

November 24, 2020

The Honorable Nancy Pelosi
Speaker
United States House of Representatives
Washington, D.C. 20515

The Honorable Mitch McConnell
Majority Leader
United States Senate
Washington, D.C. 20515

The Honorable Charles E. Schumer
Democratic Leader
United States Senate
Washington, D.C. 20515

The Honorable Kevin McCarthy
Republican Leader
United States House of Representatives
Washington, D.C. 20515

RE: Coalition Request to Advance Wildfire Legislation

Dear Speaker Pelosi, Majority Leader McConnell, Leader Schumer and Leader McCarthy:

On behalf of national, state, and local government entities responsible for delivering sustainable water supply and renewable hydropower for millions of citizens and local economies throughout the Western U.S, we write to request your leadership in passing critical forest health legislation to protect communities and the environment from the devastating impacts of wildfire.

As of November 13, the National Interagency Fire Center reported that 49,815 wildfires burned 8,750,197 acres this year in the Western states. This is approximately 2.2 million acres more than the 10-year average for acres burned. National Forest lands are the largest single source of water in the U.S. and in some regions of the West contribute nearly 50% of the overall water supply that supports families, farms, cities, industries, and the economy. The unhealthy state of these forests, which contain some of the nation's most valuable watersheds, increases the threat of catastrophic wildfires.

During the remaining weeks of the 116th Congress, we urge your support to enact bipartisan legislation that collectively supports collaborative forest management practices, safeguards communities and critical infrastructure, streamlines review process, and improves forest and watershed health. The combined threat from high-intensity wildfire, drought and extreme weather conditions, and pests and disease has amplified already volatile forest conditions that threaten the environment and our communities in the West.

Several bipartisan bills pending before Congress would provide substantial assistance to enhance forest management and protect communities through a series of activities to advance prevention, preparedness, suppression, and postfire site rehabilitation. The undersigned entities write to urge prompt consideration of legislation to accomplish these important objectives in Western States.

If you require any further information, please do not hesitate to contact David Reynolds with the Association of California Water Agencies at dlreyns@sso.org or Ian Lyle with the National Water Resources Association at ilyle@nwra.org.

Sincerely,

Association of California Water Agencies
National Water Resources Association
National Association of Counties
Family Farm Alliance
California State Association of Counties
Western Interstate Region of National
Association of Counties
National Forest Counties and Schools
Coalition
National Rural Electric Cooperative
Association
Rural County Representatives of
California
Alaska Municipal League
Agribusiness and Water Council of
Arizona
Salt River Project
South Tahoe Public Utility District
Placer County Water Agency
Coconino County, Arizona

Eagle County, Colorado
Fresno County, California
Idaho County, Idaho
Kern County, California
Mono County, California
Tulare County, California
Malheur County, Oregon
Madison County, Montana
Elko County, Nevada
Iron County, Utah
Dr. Gina Nikkel, Executive Director,
Association of Oregon Counties
Commissioner Donna Beverage, Union
County, Oregon
Commissioner Greg Chilcott, Ravalli
County, Montana
Supervisor Woody Cline, Gila County,
Arizona
Commissioner Clint Farlee, Ziebach
County, South Dakota

CC:

Senator Dianne Feinstein
Senator Kamala Harris
Senator Steve Daines
Representative Jared Huffman
Representative Doug LaMalfa
Representative Tom McClintock
Representative Bruce Westerman
Representative Jimmy Panetta
California Congressional Delegation