

AGENDA
EAST GOSHEN TOWNSHIP
BOARD OF SUPERVISORS
Thursday, September 19, 2019
7:00 PM

Meeting to be held at
Fugett Middle School Auditorium
500 Ellis Lane, West Chester. PA

1. Call to Order (7:00 PM)
2. Pledge of Allegiance
3. Moment of Silence – Supervisor Carmen Battavio
4. Consider Request from Energy Transfer for a permit to work 24/7 during the pull back phase.
 - a. Presentation by Energy Transfer (7:05 PM to 7:15 PM)
 - b. Questions and comments by Board of Supervisors (7:15 PM to 7:25 PM)
 - c. Questions and comments (7:25 PM to 9:30 PM)
 - (1) Township residents residing within 500 feet of a work area.
 - (2) Other Township residents
 - (3) Non residents
5. Adjournment (9:30 PM)

F:\Data\Shared Data\Agendas\Board of Supervisors\2019\2019-09-19_Board of Supervisors Agenda with time.doc

Memo
East Goshen Township
1580 Paoli Pike
West Chester, PA 19380

Date: September 13, 2019
To: Board of Supervisors
From: Rick Smith, Township Manager
Re: Energy Transfer (aka Sunoco)
Request to work between 10 pm and 7 am during pullback operations

Energy Transfer has requested a permit to work between 10 pm and 7 am (“working 24/7”) during the pullback phase for the HDD segments in East Goshen Township.

I sent out a letter dated August 14, 2019 to all Township residents advising them of tonight’s meeting with a copy of the request from Energy Transfer.

I also sent a second letter dated August 15, 2019 with a survey (attached) to the residents living within 500 feet of the Energy Transfer pipeline work areas. These residents were asked to indicate their preference on this issue; the applicable pipeline work area; along with any comments they had and return the survey to the Township by September 12th.

On September 6, 2019 I sent a follow up letter to the 27 residents within 500 feet of the pipeline work area by the Goshen Fire House. Due to an oversight on my part the survey omitted this work area and I encouraged them to send in their surveys if they have not already done so.

The survey results and comments are detailed in the attached report.

Energy Transfer Survey

- I am IN FAVOR of allowing the contractor to work around the clock during the pullback phase.
- I am NOT in favor of allowing the contractor to work around the clock during the pullback phase.

Please indicate which pipeline work area impacts you. Check all that apply:

- Work area at Wellington/Giant Shopping Center
- Work area just south of the Giant Shopping Center Entrance
- Work area at the Goshen Executive Center just north of the Sunoco Station
- Work area at New Kent Apartments (Boot Road & North Chester Road)
- Work area on North Chester Road by Bow Tree

Comments: _____

Please return this survey to East Goshen Township by September 12, 2019.

In order to preserve your privacy we are not asking for your name or address.

**Energy Transfer (Sunoco) 24 x 7 Request Survey Results
September 13, 2019**

Totals	Yes	No	N/A (no answer)
Wellington	105	62	3
South of Giant	15	5	1
Goshen Exec Center	8	7	
New Kent	40	37	2
Bow Tree	14	25	3
Goshen Fire Company	2	3	1
Area Not Specified	18	13	1
Totals Responses	202	152	11

Total Surveys Sent	788
Total Surveys Received	365
Total Surveys Returned - Vacant apartments in New Kent	8
Percentage of Surveys Received	46.79%
Total % of Yes	55.34%
Total % of No	41.64%
Total % of N/A	3.01%

Wellington Giant		
Survey #	Y/N	Comments:
7	Yes	Please do the work needed as quickly as possible - get finished and get the entire project out of our neighborhood and put it back the way it was before the pipeline destruction.
36	Yes	
37	Yes	Also checked South of Giant. If full time work during pullback will expedite the process than I agree. However, the residents at Wellington, some in their final days of life, deserve better than this MESS! What a disgrace this confusion, congestions, inconvenience, and ugliness is here in this beautiful area. We are all disgusted with this Township!
39	Yes	
42	Yes	Also checked South of Giant. Please advise if they are going to compensate us. If so, how much.
43	Yes	Also checked South of Giant. I am in favor, if and only if Sunoco compensates; any/all home owners to be compensated including all within ear shot of the work decide to lodge elsewhere during the work. Moreover, at the meeting on September 19 Sunoco must share details on all of the possible things that could go wrong. In addition the names of the firms and / or persons who inspect the seals of the pipe segments. Sunoco has a well documented history of faulty work with regard to this aspect of pipeline construction. We live in a village in Hershey's Mill near the entrance at Giant. We hear activity near the fire station constantly, including the recent "pilot explosion" several days ago!
50	Yes	Also checked South of Giant. We are in favor of allowing the contractor to work around the clock. We live in Quaker Village in Hershey's Mill, second circle from the working site. We feel that since the project is forgone conclusion, the East Goshen supervisors should do whatever is required to get the project finished as soon as possible so the original landscape can be restored quickly. The decisions of the board should be to positively support the project to get it done and out of here.
51	Yes	
66	Yes	
69	Yes	What does the pullback phase" mean? How long will it last? Working 24 hour days should shorten the time.
70	Yes	
82	Yes	
85	Yes	Also specified South of Giant. Please take all steps needed o complete the pipeline and then restore all areas to pre-pipeline construction state. Make East Goshen beautiful again - soon!
86	Yes	
87	Yes	In Favor in order to complete the project as soon as possible.

Wellington Giant		
Survey #	Y/N	Comments:
88	Yes	Please finish as quickly and safely as possible
90	Yes	
23	No	It will affect our sleep if the noise is too loud and we live across from the Giant on Boot Road.
24	No	
35	No	Also specified South of Giant
44	No	Sunoco has given us zero reason to trust them at this point. How loud will it be 24/7? 40-44 hours unless extenuating circumstances. This is wide open. Maybe next time, they can run longer pipe in uncongested areas!!
62	Yes	Some people should be reimbursed financially. Thank you for doing this survey.
64	No	
68	No	Also checked South of Giant. When work is done at the South of the Giant Shopping Center, our house vibrates. The lighting and trucks will disrupt sleep. We usually keep our windows open during spring, summer and fall. We are 2nd house from that work area.
72	No	I moved to Hershey Mill 10/19. they worked directly behind my house at that time causing many sleepless nights as my bedroom is along Boot Road. Also damage, which was reported to the District Attorney of Chester County , was caused to my basement floor cracks that were not there when my home was inspected. I have had no response to my complaints about the basement floor cracks. [REDACTED]
73	No	This should have never been permitted. It is all unnecessary project that does not benefit the USA only Europe and lusts of big profits for Sunoco. Not to mention the danger to our community. You should be standing with residents!!
75	No	We have been inconvenienced enough! Why Should they have to do this 24 hours a day. Disgusting and totally inconsiderate. Could be dangerous too?? We all should be compensated.
79	No	Also checked South of Giant. After explosion on Monday, August 5, whole darn thing should be shut down! And it was and explosion - someone is going to get hurt or killed! This has been a fiasco from the start - more that scary - sink holes, bad well water - making people move - do they know what they are doing?? No!! There will be an accident because of this pipeline - just a matter of time.
83	No	Also impacted by the work next to Goshen Fire Company
93	No	It appears that this will never be complete in my life.
94	Yes	
95	No	
96	Yes	Please utilize temporary noise barriers to keep noise down!!
98	No	Also checked Also checked South of Giant.

Wellington Giant		
Survey #	Y/N	Comments:
102	Yes	Also checked South of Giant. Just get it over with.
103	No	Also checked South of Giant.
104	Yes	Let's get it done ASAP and get our township back.
106	No	Also checked South of Giant
107	No	We have a newborn & 2 year old child. We would be unable to vacate and this would greatly impact their sleeping schedule.
108	Yes	
109	Yes	
110	Yes	
111	Yes	
112	No	Also checked South of Giant
113	Yes	Without details about the pullback phase it is not possible for me to make an informed decision, but I encourage a rapid completion of the pipeline project.
114	No	All of these areas affect all of us everyday. How this monstrous thing was allowed to endanger us and lower our home values is a mystery.. Enforce the noise ordinance. Why have a meeting? Do your jobs?? Bribing People with money. Shame on all of Sunoco and our officials.
116	Yes	It would be helpful to know the degree of noise this will create.
117	No	
118	Yes	Just get this thing done!
119	Yes	Also checked South of Giant
120	No	Also checked South of Giant. Although we are aware that the township has "very little" authority over the pipeline, I very strongly believe ALL county and state officials especially the Governor MUST BE VOTED OUT and preferably prosecuted and JAILED! Thank you. [REDACTED]
122	Yes	[REDACTED] - We would prefer compensation.
123	Yes	Also checked South of Giant. What period of time is the pullback phase? Please notify the residents!!
125	Yes	
126	Yes	
127	Yes	Leave them work around the clock so they can finish their work to get done and move on
128	Yes	
130	No	
132	Yes	Also checked South of Giant.
133	Yes	

Wellington Giant		
Survey #	Y/N	Comments:
134	No	
135	No	Also checked South of Giant.
137	No	
139	Yes	Let them get the project done as soon as possible.
142	Yes	Also specified South of Giant. I am in favor of getting this done. Unfortunately the politicians did us all a tremendous disservice when they allowed this private company to have public utility status. Efforts should be made to tax them more to compensate for this favored status.
143	No	It's already too noisy and would be disruptive for sleeping.
144	No	
152	No	Also checked South of Giant. I am already having trouble selling my house. This could severely put a cramp in that transaction.
153	No	Also checked South of Giant. It sounds like too many things can go wrong and never ending! To me it all sounds very dangerous! I am too close to the pipeline & don't want to be near any of the drilling, etc. Is this why I bought a house to retire!!! Governor Wolf, can you put an end to this???
155	No	
160	No	Also checked South of Giant. Thank you for taking this survey. I feel & always did that Sunoco should not have been given permission in the first place.
169	No	Also checked South of Giant.
171	Yes	Wellington Resident
172	No	
173	Yes	
174	No	Also checked South of Giant.
175	Yes	
176	Yes	
179	Yes	Also checked South of Giant.
180	No	The noise is bad enough during the day. We need our sleep at night.
181	Yes	This never should have happened- It's a mess & we will never benefit from all of this!!
182	Yes	I live at Wellington- Independent living.
183	Yes	We can't make it go away, so let's finish it as soon & safely as possible.
184	Yes	To get it finished as soon as possible- it is an eyesore to the community.
185	No	
186	Yes	

Wellington Giant		
Survey #	Y/N	Comments:
251	Yes	Also specified South of Giant.
252	No	
253	Yes	Let's get it done and over with as soon as possible.
254	No	
255	Yes	
256	No	My immediate neighbors find this very annoying during the day especially in the morning. I only look at it going in or out of my apartment, but I feel for my neighbors. Please help to do this quickly as we are all affected by the ugly walls. I have lived in West Chester area for 68 years and I do feel we all deserve more consideration!
257	Yes	
262	No	
263	Yes	
266	No	
269	Yes	
270	No	
276	No	Also specified South of Giant.
278	No	
283	No	Area adjoining and surrounding the Boot Road and Mill Creek Intersection with "excessive fumes making the area almost uninhabitable, unhealthy and running the environment with excessive assignment of your equipment deployed over a small area with a strange intensity (e.g. at least 1 week + ??? we have been forced to keep any and all windows closed etc. etc. during an extremely hot - humid weather period! Also the preventive measures of the wall hasn't been able to control the noise. It seemed to be erected as a control. Thank you for your attentive reaction and effort on behalf of the citizens of this most desirable area and good luck. Some recompense must be at least responsive to what your work has caused and created.
284	Yes	
286	Yes	
288	N/A	Did not specify. Checked off Wellington/Giant.
291	No	
292	Yes	
293	Yes	
296	Yes	

Wellington Giant		
Survey #	Y/N	Comments:
297	No	Also checked South of Giant and Goshen Exec Center. I am not in favor of not enforcing the noise ordinance.
298	Yes	Also checked South of Giant.
299	Yes	Please work around the clock during the pullback phase. This, as noted in your letter, is expected to last for one to two days. We want to see this project finished as soon as possible.
301	Yes	
302	Yes	
303	Yes	
304	No	
306	No	How long would work at night be allowed? I can't leave my home b/c my kids are bussing to/from school. What is the financial compensation if I need to remain home and work is allowed?
(not eligible)		This was a hand written card from resident. [REDACTED] (not in the 500 foot boundary), sent a memo: Dear BOS EGT. Although I am unable to attend the meeting, I want our Township to approve and allow Sunoco/Energy Transfer to proceed with the "pullback" phase early Oct 2019. This company needs to continue their progress without delay and with no further interference from the public or our township.
309	No	I do not want the project to take longer if hole collapses. I would want to vacate my home. I would like to have lodging or financial compensation if lodging is not acceptable.
310	Yes	Also checked South of Giant and Goshen Exec Center. Let's get it done - Sooner the better
311	Yes	Also checked South of Giant.
313	No	Also checked South of Giant.
314	Yes	
315	Yes	Noise is an issue and hope they can complete in 48 hours and get out of our neighborhood!
316	Yes	Also checked South of Giant. I am in favor of getting this work done as quickly as possible. It's been an eye sore, has affected sale prices on homes near construction and has been noisy. Let's finish this project!!
318	No	Also checked of Goshen Exec Ctr and New Kent.
320	No	A big company of this size shows an enormous lack of caring for the areas of habitat (homes, people, children) for the sake of the almighty dollar, regardless of infringement on private property, along with safety measures and lack there of !!!
321	Yes	
322	Yes	

Wellington Giant		
Survey #	Y/N	Comments:
324	No	We live in a retirement home with bedroom very close to entrance of trucks and large crane type vehicles with no barrier wall in this area. My wife needs a walker. Working around the clock would be intolerable and moving very difficult.
325	Yes	Also checked South of Giant. What degree of noise are we talking about?
326	Yes	
327	Yes	Also checked South of Giant and Goshen Exec
329	Yes	
330	N/A	Also checked South of Giant. I realize Sunoco is going to be approved to work 24 hours. I would be interested in compensation.
340	Yes	Also checked South of Giant - with compensation. Living in Wellington affects many people. What financial compensation would be available to them.
343	No	Sunoco already pulled back 16 " pipes at HDD471/461/500 without performing 24 hour pull. If there was a real risk to start over, they should have had enough experience to raise it then.
344	Yes	In favor if 2 days - not in favor for longer period. Let's see (no order of priority): . 85-95 Violations by Sunoco . Neighborhoods torn up (for a product to be exported) . Trucks ripping up roads . Proximity to schools, nursing homes etc. in event of accident I hope that whoever approved this at the local level are no long in office.
345	Yes	Also checked South of Giant. Enough is enough !! Hopefully you will keep given word and get it done - no more delays/excuses!
350	No	No where does it say what day it would start, nor what day it would end. There is no way to agree without this info. Bottom line, when will this unsightful work end, be gone and sites cleaned up?
353	N/A	Also check South of Giant. Maybe? Questions: 1. Will Sunday be affected. 2. Will acceptable noise level and vibrations be in check? 3. Are there guarantees that 2-3 day 24/7 will be met? 4. What notice will residents be given?
360	No	
361	Yes	
362	Yes	I understand their need to be constant in the pullback process if that is in fact true. My family's preference would be to stay in our home and receive financial compensation.

Wellington Giant		
Survey #	Y/N	Comments:
364	No	I am not in favor unless I am re-imbursed. Temporary lodging is not an option for my family. I already noticed them working Saturdays and Sundays.

South of Giant		
Survey #	Y/N	Comments:
3	Yes	
4	Yes	Let's get them done an doubt of the area. Many Thanks
31	Yes	
38	Yes	Please no more delays - just get this DONE!
41	Yes	How much does the township get in a long term lease fees? It should justify getting the job done quickly.
53	Yes	I want them to finish as quick as possible and get the heck out of here.
32	No	
105	Yes	
115	Yes	Let them get this project done.
166	Yes	
201	Yes	Let's get this project done & over with!
208	Yes	The faster they are allowed to complete work, the better.
233	No	Didn't need to work 24-hours to pull in either 16" pipe at the Hershey's Mill drill site. [REDACTED]
248	Yes	Want pipeline work "completed" as fast as possible so that property is restored!!!
273	Yes	
279	Yes	
280	No	
289	No	FYI - We are not opposed to the pipeline. However, when they are drilling/trenching we seem to get a high level of turbidity in our well water. When they were leaking drilling mud up through the street a white substance was found in our filter screens. When altered to this fact, they said it was not possible. We don't believe in coincidence and are concerned. (no name was given)
317	No	If we allow this, what happens if there is a issue and they want to extend 24 hours pipeline work beyond the time period requested? Sunoco has not been very transparent during this whole project.
334	N/A	This was a house divided - one vote for yes and one vote for no. "[REDACTED] thinks this project may drag on well beyond the 48 hours. I vote for quick. My question: Can we be notified before the fluid starts flowing? That's when I want to leave town."
358	Yes	

Goshen Executive Center		
Survey #	Y/N	Comments:
6	Yes	Please! Just get the work done. This is dragging on way too long. It is a waste of time and money.
8	Yes	I would not want to jeopardize a pullback failure hat would then require another 173 days of re-drilling has Sunoco provided decibel level information on the pullback? Will it be louder than the drilling operation?
33	No	Dear Mr. Smith, for those of us living very near the Sunoco pipeline activity underway at Goshen Executive Center, we have already been subjected to a noise level that literally shakes the walls of our home and rattles windows for hours during each day. Please at lease have some respect for the tax payers living in Wentworth Estates, and enforce Ordinance 156-5!!
34	No	School has started of hundreds of children in these effected areas (calculate that number) relocating for those hundreds of families is completely arbitrary and filled with consequence.
76	No	
131	Yes	I'm in favor because I want the project completed sooner rather than later.
168	Yes	Tell them all to finish this thing!!!!Checked all work areas off.
196	Yes	While we do not support the pipeline, based on the info provided the 24 hour pullback work sounds like the safest option for our community in the long run. If it can't be stopped then we support keeping it as safe as possible. Still need a good safety plan for our schools!!!
219	No	
222	Yes	
230	No	
246	No	
312	No	Also checked New Kent & Bow Tree. I am very concerned about safety. What is being done to ensure our drinking water remains safe. I would also like to know about the plans for evacuation if there is a spill or explosion. The contractor should not be permitted to disturb our neighborhood just to save money!! We live here and deserve to be safe.
347	Yes	
352	Yes	We are at the entrance of the new off of Boot Road. I'm only in favor of the around clock work being performed if it allows this project to be completed sooner rather than later.

New Kent		
Surevey #	Y/N	Comments:
2	Yes	Also specified Bow Tree. Get it Done.
9	Yes	Get it Over. According to their info - it will speed things up - if true - YES - Get it over with
10	Yes	First, I am insulted by the scare tactics used to get approval of the permit (2 days vs 198 days) This behavior is irresponsible! Secondly, if this is indeed such a significant need, why did they not apply for the permit before this entire project started? Only "in favor" if financial compensation to be for the 33-37 required for HDD521 Any time required beyond the 37 ours will require additional compensation. This approval does not apply to hdd 500 where everything mentioned is TBD and does not specify a time line! We want them out of here soon!
15	Yes	
17	Yes	Looking forward to work being completed asap so that landscape can be restored. Tired of looking at all the construction
18	Yes	Except for safety, we favor anything that gets them done and gone sooner than later.
28	Yes	
30	Yes	Also specified Bow Tree work zone
45	Yes	Anxious to have project completed as quickly and safely as possible
46	Yes	My building has bedrooms facing parking lot - as do mot. It's a day or tow and I got with the professor's advise, that this will be safest overall (and I work in PC insurance - I appreciate risk management!) thanks, Rick & team - hope it all ends as soon as possible
47	Yes	How do we get compensated if we stay during the pullback operation?
49	Yes	
56	Yes	
58	Yes	Also specified Bow Tree work zone.
61	Yes	
65	Yes	If this is pipeline is to be allowed, I believe it should be built according to industry best practice. Especially if not following best practices might cause a safety issue.
71	Yes	How long will the phase last? When will the entire project be completed. This project has ruined our beautiful Chester County. For what? All the exploration of this oil. Who benefits? Not the US.
74	Yes	Also specified Bow Tree work zone
77	Yes	Also specified Bow Tree. We live at [REDACTED] We live in the [REDACTED] House from 352. In favor of getting the work done asap and prefer financial compensation vs hotel stay. Thank you.

New Kent		
Surevey #	Y/N	Comments:
78	Yes	Also specified Bow Tree work zone. We just want this pipeline work to be done already! It is going on way too long!
5	No	
11	No	
27	No	
29	No	Also specified Bow Tree work zone
52	No	I will be moving due to the long process and inconvenience.
54	No	
59	No	Also specified Bow Tree work zone. We do not want to leave our home! How long will this go on for?! Every resident with property abutting the work areas on Route 352 needs to be compensated for the disturbance to our lives. This is not the reason we come to live in East Goshen! XXXXXXXXXX
63	No	
67	No	We feel this pipeline has been a huge environmental detriment (our biggest complaint) as well as a disturbance to the general ambience of an otherwise lively neighborhood. The cons of this environmentally unfriendly project has outweighed any perceived benefits.
81	No	Also specified Bow Tree work zone. Already noisy all day long. Don't need it disrupting sleep and people's lives any more than already happening.
97	Yes	Want it to be done right.
99	No	
100	No	We are absolutely not in favor of around the clock work! We would want to be compensated if this is allowed- we have school age children and would not move to a hotel. This has been an inconvenience ALL summer with the noise level and constant work. We moved to Bow tree for peace & quiet- NOT around the clock work! Thank you
124	No	"Pullback operations are further complicated by the restrictive work hours under the Township's ordinance. 6am-10pm is more than reasonable and not as restrictive as they claim. It's almost two years of drilling, construction, and failures on Sunoco's work; this is beyond inconveniencing vs. this whole is ridiculous, the blatant lack of info we've received over two years is almost nonexistent, and it's even more terrifying that this project continues to burden us all and you do nothing.
129	No	This is a hideous, dangerous plan. All efforts should be made to stop this project going forward. I am afraid for my life at this point.
140	Yes	Also specified Bow Tree work zone.
145	Yes	The more time they have to work, the quicker they will get done.

New Kent		
Surevey #	Y/N	Comments:
147	Yes	
148	No	
150	No	
156	No	The noise & vibrations are most horrible inside & around the house. We look forward to peace at their quit time & Sundays. Thank you for having this vote processed. Also checked Bow Tree.
157	No	
158	No	This pipeline work needs to end!
159	N/A	I am trying to keep an open mind and would like the opportunity to weigh in after the public meeting. Checked off work area near New Kent. Wrote additional letter addressed to Rick requesting additional information. Refer to letter in 24 HR. Pullback Survey results folder from Bernard Purcell.
164	No	The work is loud enough already & ruins everyday but Sundays outdoors at my house! I would have possibly agreed in July when our windows aren't open, but now when it's time to enjoy our windows open at night it will cost us & to keep the air on & windows shut. Also checked off Bow Tree.
165	Yes	Also checked off Bow Tree.
194	Yes	The sooner they get it done the better.
197	No	Energy transfer does not have a good safety record. Allowing them to work extended hours is a high risk activity. Concerns over close supervision of their work methods.
198	No	
214	No	I am the last building @ Boot & N. Chester Rd (ground zero). NO WAY am I in favor of 24/7 work. I have had items fall off my wall, cracks in my ceiling and floors.
226	No	Also checked off Bow Tree.
235	Yes	
239	Yes	Also specified Bow Tree. Just get this done!
243	No	Also specified Bow Tree. Current noise is loud and constant. I look forward to when it ends daily. Already excessive.
258	Yes	
261	Yes	
265	Yes	Please complete the work asap! Then we can return to our normal, beautiful, East Goshen.

New Kent		
Surevey #	Y/N	Comments:
267	No	Also specified Bow Tree. My concern is more about 2 pipes inside a larger pipe. It doesn't matter if it's 24/7 or another year. I am also sure that for every Dr. Ariaratnam EGT BOS could find multiple PHD's who don't concur. In a densely populated township the answer should be no. If it goes beyond 1-2 days, then what? My wife and I were advised that this project (Mariner) would take no more than 6 months. Residents should be given winning lottery tickets if timeline isn't met! Odds are close to the same!
272	No	Also specified Bow Tree. From ██████████ - How about all the cracks in my garage from all the pounding your people have done. ██████████
274	Yes	Provided it doesn't exceed the 3-5 day continuous work phase with no delays. If it goes past 5 days it should be required they follow EGT noise ordinance hours.
275	No	Also specified Bow Tree.
277	No	
285	No	The noise from these machines are already giving me fatigue and anxiety from having to hear it all day. Now you want to run these machines through the night? NO. I am in Marydell and directly across from the site.
287	Yes	
290	Yes	
300	Yes	
328	No	Also checked off Bow Tree. If around the clock work is required during pullback, lodging or compensation should be offered.
331	No	
332	Yes	We live in New Kent apartments and want to know if New Kent is being paid by Sunoco and if so how much. Are they going to pay tenants if they stay in their apartment?
336	Yes	Also checked Bow Tree. We are newer residents to the township. In my opinion, the sooner the construction is over and we can forget about it, the better. I trust that the township will supervise to ensure minimal impact to residents. Hopefully they are truthful that it will only be 2-3 days in each area. If it is indeed truthful that this can prevent substantial month-long delays to the project for 2-3 days of nuisance, I can support it.
337	No	Cannot wait for the project to be completed! Very depressing to view a giant green dirty "curtain" and very noisy during the day. Sunoco should pay for "Rent increases....shouldn't have to deal with this project for years with these conditions.
341	No	Too disruptive to daily schedule. There's no advantage in allowing this for residents! We have no idea how loud it will or won't be.
346	Yes	

New Kent		
Surevey #	Y/N	Comments:
348	Yes	This has become one of the most abhorrent invasions of privacy I have ever known. I want them of here as soon as possible. If that means around the clock, so be it. As a resident of New Kent I am directly impacted with the noise, the screening along 352 which all lead to a lower quality of life! New Kent has largely ignored the situation and I would expect Sunoco to step up and compensate for the extreme inconvenience. XXXXXXXXXX
349	No	Also check off Bow Tree. I do not believe Sunoco will complete the designated areas in the time stated in the letter. There is no way I/we could listen to this drilling all night long. Also - if we allow this exception, then they will want future exceptions.
355	No	The noise associated with "pullback" is actually louder than the drone of the drill. Pneumatic ramming tools are even used when/if the pipe should get lodged in the bore hole.
357	N/A	Also checked Bow Tree. I would be in favor of allowing the contractor to work around th clock during the pullback phase if there is financial compensation.
359	Yes	
363	No	Also checked Bow Tree. I am worried if they are given permission that it will continue when the phase is over. And concerned if the weather is nice and our windows are open while we sleep.

Bow Tree		
Survey #	Y/N	Comments:
1	No	
12	Yes	Thanks but not interested in the offer to provide lodging or compensation. We would be grateful if the township would throttle any further efforts of the snowflake activities and let Sunoco get on with finishing their Business.
22	Yes	
25	Yes	Since ETP carries natural gas liquids, ask them to trade 100 ccf natural gas to PECO energy for each affected resident as a credit against winter utility bills. As a remedy for the inconvenient noise their operation would produce.
40	No	The noise and vibration all during the day is already load enough. I have a 3 year old son that needs his sleep and so do we. This will cause unnecessary stress on me and my family if this was to go on 24 hours a day. I am not in favor.
60	Yes	
16	No	We have been impacted now for a very long time and do not believe this will hasten the work, nor should it. We are in the BLAST ZONE and until we are shown concrete plans for evacuation, etc. in case of emergency NO WORK SHOULD BE PERMITTED OT CONTINUE WE INSIST ON HAVING A CONCRETE EMERGENCY PLAN IN PLACE.
19	No	They make enough noise early in the morning. Are they kidding, tell them to go pound sand! It's al about the almighty buck!!!
21	No	What!?! Our contract mentions nothing of this and we will have to talk to our lawyer about this if it comes to fruition. This pipeline runs directly through our backyard and with 9, 7, & 5 year olds about to begin school, a 1 year old at home and our adult jobs, I don't know how we could function. We refuse to vacate our home with our large family.
48	No	Please do not allow this exception to the noise ordinance. It will only be another layer of misery on an already excruciating situation.
89	No	I do not appreciate the Township taking upon themselves to delineate the compensatory damage due to me as a result of the vote approving around the clock work. You are not my appointed legal representation and I would like to see some real truth in the manner in which you are dealing with these people. XXXXXXXXXX
91	No	I live on the other side of the street from the drilling. This I receive no financial compensation from this project but I am still subjected to the noise and vibration. I have no good opinion of Sunoco or the politicians who allowed this to proceed.
141	Yes	providing the pullbacks last the stated 1-2 days

Bow Tree		
Survey #	Y/N	Comments:
146	No	This should not be going to a survey vote. It is illegal: -)we have school aged children who's sleep and academics should not be impacted by non-emergency work. -) It is not the discretion of the township supervisor, BOS or aresults of a survey to overturn or allow an exception to a local law (ordinance) for non-emergency work.
151	No	
154	No	
161	No	Pipeline runs behind my house with a lein by pipe company on my property. (NO BENEFIT TO ME!!) Noise is loaded- exceeds township requirements (7AM-10PM) is enough. My family sleeps 10PM-7AM!!!
162	Yes	I live in a beautiful township and am not native-moved here 20 yrs ago. But from the first day I arrived, I've been proud to say I live here & to show how beautiful it is to my friends & family when they visit. The people who make this township work also do an amazing job. Comparing EG to to other places I've lived, nothing comes close to the time & effort you put in to continue to enhance the quality of life in this township. We are all aware of the work areas being used by Sunoco, we see them everyday as we go out & about. They've been here for so long there are times when I think it will never end. I read the initial request from Sunoco & the point that had an impact for me was that a continous pull had a much better success rate than doing it in pieces. From their note, continous pull would take ~ 2 days. If there is any chance I can do something to get this project completed. I'm going to do it. While it might be an inconvenience for me to have noise for a few nights, I'm much more concerned if a partial pull fails. My instinct tells me that the effort & durationfor remediation of a failed pull might add significant time to this project. So I much preferhaving 2 nights where I'm inconcenienced bc I can say I'm doing something for the greater good of this township. I so long for the work areas to be restored to the landscape areas that make this township beautiful.
163	Yes	ONLY if there is financial consideration to allow us to leave the area during this phase. I'm concerned that allowances will be offered to those only on the perimeter. We are one house in from the corner and life has been AWFUL. Let these guys get this project completed & get out of our lives!!!
170	N/A	Did not specifiy in favor/not in favor. Checked off work area bowtree.
177	Yes	
178	No	If Sunoco would like to re-negotiate this term of easement on my property (& the township's) I'mhappy to tear up the current one. This unilateral change is UNACCEPTABLE & avague promise of "lodging" is no help. "Some financial compensation" is an insult, & to the alternative the township could waive based on the modest payment the township negotiated for itself, I'm not interested in a government- brokered deal. I've had enough of Sunoco's incompetent contractors already.

Bow Tree		
Survey #	Y/N	Comments:
195	Yes	We are agreeing to continuous work if limited to the specified 33-37 hrs. We are not agreeing to unlimited timeframe.
200	No	Yes no! It is not in the best interest of the residents of East Goshen to allow the contractor to work around the clock. It is disrespectful to the peace & wellbeing of Bow Tree residents. The noise is terrible during the day- it vibrates thru the house- I strongly oppose allowing 24 hr access.
202	Yes	IT HAS BEEN WAY TOO LONG, GET IT FINISHED! PUT OUR TREES BACK!!!
203	No	
216	No	Please share with your constituents when this ridiculously intrusive sage will end & our township will no longer look like a war zone. It's shameful that a company has so much power over your office and our citizens.
217	No	Noisy
231	Yes	
232	Yes	Contingent - I would request Energy provide an inspection of my property to ensure this process doesn't cause damage to my foundation or drywall
234	N/A	Checked BowTree. I cannot say if I am in favor or not until I come to the meeting and hear all the specifics about the operation.
236	N/A	Checked BowTree. Do not have enough info to select yes or no! 1. Is the work time for the pull back really 1-2 days (or 1-2 weeks or longer, i.e. 94 days!)? We can't trust anything that Sunoco or its contractor tells us - example: their declaring they were a public utility to have eminent domain rights was a ruse from the start. 2. what are the noise and vibration magnitudes when they do a pullback? Will there be vibrations that shake our windows and picture frames as they have during daytime when they were working? This would be extremely irritating during sleep hours and we do not want to vacate our homes to sleep in a hotel for an unknown period of time and unknown calendar date(s). This survey should be done after the public meeting on September 19 so some of the questions we have are answered, not before the meeting. Sincerely, D. John & Judith Daniel, 526 Beaumont Circle.
249	Yes	
260	No	
282	No	We are appalled that this is being contemplated! Why would we agree to more invasion!! This project has been mismanaged from the start. No oversight from the township - no taxes collected from companies. Now this survey wasting time, paper and tax money - <u>DISGRACEFUL</u>
307	No	
319	No	We are tired of all the delays - if we can't fight it, just complete it.

Bow Tree		
Survey #	Y/N	Comments:
333	No	They have taken too long already, so why would I give them any more - they lie about everything they say. The 4 days will turn into 4 weeks.
338	No	
339	No	All of them impact all of us. We are absolutely opposed. They have decimated the township, an area many of you have worked hard to maintain. They have lied continually. The noise, lights, etc. would make the 24 hours work unlivable. Absolutely no to round the clock work!! Who are they going to provide lodgin to? Just the people who back up to it? What about everyone across the street from it or down the street from it or around the block from it. NO!
354	No	Yes No!

Area Not Specified (either all sites were checked or no sites check)		
Survey #	Y/N	Comments:
13	Yes	My concern is the possibility of damage to existing pipelines along Route 352.
14	Yes	
20	Yes	
55	Yes	
57	Yes	
84	Yes	
26	No	Even if daylight, lights are used. I believe it's too dangerous project to work at night.
80	No	Don't you allow this intrusion on our privacy and value of life.
92	Yes	Get it done ASAP!
101	Yes	
121	No	
138	No	
149	Yes	I just want it to be over.
191	No	Did not specify work area. Hire more workers to move with force! Clean up this mess, pullback phase indeed!
215	N/A	141061-1051-5-20-10-11-163 I am the old lady who came out & sat & watched hours on end- I loved the huge machines- esp. the "post hole digger" one, what a wonderful piece of machinery! I am not happy with the solid barrier that is there now I can hear- but cannot even find a small place to see what you are doing. I do not hear noise in my apt. caused by your work. I live on the opposite side of Wellington, I hear garbage trucks, generators, all deliveries & people noise. I would love to see the pullback.
224	Yes	Work Area- boot rd & greenhill rd as stated in 1st letter dated 8/14 in favor of compensation
225	Yes	Checked all boxes- If it means getting them out of here any sooner- then I'm all for it!
227	Yes	Did not check off work area.
229	No	
237	No	We are in favor or stopping the project, repair the damage and select a more remote alternative. 1. Value of property and neighborhood 2 desireability for new property owners to select Hershey Mill 3. The realizations that (we the people) (we the township) and (we the merchants) have no say in the management of our beautiful and safe area.
241	Yes	All areas impact us as we are a business. Our employees and trucks are going in all directions.
247	No	Very noisy. Shakes our home. They are all around our neighborhood. Cut down beautiful trees in front of Giant. Are they going to replace them? I think not. Not happy.

Area Not Specified (either all sites were checked or no sites check)		
Survey #	Y/N	Comments:
259	Yes	Any of these locations are close to us if something should go wrong. This whole thing makes people very uneasy.
264	Yes	They work hard and are clean (& safe as for as I can tell)
268	Yes	
281	No	
294	No	Safety First!! For all
295	No	Let us know what is happening - updates?
305	Yes	I am in favor of your completing as quickly as possible. Thank you.
308	No	No Boxes Checked
342	No	checked all boxes
351	Yes	