

STATE OF VERMONT
GENERAL ASSEMBLY

CLIMATE SOLUTIONS CAUCUS
MARCH 2, 2017

Co-Chairs
Sen. Dick McCormack
Rep. Mary Sullivan

Clerk
Rep. Selene Colburn

Rep. John Bartholomew
Sen. Philip Baruth
Rep. Bill Botzow
Rep. Tim Briglin
Rep. Susan Buckholz
Rep. Mollie Burke
Rep. Steve Carr
Rep. Robin Chesnut-Tangerman
Rep. Kevin Christie
Rep. Brian Cina
Sen. Allison Clarkson
Rep. Sarah Copeland-Hanzas
Rep. Daniel Connor
Rep. David Deen
Rep. Johanna Donovan
Rep. Betsy Dunn
Rep. Rachael Fields
Rep. Diana Gonzalez
Rep. Sandy Haas
Rep. Helen Head
Rep. Jay Hooper
Rep. Mary Hooper
Rep. Kimberly Jessup
Rep. Kathleen Keenan
Rep. Charlie Kimbell
Rep. Martin LaLonde
Rep. Diane Lanpher
Sen. Virginia Lyons
Sen. Mark MacDonald
Rep. Jim Masland
Rep. Jim McCullough
Rep. Curt McCormack
Rep. Alice Miller
Rep. Kiah Morris
Rep. Michael Mrowicki
Rep. Daniel Noyes
Rep. Jean O'Sullivan
Sen. Chris Pearson
Sen. Anthony Pollina
Rep. Paul Poirier
Rep. Barbara Rachelson
Rep. Amy Sheldon
Rep. Trevor Squirrell
Rep. Valerie Stuart
Rep. Maida Townsend
Rep. Matthew Trieber
Rep. Chip Troiano
Rep. Tommy Walz
Rep. Kate Webb
Rep. Cynthia Weed
Rep. Theresa Wood
Rep. David Yacovone
Rep. Mike Yantachka

Commissioner Tierney,

As legislators committed to a clean energy future and the protection of all Vermont citizens and ratepayers, we have serious concerns surrounding the Certificate of Public Good (CPG) granted by the Public Service Board to Vermont Gas Systems for the Addison Natural Gas Pipeline. Issues concerning the pipeline include, yet are not limited to:

1. **Cost Containment Issues:** The project, originally approved on the basis of an \$86 million budget, has now exceeded \$165 million. Vermont ratepayers should not have to bear the burden of cost overruns.
2. **Failure to Comply with both Federal and Vermont Certificate of Public Good Construction Standards:** The project has been given at least two "notices of probable violations," yet construction was continued unabated even though there is no indication that the problems had been adequately remediated. The Federal Pipeline Hazardous Materials Safety Administration responded to a request by Vermont citizens and is undergoing an investigation into the project. Citizen groups continue to identify numerous, significant concerns that call into question the physical integrity, safety, and reliability of the pipeline.
3. **New Understanding of Methane Emissions:** Since the CPG was granted, knowledge of the impact of natural gas on the environment and human health has significantly advanced, and directly contradicts claims that natural gas is "clean" or a viable "bridge fuel" that reduces greenhouse gas emissions.
4. **The Lack of "Need" for the Pipeline and Changes in Fuel Prices:** Since the CPG was granted, demonstrable need for the ANGP by consumers has become ever more difficult to identify. The industry itself now projects that natural gas prices will increase permanently, beginning this year.
5. **Failure to Act on a Long-Standing Request that Vermont Gas Seek a New Permit:** In 2014 the Conservation Law Foundation filed a request to re-examine the pipeline's permit due to mismanagement and cost overruns. That request has not been acted on in the two years since it was filed.

It is due to these considerations that we call on the Public Service Department to request the Public Service Board re-open the Certificate of Public Good associated with the project and conduct a thorough review of the cost, safety, environmental considerations, and need for this project.

Sincerely,

Chair Sullivan
Chair McCormack