

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

STATE OF NEW HAMPSHIRE
SITE EVALUATION COMMITTEE

October 20, 2016 - 1:30 P.M.
49 Donovan Street
Concord, New Hampshire

DAY 11
AFTERNOON SESSION
ONLY

IN RE: SEC DOCKET NO. 2015-02
ANTRIM WIND ENERGY, LLC;
Application of Antrim Wind
Energy, LLC for a Certificate
of Site and Facility.
(Hearing on the merits)

PRESENT FOR
SUBCOMMITTEE:

SITE EVALUATION COMMITTEE:

Cmsr. Robert R. Scott Public Utilities Commission
(Presiding as Presiding Officer)

Cmsr. Jeffery Rose Dept. of Resources &
Economic Development

Dr. Richard Boisvert Dept. of Cultural Resources/
(Designee) Div. of Historical Resources

John S. Clifford Public Utilities Commission
(Designee)

Dir. Eugene Forbes Dept. of Environmental
(Designee) Services/Water Division

Patricia Weathersby Public Member

Also Present for the SEC:

Michael J. Iacopino, Esq. (Brennan...
Pamela G. Monroe, SEC Administrator
Marissa Schuetz, SEC Program Specialist

COURT REPORTER: Cynthia Foster, LCR No. 014

1	I N D E X		
2	WITNESS PANEL	CHRIS WELLS	
3		MARY ALLEN	
4	(Resumed)		
5	Cross Examination by Ms. Scott		7
6	QUESTIONS FROM SUBCOMMITTEE		
7	MEMBERS & SEC COUNSEL BY:		
8	By Cmsr. Rose		19
9	By Mr. Clifford		21
10	By Cmsr. Scott		22
11	WITNESS	CHARLES A. LEVESQUE	PAGE NO.
12	Direct Examination by Mr. Iacopino		25
13	Cross-Examination by Ms. Von Mertens		30
14	Cross-Examination by Ms. Linowes		41
15	Cross-Examination by Mr. Block		50
16	Cross-Examination by Ms. Berwick		58
17	Cross-Examination by Ms. Maloney		67
18	Cross-Examination by Mr. Richardson		70
19	Cross-Examination by Mr. Needleman		125
20			
21			
22			
23			
24			

I N D E X (Continued)

**QUESTIONS FROM SUBCOMMITTEE
MEMBERS & SEC COUNSEL BY:**

4	By Dr. Boisvert	150
5	By Ms. Weatherby	153
6	By Mr. Clifford	155
7	By Cmsr. Scott	159
8	By Mr. Iacopinio	160
9		
10	Redirect Examination by Ms. Allen	173

13	WITNESS	DR. FRED WARD	PAGE NO.
14	Direct Examination by Mr. Iacopino		169
15	Cross-Examination by Ms. Linowes		171
16	Cross-Examination by Ms. Berwick		193
17	Cross-Examination by Mr. Richardson		210

**QUESTIONS FROM SUBCOMMITTEE
MEMBERS & SEC COUNSEL BY:**

20	By Mr. Iacopino	223
----	-----------------	-----

E X H I B I T S		
EXHIBIT ID	D E S C R I P T I O N	PAGE NO.
1 2 3 4 5 6	LA 15 Document titled "Allen/ Levesque Intervenor Antrim Wind/Town of Antrim PILOT Agreement Analysis Update"	29
7 8	LA 16 Response to Request No. 20 Witness: Charles Levesque	172
9 10 11 12 13	Antrim 7 Document from Innovative Natural Resource Solutions, LLC titled "Cost of Community Services Study Town of Mont Vernon, NH	103
14 15 16	Antrim 8 Webpage Printout: Town of Antrim, NH Planning Board Minutes of January 23, 2014	122
17 18	Antrim 9 Document titled "Skiing/Cross Country", Page 48	125
19 20 21 22 23	Antrim 10 Document with the title of "Norman MacDonald, 77 longtime WBZ weatherman by Tom Long, Globe staff, (4/26/2002)	221
24	App. 45 Document from Jean Vissering	

1		Landscape Architecture titled	
2		"Preliminary Review of Antrim	
3		Wind Energy Ordinance and Wind	
4		Energy Siting Considerations,	
5		(7/25/11)	136
6	App. 46	Webpage Printout: Town of	
7		Antrim, NH, Planning Board	
8		Minutes, 7/28/2014	136
9	Abutter 44	Document from NOAA titled	
10	(AB 44)	"Local Climatological Data	
11		Monthly Summary"	<i>unmarked</i>
12	Abutter 45	Applicant's Response to	
13	(AB 45)	Site Evaluation Committee	
14		1-1, Witness: Robert O'Neal	<i>unmarked</i>
15	Abutter 46	Document from NOAA titled	
16	(AB 46)	"2015 Local Climatological	
17		Data Annual Summary with	
18		Comparative Data Concord, NH"	<i>unmarked</i>
19			
20			
21			
22			
23			
24			

P R O C E E D I N G S**(Hearing resumed at 1:33 p.m.)****WITNESS PANEL: CHRIS WELLS
 MARY ALLEN****(Resumed)**

PRESIDING OFFICER SCOTT: All right. We're back. A couple of administrative items first. Ms. Berwick, you handed out something you had marked Abutter Exhibit 42. We're actually going to label it Exhibit 43 for the record. Also for the SEC Administrator, you had some words of advice on the Wi-Fi here.

PAMELA MONROE: Yes. I just wanted to, I was talking to Counsel for the Public shortly after the break, and I just wanted to let folks know for the Wi-Fi network the one that you should be on is NP Public. If you're on a different Wi-Fi, it's not really as robust as the NP Public so there's no password needed. Just connect into that. I know she was having some trouble accessing documents.

PRESIDING OFFICER SCOTT: Okay. So we left off with the current panel. Mr. Levesque has since joined the room so what we'll do is when we're done with the Wells/Allen panel, we'll

1 bring Mr. Levesque up, and, hopefully, we won't
2 retread any ground, but we'll move on from
3 there. So I think and we left, was it Ms.
4 Scott, are you questioning, is that right?

5 MS. SCOTT: Yes.

6 **CROSS-EXAMINATION**

7 **BY MS. SCOTT:**

8 Q So Mr. Wells, I'd like to start with you.
9 Quabbin to Cardigan isn't governed by a Board.
10 It's just made up of partners.

11 A (Wells) Correct.

12 Q And those are private and public partners?

13 A (Wells) correct.

14 Q Among them, and I'm just going to name the ones
15 that have been involved in this docket are the
16 Nature Conservancy, NEFF, New Hampshire Audubon,
17 the Harris Center, and AMC was involved in the
18 prior docket and has not participated in this
19 docket because they've reached settlement with
20 the Applicant. U.S. Fish & Wildlife and New
21 Hampshire Fish & Game. Do you have reason to
22 know that fact that I've just told you?

23 A (Wells) You're asking for confirmation, yes.
24 They would all be part of the Q2C.

1 Q Okay. These entities in their involvement with
2 Q2C, they're the ones that actually perform
3 studies and physically manage conservation lands
4 that are part of this swath of maps.

5 A (Wells) Correct. Right. The Quabbin to
6 Cardigan does not in itself do transactions. It
7 does not in itself as its own separate entity
8 manage properties. It's a selection of agencies
9 and entities and organizations that do.

10 Q Yes. The conservation plan that you talked
11 about sort of participating in the foundation of
12 it was completed in 2007.

13 A (Wells) Yeah, '06, '07, yes.

14 Q So I know you weren' part of the prior docket,
15 2012 docket, like Ms. Allen was, but certainly
16 that plan would have been done, it would have
17 been public, people would have been aware of it
18 in the 2012 docket?

19 A (Wells) Should have been, yes.

20 Q And all of those members we already talked
21 about. The partners of the partnership.

22 A (Wells) Yes.

23 Q It certainly could have been considered at that
24 time. You don't know one way or the other

1 whether it was because you weren't
2 participating.

3 A (Wells) I don't.

4 Q Is it fair to say you haven't carefully reviewed
5 all the documents submitted in this docket?

6 A (Wells) Like globally speaking all the
7 documents? That's fair enough. Yes.

8 Q What about the Application?

9 A (Wells) The Application, have not.

10 Q Okay. And you specifically referenced a Nature
11 Conservancy letter?

12 A (Wells) Yes.

13 Q That you didn't read but you sort of skimmed it.

14 A (Wells) I gave it a scan yesterday.

15 Q So assuming that letter is tailored to an
16 evaluation of this specific project site?

17 A (Wells) Right.

18 Q That's something the Committee should put
19 special weight in.

20 A (Wells) Are you telling me that?

21 MS. MALONEY: I'm not sure that he's
22 qualified to answer that.

23 Q I think you already have. I think earlier when
24 you were speaking, you were suggesting and maybe

1 I can just rephrase this. That to the extent
2 that the Committee has specific information
3 about the specific site, that is the information
4 they should rely on more heavily than sort of
5 this compilation of maps.

6 MS. MALONEY: I'm going to object again.
7 I'm just going to object that if Nature
8 Conservancy wanted to be an Intervenor, they
9 could have. They submitted a comment letter.
10 So we don't even know what kind of evaluation
11 that they did. All we have is the four square
12 of the letter. So I don't think that based on
13 that letter they should be given higher and
14 greater weight than any other commentator, and I
15 don't think Mr. Wells is qualified to answer
16 that.

17 PRESIDING OFFICER SCOTT: Well, we've given
18 a lot of purviews to some others and, again, we
19 do have Mr. Wells' resume or CV so we'll take
20 that into account so give a concise answer if
21 you could.

22 A (Wells) Concise answer would be I would not have
23 an opinion one way or the other whether it
24 should be given more or less weight.

1 Q When you were speaking earlier and answering
2 some questions about the way that the Q2C map
3 that we've all been talking about was compiled
4 it's based on high-level, statistical
5 information about general landscape features.

6 A (Wells) That's fair.

7 Q So you would agree then to the extent that there
8 are specific studies and evaluations of this
9 project site, those would trump a high level map
10 in terms of how you should value the information
11 provided therein?

12 A (Wells) And I guess I will just repeat myself.
13 I will not agree to say that it should, I mean,
14 as you phrased it, should trump that. No. To
15 Chairman Scott's point, I'm going to try to keep
16 it quick. So no, I would not agree with that
17 statement.

18 Q A high-level map detailing landscape level
19 information doesn't provide more information
20 than an onsite study evaluating wildlife and
21 ecological impacts.

22 A (Wells) Again, you're trying to use essentially
23 sort of quantifying terms here. I think they're
24 kind of apples and oranges, and what I was

1 trying to get at earlier, you know, couple of
2 times was what I think is of real interest is on
3 these kinds of projects and any other big
4 projects being proposed in some of these areas
5 is how does the on-the-ground detail-level
6 research inform back to the higher level
7 planning documents that we're all using for
8 guidance and really do. Significant pots of
9 money attached to them, et cetera. So that's
10 what I'm, I'm not saying, I'm really not saying
11 whether one is better than the other. I think
12 hopefully that the site specific informs and
13 helps better calibrate the broader planning
14 documents that you're using is what I'm saying.
15 So I'm not going to agree with you that one
16 should trump the other.

17 Q Considering the partners of the Quabbin to
18 Cardigan Partnership you would agree it's
19 important to consider their individual opinions
20 to the extent that they have stated what they
21 are.

22 A (Wells) Yes.

23 Q The broader Quabbin to Cardigan purpose is
24 conservation of land forever, right? I mean --

1 A (Wells) Correct.

2 Q -- that's the number one objective.

3 A (Wells) Correct in those areas that are, based
4 on everything we think we know, those highest
5 priority lands to be protected in perpetuity,
6 yes.

7 Q So if we look at Exhibit LA-14, and I'm talking
8 about that exhibit specifically because there's
9 a circle on it, are you aware from what you have
10 reviewed in this docket that if this project is
11 approved, the area within that circle that's
12 currently not colored would be become largely
13 green. It would be conserved in some way that
14 it would have one of these green scale
15 designations.

16 A (Wells) I am generally aware that there is some
17 kind of deal that has been struck for an
18 easement to be put on the balance of the
19 property, yes, I am aware of that.

20 Q So at the Application 33 Figure C-5, that's
21 actually where the chunks of land parcel that
22 would be subject to conservation easements are
23 reflected in. Have you reviewed that specific
24 figure?

1 A (Wells) I have not.

2 Q Okay. Those conservation lands would actually
3 physically abut other conservation lands that
4 you do see appearing on that map.

5 A (Wells) Um-hum.

6 Q That would certainly make them higher in value
7 to physically abut other conservation lands from
8 a conservation perspective, right?

9 A (Wells) Again, you're hitting me with these sort
10 of qualitative/quantitative. I mean, I guess I
11 would just reply, yes, generally speaking, I
12 mean, I was the one that used the puzzle pieces
13 analogy earlier. Those of us that are in the
14 business of trying to put these lands together
15 out of what are many individual parcels, we do
16 try to put puzzles together so if you are
17 putting in a big puzzle piece abutting these
18 other surrounding lands, then, yes, that would
19 be a good thing.

20 Q Are you aware that those owners of those lots
21 have said if this project is not approved, they
22 would not, every single one of them have said
23 they would not conserve that land.

24 A (Wells) I was not aware of that one way or the

1 other.

2 Q And you don't have reason to know that the
3 content of those easements is such that they
4 would become effective as soon as the project is
5 operational? Not some 50 years from now.

6 A (Wells) I did not know the detail one way or the
7 other.

8 Q The sooner land could be conserved the better
9 from a conservation perspective, right?

10 A (Wells) Here we go again. I guess that's one of
11 those "it depends." I mean, it's a very generic
12 question so I'm not sure I know how to answer it
13 one way or the other so I guess I won't.

14 Q When the Quabbin to Cardigan partners that have
15 been involved in this docket have made their
16 decisions about whether to support, remain
17 neutral, oppose or not, one of the things that
18 they're looking at in making those decisions is
19 certainly their own individual values, but it
20 would also be the impact of the project. You
21 would agree with that as a proposition of how
22 they make their decisions?

23 A (Wells) Make sure I'm straight. They be the
24 Quabbin to Cardigan partnership?

1 Q Members or partners. I'm sorry.

2 A (Wells) Partners, members, whichever. Just to
3 make sure we're clear with each other, you know,
4 to my knowledge and I'm pretty sure it's
5 certain, this is not, this or any other like
6 project has never been brought up in the context
7 of the Quabbin to Cardigan partnership so just
8 to make sure that everybody understands that.
9 And to reiterate again, I am here as a citizen
10 with a lot of experience from the formation of
11 Q2C partnership trying to provide information so
12 just to recap that after lunch. So any
13 discussions about this or any other project
14 will, by default, will be by individual
15 organizations deciding what they want to do or
16 not do. So I'm confirming what you're saying
17 but giving some context.

18 Q And they're going to be looking at the long-term
19 conservation values of specific areas of land.

20 A (Wells) If the "they" is now we're talking about
21 the individual groups, is that what we're
22 talking about?

23 Q Yes.

24 A (Wells) Well, then that, not to be glib but I

1 mean that's for them to answer.

2 Q Absolutely.

3 A (Wells) Right?

4 Q Absolutely.

5 A (Wells) I'll leave it at that. It's for them to
6 answer.

7 Q Ms. Allen, I have have a series of questions for
8 you now.

9 A (Allen) Okay.

10 Q You were a participant in the 2012 docket?

11 A (Allen) Yes.

12 Q In that, in your testimony in that docket, you
13 spoke about tax issues.

14 A (Allen) Right.

15 Q You never raised Quabbin to Cardigan or the
16 Harris Center Sanctuary?

17 A (Allen) No. That was not my concentration at
18 that point.

19 Q But both of these organizations and their
20 initiatives and mission existed in 2012.

21 A (Allen) Yes.

22 Q And you were aware of them in 2012?

23 A (Allen) Yes.

24 Q You are not a member of any of the Quabbin to

1 Cardigan partners?

2 A (Allen) No, I'm not.

3 Q You don't speak on behalf of any of them today?

4 A (Allen) No. I don't.

5 Q And the Harris Center is one of those so in
6 asking that question I'm also asking if you're a
7 member of the Harris Center.

8 A (Allen) I am not.

9 Q You have been actively involved in this docket.
10 So is it fair to say you're aware of
11 organizations that are Quabbin to Cardigan
12 partners and whether they are positive,
13 negative, neutral, supportive of the project?

14 A (Allen) Yes.

15 Q And so if I were to recite that the Nature
16 Conservancy is supportive, NEFF is supportive
17 you would agree with me?

18 A (Allen) Um-hum.

19 Q That in fact of all of the Quabbin to Cardigan
20 partners that are in any way participating in
21 this docket, the only one that opposes it is New
22 Hampshire Audubon.

23 A (Allen) Yes. I think that's, I believe that the
24 Harris Center has remained neutral on it.

WITNESS PANEL - WELLS/ALLEN

1 Q Right.

2 A (Allen) they're not part of the --

3 Q I mean they're participating, they're here,
4 they're sitting in the room, and they're not
5 opposed to it.

6 A (Allen) They are neutral.

7 Q Okay. I have no further questions for this
8 panel.

9 A (Allen) thank you.

10 PRESIDING OFFICER SCOTT: Dr. Boisvert?

11 DR. BOISVERT: No questions.

12 PRESIDING OFFICER SCOTT: Commissioner
13 Rose?

14 **BY COMMISSIONER ROSE:**

15 Q Thank you. Just one or two real quick
16 questions. I guess, would it be fair to say
17 that the Q2C primary focus is on land
18 conservation, is that fair to say?

19 A (Wells) Yes.

20 Q And the ridgeline that you expressed concerns
21 about earlier, that is not currently protected,
22 is that right?

23 A (Wells) Well, my understanding is that the
24 property upon which this wind farm is being

1 proposed to be built is just currently, is
2 currently private property subject to no
3 restrictions. There's a bunch of land around it
4 that is.

5 A (Allen) that's true.

6 Q So there would be long-term benefit to having
7 that ridgeline under an agreement?

8 A (Wells) Yes. Just give a yes.

9 Q Great. And so even in so, but when you look at
10 it from a long-term benefit, that's the way that
11 you're looking at it from a land management
12 perspective is sort of the long-term benefit?

13 A (Wells) I'm not, I just want to make sure I
14 understand the context of your question.

15 Q Getting the land, the conservation lands that
16 would be coming to this as part of this project,
17 that would have a long-term benefit that would
18 be consistent with the Q2C overall objective?

19 A (Wells) I think I can only say that that's a
20 fair enough thing to say, yes, but I will then
21 just with a caveat to say but this is, as you're
22 well aware, I mean this is what you're spending
23 all this time on, that's one issue but then the,
24 what is the near sort of short-term, medium-term

1 and then long-term impact of the actual facility
2 to be built is kind of its own thing. And so as
3 long as you understand that I would separate
4 those two things that certainly, yes, having the
5 balance of the acreage going to permanent
6 conservation is a good thing.

7 Q Sure. So it would be fair to there's short-term
8 and long-term perspectives on this, but
9 generally speaking from a long-term management
10 you're taking a look at the long-term?

11 A (Wells) Generally speaking with land
12 conservation and you are, obviously, familiar
13 with it from DRED stuff, that is sort of the old
14 point. I mean, it's forever, it's perpetuity
15 saying that these are properties that we want to
16 say -- this is what makes the conflict, right?
17 In an undeveloped state. Well, it isn't exactly
18 that simple in this case, but the balance of the
19 property that's doesn't have a facility on it,
20 then that would apply.

21 Q Great. Thank you.

22 A (Wells) Thank you.

23 PRESIDING OFFICER SCOTT: Mr. Clifford?

24 **BY MR. CLIFFORD:**

1 Q This going to to be relatively pithy. You
2 talked about this ridgeline being the
3 headquarters for the Merrimack.

4 A (Wells) This particular one? I couldn't tell
5 you without looking at the, where the line runs.

6 Q And the Connecticut River also?

7 A (Wells) When I said that, I was talking about
8 the whole corridor itself. So it is the
9 watershed line between the two.

10 Q So I just wanted to remind you that the
11 headquarters of Connecticut actually start at
12 the First, Second, Third and Fourth Connecticut
13 Lakes, not this area.

14 A (Wells) No. Totally understand, and all I meant
15 by headquarter was essentially height of land,
16 by height of land, not literally north to south.

17 Q Okay. Thank you.

18 MR. FORBES: No questions.

19 **BY PRESIDING OFFICER SCOTT:**

20 Q First of all, on the, I'll admit prior to this
21 docket I wasn't particularly familiar with the
22 Q2C initiative. It's very intriguing to me. So
23 I was curious. In the tracks that you have
24 right now, and I guess you can see from the

1 graphic we have, we've been handed out, is it
2 safe to say there's, for the most part, there's
3 contiguous paths for wildlife and --

4 A (Wells) In terms of conserved land or just sort
5 of the land itself?

6 Q Lands that's not developed. Let's put it that
7 way.

8 A (Wells) In a very general -- I'll take it in a
9 very general sense question and I'll answer it
10 as kind of a yes. There are obviously, here we
11 go again, fragmenting roads going off and
12 particularly going east/west across what is the
13 north/south corridor, but, yes, that was kind of
14 the main points of it is, and I've said it
15 before, that you've got these larger blocks of
16 forest land but they're still well kind of
17 connected together, both in terms of the, we
18 haven't even talked about human recreation but
19 also for purposes of human recreation but
20 certainly for wildlife passage.

21 Q And you mentioned the obvious. Obviously, there
22 are highways and roads, and I think that would
23 be the, certainly a definition of fragmentation.

24 A (Wells) Oh, absolutely. Yes.

1 Q And towns obviously, too.

2 A (Wells) Yes.

3 Q So to paraphrase, one of your goals of the
4 organization is to try to limit the furtherance
5 of that type of activity; is that fair?

6 A (Wells) Yes. I think that's fair. Especially
7 to be more specific to say to try to, to the
8 extent that it's possible via doing permanent
9 conservation to essentially avoid the
10 fragmentation of especially the sort of the
11 biggest and most at least we think ecologically
12 significant of these forests.

13 Q I think you've answered this that you didn't
14 know, but I'll take a different tack. Are you
15 familiar with the conservation easements that
16 would be part of project?

17 A (Wells) As I said to the attorney here, I'm
18 aware of them in a general way, but I don't know
19 the specifics.

20 Q Would that be, those lands coming to
21 conservation, would they generally be helpful to
22 the initiative?

23 A (Wells) Yeah. I mean, we've had sort of
24 versions of that question.

1 Q Yes.

2 A (Wells) I would say sure, in the grand scheme of
3 things, sure. It's clearly, I mean, putting the
4 wind farm aside for a minute, it's a big acreage
5 puzzle piece surrounded by other conservation
6 land in one of these hot spots so yes, it would
7 be.

8 Q And I understand the details are always
9 important.

10 A (Wells) Right.

11 PRESIDING OFFICER SCOTT: So I think we're
12 done with the two of you. And what we'll do is
13 we'll ask Mr. Levesque to come up. I thought
14 you left again, Mr. Levesque.

15 A (Wells) Thank you for your time and patience.

16 PRESIDING OFFICER SCOTT: Thank you. We'll
17 go off the record while we're moving the
18 panelists.

19 (Discussion off the record)

20 **CHARLES A. LEVESQUE, DULY SWORN**

21 PRESIDING OFFICER SCOTT: And, Mr.
22 Iacopino, if I could get you to have him adopt
23 his testimony.

24 **BY MR. IACOPINO:**

1 Q Mr. Levesque, I have in front of me LA 3 which
2 is identified as your Prefiled Testimony. Is
3 that in fact the case?

4 A It is.

5 Q And do you adopt that testimony as your
6 testimony in this proceeding here today?

7 A I do. I do have an update, however.

8 Q We'll get to that in just a minute. Do you have
9 any Supplemental Prefiled Testimony?

10 A I did not file any formal Supplemental Prefiled
11 Testimony.

12 Q Do you have any changes to anything that's in LA
13 3?

14 A Yes, I do.

15 Q Please report us to the page.

16 A Yes. Page 6 in the numbering in my PDF, there
17 is a question on line 17 that says "can you tell
18 us what the property tax ramifications are," et
19 cetera, and the numbers in there have changed.

20 During the tech session Attorney Richardson
21 pointed out what he thought was an error in
22 those numbers, and I went back to take a look at
23 those, and in fact, these were projected off the
24 earlier numbers when there was an addendum to

1 the PILOT agreement, and so I've got the correct
2 numbers now based on how the PILOT agreement
3 reads.

4 And so the numbers in the answer have
5 changed, and I have a one-pager that shows that
6 if I could hand that out to you.

7 MR. IAOCOPINO: If you brought copies, that
8 would be great.

9 A I did.

10 MR. IACOPIINO: Thank you.

11 A I've got it listed as LA-1. I don't know if
12 that's the next one. I think so.

13 PRESIDING OFFICER SCOTT: While we're
14 checking, Mr. Levesque, so you said you thought
15 it was 16. Are you aware of a 15?

16 MR. LEVESQUE: Could be that this is 15. I
17 know that we had something that came in after we
18 originally filed, and I thought the last number
19 was 15, but it might have been 14. I can't
20 remember, but I remember that Ms. Allen had a
21 map that got added afterwards, and I actually
22 thought that was 15, but I could be wrong, and
23 it could be that this is 15.

24 MR. IACOPINO: The map is LA 14. Now,

1 there is a difference between what was filed
2 before we started as LA 14 and what we have
3 before us today, and that is the circle that was
4 drawn in the area where the project is. We'll
5 make sure that a copy with the circle is the
6 official record. Okay? So this new exhibit
7 would, if we go in order, be LA 15, not 16.

8 (Exhibit LA 15 marked for identification)

9 MR. IACOPINO: We'll make this LA 15 then.
10 Thank you, Mr. Levesque. Sorry. You were in
11 the middle of explaining what you changed.

12 A So when I ran the model which I'm sure is going
13 to come up in this cross, we used numbers that
14 were part of the amended version of the PILOT
15 that came around before. I think it was House
16 Bill 217. That's what I recollect. But a
17 couple of years ago, and I suspect the Applicant
18 was part of the work that went into changing the
19 law.

20 The law got changed that allowed the
21 community to assess properties where a PILOT is,
22 in fact, agreed upon at a backed-out valuation
23 based on the PILOT taxes rather than full ad
24 valorem taxes. Sort of a backwards way of doing

1 it. So in this case we'll just throw out a
2 number. I think I heard this earlier when the
3 Applicant was before you. If the project is
4 worth \$65 million, the PILOT as was agreed to by
5 the Applicant and the Town of Antrim actually
6 allows for a backed-out reduced valuation on the
7 books, assessed valuation, of somewhere in the
8 order of 20 million. I don't have the exact
9 number before me. And that statute allowed that
10 to happen.

11 Prior to that, and when I first ran the
12 model, it would not have allowed that to happen,
13 and so this is based on that new assessed value
14 that the PILOT would allow should this project
15 be built so hopefully that's clear. So these
16 are the numbers that result from re-running it
17 that are much more consistent with Attorney
18 Richardson's numbers that he asked me about
19 during the tech session.

20 The net result of this change, however, is
21 that in the model calculations it still shows
22 that over the life of the project, over the
23 20-year life of the project, the ad valorem
24 method of valuation would yield somewhere in the

1 order of just over \$5 million additional net
2 property tax revenue to the Town of Antrim than
3 the PILOT itself would if in fact it goes
4 forward and the project is built.

5 So the net result is really not a whole lot
6 different than the original model runs but the
7 input numbers are very different because of that
8 change in the statute.

9 Q Is it fair to say that the difference in your
10 ultimate conclusion is the difference between
11 \$5,700,000 and \$5,151,794?

12 A That is correct.

13 MR. IACOPINO: He's available for
14 cross-examination.

15 PRESIDING OFFICER SCOTT: The Audubon
16 Society?

17 **CROSS-EXAMINATION**

18 **BY MS. VON MERTENS:**

19 Q Thank you. I don't know procedure here, and I
20 don't know how to put this in a question, and I
21 didn't know how to interrupt Mr. Wells's
22 response about the conservation easements so
23 I'll try. I think the disadvantage is that
24 Mr. Wells wasn't here when the conservation

1 easements were being discussed. So here goes.
2 And if he knew that the Ott conservation
3 easement allowed a house and a cell tower, and
4 the Bean conservation easement allowed a road
5 with utilities, and a cell tower to cross right
6 over Tuttle Hill, is there some way we can ask
7 him that question and get him to add that to
8 his -- because that's just such a, it's very
9 hard up there to keep your presence around you
10 and when you're being asked by the Committee.

11 PRESIDING OFFICER SCOTT: I think I
12 understand.

13 MS. VON MERTENS: Thank you.

14 PRESIDING OFFICER SCOTT: We're done with
15 the panel already, and I don't even think he's
16 here anymore so I don't think that's --

17 MS. VON MERTENS: I didn't know if there
18 was a point of order or what I could do or is
19 there there a followup or something? I just was
20 struck dumb because I know what he would say.

21 MR. LEVESQUE: Mr. Chairman, I'd be glad to
22 take a stab at answering that kind of question.
23 If you think it's relevant.

24 PRESIDING OFFICER SCOTT: If your intention

1 is to say what you think he would say, I'm not
2 interested --

3 MR. LEVESQUE: No, definitely not. My
4 opinion, not his.

5 PRESIDING OFFICER SCOTT: Why don't you ask
6 Mr. Levesque that question?

7 BY MS. VON MERTENS:

8 Q Did you mention to Chris what the nature of the
9 conversation easements were?

10 A No. He didn't look at the conservation
11 easements. He didn't look at the maps. Again,
12 his was a high level view based on his past
13 experience with the Q2C. I would have answered
14 the questions that he got asked quite
15 differently, and most specifically, and some of
16 my background, my resume shows this, but I did
17 run a land trust for four years in New
18 Hampshire. I was one of the founding members of
19 LCHIP in New Hampshire. I was the original
20 cochair of the LCHIP Board, and personally we
21 donated a conservation easement on our property
22 when we lived in Deering so I have quite a bit
23 of knowledge about land trust and land
24 protection.

1 And the issue here is that while there is
2 land protection being proposed by the project,
3 you've got what is proposed to be the largest
4 development project in the history of the Antrim
5 being embedded in a proposal to protect some
6 land, and so while 50 years from now these lands
7 may in fact be permanently protected and the
8 site rehabilitated to the point that it can
9 because it will never be like it is today, the
10 fact is this is a highly irregular land
11 protection project because it has a massive
12 development right in the middle of it.

13 So the 900 acres, will they have
14 conservation value as protected land? Sort of,
15 but right next to it and right in the middle of
16 it, you've got a massive fragmentation project
17 that we never see what we call limited
18 development land protection where you have some
19 land protected and some land is developed. This
20 is a highly irregular kind of situation where
21 land has been proposed for land protection. So
22 that gets a little bit down in the weeds, but I
23 have a specific view of it because I know the
24 project well, and you know, again, having a lot

1 of experience in New Hampshire doing land
2 protection work. So hopefully that answers your
3 question.

4 Q And I guess just one followup. How common is it
5 to have cell towers as part of a conservation
6 easement on ridgelines?

7 A Again, this is highly irregular so I'm not aware
8 of any kind of land protection project that has
9 this extent of development as part of the
10 project itself. It's unique that way.

11 Q Thank you. I can breathe a little more.

12 When Chris Wells and Mary Allen were up
13 there, I started my questions by saying that I
14 think it's very appropriate that your panel is
15 here under the SEC's guidelines of orderly
16 development of the region because that's what
17 land conservation is and master planning, and
18 mostly I have a couple questions only, and it's
19 about the master plan part of your testimony.

20 Looking at it, it seemed to have all the
21 familiar small New Hampshire town aspirational
22 vision statements about rural character. That's
23 in every master plan. And then is it in keeping
24 with that master plan, the vision statements and

1 the actual master plan that the town passed the
2 Rural Conservation District?

3 A I mean, that happened before this master plan
4 was adopted.

5 Q The 2010?

6 A That's correct.

7 Q Okay.

8 A It happened under previous master plan, but
9 those previous master plans had similar language
10 about the rural character of the community, et
11 cetera, and I think, again, it happened during
12 the '80s or early '90s is when that happened,
13 and it was definitely one if not two master
14 plans ago.

15 Q It's pretty standard. Rural character should be
16 capitalized.

17 If you look at the map of the Rural
18 Conservation District, it seems to be a rather
19 large part of the town. Isn't that why so much
20 of the town following orderly development of the
21 region, those tenets?

22 A I'm not sure exactly the question. It is a big
23 part of the town. That's correct.

24 Q It is a big part.

1 A Yes.

2 Q Was it a goal of orderly development of the
3 region? You identified areas appropriate for
4 conservation and areas appropriate for
5 development?

6 A Yes. I mean, in this case my direct involvement
7 in this current 2010 master plan was as Chair of
8 the Open Space Conservation Committee, and that
9 happened prior to the adoption of the master
10 plan. So the Selectmen at the time and I'm not,
11 Mr. Robertson, were you on the Board?
12 Mr. Genest was on the Board at that time. The
13 Selectmen asked me to chair the Open Space
14 Committee which they created out of thin air.
15 It was not part of the Conservation Commission
16 to, in fact, develop an open space conservation
17 plan for Antrim, and we did that with a
18 volunteer Committee that they appointed in all
19 of 2005.

20 The plan that came out of that which is
21 part of my testimony as one of the appendices
22 identifies that whole western part of town as
23 priority area for permanent land conservation,
24 and, again, it was based on focus groups and

1 public meetings and those kinds of things, and
2 then this plan was adopted at Town Meeting in
3 2006 on a voice vote with no nays. And that
4 plan was incorporated into the master plan in
5 2010 as the conservation section, the permanent
6 conservation section, essentially, of the master
7 plan.

8 So my involvement was in developing that
9 plan. That was, you know, later became part of
10 the master plan. Hopefully that gets to what
11 you were after.

12 Q I think -- I come from Peterborough and
13 Peterborough has its north/south and east/west
14 highways, 101 and 202, right pretty much in the
15 middle of the town so open space planning is
16 more difficult, and I look at your east/west
17 highway and your north/south highway, Route 9
18 and 202, and to me there's great logic, and I'm
19 jealous that you could say the western part of
20 your town is appropriate for conservation.

21 A Again, we didn't really say it. We heard it
22 from the citizens, and that's why it's in the
23 plan. This plan was built from the bottom up.

24 Q Good. The Applicant's, Antrim Wind's

1 Application mentions that this project is in
2 keeping with the Antrim master plan. It's
3 mentioned a number of times, and I'm just going
4 to quote one, I guess it's a couple sentences on
5 Application Page 13. I think it's short enough.
6 I don't think you have to look at it, but it
7 says, and it's typical of the other citations.

8 "The Antrim master plan updated in 2010
9 speaks extensively and supportively of the need
10 for renewable energy development." See Appendix
11 15. "The master plan contains a 15-page section
12 addressing climate change, energy efficiency and
13 renewable energy and calls for the Planning
14 Board and planning department to encourage
15 renewable energy uses. The project is clearly
16 consistent with these goals."

17 Your testimony in large part is about the
18 master plan. When I read this in the
19 Application, I looked at that Section 4 in the
20 Antrim Master Plan, and it's titled Energy Usage
21 and Conservation. So my question to you, my
22 sense reading the master plan was that it really
23 was about energy usage and conservation, and so
24 my question to you being more familiar with the

1 master plan, was it advocating a utility scale
2 wind energy project in the conservation
3 district?

4 A That section of the master plan, and again, this
5 came out when the Selectmen were on, we had
6 discussions about this, but that section of the
7 master plan does not get specific at that level,
8 and so on a broad level, I think the Applicant's
9 correct. It talks about encouraging renewable
10 energy, and in that respect it's consistent with
11 the master plan, but as I asked the Applicant
12 and the Selectmen when they were here, you know,
13 they chose to ignore the other section of the
14 master plan which essentially adopts the Antrim
15 open space conservation plan and that plan says
16 that we should work to conserve, permanently
17 conserve, that whole part of town.

18 So while the project may be consistent with
19 one part of the master plan it is totally
20 inconsistent with the other part which is about
21 land conservation and open space conservation.

22 Q Okay. I interpreted the title of the chapter or
23 the section Energy Usage and Conservation as
24 meaning the more standard things like an Energy

1 Committee. Antrim has an Energy Committee?

2 A It is. That's what that section about.

3 Q It's energy audits of town buildings. And just
4 one last question. I read the same regional
5 newspaper you do, and I think I've read about
6 Antrim is in the process of starting a solar
7 project. Would that be in keeping with your
8 master plan?

9 A Yes. A developer has come in to utilize some
10 town-owned land around the wastewater treatment
11 plant.

12 Q Oh, just like Peterborough.

13 A Exactly.

14 Q We have the largest in the state. Are you going
15 to be larger?

16 A I don't think so.

17 Q We like the boasting rights. So will that be
18 distributed energy into like Peterborough and to
19 local --

20 A Goes into the grid. So just like the proposed
21 wind project goes into the grid and wherever you
22 buy your power determines whether you get it or
23 not. At least on paper.

24 Q Okay. Thank you.

1 PRESIDING OFFICER SCOTT: Are you all set?

2 MS. VON MERTENS: Yes.

3 PRESIDING OFFICER SCOTT: Ms. Linowes?

4 **CROSS-EXAMINATION**

5 **BY MS. LINOWES:**

6 Q Thank you, Mr. Chairman. Good afternoon.

7 According to your Prefiled Testimony on page 2,
8 I just want to confirm this. You're covering
9 several major points in your Prefiled Testimony
10 including the PILOT agreement and the town
11 zoning. Is that correct?

12 A That's correct.

13 Q And on page 6, line 17, you talk about the
14 property tax ramifications as a result of the
15 PILOT which I did hand out this handout.

16 A Yes.

17 Q And I wanted to ask you, Antrim is part of the
18 ConVal School District; is that correct?

19 A That's correct.

20 Q And how many towns are in that School District?

21 A Antrim is one of nine communities in the ConVal
22 School District.

23 Q And does this PILOT agreement affect those towns
24 in any way?

1 A Yes. So prior to, again, I believe it's House
2 Bill 217 that passed that affected that
3 valuation issue which I addressed before, and
4 that was two sessions ago, I believe. Prior to
5 that, if a project like this came to town,
6 whether it's this project or any large project,
7 the valuation, the assessed valuation that goes
8 on the books then is used in the formula that
9 ConVal uses to essentially charge the towns for
10 being a member of the School District for
11 sending your kids to the School District, and
12 the formula in the ConVal School District is 50
13 percent based on assessed valuation and 50
14 percent based on number of students. Okay?

15 So prior to House Bill 217 passing, if I
16 got that correct, the valuation for the School
17 District assessment of each town would have
18 changed based on the assessed value that this
19 project, again, if we assume 65 million when
20 it's built, would assume that \$65 million is
21 assessed value that would affect that 50 percent
22 that is based on the assessed value.

23 So if prior to House Bill 217 the valuation
24 would have obviously increased tremendously in

1 Antrim compared to any other community like in
2 one year, and it could have caused the formula
3 to require Antrim to pay the district a whole
4 lot more money, and assuming normal budgeting
5 processes, it essentially would reduce the
6 payments that other communities would have to
7 make, right? Because it's the overall
8 assessment among nine communities, and Antrim's
9 just increased by X amount.

10 So after House Bill 217 and with the PILOT
11 should the project go forward, that principle
12 still would hold except that in this case,
13 because the legislation allows the assessed
14 value to be based on that PILOT agreement which,
15 again, I think it's somewhere in the order of 20
16 million as opposed to 65 million and don't, you
17 know, I'm not sure of the exact number, but it's
18 in that range, it would mean that the rest of
19 the communities, the other eight communities
20 will be paying more taxes than they would have
21 had the PILOT not been agreed to and had not
22 House Bill 217 passed. So the other communities
23 are affected by this project, and with the
24 passage of that legislation, and the change in

1 the assessed value that it allows, the other
2 communities with affected in a negative way.

3 Q Okay. Thank you. I want to come back to that
4 in a little bit, but also I wanted to ask you,
5 according to your Prefiled Testimony you also,
6 at one time lived in Deering; is that correct?

7 A Yes. We lived in Deering for about 10 years, I
8 believe.

9 Q And you chaired the Conservation Commission
10 there?

11 A I did.

12 Q And also you were town moderator?

13 A I was town moderator for three terms, and I also
14 was on the Master Plan Committee during one of
15 the cycles.

16 Q And Deering is immediately east of Antrim; is
17 that correct?

18 A Correct. It abuts Antrim to the east.

19 Q And you also served on Antrim's Open Space
20 Committee?

21 A I chaired that Committee, yes.

22 Q And on the Planning Board?

23 MR. NEEDLEMAN: Mr. Chair, I'm going to
24 object at this point. It sounds like we're just

1 running through his resume. Stuff that's
2 already on record.

3 MS. LINOWES: That's okay. I'm sorry. I'm
4 fine.

5 Q So in your role on the Open Space Committee and
6 also the Planning Board, is it reasonable or
7 expected that these committees and boards would
8 pay attention to what's happening in neighboring
9 communities?

10 A The Planning Board?

11 Q Yes.

12 A I mean, the Planning Board has a responsibility
13 to look at projects that may have regional
14 impact, and then allow essentially other
15 communities or residents thereof to have
16 standing in Planning Board processes.

17 Q So it's fair to say that if this project were to
18 go through the Planning Board process in the
19 town as opposed to the SEC, that it would likely
20 be deemed a development of regional impact?

21 A My opinion would be that it would likely be,
22 right. They would be going for a major site
23 plan review if they tried to build a project at
24 the local level, and I can't believe, I mean,

1 the Planning Board would have to deem it a
2 project of regional impact.

3 Q And just to be clear, my understanding of that,
4 a development of regional impact, is any
5 proposal that could be expected to impact a
6 neighboring community; does that sound about
7 right?

8 A Yes.

9 Q Now, you're aware that the town of Deering
10 submitted a letter to the Site Evaluation
11 Committee expressing its opposition to this
12 project and also stating that it had passed a
13 wind ordinance aimed at protecting viewsheds,
14 are you aware of that?

15 A Yes. I read it.

16 Q Are you aware of or have you seen anything in
17 the Application submitted by AWE that includes
18 an assessment of economic effect of the facility
19 on the towns in the ConVal School District?

20 A In the Application? I mean it's, I don't have
21 it up, and it's been a while since I went
22 through the whole thing. I don't recall that
23 being in there, but I could be wrong.

24 Q Are you aware of or have you read anything in

1 the AWE Application that describes the
2 prevailing land uses of each community abutting
3 Antrim and whether this project as proposed is
4 consistent with those land uses?

5 A I don't believe it does that.

6 Q Are you aware that under our New Hampshire site
7 Rule 301.09(b)(1), the Application as submitted
8 shall include an assessment of economic effect
9 on abutting communities? Are you aware of that?

10 A I mean, I've read the new rules so yes, to an
11 extent. I don't have it up before me, but yes.

12 Q And are you aware that also this would be New
13 Hampshire site Rule 301.09(a)(1), the
14 Application should also include a description of
15 the prevailing uses of the affected communities,
16 affected communities being abutting communities?

17 A Again, I don't have it here. I'll take your
18 word for it that you read out of the rule.

19 Q And the last one then is probably the same
20 answer, but I'll ask it anyway, 301.09(a)(2),
21 the Application shall include a description of
22 how the proposed facility is consistent with
23 such land uses and abutting communities and
24 identification of how the proposed facility is

1 inconsistent with such land uses.

2 Are you aware of that?

3 A Sounds right.

4 Q So and one last question: In the Town of
5 Stoddard, since it is predominantly a community
6 that has significant areas that have been
7 conserved, would you say that this project is
8 consistent or inconsistent with the town of
9 Stoddard?

10 MR. RICHARDSON: I'd like to object to that
11 question please, if I may. The statute calls
12 upon this Committee to consider the views of
13 municipal governing bodies and Planning
14 Commissions, and the letters that have been
15 submitted by Deering and Stoddard speak for
16 themselves. The witness before us is not an
17 official in any town. He's not a Planning Board
18 official. He's not in any municipal official
19 capacity for the Town of Antrim. So his views
20 on whether or not it's consistent or
21 inconsistent really has no bearing. It's not
22 what the law requires this Committee to consider
23 under RSA 162-H 16.

24 PRESIDING OFFICER SCOTT: Ms. Linowes?

1 MS. LINOWES: It was already stated when I
2 was going through his past experience, it was
3 stated it's already in his resume, so I don't
4 think it was, I stopped that, but clearly he has
5 significant experience in the Town of Antrim to
6 be able to answer that question, whether he's
7 serving today as an official, I don't think is
8 relevant, but --

9 PRESIDING OFFICER SCOTT: Can you remind me
10 what the last question was?

11 MS. LINOWES: Yes. The question was in the
12 town of Stoddard which is largely a community
13 that has significant conserved land, would he
14 consider this project consistent with the land
15 uses in an abutting town

16 PRESIDING OFFICER SCOTT: So I have to
17 agree. Why don't we keep the questions to the
18 area of expertise that he's laid out which would
19 be Antrim, I believe, is what he's discussing, I
20 believe.

21 MS. LINOWES: Yes, only to the, and that's
22 fine, but only to the extent that he said he's
23 served on open space communities which means
24 that goes beyond actually the boundaries of

1 Antrim. That would be my comment, but I'm fine.
2 He doesn't have to answer the question.

3 PRESIDING OFFICER SCOTT: Okay. We'll move
4 on.

5 A Mr. Chairman, could I make -- I'm sorry. Could
6 I respond a bit to Attorney Richardson's
7 comment? Would you allow me to say a few words?
8 Because there's something significant that isn't
9 in the record about that, and I just wanted to
10 make sure it was.

11 PRESIDING OFFICER SCOTT: I think we're
12 going to need to move on.

13 MR. LEVESQUE: Okay. Thank you.

14 MS. LINOWES: Thank you Mr. Chairman. I'm
15 all set. Thank you.

16 PRESIDING OFFICER SCOTT: Mr. Ward?

17 MR. WARD: No questions.

18 PRESIDING OFFICER SCOTT: Again, I don't
19 see anybody from the Stoddard Conservation
20 Commission. Mr. Block?

21 **CROSS-EXAMINATION**

22 **BY MR. BLOCK:**

23 Q Yes. Thank you. Mr. Levesque, your Prefiled
24 Testimony states, quote, "I was the appointed

1 chair of the Antrim Open Space Committee that
2 completed its work in 2006," unquote. Can you
3 briefly describe what that work of the Committee
4 was?

5 A So early in 2005, I don't recall the month
6 although I know it was in the winter so probably
7 it was January or February, the Selectmen in
8 town and I, again, Selectmen Genest was part of
9 that body, I can't remember the other two
10 Selectmen at the time, asked me to chair an Open
11 Space Committee. The Conservation Commission
12 had for whatever reason chosen not to develop an
13 open space plan for the town, and the Selectmen
14 felt that it would add value to the existing
15 master plan, and they asked me if I'd be willing
16 to chair a Committee to develop an open space
17 conservation plan for Antrim, and as part of
18 that they asked me to suggest some names of
19 individuals who might serve on the Committee,
20 and they essentially appointed a Committee and
21 we worked all during 2005 and what we did was we
22 developed essentially a natural resource
23 inventory or assessment of the whole town using
24 GIS technology and public information data sets

1 that were available. We pulled together some
2 draft sets of maps and as a starting point and
3 then we began to encourage the public to
4 participate in the process by holding a number
5 of public meetings. We did a survey of citizens
6 in town. We encouraged them to react to some
7 maps, and I remember Town Meeting that year
8 which would have been March of 2005 we had a map
9 that was both up during the voting portion and
10 then during the actual town meeting during that
11 week where we asked people to identify areas
12 that were of special natural resource value to
13 them in Antrim, and to write something about
14 that on a map, and so we came away with that,
15 with all kinds of special places people
16 identified like Willard Pond and like Gregg Lake
17 and whole bunch of other places in town that
18 helped to inform the Committee about where to
19 take the work following that.

20 So from all of that information we then
21 developed a plan that was a draft plan that in
22 fact had some recommendations that came directly
23 out of what we heard from citizens in town
24 during that year which included, again, some

1 recommendations on which areas citizens
2 considered important to protect from a land
3 conservation perspective to protect permanently,
4 and that went into a draft plan in the fall, and
5 then we held a public hearing around the draft
6 plan to get reaction to it and then the
7 Committee itself adopted it, and then we sent it
8 to the Selectmen because they had appointed the
9 committee. We sent it to the Selectmen as our
10 report of that. The Selectmen and I'm pretty
11 sure Eric Kenny was one of the other selectmen
12 because he suggested at a meeting that, in fact,
13 the Selectmen accepted report and he suggested
14 and the other Selectmen agreed that we should
15 bring it to town meeting to see if the town
16 meeting had an opinion about the report since,
17 obviously, as these things go only some people
18 in town participated in the process. We brought
19 it to town meeting and as I said before. It was
20 adopted at town meeting on voice vote.

21 Q So what role does that report now play in the
22 overall master plan of Antrim?

23 A It is part of the master plan. It was adopted
24 as part of master plan, but just remember master

1 plans are developed by planning boards or
2 committees of planning boards. They're put out
3 for hearing, but in the end master plans are
4 adopted by planning boards, not by town meeting.
5 So the open space component of it was the only
6 portion of the master plan that was actually
7 adopted by full town meeting so really kind of
8 has the force of law a little different than
9 what master plans are.

10 Q So what were the conclusions arrived at in this
11 report regarding the specific recommendations to
12 the area on and surrounding the Tuttle
13 Hill/Willard Mountain range?

14 A So as we surveyed people and as people brought
15 to us their opinions about what was special
16 about town, essentially the whole of the western
17 part of town that is undeveloped which really
18 starts kind of at the base of the ridge that
19 we're talking about for the proposal here before
20 the SEC and then goes west from there to the
21 boundary of Hancock, west and south from there,
22 to the boundary of Hancock, people said that
23 this largely undeveloped area, it's not
24 completely undeveloped, but largely undeveloped

1 area was a real special asset in the town. So
2 the plan itself recommends that that part of
3 town be permanently protected, if possible.
4 Again, remember, and it's been said here many
5 times by the Applicants, a good portion of that
6 part of town is already protected, the area that
7 immediately surrounds Willard Pond, but a good
8 portion is still privately owned and not
9 protected. So it really was looking at a whole
10 area as a region building on the existing
11 protected land that is in and around Willard
12 Pond and beyond that and looking at the land
13 that isn't protected but that is privately owned
14 and still controlled by those private land
15 owners as it should be, but it really identified
16 that as the priority for land conservation in
17 town.

18 Q So are these recommendations still a valid
19 component of the Antrim master plan?

20 A They are part of the current 2010 adopted master
21 plan.

22 Q The Antrim Selectmen and others have stated that
23 they believe that the 2011 and 2012 Antrim
24 zoning amendment votes would have been too

1 restrictive to allow AWE's project; is this your
2 recollection?

3 A That's what they said.

4 Q Would the zoning ordinance as it stands today
5 permit AWE's project?

6 A It would have to go through the Zoning Board to
7 get a variance, and that's a fairly high bar for
8 any development to go through and be granted a
9 variance before to come back to the Planning
10 Board for site plan review. So, you know, my
11 professional judgment is that it would never, it
12 wouldn't be possible under local zoning because
13 of that.

14 Q Do you recall what the Selectmen said was their
15 recourse since the existing zoning is too
16 restrictive and they wanted to see this project
17 built?

18 A They basically said that we should go to the
19 SEC, the town should go to the SEC to bypass
20 local zoning.

21 Q If a restrictive ordinance had passed in 2011 or
22 2012, could the Board of Selectmen have taken
23 the same course of action in order to try and
24 override that ordinance?

1 MR. RICHARDSON: I'd like to object to this
2 question, and the reason is, whether this
3 project complies with zoning or how it might
4 move through the local zoning process is really
5 not the question before the Committee. We're
6 reviewing this project under the 162-H:16
7 criteria and the SEC rules, and those rules
8 require reconsideration of the views of immune
9 governing boards and planning officials. This
10 is not such an official, and whether it complies
11 with zoning, the whole purpose of the committee
12 is to take this out of the zoning world and into
13 the 162-H criteria.

14 MR. BLOCK: Part of my argument all along
15 has been how well does this project fit in with
16 the overall plans and desires of the citizens of
17 Antrim. This was my last question. I could go
18 either way with it.

19 PRESIDING OFFICER SCOTT: Proceed. Go why
20 don't you go ahead.

21 Q So if a restrictive ordinance had passed in 2011
22 or 2012, could the Board of Selectmen have taken
23 the same course of action in order to override
24 that ordinance?

1 A Yes. They could have.

2 Q Thank you. I'm done.

3 PRESIDING OFFICER SCOTT: Ms. Berwick?

4 **CROSS-EXAMINATION**

5 **BY MS. BERWICK:**

6 Q Thank you. Mr. Robertson and Mr. Genest have
7 been reelected as the Committee noted, but it is
8 my understanding that both were elected in races
9 that had three people running and that more
10 people actually voted against them than for
11 them; is that correct?

12 A That's what I recall. There were a number of
13 races, and, you know, in recent years, in fact
14 most of the Selectmen races had at least three
15 in them so it was possible to get elected with
16 less than a plurality, and I believe that was
17 the case in both of their situations.

18 Q Thank you. Mr. Raphael stated that Willard Pond
19 conservation area is not considered that
20 important to the town by the Town Plan because
21 it was not specifically listed and if it was
22 specifically listed it would elevate its value
23 in its report which would elevate the numbers
24 that he used to give of importance which would

1 end up making it potentially have a higher
2 impact. Can you tell me what is specifically
3 listed in our Town Plan?

4 MR. NEEDLEMAN: Mr. Chair, I'm going to
5 object to that characterization of Mr. Raphael's
6 testimony.

7 MS. BERWICK: He did state that there was
8 not specifically listed, and he actually went on
9 quite a bit about things that had to be
10 specifically listed.

11 PRESIDING OFFICER SCOTT: We don't have the
12 transcript here, but you could probably just ask
13 the same question without the preamble.

14 MS. BERWICK: Okay.

15 Q Can you tell me what is specifically listed of
16 value in the Town Plan?

17 A I can bring it up. It's going to take me a few
18 minutes if you want me to do that, but just for
19 the Committee, if you remember, when I
20 cross-examined Mr. Raphael, we talked about this
21 very issue, and we had a back and forth around
22 that section of master plan that actually did
23 list, along with other water bodies in town,
24 Willard Pond as a valued scenic resource.

1 So I think it's in the record and that's
2 what the the plan says. It just didn't do it in
3 the way that he wanted it to do it. But it
4 certainly did it because there was a preamble
5 paragraph and then a list and that preamble
6 paragraph says that it's a valued scenic
7 resource so I think it does do that. In fact, I
8 know it does do that.

9 Q Okay. Thank you. Can you provide any details
10 regarding the 2014 vote in which the citizens of
11 Antrim turned down Antrim Wind Energy's efforts
12 to put through a zoning change?

13 A The 2014 vote?

14 Q Yes.

15 A Yes. So this was after we had two proposals
16 that were put before the voters by the Planning
17 Board. We had a Committee that worked on the
18 first one, and then we updated it for a second
19 vote, and this third one as has been stated in
20 this docket was put forth by the Applicant and
21 was signed, I think it was a petition, citizen's
22 petition to change the zoning ordinance which is
23 a legal opportunity that citizens have to change
24 zoning in a community.

1 As part of that process, and I was still on
2 the Planning Board at the time, the Planning
3 Board must by law hold a public hearing about
4 citizen petition zoning ordinance changes, and
5 we, in fact, did that, and that hearing was well
6 attended. My estimate, I remember we were in
7 the upper Town Hall, and so there were certainly
8 80 people if not 100 present, and I do remember
9 it because since none of the members of the
10 Planning Board were involved in developing that
11 proposal, the Chair, I was the Vice Chair at the
12 time, the Chair asked the group of folks in
13 attendance if anybody wanted to speak to the
14 proposal. Since we hadn't developed it, we
15 couldn't speak to it. We don't know what was in
16 it. We don't know why what was it in it was in
17 is, and we asked if one of citizens who had
18 signed the petition wanted to present it
19 essentially to the hearing so that people could
20 then ask questions about it, and not a single
21 person stood up to, in fact, speak to it.

22 So it told me, at least, that this was
23 something, and I think the Applicant has said in
24 this docket that, in fact, they developed it

1 based on the agreement they had with the
2 Selectmen, but that the citizens involved really
3 had no knowledge about what was in it, and yet
4 they signed their name to a Petition to put it
5 on the ballot, and so that ballot obviously did
6 not pass.

7 Q Thank you. As a public official, are you aware
8 of citizens who changed their original position
9 regarding Antrim Wind Energy perhaps favoring
10 the wind energy project in the past but are now
11 opposed?

12 A First off, I am no longer a public official in
13 Antrim.

14 Q I'm sorry.

15 A I brought materials forth that suggest that I
16 am, but I did that because the Planning Board
17 chose not to be here, and the Selectmen did not
18 bring these materials forward; that being the
19 master plan, open space conservation plan, the
20 zoning. If I had not come forward to be an
21 Intervenor, these materials would not be as part
22 of the record, and it really needed to be, but
23 I'm not a public official. Do I know people who
24 changed their mind from early on to now? Yes, I

1 do.

2 Q Have you heard any reasons behind such changes
3 of position?

4 A Well, a few people I'm thinking about off the
5 top of my head are supporters of renewable
6 energy as I am and as are many people in town,
7 and early on the notion of supporting renewable
8 energy locally was attractive to them until they
9 found out the size of the project and where it
10 was going to be located. So the two people that
11 I'm thinking of off the top of my head after
12 they looked at maps and understood where it was
13 being proposed for then changed their mind. One
14 of them specifically said to me that the issue
15 for her was what it would do to the viewscape at
16 Willard Pond, but, again, that's a couple of
17 people, it's anecdotal. There are many people
18 that probably have a different opinion today
19 than they did before.

20 Q Right. Did you know that there was presented at
21 these hearing the change in the contract between
22 the Town of Antrim and Antrim Wind Energy?

23 A Yes.

24 Q Is it allowed by our town for Selectmen and the

1 town's lawyer to write a change in a contract
2 without public input?

3 A You know, I'm probably the wrong person. I'll
4 probably agree with the Applicant's attorney.
5 I'm probably the wrong person to answer that.

6 Q Is the Antrim Conservation Commission in favor
7 of this project?

8 A I do not know. I'm not a member of the Antrim
9 Conservation Commission.

10 Q Okay. On 9/24, the SEC received a letter from
11 Marshal Gail and Sara Gorman in which he asked
12 the committee to deny the Antrim Wind Energy
13 permit. Is Marshal Gail the Town of Antrim's
14 Fire Chief?

15 A Yes, he is.

16 Q We have heard threats of a major development
17 happening on the land that will be eventually
18 put into some sort of conservation if Antrim
19 Wind Energy project does not go through. Do you
20 have any insight into exactly what type of
21 development could happen in that area and the
22 likelihood of that happening considering the
23 physical limitations of that property?

24 A I will say that answering this would be

1 speculation. I suspect counsel for the
2 Applicant might object. I just will say that a
3 number of folks have spoken to that during this
4 docket and suggested that massive development
5 could happen on the same land, but we have slope
6 requirements in the zoning ordinances, a bunch
7 of stuff in there that would really limit the
8 kind of residential or other development that
9 could happen in that area. So could something
10 be developed there? The reality is, you know,
11 the kind of development that might happen which
12 would be mostly residential would be very, very
13 expensive development. We have a development in
14 town, and I believe the Selectmen are well aware
15 of this, but that it's been, I think it's taken
16 back by the bank. It has a paved road on it.
17 It's right off of 202, and I don't believe
18 anything has happened. That development was
19 approved probably ten years ago, and that's a
20 much more desirable area for development than up
21 on a ridgetop. So while something could, could
22 something legally be built on this ridgetop in
23 the way of a residential or other development as
24 allowed by the zoning? Legally, it could. I'd

1 say in the current market and the market in the
2 foreseeable future, it just wouldn't happen.
3 There isn't going to and market for that given
4 the other kinds of developments in much more
5 highly developmentable areas in town that aren't
6 selling.

7 Q During these proceedings you made a statement
8 that I made a note about, and I could have
9 written down incorrectly, but my note says that
10 100 acres that Antrim Wind Energy is using does,
11 100 acres of, that there are 100 acres that
12 Antrim Wind Energy is using that will not go
13 into conservation and can be developed. Did I
14 get that right? And if I did, could you explain
15 that?

16 A Well, I mean, I think it's building on some
17 other things that were said about the private
18 landowners who own the land on which the leases
19 have been agreed to that would allow this to be
20 built. With some of the conservation easements
21 that are being proposed should they be built,
22 some of those landowners retain substantial
23 development rights after the, should the project
24 be built and dismantled after 50 years as the

1 conservation easements require, the landowners,
2 it's not like it extinguishes all the
3 development potential on those lands after the
4 wind farm is taken down. Some of those
5 landowners in those conservation easements
6 retain substantial development rights. Mr. Ott,
7 for one, who can build a house up on the top of
8 the ridge, and so, you know, it's not like when
9 and if this is built and when and if it's
10 dismantled after 50 years that this will be the
11 way it is today. That's just not going to be
12 the case.

13 Q Okay. Thank you very much.

14 PRESIDING OFFICER SCOTT: Mr. Newsom, does
15 the Harris Center have anything?

16 MR. NEWSOM: No questions.

17 PRESIDING OFFICER SCOTT: Counsel for the
18 Public?

19 **CROSS-EXAMINATION**

20 **BY MS. MALONEY:**

21 Q I'm going to try to make it quick because some
22 of this has been already touched on, but I just
23 wanted to ask, I'm looking at a couple sections
24 of the master plan. I'm looking at the water

1 resources section. Do you recognize the
2 sections of the master plan?

3 A Yes, I can pull it up. It will take me a second
4 here.

5 Q Well, I just have a couple quick questions based
6 on your recollection.

7 A I've got it up. What page are you on?

8 Q I was just looking at the water resources
9 section, and I think, I don't know what exhibit
10 that is.

11 A This is LA-5.

12 MR. IAOCOPINO: Ms. Maloney, do you have a
13 PDF page? Top of your screen, left.

14 MS. MALONEY: I don't see it.

15 A It's there for sure in the PDF version. I'm
16 looking for it now.

17 Q It's just a real quick question. If he recalled
18 that under the section "other water resources"
19 that the master plan indicated that like the two
20 major rivers in town, Antrim's lakes, ponds and
21 streams are important water, recreational and
22 scenic resources. Do you recall that as being
23 part of the plan?

24 A Yes, I do.

1 Q And among the ponds and lakes listed are
2 Franklin Pierce Lake, Gregg Lake and Willard
3 Pond?

4 A Yes.

5 Q And then on the other section of the master plan
6 under Natural Resources?

7 A Yes.

8 Q That there is some discussion about how to
9 balance open space with development. Do you
10 recall that as part of that section?

11 A Yes, I do.

12 Q But they talk about areas that they need to
13 preserve from development and they indicate that
14 the purpose of the chapter is to identify Antrim
15 Natural Resources and proposed conservation
16 efforts to preserve other critical areas?

17 A Yes.

18 Q And among the areas they identify in that is the
19 Q2C conservation collaborative?

20 A That's correct.

21 Q And also the dePierrefeu Wildlife Sanctuary?

22 A Yes.

23 Q And another trail, Meadow Marsh, that's well
24 known in town?

1 A Yes.

2 Q That's all I have.

3 PRESIDING OFFICER SCOTT: I think we're up,
4 Mr. Richardson is next.

5 **CROSS-EXAMINATION**

6 **BY MR. RICHARDSON:**

7 Q Mr. Levesque, do you have any experience as an
8 appraiser? Are you a certified appraiser?

9 A I am not.

10 Q Have you ever acted as an official, as an
11 official assessor?

12 A I have not.

13 Q And you've never been a member of the Board of
14 Selectmen responsible for assessing properties
15 in any of the towns you've lived in?

16 A I have not. However, I am a licensed forester
17 and a lot of the work that foresters do really
18 starts with land. If we start out with a new
19 landowner, we're always looking at valuation
20 associated with that land, and so while I have
21 some training about that as part of my forestry
22 degree, it's something that as a forester we
23 work with every time we work with a landowner.
24 We're always looking at assessments, valuation

1 and I coordinated recently an appraisal, worked
2 with the appraisal for a property in Goffstown,
3 for example. That's something that foresters do
4 often so we're integrally involved in
5 assessments and appraisals even though we're not
6 appraisers or Assessors per se.

7 Q Of forested land. But that wouldn't include the
8 appraisal or assessment of wind energy
9 facilities.

10 A Well, actually, our company, and, again, I'm
11 here as an individual, not representing my
12 company --

13 Q Right. So let's focus on your experience.

14 A Well, it is my experience as a professional.
15 You went there. So I will go there as well. We
16 have had many opportunities to work with
17 landowners who are interested in developing wind
18 farms on their property, and so we've worked for
19 probably a half dozen over the last ten years,
20 and we work on those projects from the
21 landowner's side of things so it's really from
22 the land use side, not from the technical
23 development side of things, and it often
24 involves appraisals, it often involves valuation

1 and looking at land before a proposed wind
2 project comes forward.

3 And so as a company, we've been involved in
4 a number of those projects as part of the work
5 that we do in renewable energy generally because
6 we've, obviously, our expertise is focused much
7 more on biomass energy, but we've done
8 considerable amount of work on wind farms in
9 that capacity and also on large scale solar
10 generation as well. Usually looking at it from
11 the land side of things.

12 Q You've testified in court and in hearings
13 before, right?

14 A Yes.

15 Q Okay. So what I would like to do is have this
16 discussion with you, and I'd like to ask the
17 questions fairly specifically. If you're not
18 able to answer them, that's okay. So what I'm
19 really trying to get at is not the valuation of
20 the forest land that would be used for a wind
21 project, but the valuation of the wind project
22 itself, and it sounds from your answer that your
23 firm hasn't done any appraisals or assessments
24 of what the value of a wind project is in its

1 fair market value if someone were to buy it.
2 A Well, actually we have. Directly, we worked
3 with an appraiser associated with a wind farm in
4 New England that I will not name because it's a
5 proprietary arrangement that our company has had
6 with them, and they were having issues with the
7 communities relative to the appraisal that was
8 being done. Those were appraised at, this
9 particular wind farm was being appraised at ad
10 valorem value, and we were asked to come in to
11 work with an appraiser to determine whether or
12 not the assessments that were being used on the
13 wind farm, and you know this better than I do,
14 all wind farms go into these discussions and
15 there are disagreements all the time. To help
16 the appraiser in looking at land values and in
17 looking at the valuation of this particular site
18 for that wind farm. So the appraiser had the
19 specific expertise around the built-in
20 infrastructure of the wind farm, but it also
21 involved the associated land, some of which was
22 forested, some of which had been cleared for the
23 wind farm. So we were integrally involved in
24 that particular situation.

1 Q And your firm hired an appraiser because you
2 didn't have the expertise on the assessment or
3 valuation of the project components, the
4 physical structures.

5 A No. That's not correct. The landowner itself
6 hired the appraiser and hired us as a separate
7 consultant.

8 Q Has your firm ever prepared an appraisal of a
9 wind energy facility or structure?

10 A We are not appraisers. I said that in the first
11 sentence.

12 Q Okay. So you know there's three approaches to
13 valuation.

14 A I'm familiar with that.

15 Q Okay. All right. Let me turn to your
16 testimony, and you do recall me actually asking
17 you about a letter you had written to the
18 Monadnock Ledger in which you stated that --

19 A Is this in my testimony somewhere? I don't
20 recall that.

21 Q This is during the technical session. I asked
22 you why you had written a letter to the
23 Monadnock Ledger which said that the Antrim
24 PILOT agreement was giving away 4 to \$5 million?

1 A Yes.

2 Q Do you remember saying that you weren't sure but
3 that may have been a figure that or letter that
4 you wrote on your cell phone?

5 A If that's what I said, I may have said that,
6 yes, because it's possible that I in fact did do
7 that, but I don't recall.

8 Q So do you have your testimony in front of you?

9 A I do, yes. Send me to a page and I'll go there.

10 Q Why don't you look at PDF page 46 which is your
11 testimony on page 8, and --

12 MR. IACOPINO: Which page, Mr. Richardson?

13 A My testimony goes to page 29.

14 Q The way it's organized on the website is
15 Mr. Wells' and Mr. Levesque's testimony is
16 combined into the same PDF file so it's page 8
17 on the document, but if you look, if you open
18 the PDF you have to skip beyond Mr. Wells'
19 testimony to PDF page 46.

20 A I don't know why that was done that way. I'm on
21 numbered page 8 of my testimony.

22 MR. IACOPINO: That would be 8 on the PDF,
23 what I passed around as just his testimony.

24 A Yes.

1 MR. IACOPINO: Which line?

2 Q It's the paragraph that begins, I don't have the
3 question in front. You were asked to describe
4 what would happen under this project, and you
5 say yes, the projection for property taxes is if
6 there were no PILOT agreement signed the Town of
7 Antrim would receive approximately 19 million in
8 property taxes, tax revenue, over the 20-year
9 life of the project while with the PILOT in
10 place the projected property tax revenue would
11 be 14,200,000.

12 A That's actually on page 6 of the PDF.

13 Q Okay.

14 A Yes. And my addendum or supplemental that I
15 handed out at the beginning of when I was sworn
16 in, in fact, corrects those numbers. That one
17 pager that got handed out, that's in fact the
18 answer that was corrected.

19 Q So then the four to five million in the
20 Monadnock Ledger was wrong?

21 A No. That's not correct.

22 Q Okay.

23 A So the four to five million was talking about
24 the lost revenue from using a PILOT compared to

1 having the project assessed at ad valorem value
2 and this new LA 15 which was again correcting
3 the answer to that question that you referenced,
4 in fact, is the result of the additional new run
5 of the model that I created, and the answer is
6 \$5.151 million as the differential between ad
7 valorem taxation over the 20-year period and the
8 PILOT over the 20-year period so that's really
9 consistent with what I said in the Monadnock
10 Ledger.

11 Q So what you say in your testimony, though, is if
12 you look at this you take the 19 --

13 A Again, that's been replaced with this new so
14 that's no longer relevant. This is the new
15 testimony. It replaced that.

16 Q I'd like to ask the question, if I may, and then
17 we can, if there's objections, we can let the
18 Committee decide if it's relevant or not. So
19 let's start with the 19.9.

20 A Mr. Chairman, those numbers are no longer
21 relevant. That's why I handed this out and
22 so --

23 PRESIDING OFFICER SCOTT: Let's let him ask
24 the question first and see where he's going with

1 this.

2 Q You take the 19.9 figure and then you subtract
3 the 14.2, and is that the source of the \$5
4 million figure that you referenced in the
5 Monadnock Ledger in the amount of tax revenue
6 that was being given away?

7 A No. It's on this new run that is part of the
8 addendum that was handed out at the beginning of
9 my testimony.

10 Q Okay. But you were trying to describe the
11 discrepancy between what would be received on an
12 ad valorem basis versus what was received under
13 the PILOT agreement in this paragraph, right?

14 A That may be in fact received over the life of
15 the project, yes.

16 Q Okay. And that, that was approximately \$5
17 million there, and now it's been updated.

18 A Correct.

19 Q Okay. So I want to ask you about that because
20 now, so you're saying today that the ad valorem
21 number, and we'll get back to that, is 19.8
22 million.

23 A If you're looking on LA 15, yes. Over the life
24 of the project. But, remember, that's a gross

1 number. So to get the difference that the town
2 is losing as a result of the PILOT should the
3 project be built you have to take the growth
4 from the PILOT, subtract the actual additional
5 taxes, our tax liability associated with that
6 approach, and then do the same with the ad
7 valorem to come up with the net for each of
8 those approaches and then subtract those two.

9 Q Understand. We've got a lot of numbers to work
10 through so let me ask the questions, and we'll
11 focus on those answers and we can do redirect
12 later if we need to.

13 So the source of the 19.8, I believe that
14 was also a question that was raised at the
15 technical session. I heard you say in response
16 to questions earlier today that the starting
17 point was about the \$65 million construction
18 cost. Is that correct? Is that what I heard
19 you say?

20 A So the counsel for the Applicant during the
21 technical session asked to obtain a copy of the
22 model that I created to come up with these
23 numbers, and I did not agree to give it because
24 it's proprietary, a proprietary model of my

1 company which again is separate in from this
2 company docket and my role here.

3 But as part of that, counsel asked for or
4 at least I said I would provide a narrative
5 description of how the model works, and I did
6 that, and I have it here as another exhibit, and
7 it may be valuable for the Committee if you want
8 me to hand it out. It's a little more
9 complicated than just saying you used the 65
10 million, and I've explained in that narrative
11 how the model works, but, yes, one of the many
12 inputs into the model is the assessed value in
13 Antrim over the life of the project and it
14 includes the assessed value, townwide, which
15 includes a project that starts out as an
16 additional \$65 million worth of valuation, and
17 it changes over time. So that's one of the many
18 inputs into the model.

19 Q Right. So it starts at that value. So let's
20 assume the project's built this year, and the
21 tax rate is approximately \$28 per thousand.

22 A Okay.

23 Q Is that your understanding of what the town's
24 tax rate is?

1 A Could be. Something like that. I don't have it
2 before me.

3 Q So you don't know what the tax rate is.

4 A Off the top of my head, I do not.

5 Q Isn't that a pretty important thing to know if
6 you're going to be giving testimony about how
7 much tax revenue they should be collecting?

8 A It's all in the model.

9 Q It's all in the model. And we don't have the
10 model.

11 A That's right. I've explained how it works in
12 the narrative, and I'd be glad to hand that out
13 here. Again, it was a response we made to the
14 technical session.

15 Q So let me start with this then. Let's look at a
16 value in year 1 of \$65 million, and we apply a
17 tax rate of \$28 per thousand, and we multiply
18 that by those two figures together we get
19 approximately 1.8 million. Does that sound
20 about right, subject to check?

21 A Again, this model is much more complex than
22 you're describing there, and I've described it
23 with a narrative here and I'd be glad to hand it
24 out so that people can actually understand the

1 full process.

2 Q I'm not trying to go through all the components
3 of the model because I think we could spend all
4 day doing that. What I'd look to do is figure
5 out what we're doing in year 1 and what the
6 assumptions are. So if we start with a value of
7 \$65 million in year 1 which I believe is what
8 you used, and we apply the tax rate to it?

9 A Apply the tax rate to the entire assessed value
10 which includes the current assessed value plus
11 65 million.

12 Q Okay. So 65, let's just look at the \$65 million
13 for the project. We'll apply the tax rate.
14 That's approximately \$1.8 million in property
15 taxes on that \$65 million in value.

16 A In year 1?

17 Q Yes.

18 A Could be. Again, I don't have my calculator
19 out. Something like that.

20 Q And that's why I said subject to check. I've
21 done the math. I'm not a mathematician, but I
22 believe that's right. So that's 1.8 million.
23 That's about 5.6 times what the PILOT agreement
24 provides which is 324,000 in year 1. Does that

1 sound right to you?

2 A Could be but that's a gross figure. You're not
3 talking about a net number, right? So the
4 actual benefit to the community is not the gross
5 which is that simple math that you just
6 described. That comes up with a gross revenue
7 for the community, and then you have to
8 determine how much additional liability the Town
9 of Antrim would have through the ConVal School
10 District and the Hillsborough County tax.

11 Q Right.

12 A So until you do that, that number is kind of
13 meaningless because it's just a gross number and
14 you've got to subtract those other liabilities.

15 Q Do you think it's fair to assume that when the
16 town sends a tax bill for a facility, and it's
17 apportioned between county taxes, between some
18 state taxes, between local taxes and school
19 taxes, all of those taxes are really a public
20 benefit.

21 A Are a public benefit?

22 Q That's right. They help fund school services,
23 municipal services, county services. Those are
24 all things that are being provided by taxes paid

1 by Antrim Wind.

2 A Those are things that could be paid by taxes,
3 yes.

4 Q So let's look at this at a gross level and set
5 aside the question of where does the money go
6 because that is an entirely separate procedure.
7 But if we are to, and I guess what I'd like to
8 do because I don't have a copy in front of me,
9 but you referred to House Bill 217. And are you
10 referring to the bill that changes the way that
11 property taxes are equalized by the Department
12 of Revenue?

13 A Yes.

14 Q And that was the problem that happened in
15 Lempster with the Goshen/Lempster Cooperative
16 School District?

17 A I don't know if it was a problem there, but
18 that's the bill.

19 Q Okay. And so that would be, I think that's, if
20 we look at Antrim Exhibit 2 which was Everett
21 Thurber's testimony, and we go to Exhibit 2
22 attached to that testimony, you see there's a --

23 A I don't have that before me. So if you want me
24 to look at it, it's going to take me a bit to

1 find it.

2 Q I won't ask you to find it actually. I'm
3 explaining it so that the Committee members can
4 find it, and I'll just bring you the copy that's
5 on my laptop if I can.

6 PRESIDING OFFICER SCOTT: Off the record.

7 (Discussion held off the record)

8 PRESIDING OFFICER SCOTT: Back on the
9 record.

10 Q So what I'd like to do is you have in front of
11 you Antrim Exhibit 2 which is Everett Thurber's
12 testimony, and then Exhibit 2 to that document.
13 On the first page of that law, chapter 277, I
14 think, is the laws of 2013, you see where it
15 says amend, RSA, under II, amend RSA 72:74, II,
16 and it says the payment in lieu of taxes shall
17 be equalized under RSA 21-J:3, III, in the same
18 manner.

19 A Yes, I see that.

20 Q So that's the law that you were referring to
21 earlier where there was a change in the
22 procedure for how PILOT agreements were dealt
23 with.

24 A Yes.

1 Q And that refers to the paragraph above which
2 talks about equalized value which is section 1
3 at the top of that page. So if we take the
4 town's tax rate, I believe last year it was
5 just, it was 27 and change. This year it's
6 going to be about the same as I understand. So
7 we round that up to 28 which is the closest
8 number. Or 27.74, excuse me, from last year.
9 Then we multiply that by \$28 per thousand, we
10 get that figure of 0.028. We take the revenues
11 under the PILOT agreement which are 324,000,
12 right?

13 A If you say so.

14 Q So if we divide the PILOT revenues by the tax
15 rate, that produces a value of \$11,571,428 in
16 year one.

17 A Okay.

18 Q So that's the value that this law is asking the
19 Commissioner of Revenue to equalize in order to
20 determine the level of tax payments, isn't it?
21 Isn't that how the process works?

22 A Again, you've taken a lot of time to look
23 through this. I haven't looked at this, at this
24 bill for probably six months so I'll take your

1 word for it.

2 Q Okay. But that's not the value of 14 million
3 that's in your testimony or in the value in the
4 exhibit that you've just handed out.

5 A What number are you talking about? The
6 assessment?

7 Q Yes, that's right. Because when we look at the
8 PILOT agreement and it's \$325,000, and we apply
9 the tax rate to that, we come up with a value of
10 11.5 million. That's what is being used as the
11 value for this facility. It's not the 19
12 million, it's not any other number I've seen in
13 your testimony.

14 A Okay. If that's the case, and I think I know
15 where you're going with it, I have to spend some
16 time with the numbers. If that's the case, then
17 the differential between the ad valorem versus
18 the PILOT over the 20-year period would be even
19 greater than five million, if in fact that's the
20 case. I don't know if it is. I've have to
21 spend some time with it, but if that number is
22 less than my assumptions in here, which, again,
23 we're just shy of \$20,000,000, for whatever
24 reason that's what they are in the model, then

1 the differential would be much higher than five
2 million so the town would be losing more than
3 five million over the 20-year period.

4 Q Oh, I agree, and if we were to go an initial
5 value of 65 million which, I think, is what you
6 plugged in in the first year in your model, we'd
7 be collecting 5.6 times as much as we would be
8 with the 324,000 under the PILOT agreement. So
9 that's a huge disparity.

10 A Yes, it is.

11 Q And you valued, I mean you've looked at
12 operating pro formas of wood-fired generating
13 facilities, and you have to agree with me that
14 increasing the taxes by a factor of five and a
15 half would pretty much kill the project.

16 A I don't know that to be the case. These
17 projects are built all over the place with ad
18 valorem taxation so that statement probably is
19 not true. My purpose of even doing this model
20 is very simple, and that is because the
21 Selectmen are really supposed to be representing
22 the interests of the taxpayers in Antrim, and
23 they made a decision that's going to cost the
24 taxpayer, should this project be built, and

1 beyond me why the Selectmen didn't develop any
2 of their own model runs so that they could know
3 the cost of that decision that they were going
4 to make back when they made it a number of years
5 ago. The whole purpose of this is to try to
6 quantify the decision that they made, and it
7 appears to me and this is, I'm not hearing
8 anything to the contrary, that, in fact, they
9 never had any estimate whatsoever of the
10 valuation that they were giving away by signing
11 the PILOT which really is not representing the
12 interests of the taxpayers of Antrim. So
13 regardless of the numbers, whether that 11
14 million is more correct than the 19 million of
15 the PILOT valuation, the fact is that they've
16 chosen to give away a lot of money and they
17 didn't even know how much.

18 Q And let's focus on that, but you said something
19 when you kind of went off the rails a little bit
20 and off the topics of the questions I was asking
21 you, you weren't a member of the Board of
22 Selectmen, and they were represented by legal
23 counsel as you know because you brought a
24 lawsuit against them, so you don't know whether

1 legal counsel may have brought in a valuation
2 expert to look at this and look at whether or
3 not this is in the best interests of the town,
4 right?

5 A So Mr. Richardson, during the whole process when
6 the PILOT was discussed at a number of public
7 hearings, I actually brought in an earlier
8 version of this model to the town of Antrim to
9 the Selectmen when they were discussing this
10 before they had made a decision, and I told them
11 what my estimates were at that time of what they
12 were giving away should they sign a PILOT that
13 they had yet to sign, and they totally ignored
14 that testimony.

15 So just, this is not the first time this
16 comes up. This has been around for a long, long
17 time, certainly well back to 2010 and 2011.

18 Q Were those estimates wrong the way they were in
19 the Monadnock Ledger, in the way they were in
20 your testimony that you just updated today?

21 A I don't know that. You believe they are, but I
22 don't know that you're correct.

23 Q You just brought in a correction to your
24 testimony that has a different set of numbers in

1 it.

2 A That's right. That's right. Because I
3 identified an incorrect run of the model, and I
4 reran it with better numbers that were more
5 accurate after the passage of this legislation
6 which is, again, House Bill 1549.

7 Q So you just discussed something that I thought
8 was interesting, and that was the amount of
9 money that the town was giving away under this,
10 and that's your testimony, that this agreement
11 is going to result, it's going to cost the town
12 money because the town is going to be giving it
13 away. Is that what you're telling this
14 Committee?

15 A The town is going to get less revenue should
16 this project be built under a PILOT than it
17 would under ad valorem.

18 Q Are you aware that the town of Lempster, I think
19 you were there for Everett Thurber's testimony?

20 A I was not.

21 Q So would it surprise you that the town of
22 Lempster has assessed for Ad valorem purposes
23 that project at \$44 million?

24 A Again, I wasn't there so I can't really answer

1 the question.

2 Q So you don't know.

3 A I wasn't there when Mr. Thurber was here.

4 Q Okay. I guess my question was would it surprise
5 you?

6 A Again, I can't answer that. I wasn't here.

7 Q Would it surprise you if the Iberdrola, the
8 owner of the project, had filed a petition for
9 tax abatement claiming the values were 29
10 million?

11 A Those kinds of things happen all the time. I
12 don't know if they did that. I wasn't here when
13 Mr. Thurber was here, but those kinds of
14 discussions happen all the time.

15 Q And when they do, the town is required to issue
16 a tax abatement if it loses in a case. So if
17 Iberdrola were to prevail, the value would be
18 corrected to 29 million, right? That's how the
19 tax abatement process works.

20 A If they lost.

21 Q Yes.

22 A Ultimately, at whatever the Board of Tax and
23 Lands Appeals or Superior Court or whatever,
24 yes, the town could be liable.

1 Q And that includes a payment of 6 percent
2 interest penalty?

3 A I don't know that, but certainly there's a
4 penalty.

5 Q Okay. And when that happens, the payments that
6 are made to the county and to the school, the
7 town doesn't get any reduction back. In other
8 words, it's already paid based on a value of 44.
9 If the court were to determine the value was 29,
10 the money that's paid to the school is gone and
11 the town never gets it back.

12 A So in my testimony I used the graph which is no
13 longer correct in its individual numbers that
14 created the graph.

15 Q I wasn't asking about the graph, sir.

16 A Yes. It's relevant to the answer I need to give
17 to that. So that shows that under an ad valorem
18 scenario, whether it's the numbers I originally
19 used or the updated model, it shows that the
20 property taxes are front-end loaded under ad
21 valorem because each year the assessed value
22 gets reduced on the project as depreciation
23 occurs on the project, and that's logical. It
24 should be that way.

1 When the Selectmen were discussing this
2 back in whatever, 2010, 2011 in that period of
3 time, I had suggested to them that there's a
4 simple solution to the risk involved in going ad
5 valorem because of the inherent problems that
6 occur with assessment over time with large
7 projects like this, and that was that instead of
8 spending all the money up front when you get it
9 which is again, front-end loaded, they, in fact,
10 set it aside. They set aside a huge amount of
11 that so that when problems, if they should
12 occur, that require them to pay back with
13 penalty taxes that might have been lost if
14 assessments are overturned that they would have
15 resources to do that. They could have done that
16 and set aside millions of dollars and still come
17 out ahead for the taxpayers in Antrim. Again, I
18 suggested that many, many years ago, and it is a
19 way that other communities have dealt with the
20 front-end loaded nature of ad valorem versus a
21 PILOT which is virtually straight line.

22 Q So then under that approach, we'd be setting a
23 value that would be about 5.6 times what it is
24 in a PILOT agreement and then trying to store it

1 in the bank account and not use it?

2 A Some of it. As a way to hedge against risk.

3 Q Okay. But the question that I asked you was
4 actually completely different. I was asking you
5 about the fact that, and to agree or disagree,
6 the payments that are made to the school and to
7 the county based upon a figure at the higher
8 level, the town never gets those back when it
9 issues an abatement. So the town is responsible
10 to refund the entire amount of tax overpayment
11 including school --

12 MS. LINOWES: Mr. Chairman, I'm going to
13 raise an objection because by using Lempster as
14 an example of the scary threat of what happens
15 if you go ad valorem has been resolved in
16 Lempster so they have come to an agreement on
17 how they're going to do it. It's not a
18 repetitive problem. So the idea that this would
19 be a continuing problem where the town will be
20 sued year after year over the issue is just not
21 realistic. Obviously, the community is going to
22 come together with the developer and resolve any
23 problems.

24 PRESIDING OFFICER SCOTT: I believe

1 Mr. Richardson is using Lempster as an
2 illustrative example, but he's talking about
3 Antrim, I believe.

4 MS. LINOWES: That's true, and the reason
5 he's comparing what happened in Lempster because
6 of the lawsuit that happened in Lempster, but
7 Lempster ultimately came to the table with the
8 developer and resolved their issue.

9 PRESIDING OFFICER SCOTT: I don't think
10 that's in dispute here.

11 MR. RICHARDSON: It is actually in dispute.
12 They were served with a lawsuit on September
13 20th, and when I said that the claim is last
14 year they were assessed at 44 million, the
15 abatement's come in claiming they're now
16 assessed at 29, and I'm trying to point out that
17 that's a very significant risk for towns.

18 MS. LINOWES: And Mr. Thurber, when he was
19 on the witness stand, it was the day after he
20 was on the witness stand, he had said they were
21 going to sit down with the developer because
22 they had a multi-year agreement over a period of
23 time, and they were going to have to
24 renegotiate. So maybe this is just part of the

1 negotiation, but to say that it's going to be a
2 problem overall, I think these things tend to
3 work themselves out.

4 MR. IACOPINO: Mr. Chairman, if I can point
5 out, the question to the witness isn't about
6 Lempster. The question is about what happens if
7 there's an abatement in Antrim and what happens
8 to that money that gets paid. Do they get the
9 money back that they paid to the School
10 District. I understand that to be
11 Mr. Richardson's last question.

12 PRESIDING OFFICER SCOTT: Why don't you
13 press on, Mr. Richardson.

14 MR. RICHARDSON: Thank you.

15 A Would you like your computer back?

16 Q I should really get that back although what I'd
17 like to do is get my train of thought back.

18 MR. IACOPINO: Do you want to restate your
19 question to him?

20 Q I'm fairly confident in the answer because it's
21 really a question of law, and there's a case out
22 of Berlin that addresses this very issue so I'm
23 not sure what the issue is there.

24 So let me ask you this because in your

1 testimony that was filed on May 23rd, that's
2 where you ran your model, and now we have a
3 correction to it today, and it's this new figure
4 which we'll get to. But what took so long? How
5 come we only saw the correction today?

6 A I'm a volunteer. I'm not being paid to be here
7 and so I've gotten to, you know, the work that I
8 needed to do to be a witness here when I could
9 get to it.

10 Q And you weren't able to get to that until
11 yesterday?

12 A No. I did this last week.

13 Q Okay. So you received data requests about the
14 model. You didn't update those or notify the
15 parties that the answers you had provided might
16 not have been accurate or would need to be
17 changed?

18 A Again, I ran out, we ran it recently and I'm
19 providing it today.

20 Q The tax abatements, just to close the loop on
21 that, obviously, they can take a couple years to
22 get through the court process, right?

23 A I'm not an attorney so I'll take your word for
24 it.

1 Q Okay. So it's possible then that if Antrim were
2 to be valuing this facility the way Lempster
3 was, at say a number like 44 million, and then
4 it's dropped to 29, by the time the court
5 decision was rendered, there could be
6 conceivably two or three years of potential
7 refunds that would be at stake?

8 A I don't know that. If you say so, fine.

9 Q Okay. So let's get back to the question that
10 you alerted to about how this PILOT agreement is
11 giving away money, and I'm going to show you a
12 document that I'm going to hand out and it will
13 take me a second.

14 PRESIDING OFFICER SCOTT: Let's go off the
15 record.

16 (Discussion off the record)

17 (Antrim 7 marked for identification)

18 PRESIDING OFFICER SCOTT: Back on the
19 record.

20 Q Thank you. So I found this document on
21 Innovative Natural Resources website, and that's
22 your company, obviously?

23 A Yes.

24 Q And this was a report. Did you prepare this or

1 did you Mr. Kingsley or who did this?

2 A I did not prepare this.

3 Q Have you seen, you've seen the report before, I
4 assume?

5 A Yes.

6 Q And, in fact, your firm has done a series of
7 these, and I believe if I understand the purpose
8 correctly it was to evaluate the benefits of
9 siting a generation project like a wood biomass
10 project in a community?

11 A That's incorrect. Would you like me to explain
12 what this is about?

13 Q Please do.

14 A The cost of community services studies, the
15 methodology for these was developed by this by a
16 national nonprofit organization called the
17 American Farmland Trust. They developed the
18 early ones, I believe, in the late, mid 1980s or
19 thereabouts. So they developed a methodology
20 that really took a look at what essentially the
21 cost of various land types in a community were
22 based on their use, and chiefly, it was split
23 into three categories as you see on page 3 of
24 this. It shows these three categories:

1 residential use, commercial industrial use and
2 then open space use. And so these studies,
3 again, we didn't develop the methodology, but we
4 have used it, really takes a look at this in a
5 very detailed way by going through all the town
6 records for a given year so it's a snapshot
7 study, it's not a projection, to look at the
8 revenue that is gathered from a particular land
9 type in that community, that year, and the cost
10 for servicing the acres associated with that
11 land type in that community for that year.
12 That's what these are about.

13 Q Okay.

14 A They have nothing to do with any kind of
15 renewable energy.

16 Q But it is intended to assist perhaps municipal
17 officials or others in understanding the
18 positives, pros and cons, and benefits of
19 different forms of land uses, right?

20 A We never talk about it that way. We simply,
21 when town officials have asked us to perform
22 these analyses, we've simply said to not read
23 too much into these, but in fact they really are
24 a read on what the revenues and costs are for

1 three land types in a given tax year.

2 Q Okay. So let's look at page 2, and I want to go
3 to the middle paragraph and I'll read it to you.

4 It says in Mont Vernon, the town spends
5 1.03 for every one dollar it takes in from
6 residential land use. Better put, for every
7 \$10,000 in property tax and other revenues the
8 town receives from residential land use, it
9 spends \$10,300 to provide services.

10 So I'll ask you if I read that correctly
11 and I want to come back and ask you questions
12 about that. Is that right?

13 A Is what right?

14 Q Did I read that to you correctly?

15 A Well, I think you just read the words.

16 Q That's fine. I'm just making sure that what's
17 in the records is what's in the report so that
18 when people look at the transcript they'll be
19 able to make that connection.

20 And then the, I'll ask you questions after
21 we go over the next two sentences in the next
22 paragraph. It says for commercial and
23 industrial land, the town spends only four cents
24 in services for each dollar in revenue. This is

1 a remarkably low figure and is likely so low
2 because of the very small amount of commercial
3 industrial land in town.

4 And so I want to start with that point.
5 Like Mont Vernon in 2002, the Town of Antrim has
6 very small amounts of commercial industrial
7 property tax base, right?

8 A I don't have the assessment rolls before me.
9 Certainly there are towns that have more
10 commercial industrial than Antrim, yes.

11 Q In fact, when you, if you were to look at and we
12 don't have to go there, if you were to look at
13 the Antrim Exhibit 1, there's a document
14 attached to that that shows the top 10 taxpayers
15 in town, and I believe when you get to number 3
16 or number 4, it was a property that was in
17 current use. Does that sound about right to
18 you?

19 A Again, I don't know. I don't recall seeing
20 that.

21 Q And I think number 6 was a residence?

22 A I don't have the list before me so I can't --

23 Q But you wouldn't dispute that that might be the
24 case.

1 A I don't know. I haven't seen the list.

2 Q And I'm just trying to save time. So, I guess
3 my sense coming away from this is that Antrim
4 has almost no real significant commercial or
5 industrial tax base. Do you agree with that?

6 A Relative to Manchester, that's correct.

7 Q Relative to many other towns as well.

8 A Sure, but we could find towns that have less
9 commercial industrial tax base than Antrim.

10 Q Okay.

11 A And I should say that this analysis, the part
12 that you referenced here for Mont Vernon, it
13 looks as ad valorem taxes paid by commercial
14 industrial, not PILOTs, just so you know the
15 methodology.

16 Q Absolutely. So let me get to the key point that
17 I wanted to make was is that the payments that
18 Antrim Wind is going to make under the PILOT
19 agreement, those are more akin to payments made
20 by an entity that's not going to cost the town a
21 tremendous amount of money in municipal,
22 education or county services, right?

23 A To an extent, that's true. I mean, the issue
24 here that I've had since the beginning is that

1 by signing a PILOT agreement, the Selectmen have
2 essentially allowed the taxpayers of Antrim to
3 help finance this project, and I'm all for
4 private business, that's what my company is
5 about and all the clients we have or many of the
6 clients we have, but it's not, I don't believe
7 it's appropriate for the taxpayers of Antrim to
8 be part of the financing of this project, and by
9 signing a PILOT agreement, by saving the company
10 five million or more, depending on whose numbers
11 we use, in taxes over the life of this project,
12 and in fact reducing the front-loaded nature of
13 ad valorem taxes which is where Antrim Wind
14 would have all of its cost of developing the
15 project, the taxpayers of Antrim are paying for
16 this project by not getting the full ad valorem
17 tax revenue. That's been my issue from the
18 beginning.

19 So while the town might get property tax
20 revenue that it would not otherwise have from
21 this project, it could do a lot better, and
22 that's what we expect of our Selectmen, to do
23 the best they can to reduce the tax burden of
24 taxpayers in town. The decision doesn't do

1 that.

2 Q And I understand and I'm not going to argue with
3 your opinion on that because I think we have a
4 different one, and we'll just have to agree to
5 disagree, but the one thing I do take issue with
6 is when you say that the taxpayers are financing
7 this, in fact the taxpayers are receiving more
8 money that they're giving out, right?

9 A No. The fact is that five million or more that
10 the Town of Antrim is not going to get in taxes
11 and which would help reduce the tax burden of
12 each taxpayer in Antrim is going to finance the
13 project for Antrim Wind because it reduces the
14 cost of the side of the ledger that they have on
15 their pro forma. That's a fact. If they have
16 reduced cost, then it's helping them finance
17 this and we are doing that as taxpayers under
18 the PILOT.

19 Q Financing implies, in my view, that the town
20 would be giving money and that's not what's
21 happening. The town is not writing a check and
22 paying money to Antrim Wind, right?

23 A No. It's the same thing. Whether you reduce
24 the revenues or provide payments directly, the

1 end result is the same in the pro forma.

2 Q But it has a different effect because the
3 taxpayer --

4 MS. LINOWES: Mr. Chairman, this is going
5 back and forth.

6 Q If the taxpayers are actually writing a check,
7 then that's giving away money whereas in this
8 case they may be getting more, and if it's like
9 what it is in Mont Vernon they may be getting
10 one dollar in taxation that only costs them four
11 cents in services. That's possible, isn't it?
12 That's what this report says happened in Mont
13 Vernon or would have happened in Mont Vernon.

14 A Again, this is all about semantics, and we
15 disagree on this, as you said before.

16 Q So is it your position then that the \$324,000 is
17 something the Committee shouldn't consider at
18 all?

19 A As I said before, what I want the Committee to
20 understand is simply that the decision making of
21 the Selectmen in Antrim has not been in the best
22 interest of the taxpayers of the town.

23 Q So do we disregard a benefit simply because we
24 might have gotten a bigger one?

1 A Again, I said it before. I'm not going to
2 repeat the answer.

3 Q Okay. You know, what's funny for me, though, is
4 that it almost looks like the legislature has
5 come to a different conclusion than you have
6 because isn't the whole purpose of the PILOT
7 legislation to allow the promotion of renewable
8 energy projects by enabling them to make
9 property tax payments like this and promote the
10 projects at the same time? Isn't that the
11 purpose of the law?

12 A That's correct, but it does not compel the
13 Selectmen to sign a PILOT. It gives them the
14 option to do so, and in choosing that option in
15 this case the taxpayers are paying for it in
16 Antrim.

17 Q Okay. But when we turn on the lights and we buy
18 electricity, and if we have a service provider
19 that buys RECs from the wood project, we're
20 paying a premium for that. We're paying more
21 than we would need to for electricity. So
22 aren't there some types of circumstance where as
23 a policy matter the law says it's better to do
24 that than not do this?

1 A State law. Again, the Selectmen had the choice.

2 Q You state in your testimony that you don't
3 believe you can see or hear the project or that
4 you will be able to see or hear the project,
5 right?

6 A From where I live?

7 Q Yes.

8 A That's correct. I believe I said that. I'm not
9 sure where.

10 Q You said it in your testimony in 2011 as well,
11 right?

12 A I probably did.

13 Q What I find odd is that, and let me just walk
14 through some of the history. When the project
15 originally came, and I'm not going to ask you
16 for long answers here. There was a proposed
17 ordinance that would have made this an allowed
18 use and you wrote a letter to the town
19 challenging the notice procedures, right?

20 A That's right because the procedures of the
21 Planning Board for that initial foray into
22 amending the zoning ordinances were against the
23 law, and that's why I wrote that letter and I
24 don't know town counsel, wasn't you, town

1 counsel agreed with me and so the Planning Board
2 pulled back that proposal, and it did not go
3 forward that year.

4 Q Exactly, and I agree with your assessment. I
5 believe it was our office that agreed with your
6 position that the notice was defective. The
7 article was pulled from the warrant. But then a
8 subsequent meeting was scheduled for November of
9 2011, and a town meeting was going to be held.
10 You were elected to the Planning Board that
11 year, and I think one of the first meetings that
12 you were on the Planning Board there was a vote
13 taken to reconsider the decision to propose the
14 ordinance that had the prior notice defect,
15 right?

16 A When was this?

17 Q This would have been, I believe it was March
18 9th, 2011. So it would be the first
19 organizational meeting of the Planning Board
20 following your election.

21 A Yes. So two of the members of the previous
22 Board, in other words, they carried over, their
23 term did not expire that first meeting that I
24 went to which I'm trying to remember. Anyways,

1 they made a bunch of different motions, those
2 members who were there previously, to change the
3 decisions of the previous Planning Board on that
4 Zoning Board misproposal which was, I think,
5 like a one-word proposal to allow large scale
6 wind to be a permitted use in the zone.

7 Q Right. Right. And so you were part of the
8 Planning Board that voted to reconsider the
9 decision to hold the meeting that would have
10 made Antrim Wind an allowed use in 2011.

11 A With a one-word amendment to the zoning
12 ordinance. Again, these Planning Board members
13 made these motions, and I did in fact vote in
14 agreement with them.

15 Q We've all read your testimony so I understand
16 your view of what the reasons were. I'm just
17 trying to march through the different sequence
18 of events. Now, when the Site Evaluation
19 Committee, after that meeting was called off,
20 and so there was no specific meeting in 2011, I
21 believe, the Site Evaluation Committee then held
22 hearings and decided and actually voted to hold
23 jurisdiction over this project, right?

24 A Yes.

1 Q And you participated in that process?

2 A As a member of the Planning Board, yes.

3 Q And I believe a couple days after the SEC voted
4 so before its decision had even come out, you
5 wrote a memo to the Planning Board recommending
6 the Planning Board move for rehearing and appeal
7 the decision, right?

8 A I don't recall that, but I may have.

9 Q Okay. Do you want me to show it to you
10 because --

11 A No. I'll take your word for it.

12 Q So that's likely true?

13 A I did not agree with the decision that the SEC
14 made at that time. That's true.

15 Q Okay. And here's another one that struck me
16 odd. When, and let's look at the 2014 ordinance
17 that you referred to in earlier questions today.
18 When the Planning Board decided not to recommend
19 the ordinance that had been proposed by
20 supporters, there was a vote to recommend the
21 ordinance or excuse me, recommend against it,
22 not recommend it, and that was a 4 to 3 vote,
23 right?

24 A I guess so. I mean, it was a vote in the

1 majority to not recommend. That much I
2 remember.

3 Q So right after and I have the minutes here, I
4 can show them to you if you'd like, but right
5 after the Planning Board voted to not recommend
6 that ordinance, there was a motion by Gordon
7 Webber to show the vote total on the warrant.
8 Do you recall that?

9 A I don't know who made that motion. I mean, I
10 remember what decision got made in the end, not
11 to show it, yes.

12 Q And the same 4 to 3 split that had not
13 recommended it, and you were on the side of not
14 recommending it, then voted against the motion 4
15 to 3 so that the warrant showed that the
16 Planning Board just didn't recommend it, but it
17 didn't show that it was a split vote.

18 A Yes. That's how it turned out.

19 Q Now, I guess, how does that, I mean, that
20 bothers me because I've been a Planning Board
21 member before, and I always feel if the Planning
22 Board --

23 MS. MALONEY: I'm going to object as to
24 relevance. This has been going on for a while,

1 but I'm not really sure how it helps the
2 Committee make a determination, and I'm not sure
3 where he's going with this.

4 PRESIDING OFFICER SCOTT: Yes, can you help
5 me, Mr. Richardson? You're taking us down
6 memory lane here, I guess. How far are we
7 going?

8 MR. RICHARDSON: Absolutely, and what I'm
9 trying to do is lay a foundation on the issue of
10 bias and the actions and steps that this member
11 of the Planning Board has been involved in.

12 MS. MALONEY: Mr. Levesque has clearly
13 stated his intentions with respect to the wind
14 farm. I think the Committee knows where he
15 stands on that. So I don't know what, how that
16 bias, how that is relevant.

17 MR. RICHARDSON: I think it's relevant
18 because it shows that what was done was intended
19 to do whatever was possible in order to
20 basically defeat the ordinance that had been
21 proposed and defeat the project.

22 MS. MALONEY: Same objection.

23 PRESIDING OFFICER SCOTT: Well, obviously,
24 we do have the record, but I'll ask you to do

1 this quickly, please.

2 MR. RICHARDSON: Absolutely.

3 BY MR. RICHARDSON:

4 Q So I guess what my question is, how is not
5 showing the public that the Planning Board's
6 decision was split 4 to 3, how was that
7 consistent with your role representing the
8 interests of all citizens in Antrim? Don't they
9 have a right to know that the Planning Board's
10 decision was far from unanimous?

11 A The Planning Board in past votes on issues like
12 that didn't usually include the vote total.
13 That's why I voted against doing it. But the
14 bigger issue here, the reason why I didn't agree
15 with the previous Planning Board on putting
16 forth a proposal for the zoning ordinance that
17 was a one-word change to the zoning ordinance is
18 that it was irresponsible for a project of this
19 magnitude for the zoning ordinance to allow it
20 without any guidelines whatsoever that would
21 govern this kind of development since there was
22 nothing else in the site plan review regulations
23 or in subdivision or otherwise that could
24 properly protect the health safety and welfare

1 of the citizens of Antrim, if this kind of
2 project came forth as a project before the
3 Planning Board.

4 So I wasn't against the project then. I
5 was simply showing that that proposal with the
6 one-word change was irresponsible. I was
7 integrally involved in developing the various
8 proposals the Planning Board put forth to allow
9 for an ordinance that would in fact have allowed
10 this as a permitted use, but because of
11 magnitude was much more detailed to protect,
12 again, the health, safety and welfare of the
13 citizens of Antrim. So that's where I've come
14 from from the beginning.

15 PRESIDING OFFICER SCOTT: Mr. Richardson?

16 MR. WARD: Mr. Chairman --

17 PRESIDING OFFICER SCOTT: Just a second,
18 Mr. Ward.

19 MR. WARD: May I interrupt for one --

20 PRESIDING OFFICER SCOTT: Just a second.
21 You're interrupting me right now. So
22 Mr. Richardson, earlier you passed out the
23 Innovative Natural Resources. Is that something
24 you plan on being marked?

1 MR. RICHARDSON: I apologize. I'm trying
2 to multi-task. That is an exhibit. I believe
3 we are at Antrim Exhibit 7. I'd like to mark
4 this as Antrim Exhibit 8, and the reason, and if
5 my one of my Selectmen could distribute this, it
6 would be a great help to me. What I wanted to
7 show because as the witness was testifying, he
8 was referring to this as a vote that was taken
9 in 2014. Did I give you a copy of this? I
10 don't think I did.

11 A You did not.

12 MR. IAOCOPINO: Mr. Richardson, when you
13 say you want to mark "this" as Antrim Exhibit 8,
14 that is the Planning Board minutes from Antrim
15 for January 23, 2014.

16 MR. RICHARDSON: That is correct.

17 (Antrim 8 marked for identification)

18 PRESIDING OFFICER SCOTT: Hold on, Mr.
19 Richardson. We have an objection here, I
20 believe. Mr. Ward?

21 MR. RICHARDSON: There's not a question
22 pending right now.

23 MR. WARD: I have a problem. If I don't
24 finish today, then I won't be married when I

1 don't come back here for the next meeting. This
2 is a lot of time being spent, and I don't see
3 much of it being done, and if it's going to
4 continue at this rate, then I would request is
5 that I get an hour or more on the stand now and
6 they can pick this up whenever they feel like
7 it. Thank you.

8 MR. RICHARDSON: I wish I had made those
9 arguments earlier in this proceeding when we
10 were discussing meteorology. I'm trying to be
11 very quick here. These aren't easy answers, and
12 I'm not getting easy answer from the witness.

13 PRESIDING OFFICER SCOTT: Mr. Ward, I'm
14 receptive to what you're saying, but we've tried
15 to give a lot of people a lot of purview here so
16 I think we're getting close to the end.

17 MR. WARD: We have spent an enormous amount
18 of time on nothing much. That's what the
19 problem is.

20 PRESIDING OFFICER SCOTT: That's your
21 opinion. I suspect Mr. Richardson has a
22 different opinion on that.

23 So why don't you press on, Mr. Richardson,
24 understanding that we do have time constraints.

1 MR. RICHARDSON: Absolutely.

2 BY MR. RICHARDSON:

3 Q So what we've shown as Exhibit 8 here, I just
4 wanted to refer you to that document, and if we
5 go a couple of pages in you'll see the motion I
6 was referring to was actually in 2014 on page 4
7 of 5, and I'll caution you that the actual vote
8 tallies make no sense. You have to look at the
9 conclusion. Because when you add up who voted
10 yes and who voted no, it's actually wrong in my
11 opinion, but, you know, I can't correct what the
12 minutes say right now.

13 So do you remember, I mean, this is the
14 meeting that you were at and it says that the
15 motion passed 4 to 3 and that there was also a
16 motion to show the vote total that failed 3 to
17 4.

18 A I mean, that's what happened, yes.

19 Q So what's the benefit in not telling the public
20 that it's a split vote?

21 A Again, I voted the way I did simply because it
22 wasn't historically something the Planning Board
23 had done as part of its recommendation otherwise
24 on zoning ordinance amendments.

1 Q Let me move on to the next subject then.

2 Now, I'm just about done here so -- I want
3 to turn your attention and this so something,
4 The Outdoor Guide for the Town of Antrim, that's
5 in your testimony, right?

6 A No, I don't believe so.

7 Q It's not. Okay. Well, then I have a page I'd
8 like to show you from that, and I'd like to mark
9 this as Antrim Exhibit 9.

10 (Antrim 9 marked for identification)

11 Q It's a pretty simple exhibit. This is a page
12 from The Outdoor Guide that you participated in,
13 right?

14 A I remember buying an ad. This is probably not
15 the most recent one. This is probably a half
16 dozen years ago. Do you know what year this is
17 from because they did many guides.

18 Q Yes, this is the guide that's on the town's
19 website that you can download. So maybe this is
20 the current one.

21 A I don't know.

22 Q But so it says here that your office provides
23 services in renewable energy, and that's right,
24 right?

1 A That's correct.

2 Q And I believe that's almost entirely related to
3 the wood products industry, right?

4 A That's incorrect.

5 Q Okay. It's a fairly significant portion of it,
6 isn't it?

7 A The renewable energy portion of what we provide
8 for services?

9 Q Yes. You do consulting work for the forest
10 industry, for wood-fired generating facilities,
11 you did the valuation or the review of the
12 market for wood products on Schiller Station, I
13 believe.

14 A We do a lot of work forest products industry
15 related.

16 Q Clean power development up in Berlin?

17 A Yes. We've done a lot of work on all kinds of
18 renewable energy including wind and including
19 solar. And biomass is our expertise.

20 Q What strikes me is the next one where it
21 discusses advocacy services. It strikes me that
22 what you're doing in this proceeding on a
23 project that you can't see from your home and
24 that you don't expect to hear from your home,

1 yet you have brought lawsuits against the town
2 under right to know, you've challenged the
3 notices, you've refused to show the vote totals
4 on articles that were split when they were
5 presented by the Planning Board --

6 A That's incorrect. There was a Planning Board
7 vote. I was one of the individuals who voted on
8 that.

9 Q Okay. But that's all work that seems to fall in
10 the category of advocacy, and, specifically,
11 advocacy against this project.

12 A In all of these proceedings, I have been a
13 volunteer. It has nothing to do with my
14 company.

15 Q Okay.

16 A I'm a resident of Antrim, and I'm a taxpayer of
17 Antrim, and as I said before, my big issue has
18 been the PILOT agreement that got signed as a
19 taxpayer.

20 Q And when the town of Stoddard met to consider
21 its vote to take a position against this project
22 you were invited and the Board of Selectmen was
23 not, despite requesting it.

24 A I was invited by Geoff Jones to come. I had no

1 idea what had happened relative to the Antrim
2 Board of Selectmen.

3 Q And Mr. Jones has worked for the Forest Society
4 where you worked -- excuse me. Mr. Jones worked
5 there since 1979, according to his resume and
6 his testimony?

7 A I don't know that.

8 Q But you've known him for how long?

9 A Certainly since the 1980s.

10 Q Okay. So that's a long time and you've worked
11 with him because he's a forester, you were the
12 Executive Director of the Timberland Owners
13 Association?

14 A Earlier in my career I was.

15 Q Okay. So and then Mr. Wells is also someone
16 that you've known through your involvement
17 because he was at the Forest Society and you
18 were at the Forest Society although not at the
19 same time, right?

20 A I never worked for the Forest Society.

21 Q Okay. But you worked for an organization they
22 started which was the Trust for the New
23 Hampshire Lands?

24 A I did.

1 Q And they were basically, that was
2 administratively attached to the Forest Society?

3 A Not exactly, but that's nuance.

4 Q Was it in the same office up in Concord?

5 A I was located at the Conservation Center.

6 Q Okay. And how long have you known Mr. Wells?

7 A I don't know. Since some time during the '90s.
8 I'm not sure when I first met him.

9 Q When it came time for you to file your
10 testimony, you worked with him and wrote
11 questions for him and filled in answers based on
12 documents for his report to the Committee as
13 well.

14 A I asked him to participate in this docket
15 because he was an expert on Q2C, and I felt that
16 that was something that the Committee needed to
17 know about.

18 Q Were you here earlier today when he agreed with
19 me that you more or less provided the answers or
20 he pointed you to where to get the answers and
21 you put his testimony together for him?

22 A I was not. I was not here.

23 MS. BERWICK: I'm going to object. What he
24 said was that Mr. Levesque collated the

1 information that he gave to him.

2 MR. RICHARDSON: You can word it one way or
3 the other, and that's fine.

4 A I did not write his testimony. He pointed to
5 existing documents for Quabbin to Cardigan and I
6 literally heisted language right off the website
7 and put it in his testimony. I did not write
8 thinking for him. It's cut and paste and Word.
9 That's all I did.

10 Q That's you. That's all I have.

11 PRESIDING OFFICER SCOTT: The Applicant?

12 **CROSS-EXAMINATION**

13 **BY MR. NEEDLEMAN:**

14 Q Thank you. Dr. Ward, I'll do everything I can
15 to get you up today.

16 Mr. Levesque, afternoon. I'm looking at
17 the Open Space Plan that you were talking about
18 earlier, and attached to that Open Space Plan in
19 an Appendix is a survey that it appears the
20 Committee sent out to get feedback from the
21 community. Does that sound familiar?

22 A Yeah, I'm pulling it up as we speak. We did do
23 a survey.

24 Q And I'm looking at page 25 and question number 4

1 in that survey said, please indicate any
2 specific areas in Antrim that you believe should
3 be protected as open space and why. And there
4 are general categories and only two of the
5 respondents, and I think there were something
6 like 54 respondents, only two of them said
7 mountain areas, does that sound right?

8 A I'm looking at it. That's what it says.

9 Q And then underneath there are specific sites
10 that you asked to be identified, and they
11 identified a bunch of specific sites and no
12 where on that list is Tuttle Hill or Willard
13 Pond; is that right?

14 A I don't know. I'm reading it as you speak here.
15 So the open space on Route 9 is referring to
16 that. I remember discussions with individuals
17 who were talking about it that way.

18 Q It talks about Route 9 though. It doesn't talk
19 about Tuttle Hill, and it doesn't talk about
20 Willard Pond; is that right?

21 A Lot of people don't necessarily know the names
22 of the peaks.

23 Q I'm not asking for a characterization. I'm
24 asking you what's on the list, and they are not

1 on the list; is that correct?

2 A Not with those names.

3 Q Okay. Thank you.

4 A They are there with generic terms.

5 Q Mr. Kenworthy in his Supplemental Testimony at
6 page 11 talked a little bit about the Open Space
7 Plan. He mentioned this issue, and also on line
8 11, he said quote, one, referring to the
9 principles that guide the Open Space Committee's
10 recommendations, he said, one of those
11 principles was that not all land can be
12 conserved; and another was that land
13 conservation techniques will only include a,
14 quote, willing buyer/willing seller and educated
15 taxpayer, close quote.

16 Does that sound familiar to you?

17 A Yes. I wrote that.

18 Q Okay. Thank you. So it sounds like the Open
19 Space Committee was placing a premium on the
20 desires of landowners with respect to conserving
21 open space; is that fair to say?

22 A The members of the committee and the Open Space
23 Plan itself respected the rights of private
24 landowners, and I do that as well.

1 Q And so to the extent that private landowners in
2 this particular case have expressed a desire
3 with respect to how they want to use their land,
4 that's something that I take it you would
5 respect?

6 A I do respect that.

7 Q Okay. Now, do you recall when you were
8 cross-examining Mr. Raphael you had a back and
9 forth with him about the 2010 Antrim master
10 plan. I think Ms. Berwick referred to that
11 earlier today; do you remember that?

12 A Yes.

13 Q And you asked Mr. Raphael whether the general
14 statements in the plan concerning scenic values
15 were something that he considered, and I think
16 what he said to you was that general statements
17 like that were not particularly helpful to him,
18 and what he said was that frequently people in
19 his profession look for specificity in plans
20 about individual resources and views. Do you
21 remember that back and forth you had with him?

22 A Yes, I do.

23 Q In 2011, I think you said you were a member of
24 the Antrim Planning Board; is that right?

1 A That's the year that I was voted in. Yes.

2 Q So you were aware of this exact issue that
3 Mr. Raphael mentioned as a member of the Antrim
4 Planning Board in 2011, weren't you?

5 A What issue is that? I'm sorry.

6 Q The issue about the lack of specificity in the
7 master plan in terms of identifying specific
8 scenic resources.

9 A No, it wasn't. I will admit that when I was
10 elected to the Planning Board I had not read the
11 master plan that was adopted by the Planning
12 Board in 2010.

13 Q Isn't it true that an ad hoc committee of the
14 Planning Board was retained at that point in
15 time to assist the Planning Board in evaluating
16 this kind of issue?

17 A This kind of issue? I'm confused.

18 Q The specific issue I just walked about. The
19 issue of indication of scenic resource and how
20 to describe those types of things in the master
21 plan; do you recall that?

22 A No. I don't.

23 Q Do you remember that the ad hoc committee
24 retained someone named Jean Vissering, and Ms.

1 Vissering was Public Counsel's visual expert in
2 the prior Antrim docket, and the ad hoc
3 committee retained her to assist you --

4 A Oh, yes, you mean for the ordinance development.

5 Q Yes.

6 A Yes. Okay. You didn't say that.

7 Q Also with respect to consultation on this issue
8 in the master plan.

9 A No. That's not why she was hired.

10 Q Well, let's look at some exhibits. Can you pass
11 those out, please? I'm having two exhibits
12 handed out.

13 A She was hired specifically to assist the
14 Planning Board in developing a zoning ordinance
15 amendment for the voters relative to large scale
16 wind.

17 Q And I think that's what this will show, and
18 we'll talk about it in a minute.

19 (Applicant 45 and 46 marked for identification)

20 Q So we've handed out two exhibits. I guess we're
21 going to mark those as Applicant 45 and 46. 45
22 will be the Jean Vissering document and then 46
23 will be the Planning Board minutes from July 28,
24 2011. Do you have those in front of you?

1 A Yes.

2 Q So I'm looking at the Jean Vissering document,
3 and there is something that was her preliminary
4 review which she provided to that ad hoc
5 committee on July 25th, 2011. See that?

6 A Yes.

7 Q And the second paragraph in there has some
8 underlining. Can you read that underlining?

9 A Mine doesn't have any underlining.

10 Q I'm sorry. My apologies. So I'm looking at
11 Zoning Versus Master Plan heading. Do you see
12 that?

13 A Yes.

14 Q And the second sentence in there or the third
15 sentence begins, and I'll read it. The master
16 plan notes, for example, that protecting scenic
17 resources is important to citizens of the town,
18 but it provides no guidance as to particular
19 views or resources that might be important. Do
20 you see that?

21 A Yes.

22 Q Flip over to the next page, the top paragraph.
23 This is Ms. Vissering talking about how the Site
24 Evaluation Committee might look at issues like

1 this, and looks like on the fourth line down,
2 sentence begins, they will be looking for clear
3 language about particular resources or
4 particular concerns. General statements about
5 rural character are not particularly helpful.
6 If a lake or pond is noted only for its natural
7 values, the scenic characteristics won't be
8 given as much consideration.

9 Do you see that?

10 A Yes.

11 Q So isn't this the exact issue that Mr. Raphael
12 was talking to you about when you were
13 cross-examining him?

14 A I understand how you're relating it back to
15 that. The Planning Board at that time was
16 working with the master plan that had just been
17 adopted in 2010 and which a whole group of folks
18 had worked on for years, and, frankly, the
19 Planning Board just did not have the energy or
20 the volunteer power to make any move towards
21 amending the master plan at that time because it
22 had just been adopted. I understand where
23 you're going with it, but the Planning Board
24 just didn't want to work on that. It worked

1 instead all of 2011 on developing a zoning
2 ordinance amendment that would have allowed a
3 large scale wind, and believe me, that was, it
4 took up everybody's name.

5 Q I'm sure it did, and just to be clear, I'm not
6 talking about amending it. I'm talking about
7 knowing about this exact issue five years before
8 you cross-examined Mr. Raphael on it. That's my
9 point.

10 So let's look at the Town of Antrim
11 Planning Board minutes which is the second
12 document I handed out. In the middle of this
13 document, it talks about the ad hoc committee.
14 Do you see that?

15 A I see where it says that. Yes.

16 Q And it talks about receipt of this Jean
17 Vissering report. Do you see that?

18 A No, but I'll take your word for it.

19 Q It's the second line, the Jean Vissering report,
20 parentheses, landscape architect, has been
21 received.

22 A Yes, I see that.

23 Q A few lines down it notes that you were present
24 at this meeting. Do you see that?

1 A Yes.

2 Q And then underneath there are series of bullet
3 points; do you see that?

4 A Yes.

5 Q The fourth bullet point says the master plan has
6 weaknesses that should be addressed. An
7 example, quote, talks about things that we
8 value, close quote, but does not name them or
9 give a clear description. Do you see that?

10 A Yes, I do.

11 Q So isn't it fair to say again that when you were
12 questioning Mr. Raphael about these issues and
13 he identified them for you, that in fact Ms.
14 Vissering informed the Planning Board and you
15 about these issues over five years ago?

16 A Yes, but you're making an assumption that I
17 agree with Ms. Vissering on these issues and
18 that's not necessarily the case. I feel today
19 as I did then that that section is sufficiently
20 clear that it's referring to Willard Pond as an
21 example because that's what I cross-examined him
22 about, and so I don't necessarily agree with her
23 that there was a need to develop more
24 specificity.

1 Q Certainly Ms. Vissering and Mr. Raphael are in
2 agreement about the lack of specificity, aren't
3 they?

4 A It appears so.

5 Q Let's turn to the PILOT agreement that we were
6 talking about a little while ago. Is it correct
7 that when the prior project was considered by
8 the Site Evaluation Committee, a visually
9 identical version of the PILOT agreement was
10 before that Committee?

11 A That was before that Committee?

12 Q It was before that Committee, right, a virtually
13 identical version?

14 A I don't know if it got in the record about that.
15 My role was as a representative of the Planning
16 Board, as an Intervenor. The Planning Board was
17 an Intervenor, and as part of that role we did
18 not address issues around the PILOT. That was a
19 personal issue I had. Here, this time I'm here
20 as an individual citizen, and that's why I
21 brought it up, but the Planning Board was not
22 concerned with the PILOT agreement.

23 Q If I were to tell you that the Site Evaluation
24 Committee in the prior docket considered,

1 essentially, an identical version of the PILOT
2 agreement and that they considered specifically
3 when they found that the project did not unduly
4 interfere with the orderly regional development,
5 would you have any reason to disagree with me on
6 that?

7 A You're making an assumption that they, in fact,
8 decided that, and, again, they turned the
9 project down, and they did write some language
10 around that issue, but ultimately the project
11 was turned down.

12 Q The record will speak for itself on this issue.

13 Let's turn now to this model that you used
14 to evaluate the tax issue. I think earlier you
15 said that you brought in an earlier version of
16 this model for the Selectmen's consideration and
17 I think you also said that this issue had been
18 around for long time; is that right?

19 A Yes. I had talked with the Selectmen about this
20 many, many years ago. Again, I think it
21 certainly was in 2011. I'm not sure if it was
22 before that.

23 Q So at least five years ago, possibly longer?

24 A Yes.

1 Q So they had the benefit of your thinking about
2 this issue; is that fair to say?

3 A I don't know that. I testified at a number of
4 hearings and spoke with them about that. They
5 ignored what I had to say.

6 Q They heard what you had to say, right?

7 A I don't know that they did because they
8 certainly didn't respond to it. They totally
9 ignored the comments when I made then at a
10 series of meetings. They didn't respond to it,
11 didn't ask me questions about it. They totally
12 ignored it.

13 Q Did you have the opportunity to make your views
14 about this issue known to the Selectmen?

15 A Yes, I did.

16 Q And did you have that opportunity on multiple
17 occasions?

18 A I did.

19 Q So it sounds to me like what you're actually
20 doing here is essentially saying that you would
21 like the Committee to substitute your judgment
22 for the judgment of the Planning Board with
23 respect to the benefits of PILOT; is that right?

24 A No. What I'm saying is as I said before in

1 answering Mr. Richardson, is that I wanted the
2 Committee to know that the Selectmen made a
3 decision about taxes in the town affecting
4 taxpayers who they are supposed to be
5 representing that affected the taxpayers in a
6 less than positive way, and they did so without
7 even knowing the magnitude of the decision that
8 they made.

9 Q And you're basing that statement on the work you
10 did with your model; is that right?

11 A That's correct.

12 Q Now, we talked about your model at the technical
13 session; do you recall that?

14 A Yes.

15 Q This is the model that you told me was
16 proprietary and that's loosely based on a model
17 you use in your business; is that right?

18 A Yes.

19 Q And we asked for it and you wouldn't give it to
20 us; is that right?

21 A That's correct.

22 Q And you said you adapted it to use in this
23 particular case, right?

24 A Correct.

1 Q And I asked you whether it had ever been used
2 for this purpose before and you told me it
3 hadn't, do you remember that?

4 A We had not used it for this purpose. It's an
5 adapted pro forma is what it is.

6 Q I asked you what the margin of error was and you
7 told me you couldn't possibly tell me that,
8 remember that?

9 A I do, and I also said to you at that time that I
10 would really like to see the model that the
11 Selectmen used before they made the decision,
12 and it was clear that they used no model and no
13 data at all to make a decision to give away
14 millions of dollars of tax revenue. Do you
15 remember that?

16 Q And we agreed that you had to plug in a whole
17 range of assumptions in your model in order to
18 get to work; is that right?

19 A That's how a model works.

20 Q And we also agreed that if your assumptions were
21 wrong, the output would be wrong; is that right?

22 A That's how a model works.

23 Q And the assumptions that you included in your
24 model were things like projections about what

1 the portion of the municipal contribution of
2 taxes would be; is that right?

3 A That's correct.

4 Q And so you had to make projections about budget
5 changes, revenue sources, mill rates and so
6 forth.

7 A Yes.

8 Q And we also agreed that another component would
9 be county and school state taxes; is that right?

10 A That's correct.

11 Q And you had to make similar projections about
12 all of that?

13 A That's correct.

14 Q And if you got any of those projections wrong,
15 of course, that would affect the output of your
16 model?

17 A As it would with any model.

18 Q And we also talked about the contribution of
19 school taxes in particular, right?

20 A Correct.

21 Q And did have the opportunity to look at Mr.
22 Kenworthy's Supplemental Testimony which is
23 Exhibit 24 here?

24 A I'm not sure that I have. You want me to find

1 it?

2 Q It's up to you. I'm not going to ask you
3 specific questions about it. I just was going
4 to note that Mr. Kenworthy looked at the
5 specific issue of the school taxes, and I think
6 your model assumes that there would be a one
7 percent increase every year, year over year, in
8 school taxes, right?

9 A Again, I gave you a response from the technical
10 session that described the model in a narrative,
11 and I've got it right here. Can I hand this
12 out, Mr. Chairman.

13 PRESIDING OFFICER SCOTT: Tell you what.
14 Why don't we have Ms. Monroe hand it out and
15 that way you can continue.

16 Q But it was an one percent assumption, year after
17 year; is that right?

18 A The assessed value, is that what you're asking?

19 Q I'm talking about what you assumed the increase
20 in the school tax portion would be, year over
21 year.

22 A Again, I'm reading from the narrative that I
23 gave you as a response from the technical
24 session. I see that I included in the main

1 analysis that the ConVal budget estimate was two
2 and a half percent increase over time. That
3 overall assessed values would increase one
4 percent per year.

5 Q Did you have an opportunity to look at the
6 Exhibit JK 13 that has been attached to Mr.
7 Kenworthy's Supplemental Testimony?

8 A I'm not sure I have. What was that?

9 Q That's an exhibit where he looked at the
10 historic contributions that the towns in the
11 ConVal School District had to make over time.

12 A I don't think I looked at that. I'm sorry.

13 Q Would it surprise you to learn that the
14 contributions over time for towns like Antrim
15 have varied widely from minus 16 percent to as
16 much as 27 percent?

17 A What do you mean by contributions over time?

18 Q The proportional contribution that each town has
19 to make year after year to the ConVal School
20 District.

21 A That they change over time? Is that what your
22 point is?

23 Q Yes.

24 A Sure they will change over time.

1 Q So, in other words, if there's that huge
2 fluctuation, those things are not accounted for
3 in your model. You just picked a linear number
4 and put it in. You didn't look at the historic
5 numbers, did you?

6 A The changes that result from changes in assessed
7 value town by town, is that what you're talking
8 about?

9 Q Yes.

10 A No. I did not project any particular large
11 changes outside of Antrim having the Antrim Wind
12 project built at estimated \$65 million and
13 instead included just the straight line kind of
14 percentage increase over time.

15 Q In other words, you didn't look at those
16 historic changes and use them as a basis to try
17 to project future changes. You just plugged a
18 number in for linear purposes and assumed --

19 A No. That's not true. I, in fact, did look at
20 historical numbers and estimated from that that
21 it was reasonable to assume that a one percent
22 per year increase be plugged into the model.

23 Q Now, you talked earlier about a project that you
24 worked on. I think it was in Vermont which you

1 couldn't identify. And you said that that was a
2 project that was subject to ad valorem taxes.

3 Do you recall that?

4 A Yes. It wasn't in Vermont, and I won't tell you
5 what state it was in.

6 Q You don't have to tell me where it is. You also
7 said as part of that discussion that with
8 respect to things like that, there are
9 disagreements all the time. Remember saying
10 that?

11 A Oh, yes.

12 Q Okay.

13 A And the point there was disagreements on the
14 assessments from the assessing officials versus
15 in this case the owner of the wind farm. Those
16 disagreements and in many commercial industrial
17 developments, those disagreements happen about
18 the assessed values.

19 Q And that actually happens all the time in New
20 Hampshire. Mr. Richardson gave you a couple of
21 examples; do you recall that?

22 A Yes.

23 Q And, in fact, it happens a lot through the state
24 with respect to towns assessing utility property

1 taxes; isn't that true?

2 A I believe so.

3 Q And it very frequently leads to litigation,
4 doesn't it?

5 A Yes, it does.

6 Q And litigation can be time-consuming and
7 expensive, right?

8 A Yes, and that's why, as I said to
9 Mr. Richardson, that when I had talked to the
10 Selectmen about this and voiced my opinion that
11 the town would be better off using ad valorem
12 versus a PILOT that they in fact use the
13 advantage of having front-loaded large sums of
14 tax revenue coming in from this project to, in
15 fact, hedge the risk that there would be
16 litigation at a later time as a result of a
17 disagreement over the assessment.

18 Q Well, that's one approach. Another approach
19 would be to enter into a PILOT agreement where
20 the taxes were agreed to so that both sides
21 could avoid that litigation; isn't that true?

22 A That's true, and in the process of doing that
23 over time over the life of the project the
24 project does not provide as much in the way of

1 tax revenue to the town as it does in ad
2 valorem.

3 Q Based on your model.

4 A Based on my model and other communities. I
5 talked with a number of Selectmen in towns in
6 Maine where projects are located in those towns,
7 and to a person, I'm thinking of one individual
8 in a northwestern town in Maine, who said to me
9 when the Selectmen were contemplating signing a
10 PILOT, he said why would they do that. There's
11 no reason to do that. These projects can be
12 built without PILOTs, and the towns do better
13 with ad valorem. So other towns have had to
14 debate this issue, and Selectmen in other places
15 have decided it's a better deal for the town to
16 not do a PILOT agreement.

17 Q Well, it's fair to say there must be some reason
18 to do it; otherwise, the state legislature
19 wouldn't have allowed communities to do it,
20 isn't that right?

21 A Well, again, it allows the communities to do it.
22 Does not compel.

23 Q In fact, isn't it fair to say that by making a
24 judgment that signing a PILOT here is in the

1 best interests of the town, the Selectmen have
2 avoided the litigation risk that seems to be
3 happening in other communities?

4 A That may have been one of the reasons why they
5 decided. I don't really know.

6 Q So how did you factor this litigation risk into
7 your model?

8 A The litigation risk?

9 Q Yes.

10 A I didn't factor it. I just said, as I said to
11 you just previously, that as I explained how the
12 differences would, that would occur as a result
13 of that ad valorem versus a PILOT when I
14 advocated for that before the Selectmen before
15 they made the decision, I simply said that it's
16 very likely that if you choose ad valorem, in
17 fact, there will be disagreement and litigation,
18 and you can hedge against that by setting aside
19 a fund to make sure you can pay for that over
20 time and in the process still gain extra tax
21 revenue over the life of the project over a
22 PILOT.

23 Q Is it fair to say that from the perspective of
24 the project tax predictability can also be very

1 important?

2 A Certainly for the developer, yes.

3 Q And is it also fair to say that absent that type
4 of tax predictability, projects may just not get
5 built?

6 A I don't know.

7 Q Have you ever had any experience with that?

8 A No.

9 Q Do you have any reason to say that that's not
10 true?

11 A That that's not true?

12 Q Right.

13 A I really don't know. Every project we've been
14 involved with at whatever level in the renewable
15 energy field they've not involved a PILOT
16 agreement so I don't really know.

17 Q If I were to represent to you that certain
18 projects live or die based on the opportunity to
19 have a PILOT agreement, would you have any
20 reason to disagree with that?

21 A Again, I don't know that. I haven't heard
22 anybody in this proceeding say that the PILOT
23 was a live or die kind of decision that got
24 made.

1 Q So if this project did not have a PILOT
2 agreement in Antrim, and, therefore, wasn't
3 built, the town would get no tax revenue, isn't
4 that correct?

5 A No. The town would have the tax revenue that it
6 currently has.

7 Q From the land.

8 A Correct. And all the other taxpayers in town.

9 Q I'm talking about the difference between the
10 project being built and paying the annual PILOT
11 payments versus no project at all. That would
12 be materially less tax revenue, correct?

13 A To the town annually, correct.

14 Q And how did you factor that into your model?

15 A What do you mean, factor that in? I admit that
16 certainly if the project is built with the PILOT
17 agreement that the net tax revenue as a result
18 to the town annually will be more than we
19 currently have as tax revenue. I admit that for
20 sure. My issue is that the town could be much
21 better off if it didn't do a PILOT because the
22 overall gross and then net tax revenue to the
23 town over time would be greater than if they
24 chose the PILOT.

1 Q Thank you. Nothing further.

2 PRESIDING OFFICER SCOTT: Dr. Boisvert?

3 **BY DR. BOISVERT:**

4 Q I want to go back to a relatively small matter,
5 but I want to make sure that I have it clear.
6 Ms. Von Mertens asked you a question regarding
7 the impact of cell towers in the conservation
8 easement, and you said yes, it would be major.
9 I was kind of surprised by that. It seemed to
10 me that when she asked the question about cell
11 towers that you were possibly thinking of the
12 wind towers.

13 A I may have.

14 Q And let's ask the question again. Would the
15 construction of cell towers in conservation land
16 have a negative effect on the qualities that
17 make the conserved land important?

18 A I think generally they probably would.

19 Q Okay. Can you scale that in any sense? When
20 you say, maybe this was just too broad of a
21 question, but is it in your mind a major kind of
22 concern with the access road construction, ice
23 falling off the cell towers which happens, that
24 sort of thing? Is there any level of

1 comparison?

2 A Like with this project, it's very difficult to
3 sort of speculate without knowing the piece of
4 land, the purpose for which it's being
5 conserved. So it will have some effect
6 certainly and it could be significant. Beyond
7 that, it's very hard to speculate.

8 Q Have you been involved in any projects where
9 cell towers have been proposed or constructed in
10 conservation easement properties?

11 A I have not.

12 Q Turning to the update to the model that you
13 passed out, your Exhibit, I believe, 15, and the
14 graph on page 7 of your submitted testimony, I
15 see that as a series of bars that are
16 side-by-side bar graphs. In your recalculation,
17 would the red bar in general be higher, lower or
18 about the same? I'm just trying to get a sense
19 of how much of a difference it would make as a
20 proportional kind of thing.

21 A Right. It's a good question, and I apologize
22 for not having rerun that graph with the new
23 data. I think the graph would end up looking
24 very similar, just the magnitude of the numbers.

1 In other words, where these bars start relative
2 to the Y axis would be different but the
3 relative, you know, look of the graph meaning
4 that the ad valorem which is the red bar would
5 start high and go down lower over time, and then
6 the PILOT payment bar, the blue, would start out
7 at a much more level and gradual area and then
8 slightly increase over time. I mean, that part
9 of it wouldn't change. So I think the whole
10 graph probably would come down the scale a bit.

11 Q To ask the question another way, would the
12 initial difference in the scale of the ad
13 valorem and PILOT bars be closer together at the
14 start in your revised model or would they be
15 further apart? Would there be a greater
16 difference?

17 A From what I see from the numbers that I reran I
18 think the difference would look about the same.
19 I think the red bar starting out in year 1 would
20 be about double what the PILOT would be. Again,
21 the magnitude might be different. I'm not
22 positive of that, but that's what it looks like
23 from looking at the numbers.

24 Q So what you're testifying to then is with more

1 precise numbers there's a difference, but it is
2 a marginal difference? Is that a fair
3 characterization?

4 A Probably so.

5 Q That's all I have.

6 PRESIDING OFFICER SCOTT: Commissioner
7 Rose?

8 MR. ROSE: All set.

9 PRESIDING OFFICER SCOTT: Ms. Weathersby?

10 **BY MS. WEATHERSBY:**

11 Q I'll try to be quick. I think you testified
12 towards the beginning, and it was so long ago I
13 may have misremembered, that the various towns
14 in the ConVal School District will be paying
15 more because of the PILOT.

16 A Excuse me. Than they would if there was ad
17 valorem.

18 Q Okay. Thank you. My last question is the other
19 affected communities which are the abutting
20 communities of Windsor, Stoddard, Nelson,
21 Bennington, Hillsborough, Hancock, Deering and,
22 of course, Antrim, and then the Hillsborough
23 Board of Commissions and the Southwest Regional
24 Planning Commission have all been sent notice of

1 this and have had an opportunity to participate.
2 In that list, only the Stoddard Conservation
3 Commission and the Stoddard Board of Selectmen
4 are the ones that have come out in operation to
5 opposition to this project.

6 A Excuse me. I think you received a letter more
7 recently from the Deering Selectmen as well.

8 Q And the Deering Selectmen. I'm sorry. I'd
9 forgotten about that. I'm just surprised by
10 that, given the opposition of yourself and some
11 other Intervenors and, of course, the town of
12 Stoddard. Can you shed any light on why those
13 other communities, including the Antrim
14 Conservation Commission and the Town of Antrim
15 Selectmen, we know the Town of Antrim Selectmen,
16 why they're opposed or not opposed, do you know
17 why some of these towns have not participated or
18 commented other than Deering and Stoddard?

19 A I can only speculate. If you'd like me to take
20 a guess I would be glad to try, but I don't know
21 for sure because I did not ask any of those
22 communities to participate. Some people may
23 have, but I did not. So I don't know firsthand.

24 Q That's okay. Thank you.

1 PRESIDING OFFICER SCOTT: Mr. Clifford?

2 **BY MR. CLIFFORD:**

3 Q Good afternoon. I had a question. Earlier you
4 said, I think I'm characterizing this correctly,
5 you said if the PILOT is not in place the town
6 would pay more than the other towns in the
7 ConVal School District.

8 A To the District.

9 Q To the District.

10 A Yes. Well, it would pay more than they're
11 paying now. Right? Because the formula for
12 payments to the District is based on, again,
13 this is the agreement within the ConVal School
14 District. It's 50 percent of that value is
15 based on the assessed value of the town. The
16 other 50 percent of the number of students in
17 the district. So based on that, if all of a
18 sudden the valuation at Antrim goes up, whatever
19 it is, if it's 11 million, 10 million, 12
20 million, 65 million in one year's time, and the
21 other valuations in the other towns don't
22 increase a whole lot, maybe just a normal
23 increase of a percent or less, then immediately
24 Antrim's 50 percent of their required payment

1 based on assessed value goes up. Do you see
2 what I mean?

3 Q Yes. I get that. And then you also, I think
4 you said that if the PILOT is in place, that the
5 other towns are going to pay more.

6 A Well, they'd pay more compared to if the ad
7 valorem version of property taxes in Antrim
8 occur because that bill that passed, which again
9 I think is now 1549, allowed for the assessed
10 value for that purpose like in School Districts
11 to be based on the backed-out valuation of the
12 PILOT rather than full ad valorem tax valuation.
13 You see what I mean?

14 So, again, just like in Antrim, the model
15 shows that over time the town would get less
16 revenue during the life of the project than it
17 would with the PILOT agreement. The same thing
18 occurs with the other towns in the ConVal School
19 District for a similar reason.

20 Q I think you might want to reconsider your
21 position on that because I think either way,
22 PILOT or ad valorem, the Town of Antrim is going
23 to be contributing substantially more with a
24 project than it would without a project. So in

1 both instances the town is going to have to
2 contribute substantially more to the School
3 District. It's just a fact. Just the way the
4 numbers work.

5 A I agree with you, yes, but it will pay a lot
6 more to the School District if it's under ad
7 valorem because the assessed value will be that
8 much higher than under a PILOT.

9 Q Right, but your second statement didn't follow
10 from the first in your earlier testimony.

11 A All right. My apology.

12 Q I'm struggling here because I'm -- how do I have
13 any faith in the figures you gave if you can't
14 reproduce them, if you can't produce a model
15 that can be explained, tested, verified and
16 defended? So I don't know whether the numbers,
17 I mean, I'm willing to give you the benefit of
18 the doubt, but if all it is is an Excel
19 spreadsheet, and it's probably a cash flow
20 analysis with some changes in it, can you tell
21 me why I should believe any of the numbers
22 you've given us today? I don't understand where
23 you're coming from if none of us here can form a
24 basis for any of numbers you've given us.

1 A I understand, and it's a good point. I will say
2 that. I tried to explain how the model works in
3 the handout that you have before you. My point
4 again on the highest level and why I did the
5 model was just to show that there is a
6 difference between ad valorem and PILOT, and in
7 this case the Selectmen have chosen not even to
8 know what that number is. Whether you believe
9 my numbers or not, I believe that anyone with
10 common sense will understand that there is a
11 difference between the two, and if there
12 weren't, Antrim Wind would not have signed a
13 PILOT agreement. They would not be signing an
14 agreement to pay more property taxes over the
15 life of the project. That would be crazy on
16 their part. So their signing a PILOT agreement
17 obviously is in their favor.

18 So whether my numbers are correct or others
19 are, the fact is that the town would get more
20 revenue under ad valorem, and, again, I
21 apologize for not being able to let you see the
22 Excel model, but it's something that my business
23 partners who I asked did not want me to share
24 with anyone.

1 Q Okay. I'll leave it at that. No more
2 questions. Thank you.

3 **BY PRESIDING OFFICER SCOTT:**

4 Q So can you, obviously, there's been a lot of
5 discussion and your testimony also talked about
6 the PILOT versus ad valorem. For the Committee,
7 I can understand your view, and I can
8 understand, to paraphrase it, I think one of the
9 issues would be perhaps the town's leaving money
10 on the table compared to what they would.

11 A Yes.

12 Q So connect the dots for me at the SEC. Are you
13 suggesting that in our determination, does this
14 support the orderly development of the region
15 that if they had gone with ad valorem rather
16 than PILOT that sways that differently?

17 A I think Antrim and the other communities in the
18 region would be better off if it was under ad
19 valorem because, again, we all know school costs
20 are so great on our tax bills and a full ad
21 valorem taxation affects the other eight
22 communities in the District. So yes, the
23 orderly development would be improved if this
24 project was taxed under ad valorem.

1 Q But you're not suggesting it wouldn't be -- the
2 fact that they're suggesting they would go with
3 a PILOT agreement in itself means it's contrary
4 to the orderly development of the region. Are
5 you going that far?

6 A Simply saying that it would be a better
7 situation relatively to orderly development if
8 ad valorem was chosen over PILOT.

9 Q Thank you. Mr. Iacopino?

10 **BY MR. IACOPINO:**

11 Q Thank you. If I understand, I'm just looking at
12 the bar graph that you put in your testimony,
13 and I understand that, obviously, it's not
14 accurate now that you have new numbers as far as
15 the numbers of it, but directionally, if I
16 understand your testimony, it would be the same
17 with your new full numbers?

18 A I think the look of the graph would be similar
19 because under ad valorem you start out with the
20 valuation being the highest that it's going to
21 be in the life of the project. So that as the
22 depreciation kicks in, you're obviously going to
23 have those graphs go down over time, and we know
24 what the PILOT is because it's in the agreement.

1 Q And that's, if we use your net number of
2 5,151,000 and change, if the project actually
3 existed for an additional five years, that
4 number would decrease, correct? The \$5 million
5 net tax revenue?

6 A I think so. I think you're correct.

7 Q So that if the project were to stay in existence
8 for 25 or 30 years, there is less of a
9 difference between the ad valorem and the PILOT
10 revenue.

11 A That's probably true. I don't know. I didn't
12 run it that way, and I didn't try it that way.

13 Q That was going to be my next question. Did you
14 try to run it out for any additional time?

15 A No, because we've always been talking about 20
16 years here for this project.

17 Q Okay. You mentioned, and I don't want to
18 nit-pick with you --

19 A Excuse me. But I will say that remember the
20 PILOT's not signed to last more than that.
21 Right? So it's hard to know what would happen
22 after the 20-year period since that's the
23 duration of the PILOT agreement as we now have
24 it signed.

1 Q Good point. Thank you. You mentioned, and I
2 don't mean to nit-pick with you, but you called
3 this the largest development project in the
4 history of Antrim. Is that what you believe it
5 is?

6 A I believe it is. I had the conversation with
7 former Selectman Eric Tenney whose family owns a
8 vegetable farm in town, and he is somewhat of a
9 historian of a lot of things in Antrim, and I
10 asked him that probably in 2011 if it was a true
11 statement that this would be the largest
12 development project in the history of Antrim,
13 and he agreed with me.

14 Q And what were you basing that on?

15 A Just the value of the project. Again, \$65
16 million in a development.

17 Q Because I know you had a college there at one
18 point in time, 450 acres of land, if I
19 understand correctly. Was that considered at
20 all in your conversation?

21 A Oh, yes. If we had Eric Tenney in here, you
22 would enjoy the conversation because he has a
23 lot of knowledge about those things. I remember
24 talking about those kinds of things, you know,

1 with him saying you know what comes next, what
2 was the next biggest one or whatever, and I
3 think the college was in that group, but he said
4 oh, that's nothing like 65 million. I remember
5 having that conversation with him.

6 Q Of course, to compare apples to apples, you'd
7 have to do some kind of present value.

8 A Yes. Correct.

9 Q But you weren't talking about it then in terms
10 of the acreage that it takes up.

11 A Physically, no.

12 Q I assume that there are other projects,
13 development projects in Antrim that disturb,
14 permanently disturb more than 11 acres of land?

15 A More than likely. Yes.

16 Q Okay. You also discussed the fact that there
17 are reservations in the conservation easements
18 for a house and a cell tower and a road. If I
19 understand correctly, if the owners of those
20 properties were to indeed try to pursue any of
21 those options that have been reserved, they
22 still have to go before your Zoning Board or
23 your Planning Board and get the approvals for
24 those?

1 A Maybe. I'm not sure.

2 Q Why would they not have to?

3 A If it's a residence, for instance, using the
4 existing road that was built for this project,
5 up to that point, on the Ott property as an
6 example, that road would be an existing road.
7 Whether that would be considered a driveway at
8 that point or whether they would require the
9 owner to, in fact, bring it up to public road
10 standards, I'm not really sure, but it could be
11 just a building permit issue at that point. It
12 may not have to go through minor or major site
13 plan review. It might not have to go through --
14 I don't know. I haven't looked at it that way.
15 It's a legitimate question, but I'm not so sure.

16 Q What is a cluster development?

17 A Cluster development is, which kind of is out of
18 favor these days, it was a creative way to
19 protect open spaces, part of development or
20 limited development where you've got a tract,
21 let's say you have a hundred acres, and the
22 zoning would allow for X number of houses to be
23 built on that, in terms of a subdivision you
24 could subdivide so many lots. As part of that

1 development, part of the land that was in that
2 original hundred acres would be essentially
3 permanently conserved as part of the
4 development. So you'd get a development and
5 then as part of that there would be some open
6 space that would actually have an easement on
7 it. So cluster development has been around for
8 quite a while. It was kind of in vogue for a
9 while by planners, but it's not done all that
10 often.

11 Q If I read correctly the master plan that you
12 submitted encourages cluster development in a
13 rural conservation district, is that right?

14 A It could. Yes. It probably does. I don't have
15 it in front of me.

16 Q I have no other questions.

17 PRESIDING OFFICER SCOTT: Okay. Mr.
18 Levesque, you had handed out what's pre-labeled
19 as LA 17.

20 WITNESS LEVESQUE: So it would be 16.

21 (Exhibit LA 16 marked for identification)

22 PRESIDING OFFICER SCOTT: Okay. Thank you.
23 I think we're done with Mr. Levesque.

24 MS. ALLEN: Do we have redirect?

1 PRESIDING OFFICER SCOTT: Yes. Let's do
2 that.

3 **REDIRECT EXAMINATION**

4 **BY MS. ALLEN:**

5 Q Isn't it true that the New Hampshire legislature
6 changed, the change that was made a few years
7 ago was needed to bail out towns with PILOTs
8 that encouraged significantly higher county
9 taxes increases due to increased in valuation?
10 Do you know if this was the case in Groton, New
11 Hampshire?

12 A I'm not sure, but I do know that that
13 legislation did come out of that phenomenon.

14 Q And would you be surprised to know that the
15 increase for Groton in the county portion of the
16 taxes went from \$109,000 to \$300,000 a year?

17 A I don't know that, but I'll take your word for
18 it.

19 Q Thank you.

20 PRESIDING OFFICER SCOTT: All set? So
21 thank you, Mr. Levesque. So my understanding
22 from the Committee is we will lose a quorum at
23 5:30 is my understanding. So what we'd like to
24 do is take a real five-minute break so before we

1 do that, I have, obviously, we have by order of
2 what we had agreed to earlier would be Mr. Ward
3 next and then Ms. Linowes. I'm fine if you two
4 want to switch. I don't know if there's a
5 preference between you two.

6 MR. WARD: No matter what happens tonight I
7 will not be here on the day before the election.

8 PRESIDING OFFICER SCOTT: Understood.

9 MR. WARD: Period. Not negotiable. Now, I
10 have a suggestion. Whether you buy it or not.
11 I would be willing to do all of my testimony
12 written provided it's taken as evidence, not
13 like a brief, and provided then there's a time
14 for everybody to ask me questions and for me to
15 respond. We have the email arrangement to do
16 it. I have no idea whether it's legal, but I
17 believe you could do almost anything you want.

18 PRESIDING OFFICER SCOTT: So, again, you've
19 already --

20 MR. WARD: I'm not going to finish by 5:30.
21 Period.

22 PRESIDING OFFICER SCOTT: Well, why don't
23 we start with you when we get back from our
24 five-minute break and see how far we can get.

WITNESS: WARD

1 It's suggested that some may be able to go
2 longer than that, some people are suggesting,
3 but we are going to lose at least one person.
4 I'm not interested in you submitting testimony.
5 There was already a time for that, so I'm not,
6 we're not going to start that all over again.

7 MR. WARD: Say again?

8 PRESIDING OFFICER SCOTT: I'm not going to
9 let you submit new testimony. We're already
10 past that point. This is a chance for people to
11 ask you questions about your testimony, not,
12 anything you've previously done, not moving
13 forward.

14 MR. WARD: So what happens when we run out
15 of time? Let me just make a statement. I know
16 it's not going to go over happily, but I will
17 take the same number of urges to move it along
18 as you gave to Mr. Richardson. Which was zero.

19 PRESIDING OFFICER SCOTT: So we'll get back
20 from our break quickly, please.

21 (Recess taken)

22 PRESIDING OFFICER SCOTT: We're back on the
23 record. Could you swear Mr. Ward in, please?

24 **DR. FRED WARD, DULY SWORN**

WITNESS: WARD

DIRECT EXAMINATION**BY MR. IACOPINO:**

Q Dr. Ward, do you have in front of you a document dated May 21, 2016, bearing the title Prefiled Direct Testimony of Dr. Fred Ward on behalf of the Meteorological Intervenors?

A I do.

Q Is that your Prefiled Testimony in this case?

A It is.

Q And do you adopt that testimony today?

A With some changes.

Q Okay. You did not have any Supplemental Prefiled Testimony, correct?

A That's correct.

Q Please tell us what changes you are going to make to your Prefiled Testimony, if you could go page by page, please.

A The main change is that if we go to the top of page 2, the second question. That whole question and answer now is now moot because I have to congratulate Mr. Kenworthy in getting the Mass. General Hospital to buy the other 70 percent of his power. Since he has now sold 100 percent of it, while what comments I made are

WITNESS: WARD

1 still valid, they're moot.

2 Q Was there any other changes?

3 A The response from the Applicant dated the 28th
4 of September to a request for information and a
5 pending response from the Applicant, the first
6 requires a response from me as part of my
7 testimony, and the second may very well.

8 Q When you say the response, you're talking about
9 the response to the Site Evaluation Committee's
10 data request that you have marked as Abutter 45?
11 Is that correct?

12 A Is that the one that says: Please provide
13 information to determine percent probable
14 sunshine?

15 Q That's the one?

16 A That's the one then.

17 Q And this changes your testimony? Or amends your
18 testimony?

19 A Well, I have a response, I have a response to
20 that response which can either be handled by
21 questioning from any of the audience or I can
22 make a response to it now.

23 Q You're expecting somebody's going to ask you
24 about it?

WITNESS: WARD

1 A Yes.

2 Q Why don't we just then proceed then.

3 MR. IACOPINO: He's ready for
4 cross-examination.

5 PRESIDING OFFICER SCOTT: Audubon? Ms.
6 Linowes?

7 **CROSS-EXAMINATION**

8 **BY MS. LINOWES:**

9 Q Yes. Thank you, Mr. Chairman. I don't have a
10 lot of questions, but Dr. Ward, as a
11 meteorologist is it likely that New Hampshire
12 ridgelines will develop ice over the course of a
13 year?

14 A Say again?

15 Q Is it likely that New Hampshire ridgelines will
16 develop ice over the course of the year?

17 A Absolutely.

18 Q We've had some considerable talk about the
19 possibility of ice bidding up on the blades, do
20 you recall that?

21 A Yes.

22 Q And you're also aware that the turbines are
23 equipped with some turbine controlled monitoring
24 system that can detect vibration of the

WITNESS: WARD

1 turbines?

2 A Well, I've heard testimony about some kind of a
3 system. The details of it and how it would work
4 are quite unknown at this stage. I assume that
5 something will happen with the blades that they
6 accumulate ice, and somehow or other the ice
7 will either be melted or thrown off it, but it's
8 very difficult from any of the testimony to find
9 out what the factors are which will determine
10 when something happens to alleviate the ice
11 problem, and there's been no testimony as to how
12 often they expect it, what it looks like, how
13 severe it is, what the shape of the ice is
14 that's thrown off and so forth.

15 But I understand there's an icing problem,
16 but I don't know how to handle it without a lot
17 more information which we don't seem to be able
18 to get.

19 Q Okay. So just being told that it has been
20 observed that ice has been thrown 250 meters or
21 820 feet doesn't tell you enough?

22 A Well, what it tells me is it's phony. That's
23 the first thing it tells me. I can't say how
24 far it's thrown, but a blade traveling at 200

WITNESS: WARD

1 miles an hour on the top of a turbine which is
2 almost 500 feet above a ridge which is already
3 above the surrounding land and to say that
4 that's only going to go 250 meters when it's
5 already going 100 meters per second, in two and
6 a half seconds it's going to go the 250 meters.

7 Moreover, it doesn't necessarily have to
8 fly off when it's going from the top and going
9 across. It can easily have done it on the swoop
10 up so not only would it be thrown out but it
11 would be thrown up, and hence, it's going to
12 take longer to reach the land.

13 But even more important than that, and
14 again, I'm proceeding only on the basis of the
15 information that I have, icing on structures
16 will almost always accumulate in long sheets
17 against it. One has to assume then that when
18 it's thrown off it's going to be in sheets.
19 When I say sheets, they will have a large
20 horizontal extent for a small vertical extent.
21 I've skimmed stones across a pond that have a
22 smaller ratio than that, and I would be
23 absolutely amazed if these things didn't sail.
24 How far they can sail, I have no idea, and there

WITNESS: WARD

1 is no way of calculating it without knowing what
2 the shape of the pieces are.

3 Q You seem to indicate that there is at least some
4 physics behind it so can you estimate distance?

5 A Well, Mr. Needleman showed an understanding of
6 tech stuff the other day when he stopped the
7 testimony about how far things could get thrown
8 because he said there would be air friction and
9 I was surprised. An attorney being able to say
10 that is mind-boggling.

11 MR. NEEDLEMAN: I was surprised, too.

12 A But he's right. There is air friction. But air
13 operates two ways. It operates not only to try
14 to slow it down which it will, as Mr. Needleman
15 said, but it also allows it to float. And as I
16 said, these things are going to have a large
17 horizontal extent for a very narrow vertical
18 extent. They are going to fly. Anybody that
19 thinks that a 100-meter-per-second,
20 200-miles-an-hour thing going 100 meters per
21 second is going to hit the ground in two and a
22 half seconds, even I think Mr. Needleman's
23 technical training would make that questionable.

24 I cannot nor can anybody say how far the

WITNESS: WARD

1 they ought to go and I'm not trying to do that
2 here. All I'm saying is it doesn't pass the
3 laugh test. There's got to be ice all over the
4 place, long distances, and, in addition, it's
5 going downhill which gives it even more time to
6 float. These things are at the top of the hill.
7 250 meters doesn't pass the laugh test, but I
8 can't tell you how far it is.

9 Q Dr. Ward, is it also true that the wind will be,
10 if the wind is strong enough to be turning the
11 blades the wind, not just air but the wind could
12 carry the ice, is that what you're saying?

13 A No, no. No. Because the throw-off from the
14 blade will be at right angles to the wind. The
15 turbine is going to face into the wind, going to
16 be going this way or that way. But either way
17 it's going to throw stuff off to the side. But
18 the interesting part of that is is that it's
19 going to throw it and then it's going to take
20 off. In addition, it will have wind in its
21 sail. Isn't that how the expression goes? Have
22 wind in your sail? It's going to sail.

23 Q Okay. And Dr. Ward, I've personally been on Mt.
24 Moosilauke July 4th weekend, and it's been

WITNESS: WARD

1 snowing. Does that tell me that it could
2 develop ice even in the summertime on these
3 blades?

4 A Well, the interesting part of it, I can't quite
5 answer that because we've had snow here fairly
6 late into the season. The only real data that
7 we have on icing is basically at sea level or a
8 little above and then we have Mount Washington.
9 Now, there's not much in the way of icing at sea
10 level. We get it occasionally. Some freezing
11 rain and it brings the wires down and
12 everything. On Mount Washington they have snow
13 and ice all yearround. I don't have any data at
14 2000 or 2500 feet which is the elevation that
15 these blades are going to be operating at, nor
16 do I have a very important piece of information
17 which is these blades aren't sitting there.
18 When you're on Mount Washington, the wind is
19 blowing them by and they're sitting there. We
20 now have a situation where these are moving.
21 Now, this would be probably an accumulation of
22 supercooled water or whatever, and it's bound,
23 but I don't have the data on it, to pick up a
24 lot more ice because they're spinning at 100,

WITNESS: WARD

1 200 miles an hour. I don't know of any data,
2 now they may have some but it has not been
3 presented, and the point being that the
4 testimony by Antrim Wind is that it only,
5 they've only found it, I guess, I don't quite
6 remember the name, the exact words, but they've
7 only found it out to 250 meters.

8 Does that mean that it's only gone that
9 way? I don't think you could get one
10 meteorologist in a thousand who would ever agree
11 that that would happen, and he might bet on it
12 and lose his shirt. The point being that the
13 accumulation of ice on a moving blade at 200
14 miles an hour, unless the wind industry has
15 gotten this information, I don't know where I
16 would find it. It doesn't exist in the
17 meteorological literature.

18 Q I just want to ask you about ice. I'm trying to
19 get a sense of the time frame. So icing
20 certainly can occur during the winter months.
21 Icing can occur potentially during the fall and
22 early spring months.

23 A Well, you could get icing in the middle of
24 summer, not necessarily because the temperature

WITNESS: WARD

1 was below freezing but evaporative cooling. If
2 you know if you wet your hand and do this with
3 it, it's a lot colder. So we're looking at the
4 blades. They could be accumulating water at
5 above freezing and because of the rate of speeds
6 that they're going and the evaporative cooling
7 you can get icing then. I don't know, again,
8 these are peculiar structures. The
9 meteorological data does not cover those things,
10 but I would be surprised if we couldn't get ice
11 in the middle of summer. Not often.

12 Q You would not be surprised?

13 A I would not be surprised.

14 Q Now, on day 7 of the hearings, this is in the
15 afternoon, Mr. Kenworthy was asked by one of the
16 Committee members, this was in regard to the 250
17 meter throw of ice. He said, the question was,
18 could you give me a little perspective on the
19 safety measures to ensure that you wouldn't have
20 ice throw of that significant distance. And Mr.
21 Kenworthy gave a couple of mitigations that are
22 in place, one being that if the anemometer were
23 to ice up that would send a signal to turn the
24 system down. Another was the turbine condition

WITNESS: WARD

1 monitoring system that would sense an unusual or
2 excessive vibration, potentially produced by
3 ice. But he did say this as well. This is on
4 page 32 of the transcript. He said, I don't
5 think I can say that it's possible to prevent
6 any likelihood of ice potentially traveling that
7 far. So it can happen.

8 A I would be surprised if it didn't. And fairly
9 often.

10 Q He went on to say, I think it's extremely
11 unlikely that any type of significant fragment
12 of ice is going to travel that far.

13 So I wanted to focus in on the word
14 significant there. That can mean large, it can
15 be small and heavy. I don't know what the word,
16 how to interpret significant, but in any event,
17 does a fragment, ice fragment flying off a blade
18 have to be significant to cause a public risk?

19 A Well, we'll go back again, we're going to get
20 large flat pieces of ice which if you get hit in
21 the neck, you lose your head. They're traveling
22 very rapidly. I don't know whether it's ever
23 happened. I have no data either way on it. I
24 would be damn scared if I thought there was ice

WITNESS: WARD

1 flying off one of these things to be anywhere
2 nearby.

3 In addition to that, there's another
4 meteorological factor which comes in, and,
5 again, I can't totally evaluate it. Icing will
6 occur on the blades preferentially with winds
7 from the north and northeast. No question about
8 that. And I don't have any data but I mean I
9 just can't imagine it would be different. Most
10 of the ice melting and throwoff will happen with
11 winds probably from the southeast and south. So
12 certain neighbors in certain directions are
13 going to hit with a lot of ice and other
14 neighbors will probably never have it.

15 Q Dr. Ward, I just want to interrupt you for a
16 second because I want to understand --

17 A I'm sorry?

18 Q I want to interrupt for a second because I'm
19 trying to understand the direction you're
20 talking about. So if the wind is coming from
21 the south southeast --

22 A The blades are facing orthogonally to the
23 southeast so you would see, in the southeast,
24 you would see the full extent of the blades.

WITNESS: WARD

1 Q Okay, and then so the, those properties
2 potentially would be somewhat on the west side?

3 A Northeast and southwest. They would be the most
4 one more often than not at risk.

5 Q Okay. And this is, this would be property
6 owners, okay, this is ice falling on to an
7 adjacent property, but also, if I may ask, I
8 believe that Antrim Wind has discussed signage,
9 I'm trying to remember the exact distance. I
10 want to say 750 feet for signage, and forgive me
11 if it's 500 or 750 because it's somewhere in
12 that range, to stay away from the turbines and
13 is that, do you think that's sufficiently
14 protective?

15 A That doesn't even start. More important than
16 that, I mean not only is it a safety issue with
17 people being hurt, nuisance of having it fall on
18 your roof or worse, if anybody looked at the
19 meteorology of it, they wouldn't want to have a
20 structure in those two directions. It would be
21 crazy.

22 Q Now, Dr. Ward, Mr. Kenworthy goes onto say after
23 talking about this significant fragments, he
24 goes but there are, you know, rime ice build up

WITNESS: WARD

1 on operation that will build up and will shed,
2 and it's a normal part of the operation of wind
3 turbines in climates like this.

4 So it sounds like there's a distinction
5 between, rime ice is a certain kind of ice that
6 may be problematic. Sounds like that's what
7 you're talking about as well. Can you explain
8 what rime ice is?

9 A Well, rime ice, and I'd have to get the
10 meteorological glossary out which I have under
11 the table. There are two kinds of ice you can
12 get. You can get what we would call supercooled
13 ice. If we get freezing rain, for example,
14 here, and you see the ice on the wires and the
15 trees and everything, that comes about from
16 water drops which are actually below freezing
17 but still liquid. They're supercooled. They
18 stay liquid until they hit a surface in which
19 they immediately make ice and they make a very
20 nice clear sheet of ice, and if you've ever seen
21 them on the branches of tree you can see the
22 branch right through them.

23 Then there's ice which will form which is
24 sort of an icy thing in the air, the rime ice

WITNESS: WARD

1 thing, if you've seen the pictures, for example,
2 on Mount Washington, you see these things it
3 looks sort of like frozen snow which is sort of
4 what it is. They're ice crystals which have
5 just blown against it and they stick.

6 I don't know which kind you're going to get
7 mostly on the blades. I'm sure that the
8 industry knows what they are. If they don't,
9 then they ought to be out of business. So I
10 don't know which kind of ice we're talking
11 about.

12 Probably both.

13 Q He specifically called out rime ice, and I think
14 that has been brought up in the past because of
15 the uniformity with which rime ice forms on the
16 blade so as not to cause vibration.

17 A Well, any ice that you get is going to form
18 preferentially on the tip of the blade. The tip
19 of the blade is going ten or 100 times the speed
20 towards the root and so whatever, whatever the
21 process is, whether it's rime ice, clear ice or
22 whatever, is going to form preferentially on the
23 faster part of the blade so you're going to end
24 up with a blade, but I don't know what an extra

WITNESS: WARD

1 weight on the end of the blade tips, what that
2 does. I don't know whether it vibrates, I don't
3 know whether it causes it to do anything, but
4 that certainly will make an imbalance. Is that
5 detectable? I don't know.

6 Q Dr. Ward, I think, believe that the suggestion
7 is that all three blades will build up uniformly
8 so over time it may slow the blade, slow the
9 system down.

10 A I don't think that's a, that may be true, but it
11 is not obvious. The thing that's obvious is
12 there's going to be a preferential accumulation
13 towards the ends of the blades. Now, also, the
14 ends of the blades are the places that are going
15 to throw the ice because they're going faster.
16 So I don't know what the net of it is. Will it
17 make it such that there's an accumulation and
18 then one blade will throw ice? I have no idea.

19 Q Now. Dr. Ward, the Groton Wind Project, they
20 filed an environmental health and safety plan as
21 part of that project when it was approved by the
22 Site Evaluation Committee. I'd like to read to
23 you what that document says about icing and get
24 your thoughts on that. Is that okay?

WITNESS: WARD

1 A Yes.

2 Q It says ice that has formed on a wind turbine
3 typically sheds as the air temperatures rise.
4 However, cases have been documented when ice
5 shedding occurred without a temperature rise.
6 Shedding ice may be thrown a significant
7 distance as the result of the rotor spinning or
8 wind blowing the ice fragments. Icing of blades
9 is a significant issue that during shedding
10 poses a risk of injury and property damage.
11 Everyone is reminded that at any time when icing
12 may potentially occur there's no replacement for
13 using constant vigilance in assessing your
14 surroundings.

15 A Sounds fine to me.

16 Q You agree with that?

17 A Yes. Absolutely.

18 Q But there is no alarm that goes off for the
19 public when icing occurs. So would you agree
20 that people who work at a facility would be able
21 to recognize the instances of potential ice
22 throw but would the public have an understanding
23 of that?

24 A Well, unless they were doing something, it's

WITNESS: WARD

1 likely that icing would -- icing is going to
2 occur much more often on the blades than on the
3 trees and the grounds and the wires and
4 everything else around it, just because the
5 blades are moving. So whatever it is that's
6 producing the ice is going to happen faster,
7 sooner and more often on the blades than on
8 anything else.

9 Now, in addition to that, the icing is
10 going to occur more often, heavier, more
11 frequently, out farther on the blades than at
12 the root. I don't know what that does, whether
13 that slows things down, but it's going to be
14 like dragging a big thing of metal around or
15 whatever it is, and I don't know what they do to
16 detect it. As far as the comment about yes,
17 they accumulate and they shed, I would certainly
18 expect that. I can't believe that you would
19 just have nice ice and it would just stay there
20 until it decided for some reason or other to go,
21 and it's not likely three blades will throw ice
22 at the same time.

23 Q Okay.

24 A So I don't know quite what's going to happen

WITNESS: WARD

1 with it, but no matter what it is, no matter
2 what kind of ice it is, no matter when it
3 happens, the stuff that's thrown off is going to
4 be like a saucer. It's going to be bigger than
5 it is thicker. I hate that kind of stuff
6 around.

7 Q And Dr. Ward, I have two more questions for you.
8 Just one last one about ice. I want to read,
9 this is from, I just want to read you, anyway,
10 I'll just tell you that it has been reported in
11 other cases in the State of Vermont in
12 particular there have been complaints that have
13 been filed because there was additional noise
14 coming from the operating wind project due to
15 ice buildup on the blades. Are you familiar
16 with how, with something like that, that actual
17 blades, ice on the blades causes inefficiencies
18 in the turbine itself and therefore increases
19 the noise?

20 MR. NEEDLEMAN: Do you have a specific
21 reference to support that?

22 MS. LINOWES: Yeah, I do, but I never
23 entered it into the record. This would be the
24 Deerfield Wind energy facility, the noise study

WITNESS: WARD

1 that was prepared on behalf of the Applicant. I
2 could read you the footnote that's in there.

3 MR. NEEDLEMAN: I think without that in
4 front of everybody and being able to look at it,
5 I'm not sure of the value of it.

6 Q That's okay. I'm just asking the question.

7 A I could answer the question without seeing it.
8 It's so obvious.

9 Q If that's okay. The question stands without the
10 reference.

11 A There would be three, two or three things that
12 would be happening or can happen. One of which
13 would be icing and so forth. The other thing,
14 any kind of thing that would impair the smooth
15 operation will almost always cause vibrations.
16 Almost anything. And that's been known in
17 engineering, that's what you look for. When you
18 see some kind of an imbalance, you do everything
19 you can to correct it. So that anything that
20 would cause an imbalance which would include
21 differential icing, it would include the
22 windmill responding to a change in wind
23 direction in the time it takes to turn into the
24 wind, it's going to vibrate. There's no

WITNESS: WARD

1 question about it. I can't believe that you
2 could construct a system that was so
3 aerodynamically smooth that in the process of
4 doing this it didn't vibrate.

5 Q Dr. Ward, just going back to the transcript for
6 a second. When Mr. Kenworthy was explaining the
7 turbine condition monitoring in terms of
8 detecting vibration, he said it, TCM, detects
9 vibrations at numerous locations around the
10 turbine, and if there are any, you know, some
11 vibrations obviously are normal, and there are
12 ranges outside of which they can become
13 abnormal. And that it's that abnormal, that
14 condition that will trigger the turbine to shut
15 down.

16 So if there are, if there is ice buildup on
17 the blades to create vibration but not, we don't
18 know what that tolerance is to the point where
19 it goes from normal to abnormal.

20 A No. They obviously have some cutoff thing. I
21 wouldn't know what it was. I'm sure the
22 manufacturer would say if it shakes enough, shut
23 it off.

24 Q That's exactly what Mr. Kenworthy is saying.

WITNESS: WARD

1 You know. The question is, if it's still, if it
2 has ice on it and it's vibrating and still
3 operating, is it potentially going to produce
4 more noise?

5 A You're going to have ice on it a lot. Okay?
6 We're talking about wintertime in Antrim sitting
7 at 2000, 2500 feet. You're going to get icing
8 quite a bit, and you're going to get it
9 sometimes under high winds and low winds and
10 things, and it's going to always collect
11 differentially. Now, does extra weight on the
12 tag end of all three blades equally, does that
13 produce a vibration? I have no idea.

14 Q Okay.

15 A Okay.

16 Q So Dr. Ward, one last question for you. You
17 have raised in your testimony the concerns about
18 the appearance of the turbines. The fact that
19 they're spinning, they'll be very noticeable, is
20 that true?

21 A Yes.

22 Q And you have said something to me once a while
23 ago which struck me, and I wanted to ask you for
24 your comments on this. You said that when a

WITNESS: WARD

1 turbine blades or the tower, it accumulates
2 moisture even in a warm weather so it's just dew
3 on the blades and on the tower, it actually
4 becomes quite reflect, I think that's what you
5 said, it becomes much more apparent. The bright
6 white.

7 A That's correct.

8 Q Can you talk about that and what you're talking
9 about and how physics of that applies to what
10 people perceive and hence the visual impact?

11 A Well, this gets down to the question which was
12 discussed about noise because it applies to
13 light. A water surface like an ice surface is
14 almost totally reflective of light. It's almost
15 totally reflective of sound, too. When you look
16 at the blade, it's going to not only go into
17 clouds and clouds are going to, we're going to
18 have clouds floating through. We're going to
19 have occasionally when you'll be able to see oh,
20 look at that cloud that obscured the thing and
21 then it moves on. That's going to leave a
22 deposit on the surface.

23 In addition, the fact that it's moving is
24 going to cause some evaporative cooling, and

WITNESS: WARD

1 there's going to be some condensation on it. I
2 don't know how much or how often, but whenever
3 it's wet, it's going to be totally reflective of
4 light falling on it. What that means is you're
5 going to get flashes or reflections or whatever
6 from the sun or the moon or whatever it might
7 be. There's no question, wet surfaces including
8 turbine blades are a hundred percent reflective.
9 And, I'm sorry, at low incidence angles which
10 are most of them.

11 Q So when I drive down 93 and I look over and see
12 Groton Wind, there are days when it's extremely
13 bright, white, white turbines and other days
14 it's not so bright. That's what, potentially
15 what you're talking about.

16 A Well, no, that could just be the angle of the
17 sun. These blades, when I asked for what the
18 blades looked like, I got a picture back.
19 That's the best I got. And looking at it it's
20 obviously been designed aerodynamically so it
21 produces the most power for the most turbine and
22 if it isn't, they need to get rid of the
23 manufacturer. So I'm assuming that it's done
24 aerodynamically. Airplane propellers, if you

WITNESS: WARD

1 ever remember back to when there were
2 propellers, not jet engines, they were always
3 designed with different curves and shapes and
4 things like that to maximize the value you get
5 out of them for the same amount of spin.

6 Things like that obviously have curves. So
7 they're going to concentrate light sometimes and
8 you're going to get all kinds of things off
9 them. I, without having seen one, and had some
10 idea about what the aerodynamic curvature was,
11 all I would know is you're to get sun glints,
12 reflections and things off them.

13 Q Okay. Thank you very much. Thank you,
14 Mr. Chairman.

15 PRESIDING OFFICER SCOTT: Levesque/Allen
16 group. Anybody? Any questions?

17 MR. LEVESQUE: No questions.

18 MS. ALLEN: No questions.

19 PRESIDING OFFICER SCOTT: Mr. Block is not
20 here. Ms. Berwick?

21 **CROSS-EXAMINATION**

22 **BY MS. BERWICK:**

23 Q One more question about icing. As things stand
24 right now, I will be able to walk straight back

WITNESS: WARD

1 to the back of my property and right up to the
2 turbines after, I guess, climbing gullies or
3 mountains of roads, but there will be no fences
4 around the turbines, only around the main
5 entrance. Obviously, others will be able to do
6 the same thing including children as we heard
7 about the Schaefers' children hiking through the
8 woods to go to the lakes and hunters. In
9 regards to icing, do you think that this is a
10 concern?

11 A Well, I wouldn't want to go near them. As I
12 said, the ice throwoff, I'm not talking about
13 the icing itself, whatever it gets thrown off is
14 almost always going to be flat and big and it's
15 going to sail and if, it could cut your head
16 off. I mean these things are going at 50, 60,
17 100 miles an hour, and they're going to have
18 jagged edges, almost for sure. I wouldn't want
19 to be anywhere nearby. How far they'll go, I
20 still can't tell you, but 250 meters is
21 ridiculous. It doesn't pass the laugh test.

22 Q A member of the Committee made a data request,
23 and it involved being informed of what was used
24 as a number of a percentage of sunshine, and I'm

WITNESS: WARD

1 having a hard time figuring out how to word this
2 so I'm going to say it again a different way.
3 At which point flicker could occur. In other
4 words, there must be some point in a shadow
5 flicker control program that recognizes there is
6 enough sunlight to create flicker, and so
7 there's some number or some percentage. Antrim
8 Wind Energy was asked to provide information on
9 what that number or cutoff was. Did you receive
10 any information about that request?

11 A Yes. I got back a response from Antrim Wind and
12 it's in one of the exhibits that were handed
13 out.

14 Q Not about the percent sunshine. About, you're
15 talking about how they fixed the percent
16 sunshine?

17 A That's correct. I thought that's what you
18 were --

19 Q No. I'm talking about how, how they figure at
20 what point flicker happens. Like, you know,
21 when they had this shadow flicker control
22 program, at some point, they're measuring the
23 sunshine. There was a request made by one of
24 the Committee members. Do you remember that

WITNESS: WARD

1 request?

2 A I don't remember that one, but let me respond to
3 what I believe.

4 Q I'll ask you about that one.

5 A Okay. Which one do you want the answer to?

6 Q You didn't receive any data either? Because I
7 didn't receive any.

8 A I don't remember that, but my memory was never
9 good when I was 20, and it hasn't improved with
10 age.

11 Q Okay. Is there noticeable flicker from
12 moonlight?

13 A Pardon?

14 Q Would there be shadow flicker from moonlight?

15 A Yes, there would, especially around full moon.
16 The moon/sun arrangement is such that there's
17 very light from the moon when it's crescent up
18 to first quarter and after, and then the amount
19 of light that you get back from it increases
20 dramatically. You can see the full moon through
21 high, thin, serous clouds. So this gets back to
22 this question of how much does it take to
23 experience flicker. Now, if you'd like me to
24 answer that, I've got a long answer to it.

WITNESS: WARD

1 Q Wait until I get there, okay?

2 Yesterday you had many questions for
3 Mr. James about Antrim Wind Energy's calculation
4 of noise. What was the bottom line of those
5 discussions?

6 A There's a number of bottom lines, but the bottom
7 of the bottom lines is pretty simple. Site
8 301.18(c)(1) is the one that says that they use
9 ISO 9613-2. I have problems with that, but
10 that's not my big problem. SEC, the site
11 301.18(c)(3) states that they have to determine
12 the worst case for noise. I want to say this
13 slowly and carefully. They never did it. The
14 Application is incomplete. Worse than that,
15 they never acknowledged that they didn't do it,
16 and they never even decided or tried to find out
17 what the meteorology was that would produce the
18 worst case noise. You can argue that as
19 Mr. James said they didn't do the standard
20 testing. That's a lot of -- that's a serious
21 problem. They have no idea how about wind speed
22 and sheer and how those affect it. They didn't
23 even, Mr. O'Neal didn't even know what ducting
24 was. I tried to show him in the meteorological

WITNESS: WARD

1 glossary, and that seemed to me that was the
2 first time he heard about it. I don't know how
3 anybody, how a meteorologist can possibly talk
4 about noise and the meteorological effects on
5 producing noise and not know what ducting is.

6 And then there was this question about the
7 G factor. Anybody, any competent meteorologist
8 that's ever seen a satellite picture in the
9 wintertime over a deciduous forest, our
10 beautiful maple trees are deciduous, and if you
11 look around Antrim, yes, there are evergreens,
12 but most of the trees you see are deciduous so
13 for 7 months of the year there are no leaves on
14 the trees and a satellite picture taken in the
15 daytime will show not a lot of trees, not a lot
16 of wood has Mr. O'Neal keeps saying, it's going
17 to show you snow.

18 Now, if you go into the weather records you
19 will see the evidence that snow pack, and we
20 have a snow pack, what, 3 or 4 months of the
21 year here? I don't know what the average is but
22 3 or 4 months. Many of those days, maybe half
23 of them, either through rain falling on the snow
24 or enough warmth and temperature to melt the

WITNESS: WARD

1 surface along with a little sunshine, and then
2 it refreezes, and how many times have you gone
3 out and you poke your way through. It's hard on
4 the surface and then a nice snow underneath. We
5 get ice-covered snow packs often. Ice is a
6 total reflector of noise, and the amount of
7 obstruction in a deciduous forest is minor.

8 So any claim that it's going to not be near
9 zero, the G near zero, just is totally at
10 variance with the meteorological information.
11 You're going to get snow packs many days, many
12 weeks, many months in a row. You're going to
13 get ice on top of it, and the sound is going to
14 bounce through it, you know, like a bouncing
15 ball. How much difference that makes over when
16 you change 0.5 to 0.1 or somewhere nearby, I
17 can't tell you. But Mr. O'Neal, I mean
18 Mr. James has done things, and he said I believe
19 if I remember correctly, it can be five, ten or
20 15 dB. That's the problem, but it's not a minor
21 one. We're talking about snow-covered land, ice
22 sheet, ice on top, and sunlight, and you just,
23 it does a beautiful job and the noise will
24 always bounce off it.

WITNESS: WARD

1 So you get a nighttime inversion which is
2 assumed with a cap on the top. You get the
3 bottom with the nice reflector. It's the
4 perfect duct. And I mean a duct like these
5 ducts. Now I don't know whether anybody here
6 has been on a Navy ship, they have these sound
7 tubes because they never go wrong. It's just
8 sending it through and it will go for half a
9 mile. You hear the whisper at the other end.
10 Because the sound is confined. The opposite of
11 that is in the daytime when the sun just goes
12 everywhere. And maybe you've noticed that in
13 the morning, about 7 o'clock in the morning when
14 you wake up things seem a little noisier than at
15 other times of the day. They are noisier, not
16 because there's more noise but because that's
17 the time when the maximum inversion happens.
18 You get at, 7 o'clock in the morning you will
19 hear things you won't hear any other time of the
20 day. That's the way the thing works. The
21 meteorology makes the -- if you're sitting out
22 here and for the same sound, exact same sound,
23 exact same distance, the difference between an
24 inversion and the other where it goes over is a

WITNESS: WARD

1 factor of ten. It just makes an enormous
2 difference, and that's not in the model.
3 They're told to use ISO 9613-2, and it says it's
4 for, I think the word was reasonable
5 meteorological conditions. What that says to me
6 is all the unreasonable ones it's going to be a
7 hell of a lot louder, and generally reasonable
8 means about average. Well, then half of them
9 are going to be louder and half of them are
10 going be softer. That's all I can read into it.
11 It does not get the worst case nor does O'Neal
12 in any of his testimony or nor anything in the
13 SEC testimony that says that they have done the
14 worst case. Now, back on day 7 in the morning I
15 talked to, I was questioning Mr. Kenworthy, and
16 I asked him, did they follow Site 301.18(c)(1)
17 which is the ISO thing, and he said yes and I
18 said did you follow 301.18(c)(3), and he said,
19 his word was both. I don't know what more to
20 say.

21 Q In your Prefiled Testimony you question the
22 Antrim Wind Energy model for shadow flicker. Do
23 you feel they underestimated the hours of
24 flicker?

WITNESS: WARD

1 A Say again?

2 Q Do you feel they underestimated the hours of
3 flicker?

4 A The underestimation of the shadow flicker is
5 outrageous. Now, and this is going to go past
6 5:30 maybe. But let me just go into here. The
7 site 102.4(a) which defines terms, defines
8 shadow flicker as, quote, the alternating
9 changes in light intensity that can occur when
10 the rotating blades of a wind turbine are
11 backlit by the sun and cast moving shadows on
12 the ground or on structures. Doesn't say
13 anything about distance, it doesn't say anything
14 about flicking. It says changes in light
15 intensity. Now, how much of a change in light
16 intensity, it does not say. We've got about 200
17 fluorescent bulbs in this room, and I guarantee
18 you if I make one of those start to flicker, you
19 will notice it, and that's a change of one
20 percent or a fraction of one percent in the
21 total light. And even if I tucked it way over
22 in the corner, and you were reading here, you
23 would still see it. So it doesn't take much.
24 You don't have to go totally out, totally back

WITNESS: WARD

1 in, totally out, totally back in. You need a
2 detectable change in light intensity. That's
3 the key.

4 Now, the reason that that and the percent
5 sunshine come together is because it's the same
6 thing. Percent sunshine is measured by a
7 pyranometer. Just a glass bulb hemisphere so no
8 matter where the sun is, if it's shining it will
9 shine through, and at some intensity which can
10 be set in the instrument it will say it's sunny.

11 Now, on the darkest day, daytime, middle of
12 the day, totally cloudy, heavy clouds and
13 everything, you can see everything. At night
14 you can't. In the daytime you can. Now, what's
15 that saying? There's light from the sun coming
16 through the clouds. It's called sunlight. And
17 also if you would bother to think about it, you
18 get up early in the morning, the temperature is
19 usually low and almost every day, no matter what
20 it is, sun or cloud, the temperature is warmer
21 in the middle of the day. What does that tell
22 you? That there's heat from the sun coming
23 through, too. Through all kinds of clouds.

24 So if we go from nice clear skies,

WITNESS: WARD

1 everybody would agree the sun's out. I don't
2 know anybody that disagrees. And when we really
3 put a heavy cloud layer in, everybody is, well,
4 there's no real sun. There is. The problem is
5 that most of the days of the year are in
6 between. Very few of them are totally clear,
7 very few of them are totally cloudy. Almost
8 always partly or mostly cloudy. More or less
9 sun goes through that. At what point do you say
10 if you put a blade in front of me that that's
11 going to cause a flicker. In the same way as
12 the percent sunshine recorder has a setting and
13 at a certain amount of it it says the sun's out
14 and below that amount even though they're
15 getting some sunshine it says there's no sun
16 out.

17 I talked to a fellow down at NCDC, and he
18 said he had to do the midnight shift as a
19 weather station one time, and it fell to the
20 midnight go to actually go through this tape
21 every minute, and you had to count the ticks in
22 it, and that told you how many minutes of the
23 day you had sunshine. That's all it does, and
24 if it's changed as they've changed over the

WITNESS: WARD

1 years, the percent sunshine changes. And the
2 percent sunshine and I have an exhibit there
3 which we won't go through, because we probably
4 don't have time, which shows you -- percent
5 sunshine isn't measured anymore. The last 20
6 years or so they stopped measuring it because
7 nobody cared about it. But I brought it in some
8 older data where there was percent sunshine and
9 there was percent cloudiness. You have the
10 things in front of you, just go down, I think
11 it's column 19 or 20 and 20 and 21 you'll see on
12 some of them, and one of them is labeled percent
13 sunshine and the other is percent, number, the
14 percent, the number of, in the daytime when the
15 sun could be out, how often was it. And you
16 will see that there's a general correspondence,
17 when there's more clouds there's less sun, but
18 then you'll find some with ten percent clouds,
19 100 percent clouds and 100 percent sunshine.

20 Now, one last experiment which you can do
21 on your way home tonight, maybe not tonight, but
22 when you get some thin high thin clouds look up,
23 don't stare at it, the end of your thumb at arms
24 length is about the size of the sun. Or the

WITNESS: WARD

1 moon. So you have that as a reference. Now
2 take it when there's some clouds where you can
3 still see the sun through it and it's hazy.
4 You've got sort of a fuzz ball. Try that and
5 the sun comes all around it. In other words,
6 the actual disk of light is like five or ten
7 times the size of the sun.

8 All you're going to do is double the size
9 of the sun with some hazy clouds and you're
10 going to do four times the number of shadow
11 flicker hours. That is not in the model. It
12 will happen probably five to ten days a month,
13 and it will up the number of hours of shadow
14 flicker by a substantial amount. I don't know
15 what to do about it, but you can't use the
16 percent sunshine when you're talking about
17 shadow flicker. It just doesn't work. I'm 5:30
18 now. I can keep talking.

19 Q Mr. Ward, I think you can answer this question
20 quickly, if you try.

21 A Go ahead.

22 Q Okay. You mentioned sun glint and you also
23 mentioned the potential for accidents on Route 9
24 in Stoddard. Could you tell us what the issue

WITNESS: WARD

1 is that you're worried about there?

2 A The sun glint was what we talked about earlier
3 with the reflections off the blades and
4 basically when they're wet. Okay? The problem
5 on Route 9 is I testify in court a lot. That's
6 what I do to keep busy when I'm not here. One
7 of the big issues that I get, automobile
8 accidents from low sun angles and many highways,
9 for example, will say low sun, because when
10 you're looking right at the sun and you're
11 looking around the road and in fact the sun is
12 there, you almost can't see anything, and the
13 reason is, your eyes are trying to always adapt
14 to the brightest thing in its view and so
15 they're shutting down. So you can't see much.
16 I can't imagine, and I testify a lot about this
17 because I have to go out and find out what the
18 angle of the sun is which is part of my job,
19 whether there were clouds there or not, whether
20 it was sun glint, and whether the angles and
21 everything are right. And I can't imagine what
22 it would be like if I had one of these things in
23 addition to that.

24 Route 9 in Stoddard in the morning faces

WITNESS: WARD

1 these, faces Tuttle Hill. It wends around a
2 little bit, but it faces Tuttle Hill. I can't
3 imagine what it would be like when there's sun
4 and there's that. All I can say is it's seems
5 to me that's a disaster.

6 Q All right. Thank you.

7 PRESIDING OFFICER HARRIS: Does the Harris
8 Center have any questions?

9 MR. NEWSOM: I do not.

10 PRESIDING OFFICER SCOTT: Counsel for the
11 Public?

12 MS. MALONEY: No questions.

13 PRESIDING OFFICER SCOTT: The town?

14 MR. RICHARDSON: I have two sets of
15 questions. Mr. Enman asked me to ask questions
16 for me that he provided. So I'll start with
17 those and then I have mine. We are past 5:30
18 though. Do we have a quorum?

19 PRESIDING OFFICER SCOTT: Nobody's left
20 yet.

21 MR. RICHARDSON: So Mr. Enman asked me
22 to --

23 DR. WARD: You don't have to apologize. We
24 all know Wes.

WITNESS: WARD

1 MS. LINOWES: Mr. Chairman, I just want to
2 object here because the Town of Antrim and
3 Mr. Enman were not consolidated as a group. Are
4 we saying that they have equal interest?
5 Because that was the condition under which one
6 party could ask questions on behalf of another.
7 If Mr. Enman wants to ask questions, he should
8 be here.

9 PRESIDING OFFICER SCOTT: This seems like a
10 fair question, Mr. Richardson.

11 MR. RICHARDSON: Well, I can just write the
12 word Richardson on top of the page. I mean, the
13 words are coming out. All I'm trying to do is
14 expedite this. He asked me to ask these
15 questions for him. So you can have the
16 transcript reflect that I'm asking the
17 questions. I just want them to know that these
18 were not my questions but Wes's.

19 PRESIDING OFFICER SCOTT: If you like the
20 questions, go ahead and ask them.

21 MS. LINOWES: Mr. Chairman, if I could put
22 on the record, the rest of us are staying here
23 for an opportunity to ask the questions. If Mr.
24 Enman can't be here, then that is not the rest

WITNESS: WARD

1 of our problem.

2 PRESIDING OFFICER SCOTT: This wouldn't be
3 the first instance where I have seen this
4 happen, but please press on here.

5 MR. RICHARDSON: Sure. Thank you.

6 **CROSS-EXAMINATION**

7 **BY MR. RICHARDSON:**

8 Q So Mr. Enman asked me to just make clear he
9 intended these all to be yes or no questions,
10 and I'll try to ask them that way. His first
11 was: Dr. Ward, your explanation of shadow
12 flicker was described as sunlight through the
13 moving blades of a turbine to a receptor. Yes
14 or no, is that more or less correct?

15 A Yes.

16 Q And yes or no, would you agree that shadow
17 flicker would be of different intensities at
18 different times of the day at different angles,
19 at different receptors, assuming the model of
20 full sun and no trees?

21 A Well, slightly different. Yes.

22 Q And again, yes or no, would you agree that there
23 are trees and the sun is sometimes not at full
24 intensity due to weather conditions?

WITNESS: WARD

1 A That's correct.

2 Q And one of your concerns was the potential
3 effect to drivers on Route 9, is that correct?

4 A That's correct.

5 Q And if the receptor is not fixed but moving, say
6 approximately 83 feet per second, 55 miles an
7 hour, the posted speed along Route 9, the
8 incidence of actual flicker on a vehicle would
9 be minuscule according to your previous
10 explanation, and he says yes or no.

11 A No.

12 Q Okay. And then he says thank you. Moving on.
13 Do you remember when Mr. Raphael was questioned
14 about the visual representations, the pictures
15 of the turbines along the ridgelines?

16 A Yes, I've seen lots of pictures of the turbines,
17 of the fake pictures where they put them in,
18 right.

19 Q I believe that there were questions asked about,
20 to Mr. Raphael about contrast, about the sky not
21 being blue enough, if you will. Do you remember
22 that?

23 A I remember all kinds of questions like that.
24 That could have been one of them.

WITNESS: WARD

1 Q For those conditions to be present in the real
2 world, humidity levels would have to be low, and
3 I'm sure other factors would have to play into
4 it such as temperature, season, time of day, is
5 that right, for those blue conditions to be
6 present?

7 A Humidity would generally be low. It doesn't
8 have to be, but almost invariably is.

9 Q And he says I fully understand the requirements
10 call for the correct representations to be made,
11 but would you agree on a daily basis those
12 perfect conditions, blue conditions, might not
13 be present, yes or no?

14 A That's right. Might not be present.

15 Q Okay. Thank you. That was all he had.

16 So what I wanted to ask you about and why
17 don't I do this? I have an exhibit here for you
18 to look at so let me go off the record and hand
19 that out. I'll put a copy on the table here so
20 if people want to pick it up so they can get to
21 it faster. I believe I marked it as Antrim
22 Exhibit 7 but I think we've added to it since I
23 printed it out so I'm not sure.

24 PAMELA MONROE: I think it's 10.

WITNESS: WARD

1 (Antrim 10 marked for identification)

2 MR. RICHARDSON: If the parties could cross
3 out 7 and put 10.

4 PRESIDING OFFICER SCOTT: Go ahead, Mr.
5 Richardson.

6 BY MR. RICHARDSON:

7 Q So when the parties all left the room during the
8 confidential session in day 1, nonpublic, I
9 should say, I hadn't planned to ask you about
10 this, but you effectively said what this
11 document said and I think what you've said here
12 today, that you're a forensic meteorologist and
13 when you look on the back of the page, second
14 page of this Exhibit 10, it says lawyers and
15 insurance companies use forensic meteorologists
16 to determine, for example, fog was thick enough
17 to severely limit visibility at the time of an
18 accident, if the sidewalk was icy or glare could
19 have blinded the driver causing an accident.
20 That was referring to a website describing what
21 a forensic meteorologist was. Is that a fair
22 description of that profession?

23 A I don't know the website, but it certainly, I
24 could certainly could have easily said that.

WITNESS: WARD

1 Q And then it quotes you, this is a Boston Globe
2 article, from 2002, and it was, it appears to an
3 obituary for Norman MacDonald, and I assume you
4 knew him. And you're quoted as saying Ward who
5 is a forensic meteorologist described the
6 specialty as mainly court testimony in slip and
7 fall cases, in quotes, and says in
8 Massachusetts, you said, or he said, you could
9 only sue if you flip and fall on a sidewalk and
10 there's an unnatural accumulation of ice and
11 snow so they need a meteorologist to testify as
12 an expert witness at court proceedings.

13 So is that your area of expertise? In
14 court cases?

15 A In all the cases I have, slip and fall cases are
16 the bread and butter of the business. The only
17 thing I want to be sure you understand is the
18 law was changed in Massachusetts a few years
19 ago. So you don't need an unnatural
20 accumulation anymore.

21 Q Okay. And then on page 1, and this is the
22 document, this is the quote that got me that I,
23 that stands with me. It says back in his day,
24 you had to do some real forecasting, Ward said.

WITNESS: WARD

1 A Which paragraph?

2 Q I'm on the second to the last paragraph on the
3 first page of the Antrim Exhibit 10. Back in
4 his day, this is quoting you, I believe, you had
5 to do some real forecasting, Ward said. Today
6 computers are so good you can't beat them.

7 A I believe that. Yes.

8 Q So but you've spoken a lot about things like ice
9 throw and shadow flickers and I understand Mr.
10 O'Neal ran a model for those. He used a
11 computer to predict them. You haven't run a
12 model, have you?

13 A No.

14 Q And you haven't run a model for ice throw,
15 right?

16 MS. BERWICK: Can I object? I don't
17 remember seeing any computer model for ice
18 throw. Nothing, ever.

19 MR. RICHARDSON: I'm just asking him when
20 he did. I don't know what anybody else did.

21 PRESIDING OFFICER SCOTT: You need to let
22 him ask the question first, and my guess is
23 Mr. Ward will be able to answer that readily, I
24 think.

WITNESS: WARD

1 A No, I have no model for ice throw.

2 Q And I believe at one point Ms. Linowes was
3 questioning Jack Kenworthy about a Public
4 Service Board in Vermont report talking about
5 ice throw going off of property and how far it
6 would go, and there was a calculation that said
7 it would go off the property, I believe it was
8 once in every 287 years. Have you ever done a
9 calculation like that?

10 MS. LINOWES: Mr. Chairman, I would object
11 to that statement because in that particular
12 case that company had run an actual ice,
13 complete analysis over the ice situation. No
14 such analysis was done for this as Mr. Kenworthy
15 was asked and testified to.

16 Q Sure. But have you done, you haven't done a
17 calculation like Ms. Linowes described?

18 A Even if Mr. Kenworthy was willing to pay me at
19 my usual consulting fee, I would be quite a
20 while before I could ever get enough data to say
21 whether that was true or not.

22 Q Okay. So, you know, another way of looking at
23 this is to look at existing facilities such as
24 in Lempster, in Groton. I mean we have Granite

WITNESS: WARD

1 Reliable in New Hampshire, and a lot of those
2 facilities are in areas where you would expect
3 ice conditions to be even more prevalent than
4 they would be, well, I suppose Lempster is
5 fairly similar to Antrim but certainly Groton
6 and Granite Reliable you have some pretty
7 significant conditions there.

8 A Is there a question there?

9 Q Yes. So I guess the question is is wouldn't
10 that experience would be another way to measure
11 the prevalence of ice throw?

12 A Well, I believe I've said either orally or
13 written that the thing that bothered me about
14 all of this meteorology and wind facilities is
15 that there's so little data that I can get back
16 from these facilities. Back in 2009, '10, '11,
17 I appeared at the first Zoning Board hearing in
18 Antrim, and my first request was for the data
19 from the met tower, and I was told it was
20 proprietary, and I've tried I don't know how
21 many times since to get real weather data. I
22 would love to see it. I would love to see real
23 noise data. Why are we using models when
24 there's stuff out there?

WITNESS: WARD

1 Q One reason the data might be so hard to collect
2 on ice throw is you simply don't see --

3 A Say again? I didn't hear you.

4 Q One reason data on ice throw might be so hard to
5 collect is you don't see it at the existing
6 facilities in significant levels.

7 MS. LINOWES: Mr. Chairman, I'll object.
8 That is purely speculation. I think the issue
9 before the wind industry today is not --

10 PRESIDING OFFICER SCOTT: Ms. Linowes,
11 we're short on time, and he's asked him a
12 question so let him ask the question.

13 A I think its your question, my answer. I don't
14 know which question I'm working on.

15 Q Part of the reason might be there's simply not a
16 lot of data from existing facilities to see
17 those kinds of giant accumulations of ice that
18 you described in your testimony earlier.

19 A Well, that could be. I would think that if they
20 were happening that, first of all, we'd see them
21 out many times the 250 meters. I don't hear
22 that. I don't hear them saying they did a whole
23 study. The null hypothesis is always a problem.
24 It's always hard to prove a negative unless you

WITNESS: WARD

1 can show that you did all of the things to prove
2 it. You could very well be right.

3 Q Okay.

4 A You may be very wrong, but it's not up to me to
5 do that. It seems to me that's Antrim Wind's
6 point to make, and they haven't done it.

7 Q Okay. I agree. It's their burden to show that
8 ice throw isn't a significant issue. So let's
9 move on. I think we've covered that. But you
10 said that accumulation preferentially occurs on
11 the end of blades, if I recall correctly, right?

12 A I don't know that from an examination. I'm
13 saying as a meteorological, if there's icing
14 it's got to be preferentially towards the
15 fasting moving part of blade which is the tip.

16 Q If this happens at kind of maximum operating
17 conditions, in other words, the blades are
18 moving fast, the changes of angular velocity and
19 angular momentum are going to be highest under
20 those conditions, right?

21 A Hardest? Is that what you're saying? You said
22 hottest. I don't know whether I heard you wrong
23 or not.

24 Q When the blades are moving at their fastest, you

WITNESS: WARD

1 know, after that 200 feet per second, I think
2 was their, meters per second, was the speed you
3 described?

4 A Either way. You said, they're obviously the
5 what? I didn't get that.

6 Q So when the velocity of the blades, the ends of
7 blades are moving at their fastest, we have a
8 formula that E is equal to mass times the square
9 volume for energy, right?

10 A Man, you're keeping up with Barry, too. I don't
11 know what the question -- I'm still trying to
12 find -- you asked the word, you said they ought
13 to be and I can't get it. Hardest, hottest?

14 Q I'm trying to walk you through it step by step
15 so let's say you agreed with me accumulation
16 preferentially occurs on the end of blades?

17 A That's correct.

18 Q And at the end of the blades with the blades
19 moving fastest?

20 A That's correct.

21 Q That's where you would see the most significant
22 changes in angular momentum or angular velocity,
23 whatever term you'd like to use because if the
24 blades --

WITNESS: WARD

1 A There won't be changes in it. They'll be moving
2 at a very high rate of speed.

3 Q And the tips of the blades are changing
4 direction because they're going --

5 A That's correct.

6 Q And the momentum is throwing them off.

7 A That's correct.

8 Q And the moment is throwing them off, and the
9 further you go out, the faster it is and the
10 formula for the amount of energy is E equals MV
11 squared, right? Isn't that true? You've got a
12 solid object, ice?

13 A Let me rephrase it which I think will answer
14 your question. The centrifugal force on the ice
15 on the ends of the blades will be higher than
16 the centrifugal force further in, and that's the
17 force that's trying to throw it off. The
18 accumulation will be highest out there and the
19 strongest tendency to want to throw it will be
20 out there, too.

21 Q So as the blades are at the extreme ends and
22 they're moving fastest, that's where it's going
23 to throw the ice off where it's the lightest
24 because that's where the greatest energy to

WITNESS: WARD

1 eject the ice is going to be, right?

2 A No, no. The heaviest accumulation of ice will
3 be out there. So I don't know, it depends on
4 how much it sticks, and I have no idea.

5 Q But it's the energy of the spinning blades that
6 causes it to throw off, right?

7 A No. I don't, well, I shouldn't say that. I
8 doubt it. I would say that the reason that most
9 ice is shed will be a change in temperature.
10 But here again, if I could have gotten the met
11 data, I might have been able to do something
12 with it. I suspect it's that, but I'm not going
13 to put my professional reputation on it.

14 Q So you don't really know then?

15 A Pardon?

16 Q You don't really know then?

17 A I don't really know then.

18 Q Let's leave it at that because it sounds like
19 it's speculation to me.

20 A It's professional experience and training, I
21 believe is the legal term.

22 Q And your professional and training led you to
23 say I don't know. Just a minute ago.

24 A Well, there's a difference between your asking

WITNESS: WARD

1 me my thoughts about it, my opinion, and asking
2 me if I know. I would like to know a lot more
3 things than I think I know.

4 Q I think I've covered what I to had to do here so
5 I'll move along.

6 PRESIDING OFFICER SCOTT: Does the
7 Applicant have any questions?

8 MR. NEEDLEMAN: No questions.

9 PRESIDING OFFICER SCOTT: Mr. Boisvert?

10 DR. BOISVERT: No questions.

11 PRESIDING OFFICER SCOTT: Ms. Weathersby?

12 MS. WEATHERSBY: No questions.

13 PRESIDING OFFICER SCOTT: Mr. Clifford?

14 MR. CLIFFORD: No questions.

15 MR. FORBES: No questions.

16 PRESIDING OFFICER SCOTT: Mr. Iacopino, do
17 you have any questions?

18 **BY MR. IACOPINO:**

19 Q I just have one question, and I don't know if I
20 understood you right. Have you ever actually
21 gone out to the site of a modern wind turbine
22 facility?

23 A No. The closest I've been since Ruth's district
24 covers Lempster, I've driven by Lempster.

WITNESS: WARD

1 Probably a mile away.

2 Q Route 10?

3 A Route 10. Yes.

4 Q Thank you. I have no other questions.

5 MR. IACOPINO: I do have a question for the
6 Applicant though. There's been some discussion
7 about data requests and I know that one of them
8 was provided. I'm looking at the transcript
9 from Day 7, Morning Session, I don't know if you
10 provided the answers to these data requests or
11 not but there was three of them. One for how
12 often are the sensors cleaned on the turbine,
13 second is how often are they calibrated and the
14 third is what is the cut-in point that the
15 system uses, and I believe we're talking about
16 the flicker issue.

17 MR. WARD: I think that third was my
18 question, wasn't it?

19 MR. IACOPINO: They were requested by the
20 Committee.

21 MR. NEEDLEMAN: The answer is we haven't
22 provided them yet, and we're trying to get them
23 from Siemens, and we hope to get them shortly.

24 MR. IACOPINO: Thank you.

WITNESS: WARD

1 PRESIDING OFFICER SCOTT: Thank you
2 everybody, and thank you, Mr. Ward.

3 MR. WARD: You're very welcome. My wife
4 will be happy to see me. I will give you
5 complete credit.

6 PRESIDING OFFICER SCOTT: All right. So
7 we'll reconvene the 7th of November at 9 o'clock
8 at this location. Thank you.

9 (Hearing recessed at 5:50 p.m.

10 and concludes the **Day 11**

11 **Afternoon Session.** The

12 hearing continues under

13 separate cover in the

14 transcript noted as **Day**

15 **12 Morning Session ONLY.**)