

*Atlantic Sunrise Project – PA DEP Chapter 105 Joint Permit Application
Transcontinental Gas Pipe Line Company, LLC
Columbia County*

**ATTACHMENT C -1
ACT 14 NOTIFICATION LETTERS**

*Atlantic Sunrise Project – PA DEP Chapter 105 Joint Permit Application
Transcontinental Gas Pipe Line Company, LLC
Columbia County*

Transco has provided notification letters to all Municipalities and Counties affected by the Project; however, the Project is governed by the Natural Gas Act with the Federal Energy Regulatory Commission (FERC) having exclusive jurisdiction over siting. Therefore, local zoning is preempted.

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX
www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0368)

Columbia County Commissioners
11 West Main Street
Main Street County Annex
Bloomsburg, PA 17815

Re: Atlantic Sunrise Project
Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Columbia County Commissioners:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Commissioners that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your county within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your county within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Columbia County

The municipality of _____ states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of _____ states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0287)

Orange Township Board of Supervisors
2028 State Route 487
Orangeville, PA 17859
Re: Atlantic Sunrise Project

Orange Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Orange Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Orange Township, Columbia County

The municipality of Orange Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Orange Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Date: 7-31-15

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Orange Township, Columbia County

The municipality of Orange Township states that it:

has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____

has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Orange Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

has received zoning approval.

has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Special Exception - ZHB

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

NO

Name and Contact Information for Municipal Zoning Officer:

Christopher R. Bower
PO Box 374 (570) 458-0316
Millville PA 17846

Additional Comments (attach additional sheets if necessary):

Special Exception - Required for compressor station to be located in Orange Twp.

Submitted By:

Name:	Christopher R. Bower
Title:	Zoning officer
Address:	PO BOX 374, Millville PA 17846
Phone Number:	(570) 458-0316
Email:	
Signature:	
Date:	7/31/15

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0380)

Benton Township Board of Supervisors
236 Shickshinny Road
Benton, PA 17814

Re: Atlantic Sunrise Project
Benton Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Benton Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Benton Township, Columbia County

The municipality of Benton Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Benton Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0552)

Cleveland Township Board of Supervisors
46 Jefferson Road
Elysburg, PA 17824

Re: Atlantic Sunrise Project
Cleveland Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Cleveland Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Cleveland Township, Columbia County

The municipality of Cleveland Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Cleveland Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0379)

Franklin Township Board of Supervisors
313 Mt. Zion Road
Catawissa, PA 17820

Re: Atlantic Sunrise Project
Franklin Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Franklin Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Franklin Township, Columbia County

The municipality of Franklin Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Franklin Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0335)

Greenwood Township Board of Supervisors
90 Shed Road
Millville, PA 17846

Re: Atlantic Sunrise Project
Greenwood Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Greenwood Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Greenwood Township, Columbia County

The municipality of Greenwood Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Greenwood Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0324)

Hemlock Township Board of Supervisors
26 Firehall Road
Bloomsburg, PA 17815

Re: Atlantic Sunrise Project
Hemlock Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Hemlock Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Hemlock Township, Columbia County

The municipality of Hemlock Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Hemlock Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0313)

Jackson Township Board of Supervisors
862 Waller Divide Road
Benton, PA 17814

Re: Atlantic Sunrise Project
Jackson Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Jackson Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Jackson Township, Columbia County

The municipality of Jackson Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Jackson Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0302)

Montour Township Board of Supervisors
195 Rupert Drive
Bloomsburg, PA 17815

Re: Atlantic Sunrise Project
Montour Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Montour Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Montour Township, Columbia County

The municipality of Montour Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Montour Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0298)

Mount Pleasant Township Board of Supervisors
230 McWilliams Road
Bloomsburg, PA 17815

Re: Atlantic Sunrise Project
Mount Pleasant Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Mount Pleasant Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Mount Pleasant Township, Columbia County

The municipality of Mount Pleasant Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Mount Pleasant Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT

Liberty Technology Center
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

412.713.7100 PHONE
412.471.2348 FAX

www.trcsolutions.com

July 2, 2015

FEDERAL EXPRESS TRACKING (8077 7145 0276)

Sugarloaf Township Board of Supervisors
90 Schoolhouse Road
Benton, PA 17814

Re: Atlantic Sunrise Project
Sugarloaf Township, Columbia County
Pennsylvania Acts 14, 67, 68, 127, and 167 Notification

Dear Sugarloaf Township Supervisors:

In accordance with Section 1905-A of the Commonwealth Administrative Code, as amended by Act 14, written notification of proposed construction activities must be provided to all applicable municipalities and counties at least 30 days prior to the issuance of Pennsylvania Department of Environmental Protection (PADEP) permits; therefore, the purpose of this letter is to inform the Supervisors that TRC Solutions (TRC) intends to submit a Chapter 105 Water Obstruction and Encroachment Permit (Chapter 105) to the PADEP and an Erosion and Sediment Control General Permit (ESCGP-2) to the Columbia County Conservation District on behalf of the Transcontinental Gas Pipeline Company, LLC (Transco), a subsidiary of Williams Partners L.P. (Williams) for the above referenced Project.

Additionally, this notification serves as Act 167 notification related to Stormwater Consistency, and required by the Chapter 105 and ESCGP-2 permit applications.

Transcontinental Gas Pipe Line Company, LLC. (Transco), a subsidiary of Williams Partners L.P. (Williams), submitted an application to the Federal Energy Regulatory Commission (FERC or Commission) for a Certificate of Public Convenience and Necessity (Certificate) for the Project on March 25, 2015.

The Project is an expansion of the existing Transco natural gas transmission system that will enable Transco to provide 1.7 million dekatherms per day (MMDth/d) of incremental firm transportation of natural gas from the Marcellus Shale production areas in northern Pennsylvania to its existing market areas, extending to as far south as the Station 85 Pooling Point in Choctaw County, Alabama. The Project includes modifications to the existing Transco Mainline system to reverse the direction of flow, enabling new north-to-south capabilities (bi-directional flow) to transport this new source of natural gas to existing markets. The Project consists of the following primary components within Pennsylvania:

- 57.3 miles of new 30-inch-diameter and 125.2 miles of 42-inch-diameter greenfield pipeline;
- 2.9 miles of new 36-inch-diameter and 8.6 miles of 42-inch-diameter pipeline loops;
- Two new compressor stations;
- Additional ancillary facilities, such as mainline valves (MLVs), cathodic protection, communication facilities, and internal inspection device (e.g., pig) launchers and receivers;
- Two new meter stations and three new regulator stations with interconnecting piping;
- Additional compression and related modifications to one existing compressor stations; and
- Modification to an existing meter station for use of shared facilities with a new meter station;

If FERC issues a Certificate for the Project and Transco obtains the applicable permits and authorizations, Transco anticipates that construction of the Project will begin by July 2016 to meet an in-service date of July 1, 2017.

Applicant Contact: Roberta Zwier
Manager, Environmental Permitting, Atlantic-Gulf Operating Area
2800 Post Oak Blvd., Level 6
Houston, Texas 77056

Section 1905A of the Commonwealth Administrative Code, as amended by Act 14, requires applicants for PA DEP permits to provide written notice to municipalities and counties where the project is located 30 days in advance of PA DEP's decision to issue or deny the permit.

Please submit any comments concerning the landuse aspects of the Chapter 105 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program at the following address:

PADEP Northcentral Regional Office
208 West Third Street, Suite 101
Williamsport, Pennsylvania 17701-6448
(570) 327-3565

Please submit any comments concerning the landuse aspects of the Chapter 102 application for portions of the Project located in your township within 30 days from the date of receipt of this letter to the Waterways and Wetland Program, attention Mark Lonergan, at the following address:

Mark Lonergan
Reading District Office
1005 Cross Roads Boulevard
Reading, PA 19605
Phone: (610) 916-0100

Enclosed is the General Information Form (GIF) (**Attachment A**) for the permit application, a project location map (**Attachment B**), and a Municipal Land Use letter (**Attachment C**) that is to be submitted with the permit application to PADEP. In addition, per ESCGP-2 requirements, the completed ESCGP-2 Notice of Intent (NOI) is included as **Attachment D**.

Please complete the Municipal Land Use Letter (Attachment C) and return **within 30 days** of the receipt of this letter to:

Steve Crescenzo
TRC Environmental Corporation
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

Please do not send this letter to the PADEP, as we must include it with our permit application. Should you have any questions or concerns regarding this notification, please contact John Zimmer at (978)-697-0854 or via email at zimmer@trcsolutions.com.

Sincerely,

Steve Crescenzo
Senior Environmental Scientist

Enclosures: PADEP GIF Form (unsigned)
Project Location Map
Sample Land Use Letter
ESCGP-2 Notice of Intent

ATTACHMENT A

PADEP GENERAL INFORMATION FORM (GIF)

ATTACHMENT B
PROJECT LOCATION MAP

ATTACHMENT C

MUNICIPAL LAND USE LETTER

Date: _____

To: Steven R. Crescenzo
TRC Solutions
2200 Liberty Avenue, Suite 100
Pittsburgh, PA 15222

From: Columbia County

Re: Transcontinental Gas Pipeline Company, LLC
Atlantic Sunrise Pipeline
Sugarloaf Township, Columbia County

The municipality of Sugarloaf Township states that it:

- has adopted a municipal or multi-municipal comprehensive plan.
If yes, please provide date of adoption: _____
- has not adopted a municipal or multi-municipal comprehensive plan.

The County of Columbia states that it:

- has adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.
- has not adopted a county zoning ordinance, or a municipal or joint-municipal zoning ordinance.

If applicable:

The municipality of Sugarloaf Township states that its zoning ordinance is generally consistent with its municipal comprehensive plan and the county comprehensive plan.

The above referenced proposed project

- meets the provisions of the local zoning ordinance

If zoning approval is required for the project to proceed, the above referenced project:

- has received zoning approval.
- has not received zoning approval.

If the proposed project has not received zoning approval:

What is the status of the zoning request for the proposed project? (e.g., Special Exception Approval from the Zoning Hearing Board required, Conditional Use approval from the Governing Body required)

Is there a legal challenge by the applicant with regard to zoning for the proposed project?

Name and Contact Information for Municipal Zoning Officer:

Additional Comments (attach additional sheets if necessary):

Submitted By:

Name:	
Title:	
Address:	
Phone Number:	
Email:	
Signature:	
Date:	

ATTACHMENT D

ESCGP-2
NOTICE OF INTENT