November 30, 2015

The Honorable Paul Ryan Speaker U.S. House of Representatives H-232, The Capitol Washington, DC 20515

The Honorable Mitch McConnell Majority Leader U.S. Senate S-230, The Capitol Washington, DC 20515 The Honorable Nancy Pelosi Minority Leader United States House of Representatives H-204, The Capitol Washington, DC 20515

The Honorable Harry Reid Minority Leader U.S. Senate S-221, The Capitol Washington, DC 20515

Dear Speaker Ryan, Minority Leader Pelosi, Majority Leader McConnell, and Minority Leader Reid:

The 127 undersigned companies and organizations write to express our support for hydropower, the nation's largest renewable electricity resource, and advancing the bipartisan work underway in both the House and Senate to modernize the hydropower regulatory process.

Hydropower is critical to reducing carbon emissions and meeting our nation's climate goals. It is the single largest source of renewable, emissions-free electricity in the United States. Not only does it provide close to 50 percent of all renewable electricity generation, hydropower also provides flexible generation, energy storage, load following and base-load power. It both facilitates the integration of intermittent renewable sources and helps ensure electric grid reliability.

Hydropower provides many benefits to the communities it serves across the country, such as cleaner air, greater public recreational opportunities, community improvements, lower electricity costs, more reliable service, and valued economic activity and employment opportunities.

Yet, maintaining and expanding these substantial benefits is at risk as existing hydropower projects undergoing relicensing and new projects under development are stymied and delayed by inefficient, duplicative and lengthy approval processes. Hydropower authorization - whether for existing or new projects - regularly takes many years to complete, much longer than other energy options.

The need for improvements in hydropower licensing is real and pressing for both existing and new projects.

Hydropower is an invaluable resource - and it is one that our country can do, and should do, more to enhance. Right now, proposals for new capacity are at levels not seen in many years, with studies showing tremendous additional growth potential. In addition, nearly 400 existing

hydropower projects - constituting over 35 percent of all current hydropower capacity regulated by the Federal Energy Regulatory Commission - will require reauthorization over the next 15 years.

Addressing the regulatory inefficiencies for hydropower projects is critical if we are serious about addressing our national energy challenges. The hydropower industry is fully committed to addressing these challenges in a way that promotes clean, renewable hydropower while enhancing our nation's rivers and other natural resources, reducing environmental impacts, and providing for recreation and other public values.

In an "all of the above" energy strategy, hydropower is, and must continue to be, an indispensable resource to reduce carbon emissions and provide flexible electricity production. We strongly support the bipartisan efforts in the House and Senate to modernize hydropower licensing to ensure that it is consistent with current and long-term national clean energy needs - all while keeping in place the environmental protections and other benefits that we agree are critical.

Sincerely,

A. Philip Randolph Institute Western Region

Accel Group LLC

Advanced Hydro Solutions

Agribusiness and Water Council of Arizona

Alaska Power Association

Allete / Minnesota Power

Ameren Missouri

American Governor

American Municipal Power, Inc.

American Public Power Association

Arkansas Electric Cooperative Corporation

Avista Corp

Azusa Light & Water

Bowersock Mills and Power Company

Business Council for Sustainable Energy

California Black Chamber of Commerce

California Hispanic Chambers of Commerce

California Municipal Utilities Association

Centennial Island Hydroelectric

Central Valley Opportunity Center

Chelan County PUD

CMS Energy

Colorado River Water Conservation District

Colorado River Energy Distributors Association

Cordova Electric Cooperative

Crisp County Power Commission

Cube Hydro

Czech Tech Investments LLC

Dominion

Duke Energy Corporation

Eagle Creek Renewable Energy

Edison Electric Institute

El Concilio of San Mateo County

Enel Green Power North America, Inc.

Energy Efficiency Council, Inc.

Family Farm Alliance

GE Renewable Energy

Grand River Dam Authority

Grant PUD

HeliosAltas Corp

HDR

Hispanics in Energy

Hyundai Ideal Electric

Hydro Consulting & Maintenance Services, Inc.

Idaho Consumer-Owned Utilities Association

Idaho Power

Imperial Irrigation District

International Brotherhood of Boilermakers

International Brotherhood of Electrical Workers

International Federation of Professional & Technical Engineers

Jordan Hydroelectric Limited Partnership

Kaukauna Utilities

Kleinschmidt

Kodiak Electric Association

La Coperativa Campesina de California

Large Public Power Council

Loup River Public Power District

Mavel Americas, Inc.

Mead & Hunt

Merced Irrigation District

Methuen Falls Hydroelectric

Michigan Municipal Electric Association

Mid-West Electric Consumers Association

Midwest Hydro Users Group

Missouri River Energy Services

Modesto Irrigation District

Montana Electric Cooperatives Association

Municipal Electric Systems of Oklahoma

MWH

National Hydropower Association

National Rural Electric Cooperative Association

National Water Resources Association

Nebraska Public Power District

Nelson Energy

New York Association of Public Power

Noah Corp

North America's Building Trades Unions

North Central Washington Hispanic Chamber of Commerce

Northeast Public Power Association

Northern California Power Agency

Northern Wasco County People's Utility District

Northwest Hydroelectric Association

Northwest Irrigation Utilities

Northwest Pipe Company

Northwest Public Power Association

Northwest Requirements Utilities

Northwest RiverPartners

Ohio Municipal Electric Association

Oklahoma Municipal Power Authority

Olson Electric Development

Oregon Municipal Electric Utilities Association

Oregon People's Utility District Association

Oregon Rural Electric Cooperative Association

Pacific Gas and Electric Company

Pasadena Water and Power

Port of Chelan County

PNGC Power

Proteus, Inc.

Public Power Council

Redwood Community Action Agency

Riverside Inc.

Sabine River Authority, State of Louisiana

Sabine River Authority of Texas

Sacramento Municipal Utility District

San Diego County Water Authority

Santee Cooper

Southeast Alaska Power Agency

Southern California Edison

Southern California Public Power Authority

Southern Company

South Sutter Water District

Spaulding Consultants

Summit Global Hydro, LLC

Tacoma Power

The Latino Coalition

Toledo Bend Project Joint Operation

TransCanada

Turlock Irrigation District

United Brotherhood of Carpenters

United States Hispanic Chamber of Commerce

Utah Associated Municipal Power Systems

Voith Hydro, Inc.

Washington Public Utility Districts Association

Washington Rural Electric Co-op Association

Wenatchee Valley Chamber of Commerce

Weir American Hydro

WV Hydro, Inc.

cc: Sen. John Cornyn, Majority Whip

Sen. Richard Durbin, Minority Whip

Sen. Lisa Murkowski, Chairman, Committee on Energy and Natural Resources

Sen. Maria Cantwell, Ranking Member, Committee on Energy and Natural Resources

Rep. Kevin McCarthy, Majority Leader

Rep. Steve Scalise, Majority Whip

Rep. Steny Hoyer, Minority Whip

Rep. Fred Upton, Chairman, Committee on Energy and Commerce

Rep. Frank Pallone, Ranking Member, Committee on Energy and Commerce