s very difficult when people can’t tell us what that is until an investigative report is done by the very agencies in which will be evaluating themselves. That makes no sense at all. That’s why we probably agree with the past testimony here, that an independent commission is probably the right way to go. And so I think we should, you know, we’re not going to be as confident in a report that comes from the administration on how well the administration performed, just quite frankly. I mean, it’s the reason we have the State Bureau of Audits; it’s the reason we have LAO; it’s the reason we have independent commissions in the state. So, I mean, if we’re going to do it right, let’s do it really right then and have somebody independent look at this.

MR. HERNER: And we would invite that. And if you’d like me to put that quote in context, I would be happy to do that for you.

SENATOR FLOREZ: Sure. And if you’re going to invite it, then you should just do it then because the governor has the ability through executive order to actually put that commission together and we would consider, if you’re inviting it, to actually make some action out of that as well.

MR. HERNER: Well, that’s why the administrator was at the Harbor Safety Committee yesterday which is…
SENATOR FLOREZ: So are you doing a commission then?

MR. HERNER: We were talking about independent investigations, not necessarily the method of the independent investigation.

SENATOR FLOREZ: Okay. And I’m just saying that we aren’t going to feel comfortable. There’s oversight over emergency response. At some point in time, your report will be out. It will be before my committee. And I’m giving you fair warning now that we probably would look on a report that is independently minded in terms of evaluating the response. And I think what we’re trying to do is just simply understand, in essence, give you signals, if you will, that has been mentioned in testimony, if we can have an independent way to look at this and feel more comfortable with it, we’re probably going to be more confident than you giving us, you know, if you will, your rendition of how well the administration did by self-evaluation.

MR. HERNER: Absolutely, and we would appreciate the opportunity to do further briefings to better explain the laws that apply in this situation so that we can make sure that everybody’s informed about the key areas that need to be looked at and addressed and we invite that discussion.

SENATOR STEINBERG: Senator Yee.

SENATOR YEE: Thank you very much. This is a question to Mr. Ricks.

You know, it is clear that, despite the fact that it seems in your reference that the clean up, or at least a containment was successful based on the number or the percentage of the oil that was collected but it is also clear, you know, this spill did in fact create a lot of problems. And in retrospect now, again, looking forward, what do you think could have happened better to have contained the oil a lot sooner and not create the problem that it did?

MR. RICKS: Well, I’ve thought about that question. And, you know, in retrospect, given the same situation, I don’t know that there’s anything that we could have done better. What would have improved the situation, had we had accurate information, if we—and I’m not understanding of the process for how a ship would verify how much oil it spilled. But if we had that information in an hour, we may have done some things different. We would have brought our bigger assets out sooner. For a 400-gallon spill, we initially responded with two skimmers which seemed pretty good. And as far as the containment goes, though, I’ve attended the Harbor Safety Committee yesterday and shared with them that, in my perspective, in the best of conditions in San Francisco Bay recovering oil on the water and containing it is a difficult proposition with fast currents, where the physical limitations that Lisa quoted earlier, it’s physically difficult and the technology is not there. It’s not to say that you can’t, through deflections and things, manage it if you can see it. But that was—we were really hampered by not being able to get up in a helicopter and see what we were doing.

SENATOR STEINBERG: All right. Let’s move on here to the next witness.

MR. JOHN McLAURIN: Thank you, Mr. Chairman, Chairman Florez, Senator Yee. My name is John McLaurin. I’m president of the Pacific Merchant Shipping Association. We represent ocean carriers, marine terminal operators, that utilize California’s ports. I’m in the San Francisco office. Accompanying me today is Captain Mike Moore who we invited down to offer his perspective. Captain Moore was the captain of the port for the Coast Guard up in Seattle for a number of years, was chief of port operations in LA/Long Beach, head of Marine Environmental Protection in San Francisco, played a prominent role in the explosion and spill of the Puerto Rican off of the Golden Gate in the ‘80s. And he’s also appointed by Washington State Governor, Chris Gregoire, to be on the Oil Spill Advisory Council up in the state of Washington.

My comments are going to be extremely brief. Just to provide a bit of context in terms of our organization historically. We actually were the sponsors of Senate Bill 1644 by then state Senator Mike Thompson back in 1997-98 which actually regulated the non-tank industry requiring contingency plans, certificates of financial responsibility, contracts with spill—with OSROs and spill management teams. We also supported Senator Torlakson’s bill just a couple of years ago which increased and added some fees for funding for OSPR, and we also had requested and he was agreeable that it included an audit by the Department of Finance which this committee has looked at, which was delivered a year or two ago.
I’ll leave it to Mike in terms of his observations of what he’s heard today. But I think from our organization’s standpoint, we’re fairly in sync with many of the things that Warner Chabot has raised today. We would support the concept of the blue ribbon commission to take a look at response but also more importantly to look at issues of prevention because that’s probably our number one concern, how to alleviate or prevent the problem from happening in the first place. From a response standpoint, no question that we would support and endorse additional drills and exercises to validate the capability of the spill response organizations. Our organization has been invited to participate in one of, I think, about 20 or 30 different investigations and criminal investigations, I think, as a result of the spill. But we will be willing to work and look forward to working with the two committees in the coming legislative year and any proposals that come out.

SENATOR STEINBERG: To Mr. Ricks and Mr. McLaurin, one question. I want to make sure I ask both of you is, you’ve heard a lot about this $17 million surplus in the OSPR fund. Do you have any recommendations for us, how it might be used to improve training, to improve readiness?
MR. McLAURIN: To be honest, Mr. Chairman, I would have to probably defer to any recommendations that the Oil Spill Technical Advisory Committee might have. They’ve probably taken a much closer look at it. I’m probably a little too far removed to give you specific recommendations.
SENATOR STEINBERG: Mr. Ricks, you’re the responder. What would you use that money for to increase preparedness?

MR. RICKS: Well, as…

SENATOR STEINBERG: Your mike there, if you would. You’ve got to press—that’s okay.

MR. RICKS: I’m sorry. It also turns out—Mr. McLaurin is aware of this—that I’m the chairman of the Technical Advisory Committee. (Laughter)
SENATOR STEINBERG: Ah-ha. So you have to have the answer then.
MR. RICKS: And it is an issue that we have focused on. And in the audit that was done, that there’s a recommendation that there be a taskforce of stakeholders convened to discuss that very topic, and we have taken that up. We have some real, I guess priority issues that we dealt with in this last year, but that is one of the things that TAC has agreed and feels that we are the body to make recommendations on some things that those funds should be used for.
MR. McLAURIN: Mr. Chairman, just one comment in terms of going back to the Torlakson legislation. It was a concern that we had had really historically which is the use of funds and services provided by the Department of Fish and Game really going back to the Wilson administration and continuing on through which again the Department of Finance has highlighted in their recent report, and that’s why we had requested the audit back with regard to the Torlakson bill.

SENATOR YEE: Mr. Chairman.

SENATOR STEINBERG: Yes, Senator Yee.

SENATOR YEE: This is a question to Mr. McLaurin.

You know going back to the analogy that Mr. Chabot provided, it is clear to me that there seems to be an inherent conflict of interest relative to the captain making the decision about when to pull the handle that says that in fact, you know, we’ve got an oil spill; we’ve got to do something about it. How does your industry feel about taking that decision away from the captain and, then more importantly, you know, having some independent decision maker to decide, you know, what is the level of response that is needed for a particular accident, such as what happened in San Francisco?
MR. McLAURIN: Senator, I’m not sure about taking it away as much as looking at it as a duplication to ensure that maybe multiple calls are made. There is a requirement under law today to make that phone call, and I think it’s within 30 minutes. From the media accounts, it appears that there was a delay in doing that in this situation.

In terms of having the bar pilots do it, providing an extra layer of protection, if you will, I think it’s valid. I would defer to the pilots in terms of their feelings on that, but I think Warner has raised a good idea. And I don’t do it in terms of one or the other, maybe both.

SENATOR STEINBERG: Captain Moore, anything you want to add?

CPT. MIKE MOORE: Sure, Mr. Chair. Thanks for the opportunity.

Just maybe an opening comment here. I recently served on a task force in Washington. It may sound remarkably familiar, under-reporting in the beginning, in fog, fog lifts, people upset. Kind of sounds a little bit familiar. I was called—and you might want to pay attention to the name of this—Early Action Task Force—because in reality at the end of the day when we looked at whether or not the Unified Command is the right organizational construct, the answer was yes. Was there enough authority? The answer was yes. Did the Coast Guard captain of the port have sufficient authority to direct a vessel or direct assets and did he have sufficient funds? The answer was yes. Was there coordination between the state and the Coast Guard? The answer is yes.

So it was named Early Action Task Force because, early on, after you looked at the timelines, as the timelines came in, it became obvious that early action was the focus, and that’s not to say there aren’t other improvements to be made—drills, exercises, training, competence, equipment standards, and so forth—but early action was what became the focus there and what can you do in limited visibility, what kind of communications do you do. Most folks who have been around spills a long time understand that every first report on a spill is wrong. You never, never assume the initial report is the right spill. So that was kind of the focus we got to because we felt like the initial kickoff, initial information, the accuracy of the information, and feeding that through the system to the decision makers was the core area to focus on and response.
SENATOR STEINBERG: And you agree that we don’t have that currently in California?

CPT. MOORE: No. I think you’ll find that you do have the system. But like anything else, if you look in the bridge of this ship—and who knows what we’re going to find out the timeline there—undoubtedly you’re going to find humans involved and human error involved. And so no matter what system you have and notification and communications, you can always get back to the human element and human error. So I think you just brought up maybe a duplication of reporting. The reason it’s set up as it is right now, that the responsible party that spills has to report it in is because they may be the only ones to know initially. So there’s criminal and civil penalties that says, if you know, you better report it. And in fact, it’s easy to prove willful violation if you know about a spill and you didn’t report it so that’s very important. But backing it up with others, you have vessel traffic service here; you have a pilot on board and so forth. There may be some other ways to be redundant on reporting to make sure that that early action, that early notification is done, and you get to the best information the soonest.

Folks like Stephen and his folks are going to respond better when they get the most accurate information and early. And so I would just urge you that, if you have an independent review and you set up, as Mr. Chabot suggested and John agreed with here, if you set up an independent panel, I think you’ll find the focus is on early action. You can certainly look through that whole element. I would urge you, I would urge you, not to throw out the Unified Command, to take a look at the organization. I was around and responded to thousands of spills before Unified Command was set up. There was some confusion and chaos about how people plugged into different roles. The Unified Command has provided an organizational construct for people to train to. You may look at the lessons learned in there and how to make it better but it does provide…
SENATOR STEINBERG: I haven’t heard anyone suggest throwing out Unified Command. The question has been, Who ought to be part of Unified Command?

CPT. MOORE: I absolutely agree. That was going to be my next comment, is how you plug in the people. A local liaison has been the toughest nut to crack in this whole thing. You have a federal on-scene coordinator; you have a state on-scene coordinator; you have a responsible party. But a plug-in to locals, that is, the counties, the volunteers, the cities, and so forth, that’s always been the toughest nut largely because they don’t participate in a lot of the training and drills in advance of a spill, but they want to be involved during a spill. And so how you marry together their interest in a spill with interest pre-spill, to be able to plug in and train and work together is really still a challenge.

SENATOR STEINBERG: So you have some suggestions about how you’d spend that $18-(million) or $17-million surplus to achieve the kind of coordination you’re speaking to?

CPT. MOORE: Well, I think, I think the challenge there is to be able to enhance the plugging in. If you’re looking at plugging into local folks, communication and what they can do—and I mean counties, cities, whatnot—you’ve got to test it, you’ve got to drill it, you’ve got to exercise it. I personally found a lot of local municipalities that didn’t want to play with their own budgets and so forth, didn’t want to fully participate in exercise and drills. So how you find a way to facilitate them being included in exercises and drills before a spill is a key.

SENATOR STEINBERG: How important are surprise inspections?

CPT. MOORE: Absolutely important but so are scheduled ones. And I think even the gentleman over here will tell you that you go out and you train on equipment, specialized equipment, and you have to have specialized training. You need to do that in a functional and orderly way. But 2 o’clock, when there’s no substitute for a 2-o’clock-in-the-morning call up to see if you can get the folks down there and start up….
SENATOR STEINBERG: Which leads to my question because I’m confused and I need some clarity here because I heard Mr. Ricks and I also heard, I believe I heard, some of the agency representatives say that surprise inspections are routine and that even the announced inspections are regularized throughout the course of the year, correct?

MR. RICKS ??: Well, I wouldn’t characterize the unannounced drills as routine. I would more suggest that there are so many of them that we be getting pretty good at.

SENATOR STEINBERG: Well, let me then ask my question because…

MS. CURTIS: May I clarify?
SENATOR STEINBERG: Go ahead, ma’am.

MS. CURTIS: One thing just to take into consideration, we require the plan holders to have those contingency plans. They are required to drill all the objectives in that contingency plan based on a three-year cycle. What happens is, different degrees of the elements or objectives requires them to get their contracted OSRO, so this is the contractor. So our requirement is to drill or exercise the plan holder. They become part of that equation, so then there’s the other Oil Spill Response Organization certification where we do, before we certify them, unannounced drills and we do have the ability, whatever they’re rated, up to each geographical response area once a year to perform an unannounced drill.

SENATOR STEINBERG: Okay. So here’s my final question then. I am reading an article from my hometown newspaper, the Sacramento Bee, dated November 13, 2007, and part of the article reads as follows:

“Ted Mar, chief of the Marin Safety Branch at OSPR, told the Bee that his agency inspects less than 1 percent of the cargo ships each year and has never conducted surprised, annual inspections of the cleanup companies.”

There seems to be a direct contradiction to what we’ve heard here today. Who’s Mr. Mar?

MS. CURTIS: He’s an employee for me and I personally asked him and he said he did not say those statements. We don’t inspect on ship—is he here? He can come and testify.

SENATOR STEINBERG: No. I’m just making a passing glance at a couple of the Bee reporters that are here.

MS. CURTIS: We do, as far as—we don’t inspect vessels per se. I don’t want—that’s misleading in itself. We monitor transfers that’s something—that’s something that State Lands Commission does. So I think in itself, inspection gives the wrong inspection. We’re not looking at the structural integrity of the vessel or any of that.

CPT. MOORE: Mr. Chair, can I comment on that real quick?

SENATOR STEINBERG: Please.

CPT. MOORE: I think you had two points in there. One is, inspection of the vessel and one’s exercises and drills. Those are two different issues. And at the risk of one upping Mr. Chabot there, I would say that prevention is much more than ten times more important than response and that’s where the real focus and return on investment is going to be in this, not that response and preparedness are unimportant. They are critically important, but prevention is where I think you’re going to get your most value here.

But let me answer your question about inspections. The Coast Guard has a thing called Port State Control, and what that means is port, the United States, has control over those vessels, so they target inspections based on a number of factors—the age of the ship, the history, the performance, et cetera, and they inspect 100. They board 100 percent of those target vessels. That’s not 100 percent of every vessel coming in here. For example, a vessel coming into Los Angeles might be boarded, goes up to Seattle, won’t be boarded, because it got a clean bill of health, if you will, through the inspection in LA. So on the inspection side, I think that speaks to prevention, which is incredibly important. One hundred percent of the targeted vessels are inspected. You might ask, how do they target them because that’s the key question—is the targeting system right? And it’s a pretty complicated targeting system, so that could be explained, you know, after the hearing, if you’re interested in that. But inspections are done on vessels coming in.

SENATOR STEINBERG: But according to Ted Mar, they’re not surprise inspections, and the preceding sentence to the quote which I didn’t read refers to OSPR’s authority to conduct surprise annual inspections on the shippers and the cleanup companies.

CPT. MOORE: So that’s a different type of inspection, is what I’m getting at. That’s a notification. That’s an oil spill notification, I’m guessing. That’s an oil spill notification, and exercise is a drill for the response component, not the typical vessel inspection which looks at how the vessel is set up and operates.

SENATOR STEINBERG: Last word, Mr. Chabot?
MR. CHABOT: I strongly, strongly urge the legislature and this committee not to chase the wrong rabbit. I think it’s logical and appropriate that you grill OSPR, that you grill the responders, that you look at what happened, that you ask the questions about emergency drills and spending the $18 million. But I promise you, if you do all those things, you’ve probably hit 5 percent of the possible solutions. I think that in any emergency, things can go wrong and you will find areas that went wrong here and need improvement, but you’re missing the much bigger rabbit, the much bigger picture. And I would argue to you that the problem in California right now is that you have a system that the incentives and the laws and the policy and the regulations don’t work. They don’t encourage and guarantee the fastest response necessary. MSRC pointed out that in the first six hours, yes, they had equipment to meet the existing standard of a worst-case spill. But if you go to Ocean Conservancy’s website, just oceanconservancy.org, we took the oil spill trajectory model of NOA and we animated it, and we show the spill and where it was in San Francisco Bay on a Google map at hours one, two, six, and 22. In hours one and two, the oil, according to the best available technology, the best model, was still a glob circulating south of the Bay Bridge. By hour six, the spill was flushing in and out of the Golden Gate Bridge, so all the king’s horses and all the king’s men and all the stuff—it was too late. By hour six, game over, you lost. The Bay was toast.

So, you know, I think that you can consider that here’s one—two—possible solutions to consider. Number one is still, you need to have an independent committee that’s made up of experts in navigation, communication, emergency response, look at these complexities. But consider this: The cargo shipping industry within San Francisco Bay frankly has an excellent safety record. The number of collisions are few and far between. But since every cargo ship carries its fuel at the water line, any collision or allision, as they call it, with just the single thing, or grounding, has a very high potential for leaking oil into the Bay. Maybe you should consider modifying the rules so that any time there is a collision or an allision, there’s an automatic requirement for boom to be deployed, down current, from where a potential spill was. Maybe five times out of six, there isn’t a spill and the boom has been deployed unnecessarily. But if you wait for the report to come in, for the report to be measured, by the time you get the boom there, it’s too late. You might also consider what needs to be done for trying to provide some incentives or investing some of that $18 million in R&D to move the technology up from the 1960s to the current century. You’re in the dark ages right now in containment. Get it together; find some way of either doing it yourself or providing the incentives to the private sector to give them the incentives or disincentives to improve their technology.
Finally, to a quarter of a million dollars, if you want to improve your ability to figure out where in the heck the oil is, maybe take a quarter of a million dollars and put it in the state’s requirement for the port system which is a system of monitors that will improve our ability to be able to track where the oil is, so those are a few suggestions.

SENATOR STEINBERG: Very, very helpful.

Okay. We’re going to conclude. Senator Florez, closing remarks?

Thank you very much to the panelists. We appreciate it very much. Okay.

SENATOR FLOREZ: Yes. Thank you. First of all, I want to thank Senator Migden for getting us to put this hearing together. I think obviously, from my perspective, you know, this is a hearing that we need to take our time on. Mr. Chairman, I want to thank you as well. This was not a rush job in the last couple of days after the spill.

I can tell you that I’m a bit disheartened, however. I think there’s been an incredible amount of lack of information in terms of what we’ve received here. I think it’s somewhat indicative of who’s really in charge. I don’t think we have a very clear picture. I think in fact, if the private contractor had decided to come today, which they should have, we probably would have gotten the best available information necessary for us to continue.

SENATOR STEINBERG: As opposed to the best available technology.

SENATOR FLOREZ: Yes. And, of course, they declined to appear, Mr. Chair. We, of course, reserve the right to bring them back obviously at some point in time when these reports are concluded to get better information.

I would say that the concern or the comments seem to transcend, at least from the administration, that this response was done by the book. However, I think we need a new book. I don’t necessarily think that the book is working here. I don’t think the response times are, the standards, are adequate enough. I don’t think that even with the governor’s declaration of emergency, that we used all the powers necessary in that through the Disaster Act to cut through the bureaucracy and allow folks, particularly in the Bay that we’ve been talking about, the ability to protect their own shores, and I think that was something that we needed to continue to focus on.
I can tell you, that even after an emergency declaration, I’m still concerned that how we’re responding, even today, in terms of the reimbursement issues—and there is an analogy to fires, quite frankly. We have learned through that. As you’ve mentioned, the issues of mutual aide, the issues of debris cleanup, those types of mutual discussions have been helpful, we’ve learned, because we’ve had a lot of them. In this case, we don’t have very many spills. So I think we ought to come to the table with the expectation that things didn’t go as well as they should have and how do we start to correct that?

And lastly, I think we need to reset performance standards, as you’ve said, Mr. Chairman. I think the old quote, if you set your standards low enough, you’ll always be a success. That seems to somehow apply here, that we point to success because the standard at this point in time are so low, that we’re not necessarily going to make sure that this is a success for the Bay Area, period. I think there’s some very good suggestions made today. I’ve got at least a couple of pages of them for us to come back in a couple of weeks in January. I look forward to working with you on some legislation, cleanup legislation. And I would urge the administration to simply put together an independent commission, to give the oversight committees in this particular building, the ability to get the best information and the most accurate and, more importantly, the most independent.
And I do want to thank you, Mr. Chairman, and I appreciate…

SENATOR STEINBERG: Thank you very much, Senator Florez.

I should ask, is there any public testimony beyond the exhaustive, exhaustive testimony we’ve heard for the last five-plus hours? If not, then let me close quickly. I want to thank Senator Migden as well for helping us get organized—and you too, Senator Florez—for your always diligent work, Senator Yee, Assemblymember Huffman, the staff, incredible staff, especially my staff member, Marie Liu; all the staff, did a great job. Thank you to everyone who participated.

Boy, you’re left with a lot of unanswered questions here, and I suppose the investigations that will continue will give some of the answers. But I’m left with these thoughts—private/public partnerships are generally good things, right? We encourage that. And yet you can’t escape the fire department or the police department analogy, that when it comes to essential elements of public safety or public health or public welfare, that the ultimate responsibility relies with representative government and that only representative government is really responsible to the people and a lot of people have been harmed. And so in that light, when I think about the way the labor is divided here and, as Mr. Chabot talked about a few minutes ago, the incentives that underlie some of the activity here, look at the way the system works. The private entity is responsible for self-reporting when there’s an incident. The private entity is responsible for estimating the size of the spill. The Incident Commander, O’Brien—again, you can tell a little frustration on our part—it chose not to come today—doesn’t really have relationships with the local governments. The cleanup activities are mostly done again by private entities.

We want to encourage you to continue to do what you have to do to clean up this situation obviously. But as policymakers, we are even more concerned that we find some silver lining in this whole incident. And if there is a silver lining, it’s that we have an opportunity now to learn from the mistakes in this incident, to strengthen our oil spill law, and to consider our possible over-reliance on private industry, or at least ask, What does the government have to do better to oversee the private industry? The comment made by a number of panelists is right on, that prevention is more effective and more important than response. And in that light, we have to look at the budget to make sure that OSPR is properly staffed and funded to do more prevention, to do more technology, to be part of random inspections, whether they occur now or not. I’m still sort of left confused about that one.

You know, there’s some broader lessens here in terms of the budget, debate that we’re about to have in California. It’s easy to do things on the cheap, but you often pay for it in significant ways in the long run. And when I look at the redirection of 35 positions, when you look at vacant positions that don’t go filled, even with the surplus that exists in the fund, it does, I think, provide a warning to all of us as policymakers and the administration to make sure that when we cut or when we don’t fund that which should be funded, that we are aware of the consequences because the rhetoric of cutting is very easy—cut, cut, cut. But we don’t spend quite enough time sometimes thinking about the impact of failing to fund very important public functions.

So with that, we will adjourn. I want to thank everybody and we’ll continue our work. The meeting stands in adjournment. Thank you.

---o0o---
PAGE
4

