

Transcript of the Testimony of Jimmy Bowyer

Date: August 25, 2010

Case:

Printed On: September 1, 2010

Sargent's Court Reporting Services, Inc.

Phone: 814-536-8908 Fax: 814-536-4968

Email: schedule@sargents.com Internet: www.sargents.com

STATEMENT UNDER OATH

OF

JIMMY BOWYER

taken pursuant to Notice by Alicia R. Brant, a Court Reporter and Notary Public in and for the State of West Virginia, at the National Mine Health and Safety Academy, 1301 Airport Road, Room C-137, Beaver, West Virginia, on Wednesday, August 25, 2010, beginning at 10:50 a.m.

Any reproduction of this transcript is prohibited without authorization by the certifying agency.

1 APPEARANCES

2

- 3 DANA FERGUSON, ESQUIRE
- 4 U.S. Department of Labor
- 5 Office of the Regional Solicitor
- 6 1100 Wilson Boulevard
- 7 22nd Floor West
- 8 Arlington, VA 22209-2247

9

- 10 BARRY KOERBER, ESQUIRE
- 11 West Virginia Office of Miners' Health,
- 12 Safety and Training
- 13 1615 Washington Street East
- 14 Charleston, WV 25311

15

- 16 TERRY FARLEY
- 17 West Virginia Office of Miners'
- 18 Health, Safety and Training
- 19 1615 Washington Street East
- 20 Charleston, WV 25311

21

- 22 ERIK SHERER
- 23 Mine Safety and Health Administration
- 24 1100 Wilson Boulevard
- 25 Arlington, VA 22209-3939

			Page 4
1	I N D E X		
2			
3	OPENING STATEMENT		
4	By Attorney Ferguson	6 - 7	
5	DISCUSSION AMONG PARTIES	7 - 13	
б	OPENING STATEMENT		
7	By Attorney Ferguson	13 - 16	
8	WITNESS: JIMMY BOWYER		
9	EXAMINATION		
10	By Mr. Sherer	16 - 18	
11	CLOSING STATEMENT		
12	By Attorney Ferguson	18	
13	DISCUSSION AMONG PARTIES	18 - 24	
14	CERTIFICATE	25	
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

				Page 5
1		EXHIBIT PAGE		
2			PAGE	
3	NUMBER	DESCRIPTION	IDENTIFIED	
4	One	Subpoena	10*	
5	Two	Return Receipt Card	10*	
6	Three	Fire Boss Book	22*	
7	Two	Fire Boss Book	22*	
8	Three	Fire Boss Book	22*	
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25	* Exhibit not at	tached		

- 1 PROCEEDINGS
- 2 ------
- 3 MS. FERGUSON:
- 4 Mr. Bowyer, my name is Dana Ferguson.
- 5 Today is August 25th, 2010. I'm an attorney with the
- 6 Office of the Solicitor, U.S. Department of Labor.
- With me is Erik Sherer, an accident investigator with
- 8 the Mine Safety and Health Administration, MSHA, an
- 9 agency of the U.S. Department of Labor. Also present
- are several people from the State of West Virginia. I
- 11 would ask that they state their appearance for the
- 12 record at this time.
- 13 MR. FARLEY:
- 14 I'm Terry Farley with the West Virginia
- 15 Office of Miners' Health, Safety and Training.
- 16 MR. KOERBER:
- 17 I'm Barry Koerber, Assistant Attorney
- General assigned to represent the West Virginia Office
- of Miners' Health, Safety and Training.
- 20 MS. MONFORTON:
- 21 Mr. Bowyer, I'm Celeste Monforton. I'm
- with the Governor's independent team.
- 23 MR. BOWYER:
- 24 Okay.
- 25 MS. FERGUSON:

Page 7 If you'll swear the witness, please? 1 2 3 JIMMY BOWYER, HAVING FIRST BEEN DULY SWORN, TESTIFIED AS FOLLOWS: 6 ATTORNEY KOERBER: 7 Sir, would you please state your full name for the record and spell your last name? A. Jimmy Lee Bowyer, B-O-W-Y-E-R. 10 ATTORNEY KOERBER: 11 And would you please state your address 12 and your telephone number? A. (b) (7)(C) 13 (b) (7)(C) 14 ATTORNEY KOERBER: 15 And your telephone number? 16 A. (b) (7)(C)17 ATTORNEY KOERBER: 18 19 Sir, do you have your own personal 20 attorney or a personal representative appearing with 21 you here today? 22 A. Dave is not my personal attorney, but he 23 represents Massey, and then I act as an agent for the company when I fire boss, so that's the reason that 24 he's here. 25

- 1 ATTORNEY KOERBER:
- 2 And I agree with your logic, but do you
- 3 have somebody that's ---
- 4 A. No.
- 5 ATTORNEY KOERBER:
- 6 --- representing you?
- 7 A. No.
- 8 ATTORNEY KOERBER:
- 9 Okay. Mr. Hardy, would you state your
- 10 name for the record ---
- 11 ATTORNEY HARDY:
- 12 Yeah, yeah.
- 13 ATTORNEY KOERBER:
- 14 --- and identify who you're with and who
- 15 you represent?
- 16 ATTORNEY HARDY:
- 17 Yes, sir. I'm David J. Hardy from Allen
- 18 Guthrie & Thomas, and I'm here on behalf of
- 19 Performance Coal, and I helped Mr. Bowyer this morning
- 20 gather his documents for the subpoena and made sure he
- 21 understood the subpoena.
- 22 ATTORNEY KOERBER:
- 23 Mr. Bowyer, would you state for the
- record what your job title was as of April 5th, 2010?
- 25 A. Belt man fire boss.

- 1 ATTORNEY KOERBER:
- 2 Sir, are you appearing here today as the
- 3 result of receiving a subpoena and subpoena duces
- 4 tecum?
- 5 A. Yes.
- 6 ATTORNEY KOERBER:
- 7 Okay. And would that be a copy of that
- 8 document?
- 9 A. That looks to be a copy of it, yes, sir.
- 10 ATTORNEY KOERBER:
- 11 Okay. And sir, this is a return receipt
- 12 card that a (b)(7)(C) has signed, evidencing receipt on,
- 13 I think August 17, 2010.
- 14 A. Yes, sir. That's my wife ---
- 15 ATTORNEY KOERBER:
- 16 Okay.
- 17 A. --- and she signed it for me.
- 18 ATTORNEY KOERBER:
- 19 Okay. I'd like these to be Exhibit One
- and Two, but I'd like to hold the subpoena here for a
- 21 minute ---
- 22 ATTORNEY FERGUSON:
- 23 Okay.
- 24 ATTORNEY KOERBER:
- 25 --- so that Mr. Bowyer can refer to that

- during my next, my soon to be line of questions.
- 2 (Exhibits J. Bowyer One and Two marked
- 3 for identification.)
- 4 ATTORNEY KOERBER:
- 5 Sir, under the statute that allows the
- 6 director to subpoena witnesses to interviews such as
- 7 this, the director is required to offer to each
- 8 witness subpoenaed a \$40 a day witness fee, together
- 9 with the roundtrip mileage, so long as you drove in
- 10 your personal vehicle from your home to here and back,
- 11 at the rate of 15 cents a mile plus reimbursement for
- any tolls that you may have passed on your way here or
- back. In order to get that money, I have two forms
- that must be filled out, one of which is a IRS form
- 15 W-9.
- 16 That is a request for your Social
- 17 Security number, and the need for your Social Security
- number is because the \$40 witness fee is considered
- income, that you would receive a IRS form 1099
- 20 miscellaneous at some later date. We can fill this,
- these documents out at the end of this interview, and
- 22 you can get the payment if you so desire, or you can
- 23 decline. And it's up to you, but you have to make
- 24 your decision on the record now.
- 25 A. I decline.

- 1 ATTORNEY KOERBER:
- 2 Okay. Sir, if you would, please, take a
- 3 look at the subpoena and subpoena duces tecum and you
- 4 will see in the bottom of that document things that
- 5 you were supposed to bring with you. Do you see that?
- 6 A. Yes, sir, I do.
- 7 ATTORNEY KOERBER:
- 8 You brought a stack of stuff with you,
- 9 some of which are copies, some of which are originals.
- 10 Would you please explain and describe what you
- 11 brought?
- 12 A. I brought all my fire boss notes and my daily
- activities that I did from November the 2nd to April
- 14 the 5th.
- 15 ATTORNEY KOERBER:
- 16 Okay. And why do you say November 2nd
- when the subpoena calls for November 1st?
- 18 A. I don't have any notes for that. The last notes I
- 19 had was October the 30th, so I would say that I was
- 20 off ---
- 21 ATTORNEY KOERBER:
- 22 Okay.
- A. --- those days.
- 24 ATTORNEY KOERBER:
- 25 Okay. And would the stuff that you have

- 1 brought with you be on notebooks, notes, papers,
- 2 documents and other written documentation that
- 3 pertains to any fire boss duties you performed at the
- 4 Upper Big Branch Mine between November 1, 2009 through
- 5 April 5th, 2010?
- 6 A. Yes, sir, they are.
- 7 ATTORNEY KOERBER:
- 8 Okay. And I know you have brought at
- 9 least two of your books in copy form.
- 10 A. Yes, sir.
- 11 ATTORNEY KOERBER:
- 12 Okay. And one of your books, although
- 13 you were trying to get a copy, you ran out of time;
- 14 correct?
- 15 A. Correct.
- 16 ATTORNEY KOERBER:
- 17 Can we go off the record just a second,
- 18 please?
- 19 OFF RECORD DISCUSSION
- 20 ATTORNEY KOERBER:
- 21 Sir, in one of the books that we --- one
- of the original books that we were looking at prior to
- 23 going on the record here today, there was one page
- torn out. There was a piece of a page torn out and
- 25 about a one-inch remainder of that page. Do you

- 1 recall seeing that page?
- 2 A. Yes, sir, I do.
- 3 ATTORNEY KOERBER:
- 4 Can you explain what you believe is the
- 5 reason that page is missing?
- 6 A. I'm not for sure why that page is torn out, but I
- 7 would suppose I had torn it out to give someone a note
- 8 to do something or I needed something, like that.
- 9 ATTORNEY KOERBER:
- 10 I have no other questions and pass it
- 11 over to you.
- 12 ATTORNEY FERGUSON:
- 13 And Mr. Bowyer, if I could clarify for
- 14 the record, you have appeared before this group
- 15 before ---
- 16 A. Yes, ma'am, I have.
- 17 ATTORNEY FERGUSON:
- 18 --- and provided an interview ---
- 19 A. Yeah.
- 20 ATTORNEY FERGUSON:
- 21 --- to MSHA and the State of West
- 22 Virginia and the Governor's team?
- 23 A. Yes, I did.
- 24 ATTORNEY FERGUSON:
- 25 Okay. All members of the Mine Safety and

- 1 Health Accident Investigation Team and all members of
- 2 the State of West Virginia Accident Investigation Team
- 3 participating in the investigation of the Upper Big
- 4 Branch Mine explosion shall keep confidential all
- 5 information that is gathered from each witness who
- 6 provides a statement until the witness statements are
- 7 officially released.
- 8 MSHA and the State of West Virginia shall
- 9 keep this information confidential so that other
- 10 ongoing enforcement activities are not prejudiced or
- jeopardized by a premature release of information.
- 12 This confidentiality requirement shall not preclude
- investigation team members from sharing information
- with each other or with other law enforcement
- 15 officials.
- 16 Government investigators and specialists
- have been assigned to investigate the conditions,
- 18 events and circumstances surrounding the fatalities
- that occurred at the Upper Big Branch Mine-South on
- 20 April 5th, 2010. The investigation is being conducted
- 21 by MSHA under Section 103(a) of the Federal Mine
- 22 Safety and Health Act and the West Virginia Office of
- 23 Miners' Health, Safety and Training. We appreciate
- your assistance in this investigation.
- 25 Your identity and the content of this

- 1 conversation will be made public at the conclusion of
- 2 the interview process and may be included in the
- 3 public report of the accident, unless you request your
- 4 identity remain confidential or your information would
- 5 otherwise jeopardize a potential criminal
- 6 investigation. If you request us to keep your
- 7 identity confidential, we will do so to the extent
- 8 permitted by law.
- 9 That means if a judge orders us to reveal
- 10 your name or if another law requires us to reveal your
- name or if we need to reveal your name for other law
- 12 enforcement purposes, we may do so. Also, there may
- be a need to use the information you provide to us or
- other information we may ask you to provide in the
- 15 future in other investigations into and hearings about
- the explosion. Do you understand or have any
- 17 questions?
- 18 A. Yes, ma'am, I understand. I have any --- don't
- 19 have any question.
- 20 ATTORNEY FERGUSON:
- 21 Thank you. After the investigation is
- 22 complete, MSHA will issue a public report detailing
- 23 the nature and cause of the fatalities in the hopes
- that greater awareness about the causes of accidents
- 25 can reduce their occurrence in the future.

- 1 Information obtained through witness interviews is
- 2 frequently included in these reports. Since we will
- 3 be interviewing other individuals, we request that you
- 4 not discuss your testimony with any person aside from
- 5 your personal representative or Counsel.
- 6 A court reporter will record your
- 7 interview. Please speak loudly and clearly. If you
- 8 do not understand a question, please ask that it be
- 9 repeated. Please answer each questions as fully as
- 10 you can, including any information you have learned
- 11 from someone else. Thank you in advance for your
- 12 appearance here. We appreciate your assistance in
- this investigation. Your cooperation is critical in
- making the nation's mines safer.
- 15 After we have finished you will have an
- opportunity to make a statement and provide us with
- 17 any information you believe to be important. If at
- any time after the interview you recall any
- 19 information you believe might be useful, please
- 20 contact Norman Page at the telephone number and
- address provided to you earlier. Go ahead.
- 22 EXAMINATION
- 23 BY MR. SHERER:
- Q. First of all, I want to thank you for coming back
- down here, Mr. Bowyer.

- 1 A. You're welcome.
- 2 Q. We are going to look through your notes just to
- 3 try to understand what was going on with the fire
- 4 bossing, and we certainly appreciate you bringing
- 5 those notes with you. I've got one question that's
- 6 unrelated to these notes, and that is who kept up with
- 7 the fire suppression on the belts at UBB?
- 8 A. I would say the electricians. They're supposed to
- 9 check it.
- 10 Q. Okay.
- 11 A. Now, if I went through --- and I have, I've seen
- it torn down by rocks or something like that --- I'd
- report that and would get it fixed or ---.
- 14 Q. Okay. But you didn't check it yourself?
- 15 A. I would just visually look at, you know, as far as
- 16 fire bossing.
- 0. Just a visual examination. Who would those
- 18 electricians be?
- 19 A. Probably Virgil Bowman. The ones I would call was
- 20 probably Virgil Bowman, Tom Sheets.
- 21 Q. Okay.
- 22 A. Or Doughnut.
- Q. Uh-huh (yes). Mr. Taraczkozy?
- 24 A. Yeah.
- 25 Q. Okay.

- 1 A. Doughnut's a whole lot easier to say.
- 2 MR. SHERER:
- 3 Okay. Thank you. That's all the
- 4 questions I've got.
- 5 ATTORNEY FERGUSON:
- 6 Mr. Bowyer, on behalf of MSHA and the
- 7 Office of Miners' Health, Safety and Training, thank
- 8 you very much for appearing and answering questions
- 9 and bringing the documents you were requested to bring
- 10 today. Your cooperation is very important as we work
- 11 to determine the cause of the accident. If you wish,
- 12 you may now give any statement you would like to make.
- 13 A. Okay. If you go through these and you can't
- understand my abbreviations or something like that,
- just call me. I'll tell you what it means instead of
- 16 all of this ---
- 17 MR. SHERER:
- 18 Okay.
- 19 A. --- rigmarole.
- 20 MR. SHERER:
- 21 We appreciate that.
- 22 ATTORNEY HARDY:
- 23 There's something that --- there's
- something that could be clarified. It's important.
- 25 MR. SHERER:

- 1 Uh-huh (yes).
- 2 ATTORNEY HARDY:
- 3 Let's see.
- 4 A. I told you about these extra pages that ---.
- 5 ATTORNEY HARDY:
- 6 Yeah. Okay. Did you explain, for
- 7 example, in the original notebook ---?
- 8 A. Okay. For which one?
- 9 ATTORNEY HARDY:
- 10 The most recent one.
- 11 A. Okay. That'd be this one.
- 12 ATTORNEY HARDY:
- 13 Okay. Show the panel how you kept those
- pages.
- 15 A. Well, okay. I did. I told them that I would run
- a copy off, whatever the third shift fire boss report
- was, and take it with me that day, and then I'd let
- them build up, as you can see, and then I would just
- throe them away because they really were of no value.
- 20 ATTORNEY HARDY:
- 21 When we copies those, Erik, we just took
- out the 8 and a half by 11 ---
- 23 MR. SHERER:
- 24 Sure.
- 25 ATTORNEY HARDY:

- 1 --- and copied it and inserted it in the
- 2 copies.
- 3 MR. SHERER:
- 4 Okay.
- 5 ATTORNEY HARDY:
- 6 So if you look through there ---.
- 7 MR. SHERER:
- 8 Yeah, uh-huh (yes).
- 9 ATTORNEY HARDY:
- 10 There you go. There would be a good
- 11 example.
- 12 MR. SHERER:
- 13 Okay. Yeah, okay. That's great. I
- 14 appreciate you guys doing that. Tell you what. If we
- have any problem with the abbreviations or anything
- like that, we'll give you a call. If there's anything
- 17 you think you need to consult with Mr. Hardy about,
- 18 I'll leave that to you.
- 19 A. Okay. I can't think ---.
- 20 MR. SHERER:
- 21 Okay.
- 22 ATTORNEY FERGUSON:
- 23 Thank you very much.
- 24 MR. SHERER:
- 25 Thank you.

- 1 ATTORNEY FERGUSON:
- 2 Off the record.
- 3 OFF RECORD DISCUSSION
- 4 ATTORNEY FERGUSON:
- 5 Okay. Let's go back on the record. Mr.
- 6 Bowyer, while we have been on break, the third of the
- three books that you brought with you this morning
- 8 pursuant to the subpoena duces tecum has been copied,
- 9 and you've had an opportunity to review the original
- 10 book alongside the copy that was made by MSHA; is that
- 11 correct?
- 12 A. That's correct.
- 13 ATTORNEY FERGUSON:
- 14 And did you find any problems or
- discrepancies between the original and the copy?
- 16 A. No, I did not.
- 17 ATTORNEY FERGUSON:
- 18 Okay. And the record should reflect, as
- 19 well, that Erik Sherer and Celeste Monforton reviewed
- 20 the originals and the copies of the other two books
- and, likewise, did not find any discrepancies between
- the original and the copies; is that correct, Mr.
- 23 Sherer?
- 24 MR. SHERER:
- 25 That's correct.

- 1 ATTORNEY FERGUSON:
- 2 Is that correct, Ms. Monforton?
- 3 MS. MONFORTON:
- 4 That is correct.
- 5 ATTORNEY FERGUSON:
- 6 Okay. And for the record, we will be
- 7 marking the three books as Exhibit --- Exhibits Three,
- 8 Four and Five.
- 9 (Exhibits J. Bowyer Three, Four and Five
- 10 marked for identification.)
- 11 ATTORNEY HARDY:
- 12 And may I get a copy of that one, the one
- that --- the one that Mr. Page has made us?
- 14 MR. SHERER:
- 15 Sure.
- 16 ATTORNEY FERGUSON:
- 17 Yeah.
- 18 ATTORNEY HARDY:
- 19 Yeah, I don't have a copy of that one. I
- 20 have a copy of the other two, the two that I gave you
- this morning. I don't have a copy of the third one.
- 22 ATTORNEY FERGUSON:
- 23 Okay, okay.
- 24 MR. HARDY:
- 25 The one that's ---

- 1 ATTORNEY FERGUSON:
- 2 Let's do that.
- 3 MR. HARDY:
- 4 --- Exhibit Five?
- 5 ATTORNEY FERGUSON:
- 6 That's Exhibit Three.
- 7 MR. HARDY:
- 8 Exhibit Three.
- 9 ATTORNEY FERGUSON:
- 10 They're marked in chronological order
- 11 from November 1, 2009 to April 5th, 2010 ---
- 12 MR. HARDY:
- 13 Okay.
- 14 ATTORNEY FERGUSON:
- 15 --- with Exhibit Three ---.
- 16 ATTORNEY HARDY:
- 17 Is there somebody at the Mine Academy
- that could make me a copy of it? Okay, okay. Thank
- 19 you.
- 20 ATTORNEY FERGUSON:
- 21 Is there anything else we need to put on
- the record?
- 23 ATTORNEY HARDY:
- 24 Barry, is he released from his subpoena?
- 25 Did he comply with the subpoena?

ATTORNEY KOERBER: He is released from the subpoena and like I think Mr. Sherer told you earlier, potentially there may be a need to ask you a question about the notes. If that can be done without brining you in here, we'll do so, but I want to let you know, potentially you could get another subpoena; okay? A. All right. ATTORNEY FERGUSON: That's all. Off the record. Thank you. STATEMENT UNDER OATH CONCLUDED AT 11:59 A.M.

Page 25 1 STATE OF WEST VIRGINIA) 2 3 4 CERTIFICATE 5 I, Alicia R. Brant, a Notary Public in and for the State of West Virginia, do hereby certify: 6 7 That the witness whose testimony appears in the foregoing deposition, was duly sworn by me on said 8 date and that the transcribed deposition of said 9 witness is a true record of the testimony given by 10 11 said witness; 12 That the proceeding is herein recorded fully and accurately; 13 14 That I am neither attorney nor counsel for, 15 nor related to any of the parties to the action in which these depositions were taken, and further that I 16 17 am not a relative of any attorney or counsel employed by the parties hereto, or financially interested in 18 this action. 19 20 21 22 Alicia R. Brant 23 24

25