

Appendix 2-A: Community Engagement Plan

Community Engagement Plan

Cider Solar Farm

Towns of Oakfield and Elba,
Genesee County, New York

Updated October 2020

Prepared for:

Hecate Energy Cider Solar LLC
621 West Randolph Street
Chicago, IL 60661

Prepared by:

Stantec Consulting Services Inc.
61 Commercial Street, Suite 100
Rochester, New York 14614-1009

Table of Contents

ABBREVIATIONS	III
1.0 INTRODUCTION.....	1.1
2.0 PROJECT OVERVIEW	2.1
2.1 COMPANY PROFILE	2.1
2.2 PROJECT SITING AND LOCATION	2.1
2.3 PROJECT SUMMARY	2.2
2.4 PROJECT BENEFITS	2.2
3.0 IDENTIFICATION OF STAKEHOLDERS.....	3.1
3.1 REPRESENTATIVE STATE AND FEDERAL AGENCIES	3.2
3.2 LOCAL AGENCIES AND GOVERNMENTS	3.2
3.3 HOST MUNICIPALITIES AND SCHOOL DISTRICTS	3.3
3.4 UTILITIES AND HIGHWAY DEPARTMENTS.....	3.3
3.5 ADDITIONAL STAKEHOLDERS AND PUBLIC INTEREST GROUPS	3.4
3.6 HOST AND ADJACENT LANDOWNERS.....	3.4
4.0 ENVIRONMENTAL JUSTICE AND LANGUAGE ACCESS.....	4.1
5.0 PROPOSED PUBLIC INVOLVEMENT PROGRAM PLAN	5.1
5.1 PROJECT CONTACT INFORMATION.....	5.1
5.2 DOCUMENT REPOSITORIES	5.1
5.3 COMMUNITY ENGAGEMENT ACTIVITIES	5.1
5.4 STAKEHOLDER AND AGENCY OUTREACH AND CONSULTATION.....	5.2
5.5 PRE-APPLICATION ACTIVITIES	5.2
5.6 PUBLIC EDUCATION ACTIVITIES	5.3
5.7 WEBSITE DEVELOPMENT	5.3
5.8 NOTIFICATIONS.....	5.4
5.9 ACTIVITIES TO ENCOURAGE STAKEHOLDER PARTICIPATION.....	5.4
5.10 AIRPORT/HELIPORT PRE-APPLICATION CONSULTATION	5.5
6.0 REFERENCES.....	6.1

LIST OF TABLES

Table 1. Most Prominent Non-English Languages Spoken in Genesee County, NY4.1

LIST OF FIGURES

Figure 1. Regional Project Location1.2
Figure 2. Project Area1.3

LIST OF ATTACHMENTS

Attachment A Master Stakeholder List

Abbreviations

CEP	Community Engagement Plan
DC	Direct Current
FAA	Federal Aviation Administration
GIS	Geographic Information System
GW	Gigawatt
kV	Kilovolt
NYCRR	New York Codes, Rules, and Regulations
NYPA	New York Power Authority
NYS	New York State
NYSDEC	New York State Department of Environmental Conservation
ORES	Office of Renewable Energy Siting
PV	Photovoltaic
USDA	United States Department of Agriculture

Glossary of Terms

Applicant	Hecate Energy Cider Solar LLC
Project	Refers to the proposed Cider Solar Farm, an up to 500-megawatt utility scale solar project that will be comprised of photovoltaic panels, inverters, access driveways, electrical collection lines, point of interconnection/substation, construction staging areas, fencing and plantings, located on private land in the towns of Elba and Oakfield, Genesee County, New York.
Project Area	Refers to the Project Site and surrounding/adjacent land totaling approximately 7,518 acres.
Project Site	Refers to those privately owned parcels under option to lease, purchase, easement or other real property interests with the Applicant in which all Project components will be sited totaling approximately 4,650 acres.
94-c Permit Process	The process set forth in New York State Executive Law § 94-c and the Office of Renewable Energy Siting implementing regulations found at Title 19, New York Codes Rules and Regulations Part 900 for the permitting of a Major Renewable Energy Facility, including all pre-application requirements, adjudicatory proceedings, and post-permit compliance filing described therein.

1.0 INTRODUCTION

Hecate Energy Cider Solar LLC (“Hecate” or “the Applicant”) proposes to develop the Cider Solar Farm (the Project), an approximately 500-megawatt alternating current photovoltaic (PV) solar energy generation facility in the Towns of Elba and Oakfield in Genesee County, New York (Figure 1). The project will involve the construction, operation, and maintenance of a utility scale solar project consisting of photovoltaic panels arrayed primarily in fields on tracking structures and include buried electrical collection cables, inverters, access drives, an electrical transmission line and a point of interconnection, fencing, and temporary laydown areas for equipment staging during construction. The project will interconnect to the New York Power Authority (NYPA) Dysinger – New Rochester 345-kilovolt (kV) transmission line to deliver power to the New York State (NYS) Grid (Figure 2). The Project is anticipated to be constructed in 2022 and 2023, with a proposed In-Service Date of August 31, 2023, and Commercial Operation in 2024. The schedule is subject to change.

The Project is considered a Major Renewable Energy Facility, as defined in Title 19 of the New York Codes, Rules, and Regulations (NYCRR) § 900-1.2(ag) and will seek a permit for such Facility from the NYS Office of Renewable Energy Siting (ORES) pursuant to the Accelerated Renewable Energy Growth and Community Benefit Act and NYS Executive Law § 94-c. Although ORES has not yet established Uniform Permit Standards and Conditions, it is anticipated that they will be implemented before Spring 2021 (94-c Permit Process). This permitting process will replace Article 10 of the Public Service Law before the NYS Board on Electric Generating Siting and the Environment (Siting Board).

Although NYS Executive Law § 94-c and the implementing regulations do not contain a specific requirement to develop a Public Involvement Plan, as was previously required under Article 10, the Applicant recognizes the importance of stakeholder and community engagement as a part of the development of the Project. This Community Engagement Plan (CEP) describes the Applicant’s public outreach and involvement activities that will be applied throughout the development phase, including this 94-c Permit Process. The intent of the CEP is to determine the interest of stakeholders and address concerns as the development of the Project advances. The CEP presents the proposed Project, and it is presently envisioned, identifies anticipated interested parties and stakeholders, outlines activities planned for stakeholder engagement, and establishes the means by which the public can participate in the process by asking questions and providing comments.

U:\190502038\03_data\gis\mxd\F1_RegionalLocation11x17.mxd Revised: 2020-07-30 By: eeshenour

Legend

Regional Project Location

0 5 10 Miles
(At original document size of 11x17)
1:316,800

Notes
1. Coordinate System: NAD 1983 StatePlane New York West FIPS 3103 Feet
2. Background: USGS The National Map: National Boundaries Dataset, 3DEP Elevation Program, Geographic Names Information System, National Hydrography Dataset, National Land Cover Database, National Structures Dataset, and National Transportation Dataset; USGS Global Ecosystems; U.S. Census Bureau TIGER/Line data; USFS Road Data; Natural Earth Data; U.S. Department of State Humanitarian Information Unit; and NOAA National Centers for Environmental Information, U.S. Coastal Relief Model. Data refreshed February, 2020.

Project Location
Towns of Elba and Oakfield
Genesee County

Prepared by EJE on 2020-07-30
TR by X on 2020-07-30
IR Review by X on 2020-07-30

Client/Project
Hecate Energy
Cider Solar

190502038 REV A

Figure No.
1

DRAFT

Title
Regional Project Location

Legend

- Project Area
- Municipal Boundary

0 4,000 8,000 Feet
(At original document size of 11x17)
1:48,000

Notes
1. Coordinate System: NAD 1983 StatePlane New York West FIPS 3103 Feet
2. Sources: NYS Office of ITS GPO, NYS Civil Boundaries, 2018
3. Background: USGS The National Map: National Boundaries Dataset, 3DEP Elevation Program, Geographic Names Information System, National Hydrography Dataset, National Land Cover Database, National Structures Dataset, and National Transportation Dataset; USGS Global Ecosystems; U.S. Census Bureau TIGER/Line data; USFS Road Data; Natural Earth Data; U.S. Department of State Humanitarian Information Unit; and NOAA National Centers for Environmental Information, U.S. Coastal Relief Model. Data refreshed February,

Project Location
Towns of Elba and Oakfield
Genesee County

Prepared by EJE on 2020-07-30
TR by X on 2020-07-30
IR Review by X on 2020-07-30

Client/Project
Hecate Energy
Cider Solar

190502038 REVA

Figure No.
2

Title
Project Area

DRAFT

DRAFT

U:\190502038\03_data\gis\mxd\F2_ProjectArea11x17.mxd Revised: 2020-07-30 By: eeshenour

Disclaimer: This document has been prepared based on information provided by others as cited in the Notes section. Stantec has not verified the accuracy and/or completeness of this information and shall not be responsible for any errors or omissions which may be incorporated herein as a result. Stantec assumes no responsibility for data supplied in electronic format, and the recipient accepts full responsibility for verifying the accuracy and completeness of the data.

2.0 PROJECT OVERVIEW

2.1 Company Profile

The Applicant is a wholly owned subsidiary of Hecate Energy LLC. Hecate Energy is a leading developer, owner, and operator of renewable power projects and storage solutions in North America and select international markets. Founded in 2012 by a team of industry veterans, with this project Hecate Energy has contracted or developed 2.0 gigawatts (GW) of solar projects and an additional 100 megawatt of battery storage. Hecate Energy has entered into over 1.6 GW (powering approximately 910,000 homes) of renewable power purchase agreements since 2012 and has approximately 12 GW of additional projects currently under development. Hecate Energy is headquartered in Chicago, Illinois and has offices in Los Angeles, California, Columbus, Ohio, and Darien, Connecticut. Company contacts are provided in Section 5.1, below.

2.2 Project Siting and Location

The selection of appropriate sites for a solar-powered electric generation facility is constrained by numerous factors that are essentially considerations for a project to operate in a technically and economically viable manner. Important factors include the availability of open and appropriately oriented land, willing land lease participants, and preliminary environmental screenings that have not indicated any significant wildlife habitat or other environmental or societal concerns.

The Project location within Genesee County is depicted on Figures 1 and 2 (Regional Project Location and Project Area, respectively). The Project Area includes approximately 7,518 acres, and is located north-centrally within Genesee County, approximately five miles north of the City of Batavia. It is roughly bound by County Route 9/Albion Road to the west, Miller Road and vacant land to the east. Lockport Road bisects the Project Area from east to west, while State Route 98 traverses the eastern portion of the Project. The Project Area is located to the north and west of the Village of Elba, and north of the Village of Oakfield. The northern portion of the Project Area is bisected by the NYPA 345-kV Dysinger – New Rochester transmission line and the Empire Gas Pipeline, which are located adjacent to each other and run east-west through the Project. The proposed Project substation interconnects to the NYPA transmission line in the center of the Project Area.

The Project components will be located on approximately 67 parcels comprising of 4,650 acres of leased private land in the Towns of Elba and Oakfield, Genesee County, New York (Project Site). The Applicant plans to lease land from private landowners, which will provide a stable and predictable revenue stream without having to sell their property. The Project Area consists of level to rolling hills with predominantly agricultural land interspersed with forested land, and rural residential development along roadways. Low density rural residential development and farms are located within and adjacent to the Project Area.

2.3 Project Summary

The Project will involve the construction, operation, and maintenance of a utility scale solar project consisting of photovoltaic panels arrayed primarily in fields on tracking structures and include buried electrical collection cables, inverters, access drives, an electrical transmission line and a point of interconnection, fencing, and temporary laydown areas for equipment staging during construction.

The Project will consist of the following components:

- Arrays of PV panels, with a maximum height profile of 15 feet, producing direct current electricity mounted on single-axis tracking structures that will follow the sun throughout the day
- Inverters to convert direct current electricity to alternating current electricity
- Electrical collections system between the panel arrays
- A new planned substation to deliver power to an existing NYPA 345-kV transmission line
- Access roads which will be approximately 20 feet wide
- Fencing which will be approximately 6 feet to 8 feet high
- Temporary on-site laydown areas for equipment staging during construction

The proposed point of interconnection will be on the NYPA Dysinger – New Rochester 345-kV line. The planned substation will be sited on approximately 5 acres of private land located within the Project Area, adjacent to the NYPA transmission facility.

It is anticipated that the Project is anticipated to be constructed in 2022 and 2023, with a proposed In-Service Date of August 31, 2023, and Commercial Operation in 2024. The schedule is subject to change.

2.4 Project Benefits

The Applicant began developing the Project in 2019 with a vision of bringing utility-scale solar power to New York. The Project is consistent with the most recent State Energy Plan, the Public Service Commission's Orders in the Clean Energy Standard Proceeding, and the Climate Leadership and Community Protection Act, and the Accelerated Renewable Energy Growth and Community Benefit Act, all of which support the development of clean energy and renewable resources in NYS. The Project will safely generate enough clean, renewable electricity to power over 125,000 New York households and will contribute to the CLCPA targets of generating 70% of the State's electricity from renewable energy by 2030 and achieving 100% emissions free electricity supply by 2040

Solar generated power is unlike conventional power generating facilities, as solar facilities produce energy without emitting pollutants that decrease air or water quality. It is well established that solar provides public health benefits by avoiding air pollution and climate change impacts associated with traditional, non-renewable resources. Also, by allowing farmland to recharge over the life of the Project, watersheds benefit from the reduction of synthetic fertilizers used in many farming communities. In addition, the Project will provide a significant economic stimulus to the area during construction by providing jobs and local contracts for goods and services, and significant long-term economic benefits through tax revenue to the community.

COMMUNITY ENGAGEMENT PLAN

Through deliberate site selection, followed by careful planning and design, and by the benign nature of the technology, the Project is expected to have minimal impacts on the surrounding community. Solar facilities are quiet and produce no vibration during operation. The PV solar panels proposed to be used for the Project do not contain hazardous materials and have a low height profile. Setbacks, fencing, and landscape buffering allow solar projects to have minimal visual impact on the community and natural setting of the area.

Responsibly sited solar facilities also can provide long-term preservation of agricultural land. The Project is not a permanent structure and will be decommissioned at the end of its operational life, at which time the land can be returned to its former use. Solar projects generally have an operational life of up to 40 years. Pursuant to 19 NYCRR § 900-2.24, the Applicant will provide a Decommissioning and Site Restoration Plan in its Application, as well as a financial security mechanism to ensure adequate funding is available for decommissioning. The Decommissioning and Site Restoration Plan will ensure proper removal of the Project components and restoration of the land at the end of the Project's operational life.

The Project would improve fuel diversity within the NYS by increasing the amount of electricity produced by non-fuel-dependent sources. Consequently, there will be no adverse impacts or constraints on fuel delivery. Rather, by generating electricity without the need for fuel delivery and offsetting the need for facilities that rely on fuel for electrical generation, it is expected that the Project will contribute to reducing the demand for fuel, thereby alleviating fuel delivery constraints.

3.0 IDENTIFICATION OF STAKEHOLDERS

An essential component of the public outreach process for the Project is to identify interested agencies, municipalities, utilities, host landowners, and other potential stakeholders affected by the construction and operation of the proposed Project. The selection of specific stakeholders for the Project is based on previous experience with several solar projects, past submission of Article 10 Public Involvement Plans under Article 10 of the Public Service Law for major electric generating facilities, and compliance with 19 NYCRR § 900-1.3.

To ensure successful identification of relevant stakeholders for the CEP, the following resources have been reviewed and considered in compiling the list of interested parties, involved agencies or other stakeholders;

- Land use plans;
- County websites;
- Town websites;
- Tax records;
- Geographic Information System (GIS) resources; and
- Other independent research.

Additionally, these factors were considered:

- The anticipated locations of Project components within the Project Area;
- Landowners within the Project Area;
- Adjacent landowners within 500 feet of the Project Site;
- Interested parties, including municipalities, within one mile of the Project Site;
- Host Municipalities, which for the purposes of this CEP, refer to those municipalities that are currently within the Project Area and are anticipated to host Project components, in this case the Towns of Elba and Oakfield.
- The Chief Executive Officer(s) of the Host Municipalities and the local agencies identified by the Chief Executive Officer(s).
- Public interest groups; and
- State and federal elected officials representing the Host Municipalities and, if different, other municipalities within the Project Area.

The Applicant has established a Master Stakeholder List (Attachment A) from the aforementioned resources and those stakeholders listed in sections 3.1 through 3.5 of this CEP. This Master Stakeholder List will be updated as necessary based upon information and requests from potentially interested and/or affected stakeholders and parties.

COMMUNITY ENGAGEMENT PLAN

3.1 Representative State and Federal Agencies

Representative state and federal agencies are as follows:

- NYS Senate, Edward A. Rath III, 61st District
- NYS Assembly, 139th District
- NYS Governor, Andrew Cuomo
- NYS Department of Agriculture and Markets
- NYS Department of Environmental Conservation (NYSDEC), Regional Headquarters
- NYSDEC, Region 8
- NYS ORES
- NYS Energy Research and Development Authority
- NYS Office of General Services
- NYS Department of Economic Development
- NYS Division of Homeland Security and Emergency Services
- NYS Office of Parks, Recreation and Historic Preservation
- NYS Department of Public Service
- NYS Department of State Office of Planning and Development
- NYS Department of Transportation, Region 4
- United States Senator Kirsten E. Gillibrand
- United States Senator Charles E. Schumer
- United States House of Representatives, 27th Congressional District
- Federal Aviation Administration (FAA)
- United States Department of Agriculture (USDA) and Rural Developments
- USDA Natural Resources Conservation Service
- United States Fish and Wildlife Service
- United States Army Corps of Engineers
- National Telecommunications and Information Administration

3.2 Local Agencies and Governments

Host community agencies and officials are listed below:

- Village of Elba Mayor
- Village of Elba Village Board
- Village of Elba Village Clerk
- Village of Elba Planning Board
- Village of Elba Zoning Enforcement Officer
- Town of Elba Town Clerk
- Town of Elba Town Board Supervisor
- Town of Elba Board Council
- Town of Elba Planning Board
- Town of Elba Town Historian
- Village of Oakfield Mayor

COMMUNITY ENGAGEMENT PLAN

- Village of Oakfield Village Clerk
- Village of Oakfield Board of Trustees
- Village of Oakfield Planning Board
- Village of Oakfield Zoning Board of Appeals
- Town of Oakfield Supervisor
- Town of Oakfield Town Clerk
- Town of Oakfield Town Board
- Town of Oakfield Code Enforcement and Building Inspector
- Genesee County Manager
- Genesee County Chamber of Commerce
- Genesee County Economic Development Center
- Genesee County Emergency Management Services
- Genesee County USDA Farm Service Agency
- Genesee County Soil and Water Conservation District
- Genesee County History Department
- Genesee County Planning Board

Communities within one mile of the Project Area include the following:

- Village of Elba
- Village of Oakfield

3.3 Host Municipalities and School Districts

Host Municipalities and school districts for the Project are listed below:

- Genesee County
- Town of Elba
- Town of Oakfield
- Oakfield-Alabama Central School District
- Elba Central School District

3.4 Utilities and Highway Departments

Local utilities and highway departments:

- Town of Oakfield Highway Superintendent
- Town of Elba Highway Department
- National Grid
- National Fuel Gas
- New York Power Authority

3.5 Additional Stakeholders and Public Interest Groups

Additional stakeholders potentially interested or invested in the Project may include:

- Batavia Turf
- Bergen Swamp Preservation Society
- Cornell Cooperative Extension, Genesee County
- Sleds of Stafford Snowmobile Club

Airports and airstrips in the vicinity of the Project Area include:

- Genesee County Airport
- Zelazny Airport
- Pine Hill Airport
- Sackett Farms Airstrip

3.6 Host and Adjacent Landowners

Host landowners are landowners with whom the Applicant has entered (or will enter) into a lease option or easement option agreement or are in discussion with landowners with the intention of entering option agreements. For the purposes of this CEP, and pursuant to 19 NYCRR § 900-1.6(c), the Applicant is defining adjacent landowners to include landowners with property within one mile of the Project Site. The identities of potential host and adjacent landowners are determined from county GIS records and tax records.

The Project Footprint, which refers to the limit of temporary and permanent disturbance caused by the construction and operation of all components of the Project, will be developed by considering further input from stakeholders, as well as processing data from fieldwork (e.g., avoidance of impacts to wetlands identified during field delineation efforts). As the Project Footprint evolves, some stakeholders identified as adjacent landowners may be removed while others may be added in response to changes in land acquisition and facilities siting. Therefore, specific host and adjacent landowner information is not included with this CEP. Participating and adjacent landowners will be included in mailings, outreach activities, and notifications that are provided to the stakeholders identified in this CEP and as the Project progresses. However, for privacy purposes, the information for host and adjacent landowners may include addresses or parcel numbers rather than landowner identification.

4.0 ENVIRONMENTAL JUSTICE AND LANGUAGE ACCESS

Per NYSDEC Environmental Justice Policy Commissioner Policy (CP-29), Potential Environmental Justice Areas include census block groups featuring populations that meet or exceed at least one of the following statistical thresholds:

- At least 51.1% of the population in an urban area reported themselves to be members of minority groups;
- At least 33.8% of the population in a rural area reported themselves to be members of minority groups; or
- At least 23.59% of the population in an urban or rural area had household incomes below the federal poverty level.

Based on data obtained from the NYSDEC (2020) GIS dataset, there are no Potential Environmental Justice Areas within the Project Area. The closest Potential Environmental Justice Area is located to the west of the Project at the Tonawanda Reservation, approximately 6.72 miles away.

Additionally, this CEP identifies: (1) any language other than English spoken by 5,000 or more persons residing in any 5-digit zip code postal zone in which any portion of such zone is located within the Study Area for the Project; and (2) any language other than English spoken by a significant population of persons residing in close proximity to the proposed Project, alternative locations or interconnections.

The Project Area is located within Genesee County, New York. According to United States Census Bureau Data from 2018, approximately 3.6% of Genesee County residents aged five or older speak a language other than English at home (USCB 2018). With a population size of ±55,132 people 5 years and over, it is assumed that approximately 1,964 people in the county speak a language other than English at home (USCB 2018).

Table 1. Most Prominent Non-English Languages Spoken in Genesee County, NY

Language	Approximate Number of Speakers 5 Years and Over
Spanish	1,027
Other Indo-European Languages	304
German or other West Germanic Languages	211
French, Haitian, or Cajun	124

Source: USCB 2018.

Based upon the low percentage of non-English speaking people residing in the vicinity of the Project, dissemination of Project information in a second language is not anticipated.

5.0 PROPOSED PUBLIC INVOLVEMENT PROGRAM PLAN

5.1 Project Contact Information

Project contact information is provided below. A Project representative will be available to address any questions or concerns during business hours, Monday through Friday. A voicemail will be available for any inquiries made outside of designated office hours.

Harrison Luna
Hecate Energy LLC
621 W Randolph St.,
Chicago, IL 60661
Toll Free Telephone: (833) 529-6597
Email: hluna@hecateenergy.com

Project Website: <http://cidersolarfarm.com/>

5.2 Document Repositories

Upon public availability, documents will be made available at the following local libraries:

Haxon Memorial Library
3 North Pearl
Oakfield, NY 14125

Town of Oakfield Town Hall
3219 Drake Street
Oakfield, NY 14125

Town of Elba Town Hall
7 Maple Avenue
P.O. Box 295
Elba, New York 14058
Elba, NY 14058

5.3 Community Engagement Activities

Proposed community engagement activities will include:

- Consultation with interested agencies and other stakeholders;
- Pre-application activities to encourage stakeholders to participate at the earliest convenience;
- Activities designed to educate the public about the Project, the regulatory process and the availability of intervenor funding, as applicable;
- A website to disseminate information to the public;

COMMUNITY ENGAGEMENT PLAN

- Notification; and
- Activities designed to encourage participation by stakeholder in the environmental compliance process.

It is anticipated that outreach and engagement will be an ongoing, evolving process throughout all phases of the development and permitting process. The Applicant intends to disseminate information regarding the Project to stakeholders, solicit information from those stakeholders during public outreach events, and generally foster participation in the 94-c Permit Process. Hecate Energy has established a user-friendly website in plain English that describes the Project (<http://cidersolarfarm.com/>). This website will describe the 94-c Permit Process, once established, and provide Project updates throughout the development and construction phases of the Project to keep the community informed of the Project's status.

5.4 Stakeholder and Agency Outreach and Consultation

Consultation with interested or affected agencies and municipalities will include the following general activities:

- The Applicant will make initial contact with each agency or municipality to make certain they are aware of the Project and provide information on who to contact with any questions or comments about the Project and about the permitting process;
- Subsequent interaction with the agency or municipality, as needed, to answer specific questions or concerns about the Project,
- Regular consultation with applicable agency staffs, as needed, during early development of the scopes of environmental studies, as required by 19 NYCRR § 900-1.3; and
- Other specific consultations as required by ORES, or as needed to inform the process.

The goals of the initial consultation with each municipality or agency will be to consult with representatives, disseminate information, request information, and schedule follow-up meetings and/or consultations, as appropriate. Specific information provided to the affected agencies and municipalities will include a description of the Project and location, and once established, the process for public involvement in the 94-c Permit Process. Information to be requested from affected municipalities and agencies may vary by the involvement of each but may include topics such as local ordinances and regulations, emergency response contacts and procedures, environmental impact review, and determination of news sources to be used for official notices.

5.5 Pre-Application Activities

Pre-application activities to encourage stakeholder participation have taken place and will continue throughout the process. For example, meetings have been held with the Town of Elba and Town of Oakfield local representatives, Genesee County legislators, the Genesee County Economic Development Center staff members, staff at NYSDEC Central Office, and State Historic Preservation Office.

In addition to engagement activities that have already taken place, the Applicant will continue pre-application activities to encourage stakeholder participation. Appendix 2-B: *Applicant Meeting Log* (of the

COMMUNITY ENGAGEMENT PLAN

Project Application will be regularly updated as consultation and stakeholder participation activities take place, and additional means of engagement are identified (as necessary).

5.6 Public Education Activities

Public education activities will be conducted in a safe manner, in light of the global pandemic Covid-19, and in consideration of Governor Cuomo's Executive Orders and NYS guidance on Covid-19 safety measures. While a preference is to have in person gatherings for outreach opportunities, such as open houses, in light of public safety, alternative means for information sharing may have to occur, including the continued use of virtual meetings.

The Applicant plans to attend one or more Town meetings and is planning sponsored public information sessions, either virtually or in person, as appropriate. The Applicant will be distributing educational materials, and via the Project website, will offer information on the proposed Project, as well as links to and information on the 94-c Permit Process, intervenor funding, and other important stakeholder issues. The Applicant is also holding weekly public virtual ZOOM meetings. These efforts will allow the Applicant to engage with stakeholders regarding the proposed Project and will offer multiple avenues of information distribution so that stakeholders and the public have multiple, varied opportunities to obtain information on the Project.

The Applicant intends to hold open-house-style public meetings prior to submittal of the 94-c Application to ORES. The Applicant has scheduled the Project's first public meeting for October 21, 2020. Due to the COVID-19 epidemic, the meeting will be a virtual meeting and is scheduled to be held at 1:00 PM to 3:00 PM and 5:00 PM to 7:00 PM Eastern time. Representatives of the Applicant will be present to provide Project information and answer questions. If feasible in the future, it is anticipated that these meetings will be held at a public meeting space in reasonable proximity to the Project Area. Public meetings will be announced through public notices in local newspapers (see Section 5.8), in advance of the scheduled events. The Applicant will also mail notices of public meetings to adjacent property owners. Notification of all public meetings held by Hecate Energy will also be mailed or emailed to all residences and businesses within one mile of the Project Area, as well as to the host and adjacent landowners and the Master Stakeholder List in Exhibit A and updated as public engagement proceeds. Additional stakeholders will be added to this list as they are obtained through the initial public meetings and Project website. The updated list will then be used for future mail and email notifications and the list will be further updated based on additional requests. In addition, all meeting announcements will be posted on the Project website.

5.7 Website Development

A user-friendly website in plain English has been established that describes the Project (<http://cidarsolarfarm.com/>). This website will provide information regarding the 94-c Permit Process, once established, and will continue to provide Project updates throughout the development and construction phases of the Project to keep the community informed of the Project's status. For example, notices will be posted to the website prior to various milestones and public meetings/outreach events.

COMMUNITY ENGAGEMENT PLAN

The following information is expected to be included on the website, as it becomes available:

- Project description;
- Project benefits;
- Summary of permitting requirements;
- Information regarding the established process and opportunities for participation;
- Summary of the Intervenor Funding process and how to apply;
- Project contact information, including email address and toll-free telephone number;
- Copies of the Applicant's Application and related permitting documents;
- Addresses of local document repositories;
- Link to request stakeholder status;
- A schedule that lists dates/times/locations for outreach events and key milestone dates, such as when the Application will be filed; and

5.8 Notifications

As required by 19 NYCRR § 900-1.6, the information noted in Section 5.7 will be published on the Project website and in the following news sources:

- The Batavian (<https://www.thebatavian.com/>)
- Town of Elba Website (<https://elbanewyork.com/>)
- Town of Oakfield Website (<https://townofoakfieldny.com/>)
- Genesee Valley Batavia Pennysaver (<https://www.gvpennysaver.com/>)

As required by 19 NYCRR § 900-1.6(c), the Applicant will provide notifications as follows:

- To ORES
- Publish the Application in the newspapers listed above
- Serve each member of the State Legislature in whose district any portion of the proposed Project is to be located
- Provide mail and email (if available) notification to all parties on the Master Stakeholder List, including persons residing within 1 mile of the Project Site. Notifications will also be posted on the Project website

5.9 Activities to Encourage Stakeholder Participation

In addition to the activities described above in Sections 5.1 through 5.8, the Applicant will continue to seek stakeholder participation in the development and construction phase of the Project. Additionally, the Applicant will track community engagement efforts and provide updates on public outreach activities to stakeholders upon request. The Applicant will maintain a meeting log (Appendix 2-B: *Applicant Meeting Log* of the Project Application) that will provide specific information regarding all meetings; including dates, locations, attendees, purpose, and discussion topics.

5.10 Airport/Heliport Pre-Application Consultation

The FAA maintains rules for the evaluation of potential project impacts on aviation (14 CFR 77.9). To date, the Project does not meet any of the defined criteria outlined in the FAA regulations, including the construction of a structure exceeding 200 feet above ground level. The Applicant will consult with local airport or heliport operations within five miles to determine the extent of impacts to aviation presented by the potential Project as the design evolves.

As listed in Section 3.5, the nearest civilian public airport, heliport, or military airport to the Project Area include the following:

- Genesee County Airport, approximately 2± miles south,
- Zelazny Airport, approximately 4± miles northwest,
- Pine Hill Airport, approximately 3± miles north, and the
- Sackett Farms Airstrip, approximately 5± miles east.

6.0 REFERENCES

NYS Department of Environmental Conservation (NYSDEC). 2020. Potential Environmental Justice Areas, GIS Data Set: Available at: <https://gis.ny.gov/gisdata/inventories/details.cfm?DSID=1273>. Accessed September 10, 2020.

United States Census Bureau (USCB). 2018. Language Spoken at Home for the Population 5 Years and Over. American Community Survey. Available at: <https://data.census.gov/cedsci/table?q=Genesee%20County,%20New%20York,%20languages&tid=ACSST5Y2018.S1601&moe=false&tp=false&hidePreview=true>. Accessed August 27, 2020.

ATTACHMENTS

A MASTER STAKEHOLDER LIST

Last Name	Middle	First Name	Title	Agency/Organization	Group Category	Address 1	Address 2	Town/Municipality	State	Zip	Country	Phone	Email	Notes
Reynolds		Anne	Executive Director	Alliance for Clean Energy New York	Environmental Non-Governmental Organization	119 Washington Ave.	Suite 103	Albany	NY	12210	United States	(518) 432-1405	info@aceny.org	
Esposito		Vinnie	Regional Director - Finger Lakes Region	Empire State Development	Government (State/Provincial)	400 Andrews St.	Suite 300	Rochester	NY	14604	United States	1(585) 399-7050	nys-fingerlakes@esd.ny.gov	
Gertler	J.	Eric	Director	Empire State Development	Government (State/Provincial)	633 Third Ave.	Floor 37	New York	NY	10017	United States	nys-nyc@esd.ny.gov		
Solomon		Jennifer	Eastern Regional Administrator	Federal Aviation Administration (FAA)	Government (Federal)	159-30 Rockaway Blvd.		Jamaica	NY	11434	United States	1(718) 553-3001	Email not Available	
Wynter		Rudy	President, NY	National Grid	Business	300 Erie Blvd. West		Syracuse	NY	13202	United States	1 800 642-4272	Unavailable	
Remaley		Evelyn	Assistant Secretary	National Telecommunications and Information Administration	Government (Federal)	1401 Constitution Ave.		N.W. Washington	DC	20230	United States	(202) 482-1840	Unavailable	(Acting)
Olney		Amy	Executive Director	New York Agricultural Land Trust	Environmental Non-Governmental Organization	New York Agricultural Land Trust	PO Box 216	Albany	NY	12210	United States	(518) 860-6115	info@nyalt.org	
Krenning-Muolo		Amanda	Senior Field Advisor	New York Farm Bureau	Non-Governmental Organization	P.O. Box 5330		Albany	NY	14020	United States	(585) 504-8308	akrenning@nyfb.org	
Dribusch		Elizabeth	Chief Executive Officer	New York Farm Bureau	Non-Governmental Organization	P.O. Box 5330		Albany	NY	12204	United States	(518) 436-8495	edribusch@nyfb.org	
McCormick		Pat	District 2 Director	New York Farm Bureau, Genesee and Orleans Counties	Non-Governmental Organization	29 Liberty St.	Suite 212	Batavia	NY	14020	United States		prmcormick@yahoo.com or wny@nyfb.org	
Deuel		David	Director	New York Forest Owners Association	Environmental Non-Governmental Organization	7275 W Main St.	Box 541	Lima	NY	14485	United States	1(585) 226-2952	dsdeuel@gmail.com	
Dewey	J.	Richard	President & CEO	New York Independent System Operator	Government (State/Provincial)	10 Krey Blvd.		Rensselaer	NY	12144	United States	(518) 356-6000	stakeholder_services@nyiso.com	
Quiniones	C.	Gil	President & CEO	New York Power Authority	Government (State/Provincial)	123 Main St.		White Plains	NY	10601	United States	(914) 681-6200	Unavailable	
Horner		Blair	Executive Director	New York Public Interest Research Group	Non-Governmental Organization	107 Washington Ave.		Albany	NY	12210	United States	(518) 436-0876	bhorner@nyprg.org	
				New York Public Interest Research Group	Non-Governmental Organization	107 Washington Ave.		Albany	NY	12210	United States	(518) 436-0876	nyprg@nyprg.org	
Hawley		Stephan	Assemblyman, 139th District	New York State Assembly	Government (State/Provincial)	198 State St.	Legislative Office Building 521	Albany	NY	12248	United States	1(518) 455-5811 or 1(585) 589-5780	Hawley5@nyassembly.gov	
Cuomo	M.	Andrew	NY State Governor	New York State Governor	Government (State/Provincial)	NYS State Capitol Building		Albany	NY	12224	United States	1(518) 474-8390		
Rath III	A.	Edward	NY State Senator, 61st District	New York State Senate	Government (State/Provincial)	1961 Wehrle Drive		Williamsville	NY	14221	United States	1(716) 631-8695	rath@nysenate.gov	
Broad		Elizabeth	Outreach Director	New Yorkers for Clean Power	Environmental Non-Governmental Organization	702 Broadway	Suite 9	Kingston	NY	12401	United States	(607) 222-3678	nyforcleanpower@gmail.com	
James		Letitia	NYS Attorney General	NYS Attorney General	Government (State/Provincial)	Office of the Attorney General		Albany	NY	12224-0341	United States	not available	Jeremy.Magliaro@ag.ny.gov	
Ban	A.	Richard	Commissioner	NYS Department of Agriculture and Markets	Government (Federal)	108 Airline Dr.		Albany	NY	12258	United States	(518) 457-2721	commissioner@agriculture.ny.gov	
Saviola		Michael	Environmental Analyst	NYS Department of Agriculture and Markets	Government (State/Provincial)	108 Airline Dr.		Albany	NY	12235	United States	(518) 457-2713	michael.saviola@agriculture.ny.gov	
Drabicki		Judy	Acting Executive Deputy Commissioner	NYS Department of Environmental Conservation	Government (State/Provincial)	624 Broadway		Albany	NY	12233-1010	United States	(518) 4028560	judy.drabicki@dec.ny.gov	
Walsh		Timothy	Acting Regional Director	NYS Department of Environmental Conservation (NYSDEC), Region 8	Government (State/Provincial)	6274 East Avon-Lima Rd.		Avon	NY	14414	United States	(585) 226-5366	region8@dec.ny.gov	
Zucker, M.D.	A.	Howard	Commissioner	NYS Department of Health	Government (State/Provincial)	Corning Tower Empire State Plz.		Albany	NY	12237	United States	(518) 474-2011	dohweb@health.ny.gov	
				NYS Department of State Office of Renewable Energy Siting (ORES)	Government (State/Provincial)	Empire State Plz.	240 State Street	Albany	NY	12242	United States	(518) 473-4590		
					Government (State/Provincial)	Empire State Plz.		Albany	NY	12242	United States			
Rosado		Rossana	Secretary of State	NYS Department of State	Government (State/Provincial)	One Commerce Plz.	99 Washington Ave.	Albany	NY	12231-0001	United States	(518) 473-2492	Unavailable	
				NYS Department of State Office of Planning and Development	Government (State/Provincial)	One Commerce Plz.	99 Washington Ave.	Albany	NY	12231	United States	(518) 474-6000	opd@dos.ny.gov	
Dominguez	Therese	Marie	Commissioner	NYS Department of Transportation	Government (State/Provincial)	50 Wolf Rd.		Albany	NY	12232	United States	(518) 457-4422	Unavailable	
Bush		Kevin	Director	NYS Department of Transportation, Region 4	Government (State/Provincial)	1530 Jefferson Rd.		Rochester	NY	14623	United States	1(585) 272-3310	Email not Available	
Hauer		Jerome	Commissioner	NYS Division of Homeland Security and Emergency Services	Government (State/Provincial)	1220 Washington Ave.	State Office Campus Building 7A Suite 710	Albany	NY	12242	United States	1(518) 242-5000	website@dhses.ny.gov	
Melville	P.	John	Commissioner	NYS Division of Homeland Security and Emergency Services	Government (State/Provincial)	1220 Washington Ave.	State Office Campus, Building 7A Suite 710	Albany	NY	12242	United States	(518) 242-5000	Unavailable	
Kaufmann		Richard	Chair	NYS Energy Research and Development Authority	Government (State/Provincial)	17 Columbia Cir.		Albany	NY	12203	United States	1(518) 862-1090	info@nysrda.ny.gov	
Harris	M	Doreen	President and CEO	NYS Energy Research and Development Authority	Government (State/Provincial)	17 Columbia Cir.		Albany	NY	12203	United States	(518) 862-1090	info@nysrda.ny.gov	
Destito		Rohan	Commissioner	NYS Office of General Services	Government (State/Provincial)	Empire State Plz.		Albany	NY	12242	United States	(518) 474-3899	RoAnn.Destito@ogs.ny.gov	
Kulleseid		Erik	Commissioner	NYS Office of Parks, Recreation and Historic Preservation	Government (State/Provincial)	NYS Office of Parks, Recreation and Historic Preservation	625 Broadway	Albany	NY	12238	United States	(518) 474-0456	Erik.Kulleseid@parks.ny.gov	
				NYS Office of Parks, Recreation and Historic Preservation	Government (State/Provincial)	1 Letchworth State Park		Castile	NY	14427	United States	1(585) 493-3600	Email not Available	
Whitehead		Daniel	Director	NYSDEC, Central Office Division of Environmental Permits, Major	Government (State/Provincial)	NYSDEC Division of Environmental Permits	625 Broadway	Albany	NY	12223	United States	1(518) 402-9167	deppermitting@dec.ny.gov	
Jacobs	L.	Chris	Representative, 27th Congressional District	United States House of Representatives	Government (Federal)	8203 Main St.	Clarence Office Suite 2	Williamsville	NY	14221	United States	1(202) 225-5265	Email not Available	
Schumer	E.	Charles	US Senator	United States Senate	Government (Federal)	1 Clinton Sq.	Leo W. O'Brien Building Room 420	Albany	NY	12207	United States	1(518) 431-4070	Email not Available	
Gillibrand	E.	Kirsten	US Senator	United States Senate	Government (Federal)	2 Clinton Sq.	Leo W. O'Brien Federal Office Building 11A Room 821	Albany	NY	12207	United States	1(518) 431-0120	invite@gillibrand.senate.gov	
Adam		LTJ	Dist. of Engineers - Buffalo District	US Army Corps of Engineers - Buffalo District	Government (Federal)	1776 Niagara St.		Buffalo	NY	14207	United States	(716) 833-6980 ext. 3	Public.Affairs@usace.army.mil	
Luzzatto	W.	Col. Mathew	Colonel; Commander and District Engineer	US Army Corps of Engineers, New York District	Government (Federal)	26 Federal Plz.	Jacob K. Javits Federal Building Room 2109	New York	NY	10278-0090	United States	(917) 790-8007	Cenap-pa@usace.army.mil	
Brower		Matthew	Environmental Analyst	US Department of Agriculture (USDA) and Rural Developments	Government (Federal)	108 Airline Dr.		Albany	NY	12235	United States	1(585) 457-2851	matthew.brower@agriculture.ny.gov	
Stilwell		David	Field Supervisor, New York Field Office	US Fish and Wildlife Service	Government (Federal)	3817 Luker Rd.		Cortland	NY	13045	United States	1(607) 753-9334	david_stilwell@fws.gov	
Weber		Wendi	Regional Director	US Fish and Wildlife Service Northeast Region	Government (Federal)	300 Westgate Center Dr.		Hadley	MA	01035	United States	1(413) 253-8300	Northeast@fws.gov	
Eisele		Heath	District Conservationist	USDA Natural Resources Conservation Service Northeast Region --	Government (Federal)	29 Liberty St.		Batavia	NY	14020	United States	1(585) 201-5633	heath.eisele@ny.usda.gov	
Boyle		David	Mayor	Village of Oakfield Mayor's Office	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	ivillage@rochester.rr.com	
Graham		Michele	Trustee	Village of Oakfield Board of Trustees	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	ivillage@rochester.rr.com	
Mullen		John	Trustee	Village of Oakfield Board of Trustees	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	ivillage@rochester.rr.com	
Cianfrini		Michael	Trustee	Village of Oakfield Board of Trustees	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	ivillage@rochester.rr.com	
Staniszewski		Kimberly	Village Clerk	Village of Oakfield	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	ivillage@rochester.rr.com	
Dilcher		Michael	Chairman	Village of Oakfield Planning Board	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	ivillage@rochester.rr.com	
Boyle		Judy	Chairperson	Village of Oakfield Zoning Board of Appeals	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	ivillage@rochester.rr.com	
Morris		Michael	Code Enforcement Office	Village of Oakfield Zoning Office	Government (Municipal)	37 Main St.		Oakfield	NY	14125	United States	1(585) 250-0896	Email not Available	
Ijzen		Norman	Mayor	Village of Elba Mayor's Office	Government (Municipal)	4 S. Main St.	PO Box 55	Elba	NY	14058	United States	1(585) 757-6889	elbavillage@rochester.rr.com	
Augello		Jerah	Village Clerk-Treasurer	Village of Elba	Government (Municipal)	4 S. Main St.	PO Box 55	Elba	NY	14058	United States	1(585) 757-6890	elbavillage@rochester.rr.com	
Howard		Vern	Trustee	Village of Elba Board of Trustees	Government (Municipal)	4 S. Main St.	PO Box 55	Elba	NY	14058	United States	1(585) 757-6891	elbavillage@rochester.rr.com	
Pflaumer		Loren	Trustee	Village of Elba Board of Trustees	Government (Municipal)	4 S. Main St.	PO Box 55	Elba	NY	14058	United States	1(585) 757-6892	elbavillage@rochester.rr.com	
Buczek		Nathan	Trustee	Village of Elba Board of Trustees	Government (Municipal)	4 S. Main St.	PO Box 55	Elba	NY	14058	United States	1(585) 757-6893	elbavillage@rochester.rr.com	
Stempin		Thomas	Trustee	Village of Elba Board of Trustees	Government (Municipal)	4 S. Main St.	PO Box 55	Elba	NY	14058	United States	1(585) 757-6894	elbavillage@rochester.rr.com	
Martin		Matthew	Supervisor	Town of Oakfield	Government (Municipal)	3219 Drake St.		Oakfield	NY	14125	United States	1(585) 704-9400	mmartin@townnofoakfieldny.com	
Star		Carol	Town of Oakfield Board of Trustees	Town of Oakfield Board of Trustees	Government (Municipal)	3219 Drake St.		Oakfield	NY	14125	United States	1(585) 948-5835	cpstar@townofokfieldny.com	
Kabel		Timothy	Trustee	Town of Oakfield Board of Trustees	Government (Municipal)	3219 Drake St.		Oakfield	NY	14125	United States	1(585) 948-5835	tkabel@townfoakfieldny.com	
Wolcott		Kim	Trustee	Town of Oakfield Board of Trustees	Government (Municipal)	3219 Drake St.		Oakfield	NY	14125	United States	1(585) 948-5835	kwolcott@townnofoakfieldny.com	
Carroll		Charles	Trustee	Town of Oakfield Board of Trustees	Government (Municipal)	3219 Drake St.		Oakfield	NY	14125	United States	1(585) 948-5835	ccarroll@townnofoakfieldny.com	
Haacke	M.	Melissa	Town Clerk	Town of Oakfield	Government (Municipal)	3219 Drake St.		Oakfield	NY	14125	United States	1(585) 948-5835 ext. 101	mhaacke@townnofoakfieldny.com	
Mikolajczyk		Mark	Code Enforcement and Building Inspector	Town of Oakfield	Government (Municipal)	3219 Drake St.		Oakfield	NY	14125	United States	1(585) 556-8851	mmikolajczyk@townnofoakfieldny.com	
Werth		Trisha	Town Clerk	Town of Elba	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 757-2762 ext. 1	townclerk@elbanewyork.com	
Hoover		Chuck	Chair	Town of Elba Planning	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 261-6370	chuck@bataviaturf.com	
Hynes		Donna	Town Board Supervisor	Town of Elba	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 757-2762 ext. 3	supervisor@elbanewyork.com	
Chamberlain		Wade	Council Member	Town of Elba Board	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 409-1769	57wadeo@gmail.com	
Coughlin		Dan	Council Member	Town of Elba Board	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 757-6653	coughlin1953@gmail.com	
Marshall		Maureen	Council Member	Town of Elba Board	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 560-4925	maurentorrey@gmail.com	
Augello		Michael	Council Member	Town of Elba Board	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States		michael.augello@elbanewyork.com	
Roth		Earl	Town Historian	Town of Elba	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 757-3027	Email not Available	
Mikolajczyk		Mark	Code Zoning Official	Town of Elba	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 356-8851	mmikolajczyk@townofokfieldny.com	
Balcock		John	Chair	Town of Elba Zoning Board of Appeals	Government (Municipal)	7 Maple Ave.	PO Box 295	Elba	NY	14058	United States	1(585) 813-8606	Email not Available	
Mudrzynski	Matthew	Brad	District Manager	Genesee County Soil and Water Conservation District	Government (Regional)	29 Liberty St.	Suite 300	Batavia	NY	14020	United States	1(585) 343-2362 ext. 5	Bradley.mudrzynski@ny.nacdn.net	
Landers		L.	Manager	Genesee County	Government (Regional)	7 Main Street		Batavia	NY	14020	United States	1(585) 815-7819	comanager@co.genesee.ny.us	
Eula	J.	Michael	County Historian	Genesee County History Department	Government (Regional)	3837 W Main Street Rd.	County Building 2	Batavia	NY	14020	United States	1(585) 815-7904	history@co.genesee.ny.us	
Rotondo		Danielle	Chair, Board of Directors	Genesee County Chamber of Commerce	Government (Regional)	8276 Park Rd.		Batavia	NY	14020	United States	1(585) 343-7440	chamber@geneseeny.com	
Caton		Laraine	Chair	Genesee County Planning Board	Government (Regional)	3837 W Main Street Rd.		Batavia	NY	14020	United States	1(585) 815-7901	planning@co.genesee.ny.us	
Masse		Mark	CPA	Genesee County Economic Development Center (GCEDC)	Government (Regional)	98 MedTech Dr. Suite 106		Batavia	NY	14021	United States	1(585) 409-8852 or 1(585) 343-4866, Ext. 14	shyde@gcedc.com	
Yaeger	J.	Timothy	Coordinator	Genesee County Emergency Management Services	Government (Regional)	7690 State Street Rd.	Suite 106	Batavia	NY	14022	United States	1(585) 344-0078	ems@co.genesee.ny.us	
Klotzbach		Charles	Legislative Member District 1, Towns of Alabama and Oakfield	Genesee County Legislation	Government (Regional)	1515 Ledge Rd.		Basom	NY	14013	United States	1(585) 497-1948	chad.klotzbach@co.genesee.ny.us	
Preston		Molly	County Executive Director	Genesee County USDA Farm Service Agency	Government (Regional)	29 Liberty St.	Suite 4	Batavia	NY	14020	United States	1(585) 343-9167	molly.preston@usda.gov	
Yunker		Christian	Legislative Member District 2, Towns of Elba, Byron, and Bergen	Genesee County Legislation	Government (Regional)	7572 Bank Street Rd.		Elba	NY	14058	United States	1(585) 548-2552 or 1(585) 356-9151	christian.yunker@co.genesee.ny.us	
Oltramari		Felipe	Director of Planning	Genesee County Department of Planning	Government (Regional)	37 Main St.		Oakfield	NY	14125	United States	1(585) 948-5862	Felipe.Oltramari@co.genesee.ny.us	
				National Grid	Business	51								