

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

June 1, 2016 - 8:52 a.m.
Public Utilities Commission
21 South Fruit Street Suite 10
Concord, New Hampshire

NHPUC JUN27'16 AM11:36

IN RE: SEC DOCKET NO. 2015-04
APPLICATION OF PUBLIC SERVICE
COMPANY OF NEW HAMPSHIRE d/b/a
EVERSOURCE ENERGY FOR A
CERTIFICATE OF SITE AND FACILITY.
(Public Meeting of Subcommittee
members to determine whether the
Application as filed contains
sufficient information to carry
out the purposes of RSA 162-H.)

PRESENT: SITE EVALUATION COMMITTEE:

- | | |
|--|--|
| Cmsr. Robert R. Scott
<i>(Presiding as Presiding Officer)</i> | Public Utilities Comm. |
| Dir. Elizabeth Muzzey | Dept. of Cultural Res./
Div. of Historical Res. |
| David Shulock | Public Util. Comm./Legal |
| Michele Roberge, Designee | Dept. of Environmental
Services |
| Charles Schmidt, Designee | Dept. of Transportation |
| Patricia Weathersby | Public Member |

ALSO PRESENT FOR SEC: Michael J. Iacopino, Esq.
Iryna Dore, Esq.
(Brennan Lenahan)
Pamela G. Monroe, Admin.

COURT REPORTER: Steven E. Patnaude, LCR No. 052

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

OTHER APPEARANCES NOTED:

COUNSEL FOR THE APPLICANT:

Barry Needleman, Esq.
(McLane Middleton)

Christopher Allwarden, Esq.
(Eversource Energy)

Elizabeth Maldonado, Esq.
(Eversource Energy)

COUNSEL FOR THE PUBLIC:

Christopher G. Aslin, Esq.
Asst. Atty. General
N.H. Department of Justice

I N D E X

		PAGE NO.
1		
2		
3		
4	SUMMARY BY PRESIDING OFFICER SCOTT	6
5	STATEMENTS/QUESTIONS BY:	
6	Presiding Officer Scott	9
7	Ms. Weathersby	14
8	Dir. Muzzey	16
9		
10	RESPONSES TO QUESTIONS BY:	
11	Mr. Iacopino	9
12	Mr. Needleman	15, 16
13		
14	* * *	
15		
16	MOTION BY DIR. MUZZEY that we deem the	17
17	the Application sufficient to satisfy the	
18	purposes and requirements of RSA 162-H	
19	SECOND BY MR. SCHMIDT	17
20		
21		
22		
23		
24	<u>VOTE ON THE MOTION</u>	18

P R O C E E D I N G

1
2 PRESIDING OFFICER SCOTT: Good
3 morning, everybody. My name is Robert Scott.
4 I'm a Commissioner with the New Hampshire
5 Public Utilities Commission. I've been
6 designated as Presiding Officer for this
7 Subcommittee, which sits on Docket Number SEC
8 2015-04, the Application of Public Service
9 Company of New Hampshire, doing business as
10 Eversource Energy, for a Certificate of Site
11 and Facility for the construction of a new 115
12 kilovolt transmission line between existing
13 substations in Madbury, New Hampshire, and
14 Portsmouth, New Hampshire. The proposed
15 transmission line will be approximately
16 12.9 miles in length and comprised of a
17 combination of aboveground, underground, and
18 underwater segments.

19 The Project will be located in the
20 Towns of Madbury, Durham, Newington, and the
21 City of Portsmouth, and cross both Strafford
22 and Rockingham County.

23 At this point, I'd like to allow
24 members of the Subcommittee to introduce

1 themselves. I note for the record we also have
2 one member who's not here, which is Ms. Rachel
3 Whitaker. But we still have a quorum I note.
4 So, we'll proceed.

5 So, I'll start to my left.

6 MR. SCHMIDT: Good morning. I'm
7 Chuck Schmidt. I work for the New Hampshire
8 Department of Transportation. I am the
9 Administrator for the Bureau of Right-of-Way.

10 DIR. MUZZEY: Elizabeth Muzzey,
11 representing the Department of Cultural
12 Resources.

13 MR. SHULOCK: David Shulock,
14 representing the Public Utilities Commission.

15 MS. ROBERGE: Michele Roberge,
16 representing the Department of Environmental
17 Services.

18 MS. WEATHERSBY: Patricia Weathersby,
19 public member.

20 PRESIDING OFFICER SCOTT: Mike, you
21 want to introduce yourself.

22 MR. IACOPINO: Yes. My name is
23 Michael Iacopino. I'm from Manchester, New
24 Hampshire. And I represent the Site Evaluation

1 Committee as counsel.

2 PRESIDING OFFICER SCOTT: Thank you
3 all again. And, as I mentioned, seeing a
4 quorum, we'll proceed.

5 By way of background, on April 12th,
6 2016, the Public Service Company of New
7 Hampshire, again, doing business as Eversource
8 Energy, filed an Application in this docket.
9 On April 29th, 2016, in accordance with RSA
10 162-H:4, the Chairman of the Committee
11 appointed a Subcommittee. Subsequently, under
12 authority granted under RSA 162-H, the Chair of
13 the Public Utilities Commission, the
14 Commissioner of the Department of Environmental
15 Services, and the Commissioner of the
16 Department of Transportation appointed
17 designees to be on the Subcommittee that you
18 see before us.

19 The purpose of the meeting here today
20 is to determine whether the Application, as
21 filed -- as filed, excuse me, contains
22 sufficient information to carry out the
23 purposes of 162-H.

24 To start, I'll note that copies of

1 the Application were forwarded to state
2 agencies with permitting and regulatory
3 authority. To date, we've received responses
4 from the State Fire Marshal's Office of the
5 Department of Safety; the Public Utilities
6 Commission; the Water Division of the
7 Department of Environmental Services; the
8 Division of Historical Resources of the
9 Department of Resources and Economic
10 Development; and we have not received any
11 response from the Department of Transportation.

12 I'll start with, while the Division
13 of Historical Resources initially deemed the
14 Application as incomplete, they have
15 subsequently filed a memo with the Committee
16 indicating, and I'll look at Ms. Muzzey here,
17 that "the Application is not insufficient". Is
18 that a fair characterization?

19 DIR. MUZZEY: Yes. I'd agree with
20 that as well.

21 PRESIDING OFFICER SCOTT: Okay. And,
22 again, while we have not received a response
23 from the Department of Transportation, we have
24 gotten no indication of any issues with the

1 Department of Transportation, and I'll look at
2 Mr. Schmidt?

3 MR. SCHMIDT: That's correct.

4 PRESIDING OFFICER SCOTT: Okay.

5 Thank you.

6 At this point, it appears that no
7 state agency has indicated that it has any
8 preliminary review issues with the Application.
9 I'd want to ask first, I'll stop now, ask if
10 there's any discussion on the state agency
11 responses that we would like to talk about?

12 *[No verbal response.]*

13 PRESIDING OFFICER SCOTT: Okay.

14 Seeing none, I'll also note that the
15 Subcommittee is obliged to perform its own
16 review of the Application to "ascertain if the
17 Application contains sufficient information to
18 carry out the purposes of 162-H".

19 I'd like to note that the Counsel for
20 the Committee, Attorney Iacopino, to my right,
21 has submitted to the Committee a 457-element
22 checklist, that goes over both what's required
23 to be contained in the Application by statute
24 and what's required under the administrative

1 rules.

2 And, I'll start, before I ask
3 Attorney Iacopino to comment on the checklist,
4 I'll note that there are certain items in the
5 checklist that the Applicant has requested to
6 be waived. And I'll note that, under our
7 administrative rules, as the current rules,
8 that's allowable. I suggest that consideration
9 of these waivers will take place during the
10 proceedings, once we've established the
11 proceeding and have participating parties, that
12 way they have an opportunity to weigh in on
13 what we do with the waivers. So, that's my
14 input on that end.

15 So, before we turn to Attorney
16 Iacopino, maybe we should discuss the waivers.
17 Any concerns? Questions? Anybody?

18 *[No verbal response.]*

19 PRESIDING OFFICER SCOTT: Okay. All
20 right. That was easy. Hearing none, Attorney
21 Iacopino, are there any concerns moving forward
22 with the checklist that we should discuss?

23 MR. IACOPINO: No. As you indicated,
24 Mr. Chairman, myself and Ms. Dore, from my

1 office, have reviewed the Application. We
2 don't review it in the substantive manner in
3 which you all as members of the Committee
4 review it, but we do review it to make sure
5 that it contains the information that is
6 required by our administrative rules and by the
7 statute.

8 We have provided you, as part of our
9 attorney/client communications, our results of
10 the review of that checklist. And it appears
11 that, with the exception of those areas that
12 the Applicant seeks waivers, we, in fact, have
13 an application that contains all of the
14 components that are required under both our
15 administrative rules and the statute. That
16 does not mean that the Application is in a form
17 that it should be granted. All it means is
18 that the Application contains the components
19 that our rules and the statute deem necessary
20 for this -- for this Subcommittee to go forward
21 and to consider the Application in the course
22 of your normal procedure.

23 And, so, that's essentially what
24 we've determined. And, again, that's not a

1 substantive determination. It's simply a
2 checklist that we've developed, in order to
3 make sure that applications that come before
4 the Committee do, in fact, comply with all of
5 the rules or contain the appropriate waiver
6 requests.

7 I will, just for a moment, address
8 the legality of the waiver issue. The granting
9 of, if this Subcommittee were, just so
10 everybody on the Subcommittee is clear on this,
11 if you deem to accept the Application today,
12 that is not granting the waivers that are
13 requested. It is essentially you're accepting
14 the Application with the waiver requests. It
15 is my understanding that the Committee would
16 prefer to -- or, that at least the Chair would
17 prefer to let those parties who may seek to
18 intervene, including Counsel for the Public and
19 any other intervenors, to weigh in and either
20 file assents or objections to the motions to
21 waive. And that the decision on whether or not
22 the waivers will be allowed would occur at a
23 subsequent point in time. If any of those
24 waivers were to be denied, the Applicant would

1 be required to bring the Application into
2 compliance with the rules, at the risk, if they
3 do not do that, at the risk of the Application
4 being dismissed. So, that's sort of the
5 process, the legal process going forward, with
6 respect to the waivers.

7 And the one thing I want my Committee
8 members to understand is that granting -- or,
9 accepting an application today is not granting
10 the waivers. There will be a subsequent
11 hearing on that issue.

12 With one exception. There was a
13 procedural waiver, regarding the number of
14 copies and whatnot that had to be filed, which
15 was already granted by the Chair at the time of
16 the filing of the Application, which is not the
17 same type of waiver that is requested by the
18 Applicant.

19 So, if there's any questions about
20 either the checklist or the waiver situation?

21 And, for the general public's
22 information, this is the very first application
23 that we have had that was filed after the new
24 rules have gone into effect. So, it's the

1 first time that the Site Evaluation Committee
2 has received an application and a request for
3 waivers at the same time. All of our prior
4 applications were filed prior to our new
5 administrative rules being readopted, so that
6 there was sort of a clawback process that went
7 on in those cases, where the applicant was
8 requested to bring previously filed
9 applications into compliance with the new
10 rules, and, at that time, it then filed motions
11 to waive certain rules.

12 In this particular case, we received
13 the Application and the motions to waive at the
14 same time. So, this is -- I mean, for what
15 it's worth, I don't -- people who are more into
16 this process than others, it is the first time
17 that these rules are being used in this
18 fashion, with the filing and the motion being
19 filed at the same time as the filing of the
20 application.

21 Probably too much information, sorry.

22 PRESIDING OFFICER SCOTT: Thank you.
23 We don't pay you by the word, that's true.

24 I'll now open the floor to the

1 Committee for any discussion of whether the
2 Application contains sufficient information for
3 us to carry out the purposes of 162-H. Are
4 there any concerns? Comments?

5 Ms. Weathersby.

6 MS. WEATHERSBY: I just have a
7 question for the Applicant.

8 My review of the Project and the
9 checklist -- or, the Application and the
10 checklist, I noticed there wasn't much
11 information about access roads. Could you tell
12 me and tell the Committee whether access roads
13 have been identified? And whether or not those
14 are new access roads or whether they are
15 existing?

16 PRESIDING OFFICER SCOTT: Before the
17 Applicant answers, so, I'll remind everybody
18 here that, so, what we're doing right now is
19 deliberation of the Committee, so that's why
20 I've not taken appearances. And it looks like
21 it's a good thing I'm talking, I'm giving the
22 Applicant time to develop their answer.

23 So, having said that, and again it's
24 a deliberation -- today it's a deliberation for

1 the Committee. There will be, while the
2 Applicant is talking amongst themselves, I'll
3 remind everybody in the audience that there
4 will be multiple occasions where there will be
5 chances for public comment, and there will be a
6 whole bunch of process moving forward.

7 So, does the Applicant wish to
8 respond?

9 MR. NEEDLEMAN: If you'd like me to?

10 PRESIDING OFFICER SCOTT: Please.

11 MR. NEEDLEMAN: Barry Needleman, from
12 McLane Middleton, representing the Applicant.

13 I think the answer, Ms. Weathersby,
14 is that the access roads that we require, I
15 believe, are identified in the Application.
16 This is a project where there are numerous
17 locations along the Project route that coincide
18 with existing roads. And, to the extent that
19 we can't get access in certain places, we are
20 also going down the right-of-way in various
21 places. So, my understanding is, as of this
22 point, the access roads that we need have been
23 identified.

24 PRESIDING OFFICER SCOTT: Any other

1 questions for -- Ms. Muzzey.

2 DIR. MUZZEY: A similar question.

3 How would you also characterize the marshalling
4 yards, as well as the laydown areas. Have
5 those been identified or will that information
6 be forthcoming?

7 MR. NEEDLEMAN: That's a common issue
8 in a number of these different kinds of
9 projects, as you might know. There is a
10 tension, at this point in the process, between
11 trying to identify all of those locations this
12 early, versus looking to the contractors that
13 will do the work at a later point, who
14 typically identify those locations.

15 And, so, what we have done is try,
16 where we know we've got such locations
17 identified, to indicate that in the
18 Application. And, then, where we have not been
19 able to identify all those locations, to
20 indicate that more may be forthcoming to
21 describe what we think the characteristics of
22 those locations will look like. And the
23 principal one is to try to identify previously
24 disturbed places that will not have any

1 environmental or other impacts. And then ask
2 for the Committee to delegate to DES in the
3 future the right to review those additional
4 locations as we identify them.

5 DIR. MUZZEY: Thank you.

6 PRESIDING OFFICER SCOTT: Any other
7 concerns, questions from the Committee?

8 *[No verbal response.]*

9 PRESIDING OFFICER SCOTT: Okay.
10 Hearing none, I would entertain a motion.
11 Would anybody like to make a motion?

12 *[No verbal response.]*

13 PRESIDING OFFICER SCOTT: This may be
14 a long meeting.

15 DIR. MUZZEY: I'll do it.

16 PRESIDING OFFICER SCOTT: Ms. Muzzey.

17 DIR. MUZZEY: I would make the motion
18 that we deem the Application sufficient to
19 satisfy the purposes and requirements of RSA
20 162-H.

21 PRESIDING OFFICER SCOTT: Do I have a
22 second?

23 MR. SCHMIDT: I'll second it.

24 PRESIDING OFFICER SCOTT: Thank you.

1 Any discussion?

2 *[No verbal response.]*

3 PRESIDING OFFICER SCOTT: Okay.

4 Hearing none, we'll move forward with the vote.

5 All in favor please say "aye"?

6 *[Multiple members indicating*

7 *"aye".]*

8 PRESIDING OFFICER SCOTT: Okay.

9 Then, the Application is accepted as complete.

10 I want to thank the Committee.

11 Moving forward, again for the public here, all

12 that this does is accept the Application.

13 We'll issue a written order. And there will be

14 a procedural schedule developed. There will be

15 opportunities for intervention requests. There

16 will be, if I understand it, correct me if I'm

17 wrong, Attorney Iacopino, there will be at

18 least two public information sessions in the

19 community, there will be two public hearings

20 in -- one in each county, Rockingham and

21 Strafford County, whereby which we'll take

22 public comments. And, then, of course, we'll

23 have all the proceedings, which will be public

24 also.

1 So, this is just the very beginning
2 of a lot of public process. I want to make
3 sure people understand that. So, where today
4 was basically for the Committee to talk, with
5 maybe some questions, there will be ample
6 opportunity for people to weigh in.

7 Are there any questions from the
8 Committee before we adjourn?

9 MR. IACOPINO: Mr. Chairman, I just
10 probably would ask you to have the record note
11 that the ayes were unanimous.

12 PRESIDING OFFICER SCOTT: I will do
13 so.

14 MR. IACOPINO: Okay.

15 PRESIDING OFFICER SCOTT: I note that
16 the ayes were unanimous.

17 MR. IACOPINO: And, then, with
18 respect to any members of the public here who
19 may be unfamiliar with the process, I will be
20 hanging around, and you can come up and chat
21 with me, if you need any guidance, in terms of
22 where to find things or how to use our website
23 or anything like that. There's myself here,
24 Ms. Dore is here, and our Administrator, Pamela

1 Monroe, is seated to the left, my left, your
2 right. Thank you.

3 PRESIDING OFFICER SCOTT: Any last
4 second thoughts from the Committee?

5 *[No verbal response.]*

6 PRESIDING OFFICER SCOTT: Okay.
7 Hearing none, this concludes our meeting of the
8 Site Evaluation Committee on Docket Number
9 2015-04. Thank you. We are adjourned.

10 ***(Whereupon the Public Meeting***
11 ***was adjourned 9:09 a.m.)***

12

13

14

15

16

17

18

19

20

21

22

23

24