

This report was automatically generated from a general questionnaire that ran from October 27 through November 31. The responses were provided by voluntary respondents during that time period. The accuracy of the information and the representations included have not been verified by Planning staff.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
1	Mark	Lee	Gainesville	No	No	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
2	Christopher	Prior	Brentsville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Agree	Strongly Agree	Residential;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);Height restrictions;	
3	Tiffany	Woodard	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);The possibility of being obsolete in a few years.;	Sustainability design guidelines;Site design guidelines;	I am not completely against data centers. However, I would prefer them to remain in the current data overlay district. If that needs to be expanded, it should be nearby the existing overlay district; there should be studies to determine impact to the environment; and consideration should be given to the desires of the community - tax benefits do not outweigh the long-term consequences to the County as a whole.
4	Catherine	Perdomo	Not a County Resident	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree			Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Power/Energy Consumption;	Nothing they are not needed here!;	Strongly disagree with data centers my friend lives with her family on this road!
5	Vida	Carroll	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Data centers do not belong in rural areas;	Nothing - keep data centers in industrial areas ;	Data centers do not belong in rural or residential areas
6	John	Ricciardi	Gainesville	Yes	Yes	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Not changing overlays;	If the data centers are approved, the subsequent approval of the bi county parkway will make it impossible to sustain our family farm business. Our property will literally be cut in half by the parkway.
7	Don't wish	To disclose	Brentsville	Yes	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Sustainability design guidelines;Site design guidelines;Height restrictions;	We are strongly against data centers

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
8	Elissa	Pennington	Brentsville	Yes	Yes	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);	The rural crescent was established for a reason, to protect our water supply and the agricultural component of the county. Tearing it apart for the creation of data centers completely undermines this and is a slap in the face to those who believe in the preservation of the natural beauty and agricultural heritage of the county.
9	Tara	Jewett	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Other Environmental;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Keeping data centers in industrial areas;	Agricultural areas should not be used for data centers.
10	Boyd	Jewett	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Should not be where there are homes ;	None. Should not be built where homes are;	
11	Mary	Drury	Brentsville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;Office;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Property value;	There is nothing you can do to make it okay to build data centers in the rural Crescent ;	We recently moved to Fox Hound Drive, Nokesville because it was in the rural Crescent. We moved here because it is rural and beautiful. This will take away from our property value and change the nature of our entire community. Please do not build data centers down the road. It will impact our water too. We are on a well and these data centers will take away from our well water.
12	Ryan	Drury	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Sound is terrible; doesn't generate the tax base you think it does. Way too close to my house;	None;	Leave the rural crescent alone. No one wants them near their houses
13	Jennifer	Warf	Brentsville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Disagree	Disagree	Agree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;	Transitions (buffers/berms);Sustainability design guidelines;	
14	Leah	Mar	Gainesville	Yes	No	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	Please do not bring data centers here. They ruined the way Ashburn looks. It no longer looks family friendly. Please leave these in industrial zones areas.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
15	Stephanie	Lyle	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Site design guidelines;	
16	David	Bulaski	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Height restrictions;	Data Centers do not belong in the rural crescent.
17	Darcy	Bolt	Gainesville	No		5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;	
18	Kandace	Rowe	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Traffic/congestion;	Height restrictions;	
19	Laura	Barrett	Brentsville	No		9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	We have enough data centers in this area. They are ugly and damage the environment. If they must be built, they need to be kept to already established industrial zones. I do NOT want a data center in my community!
20	Boryana	Stefanova	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
21	Georgia	Dotson	Brentsville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Height restrictions;	
22	Cortney	Mitchell	Brentsville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Retail;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
23	Sandra	Surabian	Gainesville	Yes	No	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Agree	Open Space;Residential;Retail;Mixed-use;	Water Consumption;Power/Energy Consumption;Other Environmental;Visual (viewsheds, infrastructure, & massing);	Transitions (buffers/berms);Site design guidelines;Height restrictions;Sustainability design guidelines;	
24	Jenna	Perez	Gainesville	No	No	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;		Find somewhere else!
25	Derek	Pennington	Brentsville	Yes	Yes	I do not know.	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Not building in the Rural Crescent;	Building data centers in the Rural Crescent would be shameful. Build in industrial zoning... or just consider not building.
26	Brian	Rooney	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Office;Mixed-use;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	None;	Why is the county embracing this to destroy natural resources?
27	Stephanie	Cornnell	Brentsville	Yes	No	12+		Strongly Agree	Strongly Agree				Site design guidelines;Architectural design guidelines;	
28	Claire	Szanyi	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;	
29	Mackenzie	Harris	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Disagree	Disagree	Residential;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Keep them out of rural and residential areas;	
30	Nathan	Wallace	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;Power/Energy Consumption;		Please do not build data centers in the southwest Prince William County.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
31	Karin	Boyd	Brentsville	No		1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Site design guidelines;	I hope that the county board of supervisors shift focus away from approving data centers and developing plans for data centers to more sustainable and universally beneficial development.
32	Meagan	OHara	Brentsville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Plunging property values residing in middle of data center heavy part of county;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Putting them in areas already zoned for industrial use;	Stop knocking down forest to out your empty data centers!!! There are many empty ones off Balls Ford and Hornbaker Rds. Don't let greedy land owners who only want a payday ruin Western PWC. No one wants to live next to data centers. No one will want to move down the street from miles of data centers. Leave the Rural Crescent alone!!!!
33	Joel	Becker	Brentsville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Quality of life in the Rural Crescent;Other Environmental;Power/Energy Consumption;	Not located in the RC nor near National Parks;	I find it funny that this survey is put out even though it has been clear from the beginning that planning staff has been directed to do everything possible to push for approval over the overwhelming concerns of a large number of citizens. The only ones who support these are the few greedy landowners who want to cash out on the backs of the rest of us. I also find the first tech device question to be unneeded and none of your business.
34	Scott	Fernald	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Transitions (buffers/berms);Sustainability design guidelines;	Slow down on the data center expansion until the full environmental impacts have been properly studied and vetted. Data centers belong in industrial parks, not open spaces next to existing neighborhoods which would result in lowering current property valuations
35	Ed	Macbride	Brentsville	Yes	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Power/Energy Consumption;Traffic ;	Do not build ;	
36	Sharon	Sanitta	Brentsville	No	N/A	1-4	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;	
37	Cindy	Smith	Brentsville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	Locations of data centers;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	These data centers do NOT belong in rural areas or near historical sites. It's my understanding that there are locations planned in other parts of the county (not the Rural Crescent or Western area near the Manassas Battlefield or historic neighborhoods and streets) that offer better opportunity for these centers.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
38	Deborah	Whelihan	Brentsville	No	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Strongly Disagree	Disagree	Open Space;Residential;Retail;Office;	Water Consumption;Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Industrial parks;	Data centers do not need to be spread throughout Prince William County
39	Jennifer	Berlin	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Mixed-use;Open Space;Retail;	Water Consumption;	Transitions (buffers/berms);Sustainability design guidelines;	
40	Jennifer	Andreani	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Water Consumption;Other Environmental;Power/Energy Consumption;Loss of rural spaces;		There are enough spaces presently approved and awaiting construction for data centers that should be completed before we add any more, period. Additionally, data centers should not under any circumstances be approved within the boundaries of the rural crescent.
41	Kris	Sallade	Brentsville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Height restrictions;Transitions (buffers/berms);	
42	Sunny	Son	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;	No data centers in our Rural Crescent area!!
43	Mike	Shaw	Brentsville	Yes	Yes	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;	Other Environmental;	keep the things out of the rural crescent!;	Loudoun screwed up their county with these monstrosities, don't do that to PWC. Data centers and the rural crescent have no business being spoken of in the same sentences. The rural crescent and mega- anything's churches, mosques, etc have no business being spoken of in the same sentences either for that matter.
44	Jenny	Becker	Brentsville	No	No	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Nothing if building in the rural or residential areas;	Keep data centers in the industrial centers. Keep our drinking water, watersheds, and wells safe. Don't sell us out to the data center industry which will ruin our county and then move on.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
45	Erik	Eingorn	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
46	Dana	Alexy	Brentsville	Yes	No	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
47	James	Peoples	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Destruction of wildlife habitat;Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
48	Rachel	Panosian	Not a County Resident	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Sustainability design guidelines;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);	
49	Mona	Tisler	Brentsville	No		1-4	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;	Water Consumption;Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Site design guidelines;Height restrictions;Transitions (buffers/berms);	Prince William County does not need any more data centers! They don't create jobs. They consume a lot of land and resources and I do not want to subsidize that kind of business. It is extremely short sites of our board members to push these data centers into rural areas without truly understanding the long term effects it will have.
50	Kim	Sullins	Brentsville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Neutral or No Opinion	Agree	Residential;Open Space;Mixed-use;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
51	Shanna	Davis	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Agree	Disagree	Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	Why are you putting data centers right next to housing developments? Like Devlin Rd. fir example. It's like you want to lower residents property values. There's no recreation center on the western side of the county. I know you get tax dollars but it's like no one is actually considering the mess you are making.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
52	Sarah	Curtin	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Site design guidelines;Height restrictions;Sustainability design guidelines;Architectural design guidelines;	
53	Amy	Beard	Brentsville	Yes	No	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	I want to keep Nokesville rural as possible. Put data centers in industrial parks not in our beautiful countryside! We have already lost so much with the development in our area. We are trying to farm here but it is getting tougher with land going to development.
54	Pam	Neitzke	Brentsville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;Residential;	Water Consumption;Other Environmental;Power/Energy Consumption;	Water studies;	
55	Danielle	Mullins	Brentsville	Yes	No	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	None;	
56	Jane	Busavage	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Neutral or No Opinion	Strongly Disagree	Residential;Retail;Office;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Site design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	No data centers on Pageland Road. This is our rural crescent, a national park and forest. It is two lane road that should stay so. Data centers will lead to the bi - county connector, 4 or more lanes, and run through the crescent. Data centers will back to residential Heritage Hunt, be visible and noisy and about the Conway Robinson forest.
57	Fran	Mills	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	If they are put where the comprehensive plan called for them to be and out of the rural crescent and open spaces. Otherwise out them in other industrial areas.;	Keep the data centers where they already are in the Comprehensive Plan and out of the rural crescent.
58	Leslie	Hacker	Gainesville	Yes	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Not;	Lifelong resident of or wm county appalled that these Dara centers are even being considered backing up to residential homes. Example- look at the ugliness of the power lines/grids along vint hill rd. What is the county thinking.
59	Amy	Beard	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Other Environmental;	I don't believe anything would help this.;	I do not support data centers inside the rural area of the county. I believe they should be in the current overlay area, which should not be extended. I am very concerned with the impact on the environment and the availability of open land for farms and parks.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
60	Christopher	Carroll	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Placing data centers in residential and/or rural areas without serious community input and notice, and without any sort of environmental/water/power studies being completed.;	None of these items will mitigate a data center in a residential/rural area. This question is flawed.;	2021, and can you confirm that all community input will be completed before any policy development takes place (also in Fall 2021)? Are environmental and/or water source reviews being conducted to review the impact of Data Centers in rural/A-1 land? If not, why not? If so, I expect those reviews will be completed and shared prior to any policy development occurs? Please provide the information that was included in the "Other" fields for Survey Questions 9 & 10, from the survey dated 10/21/21. Ensure all "Other" fields from this survey are published. Please explain why there is no conflict of interest in having Dale House, Dale House's attorney, Dale House's civilian engineer, and Dale House's realtor all involved as "Stakeholders", but no further landowners were chosen to be interviewed. Please confirm that further stakeholder interviews will be conducted with concerned property owners, which is the equitable path forward if other private landowners were previously interviewed. Please publish and provide solicitation/contract
61	Elise	Facciolo	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Agree	Residential;Retail;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;That it's in my backyard ;	Sustainability design guidelines;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	No to data centers so close to planned communities and farmland
62	Sherry	Hancock	Brentsville	Yes	No	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	NOTHING will!!;	
63	Donald	Warf	Brentsville	No	N/A	1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Strongly Disagree	Disagree	Mixed-use;Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Wells, property value, and property taxes;	Sustainability design guidelines;Site design guidelines;Height restrictions;Transitions (buffers/berms);Prohibition on use of well water;	What type of consideration has been given to groundwater security and facility security? The rural crescent today depends on well water and facility security was not the priority during the most recent protest/riot events in PWC.
64	Cheryl	Zobel	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Office;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	none;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
65	Lori	Fenn	Coles	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;We have enough land in the current overlay, already approved with needed infrastructure. We do not need more Data Centers and Industrial areas. Save our Rural area, grow local food, provide recreational and educational opportunities to the families in PWC. Do not destroy the borders of the National Parks!;	None- we don't need more Industrial zones, we do not want or need a Bi-County Parkway!;	The county is not providing the facts to the citizens. How many DC do we currently have, how many are in the pipeline, how much land is held by speculators that is available for the DC Industry? We don't want more DC's outside of the current overlay, we don't want Distribution centers destroying our environment-the ones we have now are not full and will be a tax write off. We do not need additional trucks on our gridlocked roads and we do not want a Bi-County parkway. Rte 234 from Brentsville Road to 95 is a neighborhood corridor with Colgan HS, Forest Park HS, and 2 Elementary schools on it's boundaries. Community streets exit onto this road with traffic flowing 55mph. IT's DANGEROUS! Tell the truth..where are the facts?
66	Jeff	Comer	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines Update;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Agree	Strongly Agree		Retail;	Water Consumption;	Site design guidelines;	
67	Matthew	Norris	Brentsville	No		12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
68	Jim	Jacob	Brentsville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Neutral or No Opinion	Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Don't build them;	
69	Jamie	Sawatzky	Brentsville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines Update;Design Guidelines Update;	Agree	Agree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Traffic;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
70	Christy	Guilfoyle	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Low tax base;	Height restrictions;Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
71	Matthew	Guilfoyle	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Open Space;	Low tax base ;Visual (viewsheds, infrastructure, architecture, & massing);	Equitable taxation of surrounding jurisdictions ;Height restrictions;Transitions (buffers/berms);	
72	Denise	Roberts	Gainesville	No	N/A	1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Losing our green space, beautiful county, ;	Keep them in the current data center overlay;	Don't do this, our water is one of the cleanest in the county, the fact that we have beautiful countryside right in the middle of northern Virginia is special and unique. This is a mistake. When we run out of space in the industrial space then we can look at going to the rural crescent.
73	Kimberly	Golub	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;Open Space;	Water Consumption;Power/Energy Consumption;Other Environmental;	Geographic clustering of similar structures in a designated industrial use area;Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
74	Joanie	Sandgren	Brentsville	No	N/A	9-12	Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree			Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Land and animals;	Absolutely nothing could make it better ... not needed in Pw county;	I do not want to see or have anything to do with a data center here in the country
75	Camille	LaPollo	Brentsville	No		1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Water Consumption;Other Environmental;The impact they will have on my well. Who will supply my water if the data centers drain our water sources in the RC? The County? ;	Sustainability design guidelines;Strict EPA regulations to ensure those of us who are on wells, won't suffer from data center consumption ;	I don't understand why Datacenters would be considered a good fit in areas where residents rely on well water. Who thinks this is a good idea? And, who will move us into new homes when our wells are drained? Unless the county is going to bring water and sewer to my house, I strongly oppose putting a data center less than 2 miles from my home. Is the county going to install water and sewer to us?
76	David	Harris	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;		I've worked in and helped manage data centers. There's plenty of data center land already allocated and no need to expand into the rural crescent. Doing so would negatively impact the environment, water tables, runoff, etc. This doesn't even consider factors such as the constant need for additional power substations, piping in water, piping in fiber lines, and studies showing data centers near residential areas is leading to increased illness in families due to noise pollution. While other counties are trying to figure out how to reclaim land to get green space back, we're following in their footsteps and not learning from their mistakes.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
77	Katrina	Lipsett	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Height restrictions;	
78	Kaitlin	Richards	Gainesville	No	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Traffic ;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Height restrictions;Architectural design guidelines;	More farmland and less traffic
79	Chad	Kingston	Brentsville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Don't build them;	
80	Amanda	Locklear	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Agricultural land;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	
81	Marcella	Turner	Brentsville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree		Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Data centers belong in industrial zones;	Not thinking about tax revenue and consider the people. Build them next door to your home. ;	The county needs to start thinking about the actual planning instead of the revenue or at least tax them like other counties instead of raising property taxes for homeowners.
82	Daralyn	Arata		No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Culture of neighborhood ;Other Environmental;	Site design guidelines;Sustainability design guidelines;	
83	Jeremy	DiMaio	Gainesville	No	N/A	I do not know.	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Neutral or No Opinion	Disagree	Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
84	Mark	Gordon	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Mixed-use;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	None. Don't put them in residential neighborhoods ;	Stop building data centers in residential areas. We don't want them.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
85	Jill	Kochan	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);	Suddenly, we are seeing signage indicating data centers coming to every major area we drove by on a daily basis. This is overkill! There are areas of our county already set aside for structures like this so why are we trying to bring them into rural areas? Besides, they are ugly! Take a drive through Ashburn and see for yourself!
86	Sandy	Campanaro	Brentsville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Not in rural crescent ;	
87	margaret	prados	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;Mixed-use;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;adverse impact on near and adjacent land and uses;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;Site design guidelines;keep them in industrial areas;	data centers belong in the industrial areas already identified for them, where the infrastructure (e.g. public water, power lines) is already present or expandable without losing the rural, open, and natural nature of the current rural crescent. preserve groundwater for those of us using it for our homes and feeding local stream to feed the occoquan for northern va use. GET THE GROUNDWATER STUDY.
88	MaryAlice	Corder	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;	I am a senior widow lady. I live on Reid Lane off Vint Hill Road. A data center is proposed on the adjoining property which has been a farm field. The center would sit right next to my house where i have lived for 46 years. If approved this will have a very negative impact on me personally and monetarily.
89	Jennifer	Maynard	Brentsville	Yes	Yes	1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;Office;Industrial;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Everything is wrong with data centers. Find somewhere else to place them. ;	How no data centers ;	Please do not consider putting in data centers in PWC. Why don't you consider putting somewhere else. We don't need these here and the land would be better spent for agricultural use or for horse pastures. Also quality of life decreases when these data centers are built. We live here and we don't want them.
90	Sarah	Desmedt	Brentsville	Yes	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	Very close to the Lonesome data center proposed site are some beautiful small farms offering agritourism experiences and home grown goods that the community enjoys, along with lots of beautiful neighborhoods. The data center does not fit in in this location.
91	Heather	Novak	Brentsville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Neutral or No Opinion	Open Space;Residential;Retail;Office;	Water Consumption;Power/Energy Consumption;	Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
92	Jake	Wintermute	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Retail;Industrial;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	None;	
93	Katie	Boyer	Gainesville	No	N/A	1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Architectural design guidelines;Built in an area in which it would not affect the aesthetic of the town.;	
94	Meghan	Heaton	Brentsville	No	No	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree			Mixed-use;Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;	
95	Tammy	Hockman	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree		Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	None;	Data centers do not belong in the rural agricultural residential areas of our county. They will have a negative effect on the environment and the families that live in these areas. Please do what is best for our county and put the data centers in the industrial areas where they belong.
96	Chris	Funderburg	Brentsville	No	N/A	I do not know.	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Keeping them in the current overlay;	
97	Sarah	Pavlick	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Architectural design guidelines;	
98	Peggy	Jaynes	Coles	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Neutral or No Opinion	Open Space;Residential;	Other Environmental;Do not encroach on The Rural Crescent;	Site design guidelines;Transitions (buffers/berms);	Our county cannot support booming resident increases....roads, schools, etc., are inadequate for our current population. And the Rural Crescent is the best thing about this county. Do not violate it.
99	Taysha	King	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	None ;	These data centers need to be in industrial locations not residential or open space.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
100	Esther	Persing	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Height restrictions;Transitions (buffers/berms);	
101	Susan	Marsh	Brentsville	No	No	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree		Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Sustainability design guidelines;	Ann Wheeler is a menace to our community
102	Robert	Marsh	Brentsville	Yes	Yes	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree			Residential;Open Space;	Other Environmental;	Height restrictions;Sustainability design guidelines;Transitions (buffers/berms);Site design guidelines;Architectural design guidelines;	I'm for ANYTHING opposite of Ann Wheeler
103	Becca	Knudsen	Brentsville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;	
104	Carrie	Cadle	Gainesville	No		5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Radiation - from the high voltage transmission lines and substations required to support these data centers. Putting them so close to our schools and homes is an unnecessary and inhumane thing to do.;	Keep them out of residential and rural areas and protect the people who voted for you.;	numerous residential neighborhoods, my own residential neighborhood and several other schools) will be gravely impacted by the addition of the electrical infrastructure required for these data centers. As you already know, the Gainesville Data Center, the one whose power needs will directly impose harm upon my children, will require a new transmission line and at least one but possibly two new substations. There are numerous studies proving that long term exposure to elevated levels of magnetic fields is detrimental to our health. EMFs travel through solid brick and human beings. They raise the risk of health problems when placed near people and buildings. Numerous health risks are connected to EMFs, including but not limited to, cancers such as childhood leukemia. It is unconscionable that you would vote to allow these data centers to invade residential areas knowing full well they will require massive amounts of energy and result in unnecessary and dangerous exposure to EMFs that will harm our children and ourselves while we work, eat, play and sleep. Why would you vote to place data centers and their known need for high voltage transmission lines and substations near schools and homes? There is a reason counties are broken down into zones for residential, commercial and industrial areas. Ignoring your responsibility to

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
105	William	Graybill	Brentsville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;	None ;	
106	Kaylene	Moore	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Sustainability design guidelines;Should not be in or near residential areas;	Please us current overlay. Do not move data centers to land zones for residential and rural areas.
107	Sarah	Bernal	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;Office;Retail;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Don't build then in residential areas ;	Data centers should be in industrial zones in PWC
108	Lori	C	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Sustainability design guidelines;	
109	Amanda	Falk	Brentsville	Yes	No	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Office;Retail;	No concerns;	Height restrictions;	I am a strong supporter of the data centers. I think that if people have land they have a right to do with it as they please.
110	Ziyad	Mutawy	Gainesville	Yes	Yes	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Retail;	Other Environmental;	Site design guidelines;Sustainability design guidelines;	BRING MORE JOBS AND WEALTH TO THE COUNTY!
111	Tracy	Warner	Brentsville	No	N/A	I do not know.	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Industrial;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;		I think it is absolutely ridiculous to build data centers on every open piece of ground. What's going to happen when there isn't enough electricity and other sources of fuels to operate the businesses but also the residential side of things. How about water, traffic and the erosion that is caused from ground disturbance. Data centers do absolutely nothing as far as employment. If they continue to be built there won't be enough energy to operate necessities such as hospitals, fire departments, homes, etc

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
112	Vicki	Rogerson	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Other Environmental;Water Consumption;Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;Height restrictions;Transitions (buffers/berms);Site design guidelines;	
113	Christian	Meador	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Water Consumption;	Sustainability design guidelines;	Data center alley in Loudoun helped bring prosperity to this region. Virginia should do what it can to continue advances in tech development while being mindful of the environment and beauty. Parcels such as the one off Linton Hall Road that was developed by AOL and changed hands since are ideal, as they bring jobs to the area while being inconspicuous and remain surrounded by natural beauty.
114	Catherine	Snyder	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Agree	Residential;	Water Consumption;Power/Energy Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);		Data centers should not be built in rural areas or where they will destroy the peaceful lives of residents or decrease their property values.
115	Amanda	Lewis	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Site design guidelines;Transitions (buffers/berms);Height restrictions;Buffer around the battlefield and farm properties ;	
116	Benjamin	Swoyer	Brentsville	No	No	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Strongly Disagree	Strongly Disagree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Being approved for current rural areas;	Height restrictions;Leaving in existing industrial areas;	Data centers should not be placed in current rural area. The current area planning for data center is good and should be left in industrial areas. The open area and park accessibility are why we moved to the west end of PWC, not to look at large buildings. Data centers and large industrial buildings should not be placed adjacent to historical areas either. Data centers should only be approved for current approved industrial areas.
117	Michaela	Barloon	Gainesville	No	Yes	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Height restrictions;Sustainability design guidelines;Site design guidelines;	
118	Katherine	Van der rest	Brentsville	Yes	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	These do not belong in our rural community! They belong in industrial spaces

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
119	maggie	mccnamara	Brentsville	Yes	Yes	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;	changes in taxes for agricultural/farm use;Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	invest in less environmentally impactful technology that manages data more efficiently. you can't convince me there is no other option, this is just popular and packaged as "the" answer. it's like the farming revolution of cotton vs hemp. hemp was clearly the better more efficient option. but because of who managed marketing and cotton took hold of our nation. it should have been hemp.;	the dreaded committee. no one seems to be willing to demand something better than status quo. you have some options which are presented and you just choose between those evils? you all just take what's been done before and apply it across the board. it's nauseating to witness the fixation on spread. fixate on innovation. fixate on being BETTER than anywhere else. not the same as. let PWC be a bastion of conservation, community HEALTH. if you say, well its already not that, then you admit what a pointless exercise this is.
120	Jacki	Jones	Brentsville	No	N/A	I do not know.	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree		Open Space;Mixed-use;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);	
121	Jeremiah	O'Sullivan	Gainesville	No		12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;keep them in the current overlay district;	I oppose these in the strongest possible way but if they must be built they should be placed in the existing overlay district
122	Michael	Sheil	Brentsville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Keep data centers inside industrial areas. Not on farms.
123	Stacey	Murray	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree		Water Consumption;Other Environmental;flooding, traffic, wildlife!;Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Sustainability design guidelines;Height restrictions;keep out;	
124	Mary	Reiley	Gainesville	Yes	Yes	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Groundwater recharge;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Location within the existing development zone;	Concerns that need to be addressed: What will happen to these buildings when the industry no longer needs them in 5-10 yrs as the technology advances? Communities should not absorb the cost of the power lines, water infrastructure, road improvements, etc. These are multi-million dollar businesses; they should absorb their own expenses.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
125	Irene	Croushorn	Brentsville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree			Residential;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;High pitched electronic sound waves;	None of the above!;	I personally hear high pitched noises and I see new developments so close to data centers. I could not live there. Data centers are ugly. Just drive by Manassas airport. I was in Loudoun county this weekend and saw them all over. It was ugly!!! And talked with some residents and they don't want anymore!!!
126	Ally	Stoeger	Gainesville	Yes	No	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;I would have NEVER moved here if I knew this data center disaster was coming to my community;	Transitions (buffers/berms);NOISE RESTRICTIONS due to the cooling needs of these centers;	PLEASE KEEP IN MIND THAT THIS IS A COMMUNITY THAT HAS ALREADY BEEN BURDENED WITH 100 FOOT TOWERS AND NONSTOP RTE 66 EXPANSION TRANSPORTATION MESSSES THAT HAVE EXHAUSTED EVERYONE IN THIS AREA. DEVELOPING THIS AREA WITH DATA CENTERS WILL REQUIRE ADDITIONAL ROADS AND I JUST DON'T THINK ANYONE IN THIS AREA CAN DEAL WITH YET ANOTHER ONSLAUGHT. THESE DATA CENTERS WILL MAKE THE GAINESVILLE AREA UNLIVABLE. I WOULD HAVE NEVER MOVED HERE AND FRANKLY I CAN'T IMAGINE ANYONE WHO WOULD BUY A HOME HERE KNOWING THIS MESS IS EVEN ON THE TABLE. I HAVE NEVER FELT THIS STRONGLY ABOUT ANY ISSUE, PLEASE MAKE SURE I AM ON A LIST TO KEEP UPDATED ON WHAT I BELIEVE WILL BE A TOTAL DISASTER FOR MY HOME, BUSINESS, AND COMMUNITY. DATA CENTERS OF THIS MASSIVE MAGNITUDE WILL PUT HOME PRICES IN A TAILSPIN AND AFFECT BUSINESSES AS PEOPLE LEAVE. Sorry for the CAPS but I know of no other way to tell you how strongly I am against this.
127	Andrea	Gyorgy	Brentsville	No	N/A	5-8		Neutral or No Opinion	Disagree	Disagree	Industrial;Retail;Office;	Water Consumption;Other Environmental;impact on rural lands;	Sustainability design guidelines;Height restrictions;	Data centers are not compatible with Residential and Open Space rural areas. We need clean water and open space for farm land and for wildlife, parks, etc. Clean water and air, clean soil, undisturbed areas are of utmost importance.
128	Deborah	Brimmer	Brentsville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree		Agree	Residential;Open Space;	Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	1 or maybe 2 data centers could be acceptable under the right circumstances but please do not turn PWC into an industrial wasteland. Does Middleburg have data centers? No. Because they take away from the natural beauty of the area.
129	Shayne	Clinton	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Traffic, loss of wildlife habitat ;	Sustainability design guidelines;Site design guidelines;	Please stop trying to develop the rural crescent. Folks move here to get away from the city and development, if we wanted PWC to look like Ashburn we'd move to Ashburn.
130	Samuel	Hogan	Brentsville	Yes	Yes	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;Power/Energy Consumption;		

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
131	Katina	Malliarakis	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Mixed-use;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Destruction of land;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;	Changing the environment due to huge land masses being destroyed.
132	Victoria	Swanson	Brentsville	No		12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
133	Margaret	Gentry Myers	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Water Consumption;Other Environmental;Power/Energy Consumption;	I do not want mitigation of data centers being built in the Rural Crescent.;	Please protect the Rural Crescent!!
134	Brenda	Powers	Brentsville	No	No	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Retail;Office;Open Space;	Water Consumption;Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	keeping them in industrial zones;	
135	Kim	McCormack	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	Data centers are an eyesore, loud (too loud for residential areas), and an energy drain.
136	Jennifer	Oister	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	The rural crescent should not even be considered for data center expansion. We have limited open space/agricultural land left in the county; once it is gone we can't get it back. I would much rather see us build up where industrial/office space already exists than continue to sprawl across every available open space inch of the county.
137	Elizabeth	Yackel	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Agree	Agree	Disagree	Residential;Open Space;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Keep data centers in industrial areas only! Do not let them be built near our residential and community areas!

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
138	Melvin	Johnson	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Sustainability design guidelines;	Open agricultural or forested areas are easy targets for low value land development. These data centers are low value with high environmental impact. Once an open space is covered it will never be returned to an open space. Using up these open spaces as data centers is a terrible use for that incredibly valuable resource. Where data centers are approved, impacts to roads and local traffic needs to be mitigated. The cost for traffic improvements needs to be paid by the developer and the local roads to rural communities should not turn into trucking roads. The data centers should not visually impact surrounding properties and the impacts to the water shed should be minimized.
139	Cindy	Smith	Brentsville	No	N/A	I do not know.	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
140	Michael	Mullins	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Disagree	Strongly Disagree	Agree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Counties in ability to keep faith with the Rural Crescent.;	None of these mitigations will help the destruction of the Rural Crescent;	I purchased my home because it was in the Rural Crescent and supposedly protected from this sort of development. While I am a fan of the county attracting new business, I am not a fan of betraying land owners who were led to believe this area was protected. Data centers do not hire large amounts of employees and many that are hired cannot afford to live nearby, so you are creating multiple problems for residents and future employees. The county needs to keep faith with the residents who moved to the Rural Crescent for a reason.
141	Karen	Forster	Brentsville	No		12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);	None;	Data centers are best built in office or industrial areas. Once we destroy nature, it's gone forever. Nokesville has always been a farming and residential community and should continue to remain as such.
142	Terri	Edwards	Brentsville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	I don't think our rural PWC is a place for ANY of this! The county is already overwhelmed;	I don't think our rural PWC is a place for ANY of this! The county is already overwhelmed
143	Michele	Lawson	Gainesville	No	N/A	5-8		Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	put them somewhere else not in the rural crescent;	I am on Vint Hill Rd I do not want to look at a data center I do not want it compromising my water
144	Susan	Sullivan	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Sustainability design guidelines;Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
145	Steven	Wear	Gainesville	No		9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Agree	Residential;Open Space;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Connect homes adjacent to the data centers to public water and sewer systems.;	I believe that by placing these data centers in predominantly rural areas of Prince William County, where land owners rely on the underground aquifer and septic fields for our water use, PWC is threatening the viability/habitability of our homes in the future. Also, placing them close to the Manassas Battlefield diminishes the positive cultural aspects of this public park for future generations, as the best experience here relies on being as close as possible to its original view shed.
146	Doug	Kissick	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Mixed-use;Open Space;Retail;Office;	Other Environmental;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Sustainability design guidelines;Height restrictions;	
147	Jennifer	Mohr	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;Retail;	Other Environmental;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Open space for wildlife;	Sustainability design guidelines;Height restrictions;	No one will actually read this or care.
148	Tiffany	Spink	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Architectural design guidelines;Height restrictions;Site design guidelines;Transitions (buffers/berms);	Data centers are not compatible with residential areas. They will obstruct views and lower property values.
149	Lynn	Chahine	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Neutral or No Opinion		Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
150	Leslie	Cintron	Gainesville	No		5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Does not belong in rural area. Do not create jobs compared to land taken.;	Nothing. They do not belong in rural areas. Use the existing data center approved areas in our county ;	Data centers have no business being in rural areas. There are plenty of existing approved and appropriate locations for them and that is where they should be developed and stay.
151	Melissa	Cuprak	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Industrial;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;		

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
152	Kristin	Mulkerin	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Office;Industrial;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;		The county needs to maintain the rural crescent as rural.
153	Lisa	Hiffman		No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Other Environmental;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Sustainability design guidelines;Height restrictions;Architectural design guidelines;	I feel like the county is just throwing up these data centers without regard to what the impacts might be in years to come. If the county spent as much time investing in green space and reducing the amount of homes in the county we would all be better off.
154	Lauren	Puzder	Gainesville	No	N/A	12+		Neutral or No Opinion	Neutral or No Opinion	Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location. Data centers do not belong in rural or residential areas.;	Transitions (buffers/berms);Height restrictions;None of these things! Data centers do not belong in rural or residential areas.;	Data centers should be placed in commercial or industrial zoned areas. NOT next to farmers and rural residences! In its public timeline, the County already has already presumed the outcome, before considering feedback from citizens. The stakeholders involved in this deal will receive a financial benefit. The whole process in which you've been undertaking this supposed "study" is corrupt. I urge you to find a location for data centers that is not rezoning a residential area.
155	EdenRose	Frangipane	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
156	Nancy	Johnston	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Site design guidelines;Transitions (buffers/berms);Height restrictions;	
157	Ron	Spink	Gainesville	Yes	No	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Retail;Mixed-use;Open Space;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;Transitions (buffers/berms);	
158	Annette	Hairfield	Brentsville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);		
159	Carrie	Diethorn	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
160	Adele	Jackson	Brentsville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Open Space;Residential;Mixed-use;	Other Environmental;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;	
161	James	Blankenship	Gainesville	No	No	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;Mixed-use;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Transitions (buffers/berms);Height restrictions;Site design guidelines;	While there are benefits to adding more data centers throughout the county, I don't agree with them being considered in or near the rural crescent area or protected battlefield locations. There are plenty of areas in the data center overlay district where future expansion of data centers should be considered for the county. Those living in or near the rural crescent does not want this important green space to become the next Ashburn.
162	Nina	Fleischauer	Brentsville	Yes	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;	Other Environmental;Water Consumption;Power/Energy Consumption;	Keep them out of rural crescent and residential areas;	Please don't add this pressure to our environment.
163	Lisa	Gaizick	Coles	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Agree	Residential;Open Space;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	No data centers in the rural crescent;	No data centers in the rural crescent
164	Yolimar	Dock	Gainesville	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
165	Kerri	Ralston	Gainesville	Yes	Yes	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Agree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
166	Katie	Brown	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Retail;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
167	Kristen	Stone	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Retail;Office;	None;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;A lot of this is being done in today's data center market place 2018 and later;	I see only good and no harm coming from building data centers in today's market place
168	Gittel	Flores	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Agree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	
169	N	A	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;	Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;	
170	Elizabeth	Albright	Brentsville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Build them under ground ;	Put data centers underground so no one has to look at them.
171	Jennifer	El-Shewihy	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Neutral or No Opinion	Disagree	Residential;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Site design guidelines;Height restrictions;	
172	Kelly	Serrano	Gainesville	Yes	Yes	1-4	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Industrial;Office;Mixed-use;	Power/Energy Consumption;Other Environmental;	Height restrictions;Architectural design guidelines;Different locations;	Say no to data centers
173	John	Barrett	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Agree	Strongly Agree	Agree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	None they don't belong in the rural crescent and surrounding areas;	We are not Loudoun County. We don't need to be overrun by data centers.
174	Russell	Keating	Coles	No		12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Agree	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
175	Marianne	Rigo	Gainesville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);		
176	Tim	Stone	Gainesville	No	N/A	12+	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Retail;Office;	No concerns, I strongly believe the concerns noted above are being directly addressed with data centers currently being built in Loudoun County and elsewhere are directly addressing these items. ;	Height restrictions;Architectural design guidelines;	I believe that Loudoun County has clearly demonstrated the increased benefits of an professional class and financial strength, that the data center industry provides to their community. Data centers will be built in Virginia, the question for you is, will PWC reap the higher standard of living the industry provides to the community, or will a neighboring county reap these benefits.
177	Robert	Weir	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Duh, putting them in the proper location;	
178	Karin	Mustoe	Brentsville	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Other Environmental;	Put them in areas that are similar... retail, office, industrial.;	
179	Greg	O'Brien	Gainesville	Yes	Yes	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Agree	Disagree	Agree	Residential;Retail;Mixed-use;Office;	Visual (viewsheds, infrastructure, architecture, & massing);displacement of retail, residential, office use opportunities;	Keep them away from retail centers and residential areas;	Stop being pawns. Data Centers pay less in taxes than the businesses they affect. Restaurants and retail have a hard-enough time in Western PWC, due to low density of population. Build more homes, near the retail, and near the highways, and near the park-n-rides, NOT DATA CENTERS, which do NOTHING to help local businesses and NOTHING to reduce traffic. The townhouses WILL BE BUILT, but now, they will be built FURTHER AWAY from the retail, restaurants, park-n-rides, etc, because you have put data centers there....
180	Joshua	Cole	Brentsville	Yes	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Agree	Open Space;Residential;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
181	Paula	King	Gainesville	No	No	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Should only be in industrial areas like Innovation Park;	Keeping them out of residential areas and confined to planned, industrial areas;	We don't collect enough taxes on data centers. Data centers should be restricted to planned, industrial areas not squeezed into residential areas that the BOCS changes at the whim of every developer who wants to sell to data centers. Im so disappointed with how the BOCS has handled these data centers.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
182	Thomas	Persing	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		traffic;	increasing the setback from the road;	
183	Allison	Howard	Gainesville	No	No	1-4	Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree			Sustainability design guidelines;	I have lived in Prince William County near the battlefield park for over 40 years, and over that time have watched the once-rural area be engulfed by commercial development, powerlines, and traffic congestion. While I understand the nostalgia for the rural character of the region, the reality is that ship sailed several years ago. I see no reason why we wouldn't accept the next step and embrace data center development, which would reduce property taxes for those - including my own family - who still choose to live in the county.
184	Ashley	Turner	Gainesville	No	No	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;(buffers/berms);Height restrictions;	
185	Danielle	Pechin	Brentsville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Height restrictions;	
186	Josh	Turner	Gainesville	Yes	No	1-4	Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		I have no concerns;	Sustainability design guidelines;	I believe it will help lower our taxes and it is not a question of if they will come but when, and I'm in favor of sooner rather than later.
187	Enkhjargal	Custodio	Coles	Yes	No	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		None;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
188	Janet	Foote	Occoquan	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;	Strongly Agree	Agree	Strongly Agree	Open Space;	Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;(buffers/berms);Height restrictions;	As a growing county, PWC needs to offer opportunities for high-tech employment to its residents if we are to continue to be a vibrant, diverse community.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
189	Christopher	Leet	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree			Residential;Open Space;	Residential encroachment ;Water Consumption;Other Environmental;	Site design guidelines;	Site choice not only will affect Rural Crescent, but also greatly affect peace and tranquillity of a large amount of valuable real estate
190	Mary	Zalaskus	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;	Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
191	John	Foote	Coles	Yes	Yes	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Mixed-use;Retail;	Inadequate availability of suitable land for development of centers;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
192	J.Michael	Hill	Potomac	Yes	No	9-12	Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Power/Energy Consumption;	Sustainability design guidelines;	I am in favor of increased Data Centers. They need to meet newer standards of water recycling and other design enhancements like noise abatement.
193	Lake	Mitchell	Woodbridge	No	N/A	12+	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Neutral or No Opinion	Agree	Neutral or No Opinion	Open Space;Mixed-use;Industrial;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Architectural design guidelines;	
194	Scott	Kunkel	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Disagree			Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;This process has been chaotic and is based on little available concrete facts to justify the need nor does it identify imos yes to the watershed.;	Within the overlay, robust energy star certification for efficiency, and strong buffers;	Prince William County has many unique assets that brought us here. This data center proliferation is out of control.
195	Linda	Hamilton	Woodbridge	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;	Sustainability design guidelines;Site design guidelines;Architectural design guidelines;	do not create a data center near the NW corner of Prince William Forest Park.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
196	Mark	Granville-Smith	Brentsville	Yes	No	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Agree	Strongly Agree			Transitions (buffers/berms);	Data center overlay should not be mapped but rather allowed where sufficient ground exists min 50 acres and where sewer, water, fiber, and transportation are available
197	Michelle	Green	Coles	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual infrastructure, architecture, & massing);	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;No data centers;	We have enough data centers!
198	chuck	Limage	Brentsville	Yes	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Agree	Neutral or No Opinion	Agree	Industrial;	Power/Energy Consumption;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;	
199	William	Farrell	Brentsville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree		None;	Architectural design guidelines;	I fully support the datacenter build up in PWC. The benefits of these facilities would absolutely outweigh any issues. More datacenters and less housing will greatly help keep traffic low. Datacenters only have small amounts of permanent residence in them and can easily be hidden behind landscaping!
200	Gary	Clukey	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Agree	Strongly Agree	Residential;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Adverse Impact on Home Values;	Architectural design guidelines;Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;	Dat Centers should be placed at PWC designated/approved sites away from the Rural Crescent, residential areas, farmlands, and RPAs. I support the smart installation of data centers that will not adversely impact home values, farmland, or the environment. Supporting power lines must be buried or hybrid, and the substations and data centers they support, should be placed away from residential communities.
201	Lana	Craven	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Industrial;	Environmental impact: watershed, energy consumption, sustainability ;	Build in an area that is not the last remaining green-space of the county;	There are plenty of empty stores/plazas that would be better to build data centers in, or use up remaining acreage in the already existing overlay rather than plow over grass and cut down trees and introduce the impervious surfaces that data centers require. The water lost from run-off can never be regained. In this era of climate crisis we need to be proactive in protecting what we have left.
202	Mike	Coster	Brentsville	Yes	Yes	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		Power/Energy Consumption;	Sustainability design guidelines;Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
203	John	Barrett	Occoquan	No	No	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree			Mixed-use;	None;	Site design guidelines;Sustainability design guidelines;	
204	Kevin	Cammie	Potomac	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Retail;Mixed-use;Open Space;	None. As long as it doesn't affect my power and water availability;	Architectural design guidelines;Site design guidelines;	
205	Michael	Dow	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;Retail;	Other Environmental;Water Consumption;Visual (viewsheds, infrastructure, & massing);Loss of agricultural land; overreliance on data centers as a key source of county tax revenue; influence over local politicians by development interests; impact of construction on residential areas (traffic, noise); ;	Sustainability design guidelines;Restrict expansion to current data center overlay district configuration; keep data centers out of rural crescent.Keep ;	I have deep concerns about the long-term consequences of data center expansion on the quality of life in PWC. Key issues include the environmental impact on the Occoquan watershed resulting from increased impervious surfaces and water demand; the loss of agricultural land and other open space; the proximity to unique historical sites such as the Manassas Battlefield and the environmentally sensitive Prince William Forest; and the economic influence of development interests on current land use policy decisions. We are seeing Data Center expansion proposals being rushed forward before the adoption of a new comprehensive plan. We are seeing politicians too eager to dismantle long-held conventions in the pursuit of additional revenue sources.
206	Steven	Lorentz	Gainesville	Yes	Yes	12+	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Retail;Residential;	Time required for development;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);	
207	Pam	Harris	Occoquan	Yes	No	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Occoquan Reservoir;	Site Location;	
208	Joseph	Fontanella	Coles	Yes	No	9-12	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Strongly Disagree	Neutral or No Opinion	Open Space;Retail;Residential;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;Watershed impacts;	The county should better understand the lifecycle of this technology. This appears to be driven more by land owners seeing financial opportunities and under informed politicians who believe this is a windfall. It seems that the same expectations in Loudon county have not been met due to the depreciation associated with data center. Technology and equipment

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
209	Michael	Teofrio	Gainesville	Yes	Yes	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;		Transitions (buffers/berms);	
210	John	Graham	Gainesville	Yes	No	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;	
211	Courtney	Riley	Gainesville	No	No	5-8	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, & massing);Property values;	No more data centers;	
212	Kenneth	Cornnell	Coles	Yes	No	12+		Strongly Agree	Strongly Agree	Strongly Agree				
213	Dan	Leahy	Coles	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Agree	Strongly Disagree	Agree	Residential;Open Space;Retail;Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, & massing);Short lifespan of structures;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;	Data centers are best located in existing corridors such as along I-66 and the northern portion of the Parkway. They should not be built next to our National Parks nor in environmentally sensitive areas.
214	Page	Snyder	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Industrial;Mixed-use;	none;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;	Expanding the overlay district will be the biggest economic development in the history of PWC
215	Corinne	Ozl	Coles	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, & massing);Power/Energy Consumption;	Don't build at all;	Leave the rural crescent alone. Concerned about what it will do to our well water. Moved here 40 years ago, to get away from the traffic, now it is no different than inside the beltway. Are my taxes rising to give them tax breaks?
216	Theresa	Grant	Coles	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);	
217	Robert	House	Brentsville	Yes	No	1-4	Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Agree			Retail;		Transitions (buffers/berms);Site design guidelines;	Data centers placed along transmission lines with good barrier design would be suitable. It's a win for all citizens of the county with a new taxable base.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
218	Patricia	Leone	Gainesville	No	N/A	12+	Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
219	Brenda	House	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Retail;		Transitions (buffers/berms);Sustainability design guidelines;	
220	Dale	House	Brentsville	Yes	No	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Neutral or No Opinion	Strongly Agree	Residential;		Architectural design guidelines;Transitions (buffers/berms);	Help reduce taxes. Maybe data center could help fund PDR
221	Allison	Hamrick	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Architectural design guidelines;Height restrictions;Put them underground and/or in industrial areas only that not viewable from major thoroughfares or any homes. ;	In addition to general disruption and blight, I am extremely concerned over the pollutants emitted by these data centers as well as destruction of ecosystems. Prince William county has been mismanaged and overdeveloped in many ways over the past 15 years but this is certainly one of the top five.
222	Julia	Holtkamp	Gainesville	Yes	Yes	1-4	Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Neutral or No Opinion	Strongly Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	Huge farms turning into data centers is TERRIBLE. Driving down Hornbaker in Manassas looks DEPRESSING with the field of UGLY scary buildings, but at least that area is industrial. Do NOT allow these to be built on rolling gorgeous farm land like Vint Hill and Catharpin. So so sad.
223	Marilyn	Karp	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;Retail;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;	We are in a climate crisis and this work never mentions it. The climate crisis which may kill us all has to be the driving principle. Please remove your heads from the sand and face reality.
224	MaryElizabeth	Roesch	Gainesville	Yes	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Agree	Residential;Open Space;Retail;Office;	Other Environmental;Medical;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	I think more information needs to be provided on the environmental impacts and impacts to the health of our residents prior to approval.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
225	Cary	Brown	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Mixed-use;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);The erosion of our land and resources;		
226	Jeanne	Harris		No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Open Space;Residential;	Economic sustainability in the county.;		
227	Karen	Brooks	Coles	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;Retail;Office;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, & massing);Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	Data centers will take a lasting toll on our environment. Where I live in Coles District, much of this land is pristine virgin forest with countless old growth trees and historic features. Much of the land was never even farmed so there are countless treasures to be discovered. There should be nature trails through these areas with historic markers to be enjoyed by all NOT data centers marring the landscape and depleting our natural resources. And data centers should never be built near Prince William Forest or George Helwig Park or the Battlefield as these are natural areas enjoyed by citizens and tourists alike; or near creeks and streams that eventually flow into the bay.
228	James	Fredericks	Brentsville	No	No	I do not know.	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;		The data center overlay district should not be changed. The rural area is not compatible with data centers and should maintain its agricultural zoning.
229	Clancy	Mcquigg	Occoquan	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Agree	Strongly Agree	Retail;Office;	Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;Site design guidelines;	Put adjacent to existing power and water supply
230	Ralph	Carder	Brentsville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;	Data centers should be located in areas already established as industrial or office zoning. Not in residential or agricultural communities.
231	Joan	McNoldy	Coles	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	Keep the rural crescent RURAL!!

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
232	Jackie	Coats	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Disagree	Neutral or No Opinion	Residential;Retail;Open Space;	Other Environmental;	Transitions (buffers/berms);Sustainability design guidelines;	
233	Colleen	Duncan	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Open Space;Mixed-use;Office;Retail;	Water Consumption;Other Environmental;Human impact. We already experience a humming sound.;	A better board of supervisors that work for the constituents, rather than destroying our county to line their pockets.;	Look at the data centers in other states. The impact on natural resources is immense. In addition, many are trying to support agribusiness & agritourism. No one will want to pick pumpkins next to a data center.
234	L	B	Coles	Yes	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Sustainability design guidelines;	
235	Arlene	Wadkins	Coles	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Mixed-use;Industrial;Office; Retail;Residential;	Other Environmental;Too much development;	Site design guidelines;	
236	Alison	Frederick	Brentsville	No	N/A	I do not know.	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Height restrictions;	The overlay district boundaries should remain the same. Rural areas should not contain data centers as they should remain for agricultural use.
237	Thomas	Rodina	Not a County Resident	No	N/A	1-4	Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Encroachment on my neighborhood;	Sustainability design guidelines;Zoning-keep it out of residential areas;	How about growing some forest as a buffer around those ugly buildings?
238	Amy	Rodina		No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);They should be out in the middle of nowhere.;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
239	Elizabeth	Cronauer	Brentsville	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Disagree	Strongly Disagree	Agree	Residential;Open Space;	Water Consumption;Other Environmental;Data centers will be taking water out of the aquifer and simultaneously creating impervious surface that blocks recharge. The County should look at using previously developed sites such as retail or industrial areas in decline rather than encouraging placement on raw land. There should be an "exit strategy " for when the centers become obsolete. ;	Site design guidelines;Sustainability design guidelines;Data centers do not create the number of or quality of jobs that other tech industries produce and yet they gobble up large sections of the corridor that the County set aside for such a purpose. They will use precious water and utilities and should be taxed at an appropriate rate. PWC shouldn't be the "bargain" county.;Transitions (buffers/berms);	It is clear that, worldwide, fresh water is becoming the most precious resource of all. Please don't allow data centers to pump water out of our aquifer for free while simultaneously preventing recharge by creating vast amounts of impervious surface. The amounts they use need to be carefully monitored and we must be extremely vigilant to ensure their waste doesn't pollute. They should also be required to provide quality of life enhancing infrastructure such as parks and they should not become barriers to non-motorized transportation corridors, such as trails and bike paths. They may claim "security " issues, but they can mitigate them with fencing and they just want to avoid the cost. I sincerely hope that the County will stand strong to ensure that residents receive maximum benefits in exchange for the profits that these companies plan to accrue using our resources.
240	Dennis	Van Buskirk	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Transitions (buffers/berms);Site design guidelines;Architectural design guidelines;Height restrictions;	
241	Doug	Widener	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;Office;Retail;	Future negative impact when no longer needed due to data storage-related changes. turization ;	Recognize that the only constant in the history of electronics is change from big to small, which will eventually negate the need for big-box storage of data. ;	Photos of data storage devices from not so long ago (e.g., computers, eight-track tapes, cassette tapes/players, video discs, CDs, SD cards, etc.) reveal that the only thing they have in common over time is miniaturization. It's foolish to believe that data storage technology will not evolve to massively reduce the space now required to store data. When that occurs -- which is already being talked about in the industry -- what will happen with the big-box data center buildings and the land they sit on? If all else (such as the use of common sense) fails, the county needs to seek the answer to this question from several experienced and otherwise well-qualified commercial real estate appraisers with no conflicts of interest. Those professionals should be able to assess the risk of data centers being abandoned due to technological advances and the negative impacts that could have on future land values and the county's commercial (and residential) tax base.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
242	Nicole	Bland	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	All these can be mitigated if managed properly and planned well.;	Architectural design guidelines;Transitions (buffers/berms);Height guidelines;Sustainability design guidelines;	to leap frog into the present and stop being stuck in the past. I have lived here nearly my entire life (46 years) having been born in Fairfax. We've always been behind in opportunity, education, infrastructure, equity, and social services. The revenue from data centers can catch us up and make our county a hallmark of success, changing lives and future generations for the better. And anyone who says data centers will be dinosaurs full of obsolete technology someday doesn't understand the technology. Those decrying presumed environmental impacts are largely NOT from PWC and only interested in preserving points west from encroaching development. We are more than a moat for Fauquier County, serving only to keep their monsters at bay. Some of the same people are lamenting this opportunity are the ones who set it up in the first place by guaranteeing the transmission lines were pushed to the east. Where was their concern for the impact to the Battlefield then? And where does the Battlefield end? Make no mistake, they simply want to seize more land to continue glorifying a Lost Cause. Not everyone celebrates the Battlefield: a site commemorating two of the South's victories, an outcome many still wish had been expanded. When residents of PWC stand up at BOCS meetings and claim "we are 160 years into the
243	Kenny	Bland	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	All of the above can be managed through the planning commission and DEQ guidelines.;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	I am strongly in favor of expanding the data center overlay in PWC. The human opportunities in high-paying jobs and exponential tax revenue growth for PWC offered from tech companies and data center expansion far outweigh the environmental impacts some special interest groups are concerned with. Any environmental impacts are assessed and mitigated during the planning stages of construction. PWC has a rare opportunity to better the lives of all its citizens with expanding the Data Center Overlay into more rural areas of the county, specifically the area being considered for the PW Digital Gateway along Pageland Lane. The property owners there want to exercise their property rights and sell for data center development as that tiny piece of what was the rural crescent is not and has not been rural for some time. Developing this area is a logical next step for the county as Gainesville Crossing (supported by Candland and Lawson) has set the stage for next-level datacenter expansion while building next to the battlefield.
244	Theresa	Miles	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree			Open Space;Residential;Retail;Office;	Water Consumption;Power/Energy Consumption;Visual infrastructure, architecture, & massing);Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);There really isn't a way to mitigate data centers impact, especially in residential or open space areas. We have industrial zones in place, why not use these areas.;	The desire to put these data centers in areas that are not zoned industrial is an environmental disaster waiting to happen. Use the industrial zones that have already been put in place. We have so many buildings that are empty, retail centers, malls, etc. The infrastructure and roads are already in place, why industrialize areas that cannot sustain that type of business.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
245	Rachel	Ellis	Gainesville	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Sustainability design guidelines;Transitions (buffers/berms);Site design guidelines;	There is plenty of land available in the CURRENT data overlay districts to allow data centers to come in there, so why are you considering land in the rural crescent? The fact that the BOCS is approving data centers without the results of the water study is telling as to where the true motive lays. This is not about the residents in PWC it is about MONEY. The majority of residents with the Rural Crescent area are on well/septic....we do not know how this will effect our basic need of water.
246	Christine	Barringer	Gainesville	Yes	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	keep them within current designated data overlay area;	Data centers are a disaster for climate control and water shed integrity. expansion is being considered without sufficient environmental impact studies. Do not jeopardize our irreplaceable treasure - the Rural Crescent.
247	Andrew	Strong	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Agree	Agree	Residential;	Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
248	JOHN	BRADSHAW	Gainesville	Yes	No	1-4		Neutral or No Opinion	Disagree	Agree	Residential;Open Space;	Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);impact on wildlife, zoned environment;	Transitions (buffers/berms);Sustainability design guidelines;Site design guidelines;	The PWC Rural Crescent is a real entity that I reside in on purpose PWC should not now just change the rules for the financial gain of individuals or county to the detriment of the other RC Residents Data centres can be built in brown sites without taking countryside.
249	Patty	Young	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Disagree	Neutral or No Opinion	Neutral or No Opinion	Industrial;	Power/Energy Consumption;	Sustainability design guidelines;Transitions (buffers/berms);	Long term plans need to be considered to keep balance of new tech and rural preservation
250	Melissa	Grasis		No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Retail;Open Space;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
251	B	N	Coles				Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion			Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;	The benefit of a data center could mean limited traffic compared to heavy industrial building. I am all for decreasing traffic

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
252	Kathleen	Dahl	Coles	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;Retail;Office;Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
253	Kurt	Updegraff	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Traffic and taking away the beauty of our open green lands;		
254	Zach	Johnson	Coles	Yes	No	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;	
255	Maggie	Bland	Gainesville	No	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Agree	Agree	Agree	Open Space;		Site design guidelines;	
256	Karen K	Baillie	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Strongly Disagree	Disagree	Open Space;Residential;	Water Consumption;Other Environmental;Power/Energy Consumption;	Sustainability design guidelines;Architectural design guidelines;	Water use by data centers won't be limited to (allegedly) reused water at site. Lots more water needed to generate massive electricity needs for centers. Center sites should be few and only where very limited mature trees are disturbed.
257	Dani	Sh	Gainesville	No		5-8	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
258	ashley	elkin	Gainesville	No		9-12	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the the existing transmission lines ;	Site design guidelines;Architectural design guidelines;	to leap frog into the present and stop being stuck in the past. PWC has always been behind in opportunity, education, infrastructure, equity, and social services. The revenue from data centers can catch us up and make our county a hallmark of success, changing lives and future generations for the better. And anyone who says data centers will be dinosaurs full of obsolete technology someday doesn't understand the technology. Those decrying presumed environmental impacts are largely NOT from PWC and only interested in preserving points west from encroaching development. We are more than a moat for Fauquier County, serving only to keep their monsters at bay. Some of the same people are lamenting this opportunity are the ones who set it up in the first place by guaranteeing the transmission lines were pushed to the east. Where was their concern for the impact to the Battlefield then? And where does the Battlefield end? Make no mistake, they simply want to seize more land to continue glorifying a Lost Cause. Not everyone celebrates the Battlefield: a site commemorating two of the South's victories, an outcome many still wish had been expanded. When residents of PWC stand up at BOCS meetings and claim "we are 160 years into the biggest battle this nation has ever fought" you know what their agenda is: exclusion,
259	thomas	ackerly	Gainesville	No		9-12	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);locate them along existing transmission lines ;	Architectural design guidelines;Site design guidelines;	to leap frog into the present and stop being stuck in the past. I've grown up . We've always been behind in opportunity, education, infrastructure, equity, and social services. The revenue from data centers can catch us up and make our county a hallmark of success, changing lives and future generations for the better. And anyone who says data centers will be dinosaurs full of obsolete technology someday doesn't understand the technology. Those decrying presumed environmental impacts are largely NOT from PWC and only interested in preserving points west from encroaching development. We are more than a moat for Fauquier County, serving only to keep their monsters at bay. Some of the same people are lamenting this opportunity are the ones who set it up in the first place by guaranteeing the transmission lines were pushed to the east. Where was their concern for the impact to the Battlefield then? And where does the Battlefield end? Make no mistake, they simply want to seize more land to continue glorifying a Lost Cause. Not everyone celebrates the Battlefield: a site commemorating two of the South's victories, an outcome many still wish had been expanded. When residents of PWC stand up at BOCS meetings and claim "we are 160 years into the biggest battle this nation has ever fought" you know what their agenda

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
260	thomas	ackerly	Gainesville	No		5-8	Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, & massing);locating them along existing transmission lines ;	Architectural design guidelines;Site design guidelines;	to leap frog into the present and stop being stuck in the past. PWC always been behind in opportunity, education, infrastructure, equity, and social services. The revenue from data centers can catch us up and make our county a hallmark of success, changing lives and future generations for the better. And anyone who says data centers will be dinosaurs full of obsolete technology someday doesn't understand the technology. Those decrying presumed environmental impacts are largely NOT from PWC and only interested in preserving points west from encroaching development. We are more than a moat for Fauquier County, serving only to keep their monsters at bay. Some of the same people are lamenting this opportunity are the ones who set it up in the first place by guaranteeing the transmission lines were pushed to the east. Where was their concern for the impact to the Battlefield then? And where does the Battlefield end? Make no mistake, they simply want to seize more land to continue glorifying a Lost Cause. Not everyone celebrates the Battlefield: a site commemorating two of the South's victories, an outcome many still wish had been expanded. When residents of PWC stand up at BOCS meetings and claim "we are 160 years into the biggest battle this nation has ever fought" you know what their agenda is: exclusion, inequity, and
261	Anthony	Carpino	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	The County needs a Commercial tax base and data centers make sense. No impact to schools, huge tax revenue, jobs and the can be designed to be compatible with the area. The Rural Crescent was suppose to be a 20 year plan to encourage businesses and development in the Eastern part of the county. It is no longer realistic to keep 50 percent of the county rural. Make PWC work for all residents and create jobs and generate tax revenue.
262	Virginia	Carpino	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	I support data center as a way to increase the counties commercial tax base and create jobs
263	Rachel	Carpino	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	I support data centers and attracting new business to the county to create jobs.
264	Karen	Peterson	Brentsville	No	No	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Disagree	Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Site design guidelines;Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
265	Ali	Imam	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Traffic;	Transitions (buffers/berms);	
266	Michael	Crouch	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
267	Mike	Bland	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	All these concerns are mitigated through the planning commission and developers adhering to DEQ guidelines ;	Architectural design guidelines;Site design guidelines;	I am strongly in favor of expanding the data center overlay in PWC. The human opportunities in high-paying jobs and exponential tax revenue growth for PWC offered from tech companies and data center expansion far outweigh the environmental impacts some special interest groups are concerned with. Any environmental impacts are assessed and mitigated during the planning stages of construction. PWC has a rare opportunity to better the lives of all its citizens with expanding the Data Center Overlay into more rural areas of the county, specifically the area being considered for the PW Digital Gateway along Pageland Lane. The property owners there want to exercise their property rights and sell for data center development as that tiny piece of what was the rural crescent is not and has not been rural for some time. Developing this area is a logical next step for the county as Gainesville Crossing (supported by Candland and Lawson) has set the stage for next-level datacenter expansion while building next to the battlefield
268	Liam	Burke	Gainesville	Yes	Yes	12+	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;	Rural areas going away;		The farming and horse industry should not be leaving the county due to the greed of the county and a select few members of the community.
269	Katy	Cilinski	Gainesville	Yes	Yes	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree		Disagree	Open Space;Mixed-use;	Power/Energy Consumption;		As an equine vet, they are pushing us out of the county and possibly lay off single mothers by taking away farms, etc
270	Lynn	Otto	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Sustainability design guidelines;Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
271	Davis	Hall	Brentsville	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Mixed-use;Open Space;Residential;	Other Environmental;There are so many negative environmental impacts;Water Consumption;Power/Energy Consumption;	They belong in retail, office and industrial areas. Please keep them there.;	
272	Shamim	Ismail	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Property value;	Architectural design guidelines;	
273	Shaheer	Imam	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Mixed-use;	Water Consumption;	Site design guidelines;	
274	Zafir	Imam	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Traffic ;	Transitions (buffers/berms);	
275	Sarah	Imam	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Power/Energy Consumption;	Site design guidelines;	
276	Joseph	Lucas	Brentsville	No		1-4		Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Site design guidelines;	Data Centers are important to the commercial taxes while creating jobs and have minimal impact on traffic.
277	Tonya	Baker	Brentsville	No		1-4		Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Expanding the Data Center Overlay District would benefit the County by producing more corporate taxes, creating jobs while limiting the impacts on services and traffic.
278	Lara	Feindt	Brentsville	No		1-4		Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Expanding the Data Center Overlay District is important for Prince William County. It will provide more commercial taxes, create additional jobs, while minimizing the impact on traffic and services, and these centers can be designed in such a way using buffer zones, architectural guidelines, etc. to be compatible with the area.
279	Erik	Wiesbock	Brentsville	No	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Disagree	Disagree	Neutral or No Opinion	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
280	Jennifer	Morrow	Brentsville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;	Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;	Development of areas like hornbacker is fine. Development on the eastern side of the county where stores are closed is fine too. Development adjacent to historic sites and random locations not near other industry will forever change the view of PW county.
281	Sharon	Harvey	Coles	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Noise;	Height restrictions;Site design guidelines;Sustainability guidelines;Architectural design guidelines;Transitions (buffers/berms);Recycling water & mega solar panels ;	The current suggestions to impinge on residential neighborhoods, the Battlefield, and PW Forest Park are stupid and uninspired. BOCS are being incentivized by builders with money or stocks or land. The BOCS have lied and cheated to arrive at this point where voters do not trust them and their colleagues are bailing to avoid association with liars and cheats.
282	Frederick	Baillie	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Traffic congestion ;	Site design guidelines;Sustainability design guidelines;Transitions (buffers/berms);	Need to complete derailed professional study before approval of any more data centers including Gainesville/ I 66 one.
283	Luis	Gonzalez	Woodbridge	No	No	5-8	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along the the existing Transmission line ;	Architectural design guidelines;Site design guidelines;	As a resident from Prince William County we need to create more jobs opportunity. Data Center create a lots of job position. That's why I agree to build more Data Center. And as part of the IBEW Local 26 we want more jobs for our brothers and sister in Prince William County Virginia. Thank you.
284	Caroline	Chipman	Gainesville	No	No	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Being forced out of our residential area;	Transitions (buffers/berms);	I believe it is wrong to take rural residential land in the rural crescent and change it to an industrial use. This land is important to human life as a buffer to highly developed areas. It is a respite from concrete jungle and home to much wildlife as well as humans. When it is gone, it is gone. Prince William County will be paved over. The quality of life will suffer.
285	Cherie	House	Brentsville	Yes	Yes	I do not know.	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	None whatsoever;	I think they should first put them where there I is already five, water, Wells planned for run off water, power lines and a plan for sewer;	People complain about the cost of building data centers for no reason. The people who own them will be the ones paying those bills. NOT the residents. Too many complaints about something you know nothing about.
286	Neal	House	Brentsville	Yes	Yes	I do not know.	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree		No concerns at all;	Site design guidelines;	We've lived here on a family farm that's been here for over 200 years. We didn't complain when YOU came in here and bought a house. We were never overcrowded until YOU moved in here. And if you think data centers on my property are going to ruin your wells, then you should pay us for the water you use.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
287	Michael	Kitchen	Brentsville	Yes	Yes	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Mixed-use;	Power/Energy Consumption;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	As a long-time resident and business owner in Prince William County, I believe data centers offer a great opportunity to improve the imbalance between residential and commercial tax revenue that the County has long been striving for. Reasonable desirable data center development can be done if everyone works together to address the impacts.
288	Melanie	Williams	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		None ;	Architectural design guidelines;Height restrictions;	I believe that Pageland is the right location for more data centers. It can create additional revenue for the county and is already accessible to the power needed.
289	Julie	Stecco	Occoquan	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Loss of green space, they don't generate the revenue promised;	Should only be in industrial areas;	The majority of county residents do not want data centers outside of the data center overlay district yet the Board of Supervisors continues to pursue this.
290	Ellie	Bland	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along existing transmission line;	Architectural design guidelines;Site design guidelines;	make our county a hallmark of success, changing lives and future generations for the better. And anyone who says data centers will be dinosaurs full of obsolete technology someday doesn't understand the technology. Those decrying presumed environmental impacts are largely NOT from PWC and only interested in preserving points west from encroaching development. We are more than a moat for Fauquier County, serving only to keep their monsters at bay. Some of the same people are lamenting this opportunity are the ones who set it up in the first place by guaranteeing the transmission lines were pushed to the east. Where was their concern for the impact to the Battlefield then? And where does the Battlefield end? Make no mistake, they simply want to seize more land to continue glorifying a Lost Cause. Not everyone celebrates the Battlefield: a site commemorating two of the South's victories, an outcome many still wish had been expanded. When residents of PWC stand up at BOCS meetings and claim "we are 160 years into the biggest battle this nation has ever fought" you know what their agenda is: exclusion, inequity, and discrimination. My own supervisor, Pete Candland, was recorded saying that development in the west wouldn't lead to "Joe Republican" moving in. Not only is he a disingenuous, partisan politician, he also
291	Laurel	King	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Strongly Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Other Environmental;	Transitions (buffers/berms);Staying within the existing overlay;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
292	Virginia	Williams	Brentsville	Yes	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree			Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;Other Environmental;	Nothing for rural crescent-abandoned commercial lots ;	Use abandoned commercial lots! The number of high paying jobs have been heard to be people being flown in to set up the building and remotely run from the same people.
293	Vicki	Elmore	Brentsville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree				
294	Camille	Fabis	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree			Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Site design guidelines;	
295	Debra	Burns	Brentsville	Yes	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Keeping them to the present overlay district & only in industrial areas. ;	Data centers have no business in Nokesville or the rural crescent.
296	Shan	Wilkins	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	The proposed Pageland Ln road expansion will destroy the quiet residential habitat we have always enjoyed, and property values will doubtless plummet. The data center plan seems like the only way Pageland homeowners can get a price for our land that will enable us to replace what we are losing.
297	Jay	Knox	Gainesville	No	N/A	5-8		Strongly Agree	Strongly Agree	Strongly Agree		Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
298	Su	Welsh	Brentsville	Yes	Yes	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Impact on well water and septic to the residents of the Rural Crescent and impact to agriculture;	Nothing - they do NOT belong in rural areas at all since they will impact the watershed. They belong in the areas they are zoned for.;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
299	Roy	Beckner	Gainesville	Yes	Yes	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Agree	Agree	Agree	Residential;	Power/Energy Consumption;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
300	Debbie	Richards	Coles	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Power/Energy Consumption;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;	
301	John	Baker	Brentsville	No		1-4		Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, & massing);	Architectural design guidelines;Site design guidelines (buffers/berms);Height restrictions;	Expanding the Data Center Overlay District will benefit the County by increasing commercial tax revenues, creating jobs while minimizing the impact on traffic and services. Designs can be made compatible with the area through buffer zones and architectural guidelines including height restrictions.
302	Dean	Feindt	Brentsville	No		1-4		Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, & massing);	Architectural design guidelines;Site design guidelines (buffers/berms);Height restrictions;	Prince William County will benefit from approval of the expansion of the Data Center Overlay District via the additional commercial taxes and jobs that will be generated. This can be done with minimal impact on traffic and services while using buffer zones and architectural guidelines to make them compatible with the area.
303	Berni	Lucas	Brentsville	No		1-4		Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, & massing);	Architectural design guidelines;Site design guidelines (buffers/berms);Height restrictions;	I support the expansion of the Data Center Overlay District because the benefits of the increased tax revenue and job can be achieved with minimal impacts to services, traffic and the data centers can be designed to be compatible with the area.
304	Joel	Wilkins	Gainesville	No		5-8		Strongly Agree	Strongly Agree	Strongly Agree		no concerns;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
305	Jennifer	Winter	Brentsville	No	No	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Strongly Disagree	Neutral or No Opinion	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Losing the beauty of western PWC;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	Don't Fairfax our Western PWC
306	Penelope	Brower	Gainesville	Yes	No	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Agree	Strongly Disagree	Strongly Agree	Retail;	Water Consumption;	Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
307	Colin	Smolens	Not a County Resident	No	N/A	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;	Future resident of Prince William County. Highly encourage Data Centers due to the tax revenue it will generate.
308	Heather	Davidson	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Agree	Agree	Agree	Residential;	No concerns ;	Height restrictions;Architectural design guidelines;	
309	Mechelle	Coppock	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the existing transmission line;	Architectural design guidelines;Site design guidelines;	
310	Mike	Marney	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree		Agree	Industrial;Open Space;	Other Environmental;	Sustainability design guidelines;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
311	Barbara	Brower	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along the existing transmission line!;	Architectural design guidelines;Site design guidelines;	
312	Mary	Lawson	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);location by existing transmission lines! ;	Architectural design guidelines;Site design guidelines;	
313	Phyllis	Thompson	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along existing transmission lines ;	Architectural design guidelines;Site design guidelines;	
314	Phillip	Harrover	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location along existing transmission lines;	Architectural design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
315	Nancy	Harrover	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along existing transmission lines. ;	Architectural design guidelines;Site design guidelines;	
316	Nicole	Scolaro	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location along existing transmission lines!! ;	Architectural design guidelines;Site design guidelines;	
317	Kenneth	Bland	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Locate them along existing transmission lines. ;	Architectural design guidelines;Site design guidelines;	
318	Beverly	Davis	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location along existing transmission lines!! ;	Architectural design guidelines;Site design guidelines;	
319	asad	safdar	Gainesville	No		5-8		Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);locating along the existing transmission line;	Architectural design guidelines;Site design guidelines;	I think data center is a wonderful opportunity for PWC to have more funds to spend on people to improve their quality of life. We need better social services. We need to come out of old school approach. Computer technology is the way to the future and we need to facilitate it and not think that this is some kind of monster which is going to affect us badly. The whole computer world relying more and more on data centers. Way the use of computer is increasing there is no way that we can stop this but definitely miss this opportunity for our citizens. Common sense suggests that if we are not doing it someone else will.
320	Hisham	Aboulhosn	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Locate these along transmission lines that already exist ;	Architectural design guidelines;Site design guidelines;	
321	Dima	Aboulhosn	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location placed along existing transmission lines;	Architectural design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
322	David	Mitchell	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Locate along existing transmission lines;	Architectural design guidelines;Site design guidelines;	
323	Kimberly	Mitchell	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Locate along existing transmission lines!! ;	Architectural design guidelines;Site design guidelines;	
324	Frank	Surface	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location along existing transmission lines!! ;	Architectural design guidelines;Site design guidelines;	
325	Thomas	Underwood	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location along existing transmission lines!! ;	Architectural design guidelines;Site design guidelines;	
326	George	Underwood	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Locate along existing transmission lines!;	Architectural design guidelines;Site design guidelines;	
327	George	Underwood	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location along existing transmission lines. ;	Architectural design guidelines;Site design guidelines;	
328	Sara	Underwood	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Location along the existing transmission lines!! ;	Architectural design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
329	Michael	Grossman	Gainesville	Yes	No	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);should be built along existing transmission lines;	Architectural design guidelines;Site design guidelines;	<p>overlay. Power is there and so is the fiber. The transmission lines the Battlefield Park which the Park allowed to come through their western edge of the Park eliminated the ruralness of the area. They have publicly stated they are willing to sacrifice the perimeter (Pageland Lane) to save the interior. They were onboard with the Tri-County Parkway being built on thier western edge (Pageland Lane) as well. They believe if the Tri-County Parkway was to be built there would be less traffic passing within the interior of the Park (29 and 234). They agreed it was OK for the Tri County Parkway if Pageland land was turned into a cul-de-sac, 234 and 29 in the Park boundaries was turned over to them and no on-off ramp at 29 and the new Tri County Parkway.</p> <p>And the Gainesville Crossing Data Center - Mixed Use development project currently under construction also is further destroying the ruralness of the area. I spent 45 minutes in traffic on Pageland at 6am in the morning behind three dump trucks trying to turn onto Route 234 from Pageland last week.</p> <p>I understand 2,200 acres represented in the Pageland Corridor is 1% of the total land in PWC. I further understand PWC's own economic analysis is showing that this area fully built out with data</p>
330	Kyle	McMillan	Woodbridge	No	N/A	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);They should be installed on transmission lines already existing;	Architectural design guidelines;Site design guidelines;	I think data centers will provide a lot of good jobs for the community as well as tax revenue for he county. There seems to be enough land available.
331	Chris	Winters	Gainesville	No	No	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along existing transmission lines;	Site design guidelines;Architectural design guidelines;	
332	Abby	Winters	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along existing transmission lines;	Architectural design guidelines;Site design guidelines;	
333	Stephen	Zalaskus	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Transmission lines ;	Architectural design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
334	Juan	Pineda Morales	Gainesville	Yes	No	5-8	Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);location along transmission line;	Architectural design guidelines;Site design guidelines;	
335	Phyllis	Robinson	Brentsville	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Site design guidelines;	
336	Erin	Lambert	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Do not want our green spaces turned in to data centers. We have many developed areas that can be utilized better.;	Sustainability design guidelines;	Please keep data centers away from our neighborhoods and keep away from our green spaces, battle fields, and forests. We desperately NEED to maintain the rural areas we have left.
337	Laura	Reid	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Agree	Strongly Disagree	Residential;Open Space;Mixed-use;	Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Sustainability design guidelines;	
338	Christopher	Frederick	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Agree	Agree	Residential;	Other Environmental;Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;	
339	Asim	Safdar	Gainesville	No	No	9-12	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the existing transmission line;	Architectural design guidelines;Site design guidelines;	Data center is a great opportunity for Prince William County to benefit from revenue to improve the infrastructure, education and other aspects for the general public. It is finally time to catch up with other counties around us. The benefit will go to other counties if we don't take advantage of it as soon as possible.
340	Barbara	Mangum	Coles	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Charge them more taxes ;	PWC residents want to maintain our rural areas. We do not want to become a county full of data centers which are unsightly and take up a lot of previous rural areas. We have the rural crescent for a reason. We are not Fairfax county nor do we want to become Fairfax county with unsightly growth and loss of green space.
341	carter	wiley	Not a County Resident	Yes	Yes	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;	Water Consumption;	Site design guidelines;Architectural design guidelines;Transitions (buffers/berms);Height restrictions;	Data Centers are the opportunity the County has needed for years. The windfall will address budget needs that no other industry or business sector could other wise address

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
342	Aftaab	Kabani	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	None ;	Apply the same elements used in loudoun county;	Western PWC is severely under developed and needs more data centers, more roads, more housing, more retail, and better connectivity to Loudoun and Fairfax counties.
343	Higdon & Linda	Simpson	Gainesville	No		1-4		Strongly Agree	Strongly Agree	Strongly Agree			Architectural design guidelines;Sustainability design guidelines;Site design (buffers/berms);Height restrictions;	We live on Pageland Lane & we support the Pageland Lane Corridor being included in the revised PWC data center overlay district.
344	Dan	Hutchinson	Gainesville	Yes	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree				Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design (buffers/berms);	
345	Paul	Johnson	Not a County Resident	No	No	1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree		none;	Transitions (buffers/berms);	Data centers can be made to fit in most anywhere and are a huge asset to the community
346	Phyllis	Thompson	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Office;	Missed opportunity for revenue ;	Architectural design guidelines;Site design (buffers/berms);	Data centers will promote economic growth
347	Liloutie	Lee	Gainesville	No	No	12+		Strongly Agree	Strongly Agree	Strongly Agree	Residential;	None;	Transitions (buffers/berms);	
348	Beverly	Davis	Not a County Resident	No	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Retail;Industrial;Open Space;Office;	Other Environmental;	Architectural design guidelines;	
349	Mike	Garcia	Occoquan	Yes	No	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, & massing);Locate them near existing overhead transmission lines;	Architectural design guidelines;Transitions (buffers/berms);	As a life long resident in PWC it is becoming unaffordable for our grandkids to live here. We need to grow our Commercial tax base to tax it off the residential homes! Data centers is the best solution to accomplish this and we are lucky to have the opportunity to attract them to PWC! Please don't miss this golden opportunity!
350	Steve	Daves	Gainesville	Yes	Yes	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	The county will not be able to serve the job needs associated with data center development and growth;	Transitions (buffers/berms);	Data center development should be embraced and encouraged by Prince William County. The positive benefits FAR OUTWEIGH the perceived negative impacts. I feel that this survey was misleading in that its questions all revolved around unknown perceived negatives without any focus on the positive components of data centers and commercial growth overall.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
351	Dean	Orsini	Coles	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	need to diversify ;	
352	Stuart	Stanton	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);should be located along the existing transmission line;	Architectural design guidelines;Site design guidelines;	I believe that the Data Center Opportunity offers an economic windfall that would benefit the County and its residents beyond measure. Politics aside, this is an opportunity to improve jobs, education, infrastructure, equity, and social services--it would be foolish to send tax revenue to adjacent counties when it is ours to take!
353	Kristen	Stanton	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);should be located along the existing transmission lines;	Architectural design guidelines;Site design guidelines;	As a parent with 4 children currently enrolled in the PWC school district, I strongly believe that it is our duty to pursue the data center opportunity that is before us. This unique opportunity offers us the chance to exponentially increase our tax revenue which can directly impact the education of future generations. In addition, data centers would provide additional jobs and improve infrastructure, equity, and social services--it would be foolish to continue to send tax revenue to adjacent counties when it is ours to take!
354	Rabia	Liaqut	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;	
355	Lola	Randall	Not a County Resident	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Water Consumption;	Sustainability design guidelines;	
356	Kim	Keatts	Brentsville	No	N/A	1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Other Environmental;the destruction of farmland;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
357	Patrick	Hewitt	Gainesville	No		12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along the existing transmission line;	Architectural design guidelines;Site design guidelines;	Strongly favor rezoning to allow data center development along the Pageland Lane corridor. Good for the county and good for residents.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
358	Corinne	Doerr	Potomac	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Power/Energy Consumption;		You are taking away open space near farms where people still use land for animals etc. Shameful to not leave rural crescent natural.
359	William	O'Brien	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Mixed-use;Open Space;Retail;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Loss of rural crescent and impact on property values of properties located near or adjacent to data center development.;	Transitions (buffers/berms);	Do not destroy any land at all in the rural crescent. There's already plenty of land designated for data centers. Stop urban industrial sprawl into the rural crescent!!!
360	Heather	Kirby	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Construction traffic;Other Environmental;	Architectural design guidelines;Height restrictions;Keep as many trees as possible, make a walking path around it/on the land;	I am against the proposed center on John Marshall. Catharpin Road is too small to handle construction traffic. Also, the reason we moved to Gainesville was the farmland and rural feel. A data center at this location would ruin the rural feel. We want more green space! Not less!
361	Carrie	Gonzalez	Brentsville	No			Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Mixed-use;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Quality of life;	Sustainability design guidelines;Architectural design guidelines;Transitions (buffers/berms);Site design guidelines;Height restrictions;	
362	Kathleen	Lupariello	Brentsville	No	N/A	I do not know.	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Home values will decline. Ashburn is a wasteland now!;	We do not want data centers in our area!;	We do not want data centers in our area! They will ruin the country side and do not provide jobs! I am in IT and I know all about these data centers!
363	Anthony	Calabria	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Height restrictions;Hide them;	Datacenters should not be the priority for our county development. Bring more jobs that are long-term and focus on that rather than short term employment during construction. We don't want to live in an area where all trees have been removed and replaced with Datacenters.
364	Rob	Orrison	Potomac	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Agree	Neutral or No Opinion	Disagree	Residential;Open Space;Mixed-use;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Site design guidelines;Architectural design guidelines;	Data centers are a valuable part of our mixed source of revenue. They should be kept in the development areas of the County as PWC has a great diversity of land types (urban, suburban and rural) that makes it desirable for a more diverse people to want to live here.
365	Nicole	Price	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Loss of open space;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Build data centers in already developed areas;	PLEASE do not encroach on the rural space of Prince William County. There is very little left and residents who live here do NOT want to see it destroyed. There has already been a huge reduction in wildlife and open space due to the excessive building. Please place data centers in already developed/infill areas.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
366	Fiona	Hanley	Woodbridge	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Mixed-use;Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);data center overlay should not be expanded to the rural areas;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Please don't expand into the rural areas with data centers.
367	Jose	Ramos	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	None;	Sustainability design guidelines;Site design guidelines;	
368	Paola	Giovanetti	Coles	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Disagree	Disagree	Disagree	Open Space;Mixed-use;Retail;Residential ;	Other Environmental;Water Consumption;Better roadways need, PWC is behind on the planning curve!;	Site design guidelines;Sustainability design guidelines;	Have a better comprehensive view and plan. Better roads and retail options. Potential \$ residents want \$ retail and easy travel.
369	Nelly	Swonger	Gainesville	No		9-12	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Neutral or No Opinion	Disagree	Agree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Light pollution, not green construction.;	Sustainability design guidelines;Green construction to include reduced nighttime lighting and architecture to support the environment v. turning it into a concrete slab (basically).;	My concern is that the data center architecture and light usage can be built to support the area (rural, farm, ecological and environmental sustainment areas that support the land, flora and fauna). What I see in Loudoun is NOT what should be built in the Rural Crescent of PWC. There are ways to reduce the negative impact of the concrete jungle that's created by these data centers so that we can have both economic growth and environmental support. It's crucial at this point to plan (and make the developers pay for) construction and operations that are in harmony with this region.
370	John	Rowland	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree		None;	Transitions (buffers/berms);	Please vote yes to data centers. We need the tax base. Please work to welcome data centers in the pageland lane corridor. Work to stuff as many data centers as we can under the power lines so we can preserve other parts of the county.
371	Chad	Roach	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Taking away vital resources from agriculture and rural farms and businesses ;	Build them elsewhere, like along 234 where it will be less of an impact of residential and farm land;	Data centers offer very little compared to the negative impact they have on rural farm lands and damage to surrounding properties. The fact that supervisors insist they be built in districts outside their own can only lead me to believe what most sane person already believes which is the 5 voting in favor are corrupt and being incentivized to vote the way they are. In fact, you are violating your oath and duties in doing so. Our supervisor was elected to speak on behalf of our district. Our district has spoken and proclaimed that data centers are not wanted because of their harm. To go against our will is a direct violation of your duties. If you find them so beneficial, perhaps building them within your own district is the appropriate course. They certainly cannot make them any worse than they already are.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
372	Heidy	Heath	Brentsville	No	No	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Disagree	Strongly Disagree	Retail;Industrial;Office;	Power/Energy Consumption;	Architectural design guidelines;Height restrictions;Transitions (buffers/berms);	
373	Tina	Casper	Coles	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Site design guidelines;	Why are we having this pushed so hard? Who profits the most monetarily? Why aren't water studies being completed first?
374	Josephine	Burke	Gainesville	No		1-4	Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree			Open Space;	Other Environmental;		I do not think the county should expand where the data centers are in the county. I really enjoyed the beautiful greenery including the battlefield and the surroundings and do not want them to be touched.
375	Jennifer	Kelly	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;Other Environmental;Traffic, construction;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
376	Courtney	Bignotti	Brentsville	No		9-12	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Office;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Runoff/waterways;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
377	Larry	Penninger	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;	
378	Aimee	Charboneau	Coles	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;	Water Consumption;Other Environmental;		Many people in this county purposefully purchased homes on wells because they wanted to avoid "city water". Offering to expand the city water to compensate for data centers taxing the water table is not environmentally friendly, nor is it wanted by many. I'm also very concerned about environmental damage from the centers themselves in addition to the water table damage.
379	Charles	Phucas	Potomac	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Agree	Agree	Open Space;Residential;Mixed-use;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;Height restrictions;Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
380	Gisela	Swingle	Coles	No		9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;	Other Environmental;Water Consumption;	Do not allow removal of old growth trees;	Our country is working to reduce climate change. Prince William County needs to be supporting this. Old growth trees absorb significant more carbon dioxide vs young trees. Data centers require too much land and tree removal.
381	Johm	Schubert	Not a County Resident	No	N/A	1-4	Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree			Architectural design guidelines;Site design guidelines;Sustainability design guidelines;Transitions (buffers/berms);	Data Centers provide taxes while minimizing community impacts
382	Bethany	Kelley	Brentsville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	Data centers should only be built in the overlay district already laid out. I'm completely opposed to data centers in the new areas that they are trying to build in, especially near the battlefields or in/near the rural crescent. We came to the western side of PWC because of the rural feel and the protected land. Building data centers in any of these areas is a terrible idea.
383	Richard	Eagan	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;Industrial;Office; Retail;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Loss of historical property;	None, see the big square thing in Saratoga Springs, Utah that is visible for miles from every direction;	Only acceptable location would be 5 or more miles away from historical, tourist or residential areas with building restrictions that would make them concealed from normal view without destroying the local vegetation, animal habitation, and land countour.
384	Caitlyn	Reynolds	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Office;Retail;Residential;Mixed-use;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Sustainability design guidelines;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
385	Jessica	Grove	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;Industrial;Mixed-use;	Other Environmental;Water Consumption;We live here because this is the RURAL CRESCENT. It is not fair to change that after we worked so hard to be able to purchase here- and then you ruin it by changing what has already been decided ;	Don't ruin the rural crescent boundaries ;	This is devastating to us. My family has lived in the RC for 50 years, and we have watched all the developments come in and make changes. This is by far the absolute worst idea. The idea of ruining so much land on Pageland Lane, when we have plenty of land already designated for this use. As citizens we work so hard all of our lives to find the place we want our kids to grow up. It doesn't make sense that all that can just get paved over on a whim. This can't be changed once it is plowed over. You can't Undo this. The BOCS is supposed to work for us. And ALL parties should be concerned with the environmental impacts this will have.
386	Rhonda	Cross	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
387	Chris	Lemon	Gainesville	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	
388	Clarke	Chitty	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;Office;Mixed-use;	Water Consumption;Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Ground water;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;Keeping them in the current boundaries of the data center overlay ;	
389	Margaret	Walsh	Gainesville	No	Yes	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;Office;Industrial;Mixed-use;	Other Environmental;Water Consumption;	Don't do it;	Ridiculous. Data centers emit environmental hazards for birds, unmeasureable to human however to their ecolocation. You can go anywhere in wide open space but why here where there is not enough infrastructure within residential areas.
390	Karen	Milihram	Gainesville	Yes	No	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;	We fought hard to stop the destruction of the open spaces in Western PWC. Even with the Rural Crescent in place, you allowed Dominion Valley to be built. Stop allowing developers to change the rules because there's money to be made.
391	Valerie	Reid	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	None;	I vote and I strongly disapprove of the data centers. Preserve the rural crescent.
392	lynn	atkins	Gainesville	No	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Office;Mixed-use;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;Power/Energy Consumption;	nothing;	Data centers in this area are not appropriate.
393	Theresa	Burton	Coles	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;	I wish the BOCS would start listening to the citizens most impacted by their land use decisions.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
394	Ellyn	Wynne	Coles	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Power/Energy Consumption;U are turning PWC into a concrete jungle;	None!!!! Keep your promise to the Rural Crescent;	There is plenty of empty retail / strip mall availability for these data centers... Stop selling the county's soul to the highest bidder.....why dont you focus on forcing developers to provide SIDEWALKS...on BOTH sides of the street...WHY are most of PWC Children bussed!?!?!? BECAUSE THERE ARE NO SIDEWALKS...stop destroying this county
395	Dean	Tsstras	Gainesville	Yes	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;Strong electromagnetic fields and power consumption of the grid. Also, water contamination. ;	Keep them out of the Rural Crescent, away from homes, people, and animals. ;	I have electronic implants for my heart. I moved to the Rural Crescent to have some land, and to be away from strong EMF radiation. This is a rural residential farm area. It needs to stay that way. I'm ok with the data center on 29 between 66 and Pageland. Not much there to affect. But not on Pageland heading towards 234.
396	Peter	Reed	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;	Say no to any industrial construction in the rural crescent.
397	Christopher	Grove	Gainesville	No		12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Water table impacts;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Detailed environmental remediation measures;	The County needs to focus on encouraging data center development of the existing Data Center Overlay areas, before trying to expand the overlay. If that land is owned by potential data center developers already, then why are they not building there? Further expansion into our remaining rural areas will only destroy our precious Rural Crescent. We will never get that back once it is gone. Don't turn us into Loudoun County. I've avoided living in Loudoun for decades and chosen PWC for a reason. That reason is the Rural Crescent.
398	William	Wright	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Strongly Disagree	Disagree	Residential;Open Space;	Water Consumption;Other Environmental;destruction of rural areas;	Height restrictions;Transitions (buffers/berms);Site design guidelines;place data centers in existing overlay district;	I understand attracting data centers for economic development and to improve the tax base. I do not understand why rural areas need to be re-zoned when there is ample capacity in the Data Center Overlay District specifically set aside for them. Please don't ruin our way of life for the sole purpose of placating a few greedy land owners.
399	Karen	Lepard	Coles	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;	
400	Michael	Davidson	Gainesville	No	No	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;	Strongly Agree	Strongly Agree	Strongly Agree			Sustainability design guidelines;	Data center would be great!

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
401	Joyce	Neide	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Industrial;Office; Retail;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
402	Clint	Touart	Gainesville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;Retail;	Other Environmental;	Height restrictions;	
403	Scott	Reid	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree			Residential;Mixed-use;Open Space;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
404	Ann	Zimmerman	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Disagree	Residential;Open Space;	Other Environmental;Water Consumption;	Sustainability design guidelines;	What is the plan for wastewater discharges from data centers not serviced by sewer in the rural crescent. Water supply and wastewater treatment should be critical components of determining suitability of location. Without sewer as an option, the wastewater discharge would be a point source discharge. This potential discharge will have concentrations of metals and total dissolved solids that will have impacts to downstream receiving streams and exceed Virginia Water Quality Standards.
405	Alison	Jones-Theisen	Gainesville	No		9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;keep them in the already planned Innovation Park;	PWC cannot, and should not, welcome every data center that comes knocking. Residents want our county to be more than just large swaths of concrete buildings that destroy our beautiful land, consume tons of tax payer funded energy, yet don't provide any true benefits (ie. jobs, useful products).
406	Helen	Marmoll	Gainesville	Yes	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Open Space;Residential;	Destruction of the rural crescent.;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Site design guidelines;Keeping them out of the rest of the rural crescent.;	The rural crescent is more valuable to the County than officials recognize. It is the reason for serene life styles in the midst of a busy metropolitan area. That attracts good quality employees and long-term County residents.
407	Joseph	Marshall	Coles	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Low tax rate on this type of business;	Sustainability design guidelines;Transitions (buffers/berms);Siting with high tax-revenue businesses;	Must protect our water supply. Would like public parks and trails included in data center parcels.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
408	Lisa	Miller	Gainesville	No	N/A	I do not know.	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree		Mixed-use;	Other Environmental;		
409	Melody	Reed	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Disagree	Residential;	Water Consumption;Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Bringing more traffic into the neighborhoods where our families live!;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Architectural design guidelines;	Keep the data centers out of the rural crescent. Prince William County is already becoming too fast past and overflowing with traffic. We are losing what is left of the open, undeveloped land that we have.
410	Marilyn	Saunders	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Negative impact to existing residential communities;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Proximity to existing residential communities;	Protect the rural cresant
411	Michele	Roberts	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Keep them in the area already zoned for them!;	I am so tired and angry of having to address these same issues over and over again! Protect the Rural Crescent and keep data centers in the area ALREADY ZONED FOR THEM! I am not interested in paying for the infrastructure to supply power requirements to companies that May be mining Bitcoin or even worse Amazon. Get Real!
412	Sara	Neff	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;Site design guidelines;	
413	Mary	Loren	Occoquan	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Useful life assessment and end of life disposal plan in place.;	What is the useful life of a Data Center? I believe they should only be located in Industrial Zoned areas of the County. Water source and supply and estimate of use and disposal should be determined over the life of the center.
414	Roberta	Clark	Gainesville	No	N/A	1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Retail;Office;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Put them in industrial zones;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
415	Patricia A	Phillips	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Agree	Agree	Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Quality of life in PWC;	Height restrictions;Transitions (buffers/berms);Site design guidelines;	I am very concerned about our quality of life here in this county and particularly the data center proposed for Pageland Lane, which will run alongside the battlefields (hallowed ground). Also a major tourist attraction in PWC. The proposed data center on Pageland Lane will back right up to our Heritage Hunt community but this is so much bigger than that. A threat to our way of life with the unsightly buildings that will make noise and take up valuable resources (water, our beautiful trees, enormous amount of electricity, etc.) and will spoil our peaceful, beautiful landscape views. This is what brought most of us here. PLEASE LISTEN TO US. PLEASE USE THE DATA CENTER OVERLAY DISTRICT ONLY which has all the needed resources and will not interfere with the areas cherished by so many for its beauty, tranquility and contribution to the conservation.
416	Kathleen	Geddes	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Neutral or No Opinion	Neutral or No Opinion	Residential;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Site design guidelines;	
417	Mary	Winsky	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Other Environmental;Water Consumption;Power/Energy Consumption;Flooding, runoff, destruction of forests;	Sustainability design guidelines;Site design guidelines;Why here in our rural crescent?;	I am shocked that our board of supervisors would consider such destruction of natural resources and health of our county, not to mention the disastrous decline on property values their presence will have.
418	Elizabeth	McGrail	Woodbridge	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Economic s/Tax benefit implications that hurt citizens;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Don't build them they destroy the environment and add few jobs but waste energy and space;	Only data centers benefit in the long run it's not worth losing a tree or any open space.
419	Liz	Salice	Woodbridge	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Don't put the data centers in PWC;	
420	Joan	Rener	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Site design guidelines;Sustainability design guidelines;Cluster within Overlay Zone;	Are owners of data centers responsible for mitigation when sites are shut down? What is average life of existing centers? Do centers have decreasing profitability for PWC over time?

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
421	Adriana	Latham	Gainesville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Neutral or No Opinion	Strongly Disagree	Residential;Retail;Open Space;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Traffic ;	Sustainability design guidelines;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
422	James	Chaplin	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Sustainability design guidelines;Site design guidelines;	
423	Larry	Latham	Gainesville	No	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Land values and traffic;	None;	
424	Rita	Romano	Occoquan	Yes	No	12+	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;Transitions (buffers/berms);Architectural design guidelines;	I do not think they should be located in the Rural Crescent or by Parks, in particular, the National Battlefield.
425	Charles	Grymes	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Mixed-use;Open Space;Office;Retail;	New transmission lines;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Locate only in places where no new transmission lines are required;	Making decisions *without waiting for the consultant to complete the study now underway* is a ready-fire-aim approach. Don't jump off the cliff before looking down. Get the information first about where new data centers could be located without adding impacts of new transmission lines, and then make decisions.
426	Sandra	Painter	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Agree	Disagree	Agree	Residential;Retail;Office;	Power/Energy Consumption;Water Consumption;Other Environmental;Cost of infrastructure; sustainability;	Sustainability design guidelines;Height restrictions;Transitions (buffers/berms);	Data Centers should be limited to current Data Center Overlay District.
427	Janet	Beese	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Disagree	Disagree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Encroaching on Battle field;	Site design guidelines;Transitions (buffers/berms);Height restrictions;	Pageland is NOT the place for data centers. Homeowners wanting to sell is not a reason to fill Pageland with data centers.
428	Patricia	Engelmann	Brentsville	No		5-8	Design Guidelines Update;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree			Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;		What plans do you have for insects butterflies deer coyote rabbits snakes bears birds. We r already seeing fewer birds and butterflies and more animals in our yards.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
429	Maureen	Clark	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;	This is happening too quickly. What is the long term projection for these data centers? How many will be enough?
430	Charles	Peele 3rd	Brentsville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;Site design guidelines;Height restrictions;	Just like digital has replaced tape recording, something will replace the huge data centers in the future. What will become of these out dated data centers and who will have to pay to remove them?
431	Cathy	Pasanello	Gainesville	No		5-8	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree		They will become obsolete in a few years ;	Sustainability design guidelines;	Data centers belong in an industrial area!
432	Donna	Leahy	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree			Residential;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Site design guidelines;Height restrictions;	I am pleased to assist
433	Heidi	Whitesel	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Loss of trees;Power/Energy Consumption;	Sustainability design guidelines;Transitions (buffers/berms);	What is the data centers are obsolete? How long do they provide tax revenue and how much?
434	Joan	ONeill	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree			Residential;Open Space;	Power/Energy Consumption;Water Consumption;	Architectural design guidelines;	Data centers should be built in industrial zoned areas only!
435	Janice	Fullerton	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Nothing ;	What about additional roads not just widening 66. Pagland center is adjacent to 29 will bring more traffic. Plus too close to housing and parkland.
436	Michael	Barrea	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;poor ROI;	NONE;	I just moved from Ashburn and it is a disaster due to the out of control and continuing development of Data Centers

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
437	Eleanora	Davis	Woodbridge	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
438	Janet	Hollis	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Water Consumption;Other Environmental;	None will mitigate the impact;	I do not want to see any expanded use of data centers in our county. Their impact on the environment is too costly and the financial gain they supposedly generate does not make up for the substantial loss to environment and infrastructure.
439	Ellen	Obrien	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Neutral or No Opinion	Neutral or No Opinion	Residential;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;CLIMATE CHANGE;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Data centers impact residential property value, taxes, environmental (climate change factors), overall view of environment near National sites, and need to be located near structures with same purpose, and never near residential communities.
440	Scott	Brown	Woodbridge	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Neutral or No Opinion	Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	Data centers should never be built on or near historic land. Virginia is so unique in the amount of American history within our borders. We cannot destroy that history or degrade it by "developing"
441	Donna	Bennard	Woodbridge	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Neutral or No Opinion	Agree	Retail;Office;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;	Please use land that is already constructed upon. Please do not allow building on undeveloped land. I cherish the undeveloped land in this area.
442	Dale	Bird	Occoquan	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Disagree	Neutral or No Opinion	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
443	Jerry	Hollis	Gainesville	No	N/A	5-8	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Agree	Strongly Agree	Strongly Agree	Mixed-use;Industrial;Office; Retail;	Power/Energy Consumption;	Architectural design guidelines;	
444	Fonna	Petruska	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree		Open Space;Residential;Mixed-use;Retail;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Home value;	Use industrial areas only - stay away from residential/open space areas;	There are designated areas for data centers in place; use them. Stay far away from residential and designated open wooded areas.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
445	Marilyn	Golden	Coles	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Agree	Residential;Mixed-use;Retail;	Power/Energy Consumption;	Sustainability design guidelines;Need own grids and power;	Data centers are electric power consumers from the PWC residents. You need to mandate they have their own personal power stations as not to rob the residents of residential power.
446	Roger	Yackel	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Agree	Neutral or No Opinion	Strongly Agree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Historical / Tourism;	Locate in Data Center Overlay District with other similar facilities;	When asked about developing Pageland Lane? People ask why? Why is it necessary? Do we need to develop everything and destroy PWC? For Question 11, you can not mitigate the impacts of Data Center development on Pageland with any of these. Building with destroy the environment there and begin the downfall of the Rural Crescent There are four main reasons NOT do put Data Centers on Pageland Lane (1) Historic/Hallowed Ground/Tourism; (2) Fiscal; (3) Environmental; (4) Quality of Life
447	Raymond	Roberson	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Agree	Neutral or No Opinion	Agree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	designated zones;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	keep data centers in industrial-type zones, avoid parks, residences, rural
448	f nadine	guenther	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Water Consumption;Other Environmental;	all of the above;	No data centers, please. They are environmentally bad for the Rural Crescent.
449	Mark	Silverman	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Agree	Residential;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	only implement in approved industrial development areas;	Not against data center development. Data centers should be placed in approved industrial zones and according to planning office there is almost 10,000 acres available now. We shouldn't be trying to expand the approved area into the rural crescent that abuts residential communities. Quality of life considerations, potential environmental concerns as well. Will environmental impact studies be conducted? Why are applications being considered when industrial zones aren't filled. Appropriate Land use needed, land use impacts need to be addressed.
450	kathleen	vergano	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;Architectural design guidelines;Site design guidelines;	Data Centers are needed but put them in established areas which already has the infrastructure to support them and leave the Rural Crescent alone

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
451	Dwight	Hughes	Coles	No	N/A	12+				Agree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Not expanding overlay boundaries into rural crescent;	There is no question about expanding overlay boundaries into rural crescent while not using all the existing overlay land. We strongly oppose any further reduction in the rural crescent.
452	Donald	Hambric	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Retail;Office;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Height restrictions;Site design guidelines;Transitions (buffers/berms);	The current overlay area should provide adequate spaces for data centers.....STICK TO IT and consider all the issues covered in number 11 above.
453	Emily	Russell	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Agree	Disagree	Agree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Sustainability design guidelines;Site design guidelines;	ONCE CURRENT DATA CENTER OVERLAY DISTRICT IS OPTIMIZED - THEN COME BACK TO US!!!
454	Barbara	Kenefake	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;Retail;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Disruption of historical and rural crescent;	Move to Industrial areas or Innovation Park locations in the County.;	The Data Centers should be located in the Innovation Park type locations and Industrial areas of the county.
455	Jim	Bain	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Possible choices provided are very limited
456	Brenda	Bain	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
457	Victor	Crawford	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Agree	Agree		Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;	Have the former Federal site across from Jeff Lube center. Seems prefect for data centers.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
458	Mary	Sutton	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Architectural design guidelines;Height restrictions;Transitions (buffers/berms);	The funds I have put into owning my home are a major financial investment. Putting a data center next to Heritage Hunt will lower our home values.
459	Andrea	Silverman	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Put data centers only in industrial development zones!;	Data centers in the Rural Crescent is the worst idea ever! Bad for health, bad for environment, bad for heritage hunt property values (except for the landowners along Pageland who will make a tidy profit selling out). Don't data center in my backyard!
460	Raphael	Warshaw	Gainesville	No	N/A	I do not know.	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Industrial;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	None of the above;	Data centers, if permitted at all, belong in the areas adjacent to the GMU campus. Other areas should be protected.
461	Richard	Schneider	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Economic, property values, health, tech obsolescence;		Data centers should be restricted to areas planned for industrial use, where power, water, and land are available and designated for its use. Data center campuses are incompatible with areas designated for residential and natural pastoral use.
462	Ellen	Camp	Gainesville	No	N/A	9-12	Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;	
463	Patricia	Dews	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
464	Cecelia	Payne	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Open Space;Residential;	All of the above;	None;	At this time when the international representatives are meeting on global warming, it is inconceivable to me that these data centers (life expectancy 15 years) would be proposed. The removal of thousands of trees that clean the air, the proposals that these data centers be located in hallowed areas (Civil War Battlefields, State Forest) around residential areas and this sacred rural crescent, etc , prove that we are our worst enemies with the bottom line that money is more important than clean water, pollution, the beauty of this area. It is imperative that the environmental impacts be studied in more depth and that majority rules in these decisions.
465	Jordan	Mathis	Brentsville	No	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Mixed-use;	Water Consumption;	Height restrictions;	
466	Lois	Montgomery	Coles	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;Residential;Retail ;	Other Environmental;Power/En ergy Consumption;Water Consumption;	Native plant meadows;	Why, in this critical time of environmental crisis would we consider taking the green living things out of the environment in order to concrete and asphalt over the very life we need to survive? STOP. Just Stop.
467	Gary	O'Brien	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Eventual legacy buildings; what to do with them.;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Recycle water; solar panels; heating other buildings;	The \$40 million being offered to approve the 800 acre data center complex next to the Battle Field is only equal to the tax difference ANNUAL (tax loss) between what we charge data centers compared to what Loudoun County charges. As property taxpayers, we're tired of subsidizing corporate big business and land speculators. The Rural Crescent is also our only contribution to preserving the Occoquan reservoir. Fairfax County preserved a HUGE buffer the entire length of the reservoir. We simply build more homes. Our future water source is at stake.
468			Potomac	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Agree	Neutral or No Opinion	Residential;Open Space;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Runoff from new impervious area will worsen flash flooding;	Keep them in the current overlay district, in the development area.;Transitions (buffers/berms);Height restrictions;	Why is the Planning Office and Economic Development ignoring the hundreds of existing acres inside the current overlay district, owned by existing datacenter developers or end-users, but not yet developed? Why have no square footage calculations of "pending construction" datacenter uses from the existing overlay district been shared with the public? Notwithstanding these facts, a datacenter use immediately adjacent to Manassas Battlefield - one of our prime tourism attractions - is abhorrent and should be avoided at all costs.
469	JoAnn	Classen	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Put them in the data center overlay or in an industrial park. Do not ruin the beauty of prince william county by scattering them and don't ruin our rural areas.;	It's hard to believe that you are considering destroying parts of prince william county for pennies. You are charging the data centers minimal taxes. The tax revenue from the data centers will decrease in future years as the equipment depreciates. Prince william supervisors should talk to the budget officials and others in Loudoun County.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
470	Chris	Clay	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Disagree			Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Sustainability design guidelines;	
471	Michael	Kang	Gainesville	No	No	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Agree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	Don't turn this county into Ashburn.
472	Marie	Scanlon	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Transitions (buffers/berms);	
473	Chong	Yi	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);	This is an agricultural use area, please do not turn these green spaces into data centers. The re-zoning of these areas and other properties in the rural crescent area take away from the beauty of Prince William county. Please stop the transition and re-zoning of these areas for the sake of monetary profits. Thanks
474	Alyson	Satterwhite	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Agree	Neutral or No Opinion		Residential;Open Space;	Do not build in the rural crescent;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Do not build in the Rural Crescent ;Architectural design guidelines;Transitions (buffers/berms);Sustainability design guidelines;	I'm fine with more data centers, just not in the Rural Crescent. Industrial uses are not compatible with this area. Lots of concern about the watershed- Do a comprehensive study. Homeowners here are dependent on well water. What is the impact on the watershed if a large area along Pageland is paved over? What is the potential flooding impact downstream (Sudley area of Manassas) if a large area of Pageland is paved and water that would normally soak into the ground is now forced downstream?
475	Ruth	Hill	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;historical, tourism;	re-use of retail spaces now empty;	Nothing on this survey mentions the probably impact of fiscal expense to the county when such development is placed in now-rural land - i.e. sewer, water. Development in now rural land impacts historical/tourism resources, watershed AND fiscal outlays by county.
476	Rosemary	Brown Wright	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);rezoning rural land for commercial use;	place them in the Data Center Overlay District;	Data centers should go in the Data Center Opportunity Zone Overlay District that the county set aside for their use only a few years ago.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
477	Diane	Wilson	Gainesville	No	N/A	1-4	Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree			Residential;	Other Environmental;	Height restrictions;Sustainability design guidelines;	
478	John	Mokodean	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Agree	Disagree	Agree	Residential;Open Space;	Other Environmental;Cultural -- Bull Run Battlefield;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;	My concerns are are these data centers are being located by the sacred Bull Run battlefield and also what traffic considerations will need to be made to accommodate all the car traffic. Would this possibly lead to the bi-county parkway being considered that would indeed impact the Heritage Hunt/Bull Run battlefield. All to support those data centers. Thank you, John
479	Brian	Renaghan	Gainesville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Impact directly on my property;	Keeping data center out of the rural crescent;	Do not expand data centers in residential areas or the rural crescent. Doing so will greatly impact the quality of life, environment, and prince william county overall. Please do not allow data centers in any of these areas.
480	Tim	Herard	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;		
481	Jim	P					Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Do not build ;	Please stop supporting data center expansion in our county.
482	Jim	Kelly	Gainesville	No		5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	The county needs to stop the special interest deals going on along Pageland until the comprehensive review is complete. Allowing home and landowners to cut their own deals using insider information (Candland) and the financial resources of big corporations will lead to widespread conflict between neighbors and destroy what little trust the people have in the government of PWC. Do your jobs and represent the best interests of the citizens of this county, not the data center developers who seek to destroy our county for profit.
483	Stephanie	Bliane	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree		Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Put them in Woodbridge side of county NOT THE RURAL CRESCENT ;	Sustainability design guidelines;Not the rural crescent;	Keep data centers out of the rural crescent and out of the Battlefield. Dont let Eastern PWC screw up Western PWC.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
484	Deborah	Stepien	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree			Residential;	Power/Energy Consumption;	Site design guidelines;	
485	Daniel	Gibson	Coles	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Agree	Agree	Open Space;Mixed-use;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Consider requiring the companies that use the data centers to employ people from the county itself inside once construction is complete
486	desi	arnaiz	Coles	Yes	Yes	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Industrial; Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;tremendous heat!!!!;	Do not build them they are ugly;	Data Centers are not worth the powder to blow them into Kingdom come! let them all be built in Loudoun and Fairfax. Not required here.
487	Sadia	Safdar	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;	
488	Jennifer	Bollard	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	reduced number of data centers;	I disagree with putting any data centers in the rural crescent area. The county needs to concentrate on smart growth with infill in areas that already have transportation, public sewer, water, etc.
489	Jennifer	Wall	Gainesville	No	N/A	I do not know.	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);	Why are we not considering the INNOVATION business park area for data centers? This area already is industrial in nature and makes the most sense for locating data centers. Why are we looking to permanently scar the landscape of an area that is so close to the Battlefields and a State Park? It makes no sense as far as zoning policy is concerned. It is a terrible use of this land. Once built, this area will be permanently scarred by ugly large buildings.
490	Cynthia	McGraw	Coles	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Neutral or No Opinion	Residential;Retail;Open Space;Office;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
491	Judith	Brown	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;	
492	Christopher	Bates	Brentsville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Sustainability design guidelines;Transitions (buffers/berms);	Data Centers typically are LARGE consumers of electricity. They employ very few people per invested dollar and per square foot. They are housed in large, high buildings that are an eyesore, particularly for rural areas and battlefields and parks, as well as adjacent residential areas. They should NOT be allowed to become a more important part of industrial/business development in PWC. And they should NOT be encouraged with tax incentives of any kind.
493	Joseph	Pasanello	Gainesville	Yes	No	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Agree	Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;Height restrictions;Sustainability design guidelines;User pays for all direct and ancillary costs, to include undergrounding of transmission lines and expansion of infrastructure. Also, investigate efficacy of undergrounding data centers, with open space above.;	The greatest concern is the Pageland area and the fear that the overlay district expansion will be a primer for the resurgence of the bi-county parkway, which is throughly opposed by the majority of Gainesville residents. The lack of definition and the way questions are posed in this survey are very limiting and do not allow for nuanced POVs.
494	Dexter	Montgomery	Woodbridge	Yes	No	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	That the county will miss the opportunity to expand our industrial and tax base by not have smart growth when it comes to data centers. ;	Site design guidelines;Architectural design guidelines;Sustainability design guidelines;	Data centers would provide an economic boom to Prince William County if managed correctly. If the County doesn't act now to apply smart growth to bring more data centers tp Prince William County, the Industry will look for other jurisdictions / locations to build these centers.
495	Kyle	Poirier	Woodbridge	No	No	12+	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree			Sustainability design guidelines;	
496	Jack	Alkire	Occoquan	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;	placement underground;	
497	Andrea	Chipps	Gainesville	No	No	12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;		

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
498	Michael	Garrahan	Coles	No	N/A	5-8	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Neutral or No Opinion	Agree	Open Space;	Power/Energy Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;	Cryptocurrency mining should be heavily taxed
499	Linda	Concannon	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;Office;Retail;Residential;	Power/Energy Consumption;Water Consumption;Other Environmental;Noise pollution ;	Sustainability design guidelines;Height restrictions;Transitions (buffers/berms);	My understanding is that all the data centers that are approved or in the process are being located in the western part of Pr Wm county. This is not right they should be evenly distributed throughout the county and they should stay within the overlay that was developed for their location. I don't support altering the rural crescent to accommodate the data centers when there are commercial centers in which the data centers should be built. I am very distressed that those I voted for are seeking to destroy the beauty and peace of western Pr Wm county with these behemoths that suck the resources from the environment. I will seriously rethink my vote in the next election.
500	Tanya	Downey	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Neutral or No Opinion	Agree	Residential;Retail;Office;Mixed-use;	Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);	
501	Jack	Parr	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Residential;	Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Height restrictions;	
502	Deborah	Sansone	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Open Space;Retail;Office;Mixed-use;	Value of housing;Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Location;	I am appalled at the thought of the pristine countryside surrounding my neighborhood is slated to become A data center nightmare.
503	Lee	Dunlap	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Neutral or No Opinion	Neutral or No Opinion	Disagree	Residential;Mixed-use;Retail;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
504	Barbara	Boezi	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Neutral or No Opinion			Residential;	Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
505	Mark	Davis	Gainesville	Yes	Yes	9-12	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Ugly and traffic;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;Brick exterior - looks like a VA college;	These Ugly concrete slabs are a blight on Gainesville. IF you have to build them make them brick with traditional VA look and hide them like Luck Stone locations. Ugly power lines will be required to give them enough power and homeowners will have to pay to install the new substations and ugly power lines. DO NOT BUILD THEM
506	Jeff and Marian	Posdamer	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Agree	Residential;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Site design guidelines;Transitions (buffers/berms);Height restrictions;	Concerned that other uses, retail, medical, warehouse, service center will move in. Traffic concerns
507	John	Kelly	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Strongly Disagree	Residential;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);The HVAC noise, the generator exhaust & noise, they don't belong next to a residential neighborhood.;	Height restrictions;Industrial Zones only, Not up against an existing neighborhood~!;	Keep the Data Centers in Industrial areas of PW County, not up against a residential area. There's plenty of areas to build them along Wellington etc.
508	Margi	Worrest	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Power/Energy Consumption;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
509	Amy	Howard	Gainesville	Yes		5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	It appears that the majority of the Board of County Supervisors are happy to put these data centers well away from their own constituents. They are not protecting the rural crescent. How will the western end of PWC benefit specifically from the additional tax revenue that is expected. Since the data centers are expected to have a short life span, what is the longterm plan? These data centers, once built, will not add significantly to jobs in the county. I am totally opposed to them. Having Disney here would have been a better option in the long run. I am sure Annie Snyder is rolling in here grave!
510	John	Hurley	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	NW PWC along I-66 looks like one big warehouse/ data center complex. Looks like all the land got rezoned -really is destroying the beauty of the land and county
511	Gil	Schrand	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Agree	Neutral or No Opinion	Agree	Residential;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
512	Mary	Boivin	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Retail;Office;Open Space;	Property values in adjacent areas;	Proximity to current neighborhoods;	
513	frank	maresca	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;quality of life degradation;	Transitions (buffers/berms);	avoid residential areas...keep the rural crescent. how could the RURAL CRESCENT be the jewel of PWC for so long and embraced by both Parties and Citizens...and now be somehow racist? People are tired of this...as evidenced by the last election
514	Chris	Bosco	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Locate them in industrial parks;	
515	Linda	Curtis	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Agree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
516	Patricia	Heininge	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Agree	Agree	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Site design guidelines;Height restrictions;	I am opposed to data centers in the pageland area that could be visible from heritage hunt. Protect our neighborhood and property values. In return you get more tax revenue.
517	Charlotte	Gatto	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Open Space;Residential;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Architectural design guidelines;Sustainability design guidelines;	
518	Victoria	Thompson	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Neutral or No Opinion	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
519	Herb	Thompson	Gainesville	No	N/A	1-4	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Nothing;	Vote no on any more data centers.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
520	Peg	Pankowski	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Agree	Strongly Agree	Agree	Residential;	Power/Energy Consumption;	Sustainability design guidelines;	
521	John	Patterson	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Traffic and Noise;	None;	
522	Mike	Harrison	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree			Residential;Mixed-use;	Other Environmental;Power/En energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Height restrictions;Site design guidelines;Transitions (buffers/berms);	
523	John	Zelaska	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Neutral or No Opinion			Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;	
524	Marty	Bischoff	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	No concerns;	Site design guidelines;	No issues with data centers. I think there are excellent designs now that make the best use all the resources needed
525	Gerard	Fisher	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Industrial; Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;It will destroy our house resale value;	Do not build within 1 mile of residential homes;	
526	Peter	Gruene	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Site design guidelines;	
527	Martin	Langan	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;	Primary concern is the impact on the environment and the massive amount of energy needed to power these data centers.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
528	Jeffrey	Robbins	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Agree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;	
529	Bill	Horan	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Have none;	Their ugly and use of valuable land!
530	Robert	Fitch	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Agree	Disagree	Neutral or No Opinion	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;The impact on existing homeowners when the data centers are located close by. Loss of value;Other Environmental;	Transitions (buffers/berms);Height restrictions;Keep them out of sight of existing homes. Keep noise levels of cooling down;	industrial use already. It makes no sense to locate new data centers with all their associated environmental and aesthetic impacts in close proximity to existing communities. Other options seem to exist without causing unnecessary disruption to county voters. It is not only the data centers themselves but the supporting electric infrastructures that are a problem as you should probably be aware of given the recent fracas over the data center in Haymarket. Given that at least one of the proposed sites has wetlands on part of the property you can expect significant opposition to its use for data centers from environmental groups as well as residents that will be impacted by the change.
531	Carol	Kardash	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Agree			Residential;	Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
532	Laurie	Reinertsen	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree			Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Site design guidelines;Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Sustainability design guidelines;	Mostly concerned about environmental impact and area on Pageland that they will disrupt and visual impact.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
533	Ruth	Cope	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Already too many trees and natural areas have been destroyed. The area is no longer beautiful or peaceful. I hear highway noises and jiffy lube live noise much more than ever before. I see the landscape destroyed with the forest taken down to build the parking lot. At 66 and 29 north.
534	Claudia	Nystrom	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;Power/Energy Consumption;		Will city supervisors even listen to our concerns?
535	Andrew	Johnson	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;	Recycling water with use of cooling towers.;	These things belong in the areas south of route 166 set aside for industry. The do not belong on the open farmland north of route 28 along Pageland. BTW, you could stick a small one in the old grocery store at Somerset that has been empty for 10 years. Just make the side toward the parking lot look like an office building.
536	Ellen	O'Brien	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Agree	Disagree	Agree	Residential;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;climate;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;Architectural design guidelines;Site design guidelines;	Never locate in residential areas
537	John	ONeill	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree			Residential;Open Space;Mixed-use;	Water Consumption;Power/Energy Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Site design guidelines;	Data centers should be built in industrial/office planning sites
538	Linda	Meyer	Gainesville	No	N/A	9-12		Neutral or No Opinion	Agree	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Architectural design guidelines;	
539	Carlene	Mackereth	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;	None;	Leave the rural crescent alone.
540	Carol	Cuddihy	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Stop ruining our community!! What is the compelling reason to rezone rural areas for data centers rather than to place them in the "Data Center Opportunity Zone Overlay District" specifically set aside for them?

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
541	Katie	Magill	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Agree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	They destroy the local environment/climate/land values;	They rape the countryside, taking trees, wildlife and beauty.
542	James	Ferriter	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);noise and/or high frequency radiation;;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;reduce noise & high frequency radiation emissions;	I would prefer a quiet, esthetic, environment with no high frequency radiation emissions.
543	Barrett	Swink	Gainesville	No		1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	All of the above;	Restrict data centers to only existing industrial locations. If they are allowed, increase the taxes they pay.
544	Pauline	Reider	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;		
545	Mura	Williams	Gainesville	No		1-4	Design Guidelines Update;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;Site design guidelines;	Being a resident in Heritage Hunt is a concern but on a more personal level I am very interested and concerned about how close in proximity the cemetery Stonewall Memory Gardens would be affected. Having burial sites which we chose because of the Manassas Battlefield and the history of it and being hallowed ground. I feel the integrity and respect of everybody that is buried there and will be buried there in the future will be greatly compromised by the overshadowing of the huge data center buildings. Shows selfish disrespect and total disregard to all the families that chose this cemetery many years ago expecting their loved ones to Rest In Peace with the utmost respect.... That would no longer be possible. We chose the Mausoleum closest to the protected side of the Battlefield area there by the Battery Park just before you get to Groveton Road and Rt. 29 I truly hope this is given very serious consideration. Thank you.
546	Joseph	Mayes	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	We do not need additional data centers. Protect our county from overdevelopment

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
547 Terry		Gonyaw	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Less of them;	This part of the county is looking like an industrial zone. Looks like the back side of Dulles airport in Loudoun county. Very poor leadership. Not really leadership; more like task oriented checklist duties for campaign contributions. Very unimpressed, Terwin Gonyaw
548 R		Gaudet	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion			Residential;Retail;Mixed-use;Open Space;	Vehicle traffic and congestion.;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
549 Michele		Furst	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Retail;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Height restrictions;	
550 Irene		Magnani-Kelley	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Data centers built in disproportionately in Prince William. Tax discounts that are disproportionately too low compared with other county's taxes for data centers.;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;Data center contributing far greater taxes to the communities in which they are developed. ;	Over 40 data centers in PWC.....tax rates are too low for them....let other counties in which 3 of the 5 Supervisors live take their share of data centers.
551 Karl		Talts	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
552 Robert		Shannon	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;	Don't build the data center;	It is too late to do anything about these data centers in Gainesville. The destruction has already started and if the construction/destruction stopped today it would take generations for the green space to return
553 John		Tweed	Gainesville	No	N/A	5-8		Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	There are no elements that can mitigate the impacts of data centers.;	It seems the PWC Board of Supervisors has already decided to adopt this horrible plan. This survey is pretending to be part of the review process when in fact it is not. The destruction of a beautiful rural community is of no concern to the PWC Board of Supervisors. In fact they relish the destruction. Shame on them.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
554	Gloria	Smith	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;	
555	Deborah	Romano	Gainesville	No	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Agree	Disagree	Agree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);sound;	Architectural design guidelines;Site design guidelines (buffers/berms);Height restrictions;Sustainability design guidelines;	
556	Edeltraud	Keener	Gainesville				Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Retail;Industrial;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
557	Denny	O'Malley	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;		You are encroaching on homes , the battlefield and all over the rural area
558	Debra	Villari	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Agree	Agree	Disagree	Residential;Mixed-use;	Water Consumption;What to do with them when they become obsolete (15ish years);	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;placement in alternate areas like Brownfields sites;	Question 8 is poorly framed. It is possible for a citizen to believe that Data Centers in the county are a good/necessary thing while believing that inappropriate placement of the Data Centers within the County undoes the advantages of having them. The phrase "with proper mitigation" is far too squirrely to represent the limits that should be imposed on where they are sited. This type of poor questioning allows County officials to claim support that they do not have.
559	Edeltraud	Keener	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Retail;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
560	Darlene	Leffler	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Neutral or No Opinion	Agree	Open Space;Mixed-use;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
561	David	Williams	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Architectural design guidelines;	I fully support data centers because they are not masses of townhomes, shopping center, gas stations, etc. ... and the traffic that comes with it. Data centers are just buildings that sit there, with a very limited number of people staffing them. People seem to think that if they stop the data centers, it will stop _all_ development of those lands. Be careful what you wish for!!!

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
562	Daniel	Coapstick	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Agree	Agree	Residential;	Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
563	Ken	Grimm	Gainesville	No	No	1-4	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Agree		Agree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;	Applications to the county for construction permits for data centers should be reviewable by community groups before BOS decisions,
564	Lawrence	King	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Only allow data centers in land designated as industrial parks.;	Some county government entity is not in charge of these proposed land usage. There are large tracks of land already clear cut between Rt 66 and Rt 29 even before voting on the data centers has taken place.
565	Alphus	Arthur	Gainesville	No	N/A	1-4	Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Do not permit any data centers ;	
566	Constance	Myers	Gainesville	No		1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Don't allow;	
567	Kevin	McHugh	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Agree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Site design guidelines;Transitions (buffers/berms);Height restrictions;	Concern for proposed proximity to housing and battlefield!
568	Marilyn	Cromartie	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Agree	Agree	Open Space;Residential;	Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);	
569	Craig	Jerabek	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree			Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Impact on residential areas. ;	Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
570	Paul	Procopio	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;		Neutral or No Opinion	Neutral or No Opinion	Residential;Open Space;Office;Mixed-use;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Sustainability design guidelines;Transitions (buffers/berms);	
571	Sherrill	Moser	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree			Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;	
572	Elsie	Szuminski	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree		Open Space;	Future COST;Power/Energy Consumption;	Not wanted here - period;	I don't want all historic land to be turned into data centers. Build them in open space.
573	Jeanne	Masters	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
574	Elsie	Tylutki	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;	Do not feel data centers belong in a residential neighborhood or bordering forest and park areas. They should be limited to be in industrial areas.
575	Donald	Bynum	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;	no way to mitigate impacts of data centers;	The impact on the environment in which we now live; traffic; utilities; open space we now have; population growth without the infrastructure to support it; individual tax impacts due to all the above.
576	Victoria	Sheahan	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Agree	Neutral or No Opinion	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;	
577	Robert	Forrester	Gainesville	No	N/A	5-8		Agree	Agree	Agree	Residential;	Power/Energy Consumption;	Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
578	Kathleen	Stout	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Restoring/adding native plants to open areas surrounding the data centers. Attention to maintaining the safety of the flora and fauna of the area is important and needs to be factored into future land use projects so that large areas of wasteland is prevented.;	I would like to see transparency on the sustainable jobs that the data centers will create post construction. I'm concerned that sometimes the job creation that's touted as a positive reason for building the data centers are the shorter-term jobs associated with the construction activities of the project, and not jobs that will employ people for the long-term after construction activities are completed.
579	ellyn	morgan	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Office;Industrial;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;traffic congestion ;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	We moved here a year ago because of the beautiful open space and lack of congestion and data centers. Now with this in mind we need to consider leaving this area
580	Charles	Masters	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Stop adding data centers;	County officials that continue to approve addition of data centers should be ashamed of themselves. Continued approval of data centers without a long range plan with full consideration for environmental, economic, and human impact would be CRIMINAL and every Prince William county official who votes to continue expansion should be investigated for what personal gains they have received or have been promised to gain.
581	James	Floyd	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;You will destroy the very heart of what we have come to expect in living in this county. It simply is not necessary for our future .. And do not downplay the importance of and value of our Civil War history here!!!!!! ;	Height restrictions;Transitions (buffers/berms);The only way to mitigate these is not to have them.. ;	The only possible reason to invade the county with these things is to increase the tax base... Your plans do not subject the data centers to anything close to what Loudoun county charges. If you curse us with these things you must and I repeat must increase the tax rate to at least equal or preferably raise the amount charged in Loudoun.
582	Billie	Hunt	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Agree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
583	Robert	Klein	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Retail;Office;Industrial;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;find another location;	I am furious about this--feel helpless, done deal. i want our community to have a say. I feel the supervisors who voted for this live far away and don't give a damn. I will do everything I can to oppose this and oppose any pol in favor. hate it, mad as HELL!!!!!!!!!!!!
584	James	Bielaski	Gainesville	No		1-4		Disagree	Disagree	Disagree	Residential;Open Space;	Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;	Does the County have any entity that wasn't a data center?
585	Daniel	Evans	Gainesville	No		5-8	Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	None;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	
586	Frances	Murphy	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Real estate values, roads, aquifer.;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	I do not want to see 800 acres of agricultural/estate zoned land moved into technology zoning. Zones have been established to protect agricultural land, large lots for housing 5-10 acres and historic park land. Hallowed grounds on both sides of Pageland. This data center idea should be brought to the towns people for a vote not just the board of supervisors.
587	Susan	Seagroves	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Neutral or No Opinion	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Elimination of rural, open space;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Site design guidelines;Height restrictions;Architectural design guidelines;	Why is majority of district concentrated located in western Prince William? What a disaster for our community abutting the site.
588	Lisa	Nyce	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree			Residential;Retail;Office;Industrial;	Other Environmental;EMF causing illness;	Location;	I have a chronic autoimmune disorder where EMFs make me extremely ill and inhibit my healing. They are bad for all humans and animals too. It has been documented and authenticated by doctors and experts in the field. I do not want data centers anywhere near me and I will fight to stop them.
589	Ben	LaPlaca	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;	We have our fair share of data centers They should be placed in industrial areas and not near residential homes Zoning should not be changed to accommodate them
590	Frank	Nahlik	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	I move to Gainesville as it was in the Rural Crescent. Pleases do not allow data center beyond the existing overlay district. Expansion would be a mistake.
591	Jane	Aldrich	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Neutral or No Opinion			Mixed-use;			

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
592	Fred	Morgan	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree		Strongly Disagree	Residential;Office;Industrial;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Population growth;	Do not build;	I have zero confidence resident input will have any impact on this impending disaster. This is political, designed for a few bureaucrats and fat cats to make a killing. I moved here from Long Island only a year ago to escape this crap, now I will have to move again. NOT WHAT I BARGAINED FOR. NOT A HAPPY CAMPER!!!!
593	Harrison	Murphy	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;			Strongly Disagree	Residential;Open Space;Retail;Office;Industrial;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;Water Consumption;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	With land already set aside and zoned for the purpose of data centers, no other land should be rezoned for this purpose until all other options have been exhausted. Hallowed ground should never be under consideration.
594	Mary	Kane	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree			Open Space;Residential;Retail;Office;Mixed-use;	Water Consumption;Other Environmental;Noise;	put them in overlay area already designated for industrial use ;	I am very concerned that this use of agricultural land will destroy trees and wildlife, deplete our water and make money for the sellers when the best place, (where the overlay is)is already suited for data centers . Additionally the buildings will become obsolete in10 years leaving the buildings This use of land next to regional parks and the Battlefield is totally wrong for our area The land should remain as is where people can enjoy the environment there. Trees are so important to taking up carbon emissions ESPECIALLY NOW!!
595	George	Oden	Gainesville	No	No	1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Industrial;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	all the above, traffic;	too much commercial development
596	Anne	Burns	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree			Residential;Retail;	Power/Energy Consumption;	Sustainability design guidelines;	
597	Celia	Laplaca	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;Sustainability design guidelines;	PWC has already allowed for the removal of hundreds if not thousands of trees at the Rte 29 ,66 corridor. The commuter parking lot left no land for planting a buffer on 29. It has now become a storage area for construction vehicles. It's extremely unsightly. There is already construction going on for data centers on 29. How many more trees will be destroyed in this beautiful and environmentally important area. I understand that the trees on the corner of 29 and University will be removed for stores. Probably a sheetz and jiffy lube. More trees going. Why is PWC charging the lowest rate for data centers in the Northern VA area?

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
598	George	Reynolds	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Transitions (buffers/berms);	No to Data Centers in the Pageland Rd area.
599	Richard	LaMontagne	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Strongly Disagree	Disagree	Residential;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Site design guidelines;Transitions (buffers/berms);Height restrictions;	Put them in already zoned industrial areas. Keep out of Roral Crescent
600	Larry	Byers	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Security;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Do we want to look like eastern Loudoun County? Put the data centers near interstate highways or even in the medians of roads. They should not be anywhere near housing developments and should not ruin open space. They need to be in land zoned industrial. Perhaps along Balls Ford, the PW Parkway where zoning is industrial or Wellington Road. Farm land is scarce in PWC and should not be used for data centers. Close to the historical sites such as the Manassas Battlefield is also wrong.
601	Paul	Buzby	Gainesville	No		5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	None;	I am against data centers in the rural crescent. They are not viable in our area due to residential and environmental concerns.
602	Kelly	Normand	Gainesville	Yes	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	water quality;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Keep them in the industrial zones & out of Rural Crescent;	There is already so much unused space along the PW pkwy for the data centers. Do not go back on your word and put these monstrosities in the Rural Crescent and ruin the lives we have all worked so hard to protect.
603	Barbara L	Ostrander	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Neutral or No Opinion	Residential;Retail;Mixed-use;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;They take over the area with concert buildings, just look at some of the areas in Louden County. I lost myself in an area I knew well in the middle of all those data centers around Waxpool Road.;	Site design guidelines;Transitions (buffers/berms);Height restrictions;	This county has some beautiful sights around here. I have been lost a few times in the southern part of the county, around 234 coming up from Lake Ridge and I saw a lot of for sale signs. I understand they want things close together, but sticking it all in one area is not so good, especially if these centers are being put up on property once owned by the Gaines Family. A lot of History and things that happened around here. Think out of the box on how to get more tax money. Stop using money for things that are not working or needed. Like better signs on how to get to one place to an other!

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
604	James	Nelson	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;	Power/Energy Consumption;Loss of wildlife habitat;	Transitions (buffers/berms);Height restrictions;	Keep the data centers in one area, do not spread them across the county.
605	Don	Wilson	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Neutral or No Opinion	Strongly Agree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;	
606	Linda M.	Parks		No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewshe ds, infrastructure, architecture, & massing);Loss of the rural terrain of the county.;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Require extensive buffers/berms;	DO NOT TURN THIS INTO LOUDOUN COUNTY! LEARN. Some are fine, but LIMIT THE AMOUNT! GREED IS FRONT AND CENTER. MODERATION IS NECESSARY. RESIDENTS/VOTERS ARE WATCHING.
607	Karen	Roberson	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Strongly Disagree	Agree	Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewshe ds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Data centers have NO place in residential, historic or mixed residential historic and retail spaces. They need to be constructed in areas away from public view because they are unsightly (UGLY) and detract from the natural beauty of the land, historic grounds and our existing communities. Allowing construction of data centers within sight or proximity to the National Battlefield Park is in NO WAY ACCEPTABLE! Placing them near schools and residential developments is NOT ACCEPTABLE. DON'T DESTROY THE AMBIANCE OF OUR COMMUNITY with these ugly structures.
608	Robert	Dunn	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Office;Retail;Mixed-use;	Visual (viewshe ds, infrastructure, architecture, & massing);Homeowner home values and affect on our taxes and right to compatible surroundings,;	Nothing can buffer such an approach the county is taking in allowing so many in such a confined area;	
609	Stephen	Dargusch	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewshe ds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Keep them away from residential areas and parks;	Data centers should not be built near residential areas and parks.
610	CHARLES	HILBORN	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Neutral or No Opinion	Strongly Agree	Residential;Retail;	Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
611	Irena	Fradette	Gainesville	No		5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Height restrictions;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);	
612	Michael	Wheeler	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Height restrictions;	Data centers should not be located in residential areas, Federal historical battle fields and State parks, and the rural crescent.
613	Elaine	Adler	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Anything to do with data centers in western PWC concerns me.;	There is nothing that can mitigate the impact of data centers in Western PWC;	Where ever these data centers are built it will ruin the area as they do not belong in the Gainesville/Haymarket area of PWC or anywhere there are historic areas (National Battlefield) active adult communities (HH) and where other residents in the area moved here for the pristine environment we now enjoy.
614	James	amodeo	Gainesville	No	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Agree	Strongly Agree	Residential;	not paying their fair share of taxes ;	common sense management - not pork barrel politicscs;	A good tax program for the data centers should be used to offset the horribly high residential taxes the county continuously increases beyond the market value of homes
615	Vincent	Velotta	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Transitions (buffers/berms);Site design guidelines;Height restrictions;	Data centers are necessary for the county. However, construction of them haphazardly and outside of the specific areas already designed for them is questionable county management and probably detrimental in the long run to the environmental pleasures of the county. While present county tax rate is for data centers it places a higher tax unfair burden of residents.
616	Donna	Sellinger	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Traffic, parking, congestion, noise;	Height restrictions;Move them elsewhere - away from residential impact;	This county already has far too many homes, retail, restaurants, etc. You're killing all the trees and ruining the beautiful asthetic of the county's western parts. What you have done in Woodbridge, Lakeridge and surrounding areas is unconscionable. They are far too developed. Save this part of the county and keep it from overdevelopment! Your greed is killing this county.
617	Patricia	Phillips	Gainesville	No	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Agree	Agree	Agree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	NO DATA CENTERS IN THE RURAL CRESENT;	Data centers below in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
618	Susan	Zappala-Brittain	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree		Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;	
619	Glenn	Hemer	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Traffic, Power line incroachment, zoning, density;	Tree Save, cap on numbers, Maximum Green space;	Do not rezone from current use.
620	Ezan	Bagdasarian	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree			Residential;Open Space;Industrial;	Other Environmental;Power/En energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
621	Mary	Hemer	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Green Space requirement, low density, do not rezone;	
622	Bernard	Ellis	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;Architectural design guidelines;Site design guidelines;	
623	Elaine	Preston	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;	Other Environmental;Property value;	Go somewhere else;	
624	Bob	McDonald	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	locate in another county;	
625	William	Sauder	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Retail;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
626	John	Lyver	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Damage to the aquifer and polluting Occaquon Reservoir;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Require noise mitigation, require water pollution mitigation;	(1) PWC BOCS should IMMEDIATELY change the tax rate for Data Centers to match the rates in Loudoun and Fairfax Counties. (2) Any/all PWS BOCS Supervisors who have received ANY campaign or other compensation/funding/donations from ANY organization involved with the construction/funding/operations should IMMEDIATELY excuse themselves from ANY further discussions on the Data Centers.
627	Christopher	Landi	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
628	Jean	Gentry	Gainesville	No	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;	Other Environmental;Impact on Rural Crescent;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;Site design guidelines;	The life span of data centers should be seriously considered. We don't need fields of huge concrete blocks which become outdated within 15 or 20 years.
629	John	OBannon	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;	There are plenty of industrial and commercial areas where data centers can go in the county. Developers want farmland because it's cheap. Make them develop all the industrial areas and defunct commercial properties first
630	David	Naeger	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Agree	Strongly Agree	Strongly Agree	Industrial;Retail;	Power/Energy Consumption;	Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;Open space buffers;	Much prefer data centers over residential development that would cause much more traffic congestion...can also raise tax rate a bit on centers.
631	Linda	Lerner	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Disagree	Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	Data centers should be built in designated commercial areas not residential.
632	Peter	Knudsen	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;	They are an eyesore that the County does not need.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
633	Richard	Boivin	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Impacts on neighborhood ;	Nothing ;	
634	Helen	Esposito	Gainesville	No	N/A	1-4		Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Devaluation of my home;	Nothing;	I am very concerned of the electrical requirements and the impact on the value of my home
635	Janet	Naeger	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Agree	Strongly Agree	Strongly Agree	Industrial;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Maximum open space;	Prefer data centers for land use over residential development causing more traffic congestion & pollution...wish small farms were sustainable.
636	Barbara	Pentek	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Transitions (buffers/berms);Site design guidelines;Height restrictions;	
637	William	Parker	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Agree	Neutral or No Opinion	Agree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	Please report the most common reasons for and against the changes. Then with comments about them.
638	Gary	Pentek	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
639	Bonnie	Byers	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Power/Energy Consumption;Large concrete Bldg. that take up large tracts of land. No data center should be built in residential or historical lands.;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;These centers should be built far away from towns and residential centers. ;	Why are land use plans being changed in order for data centers to be built. We worry about our land and water drainage, etc. so what about all the land that will be covered with these centers? Planners are not considering the long term effects of these centers on our environment.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
640	MaryAnn	McGuinness	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Traffic during the years of construction ;	Transitions (buffers/berms);Height restrictions;Site design guidelines;Putting them away from historical,Residential and natural beauty.;	You are destroying the natural beauty of the area as well as impacting the environment and natural habitat of the animals. These centers could be built in industrial areas.
641	Doreen	Chemotti	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the existing transmission lines;	Architectural design guidelines;Site design guidelines;	
642	Joseph	Clark	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);		Stop the additional migration. Use the land already approved.
643	Robert	Jones	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Residential;Retail;Office;Industrial;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);constructio traffic;	no opinion;	look before you leap
644	Marie	Barrea	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;		
645	Ann	Lehman	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;Office;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	None;	
646	William	Cunnane	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Negative impact on residential property values;	Please, no data centers in the Rural Crescent!;	Data Centers belong ONLY in the Data Center Opportunity Zone Overlay District set aside by the County several years ago. No new Data Centers outside the Data Center Opportunity Zone. Yes, I VOTE!!!
647	Walter	Meyer	Gainesville	No	N/A	5-8		Strongly Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;	In addition to the quick economic shot in the arm, PWC needs to strongly consider the impact on the environment and on quality of life issues.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
648	John	Bisaga	Gainesville	No	N/A		Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;		Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Height restrictions;Architectural design guidelines;	
649	Chelle	Fulk	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	traffic;		
650	Dave	Lund	Coles	Yes	Yes	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	no concerns;	Transitions (buffers/berms);	
651	Bruce	Cole	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Transitions (buffers/berms);Architectural design guidelines;	
652	Donald	Spivack	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Place in industrial area;	Terrible idea does not create jobs, uses huge amount of water
653	Charity	Abbott	Occoquan	No	N/A	5-8		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	that we dont have enough;	Architectural design guidelines;	
654	Ron	Page	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Neutral or No Opinion	Neutral or No Opinion	Retail;		Sustainability design guidelines;Transitions (buffers/berms);	
655	Pam	Butler	Occoquan	Yes	Yes	12+		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	none really;	Transitions (buffers/berms);	
656	ANN	RIEGE	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;				Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;TRAFFIC CONGESTION ;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;MOVE IT OUT FARTHER FROM RESIDENTIAL ;	I have to say I am not familiar with any advantages of this project. Not sure why it has to be so close to Heritage Hunt. Our supervisor, Pat Carland, who represents us, has not done enough to object to this project. Most people here don't want it so close to our community.
657	Duane	Miller	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
658	Patrick	Denevi	Coles	Yes	Yes	12+		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	need more of them;	Transitions (buffers/berms);	
659	Patricia	White	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Agree	Residential;Mixed-use;	Other Environmental;	Height restrictions;Sustainability design guidelines;Site design guidelines;Architectural design guidelines;Transitions (buffers/berms);	
660	Andrew	Zembower	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Agree	Open Space;Residential;	Power/Energy Consumption;Unclear financial or other benefits due to low employee count/SqF;	Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	What is the upside to allowing lots of data centers in our county?
661	Harold	Ronen	Gainesville	No	N/A	1-4	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Disagree	Agree	Open Space;	Other Environmental;	Sustainability design guidelines;	
662	Linda	Leonard	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Open Space;Residential;	Power/Energy Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
663	Anne	Rosen	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Disagree	Agree	Residential;Office;Mixed-use;	Power/Energy Consumption;Other Environmental;Water Consumption;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
664	Michael	Anzilotti	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Disagree	Neutral or No Opinion	Residential;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	No data centers in the rural crescent ;	Data centers belong in the data center overlay district specifically set aside by the county years ago. Don't let the desires of a few dictate something different.
665	John	Cummings	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;	Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
666	Jeffrey	Williams	Coles	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Retail;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;infrastructure costs; bringing in sewer; destroying character of western part of county. ;		DO NOT put more data centers in the Rural Crescent! The Rural Crescent was and is a progressive environmental policy, it protects our Watershed, environment and heritage, National Parks and tourism in PWC! Data Centers are a flash in the pan. In 5 years they will be unnecessary. Once data centers fill the Rural Crescent the area can never return to a pastoral area that it is today.
667	Stephen	Kott	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Agree			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;	If the data centers are coming they should go near existing power lines such as those along Pageland. Pageland has become a cut through for commuters and commercial traffic.
668	William	Parks	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Agree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Traffic ;	Height restrictions;Transitions (buffers/berms);	
669	Frauke	Joergens-Mitchell	Woodbridge	Yes	No	5-8	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Disagree	Open Space;Residential;Retail;Mixed-use;	Other Environmental;Water Consumption;	Sustainability design guidelines;	
670	Roxanne	Everetts	Gainesville	No		12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Open Space;	Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	I strongly support data centers as they will bring more jobs and economic growth to the county.
671	Catherine	Cunnane	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Destruction of the pristine environment of PWC and negative impact on residential property values.;	NO DATA CENTERS IN THE RURAL CRESCENT;	DATA CENTERS BELONG IN THE DATA CENTER OPPORTUNITY ZONE OVERLAY DISTRICT THAT THE COUNTY SPECIFICALLY SET ASIDE FOR THEIR USE ONLY A FEW YEARS AGO. DATA CENTERS DO NOT BELONG NEAR RESIDENTIAL COMMUNITIES, AS THEY WILL IMPACT THE PROPERTY VALUES OF OUR HOMES AS WELL AS CAUSE ENVIRONMENTAL HARM TO OUR AIR, LAND, AND WATER RESOURCES. WE MOVED TO PWC BECAUSE OF THE PRISTINE ENVIRONMENT AND ABUNDANCE OF NATURAL RESOURCES AVAILABLE TO US. WE SPECIFICALLY CHOSE PWC AND AVOIDED LOUDOUN COUNTY BECAUSE OF THE MONSTROUS DATA CENTERS THERE OVERTAKING THE LANDSCAPE. DO NOT CONSIDER REPLICATING THIS ON THE HALLOWED GROUND OF THE MANASSAS BATTLEFIELD OR ON MY DOORSTEP IN HERITAGE HUNT. REMEMBER, AS CITIZENS AND TAXPAYERS WE HAVE A SAY IN HOW WE WANT OUR MONEY SPENT- AND IT IS NOT ON DATA CENTER DEVELOPMENT.!!!

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
672	Charles J.	Korn	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;loss of value and rural charm of PWC;	NO DATA CENTERS IN THE RURAL CRESCENT;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically designated for their use; there is no need for PWC to be worse than Loudoun with the influx of data centers.
673	Mike	Katchmeric	Gainesville	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Agree	Agree	Agree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Keep them away from the Battlefield area move them further North on Pageland;	Data centers are a value business but it should not be placed near the historic Battlefield park. If moved to the quarry area they would be appropriate. That is already industrial.
674	Beth	Gilligan	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;	I am totally opposed to anymore data centers in this area of Prince William County. There are many residential areas but, more importantly, there are green spaces that need to be protected and many historic landmarks that should also be preserved and protected.
675	Nancy	O'Brien	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Agree	Agree	Residential;Open Space;Office;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
676	Jacqueline	Reese	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Open Space;Residential;	Other Environmental;Water Consumption;Destruction of watersheds, wetlands, etc.;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	
677	Kristan	Kish	Brentsville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree			Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;	The data centers and uncontrolled growth on the western end of the county are negatively impacting the quality of life for the residents!
678	Susan	Graham	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Site design guidelines;Transitions (buffers/berms);	Data centers ruined the aesthetics of Ashburn. We loved the open spaces and trees here in Gainesville/Prince William Co. five years ago. Now we are getting the giant eyesores in Prince William.
679	Ben	Ermini	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Site design guidelines;Architectural design guidelines;Sustainability design guidelines;	They are already in the process of tearing up large portions of our community for a Data Center Campus. Maybe you should have requested this survey to be completed earlier.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
680	Jane	Busavage	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Agree	Strongly Disagree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, & massing);Power/Energy Consumption;Water Consumption;Taking away the rural crescent;	Height restrictions;Architectural design guidelines;Transitions (buffers/berms);Site design guidelines;	I am against using the rural crescent(Pageland Lane) for data centers. Stay within the original overlay that is south of route 29 along route 234 where there adequate space and other data centers as well as industrial tech flex institutions. Do not ruin or take away residential areas or the rural crescent.
681	Carole	Aitchison	Gainesville	No	No	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree			Residential;Open Space;	Visual (viewsheds, infrastructure, & massing);	Architectural design guidelines;Site design guidelines;Height restrictions;	
682	Leonard	Winsky	Occoquan	Yes	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Filtering our watershed;	Sustainability design guidelines;Site design guidelines;They are obsolete already in terms of their land consumption and technology. ;	We can do better than selling out to immediate profit and long-term destruction.
683	Margie	OBrien	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, & massing);Other Environmental;	Sustainability design guidelines;Architectural design guidelines;	
684	Marlene	Ormsby	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, & massing);Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Site design guidelines;Architectural design guidelines;Height restrictions;	Noise pollution
685	Lori	Hooks	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, & massing);		Take a look at Waxpool rd in Ashburn..Terrible what they have done to Ashburn
686	Patti	Eckels	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Relocate to industrial areas. ;	
687	Jeff	Blackman	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Disagree	Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, & massing);Preserving Countryside;	Transitions (buffers/berms);Site design guidelines;	Seems to me there is space already allocated for data centers. Why encroach upon countryside that sits adjacent to historical battlefield? Not a big fan of this.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
688	Mary	Carrico	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Office;Retail;Mixed-use;Open Space;	Power/Energy Consumption;Other Environmental;	Site design guidelines;Architectural design guidelines;Transitions (buffers/berms);	We do not need any additional Data Centers in the county. We need businesses that attract more employees not data centers where few employees work.
689	Dawn	Mayes	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, & massing);Water Consumption;Other Environmental;Ruining our natural beauty and history ;	We do not need anymore data centers! The costs far outweigh the benefits. Allowing them would be extremely short-sighted;	Please remember what draws people to Prince William County: natural beauty, historic significance, parks and green space. We moved here one year ago and chose a home in a beautiful area near Conway Robinson Forest. The beauty is now being destroyed by a data center directly across from the Forest. They have clear cut the trees and a data center will be a tremendous eyesore. Having data centers so near rich natural and historic resources is a travesty. Please do not ruin what makes Prince William so special. There are already plenty of industrial and urban areas in NOVA. Let's preserve what makes Prince William unique and desirable.
690	Ruthann	Pisaretz	Gainesville	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Other Environmental;Visual (viewsheds, infrastructure, & massing);Usurping rural lands and abutting homes!;	Nothing makes having data Centers in residential areas acceptable! The exposure to the unfettered EMFs are enough to kill off people and the livestock in our neighborhoods! ;	The consideration of data Centers in our literal backyards is so offensive both physically, fiscally (the diminished values of our homes, illness from exposure to excessive electrical needs, even more traffic when we moved here for some respite from the traffic) and economically as you will see mass exodus from the residential areas so even though you get income from them, you lose the real estate taxes as no one will want to live near these monstrosities! If you must sacrifice land, do so where it is not in neighborhoods backyards!!
691	Lois	Page	Gainesville	No	No	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Strongly Agree	Disagree	Residential;Retail;	Visual (viewsheds, infrastructure, & massing);Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
692	Susan	Walker	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Height restrictions;	
693	Jeanne	Romeo	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;	Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
694	Karin	Bruce	Neabsco	Yes	Yes	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree			Residential;Office;Mixed-use;Open Space;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Traffic;	Another location ;	Leave what little space that remains alone. Money hungry fools!
695	Matt	Werth	Gainesville	Yes	Yes	12+		Strongly Disagree	Strongly Disagree	Strongly Disagree		need more data, more power, countryside is already ruined;		Lets go DataCenters! More internet, the countryside is already hosed. BOCS, CRT is racist and woke BS has NO place in schools. Current gun control is mostly ineffective and Not common-sense; except more background checks - which is good; red flag laws violate numerous items on the Bill of Rights - yet do little to solve common sense problems. Gun-free-zone are the most maddening and ill-logical BS crafted by libtards because a law abiding citizen wont carry "there" legal weapon into a gun-free-zone, like my bank, or kid's school - yet none of the permit holders are criminals - while the Actual criminals could give a Brandon about the pointless no-guns sign. Libtards are morons - lets go Brandon!
696	Denise	Roberts	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	None;	
697	Janice	Regan	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;Mixed-use;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Long term - obsolescence ;	Sustainability design guidelines;Height restrictions;Transitions (buffers/berms);Site design guidelines;Architectural design guidelines;	Why would PW charge a much lower rate to data centers than Loudoun? That just makes us more vulnerable to this development. It is not in the best interest of our county for the long term. What will become of these eye sores as technology evolves and they become obsolete? We will be like the coal mining towns and the steel towns...downtrodden. Please don't look for a fast buck. Think long term. Don't destroy the land.
698	Catherine	Walsh	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Open Space;Residential;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Architectural design guidelines;	
699	Stella	Rowland	Gainesville	Yes	No	5-8					Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
700	Anthony	Gatto	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Residential Property Values Devaluation;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;Increasing Distance from Residential Areas;	Data Centers should not impact Residential Communities. Data Centers should stay in the overlay areas and these overlay areas should not be increased or changed by zoning.
701	Stella	Rowland	Gainesville	Yes	No	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);being located along the existing transition line - reduce costs and tax;	Architectural design guidelines;Site design guidelines;	to leap frog into the present and stop being stuck in the past. PWC has always been behind in opportunity, education, infrastructure, equity, and social services. The revenue from data centers can catch us up and make our county a hallmark of success, changing lives and future generations for the better. And anyone who says data centers will be dinosaurs full of obsolete technology someday doesn't understand the technology. Those decrying presumed environmental impacts are largely NOT from PWC and only interested in preserving points west from encroaching development. We are more than a moat for Fauquier County, serving only to keep their monsters at bay. Some of the same people are lamenting this opportunity are the ones who set it up in the first place by guaranteeing the transmission lines were pushed to the east. Where was their concern for the impact to the Battlefield then? And where does the Battlefield end? Make no mistake, they simply want to seize more land to continue glorifying a Lost Cause. Not everyone celebrates the Battlefield: a site commemorating two of the South's victories, an outcome many still wish had been expanded. When residents of PWC stand up at BOCs meetings and claim "we are 160 years into the biggest battle this nation has ever fought" you know what their agenda is: exclusion,
702	Amy	Ashworth	Brentsville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Office;	What will happen as technology improves; Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
703	Kazim	Jahami	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;	Noisy and an eyesore
704	Robert	Maahs	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Mixed-use;Open Space;Retail;Office;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);		Data centers do not create an abundance of sustainable jobs, nor do they substantially increase the tax base. They are have a negative environmental impact due to the amount of energy and water need to run these centers. Read the stories from Mesa, Arizona, and other parts of the country. In the long-run, especially environmentally, data center costs will exceed their benefits.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
705	ruth	clark	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Disagree	Neutral or No Opinion	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
706	Mildred	Damico	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Agree	Agree	Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Site design guidelines;	
707	Joseph	Maranto	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Disagree	Disagree	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;	
708	Roy	Beckner	Gainesville	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Agree	Agree	Agree	Residential;	Power/Energy Consumption;Water Consumption;BUFFERING/SCREENING/SETBACKS/SITE PLANNING DETAILS;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	The ability to measure the ECONOMIC INCENTIVES provided by DATA CENTERS in combination with GOOD PLANNING PRACTICES. A realization that the Rural Crescent boundary should be a movable/adjustable line based on today's physical/fiscal infrastructure, environmental & economic conditions of the area of consideration. To keep an open mind while addressing compatibility in a changing environment.. Consider that Property Owners & Neighbors are Stakeholders and both have Rights. Finally, the Pageland/Sanders Lane route north to Dulles is a long standing needed viable transportation corridor to connect PW & Loudoun physically & economically. Thank You,
709	Diana	Perfect	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Historical resource impact;	Site design guidelines;Sustainability design guidelines;Architectural design guidelines;Surround them with trees, roof top gardens, etc;	The data centers are soul sucking aesthetically. Ugly, lifeless blobs on the environment that very negatively impact nearby natural and historical resources just by being there, where they do not belong. I grew up in an area of Chicago surrounded by industrial ugliness and it took a toll on everyone. It's a very depressing prospect that this industrial grade, inhuman ugliness is being considered by PWC, as it would greatly degrade our present home environment, which we love. I didn't move to Gainesville to live in proximity to such ugliness! I can drive to Ashburn, if I want to have my soul sucked out of me.
710	Karen	Ruscello	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Disagree	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
711	Billy	Clay	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	No data centers in the rural crescent;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
712	Stephanie	Gaffney	Brentsville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;	Leave our rural areas rural.
713	Gurumurthy	Reddy	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree			Residential;Retail;Office;Open Space;Industrial;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Don't design in the populated areas which will increase the property taxes, inflates the prices of everything, traffic becoming impossible to drive, steeply increasing the cost of living and driving the retired people with fixed income out of the area. ;Height restrictions;	Locate the Data centers in remote areas away from populated areas. Develop the area to house the employees and their families. Provide them the schools, health clinics and the utilities. Build a city for the Data centers. Don't build Data centers in the populated areas and areas already thickly industrialized and make life miserable for everyone. Data centers and the like in populated areas drive the retired people with fixed income out of the area moving them to remote areas. Similar phenomena has occurred in Downtowns and Cities. When the concentration of low income housing reaches a point all the businesses leave the area because they cannot sustain in those locations. This has happened in many districts, counties and states and continues to happen. Let us spread the activity all over the state, instead of concentrating in certain areas, just because businesses find it very opportunistic to grow their business in these areas.
714	Robert	Coulter	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;		
715	Richard	Schneider	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Residential property values, air/water pollution, noise;	None of the above;	We are not opposed to data centers. WE ARE OPPOSED TO THEIR PLACEMENT WITH DIRECT IMPACT ON A LARGE NUMBER OF RESIDENTIAL PROPERTIES, AND ON HALLOWED GROUND. DATA CENTERS BELONG IN THE EXISTING DATA CENTER OVERLAY DISTRICT WHERE POWER AND WATER ARE ALREADY IN PLACE.
716	Doug	Hawkins	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Agree	Disagree	Residential;Retail;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Traffic, turning residential land into business;	denial of permits;	I picture these places, already spreading around in Loudoun County, as an industrial landscape of faceless buildings destroying whatever natural landscape we can now enjoy. Putting them along the route 29 corridor will make a mess of traffic that is already clogged at rush hours. Even making 29 four lanes instead of two might not help very much.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
717	Frank	Nachman	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Neutral or No Opinion	Agree	Residential;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Height restrictions;Transitions (buffers/berms);	
718	Linda	Zingg	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Agree	Neutral or No Opinion	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Loss of lands designated as "rural" or land bordering on National battlefields or state parks;	Transitions (buffers/berms);Fair allocation of data centers between the east end of the county and the west end of the county;	Data center construction in the county can bring revenue and is less impactful to traffic and other resources than building thousands of townhouses. But data center locations must be fairly allocated between the east end and the west end of the county. To date, the west end of the county has had significantly more impact from data center construction than the east end.
719	Harold	Scoggins	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Strongly Agree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;homeowner real estate taxes;	Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;	Data centers make heavy use of water & electricity in addition to streets.. Their taxes should cover their costs, yet homeowner taxes keep rising as data center development increases.
720	Doug	Vark	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);Height restrictions;	
721	Patty	Stubenhofer	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Open Space;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);		Protect the rural lands and not develop near historical parks
722	Mary	Kerr	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;		I am adamantly opposed to more data centers in the rural crescent. I'm am concerned that these concrete buildings will become obsolete when this technology moves forward in the next 25 years .
723	Jeff	Lychwick	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	loss of open space;	do not build data centers;	Prince William County should protect open, natural areas so that these areas will provide future enjoyment
724	Brian	Castle	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Obsolescence ;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
725	Suzanne	Perez	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Neutral or No Opinion	Strongly Disagree	Agree	Industrial;	Other Environmental;Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Height restrictions;	
726	Paul	Sullivan	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Approval of projects outside designated areas, and into Rural Crescent;	Transitions (buffers/berms);Keep all approvals within approved zones for data centers and do not allow expansions of zones into unapproved areas.;Height restrictions;	centers anywhere and everywhere. It is a never ending “wackamo” fight that is getting extremely tiring and frustrating because these developers are relentless with these proposals and sense the weakness and desperation of the current BOS on this issue-hence the increasing number of proposals outside approved zones. They are also promoted by land owners who want to make a killing in profits (case in point Pageland Lane) without regard to environmental impacts they don’t care will be left behind. Data centers might generate some tax revenue but do not create substantive numbers of job; they require humongous amounts of power and land for essentially warehouse-like structures that impact rural and residential and historical areas; they will also propagate/encourage numerous additional undesirable industrial business being introduced into these areas; and they reportedly will have a negative impact on watershed resources. Moreover, someday in the not too distant future, technology will undoubtedly move beyond the need for these huge data center facilities. The damage to the environment will already be done, and these huge buildings will be like the old steel mills in Pittsburgh-the question will be what do you do with them now? The BOS needs to stop their current approach immediately and restrict data centers to a limited
727	Joy	McCauley	Gainesville	Yes	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the existing transmission line;	Architectural design guidelines;Site design guidelines;	Data center offer an amazing opportunity for PWC to leap frog into the present and stop being stuck in the past. PWC has always been behind in opportunity, education, infrastructure, equity and social services. The revenue from the data centers can catch PWC up and make our county a hallmark for success; changing lives now and for future generations for the better. Anyone who says that data centers will be dinosaurs of obsolete technology someday does not understand the technology.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
728	Lance	McCauley	Gainesville	Yes	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the existing transmission line;	Architectural design guidelines;Site design guidelines;	Data centers offer an amazing opportunity for PWC to leap frog into the present and stop being stuck in the past. PWC has always been behind in opportunity, education, infrastructure, equity and social services. The revenue from data centers can catch PWC up and make out county a hallmark of success, changing lives now and for future generations for the better. Anyone who says the data center will be dinosaurs full of obsolete technology someday does not understand the technology. Those decrying presumed environmental impacts are largely not from PWC and are only interested in preserving points west from encroaching development. We are more than a moat for Fauquier County, serving only to keep their monster at bay. The numbers tell you everything you need to know. Look at the income, population density, zoning, tax base and education statistics in our County. The data does not lie.
729	Wilber	Kerr	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Impact on the TOTAL environment;		Current zoning already allows data centers, and many of them. Absolutely no need to expand these areas. Also, why is ALL of the proposed expansion of the data center overlay concentrated in the Western part of the County?
730	Charles	Zumbaugh	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;PWC Infrastructure costs vs. ROI;	Don't build near residential developments;	PWC must conduct an in depth cost analysis to include initial infrastructure costs vs. ROI.
731	Paul	Cuddihy	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Short operational life of data centers;	No data centers should be constructed in the Rural Crescent;	I believe that the construction of data centers should be limited to the Data Center Opportunity Zone Overlay District that has been established by Prince William County.
732	L	Lutz	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);The Data Centers should be built only in Industrial Areas;Other Environmental;	NO Data Centers - only in Industrial Areas;	Vote NO to Data Centers in residential areas - build them only in Industrial areas

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
733	Bob and Carolyn	Rogers	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Quality of life in PWC;	Architectural design guidelines;Sustainability design guidelines;Site design (buffers/berms);Height restrictions;Reduce DS density and add green space / Solar power on roof tops / Post-Obsolescence use Planning;	These data center buildings are generally a blight on the landscape. There doesn't seem to be any concern for the wishes of the citizens of PWC, I've not seen any data center building that is well thought out as to its appearance and responsible use of the land and general environmental impacts. No one wants to look at these eyesores. I understand that it is expected that advances in technology will render these buildings obsolete in 15 or 20 years. What is the plan for post-obsolescence? My understanding is that tax revenues from these buildings falls off sharply after a few years - where is the long term benefit to PWC and its residents? I have seen reports that an average of only 28 jobs will be created per building! That's not a great number of new jobs. Legislation and laws should require that the companies wanting these data centers and the PWC government be good stewards of the land, environment, and the quality of life of here in PWC. Respect the wishes of the majority of citizens!
734	Cynthia	Wilson	Gainesville	No	No	9-12	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, & massing);	Architectural design guidelines;Site design guidelines;	It's a win win situation for the county residents and the improvement of Prince William county
735	Nancy	Poling	Gainesville	No	N/A	1-4		Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;	Moved here to be in the country, data centers take away the rural feeling.;	Transitions (buffers/berms);Height restrictions;Site design guidelines;	DO NOT want Data Centers spoiling the rural feeling of the Gainesville area.
736	Stella	Brooks		No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;	Visual (viewsheds, infrastructure, & massing);	Sustainability design guidelines;	I hate the data centers. They look awful. They add little employment. They take away our land and beauty. They make it all ugly.
737	Tom	kurek	Gainesville	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Agree	Agree	Neutral or No Opinion	Residential;	Visual (viewsheds, infrastructure, & massing);	Transitions (buffers/berms);Sustainability design guidelines;Site design guidelines;Architectural design guidelines;	None
738	Mary	Wagner	Gainesville	No	No	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Neutral or No Opinion	Agree	Disagree	Residential;Retail;	Power/Energy Consumption;	Height restrictions;Architectural design guidelines;	
739	Charlotte	Treadwell	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;	Neutral or No Opinion	Disagree	Agree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, & massing);Other Environmental;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
740	Jacqueline	Clattenburg	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	"NO DATA CENTERS IN THE RURAL CRESCENT";	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
741	Allen	Smith	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	No data centers in the rural crescent;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
742	Mary	McFadden	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;Retail;	Power/Energy Consumption;Water Consumption;	NO DATA CENTERS IN THE RURAL CRESCENT;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
743	Keith	Davidson	Woodbridge	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Located along the existing transmission line;	Architectural design guidelines;Site design guidelines;	
744	Bernard	Ziegler	Gainesville	No		5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	
745	Donald	Bain	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;traffic;	none;	
746	Herluf	Lund	Gainesville	No	N/A	1-4		Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
747	Chuck	Wilson	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;located along the existing transmission line;	The rural crescent on Pageland enacted in 1998 as a Growth Management tool for 20 years has evolved from a rural community into a "dead zone" unable to farm because of power lines, gas lines etc. It's time to give back to the community that has been unable to utilize their property and PWC, as a whole, by creating the PWC Digital Gateway <ul style="list-style-type: none"> •Potential for 2,000 acres from the Rural Crescent in the Pageland Corridor to be developed for data centers. That equates to less than 2% of the 117,000 acres of the Rural Crescent. A small investment to make considering all the returns it will bring to PWC. •A precedent has already been set for the approval of the Comprehensive Plan to include Pageland Lane Corridor with the construction of the Gainesville Crossing Data Center located on Pageland Lane. On the same road, across from the same Manassas Battlefield, utilizing same powerlines. Amazon Web Services says that even though it has spent a substantial amount of money in investing in its Data Center, it has no intention to slow down. Shannon Kellogg, Amazon's VP of public policy said, "I would say that Northern Virginia, and Virginia overall, continues to be a very attractive place to invest and build data centers." But that opportunity won't be there forever. Please do what is in the best interest for PWC.
748	Arthur	Ribble	Gainesville	No	N/A	1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;	Other Environmental;	no more data centers;	no more data centers
749	Peter	Jehle	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion			Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	Keep them away from residential areas.
750	Jim	Kennedy	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Nothing "mitigates" the destruction of open space;	
751	Michael	Ennis	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Placed in area other than the overlay area;	It seems no one has conducted a study on how this will affect the environment or the people living in close proximity to the area. If they did conduct a study they have chosen to ignore it. They chose to allow it because it's in their best interest, monetarily, not in their constituents best interest.
752	John	Martorana	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Agree	Neutral or No Opinion	Agree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Location ;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
753	Marilynn	Amodeo	Gainesville	No	N/A	1-4	Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Disagree			Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Height restrictions;Architectural design guidelines;	Do. not like Rural Cresent being destroyed.
754	Phyllis	McLarney	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	Sustainability design guidelines;	
755	Leslie	Piepenburg	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;	Why are the data centers ,the bulk of which will be located in this part of PWC? Politics as usual.??? The.demand on the power grid and aquifer is alarming.
756	Louis	Ford	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Disagree	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Site design guidelines;Transitions (buffers/berms);Height restrictions;Don't allow them in Gainesville;	
757	Linda	Stark-Morrow	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Power/Enrgy Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Formulate Stringent guidelines and stay within CURRENT data overlay zone
758	Sheila	Antonelli	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Noise;	None;	There is already land set aside for data centers. No more needed.
759	Debra	Moore	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Agree	Strongly Agree	Residential;Open Space;	Leave Manassas Battlefield as it is;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Be sure data centers pay appropriate taxes;	
760	Mark	Hopkins	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	None. They are resource hogs that provide very limited employment (5-10 jobs when operational. and are a blight.;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago. PWC is simply trying to say it is a tech friendly place for business but is essentially bringing in the lowest level of IT, not actual high tech IT.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
761	Rita	Makos	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;		
762	Eric	Makos	Gainesville	Yes	Yes	5-8	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;	
763	Alan	Mager	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	Because of continuing advances in technology, I believe that data centers will become obsolete in 15 to 20 years. Because of this, it makes no sense to promote the development of data centers now for some paltry tax gains.
764	Courtney	Tierney	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Agree	Disagree	Agree	Residential;Mixed-use;Open Space;	No jobs;	Architectural design guidelines;	
765	Paula	Daly	Gainesville	No		9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Loss of rural areas;	No Data Centers in the Rural Crescent ;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
766	Teresa	Hebert	Gainesville	Yes	N/A	9-12		Strongly Disagree	Strongly Disagree	Strongly Agree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;put them some place else;Transitions (buffers/berms);Site design guidelines;	We don't want them in our back yard
767	Kevin	Coyle	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Neutral or No Opinion	Office;Industrial;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Toxic chemicals, adverse impact on taxes, destruction of cultural resources ;	Proper siting within existing data center opportunity overlay zone;	I have concerns that the County is preparing to industrialize the Manassas National Battlefield area north of I-66 before it has reasonably filled out the established Data Center Opportunity Overlay Zone south of I-66. Developing to the north, along Pageland Road, for example, will adversely affect local water resources, drinking supplies, cultural resources, create noise pollution, increase toxic chemical releases, increase public infrastructure costs, harm residential property values of adjacent communities and get bogged down in litigation. It make the County a vivid national disgrace through a massive industrial incursion into hallowed ground. Stick with the current Overlay Zone and don't encourage or allow reckless and unnecessary expansion elsewhere.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
768	Judith	Podgorny	Gainesville	No		1-4		Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
769	Ronald	Skinner	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Do not want Data Centers within rural crescent!;	No data centers outside of designated overlay district;	Data Centers should not encroach upon historic sites, rural crescent designated areas or residential communities. The county board of supervisors SHOULD LISTEN TO THE VOICES OF ITS CITIZENS
770	Dorothy	Grimm	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Agree	Agree	Agree	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Water discharge;	Site design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Sustainability design guidelines;	All data centers should be restricted to the overlay region only
771	Melva	Skinner	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Do not want Data Center in the Rural Crescent!;	Should be built in overlay that already have the infrastructure. ;	Data Centers should not be built adjacent to the Rural Crescent, National Parks or anywhere except the overlay areas that have been in place. This plan has not expired. The water consumption Data Centers will have, the power grid needed, sewage and contaminated water that will affect the watershed should be of more importance to all of Prince William County. We do not want our county to be another Loudoun County.
772	Clifford	Pitts	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Mixed-use;Residential;	Other Environmental;Destruction of environmental resources;	Maintaining resource areas if other county areas are available: WHERE ELSE CAN DCs BE PLACED>>NOT JUST WHERE CAN THEY BE LOCATED CHEEPEST!!!;	
773	John	Holland	Gainesville	No			Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;	I oppose the date centers!
774	Alvin	Grimmig	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;	
775	JoAnn	Classen	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Agree	Neutral or No Opinion	Disagree	Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	None;	Data centers should be built in the data center overlay district or as part of technology or industrial parks not next to residential developments.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
776	Gary	Howard	Gainesville	No	N/A	1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	With more data centers, the damage is done. Mitigation is useless.egardless of mitigation;	Quite frankly, I am appalled at this proposal. As a former long time member of the City of Manassas Planning Commission, we never made decisions about land use development that were based on political partisanship. Clearly that is what is happening now. Simply look at the various votes relating to data centers in western PWC - all party line votes. How about opening up some data centers in the eastern part of PWC? With the present majority on the PWC Board of Supervisors, that will never happen. The result is inevitable. This will be approved by party line votes. Those who live and work in western PWC will be the losers, having to deal with the visual clutter that these data centers project. And so near to the National Battlefield - how disrespectful.
777	william	withers	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	just don't put in residential areas of in rural crescent;	Transitions (buffers/berms);Site design guidelines;	
778	Laura	Letts	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree			Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);	Put in a non residential area as was decided 5 years ago;	Data centers belong in data center opportunity zone approved only a few years ago. By putting it near residential areas you are going to cause the housing market to plummet. The Gainesville crossing is an eyesore to our community
779	Charlotte	Kennedy	Gainesville	No	N/A	9-12	Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree			Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Not paying fair taxes ;	Site design guidelines;Height restrictions;	
780	Dale	Nusbaum	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Home values;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;	
781	June	Ennis	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Location should be within the overlay district ;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
782	Holly	Brown	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree		Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Effect on home resales, effect on tourism;	Not having them at all. ;	Seems this is very political biased decision for the democrats to want to destroy gainesville which is republican. If gainesville residents do not want these data centers then they should not be forced upon us by politicians who do not live in the area
783	Ligia	Glass	Gainesville	No	N/A	1-4	Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Mixed-use;Retail;Office;Industrial;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	NO DATA CENTERS IN THE RURAL CRESCENT.;	Data Centers belong in the Data Center Opportunity Zone Overlay District. The County specifically set aside for their use just a few years ago.
784	Philip	Barnhart	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Agree	Neutral or No Opinion	Agree	Residential;Mixed-use;Open Space;	Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Transitions (buffers/berms);	
785	lois	potter	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);		
786	Judy	Cabitt	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;Retail;Office;Industrial;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	None the the above. There should be no data centers in the rural crescent.;	I strongly feel that the Board of County Supervisors should restrict data centers to the district set aside for their use only 5 years ago. Data centers belong in the Data Center Opportunity Zone Overlay District.
787	joan	donnely	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;	Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;	More discussion and information should be provided to make an intelligent decision
788	Adrienne	Mehl	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	NOTHING --- DATA CENTERS WILL IMPACT EVERYTHING-;	We are totally against Data Centers in Gainesville. There is plenty of land available on the I-66 Corridor along with alot of industrial space allocated in Manassas. We DO NOT WANT DATA CENTERS AS PART OF OUR COMMUNITY OR TOWN OF GAINESVILLE.
789	Louise	Louise	Gainesville	Yes	Yes	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
790	Larry	Miller	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Neutral or No Opinion	Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Less space for parks, sport fields, etc.;	Restrict centers to industrial parks;	Keep a close watch into the finances of anyone (and their families) associated in approving a location for a data center in an area that is not in an industrial (pre-approved) location.
791	Jennifer	Heeter	Gainesville	No		12+	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Office;Open Space;Mixed-use;Retail;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;		
792	John	Carlin	Gainesville	No	No	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		None;		I have lived in the Pageland corridor since 2006. I strongly support data center developments. We need to step up and be responsible citizens. Every county should bear responsibility for data centers. The Pageland corridor is the most perfect place for the data centers in PWC.
793	Kathy	Riley	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Site design guidelines;Sustainability design guidelines;	I strongly believe the construction of a data center on Pageland will negatively affect environmental, tourism, quality of outdoor life we enjoy today and directly impact home values.
794	Rachel	Pierce	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Rising utility prices;	None. Too many exist in the county with no plans for what will happen if they are all abandoned someday;	We have enough data centers in the county. With all the talk of climate change, high energy consumption, and saving the environment, there seems to be a large push towards destroying the things that are supposed to prevent that. Green space is disappearing in an effort to bring in just a few hundred jobs to the county, most of which are filled by employees from outside the county, then large tax breaks are given to try and get companies to come to the county, thus negating the perceived value.
795	Carol	Brown	Gainesville	No		9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Mixed-use;Office;Retail;	Property values; infrastructure overload (especially streets & highways); excessive growth;	Build them in a less developed county;Site design guidelines;Architectural design guidelines;Sustainability design guidelines;	
796	Alberta	Mann	Gainesville	No	N/A	1-4		Strongly Disagree	Disagree	Strongly Disagree	Residential;	Other Environmental;	No data centers in the rural crescent area;	I believe data centers only belong in the specifically set already set aside a few years ago. So what is the problem?
797	Paul	Modrak	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Open Space;		no data centers in rural crescent;	Data centers should locate only in areas already set aside for thgem

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
798	Pilar	Miller	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion			Residential;Mixed-use;	Power/Energy Consumption;	Architectural design guidelines;Site design guidelines;Height restrictions;	no comments
799	Marc	Castrovinci	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Agree	Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Architectural design guidelines;Site design guidelines;Height restrictions;	
800	Susan	Coyle	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Strongly Disagree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	None of the above can mitigate. No server bldgs in the Rural Crescent!;	Use only the Overlay Zone already designated. Don't ruin our beautiful green surroundings, or the hallowed grounds. An environmental study should prove that these buildings will be dangerous to those who live in the area.
801	Nancy	Stevens	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Deforestation, less green space, preserving the rural crescent, quality of life;	Save the Rural Crescent as agreed previously.;	Preserve the Rural Crescent. Build data centers in the Data Center Overlay District.
802	Micki	Lyons	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree		Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Data center do NOT belong Near a residential community. This will devalue our homes.
803	John	Wilber	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Transitions (buffers/berms);Site design guidelines;	Data centers may be big revenue generators for County thru taxes but long term they become a liability.
804	Paul	Tran	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Neutral or No Opinion	Residential;Mixed-use;Open Space;Retail;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Transitions (buffers/berms);Stay within existing overlay district, not creating new one;	New Data Centers need to stay within existing overlay district (Innovation park area close Manassas Airport, Pageland new area is not suitable for the placement of big data centers requiring a huge infrastructure investment and incurring higher taxes to Gainesville residents.
805	Joy	Procopio	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Impact on Heritage Hunt and surrounding forest and Battle Field.;	NO DATA CENTERS IN THE RURAL CRESENT;	DATA CENTERS BELONG IN THE DATA OPPORTUNITY ZONE OVERLAY DISTRICT THAT THE COUNTY SPECIFICALLY SET ASIDE FOR THIS USE ONLY A FEW YEARS AGO.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
806	Richard	Sherman	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Place all of them ONLY within highly industrialized areas already earmarked for them!	What in the world is going on within the Board of County Supervisors? Are you perpetuating the inflow of data centers only Rick Sur for the minimal immediate gain? Can't you see that allowing rapid asset depreciation plus low tax rates basically provides only an ever-decreasing revenue stream, remedied only by building MORE and MORE data centers? Are there not enough acres set aside for data centers already? What is the "end game"? What happens to these monoliths when data technologies move on in the future? The land can never be restored to original.
807	James	Cumming	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, & massing);	No data centers in the rural crescent;	Data centers belong in the Data Center Opportunity Zone Overlay District the County specifically set aside for their use only a few years ago.
808	DANIELE	ROBBINS	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Neutral or No Opinion	Agree	Residential;	Other Environmental;	Site design guidelines;	I am not totally convinced that we need a lot of Data Centers in Gainesville/Haymarket since we are having so many residences built and we need to keep a lot of parks area and places for people to enjoy other than the regular shopping. We need better restaurants if you want to do something constructive.
809	Elizabeth	Duncan	Gainesville	No		9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Disagree	Strongly Disagree	Agree	Residential;Mixed-use;Open Space;	Water Consumption;Other Environmental;Power/Energy Consumption;	No data centers in the rural crescent;	Put data centers in areas already zoned for that use. Conserve the rural crescent.
810	Stephen	Young	Gainesville	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;	The tax benefit of one more data center is only short term. I see few advantages to allowing it. I oppose building yet another data center.
811	Clayton & Sharon	Kilrain	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the existing power lines;	Architectural design guidelines;Site design guidelines;	
812	Chris	Nelson	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Agree			Industrial;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
813	Barbara	Kelly	Gainesville	No	N/A	I do not know.	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Noise, pollution, water erosion, traffic, ;	Only permit in industrial areas;	The county went through elaborate process to define the overlay district to identify appropriate areas for data centers. Further development of data centers SHOULD be restricted to the overlay districts AS DRAWN TODAY! The overlay district should be the only option and it should NOT be redrawn!
814	Jacqueline	Tessmer	Gainesville	No		9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;Office;Retail;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;	As a former Loudoun County resident where they pursued data center development the revenue pay off was not at all what was wanted/ expected and in ALL cases the buildings were unsightly (and they were all low profile 30-40 feet or less) and required massive installation of new high voltage power lines (along route 50 in South Riding / Aldie area.). I do not believe it's going to give PWC what it hopes to get out of it.
815	Londa	Artson	Woodbridge	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Neutral or No Opinion	Neutral or No Opinion	Residential;	Power/Energy Consumption;	Sustainability design guidelines;	Health issues
816	Nancy	Maahs	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;	Disagree	Strongly Disagree	Strongly Disagree	Industrial;Office;	Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;	I understand there is already an overlay location available for data center expansion. Why would additional land be required, much of which backs up to an established over 55 community and using up sacred land and a park.
817	Maureen	Storey	Gainesville	No	No	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	None. Data centers do not belong in this area of the Rural Crescent especially near established residential areas. Buffers will be ineffective as will height restrictions.;	There are far too many unanswered questions about the advisability and impact of this plan on ordinary citizens. Yet, the BOCS and Planning Commission is bulldozing its way, based on political persuasions, to rape the landscape/Rural Crescent in the northern part of PWC and historic landmarks rather than act in the best interests of ALL Prince William County residents. Frankly, this survey is the BOCS's way of making its abominable, politically driven decisions more acceptable to itself and give the BOCS "permission" to do what it wanted to do, along political lines. Your conscience(s), if you have any, should scream at you for the remainder of your days!
818	Sara	Katchmeric	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	There is no mitigating. There should be NO data centers in the rural crescent.;	Keep to the Data Center Opportunity Zone Overlay District already set aside. And stop with all the developing. The impact on wildlife and the environment has been too harsh.
819	Fred	Smith	Gainesville	No	N/A	I do not know.	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Neutral or No Opinion	Open Space;	Power/Energy Consumption;	Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
820	Ralph	Pugh	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;	
821	Keller	Duncan	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;		Strongly Disagree	Disagree	Residential;Mixed-use;Open Space;Retail;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);	
822	Kathleen	Deming	Gainesville	No		1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree			Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Why do we need all these data centers so near to historic areas and in our lovely countryside community? So many residents moved here to be in this beautiful rural setting away from big buildings and tech centers! Are we just a dumping ground????
823	Nancy	Elkins	Gainesville	No	N/A	1-4		Disagree	Neutral or No Opinion	Agree	Residential;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Height restrictions;Site design guidelines;Sustainability design guidelines;	
824	Richard	Burkowicz	Gainesville	No		1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Architectural design guidelines;	Not in favor of data center where they want to be located so close to residential areas.
825	Mary	Jones	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Agree	Disagree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;	
826	Phyllis	Plummer	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;	
827	Andrew	Ciskanik	Gainesville	No	Yes	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree		Disagree	Residential;Retail;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;		

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
828	Spencer	Chambliss	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Residential;Retail;Office;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
829	Joe	Marsala	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Water Consumption;	Nothing.;	
830	Richard	Stevens	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Disagree	Neutral or No Opinion	Neutral or No Opinion	Open Space;Residential;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	No data centers in the rural crescent.;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
831	Merle	Clor	Gainesville	No	N/A	9-12	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;	Water Consumption;	Sustainability design guidelines;	The population growth of PWC will be a huge burden on our natural resources. Why add the impact of data centers as well?
832	Nimet	Soliman	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Neutral or No Opinion		Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Transportation ;	Not build them in the rural crescent!;	It.s a sad day that the Rural Crescent concept is massacred ! We go from residential large lots to office and industrial uses.
833	Michael	Regan	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	Why if we are going to build the are we charging half of what Loudoun County is?
834	Terry	Gonyaw	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree			Residential;Open Space;	Power/Energy Consumption;Water Consumption;Killing off open spaces/trees grass and things that make the earth a better place.;	Lip stick on a pig. Like putting a fence around a junk yard.;	Very much opposed to the votes from this county board. Supporting a national party check list rather than working for the folks who voted them in.
835	John	Cunningham	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;Build in remote, non-rural-crescent areas;	Build data centers in remotest areas, but not in protected/designated areas; certainly NOT adjacent to residential areas.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
836	John	Johnson	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
837	Edith	McCarthy	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Agree	Residential;Retail;Open Space;	Health;	NO DATA CENTERS IN THE RURAL CRESCENT”;	“Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.”
838	John	McCarthy	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Agree	Residential;Retail;Open Space;	proximity to residential and battlefields;	NO data centers in rural crescent;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago
839	Chuck	Skinner	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Historical landmarks and natural beauty;	Placed in locations NOT visual to the public or that impact on the natural beauty of the surroundings.;	With so much Open Space in other states, why destroy the natural beauty of the Virginia landscape? Data centers don't add new jobs (they are just buildings with lots of servers and routers that require minimum staff to correct problems), they demand increased electricity, take up large swaths of land from long time land owners, and are an eyesore to the community. All one has to do is drive to Ashburn or take a trip down 234 to see these ugly buildings.
840	Robert	Malinowski	Woodbridge	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Agree			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Height restrictions;	
841	Nancy	House	Brentsville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree			None;	Transitions (buffers/berms);Architectural design guidelines;	None
842	Raymond	Quesenberry	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Water Consumption;Power/Energy Consumption;Decreasing watershed for Lake Manasseh;	Hard surface water runoff tax and offset covenant s;	Expanding data center areas should only occur onl after currently designated zones have been substantially consumed and then analyzing the sever impact on area watershed zones especially near parks and the Lake Manasses contributing water flows.
843	Christy	Schatz	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
844	Dianne	McAndrews	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Agree	Disagree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	
845	David	Mader	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
846	Shelby	Eakle	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Transitions (buffers/berms);	
847	Joseph	Clark	Gainesville	No	N/A	5-8		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);	Existing Data Center overlay district is already available. Do not add the smaller Pageland area to the Data Center mix. You have approved the overlay district as is, and this must be enough for our Gainesville area.
848	Mary Ann	Jacobsen	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Disagree	Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	Overkill on acres of land being designated for this. Beyond beyond beyond.
849	Mary	Foster	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Office;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Do not build data centers;	Do not rezone areas so data centers can be build, There is plenty of available land in PWC.
850	Kevin	Connifey	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;	Strongly Disagree	Disagree	Agree	Residential;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;	It is inexcusable to attempt to put Data Centers anywhere but the Overlay district.
851	Maureen	Clark	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Long term impact on ground water and natural habitats;	Sustainability design guidelines;	I am firmly against the proposed Pageland project. The land already owned by data center developers should be sufficient. Look to Loudon County as a cautionary tale of shortsightedness.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
852	Judy	Dickman	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree			Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Power/Energy Consumption;Water Consumption;Noise to residential areas;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;Site design guidelines;	
853	Larry	Mercadante	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Agree	Neutral or No Opinion	Agree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;	Data centers are necessary to support modern infrastructure but are in almost every case detrimental to the environment in which they are placed. They should not displace prime agricultural land, although may displace undeveloped residential land that is not adjacent to existing residential neighborhoods. The rural nature of the area around Manassas Battlefield Park should be preserved.
854	Sally	Peterson	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Neutral or No Opinion	Disagree	Open Space;Residential;	Power/Energy Consumption;Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Nothing mitigates using rural land for data centers;	I have no objection to the building of data centers in designated building areas in PWC. I very strongly disagree with the proposed plan to build data centers on land which has been designated as part of our rural crescent.
855	Lena	Barrett	Gainesville	No	N/A	5-8		Strongly Disagree	Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;	NO DATA CENTERS IN RURAL CRESCENT;	Data Centers belong in Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
856	Irene	Laheney	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Against any data centers being built in current proposed location
857	Virginia	McCormick	Gainesville	No		1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
858	Diane	Goff	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;		

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
859	George	Parker	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Neutral or No Opinion	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	No data centers in the rural crescent or next to an established residential community.;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago. They should never be placed adjacent to an established residential community. No amount of setback or shielding would compensate an established residential community from the resulting visual and environmental disturbance. Furthermore no governmental body should take actions that would result in declining property values. To do so would be reprehensible.
860	Karl	Talts	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	None;	
861	susan	frank	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	none of the above;	by allowing an environmental disaster to proceed, would set a president for anywhere else in the county that they wish to place such development at the cost of residents/homeowners just to be able to make money and collect taxes.
862	John	Busavage	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Disagree	Residential;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Impact on local water runoff from areas no longer having trees/farm land, etc.;	Keep centers out of new areas such as the rural crescent.;	Current areas and the Overlay area provide areas for millions of square feet of data centers. Do not allow any other areas, such as in the rural crescent, to allow data centers until the existing areas are fully utilized.
863	Jonathan	Way	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Agree	Disagree	Agree	Residential;Office;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);	Data centers should be fitted inside the existing data center opportunity zone overlay district and other compatible established districts. Not all undeveloped areas need be used
864	Karin	Friedl	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Neutral or No Opinion	Strongly Disagree	Residential;Retail;Office;Open Space;Mixed-use;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	
865	Lenny	Remondino	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Neutral or No Opinion			Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
866	Thomas	Kenefake	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	No Data Centers in the Rural Crescent and not close to Residential & Historic area;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
867	John	Crown	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;	residents & neighbors that live along Pageland Lane in Prince William County. Pageland Lane is No Longer Rural, however, it is vitally important to recognize the opportunity to create another "Data Center Alley" from the existing transmission line and fiber infrastructure. The future success of our nation's broadband infrastructure initiative and the economic vitality of Virginia will largely be tied to its ability to compete in a technology-based economy. The availability of data center facilities and infrastructure can provide a critical competitive advantage and position the Commonwealth of Virginia to be leaders in the economy of the future. In terms of economic impact, data centers provide huge commercial revenue for Virginia and our county. Our Senators, the Governor and VEDP have worked diligently and unwaveringly to make Virginia the data center capital of the world. They have been so successful that Loudoun and Prince William Counties are currently out of land for data center development. Our proposed Pageland Lane PWC Digital Gateway has 2,100 acres of land which is ready for entitlement for data centers. We are the
868	Steve	Carroll	Gainesville	No	N/A	9-12	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Agree	Agree	Strongly Agree	Residential;Open Space;Mixed-use;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	Transitions (buffers/berms);Sustainability design guidelines;Site design guidelines;Height restrictions;	
869	Joel	Wilkins	Gainesville	No	N/A	1-4		Strongly Agree	Strongly Agree	Strongly Agree	Open Space;Residential;	none;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Architectural design guidelines;	
870	William	Perry	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Use sites already designated for data centers, vice adding new ones.;	The Pageland Road site should not be used ahead of the sites already designated for data centers where the infrastructures already exist. Prince William County should go slow on data center development and assess the impacts before considering expansion. I don't want Prince William to look like Ashburn.
871	Jason	Goldsberry	Gainesville	No	No	9-12		Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
872	Michelle	Goldsberry	Gainesville	No	No	9-12		Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along the existing transmission line ;	Architectural design guidelines;Site design guidelines;	
873	Mauricio	Fuentes	Gainesville	No	N/A	I do not know.	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Retail;Office;Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;	
874	Mary	Totone	Gainesville	No		I do not know.	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree			Mixed-use;	Water Consumption;	Transitions (buffers/berms);	
875	Dan	Hutchinson	Gainesville	Yes	No	I do not know.	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);located along existing transmission lines;	Architectural design guidelines;Site design guidelines;	Data Centers are beneficial for both residents and governments. They offer advantages tax benefits and have very limited impact to environment. With build up of Bull Run Road, Gainesville Crossing and Data Centers in other areas, it seems logical to have Data Centers in existing areas near transmission lines to consolidate current industry development. Pageland Lane has been protected as rural but it quickly becoming Industrial.
876	Lesley	Lamothe	Gainesville	No	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;	Please do not authorize
877	Philip	Rosenbaum	Gainesville	No		1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Industrial; Mixed-use;Open Space;Office;Retail;	Other Environmental;	None of the above!;	Please do not betray your citizen-residents by giving in to corporate interests.
878	David	Gifford	Gainesville	No	N/A	1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Water Consumption;Other Environmental;BOS failure to properly tax any/all data centers;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	None of the above. I am against further data centers in PWC;	Elected officials are expected to be transparent and to listen to constituents, ALL constituents, and consider the welfare of all. PWC already has more than it's share of data centers and is rapidly surrendering the natural environment for more concrete and asphalt. Is anyone listening to global warming, climate change threats? Apparently not.
879	Ralph	Pugh	Gainesville	No	N/A	9-12	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Industrial;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;Site design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
880	Sandra	Mills	Gainesville	No	No	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Agree	Agree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	
881	Martin	Bischoff	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	No concerns;	Transitions (buffers/berms);Site design guidelines;	I think data centers help the tax base yet need a small amount of county resources
882	Janice	Fullerton	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Disagree	Disagree	Open Space;	Energy usage and traffic conditions ;	Far away from Gainesville ;	
883	Mike	Bartone	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;		Data centers do not bring a large number of jobs into the county.
884	Patrick	Burke	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree			Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;	None;	It's sad that you the East End Representatives are deciding how we on the west end need to live. Elections have consequences.
885	Al	Schmidt	Occoquan	No		12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	nothing really;	We need to stop bringing in business and people. There is not sufficient infrastructure, specifically roads to move people around. You cant get anywhere during the increasing length rush hours.
886	Heide	Kaser	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;Traffic;	Data centers should be far away from residential and retail areas. Put them in remote industrial areas. Not in areas with bad traffic already. NOT in Gainesville.
887	Elizabeth	Wallace	Gainesville	No	N/A	12+	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion		Other Environmental;Water Consumption;Deforestation in areas where construction is occurring.;	Sustainability design guidelines;Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
888	jerry	manley	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;noise;	Height restrictions;	
889	Wayne	Grindle	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Traffic;	Transitions (buffers/berms);Height restrictions;Site design guidelines;	
890	Catherine	Walsh	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Agree	Agree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Height restrictions;Site design guidelines;	
891	Emory	Stafford	Gainesville				Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Neutral or No Opinion	Disagree	Residential;Industrial;	Traffic;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	
892	David	Larsen	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Open Space;Residential;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Sustainability design guidelines;Transitions (buffers/berms);	I'm not happy with the number of data centers that have already been built. I'm very familiar with the Innovation Park facilities. This area used to be an excellent area for wildlife viewing, which is something I do a lot of, but now, except for the little pond at the end of Discovery Blvd, there is nothing left. The thought of this happening in the Rural Crescent fills me with dread.
893	Susan	Brittain	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Strongly Agree	Strongly Agree	Residential;	Water Consumption;Power/Energy Consumption;	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
894	frank	maresca	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	put them in non residential/non historic areas. if at all;	concerned about long term effects of data centers...how long before they become obsolete? If they are built, they should not be close to residential or historic areas. Don't we have industrial Zones for that type of development?
895	Judy	Martins	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree			Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
896	Don	McMillan	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Disagree	Neutral or No Opinion	Residential;Mixed-use;Open Space;	Water Consumption;Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
897	Carol	Blaser	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Power/Energy Consumption;Water Consumption;		I don't think we should expand the locations of data centers. There was already an area chosen for them and we should stick to it. You are driving people away from the county because of the environmental impact and impact to rural area we can never get back. While some data centers are good and can bring money to the county we don't need them in every green space, and what are we going to do with them when we no longer need them or as many as you want. Residents have seen no cut in taxes from the profits of the ones we have.
898	John	Hurley	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Destroying scenic rural areas;Visual (viewsheds, infrastructure, architecture, & massing);	Build them somewhere else;	We moved here 20 years ago. The continual building of gigantic large buildings and high density housing complexes is ruining what was a nice place to live. Traffic is getting very congested and the buildings are unsightly.
899	Avis	Scherer	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;		Data centers should not be in the rural crescent
900	Nancy	Vehrs	Coles	No	N/A	1-4	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Disagree			Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Keeping them in industrial areas away from national parks and attractive open space. ;	Keep data centers away from our national parks. Data centers are not a revenue panacea.
901	Jan	Blue	Gainesville	No		9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Power/Energy Consumption;	Height restrictions;Architectural design guidelines;	I rather have data centers than the land developed for housing which would invite more traffic and the increase cost of schools, road improvements, and water/sewer lines.
902	John	McDonald	Gainesville	No			Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Open Space;	Destruction of rural tranquility;	Site design guidelines;Placed in commercial zones;	Wrecking the rural environment in order to lure data center business is completely irresponsible. That is precisely what the Pageland project will do.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
903	Keith	Savage	Coles	No	N/A	9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree			Architectural design guidelines;Transitions (buffers/berms);	I think the Data Center overlay needs to extend up to and including land around the 234 ByPass & Brentsville Road Interchange.
904	Karon	Bosze	Occoquan	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Retail;Office;Industrial;Mixed-use;	Other Environmental;Stop raping the land and forest by removing trees. It harms the air we breathe and trees make great sound barriers. Ever since the last retail space was created in Lake Ridge, the noise POLLUTION in Lake Ridge makes Old Bridge Rd sound like I-95 and since the VA state legislature saw fit to make modified mufflers a secondary offense, and before that our PWCPD refusing to ticket these cars, our local roads sound like a 1/2 mile race track. I hate living here in PWC.;	Replace the Board of Supervisors with ENVIRONMENTALLY friendly TRUE Democrats.;	Stop raping the land. Stop pretending to me liberal. All you care about is the money the builders, AOL, Amazon, Microsoft want to slip into your personal pockets. You are crooks and due to your increasing cigarette tax, I've taken my business to another county. So, Wawas in PWC won't get that income. The state and county won't get the tax money that may or may not be marked for PWC any longer. The counties south of here will win and I'm saving \$9 a carton thanks to YOUR inability to think beyond your nose hairs.
905	Barbara	Bischoff	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Agree	Agree	Agree	Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);	
906	Penny	Dobbins	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Home values;	Transitions (buffers/berms);Height restrictions;Don't build them!;	I've always been taught to respect and love the land so when I see decisions being made that are mistakes that can never be corrected my heart breaks.
907	Aubrey	Ruffner	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	None;	Data centers don't provide many jobs, they consume huge amounts of power and water as well as they look like hell.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
908	EJ	Russell	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Mixed-use;Retail;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	NONE;	Unconscionable that expanding the already unused overlay district into the rural crescent is a consideration of any BOCS member that loves PWC. Nothing environmentally or historically positive about this and would destroy the tourist attractions.
909	Dennis	White	Coles	No		5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree			Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Sustainability design guidelines;Location ;	Keep Data Centers out of the Rural Crescent
910	Elaine	Romanias	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Water Consumption;The rural crescent will forever be impacted!!!!;	Height restrictions;Site design guidelines;Transitions (buffers/berms);Our end of the county has already taken enough of the data centers.....there is much available space west and south of Gainesville ! ;	I do not want to live in a place like NYC, where you don't see trees and grass. This is what our county will become if we don't STOP the data centers! We've taken our fair share already in the northern part of PWC....if the county insists on more centers, then they should go around the southern part of the county or west of Gainesville on 66. The rural crescent should remain intact. It is also part of the hallowed and sacred ground between states which cannot be touched!
911	JOHN	Brady	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion			Residential;Open Space;Mixed-use;	Power/Energy Consumption;Water Consumption;Above Ground effects of Electrical Grid. Health Effects ;	Sustainability design guidelines;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Bury Electrical Grid;	Make power provider and developer PAY FOR UNDERGROUND SERVICES
912	Jonny	Jumpip	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree		Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Don't build them;	We are not that desperate in PWC to have to fill every available space with a data center or other water, energy, space consuming complex. They are a blight on the landscape and and evidently contribute little to the tax base, and is evident in the increase in property and other taxes we have seen recently.
913	Noel	Wolber	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);	
914	Barbara	Goldman	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Water Consumption;Health concerns ;	Sustainability design guidelines;	What impact have other centers had on the health of nearby residential areas?

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
915	Sharon	Harvey	Coles	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Mixed-use;	Power/Energy Consumption;Water Consumption;Noise;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Site design guidelines;Sustainability design guidelines;Remote locations away from schools, homes;	There was enough land set aside in the overlay WITHOUT destroying the Rural Crescent, the Manassas Battlefield, and PW Forest Park. The few who want to make a financial killing are actually killing our beautiful county and our children's future. Please remove all the data centers up Pageland and the encroachments into our parks.
916	Joe	Lyon	Brentsville	No		9-12	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Destruction of open space, woodlands and fields for very little economic gain - tax revenue is not economic benefit to the county;	Put them in already developed areas, such as the route 1 corridor.;	Data centers do not employ a large number of people but they consume massive amounts of land, electricity, and water. They are an inappropriate use of the county's land and provide very little return to the county in the form of jobs, income or other benefits. The Board of Supervisors see only the tax revenue and are not concerned with the actual impact to the county.
917	Irene	Magnani-Kelley	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Residential;Mixed-use;	Water Consumption;Power/Energy Consumption;Data centers' water/power consumption causing my bills to rise as shortages occur. 2. Ugly, ugly 24/7/365 lights illuminating throughout the nights, 3. Data centers that can be built below ground (yeah, it costs the company more, so what) and leave above ground for soccer/football / park space.;	Architectural design guidelines;Height restrictions;Put them below ground;	
918	Terry	Gonyaw	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree			Residential;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Loss of rural crescent ;	Do not build;	I do not believe these comments are given serious consideration. The money pushes the the 5-3 vote which is now a 5-2 vote. The planning office has shed 3 people with the history and knowledge of this issue. Put these in the National Forrest or on the Battlefield in Manassas. What kind of response would that get?? I have no respect or illusions about the 5 "Party over People" voting block. Terwin Gonyaw Gainesville
919	Lawrence	Tisch	Gainesville	No		5-8		Disagree	Strongly Disagree	Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Keeping them out of the Rural Crescent;	Please drive down Pageland Lane, then drive up Loudoun County Parkway north of Waxpool Road. Ann Wheeler wants to make Pageland Lane look like what you saw in Loudoun County.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
920	joan	donnelly	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Disagree	Disagree	Residential;Retail;Office;Industrial;	Water Consumption;Other Environmental;Power/Energy Consumption;	Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
921	Christina and EBEN	Townes	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Agree	Strongly Disagree	Agree	Residential;Open Space;Mixed-use;Industrial;Office;	Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;We did not move to Gainesville to have overhead power lines in the midst of community. People move here to get away from that ad all industry. What is it about this that you do not understand?;	These questions benefit YOUR DECISIONS you have already made. The sad point is, you left the residents out until it was too late. Tat is a stab in the back to us from you.;	Why are you asking these questions now? Why did you not ask people in residential areas these questions before you made your decision? And please do not say the decision has already been made. The questions you asked are to benefit your decision making in building these facilities in our area. They are not for the residents for sure. That is a slap in the face to tax payers in this area.
922	Mary	Winsky	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Site design guidelines;	Data centers replacing our forests and natural watershed filters is an environmental mistake that will lead to the safety and clarity of our air and water - and financial disaster as our legacy. Please do not succumb to the short term supposed gains and jeopardize it ALL.
923	Leonard	Winsky	Gainesville	No	N/A	5-8	Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Water Consumption;Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Air quality without trees!;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);They don't belong in the Rural Crescent.;	As an earth science teacher, I know at every level this is a terrible mistake for Prince William County. Why are we even considering it? It is shameful to succumb to this atrocity.
924	Vincent	Velotta	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Height restrictions;Site design guidelines;	Data Centers should be restricted to designated areas only and not sporadically spread throughout the county and specifically in Gainesville District. Careful consideration should be given to water and electric use demands by data center and also tax incentives. Also BOS should consider what impact in the long range would there be when, and not if, when large data centers are not needed due to technical advances.
925	Marjorie	Younglof	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Agree	Strongly Disagree	Neutral or No Opinion	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;	Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
926	Richard	Glover	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Architectural guidelines;Sustainability design guidelines;	
927	Eugenia	Ryner	Woodbridge	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;	Keeping rural areas rural according to previous land use plans;	
928	Ruth	Hill	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Agree	Strongly Disagree	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;effects on cultural and historic sites;	location is most important;	Data centers are a first step of assault on rural and cultural areas that we treasure. Other industrial development would surely follow. Nearby residential values would be assaulted. The county has many better locations than the rural crescent for data centers
929	desi	arnaiz	Coles	Yes	No	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;	Power/Energy Consumption;Water Consumption;Other Environmental;the heat they create is never associated with climate change - too bad;	NON they are bad;	The are not worth it!!!!
930	James	Jensen	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;	Strongly Disagree	Disagree	Agree	Residential;Retail;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Minimal jobs, minimal public revenue;	None of the above which presumes more data centers;	A few landowners scattered around the county must not be allowed to dictate where monstrous data centers are added in widely dispersed areas, resulting in high-power electrical "extension cords" intruding on populated areas, expanded demands for already short water supplies, paving and roofing over huge plots of natural land vital to human defense against climate change -- all at unjustified costs to individual households, businesses, and service organizations which would be subsidizing the thicket of carelessly located data centers planned by profiteering landowners and nonpublic corporations.
931	Chris	Johnson	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;		Data centers require huge energy investments. In an emergency they would have higher precedence over the health and safety of our residential population. In addition natural habitat becomes unbalanced creating additional concerns. Funny that we could never expand the roads between 29 and sudley because of the environment but now we can wipe out huge swaths of land? The hypocrisy never fails to amaze me.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
932	Maureen	Storey	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;destruction of habitat for wildlife and native plant life in the watershed, ;	none;	The proposed re-zoning of the Pageland area for data centers, distribution centers and other industry is incapable with the historic Manassas Battlefield, Conway Robinson Forest and Heritage Hunt residential area. VDOT and developers have already scraped off so many trees between Hwy 29 and I66 that Heritage Hunt residents may as well have front row seats to the concerts at Jiffy Lube Live. Yes, many of us hear unimpeded the noise from the head-bangers version of so-called music. We also "enjoy" the constant roar of traffic on I66 without the tree buffer. Now the BOCS and Planning Commission would like to scrape off more trees so we can have the eyesore of data centers and the hum of truck traffic from distribution centers. It is doubtful that the BOCS and Planning Commission have studied this proposal thoroughly and examined the unintended consequences on all aspects of human life, wildlife and plant life.
933	Loella	Lutz	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;NO to Data Centers in PWC;	None of the above;	No to all Data Centers located in PWC. The proposed Pageland Data Centers would have a negative environmental impact and a health hazard - too close to residential areas. Please protect our beautiful Pageland rural area from data centers.
934	William	Belcher	Gainesville	Yes	No	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;Mixed-use;	Other Environmental;Water Consumption;	Sustainability design guidelines;Site design guidelines;	Data Centers should not be placed close to residential and open space zoned areas. They should be placed within an industrial or commercially zoned area.
935	Francis	Suppers	Coles	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;	None of the above. Too much of an environmental impact ;	I believe a big reason why residents moved out to that part of Prince William was because of the land and open space available and less congestion, unlike in other parts of Prince William County. The space should be left alone. We are currently looking to move out of Coles district because of the bypass going behind our home and we were going to look in the Brentsville area until talks of Rural Crescent and data centers came in to play. Residents in that area will leave Prince William County for Fauquier/Culpeper and live with the peace of knowing their homes or land will not be taken for data centers and roadways. Please leave one part of Prince William County alone.
936	Theresa	Miles	Brentsville	No	N/A	1-4		Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Architectural design guidelines;	Before PWC embarks on this road the environmental impacts should be studied in depth. The earth has already had enough damage done to it.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
937	Britt	Martin	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	The county should listen to its residents about these issues. Seems to me they don't care what residents concerns are in any matters that the board looks at approving.
938	Maria	Smith	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;POSING HEALTH HAZZARDS !!!!!;	KEEP THEM AWAY FROM RESIDENTIAL AREAS !!;	I DO NOT WANT TO SEE DATA CENTERS BUILT ANYWHERE NEAR MY RESIDENCE. I DO NOT WANT TO BE EXPOSED TO THE TOXIC ATMOSPHERE THEY CREATE. PUT THOSE DATA CENTERS IN AN INDUSTRIAL AREA, AWAY FROM RESIDENTS AND ALL PEOPLE WHO WORK IN GAINESVILLE AND WHO SHOP HERE. HAVE RESPECT FOR YOUR CITIZENS!!!
939	Sandra	Tomlinson	Gainesville	No		1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Open Space;	Power/Energy Consumption;		
940	Chelsea	Bollinger	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	Height restrictions;Sustainability design guidelines;Restrict data centers to existing industrial areas, outside of areas which are currently rural/agricultural or residential. ;	
941	John	Denning	Gainesville	No		12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Site design guidelines;Sustainability design guidelines;	The proposed Pageland data center development appears to be driven primarily by land speculators/developers. not by data center owners. Currently the county has sufficient land for data center development within its existing overlay district.
942	Alex	Fraser	Woodbridge	No	N/A	12+		Agree	Agree	Agree	Open Space;	A.I. could be used for evil.;	Architectural design guidelines;Sustainability design guidelines;Re-institute net neutrality;	I have no problems with the county managing the environmental of these new industries. You must consider however that this new technology can so concentrate wealth and power that in a couple of years they will come back and bite us in the ass. At the very least I would like who owns and runs these new industries to be openly available to the public so we can track political campaign donations.
943	Robin	Struyk	Coles	Yes	Yes	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Disagree	Residential;Mixed-use;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;Global warming;	Sustainability design guidelines;Site design guidelines;Renewable resource requirements (solar, gray water use, geothermal energy, etc.);	I am against mass adoption of data center development and believe data centers should be 100%+ self sufficient. Also, taxes on data centers should be raised to near the levels of Loudoun County and other neighboring counties.
944	Jeanne	Jabara	Brentsville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Transitions (buffers/berms);Sustainability design guidelines;Height restrictions;Site design guidelines;Architectural design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
945	ruth	clark	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;	Disagree	Neutral or No Opinion	Neutral or No Opinion	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Height restrictions;Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);	
946	Patricia	Applegate	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree			Industrial;	Other Environmental;	Sustainability design guidelines;Height restrictions;Transitions (buffers/berms);	Our Battlefield and open spaces are the beautiful, historical and important aspects of our county. It encourages healthy living to do many. Please preserve the rural crescent and open spaces!!!
947	Virginia	Antos	Brentsville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Open Space;Mixed-use;Residential;	Stay out of Rural Crescent!!!;	Transitions (buffers/berms);	Data Centers provide jobs during initial construction, but do not provide long term employment opportunities. The County needs to be promoting businesses that will provide many sustainable career & employment opportunities, with sustainable, ever-growing economic growth for the County. I discourage chasing the immediate dollar instead of chasing lasting positive opportunities.
948	Sharon	Juergens	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;		Disagree		Residential;Retail;Office;	Consolidate them far away from homes and work space;	Consolidate them so resources can be centralized. Keep them away from residential space;	Data Centers don't drive employment. County usually provides massive tax breaks. So not sure why these are so important to the county. (Q8 - why?) Why are people who pay taxes having to bear the burden? So people can make money on the sale of their land? Explain why they are important and consolidate them away from residences.
949	KT	Bauer	Gainesville	Yes	No	1-4	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Negative impact on house values and forcing people to sell is terrible;	Build where there are already industrial buildings and it won't impact neighborhoods;	I don't think you will take anyone's input seriously unless it fits with earning taxes and money. Sad but true.
950	Douglas	Morrison	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Retail;Open Space;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);Height restrictions;	The Board of Supervisors seems to care little for home owners and tax payers. The real motive is a cynical attempt to raise more funds through a tax on business-the data centers, but not reducing the tax burden to home owners. This would then allow the Board to accelerate an already overly partisan, progressive effort to reshape Prince William Country. To strip the green space that at one point they defended. To increase tax revenues supportive of a "tax and spend" strategy not one that balances growth, infrastructure with prudent spending with lower taxes which would encourage moderate, pace growth rather than a massive buildup of data centers providing no real benefit to taxpayers.
951	Janet	Hollis	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;	The amount of data centers should be severely limited in this area to preserve the Rural Crescent. If some are approved the should be put in the industrial overlay area already identified.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
952	Wanda	Klimkiewicz	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Neutral or No Opinion	Strongly Disagree	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);lack of green areas -- including taking of children's baseball fields;	Height restrictions;Site design guidelines;	we are giving up ALL of our green areas and, including in the City of Manassas our children's ball fields all for money. Our homes and where children play should be a priority over how much others get paid.
953	Christopher	Zayatz	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Turning rural county land with vast historical significance and natural beauty just for the sake of money. What are the benefits beside money and personal gain!;	None of anything location and footprint area;	I chose to move here (Haymarket) for natural beauty, vast US historical significance, and just an easier way life vice a metropolitan area. If I knew these data centers would be built I would have not even of thought of moving this area. There has been no publicized gain for building except for county monetary gain. This strategic comms for this idea is money is more important than anything else. If PWC is in such dire need for profits, have the county executives actually do their job for which they were elected, think out of the box, and find other means.
954	Barbara	Gonzalez	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Office;Open Space;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;That data centers may be obsolete in a few years and we can't get back the land we gave up for them, that the BOCS does not require developers to pay enough for fire and schools to support the additional residents they will bring;	None;	Please, no more data centers.
955	Dorothy	Beckel	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Other Environmental;Destroying the beautiful rural environment;	None of the above would help;	I moved here for the beautiful, forested area. So much deforestation has taken place since then. Trees are suppose to be planted to help the environment, not cut down.
956	Patricia	Leone	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree		Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;(buffers/berms);Height restrictions;	
957	Robert	Roye	Coles	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Agree	Residential;Retail;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
958	Joshua	Karicher	Coles	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Industrial;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	None;	When is PWC going to listen to the citizens?
959	Sarah	Ramey	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree			Architectural design guidelines;Site design guidelines;	
960	Darlene	Leffler	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Industrial;	Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
961	Mary	Lawson	Gainesville	No	No	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;Retail;	None;	Architectural design guidelines;Height restrictions;Transitions (buffers/berms);	We need Data Centers to support all the schools and other infrastructure required by the ridiculous amount of housing built in the last 20 years.
962	James	Wiley	Not a County Resident	Yes	Yes	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Agree	Strongly Agree	Strongly Agree	Open Space;	Water Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Noise;	Height restrictions;Architectural design guidelines;	The tax base generated by data centers are 10x any other investment in the county. No costs burden to county (schools, roads, services, police,etc)
963	Willuam	Daly	Gainesville	No		5-8		Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Residential;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Noise;	Stay away from major residential communities;	Stop the PWDG plan amendment that would convert Pageland Lane into an industrial corridor and create an environmental disaster in the Occoquan River watershed.
964	Phyllis	Thompson	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Retail;	None;	Site design guidelines;	I fully support the additional Data Center overlay extension along Pageland Lane, as the power lines are there, and the area is no longer rural, as Pageland Lane is a commercial cut through, and road heavily used by residents of surrounding communities, making it dangerous for residents, and senior citizens living along the road.
965	Audrey	Guarino	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion	Neutral or No Opinion	Neutral or No Opinion	Residential;Open Space;	Power/Energy Consumption;Water Consumption;Other Environmental;	Sustainability design guidelines;Transitions (buffers/berms);	There are concerns about the longer term impact once the centers become obsolete, as well as possible environmental impacts to include energy and water consumption and land use generally.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
966	irwin	Lazar	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Neutral or No Opinion	Agree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
967	Bev	Carter	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;	Disagree			Residential;Office;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Architectural design guidelines;	
968	John	Coogan	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Agree	Disagree	Agree		Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;Other Environmental;Property values ;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
969	Ernest	Evans	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Architectural design guidelines;Site design guidelines;Height restrictions;	
970	Victor	Bruni	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;Turning Gainesville into Woodbridge density;	Keep them in the existing industrial areas;	Protect the rural crescent. Protect historical battleground parks and surrounding lands. Protect Gainesville district. Protect PWC rural areas.
971	Susan	Lukas	Gainesville	No		12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Disagree	Disagree	Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Site design guidelines;Transitions (buffers/berms);	Concerned about loss of green space.
972	Tim	Dwyer	Gainesville	No	N/A	5-8	Design Guidelines Update;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;	Disagree	Neutral or No Opinion	Strongly Disagree	Residential;Open Space;Retail;Mixed-use;Office;	Do not bring a lot of jobs; nothing;		Don't agree with data centers
973	Peter	Stark	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Neutral or No Opinion	Disagree	Agree	Residential;Retail;Office;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Transitions (buffers/berms);Location, above all;	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
974	James	Hendrickson	Gainesville	No	N/A	9-12	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;	Other Environmental;	Placing them only in locations that are already industrial and there is no additional loss of our rural areas.;	
975	Claude	Bradshaw	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Disagree	Disagree	Open Space;Residential;Mixed-use;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Transitions (buffers/berms);Site design guidelines;	How many acres of parks does the county have? Are there any plans for additional parks in the next 10 years?
976	David	Schires	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	Why do we have to sell our land to Data Centers? The reason we like our area is all the trees, wild life and feel. If we wanted to be surrounded by fucking buildings we would move to Washington D.C. The county has already taken wooded land and made a huge commuter lot that no-one uses, cleared more land for a gas stations, and now we are taking all that land for more buildings. Just take a drive through Loudoun around Rt. 28 Fucking ugly and that is what you want to do to our county. You are losing the reason people move to Prince William County.
977	Adrienne	Brooks-Hill	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;	Strongly Disagree	Disagree	Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	Sustainability design guidelines;Architectural design guidelines;Site design guidelines;	The county appears to be pursuing this opportunity as if these centers will only exist in Prince William County. Currently, Loudon County possesses a number of data centers off of Loudon County Parkway and Pacific Ave. These are imposing structures and make these strip of that county appear industrial. I do not want this for the western portion of Prince William County.
978	Jim	McDermott	Gainesville	No		12+	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;	Agree	Agree	Agree	Open Space;Residential;	Water Consumption;Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
979	Karilinn	Sommers	Gainesville	No	N/A	9-12	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Neutral or No Opinion			Residential;	Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Height restrictions;	
980	Paul	Gordon	Gainesville	No	N/A	12+	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Other Environmental;Power/Energy Consumption;	Transitions (buffers/berms);Sustainability design guidelines;	this is a technology area and data centers spur growth in higher payer jobs. However, we need to make sure we balance environmental and sustainability concerns.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
981	Sue Ann	Hilten	Gainesville	No		5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Industrial;Office; Retail;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Other Environmental;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	
982	Joseph	Beres	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Disagree	Disagree	Neutral or No Opinion	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	
983	Sarah	Skерker	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Agree	Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Water Consumption;Power/Energy Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Sewage, property value, longevity of viable use;	Height restrictions;Transitions (buffers/berms);Sustainability design guidelines;Architectural design guidelines;Use of clean energy;	I am vehemently opposed to the Pageland Data Center development. Rezoning this area destroys an area of National significance that is the prize of PWC. How sad to put it in an industrial park. Data Centers should be built in the area already zoned for such development. No consideration is being given to the impact on the environment nor the longevity impact of such a project.
984	Susan	Alessi	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Impact on existing property values;	Site design guidelines;Placing data centers in current industrial complexes;	The land adjacent to established housing developments has already been deforested and look like urban blight.
985	Stephen	Young	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree	Disagree	Neutral or No Opinion	Open Space;Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	Data centers should NOT be next to Manassas National Park, and should not be surrounded by residential neighborhoods. The noise and the ugliness of the structures drive down property values and detract from nice neighborhoods.
986	Rebecca	Black	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);	I feel Data Centers will harm the atmosphere and property value of our unique retirement community. We need our surrounding areas to reflect the peaceful environment we now live in and expected to remain so when we chose to live in Heritage Hunt. Please don't allow the Data Centers to build on Pageland which backs up closely to our boundaries here in HH and the historical Bull Run Battlefield and Stonewall Cemetery. Sincerely, Rebecca Black
987	Alan	Skерker	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Neutral or No Opinion	Disagree	Agree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Noise and light pollution;	Architectural design guidelines;Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;requirements for renewable energy;	Strongly oppose the proposed Pageland data center site. It impacts historical areas, threatens residential sewage and fresh water systems, threatens the source of Bull Run and ultimately the watershed it feeds.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
988	Peter	Grandinetti	Gainesville	No		1-4	Overlay District Boundary Changes;Design Guidelines Update;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;		Disagree	Disagree	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;	Site design guidelines;Architectural design guidelines;Height restrictions;Sustainability design guidelines;	They should find a remote industrial area to hide those tall data structures. Their development near residential areas will great decrease home values. They are not very aesthetically designed. Too tall.
989	Margret	Cervoni	Gainesville	No		5-8	Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Power/Energy Consumption;Other Environmental;Water Consumption;		This has only negative results for quarter of life both human and animal habitat
990	David	Anderson	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Disagree	Agree	Open Space;Residential;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Other Environmental;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	
991	Mike	Katchmeric	Gainesville	No	No	1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Agree	Agree	Strongly Agree	Office;Industrial;	Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Site design guidelines;	Data center expansion should take into account neighbors. It should not be located near historic areas, Manassas Battlefield or close to large housing complexes like Heritage Hunt. The location near Heritage Hunt should be rezoned not for a data center but housing like Heritage Hunt. Locate new data centers across from other commercial areas.
992	ADRIENNE	MEHL	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;DATA CENTERS SHOULD BE IN INDUSTRIAL DESIGNATED AREAS NOT RESIDENTIAL AREASAREAS;	NONE;	I have lived in Gainesville for 20 years and love the Rural Crescent area! I also enjoy my quiet Heritage Hunt residential community. DATA CENTERS would destroy the look, appeal and my desire to live here. They need to be located in areas which are already designated for industrial use like the Prince William Parkway. They would be a negative and destructive element in any residential area.
993	Richard	Faulkner	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;	Transitions (buffers/berms);Site design guidelines;	Space for data centers already exists in the overlay district. There is no need to rezone portions of the rural crescent to accommodate data centers in order reward individuals trying to make an economic windfall.
994	Georgiana	Ide	Gainesville	Yes		5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Mixed-use;	Other Environmental;Water Consumption;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	None;	Data Centers are NOT appropriate in a residential community area and should not be approved, under any circumstances.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
995	Barbara	Ostrander	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Retail;Office;	Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;Other Environmental;These centers can get real big and out of hand. They all ready used to much of this county for development, getting rid of Historical places.;	Height restrictions;Site design guidelines;	I still think these places are too big, nosier, and take up too much land. You can fine other land for this purpose, it is not worth the amount you will get for taxes.
996	John	Wright	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;Retail;	Other Environmental;	Architectural design guidelines;	
997	Marlene	Ormsby	Gainesville	No		1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Noise;	Height restrictions;Transitions (buffers/berms);	
998	Kenneth	Lyons	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Neighboring residential property values.;	Locate in areas already designated, not in residential, historical, agricultural and the rural crescent where they are not wanted nor needed.;	The residents and voters of the Gainesville district who are most affected by this proposal no longer have representation on the BOCS due to Candland recusing himself from any votes related to the proposal. He should resign since he is not able to fulfill the duties and obligations for which he was duly elected by his Gainesville constituents. Alternatively, the Brentsville CS should be allowed to cast a second vote on all matters related to the proposal.
999	Nicole	Bland	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;	Strongly Agree	Strongly Agree	Strongly Agree	Residential;	Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Architectural design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;	None of the concerns about data centers are insurmountable with proper planning.
1000	Richard	Mehl	Gainesville	No		9-12	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Agree	Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Placement in the Rural Crescant;	Height restrictions;Transitions (buffers/berms);Site design guidelines;Sustainability design guidelines;	I am okay with data centers when they are sited in locations designated for industrial development. I strongly object when they are located in areas designated for residential, historical and similar uses i.e., the rural crescent.
1001	carolyn	keelor	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Power/Energy Consumption;	Height restrictions;Architectural design guidelines;Sustainability design guidelines;Transitions (buffers/berms);	

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
1002	Marilyn	Giekes	Gainesville	No		1-4	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Retail;Office;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);	Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	We do not agree with using rural, crescent designated land for data center uses
1003	Helen	Esposito	Gainesville	No	N/A	5-8	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;	Power/Energy Consumption;		
1004	Lois	Dickey	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Height restrictions;Transitions (buffers/berms);Site design guidelines;	we have enough data centers!
1005	Howard	McDaniel	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Design Guidelines Update;	Disagree	Strongly Disagree	Neutral or No Opinion	Residential;Open Space;Mixed-use;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Transitions (buffers/berms);Height restrictions;Sustainability design guidelines;	Require data centers to be located ONLY in the designated overlay and NOT on land adjoining the Battle Fields or Residential properties.
1006	Richard	Schneider	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Toxins, water quality, noise, lights at night;	Nothing can mitigate;	Data centers are incompatible with residential communities. Locate them ONLY in area designated for their use.
1007	Sandra	Thompson	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Open Space;	Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Site design guidelines;Transitions (buffers/berms);Height restrictions;Architectural design guidelines;	
1008	T	C	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Disagree	Strongly Disagree	Disagree	Residential;Open Space;Mixed-use;Office;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);	Limit to industrial zoned areas;	
1009	Dorothy	Young	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Disagree	Disagree	Disagree	Residential;Retail;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Home costs;	Architectural design guidelines;Sustainability design guidelines;Site design guidelines;Transitions (buffers/berms);Height restrictions;Keep away from residential areas;	Please reconsider your proposal for data centers near Heritage Hunt and Pageland. This would be a huge negative impact on Gainesville and the Battlefield. I understand that there are other places these proposed data centers could be built.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
1010	Chris	Phelps	Gainesville	No	N/A	12+	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;Retail;Office;Mixed-use;Industrial;	Other Environmental;Power/Energy Consumption;Visual (viewsheds, infrastructure, architecture, & massing);Water Consumption;Environmental;	None;	It's extremely unfair for our northern Prince William county districts to bear the burden of a dramatic increase in data center growth with nearly ZERO benefits. These facilities consume an enormous amount of natural resources, especially land, and return nearly nothing in return - our property taxes do not decrease, very few residents would be employed, and less land would be available for the most important needs - housing and parks.
1011	Mary	Gorodnick	Gainesville	No		I do not know.	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	None of the above;	Please no Data Centers They will ruin our HH development, environment, National Park.
1012	Denis	Katchmeric	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	No elements could mitigate; stick with original data center expansion plan	
1013	Nick	Guerrera	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Disagree	Residential;Office;Retail;	Power/Energy Consumption;Water Consumption;Visual (viewsheds, infrastructure, architecture, & massing);	Transitions (buffers/berms);Height restrictions;Site design guidelines;Sustainability design guidelines;Architectural design guidelines;	
1014	Hazel	Rathbun	Gainesville	No	N/A	1-4	Overlay District Boundary Changes;Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;Sustainability Guidelines ;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Climate change is affected by local authorities not looking at the "big" picture. Environmental concerns in the Rural Crescent area are real, as is the impact on the Manassas Battlefield. ;	No data centers at all in the Rural Crescent.;	Data centers belong in the Data Center Opportunity Zone Overlay District the county specifically set aside for their use only a few years ago.
1015	Julie	Keller	Gainesville	No	N/A	5-8	Land Use Impacts including Environmental and Cultural Resources ;Overlay District Boundary Changes;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Open Space;Residential;Mixed-use;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Permanent environmental impact outweighs any benefit ;	Place in areas zoned for industrial use;	My mother lives in Loudoun and the proliferation of data centers is an eye sore that doesn't belong anywhere near the Manassas Battlefield area. There is sufficient land industrial zoned land in PWC including off the 234 bypass that we don't need to create a new datacenter overlay district in our rural crescent.

Data Center Opportunity Zone Overlay District - Comprehensive Review | General Questionnaire Responses

ID	First Name	Last name	Where do you live in the County?	Do you operate a business in the County?	If so, is the business affected by data centers?	How many internet connected devices do you own?	The Board of County Supervisors asked staff to work on the items listed below as part of this Comprehensive Review. Please rank them (top to bottom) in order of importance to you.	The County should embrace additional data center development	The benefits of data centers outweigh the risks	With proper mitigation, the County should consider opportunities for expanded data center development	What land uses do you feel are not compatible with data centers? (Check all that apply)	What are your biggest concerns about impacts of data center development?	Which of the following elements do you believe could help mitigate impacts of data centers?	General comments or questions?
1016	Ben	Houle	Gainesville	No	N/A	1-4	Land Use Impacts including Environmental and Cultural Resources ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Industrial;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;Loss of cultural preservation ;		I don't support these data centers especially in the west end i.e Pageland
1017	Michael	Schmidt	Gainesville	No	N/A	12+	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Sustainability Guidelines ;Land Use Impacts including Environmental and Cultural Resources ;Design Guidelines Update;Overlay District Boundary Changes;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	do not build in PWC;Height restrictions;	if you are going to build data centers, build them in the industrial parks by the Manassas Airport, Innovation Center area NOT near the Manassas battlefield nor residential housing/communities.
1018	Larry	Gagliano	Gainesville	No	N/A	5-8	Overlay District Boundary Changes;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Office;Open Space;	Power/Energy Consumption;Other Environmental;Visual (viewsheds, infrastructure, architecture, & massing);	NOTHING. You cannot mitigate the impact.;	<p>1. Why won't the board stick to the designated areas for data centers we currently have?</p> <p>2. How much of that area is still available?</p> <p>3. Why won't board members from other districts defer to the board member where the issue resides? I would expect my board member to do the same for other districts. Or at a minimum, residents in that area should be not only heard, but helped. It appears that the new board majority is over riding input from us....why? If you want a data center so bad; put it in your district.</p> <p>Lastly, if you are doing this for the good of the county then how about bringing the datacenter taxes in line with the surrounding counties. FOUR to FIVE times lower than the neighboring counties is not acceptable.</p>
1019	Jane	Carroll	Brentsville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Not building data centers in the Rural Crescent;	
1020	Ruth	Cunningham	Gainesville	No		5-8	Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Infrastructure Impacts (Water, Sewer, Power, and Fiber);Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Disagree	Strongly Disagree	Residential;Retail;Open Space;Mixed-use;	losing the rural crescent ;	putting it in an already industrial area;	
1021	Matthew	Carroll	Gainesville	No	N/A	1-4	Infrastructure Impacts (Water, Sewer, Power, and Fiber);Land Use Impacts including Environmental and Cultural Resources ;Sustainability Guidelines ;Overlay District Boundary Changes;Design Guidelines Update;	Strongly Disagree	Strongly Disagree	Strongly Disagree	Residential;Retail;Mixed-use;Open Space;	Visual (viewsheds, infrastructure, architecture, & massing);Power/Energy Consumption;Water Consumption;Other Environmental;	Not building data centers ;	