

Leagues of Women Voters of Coos County, Umpqua Valley, Rogue Valley, and Klamath County

February 19, 2020

Governor Kate Brown
Office of the Governor
900 Court Street NE, Suite 254
Salem, OR 97301

Attorney General Ellen Rosenblum
1162 Court St NE
Salem, OR 97301

Dear Governor Brown and Ms. Rosenblum:

We, the four undersigned local Leagues of Women Voters (LWV), are celebrating yet another regulatory decision in favor of Oregon against threats to our state posed by the proposed Jordan Cove Energy Project (JCEP). The Secretary of Commerce has upheld the state's objection to Coastal Zone Management Act certification. We write today to once again express our thanks, as well as congratulations, to you and the talented and committed staff within key Oregon agencies and the Department of Justice for their excellent work to defend the state and the four areas of southern Oregon our memberships represent against short and long-term harm the project would bring. The fact that much of the more recent work was accomplished in the midst of a pandemic warrants additional kudos.

We have been in contact with you over the years during our opposition to this project on the basis of League positions on protecting natural resources, public health and safety, and mitigating climate change. Most recently, in July 2020 we sent our thanks, including for consistently supporting your agencies in their rigorous evaluation of various state and federal permitting processes. At that time, the State's Request for Rehearing and subsequent appeal to the DC Circuit Court of Appeals of the Federal Energy Regulatory Commission's Orders authorizing the project, the Brief to the Secretary of Commerce in response to JCEP's petition to override Oregon's CZMA Consistency Certification objection, and the Department of Environmental Quality's Protest and Answer to JCEP's Declaratory Order claiming waiver of 401 Clean Water Act certification authority had all been submitted. Several of the affected Tribes, non-governmental organizations, and landowners had submitted their information in appropriate efforts, as well.

Now, although JCEP's owner Pembina is still hoping for an outcome in their favor from the DC Circuit and have not otherwise withdrawn, their efforts to enlist federal help against Oregon's decisions have failed. We see reason for optimism that, with the State's denial of the Section 401 Water Quality and Coastal Zone Management Act certifications intact and a federal Administration that understands the

critical struggle before us all to protect our natural resources and environment from continued fossil fuel development and dependency, we have a chance to fight the current climate emergency. And just yesterday, Governor, you asked FERC Chairman Glick to extend to Tribes the right to being signatories of the Section 106 Programmatic Agreement, not just concurring parties. We applaud your commitment to environmental justice and to giving all due respect to solemn government-to-government relationships that have been so inappropriately overlooked in this process so far.

Again, please accept our thanks to both of you for your commitment to protect Oregon and its environment and resources, Tribal rights, and communities threatened with environmental injustice and congratulations to the many state employees for their great work.

Sincerely,

Alice Carson, Co-President, League of Women Voters of Coos County
PO Box 1571, Coos Bay OR 97420

Frances H. Smith, Co-President, League of Women Voters of Coos County
PO Box 1571, Coos Bay OR 97420

Jenny Carloni, President, League of Women Voters of Umpqua Valley
PO Box 2434, Roseburg, OR 97470

Margie Peterson, President, League of Women Voters of Rogue Valley
PO Box 8555, Medford OR 97501

Emily Strauss, Co-President, League of Women Voters of Klamath County
1145 Tamera Drive, Klamath Falls OR 97603

Diane Eastman, Co-President, League of Women Voters of Klamath County
6464 Osprey Lane, Klamath Falls OR 97601

Cc: Secretary of State Shemia Fagen
Treasurer Tobias Read
Senator Ron Wyden
Senator Jeff Merkley
Congressman Cliff Bentz
Congressman Peter DeFazio
Oregon Senator Dallas Heard
Oregon Senator Dennis Linthicum
Oregon Senator Floyd Prozanski
Oregon Senator Jeff Golden
Oregon Senator Dick Anderson
Oregon Representative Kim Wallen
Oregon Representative Cedric Hayden
Oregon Representative Gary Leif
Oregon Representative Vikki Breese-Iverson
Oregon Representative E. Werner Reschke
Oregon Representative David Brock Smith
Oregon Representative Boomer Wright
Oregon Representative Pam Marsh
Jason Miner, Governor's Natural Resources Policy Advisor
Kristen Sheeran, Governor's Climate Policy Director
Janine Benner, Director, Oregon Department of Energy
Richard Whitman, Director, Oregon Department of Environmental Quality
Jim Rue, Director, Department of Land Conservation and Development
Vicki Walker, Director, Department of State Lands
Curt Melcher, Director, Oregon Department of Fish and Wildlife
Brad Avy, State Geologist, Oregon Department of Geology and Mining Industries
Tom Byler, Director, Oregon Water Resources Department
Lisa Sumption, Director, Oregon Parks and Recreation
Peter Daugherty, State Forester, Oregon Department of Forestry
Paul Mather, Interim Director, Oregon Department of Transportation
Deborah Turner, President, LWVUS
Rebecca Gladstone, President, LWVOR