


December 8, 2014
Rindge Conservation Commission: A motion regarding the Kinder Morgan/Tennessee Natural Gas Pipeline Proposal
Because the proposed Kinder Morgan/Tennessee natural gas pipeline project furthers the nation’s investment in and reliance on natural gas acquired through hydro-fracking, an environmentally destructive and unsustainable practice,
Because the pipeline extends New Hampshire’s dependence on the use of fossil fuels, with the potential to further degrade the planet’s atmosphere through carbon dioxide and other greenhouse gas emissions,
Because further investment in fossil fuel infrastructure directly contradicts the course of action outlined in “the New Hampshire Climate Action Plan” aimed at reducing carbon emissions in the state by 80% compared to 1990 levels by 2050,
Because the pipeline, by virtue of excessive capacity, is clearly intended to supply much of its contents for export and is therefore only incidentally of benefit to the majority NH citizens,
Because the proposed pipeline route traverses two major aquifer zones in Rindge, and the pipeline plan calls for the use of herbicide , even within wetlands, to keep the right-of-way clear, such protracted use being potentially harmful to the environment in general and Rindge’s water resources in particular,
Because the mixture of known harmful chemicals present in fracked gas, including many volatile organic compounds and radon, has the potential to contaminate water supplies and impair air quality,
Because burying the pipeline in Rindge will require extensive blasting that could affect private wells, the principal source of drinking water for nearly all Rindge citizens,
And because of the potential loss of or disturbance to designated conservation lands and known state-threatened wildlife habitats along the pipeline route,
I move that the Rindge Conservation Commission oppose the Northeast Energy Direct project.

[bookmark: _GoBack]Motion made by William Preston, second by Albert Lefebvre
Passed by unanimous vote 5:0
