

Finger Lakes Wine Business Coalition P.O. Box 43. Watkins. Glen. NY 14891-0043

January 30, 2015

The Honorable Andrew M. Cuomo Governor of New York State NYS State Capitol Building Albany, NY 12224

RE: Crestwood Midstream's Proposed Gas Storage Facility in Watkins Glen, NY

Dear Governor Cuomo:

We, the Finger Lakes Wine Business Coalition ("FLXWBC"), are a newly formed group representing wineries, vineyards and wine-related businesses from the Finger Lakes region. First and foremost, we want to thank you and your staff for banning hydrofracking in NYS. We were especially pleased to see that your decision contemplated the scientific and health studies. Thank you for protecting our businesses and families.

The mission of the FLXWBC is, "To lead Upstate economic development through wine-driven agritourism and sustainable business practices, unifying wineries, vineyards, local food producers, and creatives who are the stewards of Finger Lakes Wine Country." It is with this mission in mind, that we are writing to you regarding the proposed gas storage facility ("Facility") in Watkins Glen, the heart of Finger Lakes Wine Country.

The undersigned wineries and grape growers from the Finger Lakes Region strongly oppose the establishment of a gas storage facility in the salt caverns on the southern end of Seneca Lake, which has been proposed by Inergy (now Crestwood Midstream, referred to herein as "Crestwood" or the "Applicant"). We view this Facility as a direct threat not only to Seneca Lake, but to the strong and growing tourism industry in the Finger Lakes. Many of us have worked so long and hard to establish the Finger Lakes brand and we are grateful for your ardent support of our industry.

Over the past three decades, the State of New York has invested millions of dollars to help build the wine industry (along with craft beer, cider, and spirits), which now generates more than \$4.8 billion annually in economic benefits, many of which are related to tourism. With its 130 wineries, the Finger Lakes Region accounts for 75% of that sum.¹ To jeopardize the region's tourism economy would directly jeopardize that investment and the wine industry's huge contribution to the State and regional economies. *Wine Enthusiast* magazine recently named New York the wine region of the year, stating "New York State is fast-growing, fast-evolving and at top of mind for wine lovers."

We question the safety of the proposed Facility given the poor history of similar gas storage facilities in salt caverns nationwide. According to an industry insider report, there were 407 underground gas storage facilities (propane and natural gas) in operation in 2002 in the U.S.,

.

¹ The Economic Impact of Grapes, Grape Juice, and Wine on the New York Economy, 2012 Stonebridge Research Group LLC (Feb. 2014)

and only 29 (or 7%) of these were salt cavern storage facilities.² Yet salt cavern storage was responsible for **100%** of all catastrophic failures between 1972 and 2004.

Dr. Rob Mackenzie's Independent High-Level Quantitative Risk Analysis should also be considered. As an experienced risk analyst and former CEO of Cayuga Medical Center, Mackenzie conducted a quantitative risk analysis that shows that in Schuyler County, "The probability of serious or extremely serious salt cavern storage events is more than 40 percent over 25 years, including both baseline and incremental risks. The significant possibility of major salt infiltration into Seneca Lake with extreme consequences, and the fact that the salt cavern is located in bedded salt strata rather than salt domes, add to this risk."

Mackenzie states, "From the perspective of community safety based on this analysis, continued salt cavern storage in Schuyler County carries a baseline unacceptable risk that would rise even higher under this proposal. Risk mitigation efforts in salt cavern storage have thus far proven unsuccessful in significantly reducing the frequency of serious and extremely serious incidents. Therefore the application for the proposal should be denied and strong consideration given to safer forms of gas storage to meet demand."³

From 1964 to 1984 propane was stored in just two of the salt caverns. The salinity of Seneca Lake shot upward for the entire 20 year period and only leveled off when the pressurized gas was removed. Crestwood plans to store many times more gas utilizing numerous salt caverns.⁴ What effect will this have on the environment of Seneca Lake and the potability of the water supply?

We have reviewed the Draft Supplemental Environmental Impact Statement (DSEIS) for the proposed Facility and are very concerned about the potential negative impacts to the environment, character of our communities, tourism, public health and safety. According to this DSEIS prepared by Crestwood, a truck and rail depot capable of operating 24 hours a day, seven days a week, year round, will be constructed. It can load and unload 24 rail cars in 12 hours.⁵ That's almost 900,000 gallons of propane or butane on hand above ground at any one time. The railroad tankers, each carrying excessive quantities of potentially explosive gas, will travel on an 80-year-old trestle over the Gorge on the west side of Watkins Glen State Park, which, with over 625,000 visitors last year, was the second most visited State Park in New York. In recent history, the NYSDEC has scrutinized other industrial activities near Watkins Glen State Park. For instance, the permit application to expand an existing surface mining operation has not been pursued to date by the applicant after facing numerous questions regarding environmental concerns in 2008. Compared to the mining of sand and gravel *outside* the Park, an increase of potentially explosive gas transport through the Park on an aging, unstable trestle is inviting disaster. This is just another element of the proposed project which demands further scrutiny from the State.

Should an accident occur stemming from the storage Facility or associated activities, uncertainties exist regarding Crestwood's capability to assume liability and indemnify for accidents as well as

² John M. Hopper, *Gas Storage and Single-Point Failure Risk*, HART ENERGY PUBLISHING, LP. John M. Hopper is president and CEO of Falcon Gas Storage Co., one of the largest independent owners and operators of high-deliverability, multi-cycle depleted reservoir gas storage in the United States.

³ Dr. Rob Mackenzie, *Independent High-Level Quantitative Risk Analysis Schuyler County Liquid Petroleum Gas Storage Proposal* (January 14, 2015).

⁴ John Halfman, *A 2014 Update on the Chloride Hydrogeochemistry in Seneca Lake, New York*, Dept. of Geoscience, Environmental Studies Program, Finger Lakes Institute, Hobart & William Smith Colleges, (December 10, 2014), Geneva, NY 14456, Pg.21

⁵ The depot also has the capacity to load and unload four or five "semi" trucks per hour. We acknowledge that Crestwood proposed on Dec 2, 2014 that propane would be transported by pipeline (95%) and rail (5%). While we understand that Crestwood "would not expect" to transport propane or butane by truck "if the storage Facility were operational today," the potential for truck transportation remains as a future option.

latent risks. The inability to assume persisting liability will result in longstanding unmitigated damages and gradual degradation to the vineyards, wineries and wine-related businesses that have relied upon the natural resources of the Finger Lakes Region for their livelihood.

Aside from the inherent risks that accompany a facility of this nature, the escalation of industrial activity would adversely affect the thriving tourism to the region which is our lifeblood. This proposed industrial activity stands in stark contrast to all that the wine businesses of the Finger Lakes represent. In addition to touring wineries and visiting tasting rooms, visitors bring their families to our region to relax and enjoy the natural beauty of the Finger Lakes while swimming, boating, and fishing; they also hike, ski, bicycle, and drive around the lakes on local roads and trails.

The siting of this Facility is particularly ill-suited because Watkins Glen is directly in the middle of the Finger Lakes region, at one of only two crossroads between the eastern Finger Lakes (Cayuga, Owasco, Skaneateles, etc.) and the Western Finger Lakes (Keuka, Canandaigua, Honeoye, etc.). To get around Seneca Lake, all traffic must travel through either Geneva or Watkins Glen. This gas storage Facility, therefore, would affect not only Watkins Glen and Seneca Lake but the entire regional tourism industry. Additional above-ground infrastructure that would have negative visual and noise impacts include two open air brine ponds lined with black plastic, four huge, loud compressors, five 30,000 gallon bullet tanks, and a 60 foot widely visible flare stack. The introduction of highly visible industrial gas operations will have a direct negative impact on the desirability of the region for tourists.

Adverse impacts to community character would also have major detrimental consequences for the many tourism-related businesses which depend on the wine industry as a top draw, including Bed & Breakfasts, hotels, restaurants, gift shops, service stations, bus and limousine companies, and more. The Finger Lakes has become a popular destination, with many visitors returning annually, not only from across New York and New York City, but also Pennsylvania, Ohio, New Jersey, and many other areas within a weekend's driving distance. Our brand has become well-recognized both nationally and internationally.

The following is a partial list of positive impacts affecting the local and regional economy as a result of the wine businesses of the Finger Lakes.

- Over 130 wineries in the region, many created in the past decade
- Over 10,000 acres of grapes
- Over 4,000,000 tourist visits to wineries
- Over \$300,000,000 in wine-related tourism expenditures
- Over \$230,000,000 state and local taxes paid
- Over 15,000 full-time equivalent jobs related to wine (source: New York Wine & Grape Foundation, www.newyorkwines.org)

Businesses in the region also support a transition to renewable energy. Some wineries already have adopted geothermal, solar, and small windmills, while many wineries are implementing better insulation and other projects to improve energy efficiency. Wineries are very receptive to continuing to learn about options for more renewable energy generation, and would love to help make New York State a beacon for the nation.

Diverging from the self-sustaining local economy fostered by the numerous wine-related businesses around Seneca Lake, the gas storage Facility is only expected to bring the potential

benefit of twelve jobs. ⁶ The latest disclosures by the Applicant indicate that the region will not benefit from the propane and butane which eventually will be exported out of New York State. In a recent New York Times article, Bill Gautreaux, president of Crestwood's liquids and crude business unit, stated that if the company was starting from scratch it "probably wouldn't put it [the Facility] right there over Seneca Lake, near the wine country."

We, and many others, have raised significant concerns regarding the kinds of adverse environmental, health and economical outcomes that may be associated with this Facility. The anticipated incapability of Crestwood to mitigate long-term damaging environmental impacts reveal that avoiding the undesirable risks to the character and economy of the wine region substantially outweigh the inadequate local benefits touted by the Applicant.

Under your guidance, Governor, your administration has promoted renewable energy, including upgrading the power grid to become a smart grid in order to harness the power and resilience of renewable energy. As a wine business coalition, we encourage you to continue to embrace a healthy, clean future and turn away from supporting environmentally damaging gas expansion in the Finger Lakes Region, including the high-risk storage next to Seneca Lake.

We are extremely concerned that the proposed Facility will erode the image that we have worked so hard to project to our valued tourists and customers. Our businesses are a large part of our regional economy, and like any tourism and visitor-based industry, they are vulnerable to negative public perception. Please do not allow this Facility to be approved. It does not belong here.

Sincerely,

Ann Martini Anthony Road Wine Company Established 1990	Beren Argetsinger Argetsinger Vineyards Established 1996	
Tony Del Plato and Gina Nigra A Stone's Throw Bed & Breakfast Established 2012	Ted Marks Atwater Estate Vineyards Established 1999	Brittany Bagley Bagley's Poplar Ridge Vineyards Established 1980
Scott Bronstein	Ian Barry	Chris Missick
Barnstormer Winery	Barry Family Cellars	Bellangelo
Established 2013	Established 2011	Established 2002
Vinny & Kim Aliperti	Ian & Jackie Merwin	Kim Engle
Billsboro Winery	Black Diamond Farm, LLC	Bloomer Creek Vineyard
Established 2007	Established 1994	Established 1999
Maryrose Savine	Bruce Murray	Stephen Taylor
Bostwick House B & B	Boundary Breaks Vineyard	Bully Hill Vineyards
Established 2007	Established 2008	Established 1970

⁶ According to the DEIS, "approximately 8-10 employees are expected to be working on the site when open for truck loading." DEIS p. 123. However, as mentioned in footnote 5 herein, the Applicant allegedly will eliminate truck transportation in the short-term, which would seem to result in the potential elimination of these 8-10 jobs.

Ann Cain Crusade Acupuncture and Herbal Medicine Established 2006	Connor Evans Castel Grisch Winery Established 1986	Ilona Marmer Catherine Cottages Established 2003
Kate Bowers Clean Team Established 2000	Chris Hansen Climbing Bines Craft Ale Co. and Hop Farm Established 2013	Elizabeth Whitehouse Compost International Established 2010
Michael Cimino and Deborah Cumings Cottage Views B & B Established 2013	Allison Moffett-Santos Curry Creek Vineyards Established 2003	Lou Damiani Damiani Wine Cellars Damiani Vineyards Established 1997
Dan Rapaport Dan Rapaport Consulting Established 1982	Phil Davis Davis Vineyard Established 1998	Frederick Frank Dr. Frank's Vinifera Wine Cellars Established 1962
Eli Thomas Eli Thomas Art Established 1990	Jennifer Clark Eminence Road Farm Winery Established 2008	Abbie Parker Eremita Winery Established 2011
Laura Winter Falk Experience! Finger Lakes Established 2006	Autumn Stoscheck Eve's Cider Established 2002	Tom & Marcy Mitchell Fall Bright The Winemakers Shoppe Established 2014
Melissa Madden Finger Lakes Cider House Established 2014	Tina Hazlitt Finger Lakes Food Company, LLC Established 2009	Brenda Neville Finger Lakes Mill Creek Cabins Established 2006
Nathaniel Curtis Finger Lakes Solar Co-op Established 2014	Charlene Brett First Flight Established 1987	Christopher P. Bates, MS FLX Wienery Established 2014
Rick Rainey Forge Cellars Established 2008	Scott Osborn Fox Run Vineyard Established 1984	Carol Doolittle Frontenac Point Vineyard Estate Winery Established 1979
Gita Devi Ginger Cat Bed & Breakfast Established 2008	John Wagner Ginny Lee Café Wagner Valley Brewing Company Wagner Vineyards Established 1976	Jim Armstrong Good for Business Established 1999
David Peterson Goose Watch Winery Penguin Bay Winery Swedish Hill Winery Established 1985	Doug Hazlitt Hazlitt 1852 Vineyards, Inc. Established 1985	Susan Higgins Heart & Hands Wine Company Established 2006

Justin Boyette Oskar Bynke John Ingle **Hector Wine Company** Hermann J. Wiemer Vineyards Heron Hill Winery Established 1977 Established 2009 Established 1979 **Emilie Nicholson** Joyce & Art Hunt Bill Martin **Idol Ridge Winery** Hidden Marsh Distilling **Hunt Country Vineyards** Montezuma Winery Established 1981 Established 2013 Established 2001 Jonathan Hunt Diane & Tim Moore **Betsy Bonsignore** Interludes Spa Italy Hill Produce Inspire Moore Winery & Vineyard Established 2009 Established 2007 Established 2000 Jeremy Crytzer Jeff Dill Judy & Len Wiltberger J. Crytzer Woodworking J. R. Dill Winery Keuka Spring Vineyards Established 2003 Established 2009 Established 1985 Jim & Ruth Hundertmark Peter Saltonstall Michele Pavillard Lake House & Cottage Rental King Ferry Winery makers Lacey Magruder of Treleaven Wines Vineyard & Winery Established 1997 Established 1984 Established 2011 Joshua Parker Peggy Aker Mark Wagner Lamoreaux Landing **Lost Kingdom Brewery** Macro Mamas Wine Cellars Established 2014 Established 1992 Established 1990 Theresa Remmers John McGregor Mary Campbell Magnolia Place McGregor Vineyard Medlevs Café Bed & Breakfast Established 1971 Established 1993 Established 1997 Machelle Carman Josie Holden Todd Eichas Nautical Nights B & B **Nedloh Brewing Company** New Vines Bed & Breakfast Established 2000 Established 2014 Established 2007 Dana Mallev Patricia Bee Will Ouweleen Old Fashioned Flowers Northside Wine & Spirits O-Neh-Da and Established 1959 Fernville Farm **Eagle Crest Vineyards** Established 2011 Established 1872 Peggy Haine Donna Lucent Frédéric Bouché Food and Wine Writer Pompous Ass Winery Ports of New York Established 2008 Established 1984 Established 2000 Diane Buglion-Mannion Lisa Hallgren Deva Maas Rasta Ranch Vineyards Ravines Wine Cellar Redbyrd Orchard Cider Established 1993 Established 2000 Established 2010 Asa Redmond **David Whiting** David McKinley Red Newt Cellars, Inc. **Regional Access** Renovus Energy

Established 1989

Established 2003

Established 1998

Tine Hazlitt Sawmill Creek Vineyards Established 1852

Michael Warren Thomas SavorLife.com Established 1994

Jackie Augustine & Jeff Henderson Seneca 7 Road Race Established 2011

Kate Thomas Shalestone Vineyards, LLC Established 1995

Steve Shaw & Steve Shaw Jr. Shaw Vinevard Established 1980

Lisa Morton Sheldrake Point Winery Established 1997

John D. Zuccarino Silver Springs Winery, LLC Established 2001

Shannon Brock Silver Thread Vineyard Established 1991

Steve Selin South Hill Cider Established 2013

Erica Crytzer **Stone Pillow Pottery** Established 2012

Steve Churchill **Stone Boat Computing** Established 2011

Scott Signori Stone Cat Café Established 1999

Ayne Sheldon **Strategic Coaching** Established 2010

Joan DeSimone **Sun Dance Creations** Established 1998

Barbara A. Schiesser Sunrise Landing Bed & Breakfast Established 2004

Hilary Niver-Johnson Sustainable Viticulture

Systems Established 2013

Robert Stack Suzanne Fine Regional Cuisine Established 2003

Jesse Beardslee Themis and Thread Established 2013

Evan Stewart Eisenburg The OCD Art Gallery Established 2013

Peter & Mary Muller The Pearl of Seneca Lake, Inc. Established 2005

Erica Paolicelli Three Brothers Wineries and Estates Established 2007

Andrew & Rossana Shanklin Jessica Rodgers The Rose Petal Inn Established 2014

Two Goats Brewing Established 2010

Danielle Pezzuti Ventosa Vineyards Established 2005

Adam Folts Vineyard View Winery Established 2012

Stefan Senders Wide Awake Baker Established 2010