

May 16, 2019

Representative Don Beyer 1119 Longworth House Office Building Washington, DC 20515

Representative Gerry Connolly 2238 Rayburn House Office Building Washington, D.C. 20515

Representative Elaine Luria 534 Cannon House Office Building Washington, DC 20515

Representative Denver Riggleman 1022 Longworth House Office Building Washington, DC 20515

Representative Abigail Spanberger 1239 Longworth House Office Building Washington, DC 20515

Representative Rob Wittman 2055 Rayburn House Office Building Washington, DC 20515 Representative Ben Cline 1009 Longworth House Office Building Washington, DC 20515

Representative Morgan Griffith 2202 Rayburn House Office Building Washington, D.C. 20515

Representative Donald McEachin 314 Cannon House Office Building Washington, DC 20515

Representative Bobby Scott 1201 Longworth House Office Building Washington, DC 20515

Representative Jennifer Wexton 1217 Longworth House Office Building Washington, DC 20515

Dear Representative Beyer, Cline, Connolly, Griffith, Luria, McEachin, Riggleman, Scott, Spanberger, Wexton, and Wittman:

We, the undersigned **52** organizations, with hundreds of thousands of members in Virginia, are writing to express our concern about possible federal legislation that would allow the highly controversial Atlantic Coast Pipeline (ACP) to be built across the Appalachian Trail and Blue Ridge Parkway. The ACP epitomizes many of the problems Representative Griffith and Goodlatte and Senators Kaine and Warner sought to fix with their bipartisan 2017 pipelines bill. In addition to threatening significant environmental resources, this project is costly and unnecessary, and it will burden property owners and ratepayers for the benefit of private interests. Legislation may also allow the equally controversial Mountain Valley Pipeline—which has already done significant damage to streams and rivers in Virginia—to cross the Appalachian Trail. We ask that you oppose any legislation that would bypass the developers' serious permitting problems and change existing law to allow pipelines to cross the Appalachian Trail on federal lands or cross the Blue Ridge Parkway.

We understand that Dominion Energy is pressuring some members of Congress to consider legislation that could make it easier to build the ACP along the developers' preferred route. Such legislation would be inap-

propriate given the ongoing review of the project by agencies and the courts. So far, a federal court or the federal agencies themselves have vacated, stayed, or suspended *seven* federal permits required for ACP construction, and the case challenging FERC's certificate of public convenience and necessity—the permit that approved the proposed route—is still pending. A bill like this could circumvent the normal regulatory process that determines where pipelines should be located and set the troubling precedent that developers can call on Congress to fix permitting problems for controversial projects that run afoul of the law. Our organizations continue to participate in the review process in good faith, as do many of our members, Virginia landowners, and other affected citizens and stakeholders.

Adding to our concern, Dominion Energy has failed to adequately describe the public need for the pipeline, and it is increasingly evident that the project is unnecessary. First, Dominion has not produced a study demonstrating that the ACP is a public necessity, instead relying on vague statements about "growing energy needs" in Virginia. But in December 2018, the Virginia State Corporation Commission rejected the utility's Integrated Resource Plan, finding that the company has consistently overstated its energy demand forecasts. And in March 2019, Dominion submitted its newly revised Plan confirming Virginia's trajectory away from fossil fuels—both coal *and* gas—towards clean, low-cost solar power. The revised Plan cuts the number of gas-fired peaking power plants nearly in half compared to the original Plan, further undermining the need for the ACP.

Dominion recently raised the projected cost of the ACP to \$7.5 billion. Even though the project is now \$3 billion more than when it was proposed, the company intends to recover its costs, plus an exorbitant 15% yearly profit, from ratepayers regardless of whether gas ever flows through the pipeline. Until the serious, fundamental questions about the need for the project are resolved, there is no reason for Congress to jeopardize sensitive, scenic, and treasured natural resources such as the Appalachian Trail and the Blue Ridge Parkway.

Congress should not legislate the permits or routes for gas pipelines through national parks in Virginia. Please protect the Appalachian Trail, the Blue Ridge Parkway, and the interests of our many members in Virginia by opposing any federal legislation that would exempt the Atlantic Coast or Mountain Valley pipelines from normal process or clear the path for the building or siting of these controversial projects.

Thank you for your attention to this important issue.

Sincerely,

Allegheny-Blue Ridge Alliance Alliance for the Shenandoah Valley Appalachian Citizens' Law Center Appalachian Mountain Advocates **Appalachian Voices** Audubon Naturalist Society Augusta County Alliance Blue Ridge Land Conservancy Center for Biological Diversity Central Virginia Land Conservancy Chesapeake Bay Foundation Chesapeake Climate Action Network Chesapeake Conservancy Cowpasture River Preservation Association Defenders of Wildlife **Dominion Pipeline Monitoring Coalition**

FracTracker Alliance

Friends of Buckingham

Friends of Nelson

Friends of Wintergreen

Highlanders for Responsible Development

Jackson River Preservation Association

Land Trust of Virginia

Mothers Out Front

National Parks Conservation Association

Natural Resources Defense Council

New River Land Trust

Piedmont Environmental Council

Pipeline Education Group

Potomac Appalachian Trail Club, Charlottesville Chapter

Potomac Appalachian Trail Club, Southern Shenandoah Valley Chapter

Potomac Riverkeeper Network

Rachel Carson Council

Rappahannock League for Environmental Protection

Rockbridge Area Conservation Council

Rockfish Valley Foundation

Scenic Virginia

Southern Environmental Law Center

Shenandoah Valley Battlefields Foundation

Sierra Club, Virginia Chapter

SouthWings

The Wilderness Society

The Friends of the Middle River

Virginia Conservation Network

Virginia Interfaith Power & Light

Virginia League of Conservation Voters

Virginia Native Plant Society

Virginia Society of Ornithology

Virginia Wilderness Committee

Waterkeepers Chesapeake

Wild Virginia

Yogaville Environmental Solutions