

Dominion Transmission, Inc.
701 E. Cary Street, Richmond, VA 23219

October 31, 2014

Kimberly Bose, Secretary
Federal Energy Regulatory Commission
888 First Street, N.E.
Washington, D.C. 20426

**Re: Atlantic Coast Pipeline
Request to Initiate the Pre-Filing Process
Docket No. PF15-____-000**

Dear Ms. Bose:

Atlantic Coast Pipeline, LLC, a joint venture comprised of subsidiaries of Dominion Resources, Duke Energy, Piedmont Natural Gas, and AGL Resources, proposes to construct and operate approximately 554 miles of natural gas transmission pipeline and associated aboveground facilities in West Virginia, Virginia, and North Carolina. This Project, referred to as the Atlantic Coast Pipeline (ACP or Project), formerly the Southeast Reliability Project, will deliver natural gas from supply areas in West Virginia to growing markets in Virginia and North Carolina. Atlantic Coast Pipeline, LLC has contracted with Dominion Transmission, Inc. (DTI) to build and operate the ACP, as well as obtain the necessary governmental authorization, on behalf of the joint venture.

Pursuant to 18 Code of Federal Regulations (CFR) § 157.21(b) of the Federal Energy Regulatory Commission's (FERC or Commission) regulations, DTI, acting on behalf of Atlantic Coast Pipeline, LLC (hereafter referred to as "Operator"), requests that Commission staff initiate a National Environmental Policy Act (NEPA) pre-filing review of the ACP. To support this request to use the Commission's pre-filing process, Operator is submitting the information below in accordance with § 157.21(d) of the Commission's regulations.

In conjunction with the ACP, DTI, on its own behalf, is proposing to construct and operate approximately 34 miles of pipeline loop and modify existing compression facilities in West Virginia and Pennsylvania. This Project, referred to as the Supply Header Project (SHP), will enable DTI to transport natural gas to the ACP. DTI plans to file separate Applications with the Commission for the ACP and SHP. DTI will request that Commission staff initiate NEPA pre-filing review of the SHP under separate cover; however, DTI understands that both Projects may be reviewed by Commission staff in the same NEPA document.

I. A description of the schedule desired for the project including the expected application filing date and the desired date for Commission approval (18 CFR § 157.21(d)(1)).

Operator plans to file an Application with the Commission approximately ten months after receiving a notice from the Director of the Office of Energy Projects approving the use of the pre-filing process. During this time, Operator will work with Commission staff and other stakeholders to prepare and submit complete draft Resource Reports for staff review. Operator intends to file an Application for the ACP as soon as Commission staff agrees that the draft Resource Reports are complete and address the issues identified during scoping. Operator expects that this filing will occur in September 2015. Operator anticipates that Commission staff will issue a Draft Environmental Impact Statement (EIS) for the ACP and SHP in January 2016 and a Final EIS in May 2016. Operator will request that the Commission reach a decision on the ACP and issue a Certificate of Public Convenience and Necessity (Certificate) in July 2016. This will allow Operator to prepare an Implementation Plan and initial requests for Notice to Proceed with construction to commence activities in the Fall of 2016. The Project has a planned in-service date in the Fall of 2018. Key milestones for the Project are listed below.

Milestone	Date
Operator files request to use the Commission's pre-filing process	October 2014
FERC issues the Director's Notice and a pre-filing docket number	November 2014
Operator files preliminary draft Resource Report 1 and an Alternatives Summary	December 2014
Operator files draft Resource Reports 1 through 12	April - May 2015
Operator files its Certificate Application	September 2015
Commission staff issue a draft EIS	January 2016
Commission staff issue a final EIS	May 2016
FERC issues Order Issuing Certificate for the ACP	July 2016
Operator commences construction activities	September 2016
Operator commences in-service of Project facilities	November 2018

II. For LNG terminal facilities, a description of the zoning and availability of the proposed site and marine facility location (18 CFR § 157.21 (d)(2)).

Not applicable. No LNG facilities are proposed for the ACP.

III. For natural gas facilities other than LNG terminal facilities and related jurisdictional natural gas facilities, an explanation of why the prospective applicant is requesting to use the pre-filing process under this section (18 CFR § 157.21 (d)(3)).

Use of the pre-filing process will provide for a more efficient and complete regulatory review of the ACP, which will help Operator meet its planned in-service date. The process will allow agencies, affected landowners, and other stakeholders to work cooperatively with Operator and Commission staff to identify and address environmental issues prior to the filing of the

Certificate Application. The open and proactive communication associated with the pre-filing process will allow Operator to identify issues and prepare a Certificate Application that addresses stakeholder concerns regarding the Project. Moreover, early stakeholder engagement is consistent with Operator's commitment to building and maintaining strong relationships with the communities in which it operates.

IV. A detailed description of the project, including location maps and plot plans to scale showing all major plant components that will serve as the initial discussion point for stakeholder review (18 CFR § 157.21 (d)(4)).

The ACP will transport natural gas from supply areas in West Virginia to growing market areas in Virginia and North Carolina. Additional supplies of natural gas are needed in Virginia and North Carolina to support power generation and provide fuel for residential, commercial, and industrial uses to meet existing and projected future demand. From 2008 to 2013, demand for gas-fired electric power generation grew by 123 percent in Virginia and 459 percent in North Carolina. Overall, demand for natural gas for all uses grew by 37 and 50 percent, respectively, in Virginia and North Carolina between 2008 and 2012 (U.S. Energy Information Administration, 2014 Annual Energy Outlook).

Demand for natural gas in Virginia and North Carolina is expected to increase in coming decades due to a combination of population growth and displacement of coal-fired electric power generation. By 2025, the U.S. Census Bureau predicts 2.1 million new residents in North Carolina and 1.8 million new residents in Virginia. At the same time, use of natural gas for power generation is expected to increase significantly. By 2035, natural gas is expected to surpass coal as the most common fuel for electric power generation due to coal-fired plant retirements and low natural gas prices (U.S. Energy Information Administration, 2014 Annual Energy Outlook).

With the ACP, Atlantic Coast Pipeline, LLC is responding to customer demand for additional natural gas supplies from domestic sources. To meet this demand, Operator will construct approximately 554 miles of natural gas transmission pipeline and associated aboveground facilities in West Virginia, Virginia, and North Carolina. Specifically, Operator proposes to construct the following new facilities.

Mainline Pipeline Facilities:

- AP-1: approximately 296 miles of 42-inch outside diameter natural gas transmission pipeline in Harrison, Lewis, Upshur, Randolph, and Pocahontas Counties, West Virginia; Highland, Augusta, Nelson, Buckingham, Cumberland, Prince Edward, Nottoway, Dinwiddie, Brunswick, and Greensville Counties, Virginia; and Northampton County, North Carolina.
- AP-2: approximately 180 miles of 36-inch outside diameter natural gas transmission pipeline in Northampton, Halifax, Nash, Wilson, Johnston, Sampson, Cumberland, and Robeson Counties, North Carolina.

Ms. Kimberly Bose
October 31, 2014
Page 4 of 10

Lateral Pipeline Facilities:

- AP-3: approximately 76 miles of 20-inch outside diameter natural gas lateral pipeline in Northampton County, North Carolina; and Greenville and Southampton Counties and the Cities of Suffolk and Chesapeake, Virginia.
- AP-4: approximately 3 miles of 16-inch outside diameter natural gas lateral pipeline in Brunswick County, Virginia.

Compressor Stations:

- Compressor Station 1 - a new, natural gas-fired compressor station, approximately 55,000 horsepower (hp), to be constructed near the beginning of AP-1 in Lewis County, West Virginia.
- Compressor Station 2 - a new, natural gas-fired compressor station, approximately 32,000 hp, to be constructed in Buckingham County, Virginia.
- Compressor Station 3 - a new natural gas-fired compressor station, approximately 22,000 hp, to be constructed along the Virginia/North Carolina border in Northampton County, North Carolina.

Other Facilities:

- Eight new metering and regulating stations to be constructed at receipt and/or delivery points along the new pipelines.
- Valve sites at select points along the new pipelines at intervals specified by U.S. Department of Transportation regulations (49 CFR Part 192).
- Seven sets of pig launcher and/or receiver sites at select points along the new pipelines.

The capacity of the new pipeline system will be up to 1.5 billion cubic feet per day of natural gas supply. The Maximum Allowable Operating Pressure (MAOP) of the new pipelines will be 1,440 pounds per square inch gauge.

A majority of the pipeline facilities (greater than 90 percent) will be constructed along a new (greenfield) corridor on privately owned lands. The current proposed route of AP-1 will also cross approximately 17 miles of U.S. Forest Service (USFS) lands in the Monongahela National Forest; 13 miles of USFS lands in the George Washington National Forest; less than 1 mile of National Park Service (NPS) lands at the Blue Ridge Parkway and Appalachian Trail Corridor; 1 mile of state lands in West Virginia; and less than 1 mile of commonwealth lands in Virginia. AP-3 will cross approximately 5 miles of U.S. Fish and Wildlife Service (FWS) lands in the Great Dismal Swamp National Wildlife Refuge. No federal or state lands are expected to be crossed by AP-2 or AP-4.

Ms. Kimberly Bose
October 31, 2014
Page 5 of 10

An overview map depicting the proposed pipeline routes for the ACP is attached as Exhibit A. More detailed route maps are attached as Exhibit B. Because engineering of the Project is ongoing, specific locations of aboveground facility sites have not yet been determined, and plot plans for the compressor stations and metering and regulating stations are not available at this time. Operator anticipates filing location maps and preliminary plot plans for these facilities during the pre-filing period.

At this time, Operator is not aware of the need for any nonjurisdictional facilities associated with or required for the ACP. Should any such facilities be identified during the pre-filing process, Operator will provide that information to FERC for possible inclusion in the scope of NEPA review. As noted above, DTI will request that Commission staff initiate NEPA pre-filing review of the SHP under separate cover. Operator understands that the ACP and SHP may be reviewed by Commission staff in the same NEPA document.

V. A list of the relevant federal and state agencies in the project area with permitting requirements. For LNG terminal facilities, the list shall identify the agency designated by the governor of the state in which the project will be located to consult with the Commission regarding state and local safety considerations. The filing shall include a statement indicating:

- (i) that those agencies are aware of the prospective applicant's intention to use the pre-filing process (including contact names and telephone numbers);**
- (ii) whether the agencies have agreed to participate in the process;**
- (iii) how the applicant has accounted for agency schedules for issuance of federal authorizations; and**
- (iv) when the applicant proposes to file with these agencies for their respective permits or other authorizations (18 CFR § 157.21 (d)(5)).**

Exhibit C contains a table listing relevant federal and state agencies with regulatory review or permitting authority over the ACP. For each agency, the table provides a contact name, address, and telephone number; identifies key agency contacts to date; and indicates if the agency has agreed to participate in the NEPA pre-filing process.

Exhibit D contains a table listing each permit or approval required for the ACP by issuing agency; the anticipated dates for the submittal of each permit application; and the anticipated dates of approval by each agency. As shown in this table, Operator plans to file applications for the major federal and state authorizations prior to or concurrent with its submission of the Certificate Application to the Commission. Operator anticipates that the agencies will issue authorizations to the Project either before or in accordance with the schedule set by the Commission pursuant to 18 CFR § 157.9.

Ms. Kimberly Bose
October 31, 2014
Page 6 of 10

Operator has contacted each of the agencies identified in Exhibit C by telephone or letter to introduce the ACP, and conducted multiple in-person meetings with key regulatory agencies, including the USFS, NPS, FWS, and U.S. Army Corps of Engineers.

VI. A list and description of the interest of other persons and organizations who have been contacted about the project (including contact names and telephone numbers) (18 CFR § 157.21 (d)(6)).

Exhibit E contains a table that lists stakeholders identified by Operator (excluding affected landowners and the agencies listed in Exhibit C) that have been contacted about the Project. The table provides the name, mailing address, telephone number, and email address for each stakeholder, as known. Operator has contacted each of these stakeholders by telephone, letter, meeting, or email. Additionally, Operator invited each of the stakeholders to attend the informational Open Houses hosted in communities along the proposed pipeline routes between September 15 and 25, 2014.

Exhibit F, which is being filed separately as Privileged and Confidential, contains the names and contact information for affected landowners¹. Operator has contacted each of the landowners to introduce the ACP and advise them of the survey activities (routing, civil, biological, and cultural resources) required to plan the Project. Additionally, Operator invited each of the landowners to attend the informational Open Houses on the ACP held between September 15 and 25, 2014.

VII. A description of what work has already been done, e.g., contacting stakeholders, agency consultations, project engineering, route planning, environmental and engineering contractor engagement, environmental surveys/studies, and open houses. This description shall also include the identification of the environmental and engineering firms and sub-contractors under contract to develop the project (18 CFR § 157.21 (d)(7)).

Activities conducted to date are described topically below.

Contacting Stakeholders:

As discussed above, Operator has contacted interested stakeholders and affected landowners to provide information on the ACP. Additionally, Operator has established a Project website (www.dom.com/ACpipeline) to share information on the ACP, including Project maps, a fact sheet, and answers to frequently asked questions. The website identifies a dedicated toll free hotline (888-895-8716) for affected landowners and a Project email address (ACpipeline@dom.com) for stakeholders and affected landowners to contact Operator and ask questions about the ACP.

¹ Operator requests that, pursuant to 18 C.F.R. § 388.112, the information filed in Exhibit F be treated as Privileged and Confidential, and that it not be released to the public. This exhibit is labeled "Contains Privileged Information – Do Not Release" and contains landowner information that is customarily treated as Privileged and Confidential.

Ms. Kimberly Bose
October 31, 2014
Page 7 of 10

Agency Consultations:

Activities conducted to date to engage regulatory agencies are described above. Information on agency engagement is also provided in the table in Exhibit C.

Project Engineering:

Activities conducted to date by Operator's engineering group include: preliminary Project design; identification and refinement of a preliminary route; identification of potential aboveground facility sites; route review via helicopter survey and ongoing pedestrian reconnaissance; initial design planning; initial hydraulic analysis; and ongoing routing and civil surveys.

In addition to the above, Operator's subcontractor, GeoConcepts Engineering, Inc., is conducting a karst terrain assessment, including field survey, of the AP-1 pipeline route in Randolph and Pocahontas Counties, West Virginia and Highland, Augusta, and Nelson Counties, Virginia. This portion of the route crosses approximately 50 miles of potential karst terrain, primarily dolomite or limestone formations. Desktop analysis of known karst features and survey along the route is ongoing. Operator anticipates that a majority of the field survey for the karst terrain assessment will be completed in the Fall of 2014, with the remainder to be completed in the Spring and Summer of 2015. Results from the karst terrain assessment will be provided in stand-alone reports and summarized in the draft and final Resource Reports that Operator will file with the FERC.

Route Planning:

Operator identified preliminary desktop routes for each of the proposed pipelines based on potential receipt and delivery points, review of engineering and constructability constraints, and review of environmental, cultural resource, and landowner constraints. Operator is currently conducting a pedestrian reconnaissance survey to verify the alignment of the routes and make minor adjustments to the proposed centerlines, as necessary, to address engineering, residential, environmental, and cultural resource issues; to provide a route that can safely be constructed; and to avoid sensitive features, where feasible. As of this filing, the routing survey has been completed along approximately 392 miles or approximately 71 percent of the combined length of the proposed pipeline routes. Operator anticipates that a majority of the routing survey will be completed in the Fall of 2014, with the remainder to be completed in the Spring or Summer of 2015.

Engineering and Environmental Subcontractors:

Operator is engineering the ACP in-house, and additionally will be utilizing subcontractor engineers, for which Operator is currently in the process of soliciting bids. Operator contracted with GAI Consultants, Inc. (GAI) to conduct centerline and civil surveys and prepare aerial-based construction alignment sheets for the Project. Operator contracted with Natural Resource Group, LLC (NRG) to provide environmental and permitting support services, conduct and manage environmental field surveys, and support stakeholder engagement activities. NRG retained D&D West, Environmental Services, Inc., Woodard and Curren, and Environmental

Ms. Kimberly Bose
October 31, 2014
Page 8 of 10

Solutions and Innovations, Inc., to assist with biological field surveys; and Dovetail Cultural Resources Group to assist with historical architectural review. Operator contracted with GeoConcepts Engineering, Inc., to assist with studies of karst features along the AP-1 pipeline route.

Civil Survey:

GAI is conducting a civil survey to document the centerline and other features along the proposed pipeline routes (e.g., fences, streams, utilities, roads, access roads, buildings, and property lines). As of this filing, civil survey has been completed along approximately 362 miles or about 65 percent of the combined length of the proposed pipeline routes. Operator anticipates that a majority of the civil survey will be completed in the Fall of 2014, with the remainder to be completed in the Spring and Summer of 2015.

Environmental and Cultural Resources Surveys/Studies:

NRG and its biological subcontractors are conducting biological surveys to delineate wetlands and waterbodies, document suitable habitat for sensitive species, and document locations of noxious weed populations along the proposed pipeline routes. As of this filing, biological surveys have been completed along approximately 341 miles or about 62 percent of the combined length of the proposed pipeline routes. Operator anticipates that a majority of the biological surveys will be completed in the Fall of 2014, with the remainder to be completed in the Spring and Summer of 2015. Presence/absence surveys for federal and state listed threatened and endangered species will be completed in the Fall of 2014 and Spring and Summer of 2015.

NRG and its cultural resources subcontractor are conducting an identification-phase cultural resources survey to document archaeological and historic sites and structures along the proposed pipeline routes. As of this filing, cultural resources surveys have been completed along approximately 362 miles or about 65 percent of the combined length of the proposed pipeline routes. Operator anticipates that a majority of the cultural resources surveys will be completed in the Fall of 2014, with the remainder to be completed in the Spring and Summer of 2015. Site testing, if required, will be completed in the Spring and Summer of 2015.

Results from the biological and cultural resources surveys will be provided in stand-alone reports and summarized in the draft and final Resource Reports that Operator will file with the FERC.

Open Houses:

As discussed above, Operator hosted informational Open Houses for the ACP at 13 locations in the Project area between September 15 and 25, 2014. A table providing summary information on the number of attendees and key issues identified at each meeting is provided as Exhibit G. Operator is currently evaluating comments from the meetings. Issues identified through comments will be addressed in Operator's draft Resource Reports, as appropriate. A second round of Open Houses is tentatively planned for January 2015 during the pre-filing period.

Ms. Kimberly Bose
October 31, 2014
Page 9 of 10

VIII. For LNG terminal projects, proposals for at least three prospective third-party contractors from which Commission staff may make a selection to assist in the preparation of the requisite NEPA document (18 CFR § 157.21 (d)(8)).

Not applicable. No LNG facilities are proposed for the ACP.

IX. For natural gas facilities other than LNG terminal facilities and related jurisdictional natural gas facilities, proposals for at least three prospective third-party contractors from which Commission staff may make a selection to assist in the preparation of the requisite NEPA document, or a proposal for the submission of an applicant-prepared draft Environmental Assessment as determined during the initial consultation (18 CFR § 157.21 (d)(9)).

Proposals from three prospective third-party contractors to prepare a third-party Environmental Impact Statement for the ACP are attached as Exhibit H, which is being filed separately as Privileged and Confidential.²

X. Acknowledgement that a complete Environmental Report and complete application are required at the time of filing (18 CFR § 157.21 (d)(10)).

Operator acknowledges that a complete Environmental Report and complete Certificate Application are required at the time of filing.

XI. A description of a Public Participation Plan that identifies specific tools and actions to facilitate stakeholder communications and public information, including a project website and a single point of contact. This plan also describes how the applicant intends to respond to requests for information from federal and state permitting agencies, including, if applicable, the governor's designated agency for consultation regarding state and local safety considerations with respect to LNG facilities (18 CFR § 157.21 (d)(11)).

Operator's Public Involvement Plan for the ACP is attached as Exhibit I.

² Operator requests that, pursuant to Section 388.112 of the Commission's regulations, the information be treated as Privileged and Confidential, and that it not be released to the public. This information contains proprietary information that is customarily treated as Privileged and Confidential and disclosure of this information could result in commercial and competitive harm to the third-party contractors. As such, the information is labeled "Contains Privileged Information – Do Not Release" and "Not Available to Competitive Duty Personnel". The Operator believes that the Privileged information in this filing is exempt from disclosure pursuant to Freedom of Information Act Exemption 4, 5 U.S.C. §552(b)(4), and should not be released. The Operator reserves its right to file an objection to disclosure of the filed information pursuant to Section 388.112(b)(2)(iii) of the Commission's regulations.

Ms. Kimberly Bose
October 31, 2014
Page 10 of 10

XII. Certification that a Letter of Intent and a Preliminary WSA have been submitted to the U. S. Coast Guard or, for modifications to an existing or approved LNG terminal, that the U. S. Coast Guard did not require such information (18 CFR § 157.21 (d)(12)).

Not applicable. No LNG facilities are proposed for the ACP.

For all the reasons stated above, Operator requests that Commission staff initiate the pre-filing process for the ACP by November 14, 2014.

Sincerely,

/s/ *Matthew R. Bley*

Matthew R. Bley
Dominion Transmission, Inc. (on behalf of Atlantic Coast Pipeline, LLC)
Director, Gas Transmission Certificates

Attached Exhibits:

Exhibit A:	Overview Map
Exhibit B:	Route Maps
Exhibit C:	Federal and State Regulatory Agencies and Indian Tribes
Exhibit D:	Permit Table
Exhibit E:	Stakeholders and Other Interested Persons and Organizations
Exhibit F:	Landowner List (filed under separate cover)
Exhibit G:	Summary of Public Open Houses
Exhibit H:	Proposals from Three Prospective Third-Party Contractors (filed under separate cover)
Exhibit I:	Public Involvement Plan

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
 Mainline	 National Park	 National Park Service
 Lateral	 National Forest	 USDA Forest Service
 Milepost	 National Wildlife Refuge	 U.S. Fish & Wildlife Service
		 Dept. of Defense/Military
		 U.S. Army Corps of Engineers
		 Other Federal Land

Atlantic Coast Pipeline Project
Route Maps

Page 1 of 11

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
— Mainline	 National Park	 National Park Service
— Lateral	 National Forest	 USDA Forest Service
○ Milepost	 National Wildlife Refuge	 U.S. Fish & Wildlife Service
		 Dept. of Defense/Military
		 U.S. Army Corps of Engineers
		 Other Federal Land

Atlantic Coast Pipeline Project

Route Maps

Page 2 of 11

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
 Mainline	 National Park	 National Park Service
 Lateral	 National Forest	 USDA Forest Service
 Milepost	 National Wildlife Refuge	 U.S. Fish & Wildlife Service
		 Dept. of Defense/Military
		 U.S. Army Corps of Engineers
		 Other Federal Land

Atlantic Coast Pipeline Project

Route Maps

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
 Mainline	 National Park	 National Park Service
 Lateral	 National Forest	 USDA Forest Service
 Milepost	 National Wildlife Refuge	 U.S. Fish & Wildlife Service
		 Dept. of Defense/Military
		 U.S. Army Corps of Engineers
		 Other Federal Land

Atlantic Coast Pipeline Project

Route Maps

Page 4 of 11

Atlantic Coast Pipeline

Mainline

Lateral

Milepost

Federal Proclamation Bdy.

National Park

National Forest

National Wildlife Refuge

Federal Ownership

National Park Service

USDA Forest Service

U.S. Fish & Wildlife Service

Dept. of Defense/Military

U.S. Army Corps of Engineers

Other Federal Land

Atlantic Coast Pipeline Project

Route Maps

Page 5 of 11

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
<div></div> Mainline	<div></div> National Park	<div></div> National Park Service
<div></div> Lateral	<div></div> National Forest	<div></div> USDA Forest Service
<div></div> Milepost	<div></div> National Wildlife Refuge	<div></div> U.S. Fish & Wildlife Service
		<div></div> Dept. of Defense/Military
		<div></div> U.S. Army Corps of Engineers
		<div></div> Other Federal Land

Atlantic Coast Pipeline Project
Route Maps

Atlantic Coast Pipeline Mainline Lateral Milepost	Federal Proclamation Bdy. National Park National Forest National Wildlife Refuge	Federal Ownership National Park Service USDA Forest Service U.S. Fish & Wildlife Service Dept. of Defense/Military U.S. Army Corps of Engineers Other Federal Land
---	--	---

**Atlantic Coast Pipeline Project
Route Maps**
Page 7 of 11

This information is for environmental review purposes only.

Atlantic Coast Pipeline
Mainline
Lateral
Milepost

Federal Proclamation Bdy.
National Park
National Forest
National Wildlife Refuge

Federal Ownership
National Park Service
USDA Forest Service
U.S. Fish & Wildlife Service
Dept. of Defense/Military
U.S. Army Corps of Engineers
Other Federal Land

**Atlantic Coast Pipeline Project
Route Maps**

Page 8 of 11

FILE: M:\Clients\D-FIDOM\SRPP\ArcGIS\FERC\FERC_20140911_Pre_Filing_DOM_ACP_FERC_PF_Sheets_Portrait.mxd, REVISED: 10/28/2014, SCALE: 1:250,000 when printed at 11x17

DRAWN BY: Randy McGregor

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
— Mainline	 National Park	 National Park Service
— Lateral	 National Forest	 USDA Forest Service
○ Milepost	 National Wildlife Refuge	 U.S. Fish & Wildlife Service
		 Dept. of Defense/Military
		 U.S. Army Corps of Engineers
		 Other Federal Land

Atlantic Coast Pipeline Project

Route Maps

NATURAL
RESOURCE
GROUP

Page 9 of 11

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
— Mainline	 National Park	 National Park Service
— Lateral	 National Forest	 USDA Forest Service
○ Milepost	 National Wildlife Refuge	 U.S. Fish & Wildlife Service
		 Dept. of Defense/Military
		 U.S. Army Corps of Engineers
		 Other Federal Land

Atlantic Coast Pipeline Project

Route Maps

Page 10 of 11

Atlantic Coast Pipeline	Federal Proclamation Bdy.	Federal Ownership
— Mainline	 National Park	 National Park Service
— Lateral	 National Forest	 USDA Forest Service
○ Milepost	 National Wildlife Refuge	 U.S. Fish & Wildlife Service
		 Dept. of Defense/Military
		 U.S. Army Corps of Engineers
		 Other Federal Land

Atlantic Coast Pipeline Project
Route Maps

Page 11 of 11

Atlantic Coast Pipeline | Exhibit C

Contact Table - Federal and State Regulatory Agencies and Indian Tribes

Agency & Address	Primary Contact(s)	Telephone	Email(s)	Pre-filing Participant	Key Contacts
Federal					
National Oceanic and Atmospheric Administration National Marine Fisheries Service Habitat Conservation Division 263 13th Avenue South St. Petersburg, Florida 33701-5505	David Dale - Southeast Region EFH Coordinator (Essential Fish Habitat Southeast Region)	727-824-5317	david.dale@noaa.gov	TBD ^a	Introductory project letter on 9/9/14 Letter reply on 9/22/14
National Oceanic and Atmospheric Administration National Marine Fisheries Service Northeast Region EFH 1315 East-West Highway Silver Spring, MD 20910	David O'Brien - Fisheries Biologist (Essential Fish Habitat Northeast Region)	804-684-7828	david.l.o'brien@noaa.gov	No	Introductory project letter on 9/9/14 Email reply on 9/10/14
National Oceanic and Atmospheric Administration National Marine Fisheries Service Protected Resources Division Northeast Regional Office 55 Great Republic Drive Gloucester, MA 01930-9300	David Gouveia - Acting Assistant Regional Administrator (Section 7 ESA) Jennifer Goebel - Contractor (Section 7 ESA)	978-281-9328 (main) 978-281-6373	david.gouveia@noaa.gov jennifer.goebel@noaa.gov	No	Introductory project letter on 8/22/14 Letter reply on 9/4/14
National Marine Fisheries Service Protected Resources Division Southeast Regional Office 263 13th Avenue South Saint Petersburg, FL 33701	David M. Bernhart - Protected Resources Division Chief (Section 7 ESA)	727-824-5312	david.bernhart@noaa.gov	TBD	Introductory project letter on 8/22/14 Email reply on 10/9/14
National Marine Fisheries Service Office of Protected Resources Permits and Conservation Division 1315 East-West Highway Silver Spring, MD 20910-3226	Julia Harrison (Marine Mammals)	301-427-8401	jolie.harrison@noaa.gov	TBD	Introductory project letter on 9/9/14
National Park Service Appalachian National Scenic Trail P.O. Box 50 Harpers Ferry, WV 25425	Wendy Janssen - Superintendent	304-535-6279	wendy_janssen@nps.gov	TBD	Introductory project letter on 8/12/14
National Park Service Blue Ridge Parkway 199 Hemphill Knob Road Asheville, NC 28803	Mark Woods - Superintendent Herbert Young - Permits Coordinator Sheila Gasperson - Land Resources David Anderson - Visual Resources	828-271-4779 (main)	mark_woods@nps.gov herbert_young_jr@nps.gov sheila_gasperson@nps.gov	Yes	Project meetings on 6/6/14, 7/30/14, and 7/31/14 Application for special use permit on 9/29/14
U.S. Army Corps of Engineers Huntington District 502 Eighth Street Huntington, WV 25701	Mark Taylor - Regulatory Chief Adam Fannin - Regulatory Specialist	304-399-6903 304-399-6901	mark.a.taylor@usace.army.mil adam.e.fannin@usace.army.mil	Yes	Project meetings on 6/2/14 and 10/8/14
U.S. Army Corps of Engineers Norfolk District 803 Front Street Norfolk, VA 23510	Tom Walker - Regulatory Chief Peter Kube - Eastern Section Chief Steve Gibson - Regulatory Specialist	757-201-7657 757-201-7504 757-201-7418	william.t.walker@usace.army.mil peter.r.kube@usace.army.mil steven.w.gibson@usace.army.mil	Yes	Project meetings on 6/25/14 and 10/2/14

Atlantic Coast Pipeline | Exhibit C

Contact Table - Federal and State Regulatory Agencies and Indian Tribes

Agency & Address	Primary Contact(s)	Telephone	Email(s)	Pre-filing Participant	Key Contacts
U.S. Army Corps of Engineers Pittsburgh District 2200 William S. Moorhead Federal Building 1000 Liberty Avenue Pittsburgh, PA 15222	Jon Coleman - Chief, Southern Section Josh Shaffer - Regulatory Specialist	412-395-7188 412-395-7121	jon.t.coleman@usace.army.mil joshua.d.shaffer@usace.army.mil	Yes	Project meeting on 6/4/14 and 10/21/14
U.S. Army Corps of Engineers Wilmington District 69 Darlington Avenue Wilmington, NC 28403	Scott McClendon - Regulatory Chief Craig Brown - Project Manager Tyler Crumbley - Project Manager Emily Hughes - Project Manager	910-251-4952 919-554-4884, ext. 35 910-251-4170 910-251-4635	scott.c.mclendon@usace.army.mil craig.j.brown@usace.army.mil tyler.crumbley@usace.army.mil emily.b.hughes@usace.army.mil	Yes	Project meeting on 5/27/14 and 9/30/14
U.S. Department of Agriculture Natural Resources Conservation Service 1400 Independence Ave., SW Room 5105-A Washington, D.C., 20250	Jessica Grove - WRP Contact Sharif Branham - CRP Contact	202-720-1067 202-720-1870	jessica.groves@wdc.usda.gov sharif.branham@wdc.usda.gov	No	Information requests submitted to staff in state offices on 10/15/14 and 10/16/14 Data response from the Virginia state office on 10/28/14
U.S. Fish and Wildlife Service Great Dismal Swamp National Wildlife Refuge 3100 Desert Road Suffolk, VA 23434	Chris Lowie - Refuge Manager Cindy Lane - Deputy Refuge Manager	757-986-3705 (main)	chris_lowie@fws.gov cindy_lane@fws.gov	Yes	Project meetings on 6/30/14 and 8/21/14 Open house attendee on 9/18/14 Application for special use authorization submitted on 9/29/14
U.S. Fish & Wildlife Service North Carolina Ecological Field Services Office 551F Pylon Drive Raleigh, NC 27606	John Hammond - Biologist John Ellis - Biologist	919-856-4520, ext. 28 919-856-4520, ext. 26	john_hammond@fws.gov john_ellis@fws.gov	Yes	Project meetings on 7/24/14 and 9/24/14 Introductory project letter on 8/19/14
U.S. Fish & Wildlife Service Virginia Ecological Field Services Office 6669 Short Lane Gloucester, VA 23061	Troy Andersen - Supervisory Biologist	804-654-9235	troy_andersen@fws.gov	Yes	Project meeting on 6/3/14 Introductory project letter on 8/19/14
U.S. Fish & Wildlife Service West Virginia Ecological Field Services Office 694 Beverly Pike Elkins, WV 26241	John Schmidt - Project Leader Barbara Douglas - Endangered Species Liz Stout - Biologist	304-636-6586 (main)	John_Schmidt@fws.gov barbara_douglas@fws.gov elizabeth_stout@fws.gov	Yes	Project meetings on 6/2/14, 7/2/14, and 9/17/14 Introductory project letter on 8/19/14
U.S. Forest Service George Washington National Forest Forest Supervisor's Office 5162 Valleypointe Parkway Roanoke, VA 24019	Thomas Speaks - Forest Supervisor Alex Faught - Lands Program JoBeth Brown - Public Affairs Ken Landgraf - Natural Resources	540-265-5100 (main)	tspeaks@fs.fed.us afaught@fs.fed.us jobethbrown@fs.fed.us klandgraf@fs.fed.us	Yes	Project meetings on 6/6/14, 7/2/14, 7/25/14, and 7/31/14 Application for a planning permit submitted on 9/29/14
U.S. Forest Service Monongahela National Forest 200 Sycamore Street Elkins, WV 26241	Clyde Thompson - Forest Supervisor DaVela Clark - Acting Supervisor Will Wilson - Geology Kent Karriker - Biology	304-636-1800 (main)	cnthompson@fs.fed.us djclark@fs.fed.us wwilson@fs.fed.us kkarriker@fs.fed.us	Yes	Project meetings on 5/15/14, 7/2/14, 7/23/14, 7/31/14, and 9/17/14 Application for a planning permit submitted on 9/30/14

Atlantic Coast Pipeline | Exhibit C
Contact Table - Federal and State Regulatory Agencies and Indian Tribes

Agency & Address	Primary Contact(s)	Telephone	Email(s)	Pre-filing Participant	Key Contacts
West Virginia					
WV Department of Culture Recreation, and Tourism State Historic Preservation Office The Cultural Center 1900 Kanawha Boulevard, East Charleston, WV 25305	Susan Pierce - Director, Deputy SHPO	304-558-0240, ext. 158	susan.m.pierce@wv.gov	No	Project letters on 6/30/14 and 8/14/14 Letter replies on 7/29/14 and 9/30/14
WV Department of Environmental Protection Division of Air Quality 601 57th Street, SE Charleston, WV 25304	James Fedczak - Assistant Director for Permitting Beverly McKeone - NSR Program Manager Carrie McCumbers - Title V Permitting	304-926-0499, ext. 1259 304-926-0499, ext. 1260 304-926-0499, ext. 1226	james.p.fedczak@wv.gov beverly.d.mckeone@wv.gov carrie.mccumbers@wv.gov	Yes	Introductory project phone call on 10/29/14
WV Department of Environmental Protection Division of Water and Waste Management 601 57th Street, SE Charleston, WV 25304	Patrick Campbell - Deputy Director Wilma Reip - 401 Certification Connie Anderson - Stormwater Manager Joe Cochran - Stormwater Permits John Perkins - General Permits	304-929-0499, ext. 1046 304-926-0499, ext. 1599 304-926-0499, ext. 1073 304-926-0499, ext. 1069 304-926-0499, ext. 1031	patrick.v.campbell@wv.gov wilma.reip@wv.gov connie.j.anderson@wv.gov joseph.w.cochran@wv.gov john.m.perkins@wv.gov	Yes	Project meeting on 10/8/14
WV Division of Natural Resources Natural Heritage Program P.O. Box 67 Ward Road Elkins, WV 26241	Barbara Sargent	304-637-0245	barbara.d.sargent@wv.gov	Yes	Introductory project letter and data request on 8/4/14 Project meeting on 9/17/14
WV Division of Natural Resources Office of Land and Streams Building 74, Room 200 324 4 th Avenue South Charleston, WV 25303	Joe Scarberry - Supervisor	304-558-3225	joe.t.scarberry@wv.gov	Yes	Introductory project phone call on 10/28/14
Virginia					
VA Department of Conservation and Recreation 600 E Main St., 24 th Floor Richmond, VA 23219	Clyde Cristman - Director	804-786-6124	clyde.cristman@dcv.virginia.gov	Yes	Project meeting on 5/1/14
VA Department of Conservation and Recreation Natural Heritage Program 600 E Main St., 24 th Floor Richmond, VA 23219	Tom Smith - Director Rene Hypes - Review Coordinator Rick Lambert - Member	804-786-4554 804-371-2708 804-786-7951	tom.smith@dcv.virginia.gov rene.hypes@dcv.virginia.gov	Yes	Data request on 8/7/14 Data request reply on 9/2/14 Attended open house on 9/16/14
VA Department of Environmental Quality 629 E Main St. Richmond, VA 23219	Dave Paylor - Director Janine Howard - Environmental Specialist	804-698-4020 804-698-4299	janine.howard@deq.virginia.gov	Yes	Project meeting on 5/9/14 Attended open house on 9/25/14
VA Department of Environmental Quality Air Division 629 E Main St. Richmond, VA 23219	Michael Dowd - Director of Air Division Tamera Thompson - Director of Air Permitting	804-698-4284 804-698-4502	michael.dowd@deq.virginia.gov tamera.thompson@deq.virginia.gov	Yes	Project meeting on 8/22/14 Project phone call on 10/29/14

Atlantic Coast Pipeline | Exhibit C

Contact Table - Federal and State Regulatory Agencies and Indian Tribes

Agency & Address	Primary Contact(s)	Telephone	Email(s)	Pre-filing Participant	Key Contacts
VA Department of Environmental Quality Coastal Zone Management Program Office 629 E Main St. Richmond, VA 23219	Laura McKay, CZM Program Manager	804-698-4323	laura.mckay@deq.virginia.gov	No	Project meetings on 8/22/14 and 10/3/14
VA Department of Environmental Quality Water Division 629 E Main St. Richmond, VA 23219	Melanie Davenport - Director Dave Davis - Director, OWSP Steve Hardwick – VWP Coordinator Fred Cunningham - Director, VPDES Drew Hammond - VPDES	804-698-4038 804-698-4105 804-698-4168 804-698-4285 804-698-4037	melanie.davenport@deq.virginia.gov dave.davis@deq.virginia.gov steven.hardwick@deq.virginia.gov frederick.cunningham@deq.virginia.gov andrew.hammond@deq.virginia.gov	Yes	Project meetings on 8/22/14 and 10/3/14
Virginia Department of Forestry 900 Natural Resources Drive Charlottesville, VA 22903	Greg Evans Bob Stempel – Area Forester	434-220-9020 434-848-2943	bob.stempel@dof.virginia.gov	TBD	Phone call on 10/7/14 Attended open house on 9/18/14
VA Department of Game & Inland Fisheries 4010 W Broad St. Richmond, VA 23220	Bob Duncan - Executive Director David Whitehurst - Director, Bureau of Wildlife Resources	804-367-9231 804-367-4335	bob.duncan@dgif.virginia.gov david.whitehurst@dgif.virginia.gov	Yes	Initial contact on 4/3/14
VA Department of Game & Inland Fisheries Environmental Services Section 4010 W Broad St. Richmond, VA 23220	Ray Fernald - Manager Amy Ewing - Biologist	804-367-0909 804-367-2211	ray.fernald@dgif.virginia.gov amy.ewing@dgif.virginia.gov	Yes	Project meetings on 6/4/14 and 6/30/14 Project letter on 10/24/14
VA Department of Historic Resources 2801 Kensington Ave. Richmond, VA 23221	Julie Langdon - Director and SHPO Roger Kirchen - Director, Review and Compliance	804-482-6087 804-482-6091	julie.langan@thr.virginia.gov roger.kirchen@thr.virginia.gov	Yes	Project letters on 6/30/14 and 10/8/14 Letter reply on 7/31/14
Virginia Marine Resource Commission 2600 Washington Ave, 3 rd Floor Newport News, VA 23607	Justine Woodward – Fisheries Management	757-247-8027	justine.woodward@mrc.virginia.gov	Yes	Project meeting on 10/2/14
North Carolina					
NC Department of Environment and Natural Resources Division of Air Quality Raleigh Regional Office 3800 Barrett Drive Raleigh, NC 27609	Patrick Butler - Regional Supervisor Steve Hall - Environmental Program, Supervisor	919-791-4200 919-791-4200	patrick.butler@ncdenr.gov steve.hall@ncdenr.gov	Yes	Project telephone call on 10/29/14
NC Department of Environment and Natural Resources Division of Energy, Mineral, and Land Resources 1601 Mail Service Center Raleigh, NC 27699-1601	Bradley Bennett - Supervisor John Holly David Lee	919-807-6378 980-297-7279 919-791-4200	bradley.bennett@ncdenr.gov john.holley@ncdenr.gov david.lee@ncdenr.com	TBD	Introductory project phone calls on 9/3/14 and 9/4/14
NC Department of Environment and Natural Resources Division of Water Resources 1601 Mail Service Center Raleigh, NC 27699-1601	Tom Reader - Director	919-707-9027	tom.reeder@ncdenr.gov	Yes	Project meeting on 9/30/14

Atlantic Coast Pipeline | Exhibit C
Contact Table - Federal and State Regulatory Agencies and Indian Tribes

Agency & Address	Primary Contact(s)	Telephone	Email(s)	Pre-filing Participant	Key Contacts
NC Department of Environment and Natural Resources Division of Water Quality 1601 Mail Service Center Raleigh, NC 27699-1601	William Willets - Section Chief Karen Higgins - 401/buffering Permitting Unit Supervisor Jennifer Burdette	919-707-8726 919-807-6360 919-807-6364	william.willets@ncdenr.gov karen.higgins@ncdenr.gov jennifer.burdette@ncdenr.gov	Yes	Project meeting on 9/30/14
NC Department of Environment and Natural Resources Natural Heritage Program 1601 Mail Service Center Raleigh, NC 27699-1601	Allison Weakley - Conservation Planner	919-707-8629	allison.weakley@ncdenr.gov	Yes	Project meeting on 7/24/14 Data request submittal on 8/7/14 Data request reply on 8/22/14
NC State Historic Preservation Office 109 E Jones Street Raleigh, NC 27699	Ramona Bartos - Deputy SHPO Renee Gledhill-Early - Environmental Review Coordinator	919-807-6583 919-807-6579	ramona.bartos@ncdcr.gov renee.gledhill-early@ncdcr.gov	Yes	Project introductory letter on 6/30/14 Letter reply on 7/24/14 Project meeting on 8/19/14
NC Wildlife Resources Commission - Division of Wildlife Management 1751 Varsity Drive Raleigh, NC 27606	Daron Barnes - Permits Supervisor Vann Stancil - Conservation Biologist	919-707-0062 919-284-5218	daron.barnes@ncwildlife.org vann.stancil@ncwildlife.org	Yes	Project meetings on 7/24/14 and 9/24/14
Federally-Recognized Indian Tribes					
Absentee-Shawnee Tribe of Indians of Oklahoma 2025 S. Gordon Cooper Drive Shawnee, OK 74801	Edwina Butler-Wolf - Governor Henryetta Ellis - Director of Cultural Preservation,	405-275-4030		NA	Project letters on 7/29/14 and 10/17/14
Catawba Indian Nation 996 Avenue of the Nations Rock Hill, SC 29730	Bill Harris Chief	803-366-4792	info@catawbaindian.net	NA	Introductory project letter on 10/17/14
Cherokee Nation P.O. Box 948 Tahlequah, OK 74465	Bill John Baker - Principal Chief	918-453-5000	communications@cherokee.org	NA	Project letters on 7/29/14 and 10/17/14
Delaware Nation 31064 State Highway 281 P.O. Box 825 Anadarko, OK 73005	C.J. Watkins - Acting President	405-247-2448		NA	Project letters on 7/29/14 and 10/17/14
Delaware Tribe of Indians 170 NE Barbara Bartlesville, OK 74006	Chief Paula Pechonick	918-337-6593	ppechonick@delawaretribe.org	NA	Project letters on 7/29/14 and 10/17/14
Eastern Band of Cherokee Indians 2877 Governors Island Road Bryson City, NC 28713-7985	Russell Townsend- THPO	828-497-7000		NA	Project letters on 7/29/14 and 10/17/14
Eastern Shawnee Tribe of Oklahoma 127 West Oneida Street Seneca, Missouri 64865	Glenna J. Wallace - Chief	866-674-3786		NA	Project letters on 7/29/14 and 10/17/14
The Shawnee Tribe 29 S. Hwy 69A P.O. Box 189 Miami, OK 74355	Jodi Hayes - Tribal Administrator	918-542-2441	shawneetribes@shawnee-tribe.com	NA	Project letters on 7/29/14 and 10/17/14

Atlantic Coast Pipeline | Exhibit C

Contact Table - Federal and State Regulatory Agencies and Indian Tribes

Agency & Address	Primary Contact(s)	Telephone	Email(s)	Pre-filing Participant	Key Contacts
Tuscarora Nation of New York 1967 Upper Mountain Road Lewiston, NY 14092	Kenneth Patterson - Chief	716-297-9279		NA	Project letters on 7/29/14 and 10/17/14
United Keetoowah Band of Cherokee Indians in Oklahoma P.O. Box 746 Tahlequah, Oklahoma 74465	George G. Wickliffe - Chief	918-431-1818		NA	Project letters on 7/29/14 and 10/17/14 Email reply on 10/29/14
Federally-Recognized Indian Tribes					
Haliwa-Saponi Indian Tribe P.O. Box 99 Hollister, NC 27844	Brucie O. Richardson - Chief	252-586-3918	info@haliwa-saponi.com	NA	Introductory project letter on 10/17/14
Lumbee Tribe of North Carolina 6984 NC Hwy 711 West P.O. Box 2709 Pembroke, NC 28372	Paul Brooks - Chairman	910-521-7861		NA	Introductory project letter on 10/17/14
^a TBD = to be determined.					

Atlantic Coast Pipeline | Exhibit D

Permit Table

Agency	Permit/Approval/Consultation	Anticipated Filing Date	Anticipated Approval Date
Federal			
Federal Energy Regulatory Commission	Certificate of Public Convenience and Necessity under Section 7(c) of the Natural Gas Act	September 2015	July 2016
Bureau of Land Management	Right-of-Way Grant to cross federal lands in the Monongahela National Forest, George Washington National Forest, and Great Dismal Swamp National Wildlife Refuge	September 2015	September 2016
National Oceanic and Atmospheric Administration – National Marine Fisheries Service	Consultation under Section 7 of the Endangered Species Act and Section 305 of the Magnuson-Stevens Act	August 2014	June 2016
National Park Service - Blue Ridge Parkway and Appalachian Trail Scenic Corridor	Right-of-Way Grant and Special Use Permit to cross the Blue Ridge Parkway and the Appalachian Trail	September 2015	June 2016
U.S. Army Corps of Engineers – Huntington, Pittsburgh, Norfolk, and Wilmington Districts	Department of the Army Permits under Section 404 of the Clean Water Act and Section 10 of the Rivers and Harbors Act	September 2015	September 2016
U.S. Fish and Wildlife Service – Great Dismal Swamp National Wildlife Refuge	Special Use Permit and Concurrence in the Right-of-Way Grant issued by the Bureau of Land Management to cross the Great Dismal Swamp National Wildlife Refuge	September 2015	June 2016
U.S. Fish and Wildlife Service – West Virginia, Virginia, and North Carolina Ecological Field Services Offices	Consultation under Section 7 of the Endangered Species Act	August 2014	June 2016
U.S. Forest Service – George Washington National Forest	Special Use Permit and Concurrence in the Right-of-Way Grant issued by the Bureau of Land Management to cross the George Washington National Forest	September 2015	September 2016
U.S. Forest Service – Monongahela National Forest	Special Use Permit and Concurrence in the Right-of-Way Grant issued by the Bureau of Land Management to cross the Monongahela National Forest	September 2015	September 2016
West Virginia			
West Virginia Department of Environmental Protection – Division of Air Quality	Air Permit – New Source Review Permit	April 2015	September 2016
West Virginia Department of Environmental Protection – Division of Water and Waste Management	Water Quality Certificate under Section 401 of the Clean Water Act	September 2015	September 2016
West Virginia Department of Environmental Protection – Division of Water and Waste Management	National Pollutant Discharge Elimination System – Stormwater Associated with Oil and Gas Related Construction Activities – WV0116815	April 2016	July 2016
West Virginia Department of Environmental Protection – Division of Water and Waste Management	National Pollutant Discharge Elimination System – Water Pollution Control Permit for Hydrostatic Testing Water – WV0113069	July 2016	August 2016
West Virginia Department of Environmental Protection – Division of Water and Waste Management	Large Quantity User Water Use Registration	July 2016	September 2016
West Virginia Division of Culture and History	Consultation under Section 106 of the National Historic Preservation Act	June 2014	September 2016

Atlantic Coast Pipeline | Exhibit D

Permit Table

Agency	Permit/Approval/Consultation	Anticipated Filing Date	Anticipated Approval Date
West Virginia Division of Natural Resources – Natural Heritage Program	Natural Heritage/Protected Species Consultation	August 2014	March 2016
West Virginia Division of Natural Resources – Office of Land and Streams	Stream Activity Permit (Joint application with the Public Lands Corporation)	May 2016	September 2016
West Virginia Public Lands Corporation	Stream Activity Permit (Joint application with the Division of Natural Resources)	May 2016	September 2016
Virginia			
Virginia Department of Conservation and Recreation	Virginia Scenic Rivers Clearance	October 2015	March 2016
Virginia Department of Environmental Quality – Coastal Zone Management Program	Consistency Determination under the Virginia Coastal Zone Management Program	August 2015	May 2016
Virginia Department of Environmental Quality – Air Division	Air Permit - New Source Review Permit	April 2015	September 2016
Virginia Department of Environmental Quality – Water Division	Water Quality Certificate under Section 401 of the Clean Water Act (Joint Permit Application for the Water Quality Certificate, Virginia Water Protection Permit, River and Stream Crossing Permit, and Department of the Army Permit)	September 2015	September 2016
Virginia Department of Environmental Quality – Water Division	Virginia Water Protection Permit (Joint Permit Application for the Water Quality Certificate, Virginia Water Protection Permit, River and Stream Crossing Permit, and Department of the Army Permit)	September 2015	September 2016
Virginia Department of Environmental Quality – Water Division (or approved local government)	General Permit for Discharges of Stormwater from Construction Activities (VAR10)	April 2016	July 2016
Virginia Department of Environmental Quality – Water Division	General Permit for Discharges from Petroleum Contaminated Sites, Groundwater Remediation, and Hydrostatic Tests (VAG83)	August 2016	September 2016
Virginia Department of Environmental Quality – Water Division	Soil and Erosion Plan and Variance for Open Trench Length	April 2016	July 2016
Virginia Department of Environmental Quality – Office of Water Supply	Surface Water Withdrawal Permit	August 2016	September 2016
Virginia Department of Game and Inland Fisheries	Natural Heritage/Protected Species Consultation	August 2014	March 2016
Virginia Department of Historical Resources	Consultation under Section 106 of the National Historic Preservation Act	June 2014	September 2016
Virginia Marine Resources Commission	River and Stream Crossing Permit (Joint Permit Application for the Water Quality Certificate, Virginia Water Protection Permit, River and Stream Crossing Permit, and Department of the Army Permit)	September 2015	September 2016
North Carolina			
North Carolina Department of Environment and Natural Resources – Division of Air Quality	Air Permit – Stationary Source Construction and Operation Permit	August 2016	September 2016

Atlantic Coast Pipeline | Exhibit D

Permit Table

Agency	Permit/Approval/Consultation	Anticipated Filing Date	Anticipated Approval Date
North Carolina Department of Environment and Natural Resources – Division of Energy, Mineral, and Land Resources (or approved local government)	General Permit NCG 010000 to Discharge Stormwater under the National Pollutant Discharge Elimination System	April 2016	July 2016
North Carolina Department of Environment and Natural Resources – Division of Energy, Mineral, and Land Resources (or approved local government)	General Permit SWG040000- General Permit to Construct a Linear Utility Line and Associated Incidental Built-Upon Area	April 2016	September 2016
North Carolina Department of Environment and Natural Resources – Division of Energy, Mineral, and Land Resources (or approved local government)	Approval of Erosion and Sediment Control Plan	April 2016	September 2016
North Carolina Department of Environment and Natural Resources – Division of Water Resources	Water Quality Certificate under Section 401 of the Clean Water Act	September 2015	September 2016
North Carolina Department of Environment and Natural Resources – Division of Water Resources	Isolated and Other Non-404 Jurisdictional Wetlands and Waters Permit	September 2015	September 2016
North Carolina Department of Environment and Natural Resources – Division of Water Resources	Buffer Authorization (for riparian zone disturbance)	August 2015	June 2016
North Carolina Department of Environment and Natural Resources - Natural Heritage Program	Natural Heritage/Protected Species Consultation	August 2014	March 2016
North Carolina State Historic Preservation Office	Consultation under Section 106 of the National Historic Preservation Act	June 2014	September 2016
North Carolina Wildlife Commission	Protected Species Consultation	August 2014	March 2016

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Federal Elected Officials				
U.S. Senator Jay Rockefeller 531 Hart Senate Office Building Washington, DC 20510	Rocky Goodwin Chief of Staff	202-224-6472	www.rockefeller.senate.gov/public/index.cfm/email-jay	Meeting on 6/5/14 (Project introduction) Meeting on 5/14/14 (Project introduction) Email on 8/4/14 (Project update) Email on 9/3/14 (Project update)
U.S. Senator Jay Rockefeller 531 Hart Senate Office Building Washington, D.C. 20510	Megan Ciarolla (staff)	202-224-6472	Megan_Ciarolla@rockefeller.senate.gov	Email on 9/3/14 (Project update)
U.S. Senator Jay Rockefeller 405 Capitol Street, Suite 508 Charleston, WV 25301-1749	Ashley Orr, Deputy State Director	304-347-5372 304-932-3407	ashleyorr@rockefeller.senate.gov	Attended open house on 9/17/14
U.S. Senator Joe Manchin 306 Hart Senate Office Building Washington, D.C. 20510	Erin Burns, Legislative Assistant		Erin_Burns@manchin.senate.gov	Meeting on 6/6/14 (Project introduction) Email on 8/18/14, 8/23/14 and 8/25/14 (Project update) Email on 9/2/14 and 9/9/14 (Project introduction)
U.S. Senator Joe Manchin 306 Hart Senate Office Building Washington, D.C. 20510	John O'Donnell, Legislative Director	202-224-3954	John_odonnell@manchin.senate.gov	Meeting on 6/6/14 (Project introduction) Meeting on 5/14/14 (Project introduction) Email on 8/4/14 (Project update) Phone call on 9/3/14, 9/5/14 and 9/9/14 (Project update) Meeting on 9/11/14 (Project update) Phone call on 9/15/14, 9/18/14 and 9/22/14 (Project update) Email and phone call on 9/25/14 (Project update)
U.S. Senator Joe Manchin 306 Hart Senate Office Building Washington, D.C. 20510	Alexandra Conroy (staff)	202-224-3954		Email on 9/3/14 (Project update)
U.S. Senator Joe Manchin 900 Pennsylvania Ave Suite 629 Charleston, WV 25302	Jessica Sell, Regional Coordinator	304-342-5855	jessica_selle@manchin.senate.gov	Attended open house on 9/17/14
U.S. Senator Joe Manchin 900 Pennsylvania Ave Suite 629 Charleston, WV 25302	Sara Payne Scarbro, Senior Advisor & Deputy State Director	202-228-1810		Attended open house on 9/17/14
U.S. Senator Joe Manchin 900 Pennsylvania Ave Suite 629 Charleston, WV 25302	Peggy Hawse, Outreach Coordinator	304-342-5855 202-315-8773	peggy.hawse@manchin.senate.gov	Attended open house on 9/24/14
U.S. Representative David McKinley 412 Cannon House Office Building Washington, D.C. 20515	Cory Toth (staff)	202-225-4172	cory.toth@mail.house.gov	Meeting on 5/8/14 (Project introduction) Email on 8/4/14 (Project update) Email on 9/3/14 (Project update) Phone call 10/24/14 (Project update, public involvement and comment opportunities)
U.S. Representative David McKinley 412 Cannon House Office Building Washington, D.C. 20515	Mike Hamilton (staff)	202-225-4172	mike.hamilton@mail.house.gov	Email on 9/3/14 (Project update)

Atlantic Coast Pipeline | Exhibit E
Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
U.S. Representative Shelley Moore Capito 2366 Rayburn House Office Building Washington, D.C. 20515	Shelly Moore Capito	202-225-2711	https://capitoforms.house.gov/email-shelley	Meeting on 5/8/14 (Project introduction) Email on 8/4/14 (Project update) Meeting on 8/26/14 Email on 9/3/14 (Project update)
U.S. Representative Shelley Moore Capito 2366 Rayburn House Office Building Washington, D.C. 20515	Adam Tomlinson (staff)	202-225-2711	adam.tomlinson@mail.house.gov	Email on 9/3/14 (Project update) Meeting on 9/22/14 (Project update, public involvement and comment opportunities)
U.S. Representative Shelley Moore Capito 2366 Rayburn House Office Building Washington, D.C. 20515	Joel Brubaker (staff)	202-225-2711	joel.brubaker@mail.house.gov	Email on 9/3/14 (Project update)
U.S. Representative Nick Rahall 2307 Rayburn House Office Building Washington, D.C. 20515	Jim Zoia, Legislative Assistant Ann Adler (staff)	202-225-3452	jim.zoia@mail.house.gov ann.adler@mail.house.gov	Meeting on 5/8/14 (Project introduction) Email on 8/4/14 (Project update) Email on 9/3/14 (Project introduction)
U.S. Senator Mark Warner 475 Russell Senate Office Building Washington, D.C. 20510	Ann Rust, State Director	202-224-2023	ann_rust@warner.senate.gov	Phone call on 8/18/14 and 8/27/14 (Project update) Email on 9/2/14 and 9/4/14 (Project update)
U.S. Senator Mark Warner 475 Russell Senate Office Building Washington, D.C. 20510	Mark Brunner, Senior Policy Advisor	202-224-2418	mark_brunner@warner.senate.gov	Email on 4/8/14 (Project introduction) Email on 5/19/14 (Project update) Email on 8/1/14 and 8/5/14 (Project update) Email on 9/1/14 (Project update)
U.S. Senator Mark Warner 475 Russell Senate Office Building Washington, D.C. 20510	Ken Johnson, Legislative Assistant		Kenneth_Johnson@warner.senate.gov	Email on 8/18/14 (Project introduction) Email on 9/2/14, 9/4/14 and 9/11/14 (Project update)
U.S. Senator Tim Kaine 388 Russell Senate Office Building Washington, D.C. 20510	Mike Henry, Chief of Staff	202-224-4024	mike_henry@kaine.senate.gov	Email on 9/3/14 (Project introduction)
U.S. Senator Tim Kaine 388 Russell Senate Office Building Washington, D.C. 20510	Nick Barbash, Legislative Assistant	202-224-4024	nick_barbash@kaine.senate.gov	Meeting on 4/9/14 (Project introduction) Meeting on 8/7/14 (Project update) Email on 9/1/14 and 9/4/14 (Project update)
U.S. Senator Tim Kaine 308 Craghead St., Suite 102A Danville, VA 21541	Christopher Collins, Regional Director	434-792-0976 434-260-4228	chris_collins@kaine.senate.gov	Attended open house on 9/18/14
U.S. Representative Randy Forbes 2135 Rayburn House Office Building Washington, D.C. 20515	Dee Gilmore (staff)	202-225-6365	dee.gilmore@mail.house.gov	Email on 9/3/14 (Project introduction)
U.S. Representative Randy Forbes 2135 Rayburn House Office Building Washington, D.C. 20515	Christopher Maneval, Legislative Assistant	202-225-6365	christopher.maneval@mail.house.gov	Email on 5/20/14 (Project introduction) Email on 7/2/14 (Project update) Email on 8/18/14 and 8/22/14 (Project update) Email on 9/3/14 and 9/5/14 (Project update) Meeting on 9/10/14 (Project update)
U.S. Representative Robert Hurt 308 Craghead St., Suite 102-D Danville, VA 24541	Linda Greene, Southside Area Office Manager	434-791-2596	linda.green@mail.house.gov	Phone call on 5/14/14 and 5/28/14 (Follow up)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
U.S. Representative Robert Hurt 308 Craghead St., Suite 102-D Danville, VA 24541	Kelly Simpson, Chief of Staff	434-791-2596	kelly_simpson@mail.house.gov	Meeting on 4/14/14 (Project introduction) Email on 5/7/14 (Project update) Meeting on 5/20/14 (Project update) Email on 8/14/14 (Project update) Email on 9/2/14, 9/4/14, 9/10/14 (Project update)
U.S. Representative Robert Hurt 125 Cannon H House Office Building Washington, D.C. 20515	Bryan Wood, Legislative Director	202-225-4711	bryan.wood@mail.house.gov	Meeting on 4/14/14 (Project introduction) Meeting on 5/20/14 (Project update) Email on 7/9/14, 7/10/14, 7/16/14, 7/30/14 (Project update) Email 8/4/14 (Project update) Email on 9/2/14, 9/4/14, 9/10/14 (Project update) Email and phone call on 9/26/14 (Project update) Meeting on 10/22/14 (Project update)
U.S. Representative Bob Goodlatte 2309 Rayburn House Office Building Washington, D.C. 20515	Carrie Meadows, Legislative Director	202-225-5431	Carrie.Meadows@mail.house.gov	Meeting and phone call on 5/13/14 (Project introduction) Email on 5/21/14 (Project update) Email on 7/30/14 (Project update) Phone call and email on 9/2/14 (Project update) Email on 9/4/14 (Project update) Email on 10/23/14 (Project update)
U.S. Representative Bob Goodlatte 1117 South Lewis Street, Suite 215 Staunton, VA 24401	Debbie Garrett, Valley Area Officer Manager	540-885-3861	Debbie.Garrett@mail.house.gov	Phone call on 5/1/14 and 5/28/14 (Follow up) Email on 7/30/14 (Project update) Email on 8/5/14 (Project update) Phone call and email on 9/2/14 (Project update) Email on 9/4/14 (Project update) Attended open house on 9/15/14
U.S. Representative Bob Goodlatte 1117 South Lewis Street, Suite 215 Staunton, VA 24401	Pete Larkin, Chief of Staff	540-885-3861	pete.larkin@mail.house.gov	Meeting on 5/21/14 (Project introduction) Email on 7/30/14 (Project update) Email on 9/2/14 and 9/4/14 (Project update) Attended open house on 9/16/14
U.S. Representative Gerald Connolly 424 Cannon House Office Building Washington, DC 20515	James Walkinshaw (staff)	202-225-1492	James.walkinshaw@mail.house.gov	Email on 9/3/14 (Project introduction)
U.S. Representative Morgan Griffith 1108 Longworth House Office Building Washington, D.C. 20515	Will Hupman (staff)	202-225-3861	Will.Hupman@mail.house.gov	Email on 9/3/14 (Project introduction)
U.S. Representative Scott Rigell 418 Cannon House Office Building Washington, DC 20515	Chris Connelly (staff)	202-225-4215	chris.connelly@mail.house.gov	Email on 9/3/14 (Project introduction)
U.S. Representative Rob Wittman 2454 Rayburn House Office Building Washington, DC 20515	Jamie Miller (staff)	202-225-4261	jamie.miller@mail.house.gov	Email on 9/3/14 (Project introduction)
U.S. Representative Bobby Scott 1201 Longworth House Office Building Washington, DC 20515	Joni Ivey, (staff)	202-225-8351	joni.ivey@mail.house.gov	Email on 9/3/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
U.S. Senator Richard Burr 217 Russell Senate Office Building Washington, D.C. 20510	Matthew Dockham (staff)	202-224-3154	matthew_dockham@burr.senate.gov	Email on 5/20/14 (Project introduction) Meeting on 8/6/14 (Project update) Email on 8/14/14 and 8/27/14 (Project update) Email on 9/2/14 and 9/3/14 (Project update)
U.S. Senator Richard Burr 217 Russell Senate Office Building Washington, D.C. 20510	Chris Joyner (staff)	202-224-3154	chris_joyner@burr.senate.gov	Email on 9/3/14 (Project update)
U.S. Senator Kay Hagan 521 Dirksen Senate Office Building Washington, D.C. 20510	Aaron Suntag, Legislative Assistant	202-224-6341	aaron_suntag@hagan.senate.gov	Email on 4/29/14 (Project introduction) Email on 5/23/14 (Project update) Email on 8/12/14 and 8/27/14 (Project update) Email on 9/2/14 and 9/5/14 (Project update)
U.S. Representative G.K. Butterfield 2305 Rayburn House Office Building Washington, D.C. 20515	Representative G. K. Butterfield	202-225-3101	https://butterfield.house.gov/email-congressman-butterfield/	Meeting on 5/14/14 (Project introduction) Email on 9/3/14 (Project update)
U.S. Representative G.K. Butterfield 2305 Rayburn House Office Building Washington, D.C. 20515	Dennis Sills (staff) Ray Rogers (staff)	202-225-3101	Dennis.Sills@mail.house.gov Ray.Rogers@mail.house.gov	Email on 9/3/14 (Project introduction)
U.S. Representative Mike McIntyre 2428 Rayburn House Office Building Washington, D.C. 20515	Mike McIntyre	202-225-2731	http://mcintyreforms.house.gov/contact/	Meeting on 5/14/14 (Project introduction) Email on 8/4/14 (Project update) Email on 9/3/14 (Project update)
U.S. Representative Mike McIntyre 2428 Rayburn House Office Building Washington, D.C. 20515	Sarah Qureshi (staff)	202-225-2731	http://mcintyreforms.house.gov/contact/	Email on 9/3/14 (Project introduction) Contacted week of 10/13/14 (Project update, public involvement and comment opportunities)
U.S. Representative Richard Hudson 429 Cannon House Office Building Washington, D.C. 20510	Richard Hudson	202-225-3715	https://hudson.house.gov/email-me	Meeting on 5/14/14 (Project introduction) Meeting on 6/25/14 (Project update) Email on 8/4/14 (Project update) Email on 9/3/14 (Project update)
U.S. Representative Richard Hudson 429 Cannon House Office Building Washington, D.C. 20510	Curtis Rhyme, Legislative Assistant Chris Carter, District Director	202-225-3715	curtis.rhyme@mail.house.gov	Email on 9/3/14 (Project update) Contacted week of 10/13/14 (Project update, public involvement and comment opportunities)
U.S. Representative George Holding 507 Cannon House Office Building Washington, D.C. 20510	Representative George Holding	202-225-3032	https://holding.house.gov/contact/email-me	Meeting on 5/8/14 (Project introduction) Email on 8/4/14 (Project update) Email on 9/3/14 (Project update)
U.S. Representative George Holding 507 Cannon House Office Building Washington, D.C. 20510	Kris Denzel, Senior Legislative Assistant	202-225-3032	Kris.Denzel@mail.house.gov	Email on 9/3/14 (Project update) Contacted week of 10/13/14 (Project update, public involvement and comment opportunities)
U.S. Representative George Holding 507 Cannon House Office Building Washington, D.C. 20510	Alice McCall (staff)	202-225-3032		Email on 9/3/14 (Project update)
U.S. Representative Renee Ellmers 426 Cannon House Office Building Washington, DC 20515	Elaine Acevedo, Legislative Director	202-225-4531		Contacted week of 10/13/14 (Project update, public involvement and comment opportunities)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Other Federal Contacts				
U.S. Senator Rob Portman (Ohio) 448 Russell Senate Office Building Washington, D.C. 20510	Steve Kittredge , Legislative Assistant	202-224-3353	stephen_kittredge@portman.senate.gov	Email on 8/7/14 (Project introduction) Email on 9/3/14 and 9/9/14 (Project update)
Govenor John Kasich Office of the Governor Riffe Center, 30th Floor 77 South High Street Columbus, OH 43215-6117	Mike Frazier, Director			Email on 9/3/14 (Project introduction)
Office of Congressional and Legislative Affairs United States Department of Interior 1849 C Street, NW Mail Stop 6038 MIB Washington, DC 20240	Sarah Neimeyer, Director	202-208-7693		Meeting on 10/15/14 (Project introduction)
Office of Intergovernmental and External Affairs U.S. Department of the Interior 1849 C Street NW, Room 6213 Washington, D.C. 20240	Francisco Carrillo, Deputy Director	202-208-5541	Francisco_Carrillo@ios.doi.gov	Meeting on 10/15/14 (Project introduction)
National Park Service Regional Office U.S. Custom House, 3rd Floor 200 Chestnut Street Philadelphia, PA 19106	Mary Krueger, Renewable Energy Specialist	617-223-5066	mary_c_krueger@nps.gov	Phone call on 10/24/14 (Project update)
State Elected Officials				
Governor Earl Ray Tomblin Office of the Governor 1900 Kanawha Blvd. Charleston, WV 25305	Governor Tomblin	304-558-2000	http://www.governor.wv.gov/Pages/SubmitaCommenttotheGovernor.aspx	Visited office on 5/16/14 (delivered project overview materials)
Governor Earl Ray Tomblin Office of the Governor 1900 Kanawha Blvd. Charleston, WV 25305	Keith Burdette, Cabinet Secretary, Department of Commerce	304-558-2000		Meeting on 5/9/14 (Project introduction)
Governor Earl Ray Tomblin Office of the Governor 1900 Kanawha Blvd. Charleston, WV 25305	Lynne Phillips, Regional Representative of West Virginia Department of Transportation	304-558-2000 304-642-7026	lynne.e.phillips@wv.gov	Attended open house on 9/17/14
Governor Earl Ray Tomblin Office of the Governor 1900 Kanawha Blvd. Charleston, WV 25305	Dot Underwood, Field Representative	304-558-2000 604-389-5223	dottie.n.underwood@wv.gov	Attended open house on 9/17/14
Senator Greg Tucker WV Senate Room 223 W, Building 1 State Capitol Complex Charleston, WV 25305	Senator Greg Tucker	304-357-7906	Greg.tucker@wvsenate.gov	Visited office on 5/19/14 (delivered project overview materials)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Delegate Denise Campbell WV House of Delegates Room 208 E. Building 1 State Capitol Complex Charleston, WV 25305	Delegate Denise Campbell	304-340-3145	Denise.campbell@wvhouse.gov	Meeting on 5/19/14 (Project introduction) Meeting on 10/20/14 (Project update)
Delegate Bill Hartman WV House of Delegates Room 202 E, Building 1 State Capitol Complex Charleston, WV 25305	Delegate Bill Hartman	304-340-3178	billhartman@suddenlink.net	Meeting on 5/19/14 (Project introduction) Meeting on 10/20/14 (Project update)
Delegate Bill Hamilton WV House of Delegates Room 202 E, Building 1 State Capitol Complex Charleston, WV 25305	Delegate Bill Hamilton	304-340-3167	Bill.hamilton@wvhouse.gov	Visited office on 5/19/14 (delivered project overview materials) Attended open house on 9/17/14
Delegate Margaret Peggy Smith WV House of Delegates Room 209 E, Building 1 State Capitol Complex Charleston, WV 25305	Delegate Margaret Peggy Smith	304-340-3123 304-269-5847	delegatepeggysmith@msn.com peggydonaldsonsmith@msn.com	Visited office on 5/19/14 (delivered project overview materials) Attended open house on 9/17/14
Candidate Charles Kinnison WV House of Delegates PO Box 1662 Elkins, WV 26241	Candidate Charles Kinnison	304-635-5189	ckinnison@yahoo.com	Attended open house on 9/24/14
Governor Terry McAuliffe 11111 East Broad Street Richmond, VA 23219	Governor Terry McAuliffe	804-786-2211	https://governor.virginia.gov/constituent-services/Communicating-with-the-governors-office	Meeting on 4/21/14 (Project introduction)
Senator Frank Ruff VA Senate P.O. Box 332 Clarksville, VA 23927	Frank Ruff	434-374-5129	Sen.ruff@verizon.net	Meeting on 5/9/14 (Project introduction)
Senator Louise Lucas VA Senate P.O. Box 700 Portsmouth, VA 23705	Gail Henderson, Legislative Aid	757-397-8209	District18@senate.virginia.gov	Meeting on 5/9/14 (Project introduction)
Senator Thomas Garrett VA Senate P.O. Box 66 Hagensville, VA 23067	Senator Thomas Garrett	434-944-7770	District22@senate.virginia.gov	Meeting on 5/9/14 (Project introduction)
Senator Emmett Hanger VA Senate 308 Craghead St., Suite 102-D Danville, VA 24541	Senator Emmett Hanger	434-791-2596	District24@senate.virginia.gov	Meeting on 5/9/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Senator Creigh Deeds VA Senate P.O. Box 5462 Charlottesville, VA 22905	Tracy Eppard, Legislative Assistant	434-296-5491	District25@senate.virginia.gov	Meeting on 5/9/14 (Project introduction)
Senator Henry Marsh VA Senate 201 North Ninth Street Room 432 Richmond, VA 23219	Senator Henry Marsh Valerie Braxton-Williams Legislative Assistant	804-698-7516	District16@senate.virginia.gov	Meeting on 5/13/14 (Project introduction)
Senator Tommy Norment VA Senate P.O. Box 6205 Williamsburg, VA 23188	Senator Zach LeMaster, Legislative Assistant	757-259-7810	senator@senatornorment.com	Meeting on 5/13/14 (Project introduction)
Senator Mark Obenshain VA Senate P.O. Box 555 Harrisonburg, VA 22803	Senator Mark Obenshain	540-437-1451	mark@markobenshain.com	Meeting on 5/9/14 and 5/13/14 (Project introduction)
Senator John Miller VA Senate P.O. Box 6113 Newport News, VA 23606	Senator Phyllis Weinstock, Legislative Assistant	757-595-1100	http://www.senatorjohnmiller.com/contact	Meeting on 5/13/14 (Project introduction)
Delegate Ben Cline VA House of Delegates P.O. Box 1405 Amherst, VA 24521	Delegate Ben Cline	434-946-9908	DelBCline@house.virginia.gov	Meeting on 5/9/14 (Project introduction)
Delegate Steve Landes VA House of Delegates P.O. Box 12 Verona, VA 24482	Delegate Steve Landes	540-255-5335	DelSLandes@house.virginia.gov	Meeting on 5/9/14 (Project introduction)
Delegate Dickie Bell VA House of Delegates P.O. Box 1405 Amherst, VA 24521	Delegate Dickie Bell	540-448-3999	DelDBell@house.virginia.gov	Meeting on 5/9/14 (Project introduction)
Delegate Dickie Bell VA House of Delegates P.O. Box 239 Staunton, VA 24402	Savannah Funkhouser, Legislative Assistant	540-448-3999	DelDBell@house.virginia.gov	Meeting on 5/1/14 (Project introduction)
Delegate Matt Fariss VA House of Delegates 243-C Livestock Road Rustburg, VA 24588	Matt Fariss	434-821-5929	DelMFariss@house.virginia.gov	Meeting on 5/9/14 (Project introduction)
Delegate James Edmunds VA House of Delegates P.O. Box 1115 Halifax, VA 24558	James Edmunds	434-476-0077	DelJEdmunds@house.virginia.gov	Meeting on 5/9/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Delegate Tommy Wright VA House of Delegates P.O. Box 1323 Victoria, VA 23974	Tommy Wright	434-696-3061	DelTWright@house.virginia.gov	Meeting on 5/9/14 (Project introduction)
Delegate Rosalyn Dance VA House of Delegates P.O. Box 2584 Petersburg, VA 23804	Adrienne Cole, Legislative Aid	804-862-2922	DelRDance@house.virginia.gov	Meeting on 5/13/14 (Project introduction)
Delegate Rick Morris VA House of Delegates P.O. Box 128 Carrollton, VA 23314	Rick Morris, Legislative Aid	757-912-1644	DelRMorris@house.virginia.gov	Meeting on 5/13/14 (Project introduction)
Delegate Roslyn Tyler VA House of Delegates 25359 Blue Star Highway Jarratt, VA 23867	Roslyn Tyler	434-336-1710	DelRTyler@house.virginia.gov	Meeting on 5/9/14 (Project introduction)
Delegate Roslyn Tyler VA House of Delegates 25359 Blue Star Highway Jarratt, VA 23867	Cyliene Montgomery, Legislative Assistant Tiffany Jones, Legislative Assistant	434-336-1710 434-336-1710	rctyler75@verizon.com	Attended open house on 9/18/14
Delegate Chris Jones VA House of Delegates P.O. Box 1323 Victoria, VA 23974	Susan Clark, Legislative Assistant	757-483-6242	DelCJones@house.virginia.gov	Meeting on 5/13/14 (Project introduction)
Delegate Lionell Spruill VA House of Delegates P.O. Box 5403 Chesapeake, VA 23324	Susan Rowland, Legislative Aid	757-424-2178	DelLSpruill@house.virginia.gov	Meeting on 5/13/14 (Project introduction)
Delegate Matthew James VA House of Delegates P.O. Box 7487 Portsmouth, VA 23707	Matthew James	757-967-7583	DelMJJames@house.virginia.gov	5/13/14 (Project introduction)
Delegate Barry Knight 1852 Mill Landing Road Virginia Beach, VA 23457	Delegate Barry Knight	757-426-6387	DelBKnight@house.virginia.gov	Meeting on 5/13/14 (Project introduction)
Delegate Ron Villaneuva VA House of Delegates P.O. Box 61005 Virginia Beach, VA 23466	Delegate Ron Villaneuva	757-216-3883	DelRVillaneuva@house.virginia.gov	Meeting on 5/13/14 (Project introduction)
Delegate James Leftwich VA House of Delegates 308 Cedar Lakes Drive, 2nd floor Chesapeake, VA 23322	Delegate James Leftwich	757-382-4156	DelJLeftwich@house.virginia.gov	5/13/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Delegate Terry Kilgore VA House of Delegates P.O. Box 669 Gate City, VA 24251	Delegate Terry Kilgore	276-386-7011	DelTKilgore@house.state.va.us	Phone call/message on 9/3/14 (Project introduction)
Delegate Mark Cole P. O. Box 41965 Fredericksburg, VA 22404	Delegate Mark Cole	540-786-3402	Delegate@MarkLCole.com	Email on 9/26/14 (Project overview)
Governor Pat McCrory Office of the Governor 20301 Mail Service Center Raleigh, NC 27699	Thomas Stith, Chief of Staff Loesje Troglia, Executive Assistant	919-814-2000	http://www.governor.state.nc.us/contact/email-pat	Meeting on 5/15/14 (Project introduction)
Senator Clark Jenkins NC Senate 300 North Salisbury Street Room 620 Raleigh, NC 27603	Senator Clark Jenkins	252-823-7029	Clark.jenkins@ncleg.net	Meeting on 4/25/14 (Project introduction)
Senator Angela Bryant NC Senate 300 N. Salisbury Street, Room 516 Raleigh, NC 27603	Senator Angela Bryant	252-442-4022	Angela.Bryant@ncleg.net	Phone call with Sen. Bryant's staff on 5/14/14 Meeting on 5/21/14 (Project introduction)
Senator Brent Jackson NC Senate 16 West Jones Street Room 2022 Raleigh, NC 27601-2808	Senator Brent Jackson	919-733-5705	Brent.Jackson@ncleg.net	Email on 5/27/14
Senator Buck Newton NC Senate 300 N. Salisbury Street Room 408 Raleigh, NC 27603	Senator Buck Newton	919-715-3030	Buck.Newton@ncleg.net	Meeting on 5/1/14 (Project introduction)
Senator Ben Clark NC Senate 16 W. Jones Street Room 1121 Raleigh, NC 27601	Senator Ben Clark	919-733-9349	Ben.Clark@ncleg.net	Phone message on 5/22/14
Senator Michael Walters NC Senate 300 N. Salisbury Street, Room 517 Raleigh, NC 27603	Senator Michael Walters	304-472-0535	Michael.Walters@ncleg.net	Email on 5/27/14
Senator Wesley Meredith NC Senate 300 North Salisbury Street Room 314 Raleigh, NC 27603	Senator Wesley Meredith	910-867-9595	Wesley.Meredith@ncleg.net	Meeting on 5/1/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Senator Tom Apadaca NC Senate 16 W. Jones Street Room 2010 Raleigh, NC 27601	Senator Tom Apadaca	919-733-5745	http://www.senatorapodaca.com/contact-tom.html	Phone message 5/13/14
Senator Chad Barefoot NC Senate 300 N. Salisbury Street Room 623 Raleigh, NC 27603	Senator Chad Barefoot	919-715-3036	Chad.Barefoot@ncleg.net	Phone message on 5/15/14
Senator Tamara Barringer NC Senate 300 N. Salisbury Street Room 411 Raleigh, NC 27603	Gloria Whitehead, Legislative Assistant	919-733-5653	Tamara.Barringer@ncleg.net	Phone call on 5/15/14
Senator Dan Blue NC Senate 16 W. Jones Street Room 1117 Raleigh, NC 27601	Senator Dan Blue	919-733-5752	Dan.Blue@ncleg.net	Phone message on 5/15/14 (Project introduction)
Senator Harry Brown, Majority Leader NC Senate 300 N. Salisbury Street Room 300-B Raleigh, NC 27603	Senator Harry Brown	919-715-3034	Harry.Brown@ncleg.net	Phone message on 5/15/14
Pro Tem Senator Phil Berger NC Senate 16 W. Jones Street Room 2008 Raleigh, NC 27601	Senator Phil Berger	919-733-5708	Phil.Berger@ncleg.net	Phone message on 5/13/14
Senator Rick Gunn NC Senate 300 N. Salisbury Street Room 312 Raleigh, NC 27603	Senator Rick Gunn	919-301-1446	Rick.Gunn@ncleg.net	Phone message on 5/15/14
Senator Gene McLaurin NC Senate 16 W. Jones Street Room 1118 Raleigh, NC 27601	Senator Gene McLaurin	919-733-5953	Gene.McLaurin@ncleg.net	Phone message on 5/22/14
Senator Bill Rabon NC Senate 16 W. Jones Street Room 2108 Raleigh, NC 27601	Senator Bill Rabon	919-733-5963	Bill.Rabon@ncleg.net	Phone message on 5/22/14 and 5/27/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Senator Bob Rucho NC Senate 300 N. Salisbury Street Room 300-A Raleigh, NC 27603	Senator Bob Rucho	919-733-5655	Bob.Rucho@ncleg.net	Phone message on 5/13/14 Phone call on 5/21
Representative Bobbie Richardson NC House of Representatives 16 W. Jones Street Room 1209 Raleigh, NC 27601	Representative Bobbie Richardson	919-715-3032	Bobbie.Richardson@ncleg.net	Phone message on 5/22/14 Attended open house on 9/22/14
Representative Susan Martin NC House of Representatives 300 N. Salisbury Street Room 306C Raleigh, NC 27603	Representative Susan Martin	252-285-2060	Susan.Martin@ncleg.net	Meeting on 5/14/14 (Project introduction)
Representative Charles Graham NC House of Representatives 16 W. Jones Street Room 1309 Raleigh, NC 27601	Representative Charles Graham	919-715-0875 919-715-8875 910-734-7254	Charles.Graham@ncleg.net	Phone call with Rep. Graham's staff on 5/14/14 Attended open house on 9/22/14
Representative Larry Bell NC House of Representatives 300 N. Salisbury Street, Room 508 Raleigh, NC 27603-5925	Representative Larry Bell	919-733-5863	Larry.Bell@ncleg.net	Email on 5/27/14
Representative William Brisson NC House of Representatives 300 N. Salisbury Street Room 405 Raleigh, NC 27603	Representative William Brisson	919-733-5772	William.Brisson@ncleg.net	Meeting on 5/14/14 (Project introduction)
Representative William Brisson NC House of Representatives 300 N. Salisbury Street Room 405 Raleigh, NC 27603	Caroline Sterling, Legislative Assistant	910-862-7007	William.Brisson@ncleg.net	Phone call with Rep. Brisson's staff on 5/14/14
Representative Jean Farmer-Butterfield NC House of Representatives 16 W. Jones Street Room 1220 Raleigh, NC 27601	Representative Jean Farmer-Butterfield	919-733-5898	Jean.Farmer-Butterfield@ncleg.net	Phone message on 5/22/14 Email on 8/4/14 (Project update)
Representative Jeff Collins NC House of Representatives 16 W. Jones Street Room 1106 Raleigh, NC 27601	Representative Jeff Collins	919-733-5802	Jeff.Collins@ncleg.net	Meeting on 5/21/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Representative James H. Langdon NC House of Representatives 300 N. Salisbury Street Room 417B Raleigh, NC 27603	Jackson Stancil, Legislative Assistant	919-894-5797	James.Langdon@ncleg.net	Meeting on 5/14/14 (Project introduction)
Representative N. Leo Daughtry NC House of Representatives 16 W. Jones Street Room 2207 Raleigh, NC 27601	Representative N. Leo Daughtry	919-934-7265	Leo.Daughtry@ncleg.net	Meeting on 5/14/14 (Project introduction)
Representative Michael Wray NC House of Representatives 300 North Salisbury Street Room 503 Raleigh, NC 27601	Representative Michael Wray	252-535-3297	Michael.Wray@ncleg.net	Meeting on 4/25/14 (Project introduction) Attended open house on 9/23/14
Representative Marvin Lucas NC House of Representatives 300 N. Salisbury Street Room 509 Raleigh, NC 27603	Representative Marvin Lewis	919-733-5775	Marvin.Lucas@ncleg.net	Phone message on 5/21/14
Representative Elmer Floyd NC House of Representatives 16 W. Jones Street Room 1325 Raleigh, NC 27601	Representative Elmer Floyd	919-733-5959	Elmer.Floyd@ncleg.net	Meeting on 5/22/14
Representative Rick Glazier NC House of Representatives 16 W. Jones Street Room 1021 Raleigh, NC 27601	Representative Rick Glazier	919-733-5601	Rick.Glazier@ncleg.net	Phone call on 5/27/14 (Project introduction)
Representative John Szoka NC House of Representatives 16 W. Jones Street Room 2223 Raleigh, NC 27601	Representative John Szoka	919-733-9892	John.Szoka@ncleg.net	Phone message on 5/22/14
Representative Garland Pierce NC House of Representatives 16 W. Jones Street Room 1206 Raleigh, NC 27601	Representative Garland Pierce	919-733-5803	Garland.Pierce@ncleg.net	Meeting on 5/22/14 (Project introduction)
Representative Ken Waddell NC House of Representatives 16 W. Jones Street Room 1311 Raleigh, NC 27601	Representative Ken Waddell	(919) 733-5821	Ken.Waddell@ncleg.net	Phone call with Rep. Waddell's staff on 5/14/14 Meeting on 5/21

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Representative Ken Goodman NC House of Representatives 300 N. Salisbury Street Room 542 Raleigh, NC 27603	Representative Ken Goodman	919-733-5823	Ken.Goodman@ncleg.net	Meeting on 5/22/14 (Project introduction)
Representative Nelson Dollar NC House of Representatives 300 N. Salisbury Street Room 307B1 Raleigh, NC 27603	Representative Nelson Dollar	919-233-8399	Nelson.Dollar@ncleg.net	Phone message on 5/15/14
House PU Comm Mike Hager NC House of Representatives 300 N. Salisbury Street Room 304 Raleigh, NC 27603	Mike Hager	919-733-5249	Mike.Hager@ncleg.net	Phone message on 5/13/14
Representative Darren Jackson NC House of Representatives 16 W. Jones Street Room 1013 Raleigh, NC 27601	Representative Darren Jackson	919-733-5974	Darren.Jackson@ncleg.net	Meeting on 5/15/14 (Project introduction)
Representative Yvonne Lewis Holley NC House of Representatives 16 W. Jones Street Room 1211 Raleigh, NC 27601	Representative Yvonne Lewis Holley	919-828-3873	Yvonne.Holley@ncleg.net	Phone message on 5/15/14
Representative Paul Stam NC House of Representatives 300 N. Salisbury Street Room 612 Raleigh, NC 27603	Representative Paul Stam	919-362-8873	Paul.Stam@ncleg.net	Phone message on 5/15/14 (Project introduction)
Speaker Thom Tillis NC House of Representatives 16 W. Jones Street Room 2304 Raleigh, NC 27601	Speaker Thom Tillis	919-733-3451	Thom.Tillis@ncleg.net	Phone message on 5/13/14
Senator Tim Solobay (Pennsylvania) Canonsburg Borough Building 68 East Pike Street, Room 205 Canonsburg, PA 15317	Senator Tim Solobay	724-746-3762		Email on 9/3/14 (Project update)
Senator Joe Scarnati (Pennsylvania) Senate Box 203025 292 Main Capitol Harrisburg, PA 17120	Senator Joe Scarnati	717-787-7084		Email on 9/3/14 (Project update)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Local Officials				
West Virginia Department of Commerce 1900 Kanawha Blvd., East Capitol Complex Building 6 Room 645 Charleston, WV 25305	Jeff Herholdt Secretary of Energy	304-558-2234	Jeff.h.hergoldt@wv.gov	Meeting on 6/26/14 (Project introduction)
Harrison County 911 420 Buckhannon Pike Nutter Fort WV 26301	Paul Bump, Director	304-623-6559	administrator@harrco911.org	Phone call on 6/16/14
Harrison County Commission 301 W. Main Street Clarksburg, WV 26301	Ronald Watson, President Bernie Fazzini, Commissioner Michael Romano, Commissioner			Email on 8/21/14 (Project overview)
Harrison County 301 W Main St. Clarksburg, WV 26301	Charlotte Shaffer, Executive Director of Planning Commission	304-624-8692	cshaffer@harrisoncountywv.com	Attended open house on 9/17/14
Lewis County 911 201 Orchard Street Weston, WV 26452	Craig Larson, Manager	304-269-8241	lc911@lewiscountywa.gov	Phone call on 6/16/14
Lewis County Commission 110 Center Avenue, 2nd Floor PO Box 466 Weston, WV 26452	Patrick D. Boyle	304-269-8200	patrickbaoye7191@yahoo.com	Meeting on 6/27/14 (Project introduction)
Lewis County Commission 110 Center Avenue, 2nd Floor PO Box 466 Weston, WV 26452	Thomas Fealy, Commissioner	304-269-8200	tvfeally@yahoo.com	Meeting on 5/20/14 (Project introduction)
Lewis County Commission 110 Center Avenue, 2nd Floor PO Box 466 Weston, WV 26452	Agnes Queen, President	304-269-8200	aqueen4500@aol.com	Meeting on 5/20/14 (Project introduction) Attended open house on 9/17/14
Lewis County Economic Development Authority Lewis County Court House Second Floor 110 Center Avenue PO Box 466 Weston, WV 26452	Mike Herron, Executive Director	304-269-8200	mherron@lceda.org	Meeting on 5/27/14 (Project introduction) Attended open house on 9/17/14
Upshur County Commission 38 West Main Street Buckhannon, WV 26201	William A. Parker, County Administrator	304- 472-0535		Meeting on 5/22/14 (Project introduction)
Upshur County Commission 38 W Main St, Room 302 Buckhannon, WV 26201	Donnir R. Tenney, Commissioner Creed G. Pletcher, Commissioner	304-472-0535	Treedr02@yahoo.com	Meeting on 6/5/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Upshur County Commission 38 W Main St, Room 302 Buckhannon, WV 26201	J.C. Raffety, Commissioner	304-472-0535	jcreaffey@suddenlink.net	Meeting on 6/5/14 (Project introduction) Attended open house on 9/17/14
Upshur County Commission 38 W Main St, Room 302 Buckhannon, WV 26201	Kelle Cunningham, County Administrator	304-472-0535	kcunningham@upshurcounty.org	Attended open house on 9/17/14
Upshur County 911 181 Pallottine Drive Buckhannon, WV 26201	Steve Linger, Director	304-472-9550		Phone call on 6/16/14
Upshur County Development Authority 99 Edmiston Way Suite 102 Buckhannon, WV 26201	Robert Hinton	304-472-1757	info@upshurda.com	Attended open house on 9/17/14
Upshur County Office of Emergency Management 181 Pallottine Dr. Buckhannon, WV 26201	James Farry, Director	304-472-4983	upshurcooem@hotmail.com	Attended open house on 9/17/14
City of Buckhannon 70 East Main Street Buckhannon, WV 26201	Jay Hollen, Engineer	304-472-1651 304-997-9191	jas.hollen@buckhannonwv.org	Attended open house on 9/17/14
Randolph County 911 30 Randolph Avenue Elkins, WV 26241	Cindy Hart, Office of Emergency Management Director	304-636-2057		Phone call on 6/16/14
Randolph County Commission 4 Randolph Avenue, Suite 102 Elkins, WV 26241	Joyce Johns, Commissioner Chris See, Commissioner	304-636-2057		Meeting on 8/21/14 (Project overview)
Randolph County Commission 4 Randolph Avenue, Suite 102 Elkins, WV 26241	Mike Taylor, President	304-636-2057		Meeting on 8/21/14 (Project overview) Attended open house on 9/17/14
Randolph County Commission 4 Randolph Avenue, Suite 102 Elkins, WV 26241	Donna Haddix, Administrative Assistant	304-636-2057	dhaddix@randolphct.wv.org	Attended open house on 9/17/14
Randolph County Assessor's Office 4 Randolph Avenue, Room 101 Elkins, WV 26241	Phyllis Yokum, Assessor Sherri Lewis, Personal Property	304-636-2114		Attended open house on 9/17/14
Randolph County Economic Development Authority 10 Eleventh Street Elkins, WV 26241	Robby Morris, Executive Director	304-637-0803	robbie@rcdawv.org	Meeting on 10/20/14 (Project update)
Pocahontas County 900 Tenth Avenue Marlinton, WV 24954	William "Bill" S. Beard, Jr., Commissioner Jamie C. Walker, Commissioner	304-653-4278 304-799-0864	williamsjr@frontiernet.net copper293@yahoo.com	Meeting on 6/24/14 (Project introduction) Meeting on 8/19/14 (Project overview) Meeting on 9/16/14 (Project update)
Pocahontas County Commission 900 Tenth Avenue Marlinton, WV 24954	David Fleming, Commissioner	304-799-6063		Meeting on 8/19/14 (Project overview) Meeting on 9/16/14 (Project update) Attended open house on 9/24/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Highland County PO Box 130 Monterey, VA 24465	Roberta Lambert, Administrator	540-468-2347	hcboard@htcnet.org	Meeting, 5/14/14 and 5/27/14 (Project introduction) Email on 9/2/14 (News release) Attended open house on 9/16/14
Highland County Board of Supervisor PO Box 130 Monterey, VA 24465	Kevin Wagner, Chairman	540-468-2347	kwagner@highlandcova.org	Meeting on 5/27/14 (Project introduction) Meeting/presentation on 8/5/14
Highland County Board of Supervisors PO Box 130 Monterey, VA 24465	David Blanchard, Supervisor Lee Blagg, Supervisor	540-468-2347	dblanchard@highlandcova.org hcboard@htcnet.org	Meeting/presentation on 8/5/14
Highland County Economic Development Authority PO Box 130 Monterey, VA 24465	Nancy Witschey, Chair		computerhelper167@yahoo.com	Attended open house on 9/16/14
Highland County PO Box 130 Monterey, VA 24465	Harley Gardner, Emergency Manager	540-468-2604	hgrdnr@yahoo.com	Attended open house on 9/16/14
Highland County PO Box 130 Monterey, VA 24465	James Whitedown, Building Official, Zoning Administrator		hilandbz@htcnet.org	Attended open house on 9/16/14
Highland County PO Box 130 Monterey, VA 24465	Lois White, County Treasurer	540-474-2288 540-468-2265	buzzie@htcnet.org	Attended open house on 9/16/14
Town of Monterey PO Box 460 Monterey, VA 24465	Ronald Wimer, Council Member	540-468-2572	rowimer@hotmail.com	Attended open house on 9/16/14
Town of Monterey PO Box 460 Monterey, VA 24465	Cynthia Kelley, Town Clerk	540-468-2742	townofmonterey@htcnet.org	Attended open house on 9/16/14
Town of Monterey PO Box 460 Monterey, VA 24465	Jack Kilgallen, Council Member	540-468-2443	kilgallen@htcnet.org	Attended open house on 9/16/14
Augusta County 18 Government Center Lane Verona, VA 24482	Pat Coffield, County Administrator	540-245-5600	http://www.co.augusta.va.us/index.aspx?page=122&fitle=Patrick+J.+Coffield	Phone call (Follow up) on 5/1/14 and 5/27/14 Email on 9/2/14 (News release)
Augusta County 18 Government Center Lane Verona, VA 24482	Kitra Shiflett, Planning Commission	540-363-5662	skitra@hotmail.com	Attended open house on 9/15/14
Augusta County 18 Government Center Lane Verona, VA 24482	Carolyn Bragg, Board of Supervisors	540-256-3342		Attended open house on 9/15/14
Augusta County Planning Commission 18 Government Center Lane Verona, VA 24482	Taylor Cole, Chairman	540-464-1899		Attended open house on 9/16/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
City of Staunton 116 West Beverley Street Staunton, VA 24401	Carolyn W. Dull, Mayor Ophie Kier, Vice Mayor James J. Harrington, Councilmember Erik D. Curren, Councilmember R Terry Holmes, Councilmember Walter J Obenschain, Councilmember Andrea Oakes, Councilmember	540-332-3810	http://www.staunton.va.us/contact-info	Meeting on 8/28/14 (Project overview)
City of Staunton 116 West Beverley Street Staunton, VA 24401	Steve Owen, City Manager		owensf@ci.staunton.va.us	Email on 9/2/14 (Project update)
City of Staunton PO Box 58 Staunton, VA 24402	Jason Ball, Deputy Fire Chief	540-332-3884		Attended open house on 9/15/14
City of Waynesboro 301 W Main Street Waynesboro, VA 22980	Jenny Carter, Assistant Director for Economic Development and Tourism	540-942-6644	carterjl@ci.waynesboro.va.us	Attended open house on 9/15/14
City of Waynesboro 301 W Main Street Waynesboro, VA 22980	Greg Hitchin, Director of Economic Development	540-942-6779	hitchinge@ci.waynesboro.va.us	Attended open house on 9/15/14
Nelson County 84 Courthouse Square Lovingston, VA 22949	Steve Carter, County Administrator	434-263-7000	scarter@nelsoncounty.org	Phone call on 6/12/14 (Follow up) Email on 6/27/14 (Follow up) Email on 9/2/14 (News release) Phone call on 10/14/14 (Project update)
Nelson County Board of Supervisors 84 Courthouse Square Lovingston, VA 22949	Constance Brennan, Chair Thomas H. Bruguire, Jr., Supervisor Allen Hale, Supervisor Thomas D. Harvey, Supervisor Larry Saunders, Supervisor	434-263-7000	info@nelsoncounty.org	Presentation on 8/12/14
Nelson County Planning and Zoning 80 Front St. Lovingston, VA 22949	Tim Padalino, Director	434-263-7090	tpadalino@nelsoncounty.org	Attended open house on 9/16/14
Buckingham County Buckingham Administration Building 13380 West James Anderson Highway PO Box 252 Buckingham, VA 23921	Rebecca Carter, County Administrator	434-969-4242	bcarter@buckinhamcounty.virginia.gov	Phone call (Follow up) on 5/1/14 and 5/28/14 Email on 9/2/14 (News release) Attended open house on 9/18/14 Meeting on 10/13/14 (Project update)
Buckingham County Board of Supervisors Buckingham Administration Building 13380 W. James Anderson Highway Buckingham, VA 23921	Monroe Snoddy, Supervisor Danny Allen, Supervisor Donnie Bryan, Supervisor Joe Chambers, Supervisor	434-969-4242		Presentation on 8/11/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Buckingham County Board of Supervisors Buckingham Administration Building 13380 W. James Anderson Highway Buckingham, VA 23921	E.A. "Bill" Talbert, Supervisor	434-985-2578		Presentation on 8/11/14 Attended open house on 9/18/14
Buckingham County Board of Supervisors Buckingham Administration Building 13380 W. James Anderson Highway Buckingham, VA 23921	John Staton, Supervisor	434-969-4156	jstaton@buckinghamcountyvirginia.com	Presentation on 8/11/14 Attended open house on 9/18/14
Buckingham County Buckingham Administration Building 13380 W. James Anderson Highway PO Box 252 Buckingham, VA 23921	Karl Carter, Assistant County Administrator	434-983-4743	kcarter@buckinghamcounty.virginia.gov	Attended open house on 9/18/14
Buckingham County Industrial Development Authority PO Box 46 Buckingham, VA 23921	John O'Bryant, Chairman	434-969-4242		Attended open house on 9/18/14
Buckingham County Buckingham Administration Building 13380 West James Anderson Highway PO Box 252 Buckingham, VA 23921	Cassandra Stish, County Supervisor	434-969-7324	cstish@buckinghamcounty.virginia.gov	Meeting on 10/13/14 (Project update)
Cumberland County PO Box 110 1 Courthouse Circle Cumberland, VA 23040	Vivian Giles, County Administrator	804-492-3625	vgiles@cumberlandcounty.virginia.gov	Meeting on 9/8/14 (Project overview)
Cumberland County PO Box 110 1 Courthouse Circle Cumberland, VA 23040	Sara Carter, County Planning Director David Meinhard, Supervisor Parker Wheeler, Supervisor Jennifer Lindsey Roberts, Grant Administrator	804-492-3800		Meeting on 9/8/14 (Project overview)
Prince Edward Board of Supervisors 111 North South Street Farmville, VA 23901	Howard Simpson, Chairman Pattie Cooper-Jones, Vice Chairman Robert Jones, Supervisor Jerry Townsend, Supervisor Charles McKay, Supervisor C.R. "Bob" Timmons, Jr., Supervisor Calvin Gray, Supervisor Jim Wilck, Supervisor	434-392-8837	board@co.prince-edward.va.us	Phone call on 5/13/14 Presentation and landowner Q&A on 9/9/14
Prince Edward County 111 North South Street Farmville, VA 23901	Wade Bartlett, County Administrator	434-392-8837	wbartlett@co.prince-edward.va.us	Email on 9/2/14 (News release) Phone call (Follow up) on 5/1/14 and 5/28/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Prince Edward County 111 North South Street Farmville, VA 23901	Sarah Puckett, Assistant Administrator	434-392-8837	spuckett@co.prince-edward.va.us	Phone call (Follow up) on 5/1/14 and 5/28/14
Nottoway County 344 West Courthouse Road P.O. Box 92 Nottoway, VA 23955	Ronald E. Roark, County Administrator Helen Simmons, Supervisor Sherman Vaughn, Supervisor Clarence Simpson, Supervisor Gary Simmons, Supervisor Steve Bowen, Supervisor	434-645-8696	nottoway@nottoway.org	Meeting on 9/10/14 (Project overview)
Dinwiddie County 14016 Boynton Plank Road Dinwiddie, VA 23841	Kevin Massengill, County Administrator Tammie Collins, Division Chief of Planning and Community Development William Chavis, Supervisor Daniel Lee, Chair, Supervisor	804-469-4500	kmassengill@dinwiddieva.us	Meeting on 9/8/2014 (Project overview)
Brunswick County 228 N. Main Street PO Box 399 Lawrenceville, VA 23868	Charlotte Woolridge, County Administrator Bernard L. Jones, Sr., Chair Welton Tyler, Vice-Chair Board of Supervisors	434-848-3107	cwoolridge@brunswickco.com	Attended open house on 9/18/14
Greensville County 1781 Greensville County Circle Emporia, VA 23847	David Whittington, County Administrator Moses Clements, Public Works/Authority Director Lin Pope, Director of Planning	434-348-4205	dwhittington@greenvillecountyva.gov	Meeting on 9/11/14 (Project overview)
City of Emporia 201 S. Main St. Emporia, VA 23447	Jan Harrell, Economic Development	434-634-5056	jharrell@ci.emporia.va.us	Attended open house on 9/18/14
City of Emporia 201 S. Main St. Emporia, VA 23447	James Ewing, Councilman	434-348-4855		Attended open house on 9/18/14
City of Emporia 201 S. Main St. Emporia, VA 23447	Brian Thrower, City Manager	434-634-3332	bthrower@ci.emporia.va.us	Attended open house on 9/25/14
City of Suffolk 441 Market Street Suffolk, VA 23434	Kevin Hughes, Director, Economic Development Department	775-514-4043	KHughes@suffolkva.us	Meeting on 5/14/14 (Project introduction)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
City of Suffolk PO Box 1858 Suffolk, VA 23439	Selena Cuffee-Glenn, City Manager Patrick Roberts, Deputy City Manager Kevin Hughes, Economic Development Director Debbie George, Media & Community Relations Director	757-514-4012	citymanager@suffolkva.us	Meeting on 9/10/14 (Project overview)
City of Suffolk 441 Market Street, Suite 130 Suffolk, VA 23434	Jacob Dorman, Principal Planner	715-514-4065	jdorman@suffolkva.us	Attended open house on 9/25/14
City of Suffolk 441 Market Street, Suite 130 Suffolk, VA 23434	Howard Benton, Chairman	757-986-4918		Attended open house on 9/25/14
City of Suffolk 441 Market Street, Suite 130 Suffolk, VA 23434	Arthur Singleton, Vice Chairman	757-514-4060	jlsing@hughes.net	Attended open house on 9/25/14
City of Chesapeake 306 Cedar Road Chesapeake, VA 23322	Steven Wright, Director, Economic Development Authority	757-382-8040	scwright@chesapeakeva.biz	Meeting on 5/14/14 (Project introduction)
City of Chesapeake 306 Cedar Road Chesapeake, VA 23322	James Baker, City Manager Amar Dwarkanath, Deputy City Manager Jay Tate, Director of Development & Permits David Jurgens, Director of Public Utilities Steven Wright, Director of Economic Development	757-382-6166	citymanager@cityofchesapeake.net	Meeting on 9/11/14 (Project overview)
City of Chesapeake PO Box 15225 Chesapeake, VA 23328-5225	Mary Ann Saunders, Assistant to the City Manager	757-382-6323		Meeting on 9/11/14 (Project overview) Attended open house on 9/25/14
City of Chesapeake 306 Cedar Road Chesapeake, VA 23322	Jan Proctor, City Attorney	757-382-6586	cityattorney@cityofchesapeake.net	Meeting on 9/11/14 (Project overview) Attended open house on 9/25/14
City of Chesapeake 306 Cedar Road Chesapeake, VA 23322	Scott Frechem, Project Manager	757-382-6319	SFrechem@CityofChesapeake.net	Attended open house on 9/25/14
Southampton County PO Box 400 Courtland, VA 23837	Michael Johnson, County Administrator	757-653-3015	mjohnson@southamptoncounty.org	Meeting on 5/12/14 Attended open house on 9/25/15
Southampton County PO Box 768 Courtland, VA 23837	Amy Carr, Commissioner of Revenue	757-653-3033	acarr@southamptoncounty.org	Attended open house on 9/18/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Southampton County P.O. Box 400 Courtland, VA 23837	Barry Porter, Supervisor	757-562-9882		Attended open house on 9/18/14
Southampton County Board of Supervisors PO Box 400 Courtland, VA 23837	Dallas Jones, Chairman Allen Edwards, Supervisor Ronnie West, Supervisor Carl Faison, Supervisor Glenn Updike, Supervisor	434-634-2987 757-569-9388 757-242-6014 757-654-9697 757-654-6785	djones@southamptoncounty.org updikes@earthlink.net	Presentation on 9/22/14 (Project overview)
Southampton County PO Box 400 Courtland, VA 23837	Bruce Phillips, Supervisor	757-653-3015	bphillips@southamptoncounty.org	Presentation on 9/22/14 Attended open house on 9/25/14
Southampton County Industrial Development Authority 26022 Administration Center Drive Courtland, VA 23837	Michael Drake, Chairman	757-654-6400	drake@beldar.com	Attended open house on 9/25/14
Town of Branchville 15303 Darden Branchville, VA 23828	Deria Binetsky, Town Council	757-743-8015		Attended open house on 9/25/14
City of Franklin 2238 Main Franklin, VA	Raystine Johnson-Ashburn, Mayor	757-562-3393 757-650-8151	franklincitymayor@franklinva.com rdj7249@yahoo.com	Attended open house on 9/25/14
City of Franklin 207 W. 2nd Ave. Franklin, VA 23851	Randy Martin, City Manager	757-532-8561		Attended open house on 9/25/14
Chesterfield County Board of Supervisors 9901 Lori Road Chesterfield, VA 23832	Steve Elswick, Vice-Chairman	804-748-1000		Meeting on 10/9/14
Northampton County PO Box 808 Jackson, NC 27845	Kimberly Turner Assistant County Manager	252-534-2501	Kimberly.turner@nhcnc.net	Meeting on 5/14/14
Northampton County Commission 100 West Jefferson Street PO Box 808 Jackson, NC 27845	Virginia Spruill, Commissioner Chester Deloatch, Commissioner Robert Carter, Commissioner Fannie Greene, Commissioner	252-534-2501		Meeting 9/3/14 (Project overview)
Northampton County Commission 100 West Jefferson Street PO Box 808 Jackson, NC 27845	Joseph Barrett, Commissioner			Meeting 9/3/14 (Project overview) Attended open house on 9/23/14
Northampton County Commission 100 West Jefferson Street PO Box 808 Jackson, NC 27845	Fannie Greene, Commissioner	252-536-3325 252-536-9078	greenefannie@hotmail.com	Attended open house on 9/23/14
Northampton County 104 Thomas Bragg Street Jackson, NC 27845	Cathy Allen, Tax Administrator	252-534-4461	cathy.allen1@nhcnc.net	Attended open house on 9/23/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Northampton County PO Box 637 Jackson, NC 27845	Joy Edwards, GIS Coordinator	252-534-5941	joy.edwards@nhcnc.net	Attended open house on 9/23/14
Town of Garysburg PO Box 502 Garysburg, NC 27831	Lola Ausby, Mayor Pro-tem	252-308-1028 252-532-1707	lola002@charter.net	Attended open house on 9/23/14
Halifax County 10 N. King Street Halifax, NC 27839	Tony Brown, County Manager	252-583-1131		Phone message on 5/13/14
Halifax County Commission 10 N King Street Halifax, NC 27839	Carolyn Johnson, Commissioner J. Rives Manning, Jr., Commissioner Rachel Hux, Commissioner Marcella Smith, Commissioner James Pierce, Commissioner	252-583-1131	bryantv@halifaxnc.com johnsonc@halifaxnc.com manningr@halifaxnc.com huxr@halifaxnc.com smithm@halifaxnc.com piercej@halifaxnc.com	Meeting 9/2/14 (Project overview)
Halifax County 10 N King Street Halifax, NC 27839	J. Rives Manning, Jr., Commissioner	252-537-5708	manningr@halifaxnc.com	Attended open house on 9/23/14
Halifax County 10 N King Street Halifax, NC 27839	Vernon Bryant, Commissioner	252-535-2274	bryantv@halifaxnc.com	Meeting 9/2/14 (Project overview) Attended open house on 9/23/14
Halifax County PO Box 38 Halifax, NC 27839	Glynn Rollins, County Attorney	252-583-3612	rollinsg@halifaxnc.com	Attended open house on 9/23/14
City of Roanoke Rapids 1040 Roanoke Ave Roanoke Rapids, NC 27870	Luetta Scarsburg, City Council	252-533-2801	mmsims@embarqmail.com	Attended open house on 9/23/14
City of Roanoke Rapids 1040 Roanoke Ave Roanoke Rapids, NC 27870	Wayne Smith, City Council	252-533-2801		Attended open house on 9/23/14
Town of Weldon 109 Washington Avenue Roanoke Rapids, NC 27890	Julia Meacham, Mayor	252-536-4836		Attended open house on 9/23/14
Town of Weldon 109 Washington Avenue Weldon, NC 27890	Susie Adams, Commissioner Stanley Edwards, Commissioner Walter Clark, Commissioner Rev. Dr. Frank Williams, Jr., Commissioner Kimberley Robinson, Commissioner	252-536-4836		Meeting on 10/13/14 (Project overview)
Nash County 120 W. Washington St., Suite 3072 Suite 3072 Nashville, NC 27856	Zee Lamb, County Manager	252-459-9800	zee.lamb@nashcountync.gov	Phone message on 5/13/14 Attended open house on 9/22/14 Meeting on 10/15/14 (Project overview)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Nash County 120 W. Washington St., Suite 3072 Nashville, NC 27856	Robbie B. Davis, Commissioner	252-977-6680 252-813-1568	rdavis1352@aol.com	Attended open house on 9/22/14 Meeting on 10/15/14 (Project overview)
Nash County 120 W. Washington St., Suite 3072 Nashville, NC 27856	Fred Belfield, Jr., Commissioner	252-443-6786	Fred.Belfield@nashcountync.gov	Attended open house on 9/22/14 Meeting on 10/15/14 (Project overview)
Nash County 120 W. Washington St., Suite 3072 Nashville, NC 27856	J. Wayne Outlaw, Commissioner	252-443-9350	Wayne.Outlaw@nashcountync.gov	Attended open house on 9/22/14 Meeting on 10/15/14 (Project overview)
Nash County 120 W. Washington St., Suite 3072 Nashville, NC 27856	Mary Wells, Commissioner	252-443-1976		Attended open house on 9/22/14 Meeting on 10/15/14 (Project overview)
Nash County 120 W. Washington St., Suite 3072 Nashville, NC 27856	Nancy Nixon, Director	252-459-1210	nancy.nixon@nashcountync.gov	Attended open house on 9/22/14
Nash County 120 W. Washington St., Suite 2058 Nashville, NC 27856	Jim Wren, Tax Administrator	252-903-1606	jim.wrenn@nashcountync.gov	Attended open house on 9/22/14
Nash County 120 W. Washington St., Suite 3072 Suite 3072 Nashville, NC 27856	Lou Richardson, Commissioner Lisa Barnes, Commissioner Billy Morgan, Commissioner	252-459-2784 252-977-3335 252-406-3572	Lou.Richardson@nashcountync.gov Billy.Morgan@nashcountync.gov Lisa.Barnes@nashcountync.gov	Meeting on 10/15/14 (Project Overview)
Town of Whitakers PO Box 727 Whitakers, NC 27891	Gwen Parker, Town Manager	252-437-4011	townofwhitakers@aol.com	Attended open house on 9/23/14
Town of Whitakers PO Box 1137 Whitakers, NC 27891	Esterine Gary Pitt, Mayor	252-437-0354	eyarypitt@yahoo.com	Attended open house on 9/23/14
Town of Red Oak PO Box 74 Red Oak, NC 27868	Barbara High Tyre, Town Council	252-567-8295	hightyre@aol.com	Attended open house on 9/22/14
Town of Red Oak PO Box 74 Red Oak, NC 27868	Alfred Wester, Mayor	252-904-9049		Attended open house on 9/22/14
Town of Nashville 499 South Barnes Street P.O. Box 987 Nashville, NC 27856	Donald Street, Mayor	252-459-4511	drdstreet@aol.com	Attended open house on 9/22/14
Town of Nashville 499 South Barnes Street PO Box 987 Nashville, NC 27856	Louise Hinton, Town Council	252-459-4511		Attended open house on 9/22/14 Presentation/Q&A (Project overview) on 10/7/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Town of Nashville 499 South Barnes Street PO Box 987 Nashville, NC 27856	Charles Taylor, Town Council	252-813-2243		Attended open house on 9/22/14 Presentation/Q&A (Project overview) on 10/7/14
Town of Nashville 501 S. Barnes St. Nashville, NC 27846	Tom Bashore, Chief of Police	252-903-8155		Attended open house on 9/22/14
Town of Nashville 499 South Barnes Street PO Box 987 Nashville, NC 27856	Preston Mitchell, Town Manager	252-459-4511 252-903-0944	preston.mitchell@townofnashvillenc.gov	Attended open house on 9/22/14 Presentation/Q&A (Project overview) on 10/7/14
Town of Nashville 499 South Barnes Street PO Box 987 Nashville, NC 27856	Brian Hassell, Planning and Development Director	252-459-4511 ext. 232	Brian.hassell@townofnashvillenc.gov	Attended open house on 9/22/14
Town of Nashville 499 South Barnes Street PO Box 987 Nashville, NC 27856	Larry Taylor, Council member Patricia Rogers, Council member	252-459-4511		Presentation/Q&A (Project overview) on 10/7/14
City of Rocky Mount 331 South Franklin Street Rocky Mount, NC 27802-1180	Andrew Knight, Council member Reuben Blackwell, Council member Lamont Wiggins, Council member Lois Watkins, Council member Tom Rogers, Council member W.B. Bullock, Council member Chris Miller, Council member Richard Worsinger, Director of Utilities	252-972-1325	info@rockymountnc.gov	Meeting on 10/14/14 (Project overview)
Town of Dortches 3057 Town Hall Road Rocky Mount, NC 27804	Kirby Brown, Mayor	252-443-1997		Attended open house on 9/22/14
Wilson County 2201 Miller Rd. South Wilson, NC 27893	Denise Stinagle, Assistant County Manager	252-399-2803	dstinagle@wilson-co.com	Phone message on 5/14/14
Johnston County Courthouse- B-206 207 E. Johnston Street Smithfield, NC 27577	Rick Hester, County Manager	919-989-5100	generalinfo@johnstonnc.com	Phone message on 5/13/14 Phone call on 5/20/14 Meeting on 9/2/14 (Project overview) Attended open house on 9/25/14
Johnston County Commission PO Box 1049 Smithfield, NC 27577	Jeff Carver, Chair, County Commission Allen Wellons, Chair, Economic Development Commission,	919-989-5100	clerk@johnstonnc.com	Meeting on 9/2/14 (Project overview)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Johnston County PO Box 368 Smithfield, NC 27577	Sheila Garner, Tax Administrator	919-989-5130	sheilagarner@johnstonnc.com	Attended open house on 9/25/14
Johnston County Emergency Services PO Box 330 Smithfield, NC 27577	Banks Wallace, Assistant Fire Marshall Sandy Wood, Emergency Management	919-601-9942 919-989-5050	banks.wallace@johnstonnc.com sandy.ward@johnstonnc.com	Attended open house on 9/25/14
Johnston County PO Box 1179 Smithfield, NC 27577	Chris Johnson, Economic Director	919-205-1232 919-915-6202	chris.johnson@johnstonnc.com	Meeting on 9/2/14 (Project overview) Attended open house on 9/25/14
Town of Micro 102 Dwight Drive Micro, NC 27555	Johnny Dixon, Commissioner, Public Works, Fire Chief	919-524-6721	j8dixon@aol.com	Attended open house on 9/25/14
Town of Selma 100 North Raiford Street Selma, NC 27576	Julie Maybee, Director of Planning & Economic Development	919-965-9841	PlanningDirector@selma-nc.com	Attended open house on 9/25/14
Town of Selma 100 North Raiford Street Selma, NC 27576	Cheryl Oliver, Mayor	919-965-9841 ext. 1015	mayor@selma-nc.com	Attended open house on 9/25/14
Town of Selma 201 N Webb St Selma, NC	Phillip McDaniel, Fire Chief	919-524-6579	firechief@selma-nc.com	Attended open house on 9/25/14
Town of Smithfield 350 E. Market Street Smithfield, NC 27577	Charles Williams, Councilman	919-989-6676	charles@smithfield.com	Attended open house on 9/25/14
Town of Four Oaks 301 Keen Street P.O. Box 691 Four Oaks, NC 27524	Barry Stanley, Fire Chief	919-963-2039	fofdac1@gmail.com	Attended open house on 9/25/14
Town of Clayton PO Box 879 Clayton, NC 27528	Butch Lawter- Councilman Stacy Beard - Public Information Officer Steve Biggs - Town Manager	919-553-5002	blawter@townofclaytonnc.org sbiggs@townofclaytonnc.org sbeard@townofclaytonnc.org	Meeting on 7/18/2014 (Project overview)
Sampson County 406 County Complex Road Clinton, NC 28328	Ed Causey, County Manager	910-592-6308	ecausey@sampsonnc.com	Phone message on 5/14/14
Sampson County Commission 406 County Complex Road Clinton, NC 28328	Jarvis McLamb, Commissioner Billy Lockamy, Commissioner Harry Parker, Commissioner Albert Kirby, Commissioner	910-592-6308	ecausey@sampsonnc.com	Meeting on 9/2/14
Sampson County 406 County Complex Road Clinton, NC 28328	Jefferson Strickland, Commissioner	910-592-6308		Meeting on 9/2/14 Attended open house on 9/23/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Sampson County Economic Development Commission 406 County Complex Rd Clinton Road, NC 28329	John Swope, Executive Director	910-596-0998	jswope@sampsonedc.com	Attended open house on 9/23/14
Cumberland County 117 Dick Street Fayetteville, NC 28301	Amy H. Cannon, County Manager	910-678-7723		Phone message on 5/14/14 Contacted MAT on 5/15
City of Fayetteville 433 Hay Street Fayetteville, NC 28301	Calvin Bishop, Hazardous Material Coordinator	910-433-1729	cbishop@ci.fay.nc.us	Attended open house on 9/23/14
City of Fayetteville 433 Hay Street Fayetteville, NC 28301	Karen Hilton, Planning and Zoning Manager	910-433-1437	khilton@ci.fay.nc.us	Attended open house on 9/23/14
City of Fayetteville 433 Hay Street Fayetteville, NC 28301	Ben Major, Fire Chief	910-964-4528 910-433-1429	bmajor@ci.fay.nc.us	Attended open house on 9/23/14
City of Fayetteville 339 Alexander Street Fayetteville, NC 28301	Ramon Melendez, Traffic Engineer Technician	910-433-1090	rmelendez@ci.fay.nc.us	Attended open house on 9/23/14
City of Fayetteville 433 Hay Street Fayetteville, NC 28301	Will Deaton, Planning and Zoning	910-433-1936	wdeaton@ci.fay.nc.us	Attended open house on 9/23/14
Robeson County 710 North Elm Street Lumberton, NC 28358	Ricky Harris, County Manager	910-671-3022		Phone message 5/14/14
Robeson County Commission 710 North Elm Street Lumberton, NC 28358	Noah Woods, Chair Roser Oxendine, Commissioner David Edge, Commissioner Tom Taylor, Commissioner Ray Cummings, Commissioner Jerry Stephens, Commissioner Lance Herndon, Commissioner Hubert Sealey, Commissioner			Meeting on 9/2/14 (Project overview)
Robeson County 120 Legend Road Lumberton, NC 28358	Kenneth Sealey, Sheriff	910-671-3100 910-734-9548	sheriff@robeson050.org	Attended open house on 9/22/14
Robeson County 176 Legend Road Lumberton, NC 28358	Al Grimsley, Public Works Director	910-671-3485 910-734-4280	al.grimsley@co.robeson.nc.us	Attended open house on 9/22/14
Robeson County Economic Development Authority 200 Airport Boulevard Lumberton, NC 28358	C. Gregory Cummings, Director	910-739-6258	greg.cummings@co.robeson.nc.us	Attended open house on 9/22/14
Town of Benson 303 E. Church Street P.O. Box 69 Benson, NC 27504	Matthew Zapp, Town Manager	919-894-1606	mzapp@townofbenson.com	Attended open house on 9/25/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Town of Benson 303 E. Church Street P.O. Box 69 Benson, NC 27504	Jerry Medlin, Commissioner	919-271-4808	jmeolin10@charter.net	Attended open house on 9/25/14
Bladen County Bladen County Courthouse Room 105 106 E. Broad Street Elizabeth, NC 28337	Greg Martin, County Manager	910-862-6700		Phone message on 5/14/14 Phone call on 6/20/14
Wake County PO Box 550 Raleigh, NC 27602	Jim Hartmann, County Manager	919-856-6160		Phone message on 5/14/14
Regional				
North Carolina's Northeast Alliance 119 W. Water Street Edenton, NC 27932	Vann Rogerson, President and CEO	888-872-8562		Meeting on 7/2/14
Northeastern North Carolina Economic Dev Partnership 119 West Water Street Edenton, NC 27932	Regional Leader			Regional Leader informed on 5/16/14
Non-governmental, environmental and other organizations				
Shenandoah Valley Economic Development Partnership 127 W Bruce Street Harrisonburg, VA 22801	Dennis Burnett	540-568-3100		Meeting on 5/9/14 (Project introduction) Email on 9/2/14 (Project update)
West Virginia Highlands Conservancy/Sierra Club HC 64, BOX 281 Hillsboro, WV, 24946	Beth Little	304-653-4277		Email on 8/29/14 and 8/30/14
Appalachian Trail Conservancy 799 Washington Street Harpers Ferry, WV 25425-0807	Andrew Downs, Regional Director	304-535-6331	ADowns@appalachiantrail.org	Attended open house on 9/16/14
The Nature Conservancy 194 Airport Road Elkins, WV 26241	Rodney Bartgis	304-637-0160	westvirginia@tnc.org	Contacted on 4/1/14 (Project introduction)
The Nature Conservancy 194 Airport Road Elkins, WV 26241	Thomas Minney, Central Appalachian Program Director Keith Fisher, Conservation Program Director, WV Chapter	304-637-0160	westvirginia@tnc.org	Meeting on 9/10/14 (Project update)
West Virginia Department of Corrections 1409 Greenbrier Street Charleston, WV 25311	Stacy Nowicki-Eldridge	304-558-2036		Meeting on 8/13/14 (Project introduction)
WV Economic Development Authority (EDA) Greenway Building Northgate Business Park 180 Association Drive Charleston, WV 25311-1217	Keith Burdette, Secretary of Commerce Jeff Herholdt, Energy Secretary	304-558-2234		Weekly phone calls (Project updates)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Cheat Mountain Club PO Box 28 Durbin, WV 26264	Kathryn Parker, President Peggy Quarles Perrin Quarles John Hedges	304- 456-4627		Meeting on 9/10/14 (Project overview)
Cheat Mountain Club PO Box 28 Durbin, WV 26264	Pat Graney	304- 456-4627		Meeting on 9/10/14 (Project overview) Meeting on 9/22/14 (Project update) Meeting on 10/15/14 (Project update)
Independent Oil & Gas Association of West Virginia 300 Summers Street Charleston, WV 25301	David Noss (Producer Solutions)	304-344-9867		Presentation on 9/18/14 (Project overview)
West Virginia Small Business Development Center State Capitol Complex Bldg. 6, Rm. 652 1900 Kanawha Blvd E. Charleston, WV 25305	Kristina Oliver, State Director	304-558-2960		Phone call on 9/22/14 (Project update)
West Virginia Farm Bureau 62 Farm Bureau Road Buckhannon, WV 26201	Charles Wilfong, President	304-456-4456 304-871-3838	cwilfong@hotmail.com	Attended open house on 9/24/14
Harrison County Chamber of Commerce 520 W Main St Clarksburg, WV 26301	25 board members present	304-624-6331		Meeting on 10/6/14 (Project overview)
Virginia's Growth Alliance Heartland Business Park PO Box 596 200 Heartland Drive Keysville, VA 23947	Jeff Reed, Executive Director	434-265-2382	executivedirector@vagrowth.com	Meeting on 6/13/14 (Project introduction)
The Nature Conservancy 490 Westfield Road Charlottesville, VA 22901	Michael Lipford, Virginia State Director Nikki Rovner, Associate State Director for External Affairs. Bill Kittrell, Director of Conservation Judy Dunscomb, Senior Conservation Scientist Thomas Minney, Central Appalachian Program Director, West Virginia	804-314-9234	mlipford@tnc.org nrovner@tnc.org bkittrell@tnc.org jdunscomb@tnc.org tminney@tnc.org	Meeting on 10/20/14 (Project overview)
Hampton Roads Chamber of Commerce 500 East Main Street Suite 700 Norfolk, VA 23510	Ira Agricola, Senior Vice President-Hampton Roads Chamber of Commerce Executive Board Members	757-664-2570	IAgricola@hrccva.com	Meeting on 9/25/14 (Project overview)
Highland County Chamber of Commerce 61 Highland Center Drive Monterey, VA 24465	Tiffany White, Director	540-468-2550	highcc@cfw.org	Attended open house on 9/16/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Buckingham County Peter Francisco Soil & Water Conservation District 16842 W. James Anderson Hwy. Buckingham, VA 23921	David Ball, Director	434-983-9595	dwb57@aol.com	Attended open house on 9/18/14
Virginia Department of Forestry 2205 Main St. Victoria, VA 23974	Bob Stempel, Area Forester	434-848-2943	bob.stempel@idf.virginia.edu	Attended open house on 9/18/14
Virginia Oil and Gas Association PO Box 2285 Abingdon, VA 24212	Brent Archer, Director of Regulatory Affairs	276-608-8224	VOGA.Pub@gmail.com barcher@nisource.com	Fall Conference on 10/2/14 (Project overview)
Elizabeth River Project 475 Water St Portsmouth, VA 23704	Marjorie Mayfield Jackson, Executive Director Board Members	757- 399-7487	mmayfield@elizabethriver.org	Meeting on 10/8/14 (Project overview)
Kiwanis Club of Staunton, VA PO Box 2976 Staunton, VA 24401	Donald Whiteman, Member	434/964-7252		Phone call on 10/20/14
North Carolina Utilities Commission Public Staff – Gas Division 430 North Salisbury Street Dobbs Building Raleigh, NC 27603	Jeffrey Davis, Public Staff Gas Division Director	(919) 733-4326		Meeting on 6/19/14 Conference call on 8/6/14
North Carolina Utilities Commission 430 North Salisbury Street Dobbs Building Raleigh, NC 27603	Davis' Engineers, Jan Larsen and the NCUC Consumer Services Division			Conference call on 8/6/14
North Carolina Department of Commerce 301 North Wilmington Street Raleigh, NC 27601	Sharon Decker, Secretary of Commerce	919-807-4280		Contacted on 5/15/14
Raleigh Public Utilities 222 W. Hargett Street Raleigh, NC 27601	Janeen Goodwin Director	919-996-4540		Contacted on 6/19/14
North Carolina Farm Bureau PO Box 27766 Raleigh, NC 27611	Paul Sherman, Director, Air & Energy Programs	919-719-7292	paul.sherman@ncfb.org	Attended open house on 9/25/14
Roanoke Valley Chamber of Commerce PO Box 575 Roanoke Rapids, NC 27870	Allen Pursen, President & CEO	252-537-3513	apurser@rvchamber.com	Attended open house on 9/23/14
Pennsylvania Independent Oil and Gas Association (PIOGA) 115 VIP Drive, Suite 210, Northridge Office Plaza II Wexford, PA 15090-7906	Lou D' Amico, President and Executive Director	724-933-7306 ext. 24	Lou@pioga.org	Email on 9/3/14 (Project update)

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Ohio Department of Natural Resources 2045 Morse Road Columbus, OH 43229-6693	Jim Zehringer, Director			Email on 9/3/14 (Project introduction)
Ohio Environmental Protection Agency 50 W Town St Suite 700 Columbus, OH 43215	Craig Butler	614-387-0043	Craig.Butler@epa.ohio.us	Email on 9/3/14 (Project introduction)
Public Utilities Commission of Ohio 180 E Broad St Columbus, OH 43215	Tom Johnson, Chairman			Email on 9/3/14 (Project introduction)
JobsOhio 41 S. High Street, Suite 1500 Columbus, Ohio 43215	David Mustine, Senior Manager			Email on 9/3/14 (Project introduction)
America's Natural Gas Alliance 701 8th Street NW Suite 800 Washington, DC 20001	Frank Macchiarola, Executive Vice President, Government Affairs	202-789-2642	info@anga.us	Meeting on 9/22/14
Angler Environmental 5367 Telephone Rd. Warrenton, VA 20187	Jarrod Hart, Engineer Anna Reusche, Project manager	703-393-4844 919-615-0301	Areusche@anglerenvironmental.com	Attended open house on 9/15/14
Potomac Appalachian Trail Club – Southern Shenandoah Valley Chapter 5653 Beards Ford Rd. Mt. Crawford, VA 22841	Malcolm Cameron - President	(540)234-6273	malcolmgcameron@gmail.com	Attended open house on 9/15/14
Peter Francisco SWCD Buckingham USDA Service Center 16842 W. James Anderson Hwy. Buckingham, VA 23921	David Ball – SWCD Director	434-983-9595	Ddwb57@aol.com	Attended open house on 9/18/14
Winyah Rivers Foundation Center for Marine and Wetland Studies P.O. Box 261954 Conway, SC 29528-6054	Christine Ellis, River Advocate	843-267-3161 (cell)	christine@winyahivers.org	Attended open house on 9/22/14
NC Farm Bureau P.O. Box 27766 Raleigh, NC 27611	Paul Sherman	919-719-7292	Paul.sherman@ncfb.org	Attended open house on 9/25/14
NCDOT 1501 Mail Service Center Raleigh, NC 27699-1501	Jonathan Barnes (Retired)	252-239-1270 (home)		Attended open house on 9/22/14
Johnston SWCD 2736 NC Highway 210 Smithfield, NC 27577	Susan Woodard	919/934-7156 ext. 3	Susan.woodward@johnston.com	Attended open house on 9/25/14
Appalachian Trail Conservancy 5162 Valleypointe Pkwy Roanoke, VA 24019	Andrew Downs, Regional Director	540-904-4354	adowns@appalachiantrail.org	Attended open house on 9/16/14

Atlantic Coast Pipeline | Exhibit E

Contact Table - Stakeholders and Other Interested Persons and Organizations

Stakeholder & Address	Contact	Telephone	Email	Contact History/Comments
Natural Bridge Appalachian Trail Club P.O. Box 3012 Lynchburg, VA 24503	Bill Bishop, President Gary Neo, Past President	434-665-0453 434-384-0013	Swilliamsbishop@gmail.com Garynero@msn.com	Attended open house on 9/16/14
Thomas Jefferson SWCD 706 Forest St. Suite G Charlottesville, VA 22903	David Collins - Director	434-361-1113	dlc.ls.pe@gmail.com	Attended open house on 9/16/14
NC Northeast Alliance 415 East Boulevard Williamston, NC 27892	Richard Bunch, Marketing Manager Vann Rogerson, President	252-789-4934 252-916-2562	info@ncnortheast.com yrogerson@icloud.com	Attended open house on 9/23/14
NC Economic Development Corporation P.O. Box 685 Jackson, NC 27845	Gary Brown, Executive Director	252-534-1091	g.brown@hhcnc.net	Attended open house on 9/23/14
Sierra Club – Medoc Group 112 S. Blount St. Raleigh, NC 27601	Rob Hudkins Margaret Sowerwine		robthudkins@yahoo.com lalamusic130@ad.com	Attended open house on 9/23/14
Greenbrier River Watershed Association P.O. Box 1419 Lewisburg, WV 24901	Leslee McCarthy, Coordinator		lesleecr@yahoo.com	Attended open house on 9/24/14
Franklin Southampton Economic Development 601 N. Mechanic St. Suite 300 Franklin, VA 23851	Amanda Jarratt, President and CEO	757-562-1958	info@franklinsouthamptonva.com	Attended open house on 9/25/14

****This stakeholder consultation table lists those contacts where outreach has been made by phone, e-mail, or in-person meetings or open houses. It does not include everyone on Atlantic Coast Pipeline's stakeholder list (federal, state, and local government officials and staff; non-governmental, environmental, business, and civic groups; and other organizations) that received an invitation to the September 2014 open houses (a total of 1,222).**

**Atlantic Coast Pipeline
Summary of Open Houses**

September 15 – 25, 2014

Atlantic Coast Pipeline | Exhibit G Summary of Public Open Houses

Overview

Dominion hosted 13 Open Houses from September 15 - 25, 2014, in support of the Atlantic Coast Pipeline (ACP) Project. These voluntary meetings were held in communities along the study corridor as part of the pre pre-filing phase. The objectives of the Open Houses included:

- Educate/inform affected landowners, stakeholders and the public about the Project, including background about Dominion and Project partners, Project need and benefits, environmental (routing criteria) and engineering overview, Federal Energy Regulatory Commission (FERC) process, right-of-way (ROW), etc.
- Provide a forum for stakeholders to discuss their issues and concerns with subject matter experts from the Project team.
- Provide an opportunity for the Project team to listen to issues and concerns and provide answers to questions.
- Allow stakeholders to view maps that identify the proposed route/study corridor in relation to their property/community.
- Provide the opportunity for the Project team to learn about and document stakeholder issues or concerns that may affect the final route alignment and to inform stakeholders about the regulatory process.
- Demonstrate commitment to open and transparent communication with stakeholders.
- Develop a process using technology to collect and present comments as they relate to the proposed route.

An estimated 3,600 landowners and stakeholders attended the Open Houses over the two-week period. The total count could be higher given the sheer number of attendees who opted not to sign in at some of the Open Houses. There were also people who attended more than one Open House and/or entered and exited multiple times, making it a challenge to obtain an exact number.

Comment forms were offered to all attendees and were available at the display/information sessions. In addition, blank index cards were available for Project team members to document comments. A total of 429 comments were gathered at the Open House meetings and were compiled into a matrix that was distributed to key Project team members for follow up.

Open House Team

The Open Houses were conducted by two teams over the two week period. The Open House teams included representatives from the following major Project areas: Project management, environment, operations, construction, engineering/compressor stations, certificates, land, media relations, public affairs, government affairs, and security.

Open House Notification

The public was notified of the Open Houses via the following methods:

Atlantic Coast Pipeline | Exhibit G Summary of Public Open Houses

Letters of Invitation

On Tuesday, September 2, 2014, approximately 8,300 invitation letters were mailed to:

- Landowners potentially affected by the study corridor/proposed route;
- Elected officials (and staff) representing communities potentially affected by the pipeline;
- Business and civic organizations;
- Federal and state agencies and tribal organizations; and
- Environmental and other non-governmental organizations.

Newspaper Ads

One-quarter page advertisements ran prior to the Open Houses in targeted weekly and daily newspapers near the Open House locations. The advertisements started on September 2, 2014 and then ran one week prior to the Open House in each location in the following newspapers:

- Newspapers of record for each county/locality; and
- Newspapers within the communities Open Houses were held (if different than above).

Media

Dominion contacted reporters who have been covering ACP to make them aware of Open Houses in their respective areas.

Project Website and Social Media

The Open House schedule was posted to the Project website on Tuesday, September 2, 2014. The Open Houses were also announced on Dominion's Twitter feed and the Project Facebook page beginning on September 12, 2014. Additional notifications were posted on Facebook about each Open House and photographs were shared to draw interest on the day of the events, and afterwards to thank those who attended. An online album of Open House photographs was also created. Project partners—Duke Energy, Piedmont Natural Gas, and AGL Resources—have also shared Open House information and photograph content from the ACP Facebook page on their respective pages.

Informational Materials

Clear, accurate, and understandable informational materials for use with stakeholders during preliminary consultations and at the initial Project Open Houses were produced and distributed. These materials included:

- Factsheets: Project Overview; Pipeline Safety; Pipeline Construction;
- Project Overview Map;
- Project Contact Card;
- Comment Forms (one version for landowners/one version for interested parties);
- FERC Landowner Brochure;
- Dominion Citizenship and Sustainability Report;
- Dominion Public Awareness Brochure; and
- Open House Exit Survey.

Atlantic Coast Pipeline | Exhibit G
Summary of Public Open Houses

Format, Dates, Times, and Locations

The format of the Open Houses was informal, allowing attendees the opportunity to visit with subject matter experts at four stations – Project Overview; Safety, Construction, and Operations; Public Input and the FERC Process; and Environment and Permitting – as well as view detailed maps of the study corridor. The Open Houses were conducted in recommended segments (although no one was turned away at the door during any of the segments), as follows:

- 4 p.m. to 5 p.m. Elected Official preview
- 5 p.m. to 6:30 p.m. Landowners within the proposed study corridor
- 6:30 p.m. to 8 p.m. Landowners and the general public

Monday, September 15	Augusta Expo – Main Hall 277 Expo Road Fishersville, VA 22939	
Tuesday, September 16 (two locations)	The Highland Center 61 Highland Center Drive Monterey, VA 24465	The Nelson Center 8445 Thomas Nelson Highway Lovingson, VA 22949
Wednesday, September 17	Wesleyan College Greek Alumni Room and Performing Arts Center Lobby 59 College Avenue Buckhannon, Upshur Co., WV 26201	
Thursday, September 18 (two locations)	Buckingham County Agricultural Center State Road 60 54 Administration Lane Buckingham, VA 23921	Brunswick High School 2171 Lawrenceville Plank Road Lawrenceville, VA 23868
Monday, September 22 (two locations)	University of North Carolina Pembroke COMTech Regional Center 115 Livermore Drive Pembroke, NC 28372	Rose Hill Plantation 3815 Rose Hill Lane Nashville, NC 27856
Tuesday, September 23 (two locations)	Holiday Inn Fayetteville I-95 South 1944 Cedar Creek Road Fayetteville, NC 28312	The Centre at Halifax Community College 100 College Drive Weldon, NC 27890
Wednesday, September 24	Durbin Volunteer Fire Department 40 4 th Avenue Durbin, WV 26264	
Thursday, September 25 (two locations)	Johnston County Agricultural Center 2736 NC 210 Highway Smithfield, NC 27577	Regional Workforce Development Center Paul D. Camp Community College 100 North College Drive Franklin, VA 23851

Atlantic Coast Pipeline | Exhibit G

Summary of Public Open Houses

Summary of Attendees, Agencies & Officials, and Key Issues Identified at Each Open House

Date/Location	Attendees	Agencies & Officials	Key Issues Identified from Participants
Augusta County, VA Monday, September 15, 2014 Augusta Expo Center 277 Expo Road Fishersville, VA 22939	800: total (estimate) Sign-ins 67: landowners 64: general public	<ul style="list-style-type: none"> Director of Economic Development, City of Waynesboro, VA Planning Commission, Augusta County, VA Office of U.S. Representative Bob Goodlatte (VA) Board of Supervisors, Augusta County, VA Planning Commission, Augusta County, VA Economic Development & Tourism, City of Waynesboro, VA Deputy Fire Chief, City of Staunton, VA Southern Environmental Law Center, VA Augusta County Alliance 	<ul style="list-style-type: none"> Environmental impacts, including forest fragmentation, impacts on wetlands, and impacts on habitat fish and wildlife habitat Karst and potential for pipeline failure due to karst Pipeline safety Requests for reroutes Requests to avoid the county Property rights/eminent domain
Highland County, VA Tuesday, September 16, 2014 The Highland Center 61 Highland Center Dr. Monterey, VA 24465	250: total (estimate) Sign-ins 26: landowner 33: general public	<ul style="list-style-type: none"> Economic Development Authority, Highland County, VA Chief of Staff, U.S. Representative Bob Goodlatte's Office (VA) Planning Commission Emergency Manager, Highland County, VA Building Official/Zoning Administrator, Highland County, VA County Administrator, Highland County, VA County/City Attorney, Highland County/Town of Monterey, VA Town Clerk, Monterey, VA Treasurer, Highland County, VA Council Member, Town of Monterey, VA Supervisor, Highland County, VA Virginia Cave Board, Monterey, VA Chamber of Commerce, Highland County, VA 	<ul style="list-style-type: none"> Property rights/eminent domain Effects on pristine areas Impacts on timber Maple sap/maple tree protection (annual maple celebration in March) Crossings of wetlands and waterbodies Impacts on drinking water, springs, wells, aquifers Karst and potential for pipeline failure due to karst Erosion Low population Local benefits to "pass through" communities Impacts on Emergency Responders – compensation Composition of the construction workforce (local vs. non-local) Housing for construction workers Schedule and duration of construction Export of natural gas
Nelson County, VA Tuesday, September 16, 2014 The Nelson Center 8445 Thomas Nelson Hwy. Lovingston, VA 22949	400: total (estimate) Sign-ins 34: landowner 57: general public	<ul style="list-style-type: none"> Board Chair, Nelson County, VA Supervisor, Nelson County, VA (2) Nelson County Planning and Zoning, Lovingston, VA Staff member, VA Delegate (Nelson) Natural Bridge Appalachian Trail Club, Lynchburg, VA Appalachian Trail Conservancy, Roanoke, VA Soil & Water Conservation District, Nellysford, VA Department of Environmental Quality, Richmond, VA Nelson County Schools Friends of Nelson – multiple attendees 	<ul style="list-style-type: none"> Wetlands and water resources General questions about the route on specific properties 1969 Hurricane Camille in Lovingston, Davis Creek Area, killing >150 Fracking Global climate change

Atlantic Coast Pipeline | Exhibit G

Summary of Public Open Houses

Date/Location	Attendees	Agencies & Officials	Key Issues Identified from Participants
Upshur County, WV Wednesday, September 17, 2014 Wesleyan College Greek Alumni Room 59 College Ave. Buckhannon, WV 26201	250: total (estimate) Sign-ins 79: landowner 83: general public	<ul style="list-style-type: none"> Office of U.S. Senator Joe Manchin III (WV) Economic Development Authority, Lewis County, WV Commissioner, Lewis County, WV Assessor, Randolph County, WV Administrator, Lewis County, WV Office of WV Governor Earl Ray Tomblin Commissioner, Randolph County, WV Administrator, Randolph County, WV Development Authority, Upshur County, WV Planning, Harrison County, WV Office of U.S. Senator Jay Rockefeller IV (WV) WV Delegate (Lewis) Planning Director, Harrison County, WV Office of Emergency Management, Upshur County, WV Commissioner, Upshur County, WV Administrator, Upshur County, WV WV Delegate (Upshur) WV University Extension, Randolph County, WV Buckhannon River Watershed Association, WV 	<ul style="list-style-type: none"> Multiple requests to email maps General requests for reroutes Family cemetery plots
Buckingham County, VA Thursday, September 18, 2014 Buckingham County Ag Center State Road 60 54 Administration Lane Buckingham, VA 23921	200: total (estimate) Sign-ins 40: landowner 25: general public	<ul style="list-style-type: none"> Assistant Administrator, Buckingham County, VA Administrator, Buckingham County, VA Board of Supervisors, Buckingham County, VA Treasurer, Yogaville, VA Director, Soil and Water Conservation District, VA Operations Manager, Yogaville, VA 	<ul style="list-style-type: none"> Requests for copies of parcel maps Fracking Access for survey crews Notifications from survey crews Public land crossings James River State Park Battlefields and Civil War artifacts on parcels within the right-of-way Cemeteries Proximity to wells/springs and septic systems Wetland and waterbody crossings, and impacts on water resources Location, safety, and environmental impacts of the compressor station Pipeline safety Seismic activity/location of fault lines Blasting General requests for reroutes
Brunswick County, VA Thursday, September 18, 2014 Brunswick High School 2171 Lawrenceville Plank Rd. Lawrenceville, VA 23868	160: total (estimate) Sign-ins 11: landowner 26: general public	<ul style="list-style-type: none"> Economic Development, Emporia, VA City Council, Emporia, VA Commissioner of Revenue, Southampton County, VA Office of U.S. Senator Tim Kaine, Danville, VA Office of Roslyn Tyler, VA Delegate (Brunswick) Supervisor – Red Oak District, Brunswick County, VA Department of Forestry, Victoria, VA Buckingham River Watershed Association, VA 	<ul style="list-style-type: none"> General requests for reroutes Co-location with an existing power line Construction of the Brunswick power plant Eminent domain

Atlantic Coast Pipeline | Exhibit G

Summary of Public Open Houses

Date/Location	Attendees	Agencies & Officials	Key Issues Identified from Participants
Robeson County, NC Monday, September 22, 2014 University of NC – Pembroke COMTech Regional Center 115 Livermore Drive Pembroke, NC 28372	60: total (estimate) Sign-ins 12: landowner 20: general public	<ul style="list-style-type: none"> Sheriff, Robeson County, NC Public Works Director, Robeson County, NC Chief Sheriff's Deputy, Robeson County, NC Director, Economic Development, Robeson County, NC State Representative, NC General Assembly (NC) Winyah Rivers Foundation 	<ul style="list-style-type: none"> Wetland and waterbody crossings Pipeline safety Potential property crossings
Nash County, NC Monday, September 22, 2014 Rose Hill Plantation 3815 Rose Hill Lane Nashville, NC 27856	400: total (estimate) Sign-ins 56: landowner 76: general public	<ul style="list-style-type: none"> Mayor, Town of Nashville, NC Councilmembers, Town of Nashville, NC Town of Nashville, NC Councilmember, Town of Red Oak, NC Commissioners, Nash County, NC Tax Administrator, Nash County, NC Manager, Nash County, NC Planner, Nash County, NC Chief of Police, Town of Nashville, NC Mayor, City of Dortches, NC State Representative (NC) Superintendent, Nash – Rocky Mount Schools, Rocky Mount, NC 	<ul style="list-style-type: none"> Requests for more detailed maps Opposition to pipeline Trees and timber Landfill in area
Cumberland County, NC Tuesday, September 23, 2014 Holiday Inn Fayetteville I-95 South 1944 Cedar Creek Rd. Fayetteville, NC 28312	350: total (estimate) Sign-ins 90: landowner 50: general public	<ul style="list-style-type: none"> Director, Economic Development Commission, Sampson County, NC Haz Mat Coordinator, City of Fayetteville, NC City of Fayetteville, NC Fire Chief, City of Fayetteville, NC Traffic Engineer, City of Fayetteville, NC Commissioner, Sampson County, NC Planner, City of Fayetteville, NC State Representative, NC General Assembly (NC) Fayetteville Region Association of Realtors 	<ul style="list-style-type: none"> Planned, but unrecorded, subdivisions: compensation for communities Pipeline safety, specifically the remote shut-off system Requests for reroutes Impacts on timber and tobacco farms Impacts on blueberry farms (replanting, maintenance, mowing, access) Fracking Economic development opportunities
Halifax County, NC Tuesday, September 23, 2014 The Centre at Halifax Community College 100 College Dr. Weldon, NC 27890	155: total (estimate) Sign-ins 37: landowner 40: general public	<ul style="list-style-type: none"> Northampton Commissioner, Jackson, NC Northampton Tax Administrator, Jackson, NC Halifax County Commissioner, Halifax, NC Halifax Development Corp., Roanoke Rapids, NC Commissioner, Town of Garysburg, NC Manager, Town of Whitakers, NC Mayor, Town of Weldon, NC State Representative (NC) Market Manager, NC Northeast Alliance, Edenton, NC Sierra Club, Rocky Mount, NC 	<ul style="list-style-type: none"> General inquiries about the Project Potential soil contamination – organic designation

Atlantic Coast Pipeline | Exhibit G

Summary of Public Open Houses

Date/Location	Attendees	Agencies & Officials	Key Issues Identified from Participants
Pocahontas County, WV Wednesday, September 24, 2014 Durbin Volunteer Fire Dept. 40 4 th Avenue Durbin, WV 26264	130: total (estimate) Sign-ins 14: landowner 33: general public	<ul style="list-style-type: none"> • Candidate, WV House of Delegates, Elkins, WV • Commissioner, Pocahontas, WV • Outreach Coordinator, Office of U.S. Senator Joe Manchin III (WV) • WV Wilderness Lovers vs. Proposed Pipeline, Mingo, WV • Coordinator, Greenbrier River Watershed Association, WV • President, WV Farm Bureau, Dunmoore, WV 	<ul style="list-style-type: none"> • Impacts on the water supply • Housing for construction workers • Timber • Agricultural areas and reclamation/restoration work (e.g., drain tiles) • Environmental justice • Tax benefits
Johnston County, NC Thursday, September 25, 2014 Johnston County Ag. Center 2736 NC 210 Highway Smithfield, NC 27577	265: total (estimate) Sign-ins 105: landowner 49: general public	<ul style="list-style-type: none"> • Fire Chief and Town Council, City of Micro, NC • Director, Planning and Economic Development, City of Selma, NC • Fire Chief, City of Four Oaks, NC • Mayor, Selma, NC • Fire Chief, Selma, NC • Town Manager, Benson, NC • Tax Administration, Johnston County, NC • Assistant Fire Marshall, Johnston County Emergency Services, NC • County Manager, Johnston County, NC • Economic Development, Johnston County, NC • Councilman, Town of Smithfield, NC • Emergency Management, Johnston County, NC • NC Farm Bureau • Soil and Water Conservation District 	<ul style="list-style-type: none"> • Tenant farmers • Drain tiles • Economic benefits to communities/local taps • Impacts on natural gas pricing • Benefits to landowners • Vibrations from the pipeline • Avoiding agricultural fields • Organic pork farm • Chemical composition of the natural gas • Topsoil segregation
Suffolk, VA Thursday, September 25, 2014 Regional Workforce Development Center Paul D. Camp Comm. College 100 North College Dr. Franklin, VA 23851	175: total (estimate) Sign-ins 37: landowner 40: general public	<ul style="list-style-type: none"> • City Manager, Emporia, VA • Supervisors, Southampton County, VA • Chairman, Planning Commission, Southampton County, VA • President & CEO, Economic Development, Southampton County, VA • Town Council, Town of Branchville, VA • Planner, City of Suffolk, VA • Mayor, Franklin, VA • Planning Commissioner, Franklin, VA • City Manager, Franklin, VA • City Attorney, Chesapeake, VA • Asst. to City Manager, Chesapeake, VA • Councilmember, Chesapeake, VA • Chair, Suffolk Planning Commission, Suffolk, VA • Western Tidewater Humanities Council, Charlottesville, VA 	<ul style="list-style-type: none"> • Compensation for lost timber • Construction mats • Drain tile • General inquiries about the Project

Atlantic Coast Pipeline Public Involvement Plan

Atlantic Coast Pipeline | Exhibit I

Public Involvement Plan

Introduction

Atlantic Coast Pipeline, LLC, a joint venture comprised of subsidiaries of Dominion Resources, Duke Energy, Piedmont Natural Gas, and AGL Resources, proposes to construct and operate approximately 554 miles of natural gas transmission pipeline and associated aboveground facilities in West Virginia, Virginia, and North Carolina. This Project, referred to as the Atlantic Coast Pipeline (ACP or Project), will deliver natural gas supplies in West Virginia to growing markets in Virginia and North Carolina. The pipeline will provide a dependable supply of natural gas to support power generation and fuel for residential, commercial, and industrial uses. With a design capacity of 1.5 billion cubic feet per day, the ACP will deliver abundant and diverse supplies of natural gas to energy providers and other companies in the region. Dominion Transmission, Inc. (DTI) will build and operate the ACP on behalf of the joint venture.

The ACP will originate in Harrison County, West Virginia, extend to Greensville County, Virginia, and continue into North Carolina, ending near Pembroke in Robeson County. Two lateral extensions are planned in Virginia: one will run from the Virginia-North Carolina border to Hampton Roads, and the other will be located in Brunswick County. The ACP pipeline will be 42 inches in diameter in West Virginia and Virginia and 36 inches in diameter in North Carolina. The lateral extension to Hampton Roads will be 20 inches in diameter and the lateral in Brunswick County, Virginia will be 16 inches in diameter. The ACP will also include construction of three new, natural gas-fired compressor stations and eight new metering and regulating stations. Pending regulatory approval, the scheduled in-service date for the ACP is late 2018.

Approach

The most important element of DTI's approach to public involvement is to build *trust* with stakeholders through meaningful dialogue – from the first days of planning to the final days of construction. Fundamental to this approach are principles that will be followed by the Project team and supported by company leadership:

- *Initiative* – We will engage stakeholders early on and look for opportunities to engage and involve stakeholders throughout all phases of the ACP.
- *Respect* – We will treat stakeholders, regardless of their views about the ACP, with seriousness and respect in all dealings.
- *Openness* – We will be direct, straightforward and transparent in our dealings with stakeholders and we will provide them with access to timely, accurate, and complete information about the Project.
- *Accessibility* – We will provide stakeholders with multiple and ongoing opportunities for dialogue.
- *Credibility* – We will say what we mean and mean what we say.
- *Accountability* – We will be accountable for commitments we make to stakeholders and will consider, address and, when feasible, incorporate their views, concerns, and expectations into Project plans.

Atlantic Coast Pipeline | Exhibit I

Public Involvement Plan

A successful public involvement program engages stakeholders in honest, open, and meaningful dialogue early and often throughout the course of a project. The approach outlined in this Public Involvement Plan has been successfully utilized on other FERC-regulated pipeline projects. Key elements to this approach include:

- Identifying all possible stakeholders who could have an interest in the Project.
- Engaging government officials and community leaders early, even before pre-filing begins, to build understanding of the ACP's purpose, need, and benefits.
- Meeting with other interested stakeholders or stakeholder groups so that DTI can better understand issues and demonstrate a commitment to public involvement.
- Engaging landowners and other stakeholders early and throughout the course of the ACP. The Project team will meet with stakeholders to educate them about the Project. In addition, these meetings will direct stakeholders to publicly available Project information, and tell them where to obtain accurate responses to questions and concerns.
- Developing and sharing clear, accurate, and understandable information materials.
- Providing stakeholders with access to the Project team through dedicated contact vehicles that are frequently monitored. Just as important is ensuring that processes are in place to provide prompt and adequate responses. This includes making sure that the Project website is functional and contains content that is current and accurate.
- Gathering and documenting input from stakeholders and reporting responses in various environmental reports and on the Project website.

Stakeholder Identification

A database of stakeholders has been developed and will be updated as additional stakeholders are identified. The list includes the following categories:

- Federal, state, and local public officials (elected and non-elected) and staff;
- Business and civic groups;
- Economic development and planning agencies;
- Emergency responders;
- Homeowner associations; and
- Environmental and other non-governmental organizations.

Informational Materials

Clear, accurate, and understandable informational materials for use with stakeholders during preliminary consultations and at the initial Project Open Houses (see below) were produced. These materials will be updated at Project milestones and supplemented with additional materials to include:

- Project fact sheet;
- Frequently Asked Questions document;

Atlantic Coast Pipeline | Exhibit I

Public Involvement Plan

- Newsletters to be mailed to landowners and other stakeholders;
- Advertisements for Open Houses; and
- Project maps.

Project Contact Vehicles

To give stakeholders easy and convenient access to the Project team, the following contact vehicles will be in place:

- Website: www.dom.com/ACpipeline;
- Toll-free number (landowners): 1-888-895-8716;
- Email address: ACpipeline@dom.com; and
- U.S. Postal Service address: 701 East Cary St., Richmond, VA 23219

The contact vehicles will be monitored regularly and response protocols will be developed to ensure all inquiries are tracked for reporting purposes and that responses are made within 48 hours from Monday through Friday.

Single Point of Contact

DTI has identified a single point of contact for stakeholders and landowners: Carole McCoy, Director, Engineering Services.

Stakeholder Outreach

In May and June of 2014, DTI contacted federal, state, and county elected officials prior to sending landowner survey notification letters in June. Additional outreach began in August 2014 as DTI staff scheduled presentations and meetings with elected officials and county boards along the route. The primary purpose of these meetings was to share information, answer questions and, most importantly, listen to these stakeholders for issues and concerns to be addressed in Project communications and additional outreach activities. These meetings also helped DTI to identify new stakeholders to include in outreach activities, an important step in developing relationships with new stakeholders and building on existing ones. Going forward, and to the extent practicable, these and future meetings with stakeholders will ensure that stakeholders learn about important Project developments from DTI. As applicable, information obtained from stakeholder meetings will be documented and included in relevant regulatory reports.

Open Houses

DTI hosted 13 informational Open Houses over a two-week period between September 15 and 25, 2014. The Open Houses provided DTI the opportunity to introduce the ACP and the Project team to landowners and stakeholders. The Open Houses, along with the presentations to county boards, were the first step in DTI's commitment to communicating and working with landowners and stakeholders to identify and develop a route with the fewest potential environmental impacts and which reflects the input of landowners and the communities it crosses, where feasible.

Atlantic Coast Pipeline | Exhibit I

Public Involvement Plan

The informational Open Houses were held on weekdays from 5 p.m. to 8 p.m. The following disciplines were represented on each Open House team:

- Project Management;
- Operations;
- Environment;
- Engineering/Construction;
- Regulatory;
- Safety;
- Right-of-Way (Management and Agents);
- Public Affairs; and
- Government Affairs.

The informational Open Houses were held in the following locations:

- | | |
|---------------------------------------|---|
| • Buckhannon, Upshur County, WV | • Lawrenceville, Brunswick County, VA |
| • Durbin, Pocahontas County, WV | • City of Franklin, (adjacent to Southhampton County), VA |
| • Monterey, Highland County, VA | • Weldon, Halifax County, NC |
| • Fishersville, Augusta County, VA | • Nashville, Nash County, NC |
| • Lovingson, Nelson County, VA | • Smithfield, Johnston County, NC |
| • Buckingham, Buckingham County, VA | • Pembroke, Robeson County, NC |
| • Fayetteville, Cumberland County, NC | |

The format for the Open Houses was informal. Attendees could come and go to view maps and displays, obtain information, meet with the Project team, and offer input. Comments and other input from attendees were documented. This information will be included in relevant regulatory reports, as applicable.

A second round of Open Houses is tentatively planned for January 2015 during the pre-filing period.

Regulatory Support

DTI has or will produce the following documents to support regulatory processes prior to and during the pre-filing process:

- This Public Involvement Plan.
- Agency and stakeholder consultation tables and mailing lists.
- A list of libraries in communities along the pipeline routes.
- A pre-filing notification letter and Open House invitation to landowners and stakeholders.

Atlantic Coast Pipeline | Exhibit I
Public Involvement Plan

- A publication notice of FERC's acceptance of the pre-filing request.

Ongoing Stakeholder Outreach

Throughout the Project, DTI will conduct proactive outreach with all interested stakeholders, including landowners, media, elected officials, community leaders, and other identified stakeholders.

Documentation

DTI has established a database and tracking system to ensure that stakeholder contacts and issues are documented and addressed timely and accurately.

Responses to Requests from Federal and State Permitting Agencies

DTI has conducted (or will conduct) consultation meetings with federal and state agencies with regulatory jurisdiction over the ACP. DTI will respond to requests for information from these agencies as data is or becomes available, and will provide the most up-to-date and comprehensive information in a timely manner. DTI will coordinate with agencies to ensure that information is consistently shared with different agencies, and will advise agencies when key Project documents, such as draft Resource Reports, are posted under the Project docket in the FERC's eLibrary system. Additionally, and when appropriate, DTI will schedule multi-agency meetings for agencies with common regulatory or resource interests.

Document Content(s)

ACP Pre-Filing Request 10-31-14.PDF.....	1
Exhibit A_Project Overview Map 10-31-14.PDF.....	11
Exhibit B_Project Route Maps 10-31-14.PDF	12
Exhibit C_Agencies and Tribes 10-31-14.PDF.....	23
Exhibit D_Permit Table 10-31-14.PDF.....	29
Exhibit E_Stakeholders 10-31-14.PDF.....	32
Exhibit G_Summary of Open Houses 10-31-14.PDF.....	63
Exhibit I_Public Involvement Plan 10-31-14.PDF	71