

Appendix A
PSS Filing Notice

Young / Sommer LLC

ATTORNEYS AT LAW

EXECUTIVE WOODS, FIVE PALISADES DRIVE, ALBANY, NY 12205

Phone: 518-438-9907 • Fax: 518-438-9914

www.youngsommer.com

Writer's Telephone Extension: 274

swilson@youngsommer.com

February 19, 2020

Re: Case 18-F-0498: Application of EDF Renewables Development, Inc. for a Certificate of Environmental Compatibility and Public Need Pursuant to Article 10 of the Public Service Law for Construction of a Solar Electric Generating Facility in the Town of Burns, Allegany County and the Town of Dansville, Steuben County

***Notice of Submission of Moraine Solar Energy Center
Preliminary Scoping Statement***

Dear Stakeholder,

As you may be aware, EDF Renewables Development, Inc. (“EDF” or the “Applicant”), a subsidiary of EDF Renewables, Inc., is proposing to construct a major solar electric generating facility up to 94 Megawatts (MW) in capacity in the Town of Burns in Allegany County, and the Town of Dansville in Steuben County, New York (the “Moraine Solar Energy Center” or the “Project”). To construct the Project, EDF is seeking a Certificate of Environmental Compatibility and Public Need (“CECPN”) from the New York State Board on Electric Generating Siting and the Environment (“Siting Board”) pursuant to Article 10 of the Public Service Law and the Siting Board’s rules (16 NYCRR Part 1000).

The Siting Board’s rules require that, at least ninety (90) days before filing its application for a CECPN, the Applicant file a Preliminary Scoping Statement (“PSS”). The PSS provides an overview of the proposed Project and the scope and methodology of studies that EDF intends to conduct, the results of which will be included in EDF’s application to the Siting Board. The Siting Board’s rules further require that, at least three (3) days’ before filing the PSS, the Applicant provide notice of filing to stakeholders and the community by publishing a notification in local newspapers of general circulation, and undertaking other measures contained in the Siting Board’s rules (16 NYCRR §1005[e]).

Accordingly, enclosed please find a copy of the Public Notice advising that the PSS will be filed on or about February 19, 2020. The filing of the PSS will start a 21-day public comment

period on the scope and methodology of the studies proposed. Instructions on how to submit comments are provided in the Public Notice.

Sincerely,

/s/ *Steven D. Wilson*

Steven D. Wilson
Young/Sommer LLC

*Attorneys for Moraine Solar Energy
Center, LLC*

Enclosure

Moraine Solar Energy Center Town of Burns, Allegany County, New York & Town of Dansville, Steuben County, New York

NOTICE OF SUBMISSION OF PRELIMINARY SCOPING STATEMENT

EDF Renewables Development, Inc., wholly and directly owned by EDF Renewables, Inc. (EDF Renewables) (“Applicant”) is proposing to construct a major solar electric generating facility up to 94 Megawatts (MW) in capacity in the Town of Burns in Allegany County, and the Town of Dansville in Steuben County, New York (the “Moraine Solar Energy Center” or the “Facility”). To construct the Facility, the Applicant must obtain a Certificate of Environmental Compatibility and Public Need (“CECPN”) from the New York State Board on Electric Generating Siting and the Environment (“Siting Board”) pursuant to Article 10 of the Public Service Law and the Siting Board’s rules (16 NYCRR Part 1000). This notice announces that on or about February 19, 2020, the Applicant will file a Preliminary Scoping Statement (“PSS”), pursuant to 16 NYCRR 1000.5, which is designed to gather input from the public and interested agencies on the scope and methodology of studies to be conducted in support of a future Application. The filing of the PSS will start a 21-day public comment period on the scope and methodology of the studies proposed.

The PSS filing marks the beginning of a formal public scoping process. The PSS document will, among other things, describe and identify: the environmental setting in the area where the Facility is proposed, the potential environmental and community impacts from construction and operation of the Facility, and anticipated benefits of the Facility on the environment and local community, as well as on the State’s achievement of its renewable energy generation goals. The PSS will identify and describe the proposed environmental studies it plans to conduct during the Article 10 process in order to assess potential impacts to land uses in the Facility area; public health and safety; ecological resources, protected species and habitats, and water resources; communications, transportation, and utilities; cultural, historical and recreational resources; visual impacts and screening; sound; and impacts on the statewide electrical system, among other things. Further, the PSS will outline potential measures to minimize environmental impacts from the Facility, as well as reasonable alternatives, other required permits/authorizations, and other relevant information to be provided in the Article 10 Application.

The Facility is proposed to include the installation of rows of photovoltaic (“PV”) panels, no more than 12 feet in height and arranged in discrete subarrays dispersed throughout the Facility Site, as well as associated electrical collection lines, inverters, potential energy storage capacity, fencing, access roads and an Operations and Maintenance (“O&M”) building. The Facility would deliver electricity to the New York State power grid via a short 115kV transmission line connecting to a new point of interconnection (“POI”) bay at New York State Electric and Gas’s Moraine Substation in the Town of Burns (Allegany County), which then connects to the 115 kV Meyer to Moraine Road transmission line that runs north-south through the Facility Site. More information on the proposed Facility can be found on the Siting Board’s website under Case 18-F-0498, on the project’s dedicated website (www.morainesolar.com), and at the local document repositories listed at the end of this notice.

Within 21 days after filing of the PSS, any person, agency or municipality may submit comments on the PSS by serving such comments on the Applicant and filing a copy with the Secretary to the Siting Board at the addresses provided below. The Applicant will prepare a summary of the material comments and its reply to those comments within 21 days after the closing of the comment period. The scoping process is overseen and mediated by a Hearing Examiner. The Hearing Examiner will schedule a pre-application meeting, which will commence the stipulations negotiation process and will allow for the discussion and award of intervenor funding. Additional notice of the pre-application meeting will be published by the Examiners.

To facilitate participation by local municipalities and community groups, the Applicant will provide \$32,900 (or \$350 per MW) toward an intervenor fund, which is disbursed by the Hearing Examiners to groups seeking assistance with expenses associated with their participation in the Article 10 process during the pre-application review phase. By law, at least fifty percent of these intervenor funds are reserved for host municipalities. Once the PSS is filed, the Hearing Examiners will issue a notice that such intervenor funds are available, will describe the kinds of expenditures which are eligible for receipt of those monies, and will provide instructions and a schedule for interested groups to apply for pre-application intervenor funds. Later in the Article 10 process, when the formal Article 10 Application is submitted, additional application-phase intervenor funding will be made available to facilitate municipal and party participation in the Application and Hearing phase.

Contact Information

To obtain information regarding the Project, please contact:

Kevin Campbell
Development Manager
53 Jarvis Street, Suite 300
Toronto, ON
M5C 2H2

1-833-333-7369

NewYorkSolar@edf-re.com

Contact information for the DPS public information coordinator:

James Denn
NYS Department of Public Service
3 Empire State Plaza
Albany, NY
(518) 474-7080
james.denn@dps.ny.gov

Hard copies of the PSS and related project documents are available for review at the following local document repositories: Town of Burns Town Offices, 10 Main St, Canaseraga, NY 14822; Dansville Public Library, 200 Main St, Dansville, NY 14437; Town of Dansville Town Hall, 1487 Day Road, Arkport, NY 14807, and; Essential Club Free Library, 11 Pratt St, Canaseraga, NY 14822.

Digital copies of the PSS and related project documents are available on the Siting Board's Docket for this case, which can be accessed by visiting <http://www.dps.ny.gov/>, going to "Search" on the top of the webpage and then searching using the Case Number 18-F-0498, or by going to the project website maintained by the Applicant at www.morainesolar.com.

Requests for Notices

Any interested member of the public may file a request with the DPS Secretary to receive copies of all notices concerning the project, including but not limited to notices regarding any proposed pre-application stipulations. Written requests should be sent to the DPS Secretary at secretary@dps.ny.gov or sent by mail to the following address:

Honorable Michelle Phillips
Secretary to the Commission
NYS Public Service Commission
Agency Building 3
Albany, New York 12223-1350

Appendix B
Record of Activity

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2020-01-27	Email	Kevin Campbell (Development Manager, EDF), Shawn Grasby (Code Enforcement Officer, Town of Dansville)	Provided a timeline regarding the filing of the PSS and publishing of public notices in local newspapers.	Provide PSS filing notification. Publish newspaper notices.	None	Provide PSS filing notification. Publish newspaper notices.
2019-12-16	Email	Kevin Campbell (Development Manager, EDF), Craig Clark (Executive Director, Allegany County IDA)	Follow-up to a previous correspondence. Provided a timeline in which requested information will be provided.	Ongoing correspondence	None	Ongoing correspondence
2019-12-11	Phone	Kevin Campbell (Development Manager, EDF), Shawn Grasby (Code Enforcement Officer, Town of Dansville)	Provided Project updates and discussed the estimated timeline for the PSS.	Ongoing correspondence	None	Provide PSS filing notification
2019-11-18	Email	Kevin Campbell (Development Manager, EDF), Craig Clark (Executive Director, Allegany County IDA)	Update on proposed correspondence regarding the PILOT/ Host Community Agreements in relation to the project.	Ongoing correspondence	None	Ongoing correspondence
2019-11-11	Email	Kevin Campbell (Development Manager, EDF), Craig Clark (Executive Director, Allegany County IDA)	Checked in about the proposed PILOT/ Host Community Agreement for the proposed project.	Ongoing correspondence	None	Ongoing correspondence
2019-10-25	Email	Kevin Campbell (Development Manager, EDF), Maz Trieste (Public Relations Consultant), Bob Ciesielski (Energy Committee Chair, Sierra Club Atlantic Chapter)	Coordinated a phone conference presentation to the NY Atlantic Chapter of the Sierra Club in regard to large scale solar arrays in upstate New York.	Conduct the presentation	None	Conduct the presentation
2019-10-24	In Person	Kevin Campbell (Development Manager, EDF), Chris Hogan (Chief, Bureau of Energy Projects Management, NYS Department of Environmental Conservation), Brianna Denoncour (DEC), JR Jacobson (NYSDEC)	Provided a status update on where the proposed Project stands in the Article 10 process, as well as, an update on support studies.	Continue correspondence with DEC	None	Ongoing correspondence
2019-10-23	In Person	Kevin Campbell (Development Manager, EDF), Andrew Davis (Office of Electric, Gas, and Water, NYS Department of Public Service), Brian Ossias (NYSDPS), Erin O'Dell Keller (NYSDPS), Elizabeth Grisaru (NYSDPS)	Provided a status update of the proposed Project and discussed next steps.	Continue correspondence with NYSDPS	None	Ongoing correspondence

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2019-10-21	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Craig Clark (Executive Director, Allegany County IDA), Keith Karnes (Town Supervisor, Town of Burns)	Provided a PILOT guidance letter for review.	Ongoing correspondence	None	Ongoing correspondence
2019-10-18	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Discussed the PILOT Agreements for the proposed Project.	Ongoing correspondence	None	Ongoing correspondence
2019-10-18	Email	Kevin Campbell (Development Manager, EDF), Chris Hogan (Chief, Bureau of Energy Projects Management, NYS Department of Environmental Conservation), Kristy Primeau (New York State Department of Environmental Conservation)	Provided shapefiles for the proposed Project in preparation for upcoming meeting.	Attend meeting	None	Attend meeting
2019-10-18	Email	Kevin Campbell (Development Manager, EDF), Andrew Davis (Office of Electric, Gas, and Water, NYS Department of Public Service)	Provided various shapefiles for the proposed project in preparation of meeting.	Attend meeting	None	Attend meeting
2019-09-27	Phone	Kevin Campbell (Development Manager, EDF), Shawn Grasby (Code Enforcement Officer, Town of Dansville)	Provided Project updates and indicated a Q&A sheet was prepared and will be mailed to the local Town halls.	Provide Q&A sheet	None	Ongoing correspondence
2019-09-18	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Arranged a meeting to discuss project details.	Attend meeting	None	Attend meeting
2019-09-17	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Arranged a meeting to discuss project details.	Attend meeting	None	Attend meeting
2019-09-16	Email	Kevin Campbell (Development Manager, EDF), Jill Staats (Deputy Director of Operations, Steuben County IDA)	Proposed various options for a meeting/ phone call to discuss project related details.	Confirm meeting	None	Attend meeting

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2019-09-16	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Proposed a meeting to discuss the Host Community Agreement and PILOT agreement in reference to the proposed project.	Schedule meeting	None	Confirm meeting
2019-09-12	Phone	Kevin Campbell (Development Manager, EDF), Shawn Grasby (Code Enforcement Officer, Town of Dansville)	Provided updates on the proposed Project and upcoming events.	Ongoing correspondence	None	Ongoing correspondence
2019-09-12	Email	Kevin Campbell (Development Manager, EDF), Jill Staats (Deputy Director of Operations, Steuben County IDA)	Discussed arranging a meeting to discuss project updates.	Schedule meeting	None	Confirm meeting
2019-09-06	Phone	Kevin Campbell (Development Manager, EDF), Craig Clark (Executive Director, Allegany County IDA)	Provided updates on the proposed Project and provided a timeline of next steps, including submitting the PSS.	Ongoing correspondence	None	Provide PSS filing notification
2019-09-05	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Discussed the Host Community Agreement and PILOT agreement in reference to the proposed project.	Ongoing correspondence	None	Ongoing correspondence
2019-08-28	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Shawn Grasby (Code Enforcement Officer, Town of Dansville)	Discussed project details and host community agreements for the Town of Burns and the Town of Dansville.	Ongoing correspondence	None	Ongoing correspondence
2019-08-12	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Provided Project update.	Ongoing correspondence	None	Ongoing correspondence
2019-07-22	Email	Kevin Campbell (Development Manager, EDF), Bryan Acomb (Planning Board member, Town of Dansville Planning Board)	Provided contact information and schedule.	Confirm call	None	Attend call
2019-07-18	Email	Kevin Campbell (Development Manager, EDF), F. Jack Buholtz, PE (Project Manager, T.Y. Lin International Group)	Confirmed project information was received.	Ongoing correspondence	None	Ongoing correspondence
2019-07-18	Email	Kevin Campbell (Development Manager, EDF), F. Jack Buholtz, PE (Project Manager, T.Y. Lin International Group)	Inquired if additional information is desired.	Ongoing correspondence	None	Ongoing correspondence
2019-07-18	Email	Kevin Campbell (Development Manager, EDF), Bryan Acomb (Planning Board member, Town of Dansville Planning Board)	Discussed Project. Proposed a call to discuss further.	Schedule call	None	Confirm call

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2019-06-05	Phone	Kevin Campbell (Development Manager, EDF), Deborah Bigelow (Concerned Citizens of Allegany County)	Addressed potential concerns related to the proposed Project and provided contact information if additional feedback in the future.	Ongoing correspondence	None	Ongoing correspondence
2019-05-28	Email	Kevin Campbell (Development Manager, EDF), Steve Wilson (Bohler Engineering), Caitlin Simmons (Bohler Engineering)	Proposed a meeting to discuss potential land development consulting needs for the proposed Project.	Schedule meeting	None	Confirm meeting
2019-04-18	Email	Kevin Campbell (Development Manager, EDF), Maz Trieste (Public Relations Consultant), [REDACTED]	Addressed a potential concern related to the proposed Project and provided information resources for further information.	Not Applicable	None	Ongoing correspondence
2019-04-15	Email	Kevin Campbell (Development Manager, EDF), [REDACTED]	Proposed a meeting to discuss sheep grazing operations for the proposed Project.	Schedule meeting	None	Schedule meeting
2019-04-15	Email	Kevin Campbell (Development Manager, EDF), [REDACTED]	Scheduled meeting regarding sheep grazing operations.	Confirm meeting	None	Attend meeting
2019-04-11	Open House	Kevin Campbell (Development Manager, EDF), Jack Honor (EDF Project Manager), Taylor Foley (EDF), Grant Cushing (Land Agent, Brownfield Group LLC), John Hecklau (EDR), Caitlin Graff (EDR), Jim Muscato (Young and Sommer), Maz Trieste (Public Relations Consultant), Eddie Duncan (RSG), John Lacey (MOWER)	Community open house event was hosted on April 11th, 2019 from 4PM to 8PM at the American Legion Hall. Approximately 43 stakeholders attended. Participants were able to view updated posters with information on the proposed Project, to view preliminary participating project parcel maps, and to learn about planned studies that will be undertaken.	Add attendees contact information to mailing list to keep them engaged with project.	None	Provide updated project information when applicable.
2019-04-10	Email	Kevin Campbell (Development Manager, EDF), Jill Staats (Deputy Director of Operations, Steuben County IDA)	Provided information regarding the availability of the community open house presentation boards. Boards were posted on Project's website after the event.	Not Applicable	None	Ongoing correspondence

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2019-04-09	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Maz Trieste (Public Relations Consultant), Craig Clark (Executive Director , Allegany County IDA), Kier Dirlam (Director of Planning, Allegany County Department of Planning), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor, Town of Burns)	Provided information regarding the upcoming community open house.	Ongoing correspondence	None	Ongoing correspondence
2019-04-05	Email	Kevin Campbell (Development Manager, EDF), Michael Hoag (Dansville Planning Board, Chairman, Town of Dansville Planning Board)	Proposed a potential meeting to provide an update on the status of Project activities.	Schedule meeting	None	Confirm meeting
2019-04-05	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Marion Trieste (Public Relations Consultant), Craig Clark (Executive Director, Allegany County IDA), Kier Dirlam (Director of Planning, Allegany County Department of Planning), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor, Town of Burns)	Confirm upcoming in person meeting.	Attend meeting	None	Attend meeting
2019-04-02	Email	Kevin Campbell (Development Manager, EDF), [REDACTED]	Extended an invitation to the upcoming community open house with the intension of discussing the possibility of utilizing sheep for grazing services.	Ongoing correspondence	None	Attend/ connect at open house
2019-04-01	Email	Kevin Campbell (Development Manager, EDF), Maz Trieste (Public Relations Consultant), Bill Bross (Member, Rochester Area Interfaith Climate Action)	Provided information regarding the Moraine Solar Energy Center and Morris Ridge Energy Center Project.	Ongoing correspondence	None	Ongoing correspondence
2019-03-25	Email	Kevin Campbell (Development Manager, EDF), [REDACTED]	Proposed connecting at the upcoming community open house.	Ongoing correspondence	None	Ongoing correspondence
2019-03-24	Email	Kevin Campbell (Development Manager, EDF), [REDACTED]	Provided information regarding the upcoming community open house.	Ongoing correspondence	None	Ongoing correspondence
2019-03-20	Phone	Kevin Campbell (Development Manager, EDF), Shawn Grasby (Code Enforcement Officer, Town of Dansville)	Provided update on PILOT agreements.	Ongoing correspondence	None	Ongoing correspondence

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2019-03-19	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Maz Trieste (Public Relations Consultant), Craig Clark (Executive Director, Allegany County IDA), Kier Dirlam (Director of Planning, Allegany County Department of Planning), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor, Town of Burns)	Proposed a meeting time/date.	Confirm meeting	None	Attend meeting
2019-03-15	Email	Kevin Campbell (Development Manager, EDF), Kier Dirlam (Director of Planning, Allegany County Department of Planning), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor, Town of Burns)	Discussed proposed format and time of the upcoming community open house meeting.	Ongoing correspondence	None	Ongoing correspondence
2019-03-15	Email	Kevin Campbell (Development Manager, EDF), Maz Trieste (Public Relations Consultant), Grant Cushing, Kier Dirlam (Director of Planning, Allegany County Department of Planning), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor, Town of Burns)	Discussed the proposed schedule of the upcoming community open house meeting.	Ongoing correspondence	None	Ongoing correspondence
2019-03-15	In Person	Kevin Campbell (Development Manager, EDF), Keith Karnes (Town Supervisor, Town of Burns)	Requested confirmation of the availability of the Legion Hall for the April 11th community open house. Also discussed the process of appointing local siting board members.	Ongoing correspondence	None	Attend community open house
2019-03-15	Email	Kevin Campbell (Development Manager, EDF), Kier Dirlam (Director of Planning, Allegany County Department of Planning), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor, Town of Burns)	Requested confirmation of the date, time, and location of the upcoming community open house meeting.	Ongoing correspondence	None	Attend community open house
2019-03-15	Phone	Kevin Campbell (Development Manager, EDF), Craig Clark (Executive Director, Allegany County IDA)	Discussed various topics related to the proposed Project.	Ongoing correspondence	None	Ongoing correspondence
2019-03-13	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing, Maz Trieste (Public Relations Consultant), Kier Dirlam (Director of Planning, Allegany County Department of Planning), Shawn	Asked for feedback regarding the proposed date of the next community open house meeting.	Ongoing correspondence	None	Ongoing correspondence

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
		Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor, Town of Burns)				
2019-03-13	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Maz Trieste (Public Relations Consultant), Craig Clark (Executive Director , Allegany County IDA), Kier Dirlam (Director of Planning , Allegany County Department of Planning), Shawn Grasby (Code Enforcement Officer, Town of Dansville), Keith Karnes (Town Supervisor , Town of Burns)	Follow up on a previous conversation and provided contact information regarding the upcoming community open house meeting.	Ongoing correspondence	None	Ongoing correspondence
2019-02-26	Email	Kevin Campbell (Development Manager, EDF), Jack Honor (EDF Project Manager), Dan Silber (Vice President of Title, Elexco Land Services)	Proposed meeting via phone to discuss potential collaboration.	Schedule meeting	None	Confirm meeting
2019-02-23	Email	New York Email A, [REDACTED]	Discussed public meetings and information on the proposed Project.	Ongoing correspondence	None	Ongoing correspondence
2019-02-22	Phone	Kevin Campbell (Development Manager, EDF), [REDACTED]	Expressed support of the proposed Project. Discussed general Project details regarding land use.	Ongoing correspondence	None	Ongoing correspondence
2019-02-19	Phone	Kevin Campbell (Development Manager, EDF), [REDACTED]	Expressed interest in the proposed Project and potentially supplying various materials to the site. Individual has been added to the stakeholder list.	Ongoing correspondence	None	Ongoing correspondence
2019-02-19	Email	New York Email A, [REDACTED]	Provided information regarding timeline of project and general procedures regarding construction materials.	Ongoing correspondence	None	Ongoing correspondence
2019-02-15	Email	New York Email A, [REDACTED]	Proposed a meeting to discuss the potential supply of various materials for the proposed Project.	Schedule meeting	None	Confirm meeting
2019-02-15	Email	New York Email A, [REDACTED]	Discussed possible collaboration and future correspondence.	Ongoing correspondence	None	Ongoing correspondence
2019-02-07	Email	Kevin Campbell (Development Manager, EDF), [REDACTED]	Provided information regarding the timeline for the next public meetings and indicated they have been added to the mailing list.	Add individual to mailing list.	None	Provide updated project information when applicable.

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2019-02-05	In Person	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Jack Honor Project Manager, Mike Saviola (Associate Environmental Analyst, NYS Department of Department of Agriculture & Markets), John Hecklau (EDR), Caitlin Graff (EDR)	Discussed various topics as they relate to the proposed Project. Topics included socioeconomic evaluations, visual impacts, viewshed analysis, and updated parcel boundary maps.	Ongoing correspondence	None	Ongoing correspondence
2019-01-30	Email	Kevin Campbell (Development Manager, EDF), [REDACTED]	Extended an invitation to the Morris Ridge public meeting and inquired about their interest in their property being utilized for the Moraine Solar Energy Center Project.	Ongoing correspondence	None	Ongoing correspondence
2019-01-30	Phone	Kevin Campbell (Development Manager, EDF), [REDACTED]	Extended an invitation to the Morris Ridge public meeting and inquired about her interest in her property being utilized for the Moraine Solar Energy Center Project.	Ongoing correspondence	None	Ongoing correspondence
2019-01-21	Phone	Kevin Campbell (Development Manager, EDF), [REDACTED]	Expressed an interest to participate in the proposed Project.	Ongoing correspondence	None	Ongoing correspondence
2019-01-11	Phone	Kevin Campbell (Development Manager, EDF), Jill Staats (Steuben County IDA)	Provided answers to various questions and provided additional information regarding the Project.	Ongoing correspondence	None	Ongoing correspondence
2019-01-11	Email	Kevin Campbell (Development Manager, EDF), Nancy Moir (Town Clerk, Town of Dansville)	Follow-up to a prior conversation from community open house meeting.	Ongoing correspondence	None	Ongoing correspondence
2018-12-18	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Confirmed video material will be shared. Planned future correspondence to discuss PILOT agreements.	Ongoing correspondence	None	Ongoing correspondence
2018-12-15	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Craig Clark (Executive Director, Allegany County IDA)	Follow-up on a prior conversation and provided updates regarding the proposed Project. Also, passed along video materials for the purpose of sharing with general public.	Ongoing correspondence	None	Ongoing correspondence
2018-12-11	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Erica Tauzer Data management, Jack Honor Project Manager, Caitlin Graff, Brianna Denoncour (DEC)	DEC staff provided update on the winter raptor surveys in regard to the proposed Project.	Continue correspondence with DEC	None	Ongoing correspondence

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2018-12-06	Email	Kevin Campbell (Development Manager, EDF), Laura K. Bomyea (Associate Attorney, Young/Sommer LLC), Rudyward Edick (DEC), Brianna Denoncour (DEC), Caitlin Graff (EDR)	Provided mapping and shapefiles in preparation for meeting.	Attend meeting	None	Attend meeting
2018-12-05	In Person	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), [REDACTED] and [REDACTED]	Walked property and discussed Project details, as well as, land lease agreements.	Ongoing correspondence	None	Ongoing correspondence
2018-12-05	In Person	Kevin Campbell (Development Manager, EDF), [REDACTED]	Addressed potential concerns regarding the Project. Future questions or feedback were encouraged.	Ongoing correspondence	None	Ongoing correspondence
2018-12-05	Open House	Kevin Campbell (Development Manager, EDF), Jack Honor (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), John Hecklau (EDR), Caitlin Lashbrook (EDR), Erica Tauzer (EDR), Laura Bomyea (Young and Sommer),	Community open house event was hosted on December 5th, 2018 from 5PM to 8PM at the American Legion. Approximately 46 stakeholders attended. Participants were able to view posters with information on the proposed Project.	Add attendees contact information to mailing list to keep them engaged with project.	None	Provide updated project information when applicable.
2018-11-28	Email	Kevin Campbell (Development Manager, EDF), Taylor Foley (EDF), Jack Honor (EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Rudyward Edick (DEC), Caitlin Graff (EDR), John Hecklau (EDR), Brianna M. Denoncour (DEC), Jim Muscato (Young and Sommer).	Provided updated photographs of signed parcels.	Continue correspondence with DEC	None	Ongoing correspondence
2018-11-26	Phone	Kevin Campbell (Development Manager, EDF), [REDACTED], [REDACTED]	General inquiry regarding the Project.	Follow-up phone call	None	Follow-up phone call
2018-11-26	Phone	Kevin Campbell (Development Manager, EDF), [REDACTED]	Discussed general project details and addressed potential concerns. Proposed an in-person meeting.	Schedule in-person meeting	None	Attend in-person meeting
2018-11-20	Email	Kevin Campbell (Development Manager, EDF), Rudyward Edick (DEC), Caitlin Graff (EDR), John Hecklau (EDR)	Provided summary of wetland discussions and inquired about circulation of the meeting minutes.	Circulate meeting minutes	None	Circulate meeting minutes
2018-11-20	Email	Kevin Campbell (Development Manager, EDF), Rudyward Edick (DEC), Caitlin Graff (EDR), John Hecklau (EDR)	Circulated meeting minutes.	Not Applicable	None	Ongoing correspondence
2018-11-02	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group	Confirmed availability of the American Legion for December 5th community open house.	Attend community open house	None	Attend community open house

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
		LLC), Keith Karnes (Town Supervisor, Town of Burns)				
2018-10-23	Email	Kevin Campbell (Development Manager, EDF), Grant Cushing (Land Agent, Brownfield Group LLC), Keith Karnes (Town Supervisor, Town of Burns)	Followed-up regarding requesting confirmation of the availability of the American Legion for the December 5th community open house.	Ongoing correspondence	None	Attend community open house
2018-10-16	Email	Grant Cushing (Land Agent, Brownfield Group LLC), Keith Karnes (Town Supervisor, Town of Burns)	Requested confirmation of the availability of the American Legion for the December 5th community open house.	Ongoing correspondence	None	Attend community open house
2018-10-04	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Clerk, Town of Burns	Called to confirm attendance at the Town Board Meeting (October 11 th) and confirm the local papers for public announcements for Article 10 process.			
2018-10-03	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Clerk, Town of Burns	Called to get on the Town of Burns Town Board Meeting to provide a project update.			
2018-09-21	Meeting (Allegany County IDA Office)	Grant Cushing, Brownfield Group, LLC Craig Clark, Director, Allegany County IDA	Provide a project update.			
2018-08-16	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss next steps with Town of Burns solar code.			
2018-08-09	Email	Grant Cushing, Brownfield Group, LLC Craig Clark, Director, Allegany County IDA	Allegany County IDA Director requested a project schedule for his upcoming IDA Board meeting. A schedule was provided.			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2018-08-03	Meeting (Allegany County IDA Office)	Grant Cushing, Brownfield Group, LLC Craig Clark, Director, Allegany County IDA Kevin Campbell, Development Manager, EDF Renewables	Meeting to provide introduction to EDF Renewables, project update and next steps. Discuss PILOT process and a range of payments as well as timing. Also discussed passing solar code in the Town of Burns.			
2018-07-27	Email	Grant Cushing, Brownfield Group, LLC Craig Clark, Director, Allegany County IDA	Email project update including submission of Project Involvement Plan and request a meeting to introduce EDF Renewables.			
2018-07-10	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss Town of Burns meeting with Planning Board and Special Law			
2018-07-09	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss Town of Burns meeting with Planning Board and discuss Special Law			
2018-07-06	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss Town of Burns meeting with Planning Board and discuss Special Law			
2018-06-14	Meeting	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Mount Morris Town of Burns Town Board	Attended Town Board meeting also attended by members of the Planning Board. Provided a project update including land control, timing, Article 10 activities (intent to submit Public Involvement Plan in August) and review steps to get a Special Law passed on solar development. Shawn Grasby discussed setbacks and other elements of the law. Discussed PILOT			

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
			Agreement, range of payments and process.			
2018-06-07	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Called to get on the Town Board meeting agenda to provide a project update.			
2018-06-07	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss attending the upcoming Town of Burns Town Board Meeting and next steps in reviewing and promulgating the Special Law for solar within the Town of Burns.			
2018-06-01	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss upcoming Town of Burns Town Board meeting and steps required to utilize the Dansville solar code for the Town of Burns Special Law.			
2018-05-11	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussion about upcoming meeting where NYS DPS and NYS DAM are presenting solar project specifics to local officials.	Shawn recommended that Brownfield Group, LLC attend to meet with staff members from Department of Agriculture and Markets.		
2018-05-09	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville James Muscato, Young Sommer Kevin Campbell, EDF Renewables	Conference call to discuss overview of Article 10 process and local code. Provide information about intervenor funding and Public Involvement Plan.			
2018-04-26	Meeting / Phone Call	James Muscato, Young Sommer Grant Cushing, Brownfield Group, LLC Kevin Campbell, EDF Renewables Taylor Foley, EDF Renewables	General discussion about solar project development in New York.			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
		Michael Latham, Department of Agriculture and Markets Tara Wells, Department of Agriculture and Markets				
2018-04-26	Meeting / Phone Call	James Austin, Department of Public Service Andrew Davis, Department of Public Service Jeremy Flaum, Department of Public Service Jonathan Binder, Department of Environment and Conservation Christopher Hogan, Department of Environment and Conservation Tara Wells, Department of Agriculture and Markets James Muscato, Young Sommer Grant Cushing, Brownfield Group, LLC Kevin Campbell, EDF Renewables Taylor Foley, EDF Renewables	General discussion about solar project development and permitting in New York with specific attention to Article 10.			
2018-04-26	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed meetings with Department of Public Service, Department of Agriculture and Markets and Department of Environmental Conservation.			
2018-04-16	Phone Call	Grant Cushing, Brownfield Group, LLC Carla Ras, Planning Board, Town of Burns	Discussed modified Dansville solar code and attending Dansville meeting. Invited Town of Burns Supervisor – Keith Karnes to attend.			
2018-04-11	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed farmland protection			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2018-04-02	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed solar code			
2018-03-29	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed soil quality and standards for farmland.			
2018-03-28	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Mount Morris	Discussed agricultural assessment.			
2018-03-27	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed agricultural assessment and calculation for property taxes in the Town of Dansville.			
2018-03-26	Meeting	Grant Cushing, Brownfield Group, LLC Town of South Dansville Planning Board Shawn Grasby, Code Enforcement Officer, Town of Dansville Keith Karnes, Town Supervisor, Town of Burns	Invited to attend Town of Dansville Planning Board meeting. Shawn Grasby was presenting modified solar code for review and discussion. Supervisor of Town of Burns attended meeting and intends to adopt same code when complete.			
2018-03-19	Meeting	Grant Cushing, Brownfield Group, LLC Town of South Dansville Planning Board	Invited to attend Town of Dansville Planning Board meeting. Shawn Grasby was presenting modified solar code for review and discussion.			
2018-03-08	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Follow up about solar code issues being discussed and timing of feedback from EDF Renewables team.			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2018-03-07	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Mount Morris	Discussed easements, buffering and Town of Dansville willingness to support proposed easements for solar code.			
2018-02-28	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Review of different fence types to install around perimeter of solar projects.	Shawn to present different fence options to Dansville Town Board.		
2018-02-27	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed perimeter fence options			
2018-02-26	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed easements, code revisions, visual buffering and fencing.			
2018-02-23	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville.	Discussed setbacks and snow plowing concerns with respect to large solar projects and solar code modification.			
2018-02-05	Phone Call	Grant Cushing, Brownfield Group, LLC Carla Ras, Planning Board, Town of Burns	Discussed meeting times with Dansville and adoption of Special Law.			
2018-02-02	Phone Call	Grant Cushing, Brownfield Group, LLC Keith Karnes, Town Supervisor, Town of Burns	Follow-up conversation, coordination with Town of Dansville solar code revisions.			
2018-01-31	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Mount Morris	Discussed article 10, special use permitting and site plan process. Intervenor funds, how they worked in Dansville for a previous wind project.			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2018-01-30	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed solar code and revisions. Further discussions of Article 10 and the role for the Town.			
2018-01-27	Phone Call	Grant Cushing, Brownfield Group, LLC Carla Ras, Planning Board, Town of Burns	Discussion about adoption of new special law for solar and coordination with Dansville (Shawn Grasby)			
2018-01-22	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns Keith Karnes, Town Supervisor, Town of Burns	Follow up with new Town Supervisor, introductory conversation.			
2018-01-12	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Provided contact information to new Town Supervisor, Keith Karnes.			
2017-12-06	Phone call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Further discussions about Dansville solar code and follow-up with Town of Burns.			
2017-11-16	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed Town of Dansville intent to revise solar code and further promote solar development projects.			
2017-10-30	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed coordination of efforts with Dansville and Mount Morris.			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2017-10-19	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss solar code, special laws and Article 10			
2017-10-10	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discussed difference between Special Law and zoning code. Discussed requirement for adoption and passage of Special Law.			
2017-10-09	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Preparation for Town of Burns Town Board meeting.			
2017-10-05	Phone Call	Grant Cushing, Brownfield Group, LLC Carla Ras, Planning Board, Town of Burns	Follow-up conversation about Special Law and collaborating with Town of Dansville and Town of Mount Morris solar codes.			
2017-10-04	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Further discussion of solar code vs Special Law, and collaboration between Town of Burns and Town of Mount Morris.			
2017-10-03	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss solar code and coordination between Town of Dansville and Town of Burns.			
2017-10-02	Phone Call	Grant Cushing, Brownfield Group, LLC Shawn Grasby, Code Enforcement Officer (CEO) Town of Dansville	Discuss collaboration of efforts towards a solar code for Town of Burns, Town of Dansville and Town of Mount Morris.			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2017-10-02	Phone Call	Grant Cushing, Brownfield Group LLC Carla Ras, Planning Board, Town of Burns	Follow up conversation about Special Law for solar project.			
2017-09-30	Town of Burns Town Hall	Grant Cushing, Brownfield Group LLC Carla Ras, Planning Board, Town of Burns	Introduced to Carla. Town of Burns Town Supervisor asked Carla to start working on the Special Law – guidelines for solar development.			
2017-08-29	Phone Call	Grant Cushing, Brownfield Group, LLC Lauren Oliver, Town of Burns Town Supervisor	Discussed support letter and approval of Town Board for same.			
2017-08-29	Phone Call	Grant Cushing, Brownfield Group LLC Town of Burns Town Board	Received support letter for project.			
2017-08-28	Phone Call	Grant Cushing, Brownfield Group, LLC Lauren Oliver, Town of Burns Town Supervisor	Discussed support letter and approval of Town Board for same.			
2017-08-23	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Follow up call to coordinate execution of support letter.			
2017-08-10	Allegany Complex (Crossroads) – Belmont, NY	Grant Cushing, Brownfield Group, LLC Town of Burns Town Board Shawn Grasby, Code Enforcement Officer, Town of Dansville	Met with Town of Burns Town Board during public meeting to provide overview of project status and answered questions. Shawn Grasby, Town of Dansville Code Enforcement Officer attended meeting, as project is being proposed to include property in the			

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
			Town of Dansville. Shawn offers to assist Town of Burns in the development of a special law for solar projects.			
2017-08-09	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Clerk, Town of Burns	Coordinate time to meet and provide overview to Town of Burns Town Board.			
2017-08-02	Meeting, Allegany County IDA office	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director Lauren Oliver, Town Supervisor, Town of Burns	Introduce project and coordinate efforts between Town Supervisor and IDA Supervisor. Discussed PILOT and County lead on approvals.			
2017-07-26	Phone Call	Grant Cushing, Brownfield Group, LLC Lauren Oliver, Town Supervisor, Town of Burns	Coordination for Town Board Meeting. Location will be Allegany Complex (Crossroads) – Belmont, NY			
2017-07-25	Phone Call	Grant Cushing, Brownfield Group, LLC Lauren Oliver, Town Supervisor, Town of Burns	Discussed meeting logistics for upcoming meeting with Allegany County IDA Director.			
2017-07-25	Phone Call	Grant Cushing, Brownfield Group, LLC Lauren Oliver, Town Supervisor, Town of Burns	Discuss next steps with Town of Burns solar code and discuss setbacks in Dansville Solar Code.			
2017-07-24	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Follow up with Town Hall to reach Town Supervisor.			

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2017-07-20	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Follow up on support letter. Support letter received.			
2017-07-19	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Provide update on meeting with Allegany County IDA. Coordination and execution of support letter.			
2017-06-26	Phone Call	Grant Cushing, Brownfield Group, LLC Lauren Oliver, Town Supervisor, Town of Burns	Coordinate meeting with Allegany County IDA Director to discuss project.	Schedule August 2 meeting with Allegany County IDA.		
2017-06-24	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town of Burns Town Clerk	Coordination of support letter for project. Town Supervisor and Board agreed to draft and send support letter for Project.			
2017-05-27	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director Lauren Oliver, Town Supervisor, Town of Burns	Discuss meeting with Town of Burns Town Supervisor and Attorney, PILOT and coordination with the Town of Burns			
2017-05-05	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Coordinate meeting with Town of Burns Town Supervisor and Allegany County IDA Director			
2017-04-25	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director	Discussed coordination with Town of Burns and PILOT.			

Moraine Solar Energy Center Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2017-04-04	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director	Discuss project, coordination with the Town and PILOT			
2017-03-24	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director	Discuss PILOT agreement and coordination.			
2017-03-23	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director	Discuss joint meeting with Town of Burns Town Supervisor to discuss PILOT.		Joint meeting occurred on August 2 nd 2017	
2017-03-22	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Coordinate meeting with Allegany county IDA.			
2017-03-14	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Coordinate meeting with Allegany County IDA.			
2017-03-09	Meeting (Town of Burns Town Hall)	Grant Cushing, Brownfield Group, LLC Town of Burns Town Board	Attended Town Board Meeting to introduce self and proposed project. Presented overview of various New York programs and intent to develop a large-scale project in the Town. Answered questions.			
2017-03-07	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director	Continued conversation about project and PILOT, proposed to meet with Town of Burns Town Supervisor.			

Moraine Solar Energy Center

Record of Activities Updated Through January 2020

Date of Activity	Location of Activity	Activity Attendees	Purpose of Activity	Follow-up Action Items	Comments	Future Outreach
2017-03-06	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Coordinate discussion with Town Supervisor to get onto Town Board meeting agenda.			
2017-02-28	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director	Continued conversation about solar project and PILOT. Proposed follow up meeting including Supervisor of Town of Burns.			
2017-02-24	Phone Call	Grant Cushing, Brownfield Group, LLC Craig Clark, Allegany County IDA Director	Discussed solar project.			
2017-02-21	Phone Call	Grant Cushing, Brownfield Group, LLC Lauren Oliver, Town Supervisor, Town of Burns	Introduction and discussed proposed solar project. Supervisor suggested a meeting with the Town Board.			
2017-02-17	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Duthoy, Town Clerk, Town of Burns	Introduction and discussed desire to work with the Town to initiate solar projects in the area. Clerk suggested to call Supervisor, Lauren Oliver.			
2017-02-07	Phone Call	Grant Cushing, Brownfield Group, LLC Mary Underwood, Town Clerk, Village of Canaseraga	Introductory call to get contact for the appropriate people to discuss solar projects.			
2017-02-07	Phone Call	Grant Cushing, Brownfield Group, LLC Mayor of Village of Canaseraga	Introductory call to propose solar project in area. Mayor was open to development in the area and provided names of landowners in area of interest.			

Appendix C
Master List of Stakeholders

Affected State and Federal Agencies

Organization	Name	Address	Phone	Email
Empire State Development Corporation	Howard Zemsky, President and CEO	633 Third Avenue, Floor 37, New York, NY 10017	(212) 803-3100	nys-nyc@esd.ny.gov
Empire State Development Corporation	Vinnie Esposito, Finger Lakes Regional Director	400 Andrews Street Suite 300 Rochester, NY 14604	(585) 399-7050	nys-fingerlakes@esd.ny.gov
National Telecommunications and Information Administration	Douglas Kinkoph, Assistant Secretary	Herbert C. Hoover Building (HCHB) U.S. Department of Commerce 1401 Constitution Avenue, N.W. Washington, DC 20230	(202) 482-1840	<i>Email not available</i>
New York Independent System Operator	Richard J. Dewey, President and CEO	10 Krey Boulevard Rensselaer, NY 12144	(518) 356-6060	stakeholder_services@nyiso.com
New York State Energy Research and Development Authority	Alicia Barton, President and CEO	17 Columbia Circle Albany, NY 12203	(518) 862-1090	info@nyserda.ny.gov
New York State Energy Research and Development Authority	Richard Kaufmann, Chair	17 Columbia Circle Albany, NY 12203	(518) 862-1090	info@nyserda.ny.gov
NYS Attorney General	Barbara M. Underwood, NYS Attorney General	New York State Capitol Building, State Street and Washington Avenue, Albany, NY 12224	1-800-771-7755	<i>Email not available</i>
NYS Department of Agriculture and Markets	Richard A. Ball, Commissioner	10B Airline Drive, Albany, NY 12235	(585) 457-8876	info@agriculture.ny.gov
NYS Department of Agriculture and Markets	Matthew Brower, Environmental Analyst	10B Airline Drive, Albany, NY 12235	(585) 457-2851	matthew.brower@agriculture.ny.gov
NYS Department of Environmental Conservation, Central Office	Basil Seggos, Commissioner	625 Broadway, Albany, NY 12233-1011	(518) 402-8545	basil.seggos@dec.ny.gov
NYS Department of Environmental Conservation, Central Office	Daniel Whitehead, Director, Division of Environmental Permits, Major Projects Management	625 Broadway, Albany, NY 12233-1750	(518) 402-9167	deppermitting@dec.ny.gov
NYS Department of Environmental Conservation, Region 8	Paul D'Amato, Regional Director	6274 East Avon-Lima Road Avon, NY 14414-9519	(585) 226-5366	region8@dec.ny.gov
NYS Department of Environmental Conservation, Region 9	Abby Snyder, Regional Director	270 Michigan Avenue Buffalo, NY 14203-2915	(716) 851-7200	region9@dec.ny.gov

NYS Department of Health	Howard A. Zucker, Commissioner	Corning Tower Empire State Plaza Albany, NY 12237	(518) 474-2011	dohweb@health.ny.gov
NYS Department of Public Service	John B. Rhodes, Chair and CEO	Empire State Plaza Agency Building 3 Albany, NY 12223	(518) 474-2523	secretary@dps.ny.gov
NYS Department of Public Service	James Denn, Director of Public Affairs	Empire State Plaza Agency Building 3 Albany, NY 12223	(518) 474-7080	james.denn@dps.ny.gov
NYS Department of Public Service	Lorna Gillings, Outreach Contact	Empire State Plaza Agency Building 3 Albany, NY 12223	(518) 474-1788	lorna.gillings@dps.ny.gov
NYS Department of Public Service	Graham Jesmer, Assistant Counsel	Empire State Plaza Agency Building 3 Albany, NY 12224	<i>Phone number not available</i>	Graham.Jesmer@dps.ny.gov
NYS Department of Public Service, Office of Electric, Gas, and Water	Andrew Davis, Utility Supervisor	Empire State Plaza Agency Building 3 Albany, NY 12223	(518) 486-2853	Andrew.Davis@dps.ny.gov
NYS Department of Transportation, Central Office	Marie Therese Dominguez, Acting Commissioner	50 Wolf Road Albany, NY 12232	(518) 457-4422	<i>Email not available</i>
NYS Department of Transportation, Region 4	Kevin Bush, Acting Regional Director	1530 Jefferson Road Rochester, NY 14623	(585) 272-3310	<i>Email not available</i>
NYS Department of Transportation, Region 6	Brian Kelly, Acting Regional Director	107 Broadway Hornell, NY 14843	(607) 324-8404	<i>Email not available</i>
NYS Division of Homeland Security and Emergency Services	John P. Melville, Commissioner	1220 Washington Avenue, State Office Campus, Building 7A Suite 710, Albany, NY 12242	(518) 242-5000	<i>Email not available</i>
NYS Governor's Office	Andrew Cuomo, Governor of NY	New York State Capitol Building, State Street and Washington Avenue, Albany, NY 12224	1-518-474-8390	<i>Email not available</i>
NYS Office of Parks, Recreation and Historic Preservation	Daniel Mackay, Deputy Commissioner	Peebles Island State Park P.O. Box 189 Waterford, NY 12188-0189	(518) 268-2171	Roger.Mackay@parks.ny.gov
NYS Office of Parks, Recreation and Historic Preservation	Diana Carter, Director of Planning	Resource and Facility Planning Bureau 625 Broadway Albany, NY 12207	(518) 474-8288	Diana.Carter@parks.ny.gov

NYS Office of Parks, Recreation and Historic Preservation, Region 2 - Allegany	Jay G. Bailey, Regional Director	2373 ASP Route 1, Suite 3 Salamanca, NY 14779	(716) 354-6575	Jay.Bailey@parks.ny.gov
NYS Office of Parks, Recreation and Historic Preservation, Region 4 - Finger Lakes	Fred Bonn, Regional Director	2221 Taughannock Road Trumansburg, NY 14886	(607) 387-7041	Fred.Bonn@parks.ny.gov
New York State Assembly	Marjorie Byrnes, Assembly Member, District 133	30 Office Park Way Pittsford, NY 14534	(585) 218-0038	errigoj@nyassembly.gov
New York State Assembly	David J. DiPietro, Assembly Member, District 147	411 Main Street East Aurora, NY 14052	(716) 655-0951	DiPietroD@nyassembly.gov
New York State Assembly	Joseph M. Giglio, Assembly Member, District 148	Westgate Plaza 700 West State Street Olean, NY 14760	(716) 373-7103	GiglioJ@nyassembly.gov
New York State Senate	George M. Borrello, NYS Senator, District 57	Westgate Plaza 700 West State Street Olean, NY 14760	(716) 372-4901	cyoung@nysenate.gov
New York State Senate	Thomas F. O'Mara, NYS Senator, District 58	333 East Water Street, Suite 301 Elmira, NY 14901	(607) 735-9671	omara@nysenate.gov
New York State Senate	Patrick M. Gallivan, NYS Senator, District 59	2721 Transit Road, Suite 116 Elma, NY 14059	(716) 656-8544	gallivan@nysenate.gov
US Army Corps of Engineers, New York District	Colonel Thomas D. Asbery, Commander and District Engineer	US Army Corps of Engineers Jacob K. Javits Federal Building 26 Federal Plaza, Room 2109 New York, NY 10278-0090	(917) 790-8007	Cenan-pa@usace.army.mil
US Federal Aviation Administration	Jennifer Solomon, Eastern Regional Administrator	1 Aviation Plaza Jamaica, NY 11434	(718) 553-3001	Email not available
US Fish and Wildlife Service, New York Field Office	David Stilwell, Field Supervisor	3817 Luker Road Cortland, NY 13045	(607) 753-9334	david_stilwell@fws.gov
US House of Representatives	Tom Reed, Representative-elect, District 23	2437 Rayburn HOB Washington, DC 20515	(202) 225-3161	Email not available
US House of Representatives	Vacant, District 27	1117 Longworth House Office Building Washington, DC 20515	(202) 225-5265	Email not available
US Senate	Charles E. Schumer, US Senator	Leo O'Brien Building, Room 420 Albany, NY 12207	(518) 431-4070	Email not available

US Senate	Kirsten E. Gillibrand, US Senator	Leo O'Brien Building, Room 420 Albany, NY 12207	(518) 431-0120	<i>Email not available</i>
-----------	--------------------------------------	---	----------------	----------------------------

Local Agencies

Organization	Name	Address	Phone	Email
Allegany County	Carissa M. Knapp, County Administrator	County Office Building, Room 207 7 Court Street Belmont, NY 14813	(585) 268-9217	boydett@alleganyco.co m
Allegany County Department of Health	Lori Ballengee, Director of Public Health	County Office Building, Room 30 7 Court Street Belmont, NY 14813	(585) 268-9250	ballenl@alleganyco.co m
Allegany County Department of Planning	H. Kier Dirlam, Director	Crossroads Commerce and Conference Center 6087 NYS Route 19N, Suite 100 Belmont, NY 14813	(585) 268-7442	dirlamhk@alleganyco.c om
Allegany County Department of Public Works	Justin Henry, Superintendent	County Office Building, Room 210 7 Court Street Belmont, NY 14813-1078	(585) 268-9230	jamesgr@alleganyco.co m
Allegany County Office of Development	Craig Clark, Ph.D., Economic Developer	Crossroads Commerce and Conference Center 6087 NYS Route 19N, Suite 100 Belmont, NY 14813	(585) 268-7472	development@allegany co.com
Allegany County Office of Emergency Management	Jeff Luckey, Director	Crossroads Commerce and Conference Center 6087 NYS Route 19N, Suite 110 Belmont, NY 14813	(585) 268-7658	luckeyj@alleganyco.co m
Allegany County Planning Board	Lee Gridley, Chairman	Crossroads Commerce & Conference Center 6087 State Route 19N Belmont, NY 14813	(585) 268-7472	dirlamhk@alleganyco.c om
Allegany County Soil and Water Conservation District	Scott Torrey, Executive Director	5390 County Road 48, Lot A Belmont, NY 14813-9748	(585) 808-0831	scott.torrey@alleganyct yswcd.org
Livingston County	Ian M. Coyle, County Administrator	Livingston County Government Center 6 Court Street, Room 302 Geneseo, NY 14454	(585) 243-7040	icoyle@co.livingston.ny. us
Livingston County Agricultural and Farmland Protection Board	Angela Ellis, Director	Livingston County Government Center 6 Court Street, Room 305 Geneseo, NY 14454	(585) 243-7550	aellis@co.livingston.ny. us%20

Livingston County Department of Economic Development	William Bacon, Director	Livingston County Government Center 6 Court Street, Room 306 Geneseo, NY 14454	(585) 243-7124	wbacon@co.livingston. ny.us
Livingston County Department of Health	Jennifer Rodriguez, Director	2 Murray Hill Drive Mount Morris, NY 14510	(585) 243-7270	dept_of_health@co.livin gston.ny.us
Livingston County Department of Planning	Angela Ellis, Director	Livingston County Government Center 6 Court Street, Room 305 Geneseo, NY 14454	(585) 243-7550	aellis@co.livingston.ny. us
Livingston County Environmental Management Council	Angela Ellis, Director	Livingston County Government Center 6 Court Street, Room 305 Geneseo, NY 14454	(585) 243-7550	aellis@co.livingston.ny. us%20
Livingston County Highway Department	Donald Higgins, Superintendent	4389 Gypsy Lane Mount Morris, NY 14510	(585) 243-6701	dhiggins@co.livingston. ny.us
Livingston County Office of Emergency Management	Kevin Niedermaier, Director	3360 Gypsy Lane Mount Morris, NY 14510	(585) 243-7160	kniedermaier@co.living ston.ny.us
Livingston County Planning Board	Angela Ellis, Director	Livingston County Government Center 6 Court Street, Room 305 Geneseo, NY 14454	(585) 243-7550	aellis@co.livingston.ny. us%20
Livingston County Soil and Water Conservation District	Robert Stryker, District Manager	11 Megan Drive, Suite 2 Geneseo, NY 14454	(585) 243-0043	robert.stryker@ny.nacd net.net
Steuben County	Jack Wheeler, County Manager	3 East Pulteney Square Bath, NY 14810	(607) 664-2245	<i>Email not available</i>
Steuben County Department of Public Health	Darlene Smith, Director	3 East Pulteney Square Bath, NY 14810	(607) 664-2438	<i>Email not available</i>
Steuben County Department of Planning	Amy R. Dlugos, Director	3 East Pulteney Square Bath, NY 14810	(607) 664-2268	planning@co.steuben.n y.us
Steuben County Department of Public Works	Vincent Spagnoletti, Commissioner	3 East Pulteney Square Bath, NY 14810	(607) 664-2460	publicworks@co.steube n.ny.us
Steuben County Office of Emergency Services	Timothy D. Marshall, Director	3 East Pulteney Square Bath, NY 14810	(607) 664-2910	<i>Email not available</i>
Steuben County Planning Board	Amy R. Dlugos, Director	3 East Pulteney Square Bath, NY 14810	(607) 664-2268	amy@co.steuben.ny.us
Steuben County Soil and Water Conservation District	Velynda Parker, Secretary	USDA Service Center 415 West Morris Street Bath, NY 14810	(607) 776-7398 Ext. 3	parkerv@stny.rr.com
Town of Burns Clerk's Office	Mary Duthoy, Town Clerk	P.O. Box 222 Canaseraga, NY 14822	(607) 545-6509	<i>Email not available</i>

Town of Burns Code Enforcement Office	Steve Kilmer, Code Enforcement Officer	P.O. Box 222 Canaseraga, NY 14822	(607) 968-0085	Email not available
Town of Burns Highway Department	Steve Mullen, Superintendent	P.O. Box 222 Canaseraga, NY 14822	(607) 545-8998	Email not available
Town of Burns Town Board	David Ras, Councilman/Deputy Supervisor	P.O. Box 222 Canaseraga, NY 14822	(607) 545-6509	Email not available
Town of Burns Town Board	Dianne Dreiner, Councilman	P.O. Box 222 Canaseraga, NY 14822	(607) 545-6509	Email not available
Town of Burns Town Board	Larry Thompson, Councilman	P.O. Box 222 Canaseraga, NY 14822	(607) 545-6509	Email not available
Town of Burns Town Board	Richard Butler, Councilman	P.O. Box 222 Canaseraga, NY 14822	(607) 545-6509	Email not available
Town of Dansville Clerk's Office	Nancy L. Moir, Town Clerk	1487 Day Road Arkport, NY 14807	(607) 295-7223	dansclerk@stny.rr.com
Town of Dansville Code Enforcement Office	Shawn Grasby, Code Enforcement Officer	1487 Day Road Arkport, NY 14807	(585) 519-6289	Email not available
Town of Dansville Highway Department	Toby Jamison, Superintendent	1487 Day Road Arkport, NY 14807	(607) 295-7760	danshighway@stny.rr.com
Town of Dansville Town Board	Dan Hartwell, Councilman	1487 Day Road Arkport, NY 14807	Phone number not available	Email not available
Town of Dansville Town Board	Gene Jackson, Councilman	1487 Day Road Arkport, NY 14807	Phone number not available	Email not available
Town of Dansville Town Board	Shelly Stauring, Councilman	1487 Day Road Arkport, NY 14807	Phone number not available	Email not available
Town of Dansville Town Board	Ted Robinson, Councilman	1487 Day Road Arkport, NY 14807	Phone number not available	Email not available
Canaseraga Fire Department	Jeff Hoffman, Fire Chief	10 Main Street Canaseraga, NY 14822	(607) 545-6221	Email not available
South Dansville Volunteer Fire Department	Tom Briggs, Fire Chief	1481 Day Road Arkport, NY 148007	(607) 295-7171	Email not available
Genesee/Finger Lakes Regional Planning Council	David Zorn, Executive Director	50 West Main Street, Suite 8107 Rochester, NY 14614	(585) 454-0190 Ext. 14	dave.zorn@gflrpc.org
Southern Tier Central Regional Planning and Development Board	Chelsea M. Robertson, Executive Director	8 Denison Parkway East, Suite 310 Corning, NY 14830	(607) 962-5092	weber@stny.rr.com
Southern Tier West Regional Planning and Development Board	Richard Zink, Executive Director	Center for Regional Excellence 4039 Route 219, Suite 200 Salamanca, NY 14779	(716) 945-5301 Ext. 2203	rzink@southerntierwest.org

Municipalities and School Districts in Facility Area

Organization	Name	Address	Phone	Email
Town of Burns	Kieth Karnes, Town Supervisor	P.O. Box 222 Canaseraga, NY 14822	(607) 545-6509	supervisor@townofburnsny.com
Town of Dansville	Michael D. Willis, Town Supervisor	1487 Day Road Arkport, NY 14807	(607) 295-7223	dansvillesteuben@hotmail.com
Arkport Central School District	Jesse Harper, Superintendent	35 East Avenue Arkport, NY 14807	(607) 295-7471 Ext. 1121	jharper@arkportcsd.org
Canaseraga Central School District	Chad Groff, Superintendent	4-8 Main Street Canaseraga, NY 14822	(607) 545-6421 Ext. 100	cgroff@ccsdny.org
Dansville Central School District	Paul Alioto, Superintendent	284 Main Street Dansville, NY 14437	(585) 335-4000	aliotop@dansvillecsd.org

Municipalities and School Districts in Study Area

Organization	Name	Address	Phone	Email
Town of Almond	Dawn A. Wildrick-Cole, Town Supervisor	P.O. Box K Almond, NY 14804	(607) 276-6665	townclerk@almondny.com
Town of Fremont	Emily Murray, Town Supervisor	8217 Cream Hill Road Arkport, NY 14807	(607) 324-7786	townsupervisor@stny.rr.com
Town of Hornellsville	Daniel Broughton, Town Supervisor	P.O. Box 1 4 Park Avenue Arkport, NY 14807	(607) 661-0590	dbroughton@townofhornellsville.com
Town of Ossian	Dwight Knapp, Town Supervisor	4706 Ossian Hill Road Dansville, NY 14437	(585) 335-6642	<i>Email not available</i>
Village of Arkport	Charles Flanders, Village Mayor	P.O. Box 465 6 Park Avenue Arkport, NY 14807-0465	(607) 295-7346	cflanders49@yahoo.com
Village of Canaseraga	Peggy A. Sleight, Village Mayor	P.O. Box 235 10 Main Street Canaseraga, NY 14822	(607) 545-8963	vcanaseraga@stny.rr.com
Wayland-Cohocton Central School District	Michael Wetherbee, Superintendent	2350 Route 63 North Wayland, NY 14572	(585) 728-2211	MWetherbee@wccsk12.org

Additional Stakeholders

Organization	Name	Address	Phone	Email
Adirondack Mountain Club, Genesee Valley Chapter	Luke Nelson, Chair	Eisenhart Auditorium, Rochester Museum and Science Center 657 East Avenue Rochester, NY 14607	<i>Phone number not available</i>	Chair@adk-gvc.org
Center for Sustainable Living, Genesee Valley/Finger Lakes Region	David Barnet, Manager of Orchards and Publicity Department	The Rochester Folk Art Guild 1445 Upper Hill Road Middlesex, NY 14507-9799	(585) 554-3539	help@folkartguild.org
Chemung Valley Audubon Society	Gail Norwood, President	P.O. Box 663 Elmira, NY 14902	<i>Phone number not available</i>	cvaudubon@gmail.com
Cornell Cooperative Extension of Allegany County	Laura Hunsberger, Executive Director	5435A County Road 48 Belmont, NY 14813	(585) 268-7644 Ext. 17	lkh47@cornell.edu
Cornell Cooperative Extension of Livingston County	Louie Bo Freeman, Executive Director	3 Murray Hill Drive Mount Morris, NY 14510	(585) 991-5420	lrf22@cornell.edu
Cornell Cooperative Extension of Steuben County	Larkin Podsiedlik, Executive Director	3 East Pulteney Square Bath, NY 14810	(607) 583-3363	llp36@cornell.edu
Dansville Municipal Airport	Jeff Shaver, Manager	176 Franklin Street Dansville, NY 14437	(585) 335-5433	<i>Email not available</i>
Finger Lakes - Lake Ontario Watershed Protection Alliance	Kristy LaManche, Program Coordinator	Water Resources Board 3105 NYS Route 3 Fulton, NY 13069	(315) 592-9663	klamanche@twcny.rr.com
Finger Lakes Land Trust	Andrew Zepp, Executive Director	202 East Court Street Ithaca, NY 14850	(607) 275-9487	andrewzepp@flit.org
Friends of the Genesee Valley Greenway	Joan Schumaker, President	P.O. Box 42 Mount Morris, NY 14510	(585) 658-2569	fogvg@frontiernet.net
Genesee Land Trust	Gay Mills, Executive Director	46 Prince Street Rochester, NY 14607	(585) 256-2130	gmills@geneseeandtrust.org
Genesee River Watch	George Thomas, Executive Director	700 West Metro Park Rochester, NY 14623	(585) 233-6086	<i>Email not available</i>
Genesee Valley Audubon Society	June Summers, President	P.O. Box 15512 Rochester, NY 14615-0512	<i>Phone number not available</i>	summers@frontiernet.net
Genesee Valley Conservancy	Ben Gajewski, Executive Director	One Main Street P.O. Box 73 Geneseo, NY 14454	(585) 243-2190	ben@geneseevalleyconservancy.org
Hornell Municipal Airport	Chris Jones, Manager	1100 Airport Road Hornell, NY 14843	(607) 324-2742	<i>Email not available</i>

International Brotherhood of Electrical Workers (IBEW), Local 86	John F. Smyth, President	2300 East River Road Rochester, NY 14623	(585) 235-1510	<i>Email not available</i>
International Brotherhood of Electrical Workers (IBEW), Local 139	Josh Fitzwater, President	415 West Second Street Elmira, NY 14901	(607) 732-1237	<i>Email not available</i>
Livingston County Federation of Sportsmen's Clubs	Marc Osypian, President	P.O. Box 577 Geneseo, NY 14454-0577	(585) 301-2818	president@livingstoncountyfederation.org
National Grid	John Bruckner, President	300 Erie Boulevard West Syracuse, NY 13202	(716) 243-3989	<i>Email not available</i>
New York Forest Owners Association	Art Wagner, President	P.O. Box 541 Lima, NY 14485	(718) 892-1964	president@nyfoa.org
New York State Electric and Gas Company (NYSEG)	Carl A. Taylor, President	89 East Avenue Rochester, NY 14649	1-800-743-2110	<i>Email not available</i>
Seneca Nation of Indians	Todd Gates, President	P.O. Box 231 Salamanca, NY 14779 12837 Route 438 Irving, NY 14081	(716) 532-4900	Penny.kerr@sni.org
Seneca Nation of Indians	Morris Abrams, Acting Tribal Historic Preservation Officer	Tribal Historic Preservation Office 90 O:hi' yoh Way Salamanca, NY 14779	(716) 945-1790 Ext. 3580	morris.abrams@sni.org scott.abrams@sni.org
Seneca Nation of Indians	Jay Totherow, Tribal Archeologist	90 O:hi' yoh Way Salamanca, NY 14779	(716) 945-1790 Ext. 3582	jay.toth@sni.org jaytoh@sni.org
Sierra Club, Rochester Regional Group	Jessica Slaybaugh, Chair	P.O. Box 10518 Rochester, NY 14610-0518	(585) 234-1056	Jessica.A.Slaybaugh@gmail.com
Sierra Club, Susquehanna Group	Scott Lauffer, Chair	P.O. Box 572 Endicott, NY 13760	(607) 341-3746	<i>Email not available</i>
The Nature Conservancy, Central & Western New York	Mark Tercek, CEO	274 North Goodman Street, Suite B261 Rochester, NY 14607	(585) 546-8030	gholtz@tnc.org
Trout Unlimited, 340 - Cohocton Valley Chapter	Timothy Didas, President	206 Main Street Hornell, NY 14843-1515	(607) 661-4514	tjdidas@yahoo.com
Tuscarora Nation	Leo Henry, Chief	2006 Mt. Hope Road Lewiston, NY 14092	(716) 601-4737 (716) 297-1148	<i>Email not available</i>
Tuscarora Nation	Bryan Printup, Cultural Resources	5226 Walmore Road Lewiston, NY 14092	(716) 264-6011	bprintup@hetf.org
Tuscarora Nation	Neil Patterson, Jr., Director of the Tuscarora Environmental Program	2045 Upper Mountain Road Sanborn, NY 14132	(716) 297-9982 Ext. 102 (716) 609-3810	npatterson@hetf.org

Public Interest Groups

Organization	Name	Address	Phone	Email
Allegany County Farm Bureau	Tim Bigham, Area Field Advisor	5390 County Road 48, Lot A Belmont, NY 14813-9748	(716) 474-6585	tbigham@nyfb.org
Livingston County Farm Bureau	Amanda Krenning-Muoio, Senior Field Advisor	Livingston County Government Center 6 Court Street Geneseo, NY 14454	(585) 749-9508	akrenning@nyfb.org
Steuben County Farm Bureau	Tim Bigham, Area Field Advisor	117 East Steuben Street Bath, NY 14810	(716) 474-6585	tbigham@nyfb.org
Greater Allegany County Chamber of Commerce	Gretchen Hanchett, Executive Director	Crossroads Commerce and Conference Center 6087 NYS Route 19N, Suite 120 Belmont, NY 14813	(585) 268-7190	ghanchett@alleganychamber.org
Hornell Area Chamber of Commerce	James Griffin, President	40 Main Street Hornell, NY 14843	(607) 324-0310	griff@hornellny.com
Livingston County Area Chamber of Commerce and Tourism	Laura Lane, President and CEO	4635 Millennium Drive Geneseo, NY 14454	(585) 243-2222 ext. 229	Laura@livingstoncounty-chamber.com
Concerned Citizens of Allegany County	Deborah Bigelow, Member	P.O Box 425 Angelica, NY 14709	(585) 268-5345	mrsmebig3@gmail.com
Central Steuben Chamber of Commerce	Bill Collmer, President	P.O. Box 488 47 Liberty Street Bath, NY 14810	(607) 769-1925	steubenchamber@gmail.com

Appendix D
Open House Notices

COMMUNITY OPEN HOUSE

**We believe being responsible in business also
means being responsible to the community
that hosts our project.**

We want to hear from you.

Join the conversation at our community open house where we will introduce you to the [Moraine Solar Energy Center](#), located in the Town of Burns (Allegany County) and the Town of Dansville (Steuben County). The project is proposed to be sited on about 500 acres of land between Arkport Canaseraga Road and State Route 36 near State Route 70 and will generate ~80 MW of clean and sustainable renewable energy.

The community open house will take place on:

**WEDNESDAY
DECEMBER 5TH 2018
from 5:00 – 8:00 PM**

**American Legion
83 Main Street
Canaseraga, NY**

ABOUT THE PROJECT

Originated by Brownfield Group and acquired by EDF Renewables, the Moraine Solar Energy Center is a proposed large-scale solar project (up to 80 megawatts - MWac) located in the Town of Burns (Allegany County) and the Town of Dansville (Steuben County). In addition to working with the host towns, EDF Renewables will obtain the necessary approvals for the Project under New York State's Article 10 Law for the siting of renewable energy facilities. Article 10 is a general state law applicable to all of New York State establishing a process consisting of a series of steps to determine whether to allow a facility to be located and operated on a site. Included in the process are a number of studies and public consultation steps. **Article 10 is governed by the New York State Board on Electric Generation Siting and the Environment and its mandate is to issue Certificates of Environmental Compatibility and Public Need authorizing the construction and operation of electric generating facilities over 25 megawatts.**

WHY SOLAR, WHY NOW?

In August 2016, the New York Public Service Commission issued an order requiring that 50% of the state's electricity come from renewable energy by 2030. The Moraine Solar Energy Center would help achieve this target while contributing additional revenues to the local economy.

OPEN HOUSE

We invite you to come out and learn more about the Moraine Solar Energy Center at our first community open house. Refreshments will be served.

We hope to see you there!

WEDNESDAY, DECEMBER 5TH 2018
5:00 - 8:00 PM
 American Legion Hall - 83 Main Street
 Canaseraga, NY

SUSTAINABLE DEVELOPMENT TODAY

TOWN OF BURNS AND DANSVILLE

The Project will ultimately be sited on approximately 500 acres of mostly cleared private land under lease. Complimentary uses are being considered, such as integrating bees and/or grazing.

SOLAR FACILITY

The Project will consist of hundreds of thousands of solar panels similar to those installed on over one million homes in the United States. Solar photovoltaic technology is safe, and already employed on land and the rooftops of homes, schools, hospitals, etc.

THE SITE

The project is proposed to be sited between Arkport Canaseraga Road and State Route 36 near State Route 70 in the towns of Burns and Dansville.

HOMES TOMORROW

Moraine Solar will safely generate enough clean, renewable electricity to power approximately 10,000 New York households.

ANTICIPATED PROJECT TIMELINE

COMMUNITY BENEFITS

EDF Renewables believes every renewable energy project should be developed in lasting partnership with the local community. We strive to be a good neighbor and work closely with the community to design our project in a way that is respectful to the needs, heritage and future of the Towns of Burns and Dansville.

Employment: 75 to 150 construction jobs at the peak of construction and job opportunities during the operation phases of the Project.

Contributions to local economy: Opportunities possible for local businesses including in the hospitality, material supply or construction service sectors during construction, operation and decommissioning project phases.

Tax revenues: The Project will result in increased revenues to the host Counties, Towns and school districts by means of a payment in lieu of taxes (PILOT) agreement.

Lease: Host landowners will receive compensation for hosting the project.

ABOUT EDF RENEWABLES

For over 30 years, EDF Renewables has dedicated its efforts to creating a green energy economy through the deployment of renewable energy resources while building mutually beneficial relationships with the local communities. We are experts in all areas of project development, operation and management.

NORTH AMERICA BY THE NUMBERS

10 GW
developed

10 GW
O&M contract

17.5 GW
pipeline

741 MW
construction

30+
years
experience

1,060
employees

406

Approximate number of permanent jobs created in North America

\$2,456,400

Potential annual revenue for farmers / landowners due to land lease payments

9,627,545,647

Equivalent number of bottles of water conserved

333,016.1

Equivalent homes powered (MW/10,932 MW per home per year, per EPA household data 2014)

2017 economic
IMPACT

for the 843 MW Installed in 2017

2,738,608

Avoided metric tons of Carbon dioxide annually

CO2 reduction equivalent to taking

582,682

cars off the road

54,772,165

Avoided metric tons of Carbon Dioxide over lifetime, CO2

We are committed to our environment and the communities we work in and we proud of the impact our projects create.

www.edf-re.com

CONTACT US

www.edf-re.com/project/moraine-solar
NewYork.Solar@edf-re.com
844-553-3336

ABOUT THE PROJECT

Originated by Brownfield Group and acquired by EDF Renewables, the Moraine Solar Energy Center is a proposed large-scale solar project (up to 94 megawatts - MWac) located in the Town of Burns (Allegany County) and the Town of Dansville (Steuben County). In addition to working with the host towns, EDF Renewables will obtain the necessary approvals for the Project under New York State’s Article 10 Law for the siting of renewable energy facilities. Article 10 is a general state law applicable to all of New York State establishing a process consisting of a series of steps to determine whether to allow a facility to be located and operated on a site. Included in the process are a number of studies and public consultation steps. [Article 10 is governed by the New York State Board on Electric Generation Siting and the Environment and its mandate is to issue Certificates of Environmental Compatibility and Public Need authorizing the construction and operation of electric generating facilities over 25 megawatts.](#)

WHY SOLAR, WHY NOW?

In August 2016, the New York Public Service Commission issued an order requiring that 50% of the state’s electricity come from renewable energy by 2030. The Moraine Solar Energy Center would help achieve this target while contributing additional revenues to the local economy.

OPEN HOUSE

We invite you to come out and learn more about the Moraine Solar Energy Center at our first community open house. Refreshments will be served.

We hope to see you there!

THURSDAY, APRIL 11TH 2019

4:00 - 8:00 PM

American Legion Hall - 83 Main Street
Canaseraga, NY

SUSTAINABLE DEVELOPMENT TODAY

TOWN OF BURNS AND DANSVILLE

The Project will ultimately be sited on approximately 500 acres of mostly cleared private land under lease. Complimentary uses are being considered, such as integrating bees and/or grazing.

THE SITE

The project is proposed to be sited between Arkport Canaseraga Road and State Route 36 near State Route 70 in the towns of Burns and Dansville.

SOLAR FACILITY

The Project will consist of hundreds of thousands of solar panels similar to those installed on over one million homes in the United States. Solar photovoltaic technology is safe, and already employed on land and the rooftops of homes, schools, hospitals, etc.

HOMES TOMORROW

Moraine Solar will safely generate enough clean, renewable electricity to power approximately 23,000 New York households.

ANTICIPATED PROJECT TIMELINE

COMMUNITY BENEFITS

EDF Renewables believes every renewable energy project should be developed in lasting partnership with the local community. We strive to be a good neighbor and work closely with the community to design our project in a way that is respectful to the needs, heritage and future of the Towns of Burns and Dansville.

Employment: 150 Construction jobs at the peak of construction and job opportunities during the operation phases of the Project.

Contributions to local economy: Opportunities possible for local businesses including in the hospitality, material supply or construction service sectors during construction, operation and decommissioning project phases.

Tax revenues: The Project will result in increased revenues to the host Counties, Towns and school districts by means of a payment in lieu of taxes (PILOT) agreement.

Lease: Host landowners will receive compensation for hosting the project.

ABOUT EDF RENEWABLES

For over 30 years, EDF Renewables has dedicated its efforts to creating a green energy economy through the deployment of renewable energy resources while building mutually beneficial relationships with the local communities. We are experts in all areas of project development, operation and management.

EDF RENEWABLES NORTH AMERICA

16 GW developed	10 GW O&M contract	24 GW pipeline	30+ years experience	1,112 employees <small>as of 12/31/18</small>
--------------------	-----------------------	-------------------	-------------------------	---

 272 Approximate number of permanent jobs created in North America	 \$1,636,800 Potential annual revenue for farmers / landowners due to land lease payments	 6,421,502,329 Equivalent number of bottles of water conserved	 220,785.3 Equivalent homes powered <small>(MWh/10.4 MW per home, per year, per EIA household data 2017)</small>	 2018 economic IMPACT We are committed to our environment and the communities we work in and we are proud of the impact our projects create.
 1,826,632 Avoided metric tons of Carbon dioxide annually	 CO2 reduction equivalent to taking 388,645 cars off the road	 36,532,632 Avoided metric tons of Carbon Dioxide over lifetime, CO2		

Moraine Solar Energy Center

Town Burns, Allegany County and Town of Dansville, Steuben County, New York

Preliminary Scoping Statement - Case No. 18-F-0498

Facility Area

Notes: 1. Basemap: USDA NAIP 2018 orthoimagery map service. 2. This map was generated in ArcMap on March 18, 2019. 3. This is a color graphic. Reproduction in grayscale may misrepresent the data.

Existing Substation

Existing Transmission Line

Facility Area

County Boundary

Town Boundary

www.edrpc.com

Appendix E
NHP and IPaC Information

NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION

Division of Fish and Wildlife, New York Natural Heritage Program
625 Broadway, Fifth Floor, Albany, NY 12233-4757
P: (518) 402-8935 | F: (518) 402-8925
www.dec.ny.gov

December 31, 2019

Caitlin Graff
EDR
217 Montgomery Street, Suite 1000
Syracuse, NY 13202

Re: Moraine Solar (EDR Project No. 18156)
County: Allegany, Steuben Town/City: Burns, Dansville

Dear Ms. Graff:

In response to your recent request, we have reviewed the New York Natural Heritage Program database with respect to the above project.

We have no records of rare or state-listed animals or plants, or significant natural communities at the project site or in its immediate vicinity.

The absence of data does not necessarily mean that rare or state-listed species, significant natural communities, or other significant habitats do not exist on or adjacent to the proposed site. Rather, our files currently do not contain information that indicates their presence. For most sites, comprehensive field surveys have not been conducted. We cannot provide a definitive statement on the presence or absence of all rare or state-listed species or significant natural communities. Depending on the nature of the project and the conditions at the project site, further information from on-site surveys or other resources may be required to fully assess impacts on biological resources.

This response applies only to known occurrences of rare or state-listed animals and plants, significant natural communities, and other significant habitats maintained in the Natural Heritage database. Your project may require additional review or permits; for information regarding other permits that may be required under state law for regulated areas or activities (e.g., regulated wetlands), please contact the NYS DEC Region 8 Office, Division of Environmental Permits, at dep.r8@dec.ny.gov.

Sincerely,

Nicholas Conrad
Information Resources Coordinator
New York Natural Heritage Program

United States Department of the Interior

FISH AND WILDLIFE SERVICE
New York Ecological Services Field Office
3817 Luker Road

Cortland, NY 13045-9385

Phone: (607) 753-9334 Fax: (607) 753-9699

<http://www.fws.gov/northeast/nyfo/es/section7.htm>

In Reply Refer To:

October 21, 2019

Consultation Code: 05E1NY00-2020-SLI-0200

Event Code: 05E1NY00-2020-E-00546

Project Name: Moraine Solar

Subject: List of threatened and endangered species that may occur in your proposed project location, and/or may be affected by your proposed project

To Whom It May Concern:

The enclosed species list identifies threatened, endangered, proposed and candidate species, as well as proposed and final designated critical habitat, that may occur within the boundary of your proposed project and/or may be affected by your proposed project. The species list fulfills the requirements of the U.S. Fish and Wildlife Service (Service) under section 7(c) of the Endangered Species Act (ESA) of 1973, as amended (16 U.S.C. 1531 *et seq.*). This list can also be used to determine whether listed species may be present for projects without federal agency involvement. New information based on updated surveys, changes in the abundance and distribution of species, changed habitat conditions, or other factors could change this list.

Please feel free to contact us if you need more current information or assistance regarding the potential impacts to federally proposed, listed, and candidate species and federally designated and proposed critical habitat. Please note that under 50 CFR 402.12(e) of the regulations implementing section 7 of the ESA, the accuracy of this species list should be verified after 90 days. This verification can be completed formally or informally as desired. The Service recommends that verification be completed by visiting the ECOS-IPaC site at regular intervals during project planning and implementation for updates to species lists and information. An updated list may be requested through the ECOS-IPaC system by completing the same process used to receive the enclosed list. If listed, proposed, or candidate species were identified as potentially occurring in the project area, coordination with our office is encouraged. Information on the steps involved with assessing potential impacts from projects can be found at: <http://www.fws.gov/northeast/nyfo/es/section7.htm>

Please be aware that bald and golden eagles are protected under the Bald and Golden Eagle Protection Act (16 U.S.C. 668 *et seq.*), and projects affecting these species may require development of an eagle conservation plan (<http://www.fws.gov/windenergy/>

[eagle_guidance.html](#)). Additionally, wind energy projects should follow the Services wind energy guidelines (<http://www.fws.gov/windenergy/>) for minimizing impacts to migratory birds and bats.

Guidance for minimizing impacts to migratory birds for projects including communications towers (e.g., cellular, digital television, radio, and emergency broadcast) can be found at: <http://www.fws.gov/migratorybirds/CurrentBirdIssues/Hazards/towers/towers.htm>; <http://www.towerkill.com>; and <http://www.fws.gov/migratorybirds/CurrentBirdIssues/Hazards/towers/comtow.html>.

We appreciate your concern for threatened and endangered species. The Service encourages Federal agencies to include conservation of threatened and endangered species into their project planning to further the purposes of the ESA. Please include the Consultation Tracking Number in the header of this letter with any request for consultation or correspondence about your project that you submit to our office.

Attachment(s):

- Official Species List

Official Species List

This list is provided pursuant to Section 7 of the Endangered Species Act, and fulfills the requirement for Federal agencies to "request of the Secretary of the Interior information whether any species which is listed or proposed to be listed may be present in the area of a proposed action".

This species list is provided by:

New York Ecological Services Field Office

3817 Luker Road

Cortland, NY 13045-9385

(607) 753-9334

Project Summary

Consultation Code: 05E1NY00-2020-SLI-0200

Event Code: 05E1NY00-2020-E-00546

Project Name: Moraine Solar

Project Type: POWER GENERATION

Project Description: Moraine Solar - Facility Area

Project Location:

Approximate location of the project can be viewed in Google Maps: <https://www.google.com/maps/place/42.45232813703734N77.71472521644398W>

Counties: Allegany, NY | Livingston, NY | Steuben, NY

Endangered Species Act Species

There is a total of 1 threatened, endangered, or candidate species on this species list.

Species on this list should be considered in an effects analysis for your project and could include species that exist in another geographic area. For example, certain fish may appear on the species list because a project could affect downstream species.

IPaC does not display listed species or critical habitats under the sole jurisdiction of NOAA Fisheries¹, as USFWS does not have the authority to speak on behalf of NOAA and the Department of Commerce.

See the "Critical habitats" section below for those critical habitats that lie wholly or partially within your project area under this office's jurisdiction. Please contact the designated FWS office if you have questions.

-
1. [NOAA Fisheries](#), also known as the National Marine Fisheries Service (NMFS), is an office of the National Oceanic and Atmospheric Administration within the Department of Commerce.

Mammals

NAME	STATUS
Northern Long-eared Bat <i>Myotis septentrionalis</i> No critical habitat has been designated for this species. Species profile: https://ecos.fws.gov/ecp/species/9045	Threatened

Critical habitats

THERE ARE NO CRITICAL HABITATS WITHIN YOUR PROJECT AREA UNDER THIS OFFICE'S JURISDICTION.
