

STATE OF NEW YORK
PUBLIC SERVICE COMMISSION

- CASE 19-E-0378 - Proceeding on Motion of the Commission as to the Rates, Charges, Rules and Regulations of New York State Electric & Gas Corporation for Electric Service.
- CASE 19-G-0379 - Proceeding on Motion of the Commission as to the Rates, Charges, Rules and Regulations of New York State Electric & Gas Corporation for Gas Service.
- CASE 19-E-0380 - Proceeding on Motion of the Commission as to the Rates, Charges, Rules and Regulations of Rochester Gas and Electric Corporation for Electric Service.
- CASE 19-G-0381 - Proceeding on Motion of the Commission as to the Rates, Charges, Rules and Regulations of Rochester Gas and Electric Corporation for Gas Service.

NOTICE SOLICITING COMMENTS AND ANNOUNCING INFORMATION
SESSIONS AND PUBLIC STATEMENT HEARINGS

(Issued July 12, 2019)

Public comment is sought concerning proposed changes in the electric and gas delivery rates and practices of New York State Electric & Gas Corporation (NYSEG) and Rochester Gas and Electric Corporation (RG&E) (collectively, the Companies). The Companies filed new electric and gas tariff schedules on May 20, 2019, intended to take effect in April 2020.

NYSEG proposes to increase its annual electric delivery revenues by approximately \$156.7 million (an increase of 20.4% in electric delivery revenues and 10.4% in total revenues); and it proposes to increase its annual gas delivery revenues by approximately \$6.3 million (an increase of 3.0% in gas delivery revenues and 1.4% in total revenues). RG&E proposes to increase its annual electric delivery revenues by

approximately \$31.7 million (an increase of 7.0% in electric delivery revenues and 4.1% in total revenues); and it proposes to increase its annual gas revenues by approximately \$5.8 million (an increase of 3.3% in gas delivery revenues and 1.4% in total revenues).

According to the Companies, vegetation management is the largest driver for the requested electric rate increase for NYSEG. RG&E's electric rate increases are driven by increases in operating expenses, depreciation and infrastructure investments. The gas delivery rate increases at the Companies are primarily associated with depreciation, infrastructure investments, and increases to Operation and Maintenance expenses.

Although the actual bill impacts of these proposed changes on any particular customer class will vary based upon revenue allocation and rate design, NYSEG projects that total average residential monthly electric bills will increase by approximately \$10.17 (an increase of 23.7% on the delivery portion of the bill or 13.6% on the total bill) and that total average residential monthly gas bills will increase by \$1.05 (an increase of 1.9% on the delivery portion of the bill or 0.9% on the total bill). RG&E projects that total average residential monthly electric bills will increase by approximately \$2.86 (an increase of 5.4% on the delivery portion of the bill or 3.0% on the total bill) and that total average residential gas bills will increase by \$1.56 (an increase of 4.0% on the delivery portion of the bill or 2.2% on the total bill).

Further information and the Companies' pre-filed testimony and exhibits in these proceedings may be reviewed online at the Department of Public Service web page (www.dps.ny.gov) by searching under the applicable case number, namely, "Case 19-E-0378" (NYSEG electric rates); "Case 19-G-

CASES 19-E-0378 et al.

0379" (NYSEG gas rates); "Case 19-E-0380" (RG&E electric rates); or "Case 19-G-0381" (RG&E gas rates).

Under New York State Law, the New York State Public Service Commission (Commission) may adopt, reject, or modify, in whole or in part, the Companies' proposals. In considering the proposals, the Commission will review the positions proposed by the participating parties and the general public.

Administrative Law Judges (ALJs) will preside over the public statement hearings, the gathering of public comments, the evidentiary hearing, and all evidence relating to the proposals.

To provide individuals with information in advance of the public statement hearings, information sessions will be conducted during the hour preceding the public statement hearings. During these sessions, the ALJs will provide a brief overview of the rate case process and NYSEG/RG&E representatives will provide a brief overview of their rate proposals. These presentations will be followed by a brief opportunity for questions. Each information session will conclude at least five minutes before the public statement hearing is scheduled to commence.

PLEASE TAKE NOTICE that opportunities for public information and comment will be held as follows:

Rochester **Tuesday, August 6, 2019**

City of Rochester
City Council Chambers
30 Church Street
Rochester, New York 14614

Afternoon Information Session:	1:30 P.M.
Afternoon Public Statement Hearing:	2:30 P.M.
Evening Information Session:	6:00 P.M.
Evening Public Statement Hearing:	7:00 P.M.

Keene Valley **Wednesday, August 14, 2019**

Keene Valley Public Library
1796 NYS Route 73
Keene Valley, New York 12943

Information Session: 1:00 P.M.
Public Statement Hearing: 2:00 P.M.

Ithaca **Wednesday, August 14, 2019**

Thompkins County Public Library
Borg Warner Room
101 E. Green Street
Ithaca, New York 14850

Information Session: 1:00 P.M.
Public Statement Hearing: 2:00 P.M.

Binghamton **Thursday, August 15, 2019**

Binghamton City Hall
Council Chambers
38 Hawley Street
Binghamton, New York 13901

Information Session: 5:00 P.M.
Public Statement Hearing: 6:00 P.M.

At the public statement hearings, those wishing to comment on the Companies' rate proposals will have an opportunity to make a statement on the record. It is not necessary to make an appointment in advance in order to speak at the hearing. Persons wishing to comment will be asked to complete a card requesting time to speak when they arrive at the hearing and then will be called in the order in which the cards are received. Speakers may, but are not required to, provide written copies of their comments.

Each public statement hearing will be held open for a minimum of one-half hour and will be kept open until everyone wishing to speak has been heard or other reasonable arrangements

have been made to submit comments. A verbatim transcript of the hearings will be made for inclusion in the record.

Persons with disabilities requiring reasonable accommodations should contact the Department of Public Service's Human Resource Management Office at (518) 474-2520 as soon as possible. Users of Telecommunication Devices for the Deaf may request a sign language interpreter by placing a call through the New York Relay Service at 711. Individuals with difficulty understanding or reading the English language are encouraged to call the Commission at 1-800-342-3377 for free language assistance services regarding this notice.

Other Ways to Comment

For those who cannot attend or prefer not to speak at a public statement hearing, there are several other ways to comment about these cases to the Commission. Comments should refer to one or more of the following cases: "Case 19-E-0378" (NYSEG electric rates); "Case 19-G-0379" (NYSEG gas rates); "Case 19-E-0380" (RG&E electric rates); or "Case 19-G-0381" (RG&E gas rates).

Internet or Email: Go to www.dps.ny.gov, click on "Search," enter the applicable case number (19-E-0378, 19-G-0379, 19-E-0380, or 19-G-0381) and then click the "Post Comments" button at the top of the page; or email comments to the Secretary for the Commission at secretary@dps.ny.gov.

By Mail or Hand Delivery: Alternatively, comments may be mailed or delivered to the Honorable Kathleen H. Burgess, Secretary, Public Service Commission, Three Empire State Plaza, Albany, New York 12223-1350.

Toll-Free Opinion Line: Commenters also may call the Commission's Opinion Line at 1-800-335-2120. This number is set up to take comments about pending cases from in-state callers, 24 hours a day. Comments provided through the Toll-Free Opinion

CASES 19-E-0378 et al.

Line are not transcribed, but a summary is provided to the ALJs and to the Commission for its consideration.

Comments submitted via these alternative means are requested by **August 26, 2019**, although comments will be accepted throughout these proceedings. Written comments received by the Department will become part of the record considered by the Commission. Written comments may be viewed online by going to www.dps.ny.gov, clicking on "Search," entering the applicable case number (19-E-0378, 19-G-0379, 19-E-0380, or 19-G-0381), and then clicking on the "Public Comments" tab.

(SIGNED)

KATHLEEN H. BURGESS
Secretary