Page 3

November 24, 2014
BY FIRST CLASS MAIL
Supreme Court of California

350 McAllister Street

San Francisco, CA 94102-4797
Re:
People v. Rinehart, Third Appellate District, Case No. C074662

Response to the People’s Request for Depublication

To the Honorable Tani Goree Cantil-Sakauye, Chief Justice of California, and to the Honorable Associate Justices of the California Supreme Court:
Pursuant to California Rule of Court 8.1125(b), I write to request that the Court deny the People’s request to depublish the opinion issued in People v. Rinehart, Third Appellate District Case No. C074662, 230 Cal. App.4th 419 (September 23, 2014).

As a suction dredge miner in the State of California, I have been denied my federal statutory right to explore and develop mineral claims on federal land in the State of California since 2009. Ever since the first statute stopping the Department of Fish and Wildlife’s longstanding permit program, the mining community has been engaged in civil litigation to establish that the State may not arbitrarily single out suction dredging for precious metals from all other suction dredging and other dredging activities, and refuse to issue any permits whatsoever. But no judge in any of the multiple civil cases has reached the merits of this claim, despite multiple motions and requests to do so.
Mr. Rinehart, at great personal cost, undertook to get the criminal justice system to demonstrate that the State’s regulatory power does not extend to a blanket prohibition that frustrates mineral development on federal land. The civil lawsuits now remain before the San Bernardino County Superior Court. There are settlement negotiations underway that could lead to the resumption of permit issuance. If the opinion is depublished, it will embolden the opponents of suction dredge mining who seek a permanent ban, and threaten to cause those settlement negotiations into pointless re-litigation of the question.
It is worth noting that the State itself, in a joint motion seeking calendar preference before the Court of Appeal, acknowledged that the Rinehart opinion would “provide important guidance to the Superior Court in the coordinated proceedings.” Now that the case has come out confirming the position of the miners, by its request the State seeks to prevent the miners from even citing it to the Superior Court. This is unjust.

The Rinehart opinion meets the standards of publication because even though it addresses a particularly unique misuse of legislative authority to destroy a long-standing permit program, and applied clear federal and state precedents, it clarifies an issue of continuing public interest, and explains longstanding rules of federal supremacy in the mining context so that all parties can fashion a reasonable and workable permit program.

Please deny the State’s request for depublication, and thank you for your consideration of this request.
Sincerely,
[image: image1.jpg]

(Delete signature, sign your name)
Scott M. Harn
PO Box 2260

Aptos, CA 95001

PROOF OF SERVICE

I, Scott Harn, declare:

I am a resident of the State of California and am over the age of 18 years, and not a party to the above action. My address is PO Box 2260, Aptos, CA 95001.

On November 24, 2014, I served the attached letter requesting publication in this action by placing true copies thereof in sealed envelopes and mailing them by First Class mail, postage prepaid, addressed to:

	Matthew K. Carr

Deputy District Attorney

Plumas County District Attorney

520 Main Street, Room 404

Quincy, CA 95971
	Marc N. Melnick

Deputy District Attorney

Office of the Attorney General

1515 Clay Street, Suite 2000

Oakland, CA 94612

	Clerk of the Court

Plumas County Superior Court

520 Main Street, Room 104

Quincy, CA 95971

	Jonathan Evans

Center for Biological Diversity

351 California Street, Suite 600

San Francisco, CA 94104

	Lynne Saxton

Saxton & Associates

912 Cole Street, Suite 140

San Francisco, CA 94117
	Damien Schiff

Jonathan Wood

Pacific Legal Foundation

930 G Street

Sacramento, CA 95814

	James Buchal

Murphy & Buchal LLP

3425 SE Yamhill Street,#100

Portland, OR 97214
	Clerk of the Court

Third Appellate District

914 Capitol Mall

Sacramento, CA 95814

	
	

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct. Executed on November 24, 2014 at Aptos, California.
[image: image2.jpg]

(Delete signature, sign your name)

Scott M. Harn

