:

..

Brownfield

e) PUR,llc
Technical Memorandum

~-'

Jennifer Watts, Water Quality Specialist, .

To: State of California Water Resources From: Stuart L. Miner -Brownfield Partners, LLC

Control Board, Div. of Water Rights John Lambie, PE, CEG -E-pur, LLC

Submittal of Siskiyou County Comments Thomas P. Guarino -County Counsel,

Re: on 401 Certification Scoping Notice CC: Siskiyou County, CA

Rita Haas -Secretary to County Counsel

Date: November 14, 2008

Siskivou County Summary Comments on the Notice of Preparation for a

Clean Water Act Section 401 Water Quality Certification for the Klamath

River Hydroelectric Project

Brownfield Partners and e-PUR, LLC are submitting the following comments on behalf of the

County of Siskiyou, California on the State of California's Notice of Preparation on the

project, "Long- Term Modification and Interim Operation of the Klamath Hydroelectric

Project, and Continued Long-Term Operation of All or Part of the Klamath Hydroelectric

Project, to Meet Conditions of Water Quality Certification and to Conform with Water

Quality Standards",

1. The scope of the alternatives to be evaluated under CEQA is unclear. The Notice of Preparation describes four alternatives with insufficient detail for the reader to understand what is to be considered. It appears that Alternatives 2 and 3 could be explicit as to the anticipated fate of the J.C. Boyle Dam since it is implicit in Alternative 1. Each of the alternatives could be scoped as to anticipated

modifications and could be described as Alternative 2_A. and 2B and- so forth with

respect to the operation of the J.C. Boyle Dam outside of California's jurisdiction.

2. It appears that the Alternative 4 is intended simply as a placeholder to describe any

further scope modifications that might occur within a Negotiated Settlement

Agreement on the fate of the Klamath Hydroelectric Project.

3. On page 6 of the Notice of Preparation the State of California states it will

incorporate more recent information important to environmental review. Given that

the FERC EIS was completed in November 2007 we wonder what recent information

is being referred to? Siskiyou County has significant concerns about the technical

analysis performed in support of the Basin Restoration Agreement in 2006 and 2007.

This information was not sufficiently rigorous or scientifically objective to be

incorporated into the EIR process. The existing sediment transport and sediment

,-

-

.November 14, 2008

Page 2 of 3

impact analyses, in particular, should not be utilized in preparing the EIR. Our earlier public comments from March 31, 2008 on these studies for Siskiyou County inrelation to the Basin Restoration Agreement are attached for your consideration. A summary of these earlier comments would include: sediment quality for dioxins must be addressed with further data collection and evaluation of aquatic and terrestrial habitat criteria: and, the anticipated process for prospective dam removal and the sediment transport associated must be substantively addressed using applicable and appropriate sediment transport modeling.

4. On page 12 of the Notice of Preparation, mitigation measures are to be analyzed , presumably for the impacts of each alternative. Some of implicit and explicit modifications to the KHP envisioned by the State of California have impacts themselves that will presumably be addressed under the EIR analysis of each alternatives impacts. Siskiyou County would be pleased to provide input on potential mitigation measures once the alternative scoping is completed and work is underway on the Draft EIR.
5. Previous comments regarding the FERC EIS from Siskiyou County are attached as Attachment B for your review. We summarize two of the main points therein.

a. Currently the whitewater recreation and fishery below the JC Boyle dam with peaking operations are compatible and conducive to healthy environmental conditions (Attachment B, page 2 and following).

b. The potential impacts of dam removal and the resulting potential sediment redeposition or residual on the river ecosystem (Attachment B, page 5).

6. Sediment quality in the reservoirs raises serious concerns with respect to heavier molecular-weight recalcitrant organic-chemicals. Six samples from the reservoir sediments showed evidence of creosote compounds (i.e. naphthalene and phenanthrene as examples of P AHs in creosote) at low concentrations. The most significant is that one sediment sample for each of three reservoirs was analyzed for dioxins. Dioxins were detected in all three samples in the range of 2.5 to 4.8 picograms per gram or parts per trillion (ppt) TEQ as 2,3,7,8- TCDD. The Canadian advisory for salmonid habitat is 1 ppt TEQ as 2,3,7,8-TCDD.\ The Oregon residential soil screening level for human heath is 3.6 ppt 2,3,7,8- TCDD and the California residential soil screening level for human heath is 4.6 ppt. Dioxins are known human carcinogens and they are bioaccumulative within the food chain. Furthermore, dioxin is a known constituent in pentachlorophenol and there are known pentachlorophenol usage and spill sites on the Upper Klamath Lake so its presence is not arbitrary but coincident with a probable source. More data on the concentrations of dioxin in the reservoir sediments are needed and a great deal more analysis of the potential impacts from these dioxin affected sediments in the reservoirs is warranted. There is both the issue of what moves through the river system and redeposits if the dams are removed, and there is the issue of sediment residue left in the reservoir area

...

~ November 14, 2008

Siskiyou County Comments to Notice of Preparation

Page 3 of 3

if the dams are removed. On that latter point, while the Klamath River will quickly

regain its original grade through some portion of the sediments behind the dams if

they are removed, much of this potentially toxic sediment will remain above the re-

established Klamath River along the shoreline for years if not decades. Removal of

the sediment by hydraulic management of the river or other means may be necessary

to restore good health to the watershed or the sediment left behind will have to be

properly managed or mitigated in place.

Please feel free to contact the Office of County Counsel, County of Siskiyou County,

California for clarifications, questions, or comments on this document at (530) 842-8100 or

by mail at Office of County Counsel, P.O. Box 659, Yreka, CA 96097, Attn: Thomas P.

Guarino.

Sincerely,

Brownfield Partners, LLC e-PUR', LLC

.

Stuart L. Miner John M. Lambie, PE

Partner Principal

Attachments:

Attachment A: ""Preliminary Review of Klamath River Dam and Sediment Investigation",

Prepared by Brownfield Partners and e-pur for Siskiyou County Counsel on March 31, 2008.

Attachment B: Comments of Siskiyou County on the Draft Environmental Impact Statement,

Prepared by Attorneys for Siskiyou County and submitted December 1, 2006

:~

___11111

/

,~

