

NextEra Energy Transmission New York, Inc.

Marcy to Pleasant Valley Project

Project Information

**STATE OF NEW YORK
PUBLIC SERVICE COMMISSION**

**CASE 13-T-___: APPLICATION OF NEXTERA ENERGY
TRANSMISSION NEW YORK, INC. FOR A
CERTIFICATE OF ENVIRONMENTAL
COMPATIBILITY AND PUBLIC NEED
PURSUANT TO ARTICLE VII OF THE
PUBLIC SERVICE LAW FOR THE MARCY
TO PLEASANT VALLEY PROJECT**

APPLICATION

NextEra Energy Transmission New York, Inc. (NEETNY), pursuant to Section 122 of the New York Public Service Law, Part 85 of the State of New York Public Service Commission’s (Commission) rules, and the Commission’s orders in Case 12-T-0502 on April 22, 2013 and September 19, 2013,¹ hereby applies for a Certificate of Environmental Compatibility and Public Need under Article VII of the New York State Public Service Law to construct and operate a new, approximately 148-mile 345-kilovolt (kV) single-circuit alternating current (AC) transmission line parallel and adjacent to existing transmission lines between the existing Marcy Substation in Oneida County and the existing Pleasant Valley Substation in Dutchess County, with an expected in-service date of September 2017. These facilities are referred to in this Application as the “Marcy to Pleasant Valley Project” or the “Project.” In support of its Application, NEETNY submits the attached executive summary, exhibits, testimony, and appendices.

In its April 22, 2013 and September 19, 2013 orders, the Commission specified that for purposes of Part A, applicants should provide the information required under 16 New York Code, Rules and Regulations (NYCRR) Section 85-2.8(a), (b), (d) and (f) in its application. Therefore, NEETNY provides in this Application a description of the proposed facility (Section 85-2.8(a)), a statement of the location of the proposed right-of-way (ROW) (Section 85-2.8(b)), a statement

¹ NEETNY’s current filing includes the “Part A” requirements outlined in the Commission’s April 22, 2013 and September 19, 2013 orders in Case No. 12-T-0502. The “Part B” requirements will be provided to the Commission at a future date as set forth by the Commission. Together, the Part A and Part B filings will encompass NEETNY’s comprehensive Article VII application.

explaining the need for the proposed facility (Section 85-2.8(d)), and other information that NEETNY deems necessary or desirable (Section 85-2.8(f)). Pursuant to the Commission's September 19, 2013 order in Case 12-T-0502, the Application also includes the development schedule for the Project in the Preliminary Scoping Statement.

DESCRIPTION OF THE PROPOSED PROJECT

The Project consists of a new approximately 148-mile 345-kV AC single-circuit transmission line between the existing Marcy and Pleasant Valley electrical substations. The Project will be constructed primarily on spun concrete monopoles. Where appropriate, self-supported structures, steel structures, hybrid concrete/steel structures, or lattice towers will be used. The line rating for this circuit is 1986 megavolt ampere (MVA), and 2-1590 thousand circular mils (kcmil) aluminum conductor, steel reinforced (ACSR) conductors per phase will be used.

The Project will utilize, to the extent practical, existing ROWs to minimize additional ROW acquisitions. However, where construction in an existing ROW is not possible, the transmission line will be located on a new ROW up to 100 feet wide and located adjacent to and parallel to the existing transmission facilities.

LOCATION OF THE TRANSMISSION RIGHT-OF-WAY

The Marcy to Pleasant Valley Project, as shown on Figure 2-1 in Exhibit 2, will interconnect at the Marcy Substation in Oneida County and run through Herkimer, Fulton, Montgomery, Schenectady, Albany, Greene, and Columbia Counties, and terminate at the Pleasant Valley Substation in Dutchess County. From the Marcy Substation, the Project will run to the New Scotland Substation, with an aerial crossing of the Erie Canal/Mohawk River, the New York State Thruway (I-90), and an operating railroad line. From the New Scotland Substation, the line will run to the Leeds Substation and then to the Pleasant Valley Substation. NEETNY is evaluating both underground/submarine and aerial crossings of the Hudson River from the Town of Athens, Greene County, on the west bank to the Town of Greenport, Columbia County, on the east, crossing under an operational railroad line.

NEETNY is evaluating various alternate routes, some of which require new substations, which offer the potential to mitigate and/or avoid sensitive resources and environmental areas of concern, as well as provide opportunities to reduce construction and operational costs and to ensure that the optimal comprehensive solution is delivered. NEETNY will conduct further analyses of alternative routes as part of developing its Part B Application. An alternate route would run from Marcy to Princetown to New Scotland, with a new substation at Princetown and rebuilt 230-kV lines to Rotterdam. Another alternate includes a route that would replace the New Scotland to Pleasant Valley portion of the line with a 345-kV transmission line running from a new 345-kV Knickerbocker Substation in the Town of Schodack, Rensselaer County, to the Pleasant Valley Substation. Other alternate routes are under review as well. Further information regarding alternate routes and substations may be found in Exhibit 2 of the Application.

The route selected will best meet the objectives of the New York Energy Highway Blueprint (the Energy Highway Blueprint) and the Commission directives—including maximizing the use of existing facilities and ROW to the extent practical, minimizing the creation of new ROW, minimizing impacts to environmentally/ecologically sensitive resources and landowners, upgrading the transmission system to improve reliability—all while providing the most benefit at the least cost to ratepayers.

SUMMARY OF STUDIES OF THE ENVIRONMENTAL IMPACT OF THE PROPOSED FACILITY

Although the Commission’s April 22, 2013 order specifies that applicants are not required to provide in the Part A Application a description of any reasonable alternative location or routes for the Project or a summary and description of any studies that have been made of the environmental impact of the Project, NEETNY provides the following information on the preliminary environmental studies it has conducted and/or will be conducting with respect to the Marcy to Pleasant Valley Project.

NEETNY plans to design, construct, and operate the Marcy to Pleasant Valley Project in a manner that avoids or minimizes impacts to environmental resources within Oneida, Herkimer, Fulton, Montgomery, Schenectady, Albany, Greene, Columbia, and Dutchess Counties. In selecting the Project’s route, NEETNY conducted an extensive review of available data,

supplemented by site visits, literature reviews, spatial data analysis, parcel identification, and agency and municipal consultations to identify and assess existing environmental conditions in, and adjacent to, the existing transmission corridors.

NEETNY is proposing additional studies as set forth in Appendix A, the Preliminary Scoping Statement, in preparation for filing Exhibit 4 of the Part B of the Application, which will provide results of those studies related to:

- Land uses;
- Aesthetics, visual, and recreational resources;
- Historic and cultural resources;
- Terrestrial ecology and wetlands;
- Wildlife and threatened and endangered species;
- Topography, geology and soils;
- Water resources;
- Noise;
- Transmission line electric and magnetic fields;
- Sensitive receptors, such as schools and hospitals; and
- Critical environmental areas and state forests.

NEED FOR THE PROPOSED FACILITY

The Project is being proposed as part of the Energy Highway Blueprint and is necessary to relieve congestion, improve local and regional reliability and enable new renewable and conventional generation. A key finding of the Energy Highway Blueprint was the need to expand transmission by 1,000 megawatts (MW) in the corridor that traverses the Mohawk Valley Region, the Capital Region, and the Lower Hudson Valley to reduce the congestion that currently limits the ability to carry excess power Downstate. The corridor includes facilities connected to Marcy, New Scotland, Leeds, and Pleasant Valley substations and two major electrical interfaces, which are referred to as “Central East” and “Upper New York to Southeast New York”

(UPNY/SENY). The Marcy to Pleasant Valley Project will satisfy the objectives of the Energy Highway Blueprint and the Commission's orders by providing congestion relief along the Central East and UPNY/SENY Interfaces. This will result in production cost savings, improve transmission system losses, reduce capacity payments, reduce demand congestion costs, and reduce operating reserve costs. By improving the transfer capability of the transmission system, the Marcy to Pleasant Valley Project should enable additional new generation, including renewable generation, to be delivered from Upstate New York to Downstate New York, thereby resulting in an overall increase in fuel supply diversity.

In addition to providing congestion relief, the Marcy to Pleasant Valley Project will benefit system reliability, flexibility, and efficiency by providing a new transmission path along key interfaces in the New York transmission system. The Project will therefore reinforce the existing grid against system failures, whether due to aging infrastructure, generation retirements, or severe weather conditions.

The Marcy to Pleasant Valley Project will also improve the resiliency of the system between key transmission substations and create a more robust (and blackout-resistant) transmission system by: (1) strengthening the overall transmission system by providing an additional parallel transmission path; (2) increasing access to additional important generation resources under contingency/emergency events; and (3) enabling additional transfers of power across the system during severe system conditions in Downstate New York.

OTHER RELEVANT INFORMATION

NEETNY has filed concurrently with this Application a motion for waiver of the requirements of 16 NYCRR Section 88.4(a)(4).

CONCLUSION

Based on the foregoing, and the accompanying testimony, exhibits, and other information, NextEra Energy Transmission New York, Inc. respectfully requests that the Commission, pursuant to Article VII of the Public Service Law:

1. Accept this Application for filing;

2. At the conclusion of these proceedings, issue a Certificate of Environmental Compatibility and Public Need for the Marcy to Pleasant Valley Project described herein; and
3. Grant NEETNY such other authorizations as necessary for the construction, operation, and maintenance of the Marcy to Pleasant Valley Project.

Dated: October 1, 2013

Respectfully submitted,

Robert J. Alessi
Jeffrey D. Kuhn
DLA Piper LLP (US)
677 Broadway – Suite 1205
Albany, New York 12207
(518) 788-9708 (tel)
(518) 935-9806 (fax)
robert.alessi@dlapiper.com
jeffrey.kuhn@dlapiper.com

Amie Jamieson
Senior Attorney
700 Universe Blvd
Juno Beach, Florida 33408
(561) 304-5802
amie.jamieson@nee.com
Counsel for NextEra Energy Transmission New York, Inc.

NextEra Energy Transmission New York, Inc.

Marcy to Pleasant Valley Project

Service List

SERVICE LIST

This Service List addresses the requirements of 16 New York Codes, Rules and Regulations (NYCRR) Section 85-2.10 and the New York State Public Service Commission's (Commission) orders in Case No. 12-T-0502 on April 22, 2013 and September 19, 2013.

**NextEra Energy Transmission New York, Inc.
Marcy to Pleasant Valley Project
Article VII Service List**

State Agencies and Officials

The Honorable Audrey Zibelman, Chairman
NYS Public Service Commission
Three Empire State Plaza, 14th Floor
Albany, NY 12223-1350

The Honorable Darrel J. Aubertine
Commissioner
NYS Department of Agriculture and Markets
1 Winners Circle
Albany, NY 12235-0001

The Honorable Joseph Martens
Commissioner
NYS Department of Environmental Conserva-
tion
625 Broadway
Albany, NY 12233-1011

The Honorable Rose Harvey
Commissioner
New York State Office of Parks, Recreation
and Historic Preservation
Agency Building 1, 20th Floor
Empire State Plaza
Albany, NY 12238

The Honorable Joan McDonald
Commissioner
New York State Department of Transportation
1220 Washington Avenue
Room 5-506
Albany, NY 12232

The Honorable Howard P. Milstein
Chairman
NYS Thruway Authority
200 Southern Blvd
P.O. Box 189
Albany, NY 12201-0189

The Honorable Cesar A. Perales
Secretary of State
New York State Department of State
One Commerce Plaza
99 Washington Ave
Albany, NY 12231-0001

The Honorable Kenneth Adams
Chairman
Empire State Development
30 South Pearl Street
Albany, NY 12245

The Honorable RoAnn M Destito
Commissioner
Office of General Services
41st Floor, Corning Tower
Empire State Plaza
Albany, NY 12242

Howard P. Milstein
Chairman
NYS Canal Corporation
200 Southern Blvd
P.O. Box 189
Albany, NY 12201-0189

NYS Senator James L. Seward
51st District
172 State Street Room 430, Capitol
Albany, NY 12247

NYS Senator Hugh T Farley
49th District
188 State Street Room 711
Legislative Office Building
Albany, NY 12247

NYS Senator Joseph A. Griffo
47th District
188 State Street Room 612
Legislative Office Building
Albany, NY 12247

NYS Senator Cecilia Tkaczyk
46th District
311 Legislative Office Building
Empire State Plaza
Albany, NY 12247

NYS Senator Kathleen A. Marchione
43rd District
188 State Street Legislative Office Building
Room 306
Albany, NY 12247

NYS Senator Terry Gipson
41st District
Legislative Office Building, Room 617
Albany, NY 12247

NYS Assemblyman Anthony Brindisi
119 Assembly District
LOB 427
Albany, NY 12248

NYS Assemblyman Marc W. Butler
118 Assembly District
LOB 318
Albany, NY 12248

NYS Assemblyman Angelo Santabarbara
111 Assembly District
LOB 833
Albany, NY 12248

NYS Assemblywoman Patricia Fahy
109 Assembly District
LOB 452
Albany, NY 12248

NYS Assemblyman Stephen McLaughlin
107 Assembly District
LOB 533
Albany, NY 12248

NYS Assemblywoman Didi Barrett
106 Assembly District
LOB 532
Albany, NY 12248

NYS Assemblyman Peter D. Lopez
102 Assembly District
LOB 402
Albany, NY 12248

NYS Assemblywoman Claudia Tenney
101 Assembly District
LOB 426
Albany, NY 12248

Congressman Richard Hanna
22 Congressional District
319 Cannon HOB
Washington, DC 20515

Congressman William Owens
21 Congressional District
405 Cannon HOB
Washington, DC 20515

Congressman Christopher Gibson
19 Congressional District
1708 Longworth HOB
Washington, DC 20515

Congressman Paul Tonko
20 Congressional District
463 Rayburn HOB
Washington, DC 20515

County Representatives

Anthony J. Picente, Jr
County Executive
Oneida County Office Building
800 Park Avenue
Utica, NY 13501

James W. Wallace, Jr
County Administrator
109 Mary St., Suite 1310
Herkimer, NY 13350

Linda M. Madison
Fulton County Commissioner
2714 State Highway 29, Suite 1
Johnstown, NY 12095

John W. Thayer
Chairman, Board of Supervisors
Montgomery County Annex Building
P.O. Box 1500
20 Park St.
Fonda, NY 12068-1500

Judith Dagostino
Chair of the County Legislature
Legislative Offices
620 State Street
6th Floor
Schenectady, NY 12305

Daniel McCoy
Office of the County Executive
Albany County Office Building
112 State Street, Room 825
Albany, NY 12207

Shaun S. Groden
Greene County Administrator
411 Main Street
Catskill, NY 12414

Patrick M. Grattan
Chairman of the Board of Supervisors
Columbia County
401 State S
Hudson, NY 12534

Marcus J. Molinaro
Dutchess County Executive
22 Market St.
Poughkeepsie, NY 12601

Kathleen M. Jimino
Rensselaer County Executive
1600 7th Ave
Troy, NY 12180

Municipal Officials

Brian N. Scala
Marcy Town Supervisor
8801 Paul Becker Road
Marcy, NY 13403

Scott P. Mahardy
Deerfield Town Supervisor
6329 Walker Rd
Utica, NY 13502

Kenneth M. Dodge
Schuyler Town Supervisor
2090 State Route 5
Utica, NY 13502

Dominic K. Frank
Herkimer Town Supervisor
114 North Prospect Street
Herkimer, NY 13350

Mayor Robert J. Peters Sr.
Little Falls Mayor
191 Loomis Street
Little Falls, NY 13365

John Haughton
Manheim Town Supervisor
PO Box 32
Dolgeville, NY 13329-0032

George E. Capek
Oppenheim Town Supervisor
6741 State Highway 29
St. Johnsville, NY 13452

Todd Bradt
Ephratah Town Supervisor
5494 State Highway 29
St. Johnsville, NY 13452

Nancy MacVean
Johnstown Supervisor
2753 Route 29
Johnstown, NY 12095

Gregory W. Rajkowski
Supervisor of the Mohawk
2 Park Street
P.O. Box 415
Fonda, NY 12068

Lawrence Coddington
Glen Town Supervisor
7 Erie Street
Fultonville, NY 12072

William E. Strevy
Florida Town Supervisor
Town of Florida Town Office Building
214 Fort Hunter Road
Amsterdam, NY 12010

Rene Merrihew
Duanesburg Town Supervisor
5853 Western Turnpike
Duanesburg, NY 12056

Charles Leoni
Duanesburg Deputy Town Supervisor
5853 Western Turnpike
Duanesburg, NY 12056

Michael Joyce
Princeton Town Supervisor
165 Princeton Plaza
Schenectady, NY 12306

Kenneth D. Runion
Guilderland Town Supervisor
Guilderland Town Hall- 2nd Floor
P.O. Box 339
Guilderland, NY 12084

Thomas Dolin
New Scotland Town Supervisor
2029 New Scotland Road
Slingerlands, NY 12159

Robert Conway
Mayor of Voorheesville
PO Box 367
Voorheesville, NY 12186

Stephen D. Flach
Coeymans Town Supervisor
18 Russell Avenue
Ravena, NY 12143

Susan O'Rorke
New Baltimore Town Supervisor
3809 CR 51
Hannacroix, NY 12087

Mark R. Evans
Mayor of Coxsackie
119 Mansion Street
Coxsackie, NY 12051

Alex Betke
Coxsackie Town Supervisor
16 Reed Street
Coxsackie, New York 12051

Lee Allen Palmateer
Athens Town Supervisor
2 First Street
Athens, NY 12015

John Porreca
Greenport Town Supervisor
600 Town Hall Drive
Hudson, NY 12534

Kevin McDonald
Livingston Town Supervisor
PO Box 65
Livingston, New York 12541

Raymond Staats
Clermont Town Supervisor
1795 Route 9
Clermont, NY 12526

William Gallagher
Milan Town Supervisor
Wilcox Memorial Town Hall
20 Wilcox Circle
Milan, New York 12571

Jeff Burns
Clinton Town Supervisor
Town of Clinton
P.O. Box 208
Clinton Corners, NY 1251

Aileen Rohr
Hyde Park Town Supervisor
4383 Albany Post Road
Hyde Park, NY 12538

Carl Tomik
Pleasant Valley Town Supervisor
1554 Main Street
Pleasant Valley, NY 12569

Joseph P. Kinney
Frankfort Town Supervisor
Town Hall
140 S. Litchfield Street 2nd Floor
Frankfort, NY 13340

Frank P. Spatto
German Flatts Town Supervisor
PO Box 57
Mohawk, NY 13407

Richard Bronner
Stark Town Supervisor
Stark Town Offices
Elwood Rd
Fort Plain, NY 13339

Richard Mosher
Danube Town Supervisor
438 Creek Road
Little Falls, NY 13365

Thomas Quackenbush
Minden Town Supervisor
134 Highway 80
Fort Plain, NY 13339

Francis Avery
Mayor of Canajoharie
12 Mitchell Street
Canajoharie, NY 13317

Herbert T. Allen
Canajoharie Town Supervisor
12 Mitchell Street
Canajoharie, NY 13317

John W. Thayer
Root Town Supervisor
County Annex Building
P.O. Box 1500
20 Park St.
Fonda, NY 12068-1500

Robert Sullivan
Charleston Town Supervisor
480 Corbin Hill Road
Sprakers, NY 12166

Harry C. Buffardi
Town of Rotterdam Supervisor
1100 Sunrise Blvd
Rotterdam, NY 12306

Wayne Calder
Town of Rotterdam Deputy Supervisor
1100 Sunrise Blvd
Rotterdam, NY 12306

John Clarkson
Town of Bethlehem Supervisor
445 Delaware Avenue
Delmar, NY 12054

Dennis Dowds
Town of Schodack Supervisor
265 Schuurman Rd.
Castleton, NY 12033

Ron Knott
Town of Stuyvesant Supervisor
P.O. Box 250
5 Sunset Drive
Stuyvesant, NY 12173

Matt Murell
Town of Stockport Supervisor
2787 Atlantic Avenue
Hudson, NY 12534

Larry Van Brunt
Ghent Town Deputy Supervisor
P. O. Box 98
2306 State Route 66
Ghent, NY 12075-0098

Robin Andrews
Town of Claverack Supervisor
P.O. Box V
Mellenville, NY 12544

Thomas Garrick
Town of Gallatin Supervisor
P.O. Box 67
Ancram, NY 12502

Libraries

Supreme Court Library
235 Elizabeth Street
Utica, NY 13501

Dunham Public Library
76 Main St
Whitesboro, NY 13492

Frank J Basloe Library
245 North Main Street
Herkimer, NY 13350

Little Falls Public Library
706 E Main St
Little Falls, NY 13365

Dolgeville Public Library
24 North Main Street
Dolgeville, NY 13329

Margaret Reaney Memorial Library
19 Kingsbury Ave
St. Johnsville, NY 13452

Frothingham Free Library
28 W Main Street
Fonda, NY 12068

Weller Library
41 W Main St
Mohawk, NY 13407

Rotterdam Public Library
1100 North Westcott Road
Schenectady, NY 12306

Guilderland Public Library
2228 Western Avenue
Guilderland, New York 12084-9071

John J. Bach Brank of Albany Public Library
455 New Scotland Ave
Albany, NY 12208

Voorheesville Public Library
51 School Road
Voorheesville, NY, 12186

Castleton Public Library
85 S Main St
Castleton-on-Hudson, NY 12033

Kinderhook Memorial Library
18 Hudson Street
Kinderhook, NY

Hermance Memorial Library
1 Ely Street
Coxsackie, NY 12051

Hudson Area Library
400 State Street
Hudson, NY 12534

Clinton Community Library
1215 Centre Road
Rhinebeck, NY 12572

Pleasant Valley Free Library
1584 Main Street
Pleasant Valley, NY 12569

Canajoharie Library
2 Erie Boulevard
Canajoharie, NY 13317-1198

Bethlehem Public Library
451 Delaware Avenue
Delmar, NY 12054

Claverack Library
629 New York 23B
Claverack, NY 12513

D R Evart Library
80 2nd Street
Athens, NY 12015

Livingston Free Library
Old Post Rd County Route 19
Livingston, NY 12541

Hyde Park Free Library
2 Main Street
Hyde Park, NY 12538

Frankfort Free Library
123 South Frankfort Street
Frankfort, NY 13340

Fort Plain Free Library
19 Willett Street
Fort Plain, NY 13339

Main Library
161 Washington Avenue
Albany, NY 12210

RCS Community Library
15 Mountain Road
Ravena, NY 12143

NextEra Energy Transmission New York, Inc.

Marcy to Pleasant Valley Project

Newspaper Listing and

Copy of Public Notice

**NextEra Energy Transmission New York, Inc.
Marcy to Pleasant Valley Project
Newspaper Notice List**

Oneida County

The Observer Dispatch
The Little Falls

The Herkimer Telegram
The Oneida Daily Dispatch

Herkimer County

The Observer Dispatch
The Little Falls

The Herkimer Telegram
The Oneida Daily Dispatch

Fulton County

The Recorder

The Leader Herald

Montgomery County

The Recorder

The Leader Herald

Schenectady County

The Times Union

The Daily Gazette

Albany County

The Times Union

Greene County

The Register Star
The Columbia Paper

The Greene County News

Columbia County

The Times Union
The Greene County News

The Register Star
The Columbia Paper

Dutchess County

The Poughkeepsie Journal

Rensselaer County

The Times Union

PUBLIC NOTICE
APPLICATION
OF
NEXTERA ENERGY
TRANSMISSION NEW
YORK, INC., FOR A
CERTIFICATE OF EN-
VIRONMENTAL COM-
PATIBILITY AND PUB-
LIC NEED FOR THE
MARCY TO PLEASANT
VALLEY PROJE
CT
WITHIN ONEID
A,
HERKIMER, FULTON,
MONTGOMERY,
SCHENECTADY, AL-
BANY, GREENE, CO-
LUMBIA AND
DUTCHESS COU
N-
TIES, NEW YORK
TO WHOM IT MAY
CONCERN: PLEASE
TAKE NOTICE THAT
NextEra Energy Trans-
mission New York, Inc.
(NEETNY or the Appli-
cant), on or about Octo-
ber 1, 2013, will file a
Part A application in the
above-entitled matter
with the Public Service
Commission for a Certifi-
cate of Environmental
Compatibility and Public
Need pursuant to Article
VII of the Public Service
Law for the Marcy to
Pleasant Valley Project
(the Project).
The Project is being pro-
posed as part of Gover-
nor Cuomo's Energy
Highway initiative and

is necessary to improve
local and regional reli-
ability and enable new
renewable and conven-
tional generation. A
copy of the application
filed with the Public
Service Commission will
be served upon the chief
executive officers of
Oneida, Herkimer, Ful-
ton, Montgomery, Sche-
nectady, Albany, Greene,
Columbia and Dutchess
Counties and the municipa-
lities that will be trav-
ersed by the Project and
will be available in the
local public libraries in
or closest to each com-
munity on or before the
same date as the applica-
tion is filed with the
Public Service Commis-
sion.
GENERAL INFORMA-
TION: The Project con-
sists of a new approxi-
mately 150-mile, 345-kV
single-circuit overhead
transmission line be-
tween the existing Marcy
and Pleasant Valley Sub-
stations. This Project
will be constructed pri-
marily on spun concrete
pole structures. Where
appropriate, self-sup-
ported structures, steel
structures, and hybrid
concrete/steel structures
or lattice towers will be
used. The Marcy to
Pleasant Valley transmis-
sion line will utilize to
the extent practical the

existing rights-of-way
(ROWs) to minimize the
additional ROW acquisi-
tions; however the pro-
posed transmission line
will be generally located
on a new ROW up to 100
feet wide and located ad-
jacent to and parallel to
the existing New York
Power Authority, Na-
tional Grid and ConEd
facilities.
The Project would inter-
connect at the Marcy
Substation in Oneida
County and run through
Herkimer, Fult
on,
Montgomery, Schene-
ctady, Albany, Greene,
and Columbia Counties,
and terminate at the
Pleasant Valley Substa-
tion in Dutchess County.
Alternative transmission
routes could also run
through Renssela
er
County. From the Marcy
Substation, the Project
would run to the New
Scotland Substation,
with an aerial crossing of
the Mohawk River, the
New York State Thru-
way, and an
Amtrak/CSX railroad
line. From New Scot-
land Substation, the line
would run to the Pleas-
ant Valley Substation.
NEETNY is evaluating
both submarine and aer-
ial crossings of the Hud-
son River from the Town

of Athens, Greene

County, on the west bank to the Town of Greenport, Columbia County, on the east, crossing under an Amtrak railroad line.

ALTERNATE ROUTES: is evaluating alternate routes and substations that offer the potential to manage and/or avoid sensitive resources and environmental areas of concern, as well as provide opportunities to reduce capital and operational costs or provide additional electrical system benefits. An alternate route would run from Marcy to Princetown to New Scotland, with a new substation at Princetown and new 230-kV lines to Rotterdam. NEETNY is evaluating both submarine and aerial crossings of the Hudson River and crossing under an Amtrak railroad line. Another alternate includes a route that would replace the New Scotland to Pleasant Valley portion of the line with a 345-kV transmission line running from a new 345-kV Knickerbocker Substation in the Town of Schodack, Rensselaer County, to the Pleasant Valley Substation. Other alternate routes are un-

der review as well. Further information regarding alternate routes and substations may be found in Exhibit 2 of the Application. The route selected will best meet the objectives of the New York Energy Highway Blueprint and the Public Service Commission directives, including maximizing the use of existing facilities and ROW to the extent practicable, minimizing the creation of new ROW, and minimizing impacts to environmentally/ecologically sensitive resources and landowners.

DATE OF ARTICLE VII FILING: NEETNY expects to file an Article VII application with the Public Service Commission on or about October 1, 2013. Copies of the application will be available for public inspection during normal business hours at: John J. Bach Brank of Albany Public Library, 455 New Scotland Ave, Albany; Claverack Library, 629 New York 23B, Claverack; Hyde Park Free Library, 2 Main Street, Hyde Park; Hermance Memorial Library, 1 Ely Street, Coxsackie; Hudson Area Library, 400 State Street, Hudson; D R Evart Library, 80 2nd Street, Athens; RCS

Community Library, 15 Mountain Road, Ravena; Livingston Free Library, Old Post Road County Route 19, Livingston; Pleasant Valley Free Library, 1584 Main Street, Pleasant Valley; Clinton Community Library, 1215 Centre Road, Rhinebeck; Voorheesville Public Library, 51 School Road, Voorheesville; Bethlehem Public Library, 451 Delaware Avenue, Delmar; Dunham Public Library, 76 Main St, Whitesboro; Supreme Court Library, 235 Elizabeth Street, Utica; Frank J Basloe Library, 245 North Main Street, Herkimer; Weller Library, 41 W Main St, Mohawk; Little Falls Public Library, 706 E Main St, Little Falls; Fort Plain Free Library, 19 Willett Street, Fort Plain; Dolgeville Public Library, 24 North Main Street, Dolgeville; Frothingham Free Library, 28 W Main Street, Fonda; Margaret Reaney Memorial Library, 19 Kingsbury Ave, St. Johnsville; Guilderland Public Library, 2228 Western Avenue, Guilderland; Main Library, 161 Washington Avenue, Albany; Castel-

ton Public Library, 85 S
M a i n S t ,
Castleton-on-Hudson;
Frankfort Free Library,
123 South Frankfort
Street, Frankfort; Kin-
derhook Memorial Li-
brary, 18 Hudson Street,
Kinderhook; Rotterdam
Public Library, 1100
North Westcott Road,
Schenectady; Main Li-
brary, 161 Washington
Avenue, Albany; and Ca-
najoharie Library, 2 Erie
Boulevard, Canajoharie.

In addition, copies of the
application also will be
available for public in-
spection at the Depart-
ment of Public Service
Offices in Albany (Office
of Central Files, 14th
Floor, Three Empire
State Plaza, Albany, NY
12223).

ADDITIONAL ASSIS-
TANCE: For informa-
tion or assistance con-
cerning the application,
interested persons may
contact the following:

Hon. Kathleen H. Bur-
gess
Secretary, State of New
York Public Service
Commission
Empire State Plaza,
Agency Building 3
Albany, NY 12223-1350
Phone: 518-474-6530,
Fax: 518-486-6081
Email:
secretary@dps.state.ny.us
RS2T09/25#86556