

WBI ENERGY TRANSMISSION, INC.
1250 West Century Ave.
P.O. Box 5601
Bismarck, ND 58506-5601
(701) 530-1600
www.wbienergy.com

June 28, 2019

Kimberly D. Bose, Secretary
Federal Energy Regulatory Commission
888 First Street, N.W., Room 1 A, East
Washington, D.C. 20426

Re: WBI Energy Transmission, Inc.
North Bakken Expansion Project
Request to Initiate NEPA Pre-filing Process
Docket No. PF19- ____-000

WBI Energy Transmission, Inc. (WBI Energy) hereby requests approval from the Federal Energy Regulatory Commission (Commission or FERC) to initiate the Commission's National Environmental Policy Act (NEPA) pre-filing review process for WBI Energy's proposed North Bakken Expansion Project (Project). This request is submitted in accordance with section 157.21(b) of the Commission's regulations. Upon completion of the pre-filing review, WBI Energy will file an application with the Commission for authorization to construct and operate the Project under Section 7(c) of the Natural Gas Act (NGA). Representatives of WBI Energy held a conference call with Commission Staff on April 16, 2019 to review the Project; to discuss environmental resources along the proposed route; and, to discuss the likely regulatory review and WBI Energy's use of the pre-filing process. Representatives of WBI Energy also met with Commission Staff on May 22, 2019 to discuss the Project and the review of the pre-filing process.

The North Bakken Expansion Project is expected to provide at least an additional 300 million cubic feet per day of natural gas takeaway capacity for the Bakken region of northwest North Dakota. WBI Energy will transport natural gas from new and existing natural gas processing plants to a proposed interconnect with Northern Border Pipeline Company's (Northern Border) existing mainline located approximately eight miles southeast of Watford City, North Dakota. New pipeline infrastructure is of critical importance for the increasing levels of associated natural gas production and to reduce natural gas flaring in North Dakota. The natural gas will then be transported by Northern Border to natural gas markets in the midcontinent region of the United States. The target in-service date for the Project is November 2021.

In accordance with the Commission's pre-filing procedures, WBI Energy submits the following information regarding the Project to initiate the pre-filing process:

1. Project Schedule (18 C.F.R. § 157.21(d)(1))

The desired milestone dates for the Project are as follows:

Project Milestones WBI Energy Transmission, Inc. North Bakken Expansion Project	
WBI Energy submits pre-filing request	June 28, 2019
FERC issues Director's Notice of Pre-Filing	Week beginning July 8, 2019
WBI Energy conducts public open house	August 2019
WBI Energy files NGA Section 7 application	January 2020
FERC issues EA	October 2020
FERC issues authorization	January 2021
FERC issues Notice to Proceed	March 2021
WBI Energy places facilities in service	November 2021

2. Zoning and Availability (18 C.F.R. § 157.21(d)(2))

Not applicable. The Project does not involve a liquefied natural gas (LNG) facility.

3. Request Use of the Pre-filing Process ((18 C.F.R. § 157.21(d)(3))

WBI Energy is requesting use of the pre-filing process to allow agencies, affected landowners, and other stakeholders to work cooperatively with WBI Energy and Commission staff to identify and address environmental issues prior to the filing of the Certificate application. The open and proactive communication associated with the pre-filing process will allow WBI Energy to prepare a Certificate application that will more accurately and adequately address stakeholder concerns regarding the Project. Early stakeholder engagement is consistent with WBI Energy's commitment to building and maintaining strong relationships with the communities in which it operates.

4. Project Description (18 C.F.R. § 157.21(d)(4))

The Project consists of an approximately 60-mile-long, 20-inch diameter natural gas pipeline from WBI Energy's existing Tioga Compressor Station near Tioga, North Dakota, to a new interconnect with Northern Border's mainline southeast of Watford City, North Dakota. A new compressor station, the Elkhorn Creek Compressor Station, will be constructed near this interconnect. The Project also involves construction of approximately 20 miles of 12-inch diameter natural gas pipeline between the existing Tioga Compressor Station and an existing receipt station along WBI Energy's existing Line Section 25, approximately 10 miles of 12-inch diameter natural gas pipeline along WBI Energy's existing Line Section 30, and an approximately 10 mile, 12-inch diameter natural gas pipeline lateral from WBI Energy's existing Line Section 7.

Additionally, the Project includes the addition of horsepower at the existing Tioga Compressor Station, uprates to WBI Energy's existing Line Section 25, and the installation of new and modifications to receipt/delivery points and lateral pipeline facilities along the pipeline routes. An overview map depicting the proposed Project facilities is attached as Exhibit A.

Because engineering for the Project is ongoing, plot plans for the compressor stations are not available at this time. WBI Energy anticipates filing preliminary plot plans for these facilities during the pre-filing process.

5. List of Relevant Federal and State Agencies in the Project Area with Permitting Requirements (18 C.F.R. § 157.21(d)(5)).

Exhibit B contains a table listing relevant federal and state agencies with regulatory review or permitting authority over the Project. Additionally, Exhibit B lists Indian tribes that may have an interest in the Project. The table provides a contact name, address, and telephone number for each agency. Exhibit B also identifies the permit or approval required from each agency; verifies that each agency has been contacted by WBI Energy; indicates if the agency is expected to participate in the pre-filing process; and identifies the dates of agency and tribal consultation initiation, and when permits or approvals are expected to be received based on agency schedules for issuances of permits and authorizations. All major federal permits will be filed either before or concurrently with the formal FERC Application.

WBI Energy started sending introductory Project letters to the regulatory agencies on April 15, 2019, providing information on the Project. Letters to the Indian tribes also noted that the Project is subject to review under section 106 of the National Historic Preservation Act; the FERC is responsible for government-to-government consultation; and WBI Energy will begin archaeological survey along the proposed pipeline route in the summer of 2019. As a follow-up to the Project introduction letters, WBI Energy has started contacting these agencies and Indian tribes by telephone to determine their interest in participating in the pre-filing process and will continue to communicate with the interested tribes throughout the Project. All agencies and tribes were contacted by June 7, 2019.

6. List and Description of the Interest of Other Persons/Organizations Contacts about the Project (18 C.F.R. § 157.21 (d) (6)).

Exhibit C contains a table that lists federal, state, and local officials, and other interested parties identified by WBI Energy. These stakeholders are in addition to the agencies in Exhibit B. The table identifies the contact information (name, address, and telephone number) for each stakeholder. WBI Energy sent Project introductory letters to these stakeholders on April 18, 2019. A Public Participation Plan has also been developed to identify and inform stakeholders who may be affected or have an interest in the Project. The Public Participation Plan is provided in Exhibit D.

7. Project Work Already Done (18 C.F.R. § 157.21(d)(7))

Stakeholder Engagement: WBI Energy has identified stakeholders as set out in Exhibits B and C. The agencies and tribes listed in Exhibit B have each been sent introductory Project letters and the remaining stakeholders listed in Exhibit C have also been sent introductory Project letters. WBI Energy began following up with the stakeholders in April 2019 and will continue to follow up with these stakeholders in the upcoming weeks. WBI Energy has also prepared a Public Participation Plan for the Project (see Exhibit D).

Agency Engagement: WBI Energy initiated discussions with the U.S. Fish and Wildlife Service (FWS) in February 2019 regarding data acquisitions for grassland and wetland easements in the Crosby Wetland Management District. Additionally, WBI Energy initiated discussions with the U.S. Army Corps of Engineers in September 2018 and held an in-person meeting on March 27, 2019 regarding the crossing of Lake Sakakawea. Preliminary discussions with the U.S. Forest

Service and the Bureau of Land Management (BLM) regarding the project took place in May 2019. WBI Energy led an interagency call on June 7, 2019 between the U.S. Army Corps of Engineers, U.S. Forest Service, and the BLM to discuss BLM involvement and issuance of a right-of-way easement. Additional activities conducted to date to engage regulatory agencies are described in Section 5 above. Information regarding agency engagement is also provided in Exhibit B.

Tribal Engagement: In response to Project introduction letters, WBI Energy held an in person meeting with the Assiniboine and Sioux Tribes of the Fort Peck Reservation on June 13, 2019 to discuss the Project and the potential for tribal surveys. Representatives from the Fort Belknap Indian Community were also in attendance.

Land/Right-of-Way: WBI Energy has identified landowners along the proposed route through courthouse research in each of the counties crossed by Project facilities. WBI Energy began contacting landowners in October 2018 and held invitational landowner information meetings in Tioga and Watford City, North Dakota on May 8 and 9, 2019. A list of affected landowners will be included with the stakeholder mailing list to be filed with the Commission staff within 30 days of receiving Commission approval of use of the pre-filing process in accordance with §157.21 (f)(4).

Route Planning: WBI Energy evaluated a number of potential route alternatives for the Project. For the current proposed base route, WBI Energy completed a detailed review of aerial photography, topographic maps, and ground reconnaissance to identify routing constraints and opportunities. Based on environmental and engineering considerations, existing corridor collocations, and landowner discussions, WBI Energy selected the base route that has been used to initiate discussions with stakeholders. As WBI Energy begins engagement with landowners and other stakeholders, WBI Energy will continue to refine the route. Environmental and cultural survey results will help determine if additional route adjustments are needed.

Open Houses: WBI Energy plans to hold open houses along the proposed route during the month of August 2019, in Watford City and Tioga, North Dakota. Additional information on WBI Energy's open house is provided in the Public Participation Plan provided in Exhibit D.

Engineering and Environmental Subcontractors: WBI Energy is engineering the Project, is conducting centerline and civil surveys, and will prepare aerial photo-based alignment sheets for the Project. WBI Energy has contracted with Environmental Resources Management (ERM) to provide environmental and permitting support services, environmental field surveys, and to support stakeholder engagement activities.

Biological Field Surveys: WBI Energy conducted internet research to identify federally listed threatened and endangered species in the counties crossed by the Project. Based on the background research conducted and conversations with FWS, WBI Energy anticipates a need to conduct species-specific habitat surveys for Dakota Skipper in McKenzie, Burke, and Mountrail counties for the Project. WBI Energy held conference calls with FWS and the North Dakota Game and Fish Department on May 13 and 16, 2019 respectively to discuss appropriate field surveys and survey protocols. WBI Energy is performing wetland, waterbody, general habitat field surveys, and Dakota Skipper habitat surveys which all started in June 2019. Surveys for additional sensitive

species, if required, will be conducted in the summer of 2019 or in accordance with survey windows identified by the FWS.

Cultural Resources Field Surveys: In early May 2019, WBI Energy conducted research at the State Historical Society of North Dakota to identify previously recorded cultural resource sites along and near the proposed Project facilities. Additionally, WBI Energy has initiated correspondence with the North Dakota State Historic Preservation Officer to discuss field methods for cultural resources field surveys. WBI Energy prepared a scope of work for the field surveys which was approved by the State Historical Society of North Dakota and field surveys began in June 2019.

8. Third-Party Consultant Proposals (18 C.F.R. § 157.21(d)(9))

WBI Energy is requesting approval from the Commission staff to prepare an Applicant-Prepared Draft Environmental Assessment (APDEA) for the Project. WBI Energy believes that an APDEA is appropriate because the Project has a well-defined scope and is not expected to be controversial. Benefits of an APDEA include early identification of environmental issues as well as early involvement of Commission staff and cooperating agencies in the process. In particular, the use of the APDEA allows time and cost savings by having the same consultant prepare the Environmental Report for the Certificate application and the APDEA. WBI Energy's environmental contractor, ERM, has extensive experience preparing, or assisting in the preparation of, NEPA documents for Commission-regulated projects. ERM has prepared APDEAs on behalf of applicants, and assisted Commission staff as a third-party contractor in the preparation of Environmental Assessments and Environmental Impact Statements.

WBI Energy has reviewed the Commission's Guidance for Applicant-Prepared Draft Environmental Assessments for Certain Proposed Natural Gas Projects and understands that the APDEA must be filed with the Certificate application. WBI Energy also recognizes the importance of working closely with Commission staff to ensure that the APDEA meets the staff's needs and standards and addresses issues raised during the scoping process. Upon receipt of the Commission's approval to use the pre-filing process, WBI Energy will work with the FERC Project Manager to develop a realistic schedule for submittal of the draft resource reports and sections of the APDEA that allows sufficient time for review and comment by FERC staff and cooperating agencies, as well as time for incorporation of staff and agency comments. WBI Energy's proposed schedule assumes that the pre-filing period will be approximately six months long to accommodate this process. If additional time is needed to prepare an APDEA that meets staff's needs, WBI Energy will coordinate with the FERC Project Manager to modify the schedule while still allowing for an overall schedule that meets Project needs.

WBI Energy's request for an APDEA notwithstanding, WBI Energy will hire and fund a third-party environmental consultant to prepare a NEPA document for the Project if so requested by Commission staff.

9. Acknowledgment: Complete Environmental Report and Complete Application Required at the Time of Filing (18 C.F.R. § 157.21(d)(10))

WBI Energy acknowledges that a complete Environmental Report and a complete Certificate application are required at the time of filing its application.

10. Public Participation Plan Details (18. C.F.R. § 157.21(d)(11))

WBI Energy's Public Participation Plan is attached as Exhibit D.

11. Submittal to U.S. Coast Guard of Letter of Intent and Preliminary Waterways Suitability Assessment (18 C.F.R. § 157.21(d)(12))

Not applicable. The Project does not involve an LNG facility.

WBI Energy respectfully requests that the Director issue a Notice commencing the pre-filing process by no later than July 12, 2019. Should you have any questions about this request, please feel free to contact the undersigned.

Respectfully submitted,

/s/ Lori Myerchin

Lori Myerchin
Director, Regulatory Affairs and Transportation Services
WBI Energy Transmission, Inc.

Attachments:

- Exhibit A: Overview Map
- Exhibit B: Federal and State Agencies, and Indian Tribes Environmental Permits/Approvals/Consultations
- Exhibit C: Stakeholder List
- Exhibit D: Public Participation Plan

Exhibit A
Overview Map

0 1.25 2.5 5 Miles

1 in = 3 miles

Project Overview Map

North Bakken Expansion Project
WBI Energy

Legend

- Proposed Line Section 25 Loop Pipeline
- Proposed Elkhorn Creek - Tioga Pipeline
- Proposed Line Section 30 Loop Pipeline
- Road Bores for Uprating Existing Line
- Proposed Receipt Lateral
- WBI Existing Pipelines
- Northern Border Pipeline

Burke County
Mountrail County
Williams County
McKenzie County

North Dakota

PROJECT AREA OVERVIEW

By: SMS

Exhibit B

Federal and State Agencies, and Indian Tribes
Environmental Permits/Approvals/Consultations

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
FEDERAL					
<p>U.S. Army Corps of Engineers, Omaha District</p> <p>and</p> <p>U.S. Army Corps of Engineers, Garrison Project</p>	<p>Jason Renschler U.S. Army Corps of Engineers Omaha District 3319 University Drive Bismarck, ND 58504 (701) 255-0015 Jason.J.Renschler@usace.army.mil</p> <p>Casey Buechler U.S. Army Corps of Engineers Omaha District – Garrison Project 201 1st Street Riverdale, ND 58565 (701)-654-7756 Case.r.buechler@usace.army.mil</p>	<p>Issuance of a Section 404 permit for discharges of dredged or fill material into waters of the United States, including jurisdictional wetlands.</p> <p>Issuance of a Section 408 permit for projects that impact (i.e., modify or occupy) any USACE constructed public works projects that include dams, basins, levees, channels, navigational channels, or other local flood protection works.</p> <p>Clearance to work on any USACE controlled property.</p> <p>Issuance of a Section 10 permit for structures or work in or affecting navigable waters of the United States.</p>	<ul style="list-style-type: none"> • Introductory meeting with the Garrison Project Office on March 27, 2019 • Project introduction letter mailed on April 15, 2019 • Casey Buechler is no longer with the USACE, Jeremy Thury will be taking his role • Call on May 23, 2019 to discuss ESA and survey needs to geotech permitting process • Attended interagency call on June 7, 2019 to discuss BLM involvement and issuance of right-of-way easement 	<p>January 2020</p>	<p>January 2021</p>
<p>U.S. Fish and Wildlife Service, Region 6 – Ecological Services</p> <p>And</p> <p>U.S. Fish and Wildlife Service Crosby Wetland Management District</p>	<p>Jessica Johnson U.S. Fish and Wildlife Service North Dakota Field Office 3425 Miriam Avenue Bismarck, ND 58501-7926 701-250-4481 Jessica_n_johnson@fws.gov</p> <p>Jacob Krebsbach U.S. Fish and Wildlife Service Crosby Wetland Management District 10100 Hwy 42 NW Crosby, ND 58730 (701)-965-6488 x10 jacob_krebsbach@fws.gov</p>	<p>Consultation for Impacts on Federally Listed Threatened and Endangered Species and Critical Habitat - <i>Section 7 of the Endangered Species Act</i></p> <p>Consultation for impacts on federal conservation easements for grasslands and wetlands</p>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Call on May 13, 2019 to discuss survey protocols with Jessica Johnson and Jerry Reinisch • Coordination with Crosby Wetland Management District is ongoing to avoid grassland easements and route around wetlands within wetland easements 	<p>January 2020</p>	<p>March 2020</p>

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
U.S. Department of the Interior, Bureau of Land Management - Eastern Montana/Dakotas District Office	<p>Diane Friez U.S. Department of the Interior Bureau of Land Management Eastern Montana/Dakotas District Office 111 Garryowen Road Miles City, MT 59301</p> <p>Loren Wickstrom U.S. Department of the Interior Bureau of Land Management North Dakota Field Office 99 23rd Ave West, Suite A Dickinson, ND 58601</p>	Coordination of NEPA process when more than one federal land management agencies lands are crossed. BLM is responsible for issuing right-of-way over lands managed by two or more federal agencies.	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 25, 2019 Seth Jackson is currently the Project contact Introductory call on May 3, 2019 to discuss the Project Attended interagency call on June 7, 2019 to discuss BLM involvement and issuance of right-of-way easement 	January 2020	January 2021
U.S. Forest Service Dakota Prairie Grasslands Little Missouri National Grasslands	Justin Hartel, Area Manager McKenzie Ranger District Little Missouri National Grassland 1905 S. Main Street Watford City, ND 58854-6705 (701)-842-8500	Consultation to cross Forest Service Lands and issuance of a Special Use Permit.	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 15, 2019 Justin Hartel forwarded letter onto Cale Bickerdyke and Kim Grotte who are now the Project contacts Call on May 3, 2019 to discuss Project Call on May 9, 2019 to discuss survey protocol and requirements Attended interagency call on June 7, 2019 to discuss BLM involvement and issuance of right-of-way easement 	January 2020	January 2021
U.S. Department of Agriculture, Natural Resources Conservation Service – North Dakota	Todd Hagel Assistant State Conservationist 220 East Rosser Avenue PO Box 1458 Bismarck, ND 58502 (701)-530-2004 todd.hagel@nd.usda.gov	Consultations regarding erosion and sedimentation controls and seed mixes, and Agricultural Conservation Easement Program	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 15, 2019 Introduction call attempts made in early May Call with Todd Hagel on May 30, 2019. Transmitted copy of Introduction Letter and Project data for review via email 	January 2020	April 2020
STATE					
North Dakota Department of Environmental Quality, Division of Air Quality	James L. Semerad Director, Division of Air Quality 918 E. Divide Ave Bismarck, ND 58501 (701) 328-5150	Permit to Construct an Air Contaminant Source	<ul style="list-style-type: none"> Project Introduction Letter mailed on May 29, 2019 Follow-up Project introduction call on June 5, 2019. Mr. Semerad indicated that he would not be participating in pre-filing 	January 2020	June 2020

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
North Dakota Department Environmental Quality, Division of Water Quality	Karl Rockeman North Dakota Department of Health Division of Water Quality 918 East Divide Avenue, 4th Floor Bismarck, ND 58501-1947 (701) 328-5210 krocema@nd.gov	General Permit for Construction Stormwater Discharge - <i>National Pollution Discharge Elimination System</i> General Permit for Construction Dewatering and Discharge of Hydrostatic Test Water - <i>National Pollution Discharge Elimination System</i>	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 15, 2019 Attempted call and email follow-up on June 5, 2019. 	July 2020	October 2020
	Peter Wax Water Quality Special Projects North Dakota Department of Health Division of Water Quality 918 East Divide Avenue, 4th Floor Bismarck, ND 58501-1947 (701) 328-5210 pwax@nd.gov	Water Quality Certification - <i>Section 401 of Clean Water Act</i>	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 15, 2019 Attempted call and email follow-up on June 5, 2019. Call with Peter Wax on June 7, 2019 	January 2020	June 2020
North Dakota State Water Commission	Aaron Carranza Regulatory Division North Dakota State Water Commission 900 East Boulevard Avenue, Dept. 770 Bismarck, ND 58505-0850 (701) 328-2752 acarranza@nd.gov	Navigable Water Crossing Permit – <i>North Dakota Century Code Chapter 61-33 (Sovereign Lands)</i>	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 15, 2019 Received formal response letter on May 15, 2019 Follow-up call with Ashley Persinger on May 30, 2019 	January 2020	April 2020
	Jon Patch Water Appropriations North Dakota State Water Commission 900 East Boulevard Ave Dept. 770 Bismarck, ND 58505-0850 701-328-2754	Temporary Water Permit	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 15, 2019 Received formal response letter on May 15, 2019 	July 2020	October 2020
North Dakota Department of Game and Fish	Steve Dyke Conservation Supervisor North Dakota Game and Fish Department 100 North Bismarck Expressway Bismarck, ND 58501-5095 701-328-6347	Consultation for Impacts on State Species of Conservation Concern	<ul style="list-style-type: none"> Project Introduction Letter mailed on April 15, 2019 Call with John Schumacher on May 16, 2019 to discuss survey protocols and requirements. Received formal letter from department on May 30, 2019 	January 2020	March 2020

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
North Dakota Parks and Recreation Department	Kathy Duttonhefner Natural Resources Management Coordinator North Dakota Parks and Recreation Dept. Planning and Natural Resources Division 1600 E. Century Avenue Suite 3 Bismarck, ND 58503-0649 (701)-328-5357 kgduttonhefner@nd.gov	Consultation under the North Dakota Natural Heritage Program	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Missed call from Chris Dirk on May 3, 2019. Attempted to reach Ms. Dirk on May 4 and May 16, 2019. • Call with Chris Dirk on June 5, 2019, email follow-up to provide Project data for review. 	June 2019	October 2019
State Historical Society of North Dakota	Claudia Berg, Director State Historic Preservation Officer North Dakota Heritage Center 612 East Boulevard Avenue Bismarck, ND 58505-0830 (701) 328-2666 cberg@nd.gov	Consultation for Impacts on Historic Properties - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Survey Work Plan submitted on May 15, 2019 • Received letter dated June 5, 2019, approving proposed survey methods. 	January 2020	January 2021
TRIBAL					
Standing Rock Sioux Tribe	Jon Eagle Tribal Historic Preservation Officer Standing Rock Sioux Tribe P.O. Box D Fort Yates, ND 58538-0522 North Standing Rock Ave 701-854-8645 j.eagle@standingrock.org Mike Faith Chairman Standing Rock Sioux Tribe P.O. Box D Fort Yates, ND 58538-0522	Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10 and May 15, 2019 • Follow-up calls/emails attempted on June 27, 2019 	N/A	N/A

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
Sisseton-Wahpeton Oyate of the Lake Traverse Reservation	<p>Dianne Desrosiers Tribal Historic Preservation Office Sisseton-Wahpeton Oyate PO Box 907 Sisseton, SD 57262-0907 205 Oak St. E. Ste. 121 Phone: (605) 698-3584 Fax: (605) 698-4283 DianneD@swo-nsn.gov</p> <p>Ella Robertson Sisseton-Wahpeton Oyate PO Box 509 Agency Village, SD 57262-0509 100 Veterans Memorial Dr. Phone: (605) 698-3911 Fax: (605) 742-0265 www.swo-nsn.gov</p>	Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10 and May 15, 2019 • Email forwarding copy of Introduction Letter on May 10 and May 15, 2019 • Follow-up calls/emails attempted on June 27, 2019 	N/A	N/A
Turtle Mountain Band of Chippewa Indians	<p>Bruce Nadeau Tribal Historic Preservation Officer Turtle Mountain Band of Chippewa Indians P.O. Box 900 4180 Hwy 281 Belcourt, ND 58316 701-550-2023 brucefnadeau@gmail.com</p> <p>Richard McCloud Chairman Turtle Mountain Band of Chippewa Indians P.O. Box 900 4180 Hwy 281 Belcourt, ND 58316 701-477-2603</p>	Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10, 2019 • Email forwarding copy of Introduction Letter on May 10, 2019 • Follow-up call attempted on June 27, 2019 	N/A	N/A

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
Three Affiliated Tribes of the Fort Berthold Reservation (Mandan, Hidatsa & Arikara Nation)	<p>Elgin Crows Breast Tribal Historic Preservation Office Three Affiliated Tribes 404 Frontage Road New Town, ND 58763-9404 Phone: (701) 862-2474 Fax: (701) 627-2490 redhawk@mhanation.com</p> <p>Mark Fox Three Affiliated Tribes 404 Frontage Road New Town, ND 58763-9404 Phone: (701) 627-4781 Fax: (701) 627-3503 www.mhanation.com</p>	Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10 and May 15, 2019. • Chairman confirmed receipt of letter. • Follow-up email to THPO on May 15, 2019 forwarding copy of Introduction Letter. • Follow-up call to THPO on June 26, 2019. Spoke with THPO and emailed copy of original letter send in April. 	N/A	N/A
Spirit Lake Sioux Tribe	<p>Dr. Erich Longie Tribal Historic Preservation Office Spirit Lake Tribe PO Box 76 Fort Totten, ND 58335-0076 Phone: (701) 766-4032 Cell: (701) 230-7029 Fax: (701)766-4053 thpo@gondtc.com</p> <p>Myra Pearson Spirit Lake Tribe PO Box 359 Fort Totten, ND 58335-0359 Phone: (701) 766-4221 Fax: (701) 766-4126 www.spiritlakenation.com</p>	Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10 and May 15, 2019 • Follow-up emails on May 15, 2019 forwarding copy of Introduction Letter. • Follow-up calls/emails attempted on June 27, 2019 	N/A	N/A

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
Yankton Sioux Tribe	<p>Kip Spotted Eagle Tribal Historic Preservation Office Yankton Sioux Tribe PO Box 1153 Wagner, SD 57380-1153 Phone: (605) 469-6276 Phone: (605) 384-3641 Fax: (605) 384-5687 kipspottedeagle247@gmail.com yst.thpo@gmail.com</p> <p>Robert Flying Hawk Yankton Sioux Tribe PO Box 1153 Wagner, SD 57380-1153 Phone: (605) 384-3641 Fax: (605) 384-5687</p>	<p>Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i></p>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10, 2019 • Follow-up calls/emails attempted on June 26, 2019 	N/A	N/A
Northern Cheyenne Tribe	<p>James Walksalong Tribal Historic Preservation Office Northern Cheyenne Tribe PO Box 128 Lame Deer, MT 59043-0128 Phone: (406) 477-4839 Fax: (406) 477-6491 ncthpo@mail.cheyenne.net James.walksalong@cheyennenation.com</p> <p>Llevando Fisher Northern Cheyenne Tribe PO Box 128 Lame Deer, MT 59043-0128 Phone: (406) 477-6284 Fax: (406) 477-6210 www.cheyennenation.com</p>	<p>Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i></p>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10, 2019 • May 14, 2019 – Letter from THPO requesting copies of survey reports • May 20, 2019 – Email sent acknowledging request 	N/A	N/A

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
Cheyenne River Sioux Tribe	<p>Steve Vance Tribal Historic Preservation Office Cheyenne River Sioux Tribe PO Box 590 Eagle Butte, SD 57625-0590 Phone: (605) 964-7554 Fax: (605) 964-7552 stevev.crstpres@outlook.com</p> <p>Harold Frazier Cheyenne River Sioux Tribe PO Box 590 Eagle Butte, SD 57625-0590 Phone: (605) 964-4155 Fax: (605) 964-4151 www.sioux.org</p>	Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10, 2019 	N/A	N/A
Assiniboine and Sioux Tribes of the Fort Peck Reservation	<p>Darrell "Curley" Youpee Tribal Historic Preservation Office Fort Peck Assiniboine & Sioux Tribes PO Box 1027 Poplar MT 59255-1027 501 Medicine Bear Rd. Phone: (406) 768-2382 Fax: (406) 768-3054 cultres@nemontel.net</p> <p>Floyd Azure Fort Peck Assiniboine & Sioux Tribes PO Box 1027 Poplar, MT 59255-1027 501 Medicine Bear Rd. Phone: (406) 768-2300 Fax: (406) 768-5478 www.fortpecktribes.org</p>	Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls and emails sent on May 10 and May 15, 2019. • Email receipt from THPO on May 16 requesting additional information • Revised letter sent to THPO on May 16, 2019 to reflect Dyan Youpee being the new THPO • In person meeting took place on June 13, 2019. Also in attendance was Michael Black Wolf (THPO from Fort Belknap) 	N/A	N/A

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
Rosebud Sioux Tribe	<p>Ben Rhodd Tribal Historic Preservation Office Rosebud Sioux Tribe PO Box 809 Rosebud, SD 57570-0809 Phone: (605) 747-4255 Fax: (605) 747-4211 rst.thpo@rst-nsn.gov brhodd1@yahoo.com Alternate: Kathy Arcoren</p> <p>Rodney Bordeaux Rosebud Sioux Tribe PO Box 430 Rosebud, SD 57570-0430 11 Legion Ave. Phone: (605) 747-2381 Fax: (605) 747-2243 www.rosebudsiouxtribe-nsn.gov</p>	<p>Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i></p>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10, 2019 • Follow-up calls/emails attempted on June 27, 2019 • Email receipt from THPO on June 27, 2019 requesting to participate in any meetings and developments concerning the project 	N/A	N/A
Oglala Sioux Tribe	<p>Tom Brings Tribal Historic Preservation Office Oglala Sioux Tribe PO Box 2070 Pine Ridge, SD 57770-2070 107 W. Main St. Phone: 605-867-5624 Fax: (605) 867-1449 t.brings@oglala.org</p> <p>Julian Bear Runner Oglala Sioux Tribe PO Box 2070 Pine Ridge, SD 57770-2070 107 W. Main St. Phone: (605) 867-5821 Fax: (605) 867-1449 oglalalakotanation.info</p>	<p>Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i></p>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls and emails attempted on May 10, 2019 • Follow-up call attempted on June 27, 2019 	N/A	N/A

**WBI Energy Transmission, Inc.
North Bakken Expansion Project
Federal, State, and Indian Tribe Environmental Consultations/Permits/Approvals**

Agency or Organization	Contact Address	Jurisdiction/Regulatory Involvement	Comments	Anticipated Permit/Approval/ Consultation Submittal	Anticipated Permit/Approval/ Consultation Receipt
Northern Arapaho Tribe of Wind River Indian Reservation	<p>Corrine Headley Tribal Historic Preservation Office Northern Arapaho Nation PO Box 676 St. Stephens, WY 82524-0676 Phone: (307) 856-1628 Fax: (307) 856-4611 northernarapahothpo@gmail.com</p> <p>Dean Goggles Northern Arapaho Nation PO Box 396 Fort Washakie, WY 82514-0396 Phone: (307) 332-6120 Fax: (307) 332-7543 www.northernarapaho.com</p>	<p>Consultation for Impacts on Cultural Resources - <i>Section 106 of the National Historic Preservation Act</i></p>	<ul style="list-style-type: none"> • Project Introduction Letter mailed on April 15, 2019 • Follow-up calls attempted on May 10, 2019 • Follow-up calls/emails attempted on June 27, 2019 	N/A	N/A

Exhibit C
Stakeholder List

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
NORTH DAKOTA - FEDERAL OFFICIALS		
North Dakota Senator John Hoeven	Cassie Bladow, Chief of Staff 338 Russell Senate Office Building Washington, DC 20510 202-224-8460 612-670-9972 cell cassie_bladow@hoeven.senate.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senator John Hoeven	Jessica Lee State Director 123 Broadway N Suite 201 Fargo, ND 58102 701-239-5114 701-204-1061 cell jessica_lee@hoeven.senate.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senator Kevin Cramer	Mark Gruman, Chief of Staff B40C Dirksen Senate Office Building Washington, DC 20510 202-224-2043 701-595-4448 cell Mark_gruman@cramer.senate.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senator Kevin Cramer	Jason Stverak Dept. Chief of Staff B40C Dirksen Senate Office Building Washington, DC 20510 202-224-2043 202-740-2223 cell jason_stverak@cramer.senate.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senator Kevin Cramer	Randy Richards Field Representative 4200 James Ray Dr. Office 600 Grand Forks, ND 58202 701-738-4880 randy_richards@cramer.senate.gov	Project Introduction letter mailed 4/18/2019
North Dakota Congressman Kelly Armstrong	Roz Leighton, Chief of Staff 1004 Longworth House Office Building Washington, DC 20515 202-225-2611 612-877-2334 cell roz.leighton@mail.house.gov	Project Introduction letter mailed 4/18/2019
North Dakota Congressman Kelly Armstrong	Jeff Rustvang, State Director U.S. Federal Building 220 E. Rosser Ave., Room 228 Bismarck, ND 58501 jeff.rustvang@mail.house.gov	Project Introduction letter mailed 4/18/2019
North Dakota Congressman Kelly Armstrong	Darrell Nitschke, Western North Dakota Field Director U.S. Federal Building 220 E. Rosser Ave., Room 228 Bismarck, ND 58501 701-400-6929 cell	Project Introduction letter mailed 4/18/2019
NORTH DAKOTA - STATE OFFICIALS		

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
North Dakota Office of the Governor	Doug Burgum, Governor North Dakota Office of the Governor 600 East Boulevard Avenue Bismarck ND 58505 701-328-2200 701-371-4666 cell	Project Introduction letter mailed 4/18/2019
North Dakota Office of the Governor	Brent Sanford, Lt. Governor North Dakota Office of the Governor 600 East Boulevard Avenue Bismarck ND 58505 701-328-2200 701-570-4543 cell bsanford@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Office of the Governor	Jace Beehler, Policy Advisor North Dakota Office of the Governor 600 East Boulevard Avenue Bismarck ND 58505 701-222-2200 701-610-9431 cell jbeehler@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Office of the Attorney General	Wayne Stenehjem, Attorney General North Dakota Office of the Attorney General 600 E. Boulevard Avenue Bismarck ND 58505 701-328-3624 701-391-1615 cell wstenehjem@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Department of Agriculture	Doug Goehring, Agriculture Commissioner North Dakota Department of Agriculture 600 E. Boulevard Avenue Bismarck ND 58505 701-328-4755 701-391-3367 cell goehring@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senate, District 2	David Rust, Senator North Dakota Senate, District 2 P.O. Box 1198 Tioga, ND 58852-1198 701-664-3508 home 701-216-0270 cell drust@nd.gov	Project Introduction letter forthcoming
North Dakota Senate, District 4	Jordan Kannianen, Senator North Dakota Senate, District 4 8011 51st Street NW Stanley, ND 58784-9562 701-421-8813 cell jkannianen@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senate, District 23	Joan Heckaman, Senator & Minority Leader North Dakota Senate, District 23 322 Second Avenue North New Rockford, ND 58356-1712 701-302-0355 cell jheckaman@nd.gov	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
North Dakota Senate, District 33	Jess Unruh, Senator & Chair of Senate Natural Resources North Dakota Senate, District 33 1224 First Avenue NE Beulah, ND 58523-6301 701-891-9708 cell jkunruh@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senate, District 37	Rich Wardner, Senator & Majority Leader North Dakota Senate, District 37 1042 12th Avenue W. Dickinson ND 58601 701-590-1178 cell wardner@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Senate, District 39	Dale Patten, Senator North Dakota Senate, District 39 P.O. Box 812 Watford City, ND 58854-0812 701-570-4908 cell dpatten@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota House of Representatives, District 2	Bert Anderson, Representative North Dakota House of Representatives, District 2 P.O. Box 604 Crosby, ND 58730-0604 701-965-6973 home 701-641-1549 cell bertanderson@nd.gov	Project Introduction letter forthcoming
North Dakota House of Representatives, District 2	Don Longmuir, Representative North Dakota House of Representatives, District 2 P.O. Box 1191 Stanley, ND 58784-1191 701-628-2617 home 701-629-1632 cell dlongmuir@nd.gov	Project Introduction letter forthcoming
North Dakota House of Representatives, District 4	Clayton Fegley, Representative North Dakota House of Representatives, District 4 10801 240th Street NW Berthold, ND 58718-9619 701-263-1442 cell cfegley@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota House of Representatives, District 4	Terry Jones, Representative North Dakota House of Representatives, District 4 P.O. Box 1964 New Town, ND 58763-1964 307-272-1915 cell tbjones@nd.gov	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
North Dakota House of Representatives, District 29	Chet Pollert, Representative & Majority Leader North Dakota House of Representatives, District 29 151 Crossroads Estates Drive Carrington, ND 58421-8919 701-652-5887 cpollert@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota House of Representatives, District 29	Craig Headland, Representative North Dakota House of Representatives, District 29 4950 92nd Avenue SE Montpelier, ND 58472-9630 701-269-2230 cheadland@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota House of Representatives, District 34	Todd Porter, Representative & Chair of House Natural Resources North Dakota House of Representatives, District 34 4604 Borden Harbor Drive SE Mandan, ND 58554-7961 701-220-6137 cell tkporter@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota House of Representatives, District 39	Keith Kempenich, Representative North Dakota House of Representatives, District 39 9005 151st Avenue SW Bowman, ND 58623-8857 701-523-2273 cell kkempenich@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota House of Representatives, District 39	Denton Zubke, Representative North Dakota House of Representatives, District 39 P.O. Box 927 Watford City, ND 58854-0927 701-570-4043 cell dzubke@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota House of Representatives, District 44	Josh Boschee, Representative & Minority Leader North Dakota House of Representatives, District 44 517 First Street North Fargo, ND 58102-4540 701-367-3513 cell jboschee@nd.gov	Project Introduction letter mailed 4/18/2019
NORTH DAKOTA - COUNTY OFFICIALS/OFFICES		
McKenzie County, Commission	Thomas McCabe, Commissioner, Chair 13802 Highway 85 N Alexander, ND 58831 701-828-3068 tmccabe@co.mckenzie.nd.us	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
McKenzie County, Commission	Kathy L. Skarda, Commissioner, Vice Chair & Planning and Zoning 10901 28th ST NW Watford City, ND 58854 701-675-2333 kskarda@co.mckenzie.nd.us	Project Introduction letter mailed 4/18/2019
McKenzie County, Commission	Gene Veeder, Commissioner, Planning & Zoning 1914 104th Ave NW Watford City, ND 58854 701-675-2556 gveeder@co.mckenzie.nd.us	Project Introduction letter mailed 4/18/2019
McKenzie County Public Works & Engineering	Suhail Kanwar- Public Works Administrator/Engineer Road Dept/Engineer 201 5th Street NW Suite 1221 Watford City, ND 58854 701-444-7495 skanwar@co.mckenzie.nd.us	Project Introduction letter mailed 4/18/2019
McKenzie County Public Works & Engineering	Tim Pickering, Permitting Specialist/ ND Energy Trip Permits Road Dept/Engineer 201 5th Street NW Suite 1221 Watford City, ND 58854 701-444-7427 701-580-5416 cell tpickering@co.mckenzie.nd.us	Project Introduction letter mailed 4/18/2019
McKenzie County Weed Control	Amber Higgins, Weed Control Officer Weed Board 512 14th St SW PO Box 930 Watford City, ND 58854 701-842-4131 701-609-9622 cell mcweed@restel.net	Project Introduction letter mailed 4/18/2019
McKenzie County Water Resource District	Jeff Shaffer, Director Water Resource District 201 5th St NW Suite 1456 Watford City, ND 58854 701-842-2821 jshaffer@co.mckenzie.nd.us	Project Introduction letter mailed 4/18/2019
Williams County, Commission	David Montgomery, Commissioner, Chair 222 14th St E Williston, ND 58801 701-570-6882 davidm@co.williams.nd.us	Project Introduction letter mailed 4/18/2019
Williams County, Commission	Steve Kemp, Commissioner, Vice Chair 4958 141st Ave NW Williston, ND 58801 701-570-3354 stevek@co.williams.nd.us	Project Introduction letter mailed 4/18/2019

<p align="center">Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted</p>		
Official/Agency/Organization	Contact Information	Outreach Conducted
McKenzie County, Commission	Barry Ramberg, Commissioner, Planning & Zoning P.O. Box 854 Tioga, ND 58852 701-570-1350 barryr@co.williams.nd.us	Project Introduction letter mailed 4/18/2019
Williams County Highway Department	Dennis Nelson, Superintendent 5218 141st Ave NW PO Box 1305 Williston, ND 58802-1305 701-570-4521 cell RhondaW@co.williams.nd.us	Project Introduction letter mailed 4/18/2019
Williams County Weed Control	Corey Paryzek, Weed Control Officer 5218 141st Ave NW PO Box 2047 Williston, ND 58802-2047 701-572-4883 coreyp@co.williams.nd.us	Project Introduction letter mailed 4/18/2019
Williams County Water Resource District	Beth M. Innis, Water Resource District & Auditor PO Box 2047 Williston, ND 58802-2047 701-577-4500 bethi@co.williams.nd.us	Project Introduction letter mailed 4/18/2019
Burke County, Commission	Allen Ryberg, Burke County Commissioner, Chairman 103 Main St SE, Bowbells, ND 58721-7015 701-339-1717 altrucksales@nccray.net	Project Introduction letter mailed 4/18/2019
Burke County, Commission	Jarret Van Berkomp, Burke County Commissioner 103 Main St SE, Bowbells, ND 58721-7015 701-339-1425 jvanberkom@outlook.com	Project Introduction letter mailed 4/18/2019
Burke County Commission	Rick Owings, Burke County Commissioner 103 Main St SE, Bowbells, ND 58721-7015	Project Introduction letter mailed 4/18/2019
Burke County, Highway Department	Ken Tetrault, Highway Department Superintendent P.O. Box 310 Bowbells, ND 58721 (701) 377-2312 ken100burke@gmail.com	Project Introduction letter mailed 4/18/2019
Burke County Farm Service Agency	Brandon Weber, FSA Executive Director P.O. Box 249 Bowbells, ND 58721 (701) 377-2983 brandon.weber@nd.usda.gov	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
Burke County Soil Conservation District NRCS	Mark Crosby, District Conservationist 5 Roosevelt Ave P.O. Box 336 Bowbells, ND 58721 (701) 377-2831 mark.crosby@nd.usda.gov	Project Introduction letter mailed 4/18/2019
Mountrail County, Commission	Daniel Uran, Mountrail County Commissioner PO Box 1169 New Town ND 58763-0875 701-627-3511	Project Introduction letter mailed 4/18/2019
Mountrail County, Commission	Joan Hollekim, Mountrail County Commissioner PO Box 601 Stanley ND 58784-0542 701-628-3080 kjhollekim@outlook.com	Project Introduction letter mailed 4/18/2019
Mountrail County, Commission	Trudy Ruland, Mountrail County Commissioner 9380 33rd LN NW New Town, ND 58763-9536 701-627-3588 truland@restel.com	Project Introduction letter mailed 4/18/2019
Mountrail County, Commission	Wayne Olson, Mountrail County Commissioner 4510 65 th Ave NW Plaza, ND 58771 701-898-4898 wolson@restel.com	Project Introduction letter mailed 4/18/2019
Mountrail County, Commission	Garry Jacobson, Mountrail County Commissioner 6090 Old Highway 2 Berthold ND 58718-9007 jakesplace@srt.com	Project Introduction letter mailed 4/18/2019
Mountrail County Planning and Zoning	Liz Hollowell, Planner, Code Enforcement PO Box 248 Stanley, ND 58784-0248 701-628-2909 lizh@co.mountrail.nd.us	Project Introduction letter mailed 4/18/2019
Mountrail County Ag Agency/Weed Control	James Hennessy, Agent PO Box 40 Stanley ND 58784-0040 701-628-2835 jimh@co.mountrail.nd.us	Project Introduction letter mailed 4/18/2019
NORTH DAKOTA – CITY AND TOWNSHIP OFFICIALS		
City of Arnegard	Virginia Elliot, Mayor Juelie M. Bancroft, Auditor April Obenour, Chair, Planning & Zoning PO Box 488 Arnegard, ND 58835 701-586-3453	Project Introduction letter mailed 4/18/2019
City of Ray	Ken Munson, President Ronda Rustad, Auditor Victor Loose, Chair, Planning & Zoning PO Box 67 Ray ND 58849-0067 701) 568-2204	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
City of Tioga	Drake McClelland, President Abbie Salinas, Auditor Travis Wittman, President, Planning & Zoning City Hall PO Box 216 Tioga ND 58852 701-664-2807 presidentcommissioner@cityoftioga.com travisw34@hotmail.com	Project Introduction letter mailed 4/18/2019
City of Watford City	Philip Riely, Mayor Peni Peterson, Auditor Po Box 494 Watford City, ND 58854 701-444-2533 ppeterson@nd.gov	Project Introduction letter mailed 4/18/2019
City of Watford City	Glen Beard, Chair, Planning & Zoning PO Box 494 Watford City, ND 58854 701-444-2533 x 5 701-444-3004 basmith@nd.gov	Project Introduction letter mailed 4/18/2019
NORTH DAKOTA – OTHER INTERESTED PARTIES		
North Dakota Department of Commerce	Michelle Kommer, Commissioner North Dakota Department of Commerce 1600 E. Century Avenue Bismarck ND 58503 701-328-5300 mkommer@nd.gov	Project Introduction letter mailed 4/18/2019
North Dakota Department of Commerce	Shawn Kessel, Deputy Commissioner North Dakota Department of Commerce 1600 E. Century Avenue Bismarck ND 58503 701-328-5300 skessel@nd.gov	Project Introduction letter mailed 4/18/2019
Greater North Dakota Chamber of Commerce	Arik Peterson, President & CEO Greater North Dakota Chamber of Commerce PO Box 2639 Bismarck, ND 58502 701-222-0929 701-220-1124 cell arik@ndchamber.com	Project Introduction letter mailed 4/18/2019
Economic Development Association of North Dakota	Ellen Huber, President Economic Development Association of North Dakota PO Box 1091 Bismarck ND 58502 701-355-4458 701-400-6249 cell ehuber@cityofmandan.com	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
North Dakota League of Cities	Blake Crosby, Executive Director North Dakota League of Cities 410 E. Front Avenue Bismarck ND 58504 701-223-3518 blake@ndlc.org	Project Introduction letter mailed 4/18/2019
Utility Shareholders of North Dakota	Carlee McLeod, President Utility Shareholders of North Dakota PO box 1856 Bismarck, ND 58502-1856 701-361-9473 cell carlee@usnd.org	Project Introduction letter mailed 4/18/2019
North Dakota Department of Agriculture	Doug Goehring, Agriculture Commissioner Tom Bodine, Deputy Commissioner 600 E Boulevard Ave Dept. 602 Bismarck, ND 58505-0020 701-328-4754 ndda@nd.gov 701-238-2231 tbodine@nd.gov	Project Introduction letter mailed 4/18/2019
Northwest Landowners Association	Troy Coons Chairman 6050 Old Highway 2 Berthold, ND 58718	Project Introduction letter mailed 4/18/2019
North Dakota Farm Bureau	Daryl Lies, NDFB President Kirk Olson, NDFB District 8 Director 1101 1st Ave. N., Fargo, ND 58102 Phone: 701-298-2200 Or 4900 Ottawa Street, Bismarck, ND 58503 Phone: 701-224-0330	Project Introduction letter mailed 4/18/2019
Bank of North Dakota	Eric Hardmeyer, President Bank of North Dakota 1200 Memorial Highway Bismarck ND 58506 701-328-5600 701-527-0130 cell ehardmeyer@nd.gov	Project Introduction letter mailed 4/18/2019
Bank of North Dakota	Todd Steinwand, Chief Business Development Officer Bank of North Dakota 1200 Memorial Highway Bismarck ND 58506 701-328-5600 701-319-1501 cell tsteinwand@nd.gov	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
Bank of North Dakota	Kelvin Hullet, Market Manager, Economic Development, and Government Programs Bank of North Dakota 1200 Memorial Highway Bismarck ND 58506 701-328-5600 701-220-9430 cell klhullet@nd.gov	Project Introduction letter mailed 4/18/2019
Friends of Lake Sakakawea	Terry Fleck, Chairman Red River Retention Authority P.O. Box 309 Garrison, ND 58540 friends@lakesakakawea.com	Project Introduction letter mailed 4/18/2019
NORTH DAKOTA – EMERGENCY RESPONDERS		
North Dakota Department of Emergency Services	Cody Shultz, Director North Dakota Department of Emergency Services Fraine Barracks Lane, Building 35 PO Box 5511 Bismarck, ND 58504 701-328-8100 701-391-9698 cell	Project Introduction letter mailed 4/18/2019
North Dakota Department of Emergency Services	Amy Anton Operations and Planning Chief North Dakota Department of Emergency Services Bismarck ND 58504 701-328-8100 701-400-7003 cell	Project Introduction letter mailed 4/18/2019
McKenzie County Emergency Management	Karolin Jappe -McKenzie County Emergency Manager 201 5th Street NW Watford City, ND 58854 701-444-7483 701-580-6936 cell kjappe@co.mckenzie.nd.us	Project Introduction letter mailed 4/18/2019
Williams County Emergency Management	Mike Smith, Director 3300 37th St W Williston, ND 58801 701-577-7707 oemdept@co.williams.nd.us	Project Introduction letter mailed 4/18/2019
Tioga Police Department	Corey Murphy, Chief of Police Tioga Police Department 12 1st St. NE P.O. Box 2073 Tioga, ND 58852 701-664-2514	Project Introduction letter mailed 4/18/2019
Williams County Sheriff's Office	Verlan Kvande, Sheriff Williams County Sheriff's Office 223 E. Broadway, Suite 301 Williston, ND 58801 701-577-7700	Project Introduction letter mailed 4/18/2019

Exhibit C WBI Energy Transmission, Inc. North Bakken Expansion Project Other Persons and Organizations Contacted		
Official/Agency/Organization	Contact Information	Outreach Conducted
Watford City Police Department	Shawn Doble, Chief of Police Watford City Police Department 1201 12th St. SE, Suite A P.O. Box 283 Watford City, ND 58854 701-842-2280	Project Introduction letter mailed 4/18/2019
McKenzie County Sheriff's Office	Matthew Johnson, Sheriff McKenzie County Sheriff's Office 1201 12th St. SE, Suite B Watford City, ND 58854 701-444-3654	Project Introduction letter mailed 4/18/2019
Burke County Sheriff's Office	Shawn Brien, Sheriff Burke County Sheriff's Office P.O. Box 250 Bowbells, ND 58721 701-377-2311	Project Introduction letter forthcoming
Mountrail County Sheriff's Office	Corey Bristol, Sheriff Mountrail County Sheriff's Office P.O. Box 309 Stanley, ND 58784-0309	Project Introduction letter forthcoming
Stanley Police Department	Kris Halvorson, Chief Stanley Police Department P.O. Box 249 Stanley, ND 58784 701-628-2677	Project Introduction letter forthcoming
MEDIA/LIBRARIES		
Williston Daily Herald	Jamie Kelly, Managing Editor Williston Daily Herald P.O. Box 1447 Williston, ND 58802 701-572-2165	Project Introduction letter mailed 4/18/2019
Bismarck Tribune	Steve Wallick, Editor Bismarck Tribune P.O. Box 5516 Bismarck, ND 58506 701-223-2500	Project Introduction letter mailed 4/18/2019
Tioga Tribune	Cecile Wehrman, Publisher Tioga Tribune P.O. Box 700 Tioga, ND 58852 701-664-2222	Project Introduction letter mailed 4/18/2019
McKenzie County Farmer	Neil Shipman, Publisher and Editor McKenzie County Farmer P.O. Box 587 Watford City, ND 58854 701-842-2351	Project Introduction letter mailed 4/18/2019
Burke County Tribune	Kristi Bohl, Publisher Burke County Tribune P.O. Box 40 Bowbells, ND 58721 701-377-2626	Project Introduction letter forthcoming
Mountrail County Promoter	Mary Kilen, Publisher and Editor P.O. Box 99 Stanley, ND 58784 701-628-2333	Project Introduction letter forthcoming

Exhibit C
WBI Energy Transmission, Inc.
North Bakken Expansion Project
Other Persons and Organizations Contacted

Official/Agency/Organization	Contact Information	Outreach Conducted
Prairie Public	Dave Thompson, Director Prairie Public 1814 N. 15th St. Bismarck, ND 58501 701-224-1700	Project Introduction letter mailed 4/18/2019
McKenzie County Public Library	McKenzie County Public Library Attn: Director 112 2nd Ave. NE Watford City, ND 58854-7543 701-444-3785	Project Introduction letter mailed 4/18/2019 (NOTE: Director position currently unfilled)
Williston Community Library	Andrea Placher, Library Director Williston Community Library 1302 Davidson Dr. Williston, ND 58801 701-774-8805	Project Introduction letter mailed 4/18/2019
Linson Memorial Library	Linson Memorial Library 206 S. Main Stanley, ND 58748 701-628-2225	Project Introduction letter forthcoming

Exhibit D
Public Participation Plan

NORTH BAKKEN EXPANSION PROJECT

Public Participation Plan

WBI Energy Transmission, Inc. (WBI Energy) is committed to open and honest stakeholder engagement throughout the project. We view maintaining good relations with landowners and other stakeholders as an integral part of responsible business conduct, and recognize that stakeholder engagement requires listening and being responsive as well sharing information.

For the North Bakken Expansion Project, our Public Participation Plan (PPP) will continue through all phases of the project and will:

- Inform landowners and other stakeholders about the project through early public notification and regular communication;
- Share fact-based, accurate information;
- Communicate transparently about the proposed construction and operation of facilities, including potential impacts; and
- Provide timely opportunities for interested stakeholders to pose questions or express concerns. WBI Energy will take such input into consideration and, where feasible, let stakeholders know how their input influenced the project.

As a company, WBI Energy will work in good faith with stakeholders to identify and address issues early and proactively. The project team, (e.g. Engineering, Land, Construction, Operations, Environmental Affairs, Regulatory Affairs and Public and Government Affairs), will together plan and implement this program, supported where appropriate with the use of strategic external resources.

Elements of the program include:

1. Identify stakeholders with whom WBI Energy will communicate about the company, the proposed project and any potential impacts to the community;
2. Designate a single point of contact;
3. Establish a website presence, a project e-mail address, a toll-free project phone number and a project mailing address;
4. Conduct consultation calls and/or in-person meetings with elected officials and community leaders;
5. Host two private meetings for landowners;
6. Host two open house meetings for stakeholders and interested public;
7. Produce and distribute information materials; and
8. Support on-going outreach throughout the life of the project, including documentation of issues.

Stakeholder Identification

WBI Energy has gathered stakeholder contact information to include elected officials and staff (local, state and federal), community leaders, tribal leaders, farm bureaus and unions, landowners, state and federal agencies associated with the project, and other interested parties (Exhibits B and C of the pre-filing request contain the identified state and federal agencies and elected officials and other key stakeholders.) The contact information will be maintained in a database for use in distribution of information about the project (fact sheets, letters of invitation, newsletters, etc.).

Single Point of Contact

Dave Linn has been designated as the North Bakken Expansion Project's single point of contact. Additionally, a toll-free number, e-mail address and mailing address have been established to facilitate stakeholder communication with the project team. This ensures that stakeholders without internet access are able to reach the project team for information:

Toll-free number: 1-844-825-9397

E-mail address: info@WBIEnergy.com

Mailing Address: WBI Energy
2010 Montana Ave
Glendive, MT 59330

Website

In addition to the toll-free number, e-mail address and mailing address, WBI Energy has established a North Bakken Expansion Project area on its website, www.WBIEnergy.com/northbakken.

The project website pages will be updated throughout the duration of the project, and include:

Project Overview

- General project information
- Schedule
- Fact sheet

Project Maps

Answers to frequently asked questions (FAQ)

- Public consultations
- Description of regulatory process
- Focus on pipeline safety
- Environmental protection
- Landowner commitments

- Locations of public repositories along the proposed route where all project-related documents, including maps, will be available for viewing (most likely public libraries)
- Route selection process

Public Participation

- Open houses
- Physical displays
- Supplemental materials used at meetings

FERC information

- Link to the FERC website
- Project docket number
- FERC landowner brochure
- FERC issued environmental documents

Contact information

- Project toll-free number
- E-mail address
- Mailing address

Community Leader Outreach

WBI Energy will communicate with identified community leaders, including local, regional, and federal officials, and tribal and business leaders, along the proposed route. WBI Energy contacted these stakeholders to alert them to the proposal via a letter sent on April 15, 2019. Follow up phone calls or one-on-one meetings have and will continue to be conducted with community leaders.

WBI Energy will identify and conduct further outreach with other stakeholders, including emergency responders and community groups, throughout the pre-filing process.

Responses to Requests from Federal and State Permitting Agencies

WBI Energy has identified the federal and state agencies with regulatory review or permitting authority of the Project and will be conducting initial stakeholder consultation meetings with them. Additionally, WBI Energy will respond to requests for information from these agencies in a timely manner, providing the most up-to-date information available. (Exhibit B of the pre-filing request contains the list of agencies identified.)

Private Landowner Meetings

WBI Energy contacted landowners affected by the proposed project to provide initial information about the project and to invite them to attend a private landowner meeting via a letter sent on April 15, 2019. WBI Energy held four private meetings with landowners affected by the proposed project. The meetings were held May 8 and May 9, 2019 in Tioga and Watford

City, North Dakota, respectively. Project details were shared and input from landowners was gathered.

Open Houses

WBI Energy plans to host two open houses in the project area. The open houses will be held sometime in August 2019 in Watford City and Tioga, North Dakota during the evening hours. Structured to foster one-on-one discussions with the subject-matter experts, the open houses will provide stakeholders the opportunity to gain insight about the project, as well as share their concerns. Project maps and informational materials will be distributed. Feedback from participants will be documented and integrated into the project route selection process. The open house venues and times will be communicated in the following manner:

- Letter of invitation - stakeholders will receive a letter of invitation after the pre-filing request is made, including agency representatives, elected officials and other community groups;
- Advertisements in area newspapers that include the invitation and map; and
- Media advisories to local media and on the project website.

Informational Materials

WBI Energy will enhance outreach efforts by developing printed materials tailored to address the questions and concerns of stakeholders. Fact sheets, FAQ documents, maps and a landowner civil and environmental survey brochure will be distributed through direct mails, at the private landowner meetings, at the open houses, at individual meetings, on the project website, and by request. Updates will be sent to landowners and stakeholders at appropriate project milestones.

Ongoing Stakeholder Outreach

WBI Energy will conduct proactive outreach throughout the project with all interested stakeholders, including landowners, elected officials, tribal and community leaders and media.

Documentation

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