PAGE
7

Winnipeg Free Press, Letters to the Editor

Topic of the Day: John Ryan’s Transmission Line Series

Wed Feb 13 2008

Congratulations to Ryan

Prof. John Ryan is to be congratulated on his three-part series on the use of underwater cables under Lake Winnipeg to carry power from northern Manitoba southward (Feb. 9-11). Not only would this route protect more boreal forest, its shorter route would stop hundreds of millions of dollars in power leakage.

While Manitoba Hydro may have no experience with underwater power cable installation, surely it can rise to the challenge. If it refuses to give this alternative a fair and unprejudiced evaluation, perhaps the Manitoba government should ask the Norwegian company that just successfully completed installation of a much longer underwater power cable (from Norway to the Netherlands through and under the North Sea) to take the lead in developing this much more sensible alternative.

AL MACKLING

Winnipeg

Why no analysis?

I read John Ryan's thoughtful three-part series with great interest and it would appear that he has come up with a viable alternative to an issue of great importance to Manitoba. The question begs to be asked why Manitoba Hydro never undertook such an analysis.

Clearly Manitoba Hydro has an obligation, as a Crown corporation, to provide decision-makers with the best available information. It is painfully obvious after reading Ryan's series that they failed to do so in this instance. On the surface, it would appear that Ryan has put forward a win-win solution that merits serious consideration. At minimum, Manitoba Hydro should be held accountable by the government of Manitoba as to why such an internal analysis was never undertaken in the first place. Better yet, the government of Manitoba should conduct its own independent review on the cost and benefits of going underwater with an HVDC transmission line. I suggest that Ryan could chair such a review.

DON SULLIVAN

Executive Director

Boreal Forest Network

Option a viable solution

I want to comment on John Ryan's articles in the Free Press regarding placing the transmission line from the north through Lake Winnipeg. I firmly believe that this due diligence made by Ryan should be explored by Manitoba Hydro. It appears that this option is a viable solution that deserves serious consideration. The elements in our province that expose transmission lines to icing and wind damage make this alternative appealing. The cost appears to be in line based on Ryan's calculations.

The construction of above-ground transmission lines is an eyesore and is always in someone's backyard. If the technology is there, why not do an in-depth analysis, and not one with a predetermined outcome?

RANDY JAMES

Winnipeg

Worthy of further review

John Ryan's idea regarding an underwater electrical cable is indeed worthy of further review. I had the privilege of studying under Prof. Ryan at United College, now the University of Winnipeg. An issue presented in one of his geography classes was the danger to the land and its people of factory farming. Before 1966, I, and most people, had never heard the words "factory" and "farming" used together.

Now, some 40 years later, that topic is a world issue, fraught with all kinds of environmental threats to land and water, as well as diseases such as E.coli 157 and H5N1 avian flu. Extreme weather conditions have brought Manitoba Hydro towers to the ground in past years and global patterns indicate more extreme, and more common, weather events. An underwater cable will be unaffected by ice storms and tornadoes. While saving money in both construction and delivery of power is a benefit, the security of service is the larger issue.

Prof. Ryan and I will not be here 40 years from now, and "I told you so" accomplishes nothing -- but I have a sense of "why didn't we?" being asked in the not-to-distant future.

DAVE NORMANDALE

Winnipeg

Caution urged on scheme
In the From ship to shore (Feb. 10), part of his plan to move submarine cable from Thunder Bay to Gimli, Prof. John Ryan proposes bending the cable in six-metre vertical loops. He also alleges that CN Logistics envisions "no problems with low underpasses." Does CN's reported answer reflect the fact that questioners will usually elicit a desired answer if questions lead, inexorably, to that answer? Does CN's reported answer also encompass the many power lines and/or telephone lines that inevitably cross Canada's rail lines?

Local history tends to refute CN's reported answer. In 1960, a 1910-vintage C-Phase transformer (tall, but shorter than six metres) failed at the Pointe du Bois generating station. Winnipeg Hydro envisioned no problems in shipping the transformer back to St. Catharines, Ont., for refurbishment. Rail transport (including Hydro's 40-kilometre private line to Lac du Bonnet) had delivered the transformer in 1910. Thus, rail transport would surely suffice in 1960. Not quite!

In an era where level crossings still prevailed, overpasses were not the major problem. However, telephone wires and local-service electrical wires (rare or non-existent in 1910) were. First, there was the cost, personnel and time necessary for raising these lines high enough to clear the load. Second, there was the potential disruption to rail schedules while line-raising was underway. Hydro had no choice but to ship the transformer via low-bed semi-trailer -- and even this choice had at least some difficulties. (There is, however, a bright side to this sorry episode. Hydro tore up the rail link to Lac du Bonnet in 1963. This forced the province to begin paying attention to PR 313 -- and led to greater tourism in this beautiful part of Manitoba.)

If rail shipment was not feasible for a tall load of only one measly transformer, how difficult will Prof. Ryan's two-kilometre train be? The load's height and length are likely minor issues compared with other potential problems. Who is going to provide liability insurance for a scheme that is far too novel for any actuarial comparisons? How costly is that insurance going to be? Given the value of the proposed cable's materials, the amount of time that it will spend in transit and its vulnerability to theft, who is going to provide fire and theft insurance? Again, what will such insurance cost? Finally, will any railway tolerate the disruptions to its schedules inevitably inherent in Prof. Ryan's scheme?

KEITH BRICKNELL

Toronto

Thinking outside the box

I have followed John Ryan's fascinating series of articles on the third alternative for Manitoba Hydro -- running a transmission cable along the bottom of Lake Winnipeg. This seems the perfect compromise between the east side and west side proposals. The Ryan articles are well researched and are a good example of thinking outside the box.

Gary Doer would be negligent in his duties as premier if he does not contact Hydro and mandate that it does a proper feasibility study on this option. It is very clear at this point in time that Hydro has failed to fully explore this exciting possibility. Doer can hardly claim that he does not want to interfere with Hydro since he has already done precisely that in previously ruling out any consideration of building down the east side of the lake. Manitoba Hydro certainly needs some guidance in this matter since it seems that it is incapable of considering anything that does not involve cutting down trees.

ED SINKOVITS

Winnipeg

[Letters not published but copies sent to me by the writers for my information]

Wednesday February 13, 2008

Dear Editor

I have read Dr. Ryan’s fascinating series of articles on the prospective project to bring electricity to the south -- “ A transmission line buried under Lake Winnipeg would be more cost effective then a west route and less damaging to the environment than either the east or west routes”.

I could not think of a better thing for the Minister who is responsible for Manitoba Hydro (Honorable Greg F. Selinger) to do for Manitobans than to order a further study of this proposal. If it supports Dr. Ryan’s research, he should give a green light to the project. It is long overdue for the common sense to prevail.

I was fortunate to have had Dr. Ryan as geography professor at the University of Winnipeg. I have known him to be a professor ahead of his time. Dr. Ryan is an asset to Manitoba and Canada for that matter -- we should take full advantage of his expertise while he still desires to do so.

Jean M. Olibrice
(204) 960-0959
ttjm_olibrice@hotmail.com
Honorable Gregory F. Selinger
Minister responsible for Manitoba Hydro.

Honorable Minister:

I have read Dr. Ryan’s fascinating series of articles on the prospective project to bring electricity to the south -- “ A transmission line buried under Lake Winnipeg would be more cost effective then a west route and less damaging to the environment than either the east or west routes.”

I could not think of a better thing for you to do for Manitobans than to order a further study of this proposal. If it supports Dr. Ryan’s research, you should give a green light to the project. It is long overdue for the common sense to prevail, Honorable Minister.

I was fortunate to have had Dr Ryan as geography professor at the University of Winnipeg. I have known him to be a professor ahead of his time. Dr. Ryan is an asset to Manitoba and Canada, for that matter. We should take full advantage of his expertise while he still desires to do so.

Thank you Honorable Minister for your consideration.

Jean M Olibrice
(204) 960-0959
ttjm_olibrice@hotmail.com

Letter to Editor

Winnipeg Free Press

I read with considerable interest (and awe) your recent series of articles by Dr. John Ryan. His alternative proposal for a

Hydro transmission cable embedded in Lake Winnipeg deserves serious attention.

A possible overall saving of $450M as compared to Manitoba Hydro's current west route plans aught not to be ignored or dismissed out-of-hand. A detailed review and cost analysis should be initiated by the "powers-that be."

Newfoundland gets a lot of mileage (tourist-wise and otherwise) from its historical association with the laying of the first

Trans-Atlantic telegraphic cable (Victoria, Ireland, to Trinity Bay, Newfoundland). The site of the landing in 1866 was at the town of Heart's Content. It was chosen because of its deep and safe harbour. 142 years later it is still celebrated.

Heart's Content is an important historic town which offers a number of sites for visitors, including the Cable Station Museum, the lighthouse, and the Spruce Hills Experimental Farm.

Just imagine how we’ll be marking the 25th anniversary of the arrival of the 2 kilometre train that brought the cable to Gimli.

Unfortunately, it’s too far in the future for the popular Celtic singers "Ryan's Fancy." The Icelandic Festival will never be the

same.

In the long-term there are many obvious spin-offs for Gimli as well as for other communities along Lake Winnipeg. It could bring an economic boom — not just acres and acres of unsightly hydro lines.

And, in the short term, Canadian (Manitoba) engineering initiative and know-how will be challenged to make history with the least damage to our fragile environment.

Let the debate begin.

Floyd Williston

From: Harvey Dann [mailto:harvey@manbico.ca]
Sent: February 18, 2008 2:25 PM
To: 'letters@freepress.mb.ca'
Editor:

First of all thank you for publishing the articles by Dr. John Ryan on installing underwater cable to transfer power from north to south. It would appear by the information set forth that this approach merits considerable study by competent third parties due to the fact that Mr Brennan CEO of Manitoba Hydro did not take the time to get some facts before giving out outrageous figures when the proposal was initially suggested and the slow half hearted response by the Manitoba government to look at another approach to solve the problem. It really disappoints me as a taxpayer when leadership in any organization that spends my tax money puts agendas and or politics ahead of common sense or fact finding before determining how, where and when is the best way to spend Manitoba Taxpayers money.

Harvey Dann

From: Harvey Dann [mailto:harvey@manbico.ca]
Sent: February 18, 2008 1:05 PM
To: 'rbbrennan@hydro.mb.ca'
Cc: 'minfin@leg.gov.mb.ca'

Dear Mr. Brennan:

As a businessman to function as leader of an organization is to maximize the use of capital within legal guidelines and maximize profit. Would you please explain to me why such a brush off was given to the concept of laying underwater cable to bring power from north to south as stated in articles written by Dr John Ryan. Inflating cost without facts leaves one open to criticism of your leadership in Manitoba Hydro. A second in depth look providing legitimate reasons both for and against would regain your credibility with the taxpayers of Manitoba to whom in the end you are responsible to.

Admitting a mistake then examining the proposal seriously and reporting the results would be the logical step to me to ensure the best economic decision would be best for all of us. If in fact however your marching orders are coming from Broadway, I can appreciate the tough position you have been put in.

I look forward to your response.

Harvey Dann
From: Harvey Dann [mailto:harvey@manbico.ca]
Sent: February 18, 2008 2:09 PM
To: 'minfin@leg.gov.mb.ca'
Cc: 'rbbrennan@hydro.mb.ca'
Subject:

Dear Mr. Minister:

You no doubt have read or been briefed on the articles by Dr. John Ryan on using underwater cable to transfer power from north to south. As a taxpayer of Manitoba I am disappointed in the manner this proposal has been handled to date by both government and Manitoba Hydro. You as Minister of Finance have the ultimate responsibility as to making the best use of tax dollars in this province. I have 3 suggestions on this issue:

1. Set up a 3 person committee of competent people to further study this proposal reporting back to you in a timely manner.
2. Instruct the Administration at Manitoba Hydro to cooperate with this committee on any information they require.
3. Report the results of this study back to the taxpayer.

No one has a monopoly of brains to solve this problem so I would encourage you to utilize all of the resources at your disposal to come up with the best economic decision for all of us.

Harvey Dann
Winnipeg Free Press

Dear Editor:
Congratulations to Dr. Ryan on a bold, novel proposal. I am impressed with the effort he has given to this subject. I am not an engineer, and certainly not qualified to comment on the viability and cost nature of his proposal, but in the concept sense, it is imaginative. Interestingly this underwater line has apparently not been considered by the Hydro utility engineers before. I hope Hydro managers will have another look and give it the due consideration it deserves.
I want to congratulate Dr. Ryan for the presentation of a creative and imaginative proposal. I sincerely hope his suggestion receives the proper attention it deserves and that it proves to be doable.

Peter H. Peters

610-1712 Portage Avenue

Winnipeg, Manitoba

R3J 0E3 Phone (204) 669-3235

