

Northern Access 2016 Project Town of Pendleton Update Meeting August 31, 2015

Docket Number CP15-115

Compressor Station Site

- Monitored 24/7 by local Gas Dispatch Center and on-site safety control systems
- Highly trained and qualified personnel
 - On-site daily inspection (M-F)
 - Additional local support available
 - After hours on-call staff available
- State-of-the-art control system:
 - Fire detection
 - Gas detection
 - Automatic emergency shutdown (ESD system)
- 100% Weld XRAY
- Hydrostatic test of piping >150% of MAOP
- Meet or exceed all federal safety codes for design and operation

Compressor Station Safety

- Low noise exhaust system
- Low noise air intake system
- Acoustically designed compressor buildings
- Building air intake and exhaust sound suppression
- Low speed/noise cooling fans
- Vent/“Blow down” silencers
- Buried gas piping where possible

Compressor Noise Mitigation

Compressor station will meet or exceed stringent Department of Environmental Conservation (DEC) and Environmental Protection Agency (EPA) permit requirements

- Low-emission technology
- Best available technology – SoLoNox
- Evaluating vent gas recycling
- Air dispersion modeling assures air quality standards (NAAQS) are met for all neighbors

Low-Emission Technology

-
- \$451 million investment in Western New York and north central Pennsylvania
 - Total project property tax: \$11.5 million
 - Total project sales tax: \$6.6 million
 - Empire's Annual Estimated Taxes in Niagara County
 - Starpoint Central School: \$1,587,000
 - Niagara-Wheatfield Central School: \$373,000
 - Niagara County: \$748,000
 - Town of Pendleton (fire, water, etc.): \$103,000
 - Town of Wheatfield (fire, sewer, etc.): \$25,000
 - Total Estimated Property Taxes: \$2,837,000 (\$2.5 million incremental)
 - Total Niagara County sales tax: \$2.403 million
 - Local company with more than 100 years in the area
 - North American sourced pipe and compression

Local Impact

- Ongoing work with local companies
 - Consulting services
- Creating jobs during construction
 - Approximately 1,000-1,200 jobs
 - \$138 million in payroll impact for 3rd party labor and services
 - Local labor pool for many trades
 - Inspection and project management staff
- Support local businesses during construction, operation and maintenance
 - Contractors
 - Material
 - Services
- Enable economically produced gas to enter the North American pipeline grid and Western NY utility markets
- Conservation deed restriction at Pendleton Compressor Station for all property acquired greater than approximately 5-8 acres - forever preserve "buffer acreage"

Local Impact

Oakfield CS

Porterville CS

Existing Stations

Killian Road Site

- New pipeline from Line X to CS and north to XM-10
- No XM-10 pipeline replacement – including adjacent to Frontier Chemical site

Increased Distance from Residential Development

Filed Aiken Road Site: 1,550' minimum from NSA
Federal Requirement: 55 dBA Ldn
No perceptible increase in vibration
Predicted station + ambient: 40.8 dBA Ldn
Potential increase above ambient: 2.1 dB

Existing Oakfield CS: 2,800' minimum from NSA
Actual station + ambient: 41.2 dBA Ldn
"At NSA #1, audible sounds included distant traffic noise (from the SW) and intermittent sounds of birds. The Oakfield Station was not audible."

- L1 zoning versus R2 zoning
 - Essential Services Provision
- Increased distance from residential development
 - 2,200 to 2,800 feet versus 1,550 feet
 - Further reduces noise
 - Extensive wooded buffer between site and Ridgeview Drive subdivision
- Increased distance from Starpoint Central School: 2.8 miles versus 1.3 miles
- Avoid pipeline construction adjacent to Frontier Chemical Site
- Abandon and restore Aiken Rd Meter/Odorizer Station – incorporate in new station design within enclosure

Benefits & Commitments

- Additional aesthetic and noise commitments
 - Retained architect to assist
 - Building architectural treatments
 - Agricultural design
 - Exhaust Silencer Enclosure - Silo
 - Conservation planting
 - Berms and evergreen visual barrier
 - Site layout to reduce sightlines
 - Minimize visible above grade infrastructure
- Improved/safer site access
- Same tax benefits
- Community Benefits Agreement

Benefits & Commitments

National Fuel: Pendleton, NY - view from Killian Road

Preliminary Conceptual View

- Community Outreach focused on new site
- Noise and environmental/engineering studies
- Pipeline Routing and Surveys
- Compressor Station Site Tours
- Begin Site Plan Approval Process
- Begin Community Benefit Discussion
- Empire Public Meeting
- FERC Filing Amendment
- FERC Scoping (as required by FERC)

Next Steps