

1 EDMUND G. BROWN JR.
Attorney General of California
2 DON ROBINSON
Supervising Deputy Attorney General
3 THOMAS G. HELLER
Deputy Attorney General
4 State Bar No. 162561
300 South Spring Street, Suite 1702
5 Los Angeles, CA 90013
Telephone: (213) 897-2628
6 Fax: (213) 897-2802
E-mail: Thomas.Heller@doj.ca.gov
7 *Attorneys for Plaintiff People of the State of
California*

F I L E D

Clerk of the Superior Court

APR 30 2010

By M. BARHAM, Deputy

8 *[Plaintiff's Counsel Continued on Attached]*

10 SUPERIOR COURT OF THE STATE OF CALIFORNIA
11 COUNTY OF SAN DIEGO

14 **PEOPLE OF THE STATE OF
15 CALIFORNIA,**

16 Plaintiff,

17 v.

18 **WAL-MART STORES, INC.,**

19 Defendant.
20

Case No. 37-2010-00089145-CU-TT-CTL

**STIPULATION TO MODIFY CONSENT
JUDGMENT**

Action Filed: April 2, 2010

Additional Counsel for Plaintiff

1
2
3 STEVE COOLEY, District Attorney
of the County of Los Angeles
4 DANIEL J. WRIGHT, SBN 129309
Deputy District Attorney
5 Consumer Protection Division
Environmental Law Section
6 201 N. Figueroa Street, Suite 1200
Los Angeles, California 90012
7 Telephone: (213) 580-3209
8 Facsimile: (213) 202-5990
Email: dwright@da.lacounty.gov

9
10 DEAN D. FLIPPO, District Attorney
of the County of Monterey
11 ANNE M. MICHAELS, SBN 136134
Managing Deputy District Attorney
12 Environmental Prosecution Unit
1200 Aguajito Road, Room 301
13 Monterey, California 93940
Telephone: (831) 647-7736
14 Facsimile: (831) 647-7762
15 Email: michaelsa@co.monterey.ca.us

16 TONY RACKAUCKAS, District Attorney
of the County of Orange
17 JOE D'AGOSTINO
Senior Assistant District Attorney
18 STEVE YONEMURA
Assistant District Attorney
19 WILLIAM G. FALLON, SBN 190986
Deputy District Attorney
20 Consumer and Environmental Protection Unit
401 Civic Center Drive West
21 Santa Ana, California 92701
Telephone: (714) 648-3622
22 Facsimile: (714) 648-3636
23 Email: William.Fallon@da.ocgov.com
24
25
26
27
28

JAN SCULLY, District Attorney
of the County of Sacramento
DOUG WHALEY, SBN 144557
Deputy District Attorney
Office of the District Attorney
901 "G" Street
Sacramento, CA 95814
Telephone: (916) 874-6218
Facsimile: (916) 874-5340
Email: WhaleyD@sacda.org

MICHAEL A. RAMOS, District Attorney
of the County of San Bernardino
DANIEL I. SILVERMAN, SBN 224762
Deputy District Attorney
Office of the District Attorney
412 W. Hospitality Lane # 301
San Bernardino, CA, 92415-0001
Telephone: (909) 891-3330
Facsimile: (909) 891-3333
Email: DSilverman@sbcda.org

BONNIE M. DUMANIS, District Attorney
of the County of San Diego
KAREN I. DOTY, SBN 126448
Deputy District Attorney
Office of the District Attorney
330 W. Broadway, Suite 750
San Diego, CA 91201
Telephone: (619) 685-6531
Facsimile: (619) 531-4481
Email: karen.doty@sdcdca.org

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

ROD PACHECO, District Attorney
of the County of Riverside
STEPHANIE B. WEISSMAN, SBN 155454
Supervising Deputy District Attorney
3960 Orange Street
Riverside, California 92501
Telephone: (951) 955-5400
Facsimile: (951) 955-5470
Email: SWeissman@RivCoDA.org

JAMES P. WILLETT, District Attorney
of the County of San Joaquin
DAVID J. IREY, SBN 142864
Supervising Deputy District Attorney
Environmental Prosecutions Unit
San Joaquin County Courthouse, Room 202
P.O. Box 990
Stockton, California 95201
Telephone: (209) 468-2400
Facsimile: (209) 468-0314
Email: David.Irey@sjcda.org

DAVID W. PAULSON, District Attorney
of the County of Solano
CRISELDA B. GONZALEZ, SBN 146493
Senior Deputy District Attorney
Office of the District Attorney
675 Texas St #4500
Fairfield, CA 94533
Telephone: (707) 784-6859
Facsimile: (707) 784-2529
Email: cgonzalez@solanocounty.com

MATTHEW C. MACLEAR, SBN 209228
Statewide Circuit Prosecutor/Deputy District
Attorney for the following counties: Butte,
El Dorado, Kings, Lake, Madera, Mendocino,
Merced, Sutter, Stanislaus and Tuolumne
921 Eleventh Street, Third Floor
Sacramento, CA 95814
Telephone: (916) 443-2017
Facsimile: (916) 443-2886
Email: mmaclear@cdaa.org

1 Under Section 22 of their Stipulation for Entry of Final Judgment on Consent, filed on
2 April 6, 2010 (“Consent Judgment”), Plaintiff, the People of the State of California, and
3 Defendant, Wal-Mart Stores, Inc., stipulate to modify the Consent Judgment as follows:

4 1. Exhibit B, page 2: change “Glenn Co. Environmental Health Dept.” to “Glenn Co.
5 Air Pollution Control District.”

6 2. Exhibit B, page 2 and Exhibit D, page 1: change “San Bernardino Co. Div. of
7 Enviro. Health Svcs.” to “San Bernardino County Fire Department HAZMAT Division.”

8 3. Exhibit B, page 2: change “Ventura Co. Oxnard Fire Dept.” to “City of Oxnard Fire
9 Department.”

10 4. Exhibit E, page 1, section A: change “Seven Environmental Compliance Managers
11 based in California having primary responsibilities for California environmental compliance” to
12 “Seven Environmental Compliance Managers, six based in California, having primary
13 responsibilities for California environmental compliance.”

14 ///

15

16

17

18

19

20

21

22

23

24

25

26

27

28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

IT IS SO STIPULATED.

Dated: 4-26-10

Respectfully Submitted,

EDMUND G. BROWN JR.
Attorney General of California
DON ROBINSON
Supervising Deputy Attorney General

By: THOMAS G. HELLER
Deputy Attorney General
Attorneys for Plaintiff

Dated: 4-28-10

Respectfully Submitted,

STEVE COOLEY, District Attorney
of the County of Los Angeles

By: DANIEL J. WRIGHT
Deputy District Attorney
Attorneys for Plaintiff

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Dated: April 23, 2010

Respectfully Submitted,
DEAN D. FLIPPO, District Attorney
of the County of Monterey

By: ANNE M. MICHAELS
Managing Deputy District Attorney
Attorneys for Plaintiff

Dated: April 26, 2010

Respectfully Submitted,
TONY RACKAUCKAS, District Attorney
of the County of Orange

By: WILLIAM G. FALLON
Deputy District Attorney
Attorneys for Plaintiff

Dated: 4-26-10

Respectfully Submitted,
ROD PACHECO, District Attorney
of the County of Riverside

By: STEPHANIE B. WEISSMAN
Supervising Deputy District Attorney
Attorneys for Plaintiff

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Dated: 4/23/10

Respectfully Submitted,
JAN SCULLY, District Attorney
of the County of Sacramento

By: DOUG WHALEY
Deputy District Attorney
Attorneys for Plaintiff

Dated: 4/27/2010

Respectfully Submitted,
MICHAEL A. RAMOS, District Attorney
of the County of San Bernardino

By: DANIEL I. SILVERMAN
Deputy District Attorney
Attorneys for Plaintiff

Dated: 4-28-10

Respectfully Submitted,
BONNIE M. DUMANIS, District Attorney
of the County of San Diego

By: KAREN I. DOTY
Deputy District Attorney
Attorneys for Plaintiff

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Dated: 4/23/10

Respectfully Submitted,
JAMES P. WILLETT, District Attorney
of the County of San Joaquin

By: DAVID J. IREY
Supervising Deputy District Attorney
Attorneys for Plaintiff

Dated: April 23, 2010

Respectfully Submitted,
DAVID W. PAULSON, District Attorney
of the County of Solano

By: CRISELDA B. GONZALEZ
Senior Deputy District Attorney
Attorneys for Plaintiff

Dated: 4/28/10

Respectfully Submitted,
STATEWIDE CIRCUIT PROSECUTOR/
DEPUTY DISTRICT ATTORNEY for the
following counties: Butte, El Dorado
Kings, Lake, Madera, Mendocino, Merced,
Sutter, Stanislaus and Tuolumne

By: MATTHEW C. MACLEAR
Deputy District Attorney
Attorneys for Plaintiff

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Dated: April 28, 2010

Respectfully Submitted,
WAL-MART STORES, INC.

TOM GEAN
Vice President and Chief Legal Compliance
Officer

APPROVED AS TO FORM:

Dated: _____, 2010

THOMAS J.P. MCHENRY
Gibson, Dunn & Crutcher, L.L.P.
333 South Grand Avenue
Los Angeles, CA 90071-3197
Attorneys for Defendant Wal-Mart Stores, Inc.

LA2006601034
50628585.doc

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Dated: _____

Respectfully Submitted,
WAL-MART STORES, INC.

TOM GEAN
Vice President and Chief Legal Compliance
Officer

APPROVED AS TO FORM:

Dated: April 27, 2010

THOMAS J.P. MCHENRY
Gibson, Dunn & Crutcher, L.L.P.
333 South Grand Avenue
Los Angeles, CA 90071-3197
Attorneys for Defendant Wal-Mart Stores, Inc.

LA2006601034
50628585.doc

