

Electronically Filed

May 1, 2019

Kimberly D. Bose, Secretary
Nathaniel J. Davis, Sr., Deputy Secretary
Federal Energy Regulatory Commission
825 First Street, N.E.
Washington, D.C. 20426

**Subject: Bishop Creek Hydroelectric Project, FERC Project No. 1394
Notice of Intent to File an Application for New License
and Pre-Application Document**

Southern California Edison Company (SCE) hereby files with the Federal Energy Regulatory Commission (FERC) its formal Notice of Intent (NOI) to File an Application for New License for the Bishop Creek Project (Project), FERC Project No. 1394. Pursuant to 18 Code of Federal Regulation (CFR) §5.6, SCE is providing a Pre-Application Document (PAD) with this NOI.

The PAD is comprised of five volumes. Volume I (public information) consists of the main document that contains all of the information required by 18 CFR §5.6(c) and 5.6(d). This volume will be distributed to federal and state resource agencies, local governments, Native American tribes, and other members of the public likely to be interested in the relicensing proceeding and eFiled in the FERC eLibrary as public.

Volume II (public information) consists of the appendices that contains the details of the consultation record and outreach that SCE has conducted with federal and state resource agencies, local governments, Native American tribes, and other members of the public interested in early stakeholder engagement.

Volume III (public information) consists of 15 study plans developed in consultation with Technical Work Groups (TWGs) which were formed to review existing information on the Project and to identify resource questions and potential issues for resolution during the course of relicensing.

Volume IV (confidential information) contains information that provides details on the location(s) of sensitive cultural resources. Disclosure of this information could be harmful to these resources. Pursuant to 18 CFR §385.1112, SCE requests confidential treatment of this information. Volume IV will be electronically filed in the FERC eLibrary as privileged and marked with the language "Contains Privileged Information - Do Not Release."

Volume V (CEII) contains one-line diagrams and contain information Critical Energy Infrastructure Information (CEII) as required by 18 CFR § 5.6(d)(2).

In accordance with 18 CFR §385.2010, the NOI and PAD will be provided electronically unless a relicensing participant's e-mail address is unavailable or they previously requested delivery via U.S. mail. To serve public portions of this filing, SCE will forward the "Acceptance for Filing" e-mail generated by FERC's e-filing service to all contacts on

the distribution list either via e-mail or U.S Mail, as appropriate. The public portions of this filing will also be placed on SCE's Bishop Creek Relicensing Website (www.sce.com/bishopcreek) where they are available for download and are also available for review by appointment only at the Bishop Creek Hydro Headquarters Office – 4000 E. Bishop Creek Road, Bishop, CA 93514. Volumes IV and V will not be placed on the Bishop Creek Relicensing Website because they contain confidential information. These Volumes will be separately provided electronically to those entities with jurisdiction over those resources.

At this time, in accordance with 36 CFR §800.2(c)(4), SCE requests that FERC authorize SCE to initiate consultation on FERC's behalf, with the California State Historic Preservation Officer (SHPO) and others regarding the relicensing of the Bishop Creek Project, as described in Section 106 of the National Historic Preservation Act. Please note that 36 CFR §800.2(c)(4) requires that FERC notify SHPO and other consulting parties in writing (or by e-mail) if this authorization is granted.

In addition, pursuant to 50 CFR §402.08, SCE requests that FERC designate SCE as its non-federal representative to conduct informal consultation with the U.S. Fish and Wildlife Service and the U.S. National Marine Fisheries Service for purposes of preparing a biological assessment, as necessary, to comply with Section 7 of the Federal Endangered Species Act.

SCE understands that pursuant to 36 CFR 800.3(e) and (f) FERC is responsible for carrying out government-to-government consultation with Indian tribes. While FERC cannot delegate its consultation with Indian tribes to applicants or other non-federal entities without consent from the tribes, SCE is initiating contact with Indian tribes to identify values and resource issues and investigated whether tribes might be willing to consult.

SCE looks forward to working with FERC and other interested parties on the Bishop Creek Project relicensing. Should there be any questions or concerns regarding this filing please contact Matthew Woodhall, Senior Regulatory Advisor, by phone at (626) 302-9596 or via e-mail at matthew.woodhall@sce.com.

Sincerely,

SOUTHERN CALIFORNIA EDISON COMPANY

Wayne Allen
Principal Manager
Regulatory Support Services

Attachments:

- Distribution List
- Notice of Intent
- Certificate of Service
- Pre-Application Document for the Bishop Creek Project (FERC Project No. 1394)

Distribution List

FERC Service List:

*Roger Porter, Manager
Mono Basin National Forest Scenic Area
PO Box 429
Lee Vining, CA 93541-0429

*Michael C. Connor Esq
Comm. U.S. Bureau Reclamation
U.S. Department of Interior
1849 C Street NW
Washington, DC 20240-0001
District of Columbia

Kelly Henderson, Attorney
Southern California Edison Company
PO Box 800
Rosemead, CA 91770-0800
kelly.henderson@sce.com

FERC Case Administration
Southern California Edison Company
2244 Walnut Grove Ave.
Rosemead, CA 91770
ferccaseadmin@sce.com

Wayne P Allen, Relicensing Manager
Southern California Edison Company
PO Box 100
Big Creek, 93605-0100
wayne.allen@sce.com

Martin Ostendorf, Compliance Manager
Southern California Edison Company
54170 Mtn. Spruce Road
P.O. Box 100
Big Creek, CA 93605
martin.ostendorf@sce.com

Nicolas von Gersdorff, Dam Safety
Engineer
Southern California Edison Company
1515 Walnut Grove Ave
Rosemead, CA 91770
nicolas.von@sce.com

Sher Beard
Southern California Edison Company
54170 Mountain Spruce
Big Creek, CA 93605
sher.beard@sce.com

Federal Government/Representatives:

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Jacqueline Beidl
(760) 873-2516
jbeidl@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Ashley Blythe Haverstock
ablythehaverstock@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Dan Yarborough
(760) 873-2564
dyarborough@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Blake M. Engelhardt
(760) 873-2495
bmengelhardt@fs.fed.us

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 6 -

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Todd Ellsworth
(760) 873-2457
tellsworth@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Sheila Irons
(760) 924-5534
sirons@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
LeeAnn Murphy
(760) 873-2404
lbmurphy@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Nora Gamino
(760) 873-2414
ngamino@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Diana Pietrasanta
(760) 873-2464
djpietrasanta@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Kary Schlick
(760) 873-2450
kschlick@fs.fed.us

U.S. Forest Service, Inyo National Forest
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Dawn Alvarez
(707) 562-9109
dalvarez@fs.fed.us

U.S. Forest Service,
Pacific Southwest Region
1323 Club Drive,
Vallejo, CA 94592
Victor Aguirre Orozco
vaguirreorozco@fs.fed.us

National Park Service
Stephen Bowes
333 Bush Street,
San Francisco, CA 94104
(415) 623-2321
stephen_bowes@nps.gov

U.S. Forest Service,
Pacific Southwest Region
1323 Club Drive,
Vallejo, CA 94592
Tristan Leong
(707) 562-8838
tleong@fs.fed.us

Bureau of Land Management,
Bishop Field Office
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Greg Haverstock
ghaverst@blm.gov

US Fish and Wildlife Service
Reno Fish and Wildlife Office
1340 Financial Blvd,
Reno, NV 89502
Stephen Fettig
stephen_fettig@fws.gov

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 7 -

Bureau of Land Management,
Bishop Field Office
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Larry Primosch
(760) 872-5031
lprimosc@blm.gov

US Fish and Wildlife Service
Reno Fish and Wildlife Office
1340 Financial Blvd,
Reno, NV 89502
Justin Barrett
justin_barrett@fws.gov

Bureau of Land Management,
Bishop Field Office
351 Pacu Ln, Suite 200,
Bishop, CA 93514
Dale Johnson
(760) 872-5055
dfjohnso@blm.gov

US Fish and Wildlife Service
Reno Fish and Wildlife Office
1340 Financial Blvd,
Reno, NV 89502
Shawna Theisen
(775) 861-6378
shawna_theisen@fws.gov

Advisory Council on Historic Preservation
401 F Street NW, Suite 308
Washington, DC 20001-2637
Executive Director

Bureau of Indian Affairs
2800 Cottage Way
Sacramento, CA 95825
Regional Director

Bureau of Indian Affairs
1849 C Street NW MS 2624 MIB
Washington, DC 20240
Director

Federal Emergency Management Agency
1111 Broadway, Suite 1200
Oakland, CA 94607-4052
Regional Administrator

Federal Emergency Management Agency
500 C Street SW
Washington, DC 20472
Director

Federal Energy Regulatory Commission
901 Market Street, Suite 350
San Francisco, CA 94103
Regional Engineer

National Park Service
1111 Jackson Street, Suite 700
Oakland, CA 94607
Regional Director

National Park Service
1849 C Street NW
Washington, DC 20240
Director

U.S. Army Corps of Engineers
P.O. Box 2711
Los Angeles, CA 90053-2325
District Engineer

U.S. Army Corps of Engineers
1325 J Street
Sacramento, CA 95814-2922
District Engineer

U.S. Army Corps of Engineers
1455 Market St
San Francisco, CA 94103-1398
Division Commander

U.S. Army Corps of Engineers
1455 Market St
San Francisco, CA 94103-1398
District Engineer

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 8 -

U.S. Army Corps of Engineers
441 G Street NW
Washington, DC 20314
Commander

U.S. Bureau of Land Management
2800 Cottage Way Room W-1834
Sacramento, CA 95825-1886
State Director

U.S. Bureau of Land Management
1849 C Street NW MIB 5655
Washington, DC 20240
Director

U.S. Bureau of Reclamation
P.O. Box 61470
Boulder City, NV 89006-1470
Regional Director

U.S. Bureau of Reclamation
1849 C Street NW
Washington, DC 20240
Commissioner

U.S. Bureau of Reclamation
2800 Cottage Way
Sacramento, CA 95825-1886
Regional Director

U.S. Department of Agriculture - Forest
Service
1323 Club Drive
Vallejo, CA 94592
Regional Forester

U.S. Department of Agriculture - Forest
Service
1400 Independence Ave SW
Washington, DC 20250-0003
Chief

U.S. Department of Agriculture - Forest
Service
324 25th Street
Ogden, UT 84401
Regional Forester

U.S. Fish and Wildlife Service
2800 Cottage Way, Suite W-2606
Sacramento, CA 95825-1846
Regional Director

U.S. Fish and Wildlife Service
6010 Hidden Valley Road
Carlsbad, CA 92011-4219
Field Supervisor

U.S. Fish and Wildlife Service
2800 Cottage Way Room W-2605
Sacramento, CA 95825-1846
Field Supervisor

U.S. Fish and Wildlife Service
1849 C Street NW Room 3238
Washington, DC 20240-0001
Director

U.S. Fish and Wildlife Service
2493 Portola Road, Suite B
Ventura, CA 93003-7726
Field Supervisor

U.S. Forest Service
1400 Independence Avenue SW
Washington, DC 20250-0003

United States Geological Survey
345 Middlefield Road
Menlo Park, CA 94025
Regional Director

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 9 -

United States Geological Survey
12201 Sunrise Valley Dr
Reston, VA 20192
Director

U.S. Geological Survey
Leslie Pizzi
3215 Marine St
Boulder, CO 80303

Michael Connor, U.S. Department of the
Interior
1849 C Street NW
Washington, DC 20240

State Government/Representatives:

California Dept. of Fish and Wildlife,
Bishop Field Office
787 North Main Street, Suite 220,
Bishop, CA 93514
Nick Buckmaster,
Nick.Buckmaster@wildlife.ca.gov

California Department of Fish and Wildlife
Inland Deserts Region
78078 Country Club Drive, Suite 109
Bermuda Dunes, CA 92203
Scott Wilson
760.200.9394
scott.wilson@wildlife.ca.gov

California Dept. of Fish and Wildlife,
Bishop Field Office
787 North Main Street, Suite 220,
Bishop, CA 93514
Patricia Moyer
Patricia.Moyer@Wildlife.ca.gov

California Dept. of Fish and Wildlife,
Bishop Field Office
787 North Main Street, Suite 220,
Bishop, CA 93514
Steve Parmenter
steve.parmenter@wildlife.ca.gov

California Dept. of Fish and Wildlife,
Bishop Field Office
787 North Main Street, Suite 220,
Bishop, CA 93514
Rose Banks
Rose.Banks@wildlife.ca.gov

California Regional Water Quality Control
Board
5550 Skylane Blvd, Suite A
Santa Rosa, CA 95403

California Regional Water Quality Control
Board
320 West Fourth Street, Suite 200
Los Angeles, CA 90013

California Regional Water Quality Control
Board
9174 Sky Park Court, Suite 100
San Diego, CA 92124-1331

California Regional Water Quality Control
Board
2501 Lake Tahoe Blvd
South Lake Tahoe, CA 96150

California Regional Water Quality Control
Board
1515 Clay Street, Suite 1400
Oakland, CA 94612

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 10 -

California Regional Water Quality Control Board
73-720 Fred Waring Drive, Suite 100
Palm Desert, CA 92260

California Regional Water Quality Control Board
11020 Sun Center Drive, Suite 200
Rancho Cordova, CA 95670-6114

California Regional Water Quality Control Board
895 Aerovista Place, Suite 101
San Luis Obispo, CA 93401-5427

California Regional Water Quality Control Board
3737 Main Street, Suite 500
Riverside, CA 92501-3339

California State Water Resources Control Board
P.O. Box 100
Sacramento, CA 95814

Office of Historic Preservation
P.O. Box 942896
Sacramento, CA 94296-0001

Office of the Attorney General
1300 I Street, Suite 1740
Sacramento, CA 95814
Attorney General

Office of the Governor
State Capitol
Sacramento, CA 95814
Governor

Mono Basin National Forest Scenic Area
351 Pacu Lane, Suite 200
Bishop, CA 93514
Roger Porter, Manager

County Supervisor-District 1
215 Arcturus Circle
Bishop, CA 93514
Dan Totheroh

County Supervisor-District 2
199 Edward Street
Bishop, CA 93514
Jeff Griffiths

County Supervisor-District 3
P. O. Box 128
Bishop, CA 93514
Rick Pucc1

Local Government/ Public Agency:

City of Bishop, Department of
Public Works
377 West Line Street, P.O Box 1236,
Bishop, CA 93514
David Grah
(760) 873-8458
publicworks@cityofbishop.com

Bishop City Council
377 West Line Street, Bishop, CA 93514
David Kelly, City Administrator
(760) 873-5863
dkelly@cityofbishop.com

Parks and Recreation
377 West Line Street
Bishop, CA 93514

Planning Commission
377 West Line Street
Bishop, CA 93514

Water & Sewer Commission
377 West Line Street
Bishop, CA 93514

Eastern Sierra Council of Governments
377 West Line Street
Bishop, CA 93514

Los Angeles Department of Water and
Power
300 Mandich Street, Bishop, CA 93514
Eric Tillemans
(760) 873-0256
eric.tillemans@ladwp.com

Inyo County Fish Commission
Pat Gunsolley
pgunsolley@gmail.com

Inyo-Mono Resource Conservation District
270 North See Vee Lane #6
Bishop, CA 93514-9624
(760) 872-6111

Inyo-Mono Regional Water Management
Program
Holly Alpert, Ph.D., Program Manager
760-709-2212
holly@inyo-monowater.org

Mammoth Lakes Chamber of Commerce
P.O. Box 3268 2520 Main Street
Mammoth Lakes, CA 93546

Bishop Area Chamber of Commerce
690 N Main St
Bishop, CA 93514

Sierra Business Council
10183 Truckee Airport Rd #202
Truckee, CA 96161

Non-Government Organizations:

CalTrout
Curtis Knight
cknight@caltrout.org

California Native Plant Society
Bristlecone Chapter
P. O. Box 364, Bishop, CA 93515
Katie Quinlan
(760) 873-8023
kquinlan16@gmail.com,
president@bristleconecnps.org

CalTrout
Walter "Redgie" Collins
rcollins@caltrout.org

CalTrout
Eric Huber
ehuber@caltrout.org

California Trout
701 S. Mt. Shasta Blvd
Mt. Shasta, CA 96067
Mt. Shasta Program Manager

California Trout
1976 Archer Rd
McKinleyville, CA 95519
North Coast Manager

California Trout
1810 14th St, Suite 201
Santa Monica, CA 90404
Southern California Program Manager

California Trout
870 Market St, Suite 528
San Francisco, CA 94102
Conservation Director

Friends of the Inyo
Wendy Schneider
wendy@friendsoftheinyo.org

Owens Valley Committee
Mary Roper
maryroper51@gmail.com

American Canoe Association
1340 Central Blvd., Suite 210
Fredericksburg, VA 22401
Executive Director

American Rivers
1101 14th St. NW, Suite 1400
Washington, DC 20005

American Whitewater
P.O. Box 1540
Cullowhee, NC 28723
Executive Director

California HydroPower Reform Coalition
2340 Brisbane Street
West Sacramento, CA 95691
Director

California Wild Heritage Campaign
655 Montgomery St, Suite 1000
San Francisco, CA 94111
California Wilderness Coordinator

Friends of the River
1418 20th St, Suite 100
Sacramento, CA 95811
Conservation Director

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 13 -

Friends of the River
1418 20th St, Suite 100
Sacramento, CA 95811
Hydro Reform Policy Advocate

Planning and Conservation League
1107 Ninth St, Suite 360
Sacramento, CA 95814
Executive Director

Trout Unlimited
2239 5th Street
Berkeley, CA 94710
California Water Project Director

California Sportfishing Protection Alliance
1248 East Oak Avenue, #D
Woodland, CA 95776
Chris Shutes, FERC Projects Director

Rainbow Pack Outfitters
P.O. Box 1791
Bishop, CA 93515
Greg and Ruby Allen and Family

Sierra Nevada Alliance
P.O. Box 7989
South Lake Tahoe, CA 96158
Jenny Hatch, Executive Director

Sierra Nevada Big Horn Sheep Foundation
P.O. Box 1183
Bishop, CA 93515
John Wehausen, President

Mammoth Lakes Trails Public Access
P.O. Box 100 PMB 432
Mammoth Lakes, CA 93546-0100
John Wentworth, President

Eastern Sierra Land Trust
250 N. Fowler St, P.O Box 755
Bishop, CA 93515
Kay Ogden, Executive Director

Pacific Crest Trails Association
1331 Garden Highway
Sacramento, CA 95833
Liz Bergeron, Executive Director

Eastern Sierra Audubon Society
P.O. Box 624
Bishop, CA 93515
President

Mammoth Flyrodders
P.O. Box 7382
Mammoth Lakes, CA 93546

Sierra Club
Mark Bagley
markbagley02@gmail.com

Sierra Club
2101 Webster St, Suite 1300
Oakland, CA 94612

The Nature Conservancy
201 Mission Street 4th Floor
San Francisco, CA 94105

Trout Unlimited
P.O. Box 7399
Mammoth Lakes, CA 93546

Bishop Pack Outfitters
247 Cataract Rd
Bishop, CA 93514

Braveheart
P.O. Box 1625
Bishop, CA 93515

Native American Tribes:

Bishop Paiute Tribe
50 Tu Su Lane
Bishop, CA 93514
(760) 873-3584 ext. 1210
Allen Summers Sr., Chairman
allen.summers@bishoppaiute.org

Bishop Paiute Tribe
50 Tu Su Lane
Bishop, CA 93514
(760) 873-3584
Monty Bengochia
Tribal Historic Preservation Officer
monty.bengochia@bishoppaiute.org

Bishop Paiute Tribe
50 Tu Su Lane
Bishop, CA 93514
(760) 873-3584
Steven Orihuela
steven.orihuela@bishoppaiute.org

Bishop Paiute Tribe
50 Tu Su Lane
Bishop, CA 93514
(760) 873-3584 ext. 237
Brian Adkins, Environmental Director
Brian.Adkins@bishoppaiute.org

Bishop Paiute Tribe
50 Tu Su Lane
Bishop, CA 93514
(760) 873-3584
BryAnna Vaughan
Water Quality Coordinator
BryAnna.Vaughan@bishoppaiute.org

Big Pine Paiute Tribe of Owens Valley
P.O. Box 700
Big Pine, CA 93513
(760) 938-2003 ext. 228
Jacqueline "Danelle" Gutierrez,
Tribal Historic Preservation Officer
d.gutierrez@bigpinepaiute.org

Big Pine Paiute Tribe of Owens Valley
P.O. Box 700
Big Pine, CA 93513
(760) 938-2003
Genevieve Jones, Chairwoman
g.jones@BigPinePaiute.org

Bridgeport Indian Colony
P.O. Box 37
Bridgeport, CA 93517
Jay Hall, Environmental Dept
env@bridgeportindiancolony.com

Bridgeport Paiute Indian Colony
P.O. Box 37
Bridgeport, CA 93517
(760) 932-7083
Joseph Lent, Cultural Dept
culture@bridgeportindiancolony.com

Bridgeport Paiute Indian Colony
P.O. Box 37
Bridgeport, CA 93517
(760) 932-7083
John Glazier, Chairman
chair@bridgeportindiancolony.com

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 15 -

Death Valley Timbisha Shoshone Tribe
P.O. Box 1779
Bishop, CA 93515
(760) 872-3614
Barbara Durham, Tribal Historic
Preservation Officer
thpo@timbisha.com

Death Valley Timbisha Shoshone Tribe
P.O. Box 1779
Bishop, CA 93515
(760) 872-3614
George Gholson, Chairman
george@timbisha.com

Fort Independence Indian Community of
Paiute Indians
P.O. Box 67
Independence, CA 93526
(760) 878-5160
Carl Dahlberg, Chairperson
businesscommittee@fortindependence.com

Fort Independence Indian Community of
Paiute Indians
P.O. Box 67
Independence, CA 93526
(760) 878-5160
Stephanie Arman, Tribal Historic
Preservation Officer
thpo@fortindependence.com

Utu Utu Gwaitu Paiute Tribe of the Benton
Paiute Reservation
25669 Highway 6
Benton, CA 93512
(760) 933-2321
Tina Braithwaite, Chairwoman
t.braithwaite@bentonpaiuterreservation.org

Lone Pine Paiute-Shoshone Tribe
P.O. Box 747
Lone Pine, CA 93545
(760) 876-1034
Mary Weuster, Chairwoman
administrator@lpsr.org

Lone Pine Paiute-Shoshone Tribe
P.O. Box 747
Lone Pine, CA 93545
(760) 876-1034
Katherine Bancroft, Cultural Resources
Officer
kathybncrft@gmail.com

Timbisha Shoshone Tribe
621 West Line St, Suite 109
Bishop, CA 93515
(760) 258-5918
White Dove Kennedy, Chairperson
whitedove@timbisha.com

Timbisha Shoshone Tribe
621 West Line St, Suite 109
Bishop, CA 93515
(760) 786-9002
thpo@timbisha.com
dvdurbarbara@netscape.com

Twenty-Nine Palms Band of Mission
Indians
6200 Harrison Place
Coachella, CA 92236
Darrell Mike, Tribal Chairman

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 16 -

Twenty-Nine Palms Band of Mission Indians
6200 Harrison Place
Coachella, CA 92236
(760) 775-3259
Anthony Madrigal, Tribal Historic
Preservation Officer
TNPConsultation@29palmsbomi-nsn.gov
Amadrigal@29palmsbomi-nsn.gov

Utu Utu Gwaitu Paiute Tribe of the Benton
Paiute Reservation
25669 Highway 6 PMBI
Benton, CA 93512
(760) 590-7439
Shane Saulque, Interim Tribal Chairperson
shanesaulque@hotmail.com

Kern Valley Indian Community
P.O. Box 1010
Lake Isabella, CA 93240
(760) 378-2915
Robert "Bob" Robinson, Chairperson
Brobinson@iwvisp.com

Kern Valley Indian Community
P.O. Box 1010
Lake Isabella, CA 93240
(760) 378-2915
Julie Turner, Secretary
(661) 340-0032

Walker River Paiute Tribe
P.O. Box 220
Schurz, NV 89427
(775) 773-2306
Amber Torres, Chairperson

Other Organizations & Businesses:

Bishop Creek Water Association
Gene Coufal, President
(760) 873-6209
nc3e@aol.com

Bishop Chamber of Commerce
Tawni Thomason
execdir@bishopvisitor.com

Rock Creek Pack Station
9001 Rock Creek Rd, Bishop, CA 93514
Craig London,
(760) 872-8331,
info@rockcreekpackstation.com

Juanita, Rick & Patti Apted
Lake Sabrina Boat Landing
Route 1, Box 1
Bishop, CA 93514

Mono Lake Committee
P.O. Box 29
Lee Vining, CA 93541

Bishop Creek Lodge
2100 S Lake Rd
Bishop, CA 93514

Cardinal Village Resort
321 Cardinal Rd
Bishop, CA 93514

Parchers Resort and Boat Landing at South
Lake
5001 S Lake Rd
Bishop, CA 93514

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
May 1, 2019
Page - 17 -

Public:

Philip Anaya
(818) 371-9624
Philipana@aol.com

Adam Cohen
(650) 346-3284
apcohen@umail.ucsb.edu

Colleen Daly
1325 SE Tech Center Drive Suite 140,
Vancouver, WA
(360) 823-1317
cdaly@mackaysposito.com

Bill Egan
(760) 873-9270,
gardenofegan@suddenlink.net

Jon Klusmire
(760) 920-7836
jonklusmire@yahoo.com

Paul Rose
(650) 346-3284
paulR4shopping@verizon.net

Curros Solorio
carlos.solorio1218@email.cerrocosso.edu

Peter Stickells
(508) 775-9492
pstickells@gmail.com

Notice of Intent

UNITED STATES OF AMERICA
FEDERAL ENERGY REGULATORY COMMISSION

Southern California Edison

Project No. 1394

NOTICE OF INTENT TO FILE APPLICATION FOR
NEW LICENSE

Pursuant to 18 Code of Federal Regulation (C.F.R.) § 5.5, Southern California Edison (SCE) notifies the Federal Energy Regulatory Commission (FERC) of its intention to file an Application for a New License for the Bishop Creek Hydroelectric Project (Project), Project No. 1394.

The following information is provided consistent with the requirements of 18 C.F.R. § 5.5 and 16.6(b):

1. The exact name and business address of the applicant(s) is:

Applicant's Name: Southern California Edison
Address: P.O. Box 800
Rosemead, CA 91770

Contacts: Matthew Woodhall
Project Lead
Southern California Edison Company
1515 Walnut Grove Avenue
Rosemead, CA 91770
Phone: 626-302-9596
Email: matthew.woodhall@sce.com

Wayne P. Allen
Principal Manager, Hydro Licensing and Implementation
Southern California Edison Company
1515 Walnut Grove Avenue
Rosemead, CA 91770
Phone: 626-302-9741
Email: wayne.allen@sce.com

Project Number: Bishop Creek Hydroelectric Project, FERC No. 1394

Expiration Date: June 30, 2024

2. Unequivocal Statement of Intent:

SCE intends to file an application for a new license for the Project located on Bishop Creek near the community of Bishop in Inyo County, California utilizing the FERC Integrated Licensing Process.

3. Description of Principal Project Works to be Licensed:

The Project consists of 13 dams/diversions, and 5 powerhouses with a combined generating capacity of 28.565 megawatts (MW). The Project diverts water for power generation from the middle and south forks of Bishop Creek, McGee Creek and Birch Creek through the five powerhouses and associated intakes as follows: (1) Powerhouse No. 2, immediately below the confluence of the middle and south forks of Bishop Creek; (2) Powerhouse No. 3, 3 miles below Powerhouse No. 2; (3) Powerhouse No. 4, approximately 3 miles below Powerhouse No. 3; (4) Powerhouse No. 5, approximately 1 mile below Powerhouse No. 4; and (5) Powerhouse No. 6, approximately 2 miles below Powerhouse No. 5. A complete outline and description of all project works can be found in Section 3.4 of the Pre-Application Document.

4. Location of the Project:

State or Territory:	California
County:	Inyo
Stream:	Bishop Creek
Township or nearby town:	Bishop

5. The Installed Capacity of the Project is: 28.565 MW

Bishop Creek Powerhouse 2	7,320 kilowatts (kW)
Bishop Creek Powerhouse 3	7,590 kW
Bishop Creek Powerhouse 4	7,955 kW
Bishop Creek Powerhouse 5	4,100 kW
Bishop Creek Powerhouse 6	1,600 kW

6. Names and Mailing Addresses of Entities Listed in 18 C.F.R. § 5.5(b)(8):

- (a) The County in which the Project is located, and in which any Federal Facility that is used or to be used by the Project is located:

Inyo County
168 N. Edwards Street
Independence, CA 93526

- (b) Each city or town in which any part of the Project is located, and in which any Federal facility that is used or to be used by the Project is located.

The Project facilities are located near the city of Bishop, but they are not within the city limits. The Project is located mostly on federal lands in the Inyo National Forest, John Muir Wilderness Area, and Bureau of Land Management lands, as well as some private lands that are outside of any city or town.

- (c) Each city or town that has a population of 5,000 or more people and is located within 15 miles of the existing Project dams:

There are no cities or towns within 15 miles of the project dams with a population of 5,000 or more people.

- (d) Each irrigation district, drainage district, or similar special purpose political subdivision in which any part of the Project is located, and in which any Federal facility that is used or to be used by the Project is located.

Inyo-Mono Resource Conservation
District
270 North See Vee Lane #6
Bishop, CA 93514-9624
(760) 872-6111

Inyo-Mono Regional Water Management
Program
Holly Alpert, Ph.D., Program Manager
760-709-2212
holly@inyo-monowater.org

- (e) Each irrigation district, drainage district, or similar special purpose political subdivision that owns, operates, maintains, or uses any Project facility or any Federal facility that is or is proposed to be used by the Project.

None.

- (f) Every other political subdivision in the general area of the Project that there is reason to believe would likely be interested in, or affected by, this notification.

None.

- (g) Affected Indian Tribes.

Bishop Paiute Tribe 50 Tu Su Lane Bishop, CA 93514 (760) 873-3584 bill.vega@bishoppaiute.org monty.bengochia@bishoppaiute.org	Big Pine Paiute Tribe of Owens Valley P.O. Box 700 Big Pine, CA 93513 (760) 938-2003 info@BigPinePaiute.org d.gutierrez@bigpinepaiute.org
Bridgeport Indian Colony P.O. Box 37 Bridgeport, CA 93517 culture@bridgeportindiancolony.com env@bridgeportindiancolony.com	Death Valley Timbisha Shoshone Tribe P.O. Box 1779 Bishop, CA 93515 (760) 872-3614 george@timbisha.com
Fort Independence Indian Community of Paiute Indians P.O. Box 67 Independence, CA 93526 (760) 878-5160 thpo@fortindependence.com	Lone Pine Paiute-Shoshone Tribe P.O. Box 747 Lone Pine, CA 93545 (760) 876-1034 administrator@lpsr.org
Utu Utu Gwaitu Paiute Tribe of the Benton Paiute Reservation 25669 Highway 6 Benton, CA 93512 (760) 933-2321 t.braithwaite@bentonpaiuterreservation.org	

- (h) Other interested agencies or stakeholders.

Please see Attachment A to the Certificate of Service for the complete Distribution List.

7. Whether the Project is for a Power or Non-Power License:

The Bishop Creek Project license application is for a power license.

Furthermore, in accordance with 18 C.F.R. § 5.5, SCE must distribute this Notification of Intent (NOI) to appropriate federal, state, and interstate resource agencies, Indian tribes, local governments, and members of the public likely to be interested in the proceeding. A complete listing of appropriate agencies, Native American tribes, local governments, non-governmental organizations, and individuals which are receiving this NOI is provided with the May1, 2019 transmittal letter for this NOI.

The information required to be made available to the public pursuant to 18 C.F.R § 16.7 will be placed on SCE's Bishop Creek Relicensing Website (www.sce.com/bishopcreek) where they are available for download and are also available for review by appointment only at the Bishop Creek Hydro Headquarters Office – 4000 E. Bishop Creek Road, Bishop, CA 93514. All correspondence and service of documents relating to this NOI and subsequent proceedings should be addressed or emailed to:

Matthew Woodhall
Senior Regulatory Advisor
Southern California Edison Company
1515 Walnut Grove Avenue
Rosemead, CA 91770
Phone: 626-302-9596
Email: matthew.woodhall@sce.com

with a copy to:

Wayne P. Allen
Principal Manager, Regulatory Support Services
Southern California Edison Company
1515 Walnut Grove Avenue
Rosemead, CA 91770
Telephone: 626-302-9741
Email: wayne.allen@sce.com

8. Designation as Non-Federal Representative and Authorization to Initiate Consultation

Pursuant to 18 C.F.R. § 5.5(e), SCE requests that FERC designate SCE as the non-federal representative for purposes of consultation under Section 7 of the Endangered Species Act, the joint agency regulations thereunder at 50 C.F.R. Part 402, section 305(b) of the Magnuson-Stevens Fishery and Conservation and Management Act, and the implementing regulations of 50 C.F.R. 600.920. In addition, SCE requests authorization to initiate consultation under Section 106 of the National Historic Preservation Act and to implement regulations at 36 C.F.R. Section 800.2(c)(4).

Certificate of Service

Certificate of Service

**Notice of Intent
Pre-Application Document**

**Southern California Edison Company
Bishop Creek Project
FERC Project No. 1394**

I hereby certify that I caused to be served on or about May 1, 2019, by mail or e-mail, the Notice of Intent to File Application for New License upon all interested parties designated on the attached service list in the Bishop Creek Hydroelectric Project, Project No. 1394, in accordance with Rule 2010 of the Rules of Practice and Procedure, 18 Code of Federal Regulation § 385.2010.

Dated at Rosemead, California on this 1st day of May 2019.

Wayne P. Allen
Name

Wayne P. Allen
Signature