TO THE MEMBERS OF THE HOUSE COMMITTEE ON THE JUDICIARY:

The undersigned groups strongly support H.R. 348, the "Responsibly And Professionally Invigorating Development (RAPID) Act of 2015," and urge the Committee to report it favorably to the House of Representatives as soon as practicable. The RAPID Act would provide a streamlined process for developers, builders, and designers to obtain environmental permits and approvals for their projects in a timely and efficient manner, allowing jobs to be created and the economy to grow.

Every year that major projects are stalled or cancelled because of a dysfunctional permitting process and a system that allows limitless challenges by opponents of development, millions of jobs are not created. For example, 351 stalled energy projects reviewed in one 2010 study (*Project No Project*) had a total economic value of over \$1 trillion and represented 1.9 million American jobs not created. *Project No Project* showed that in the energy sector alone, one year of delay translates into millions of jobs not created.

The Responsibly And Professionally Invigorating Development Act of 2015 would improve the environmental review and permitting process by:

- Coordinating responsibilities among multiple agencies involved in environmental reviews to ensure that "the trains run on time";
- Providing for concurrent reviews by agencies, rather than serial reviews;
- Allowing state-level environmental reviews to be used where the state has done a competent job, thereby avoiding needless duplication of state work by federal reviewers;
- Requiring that agencies involve themselves in the process early and comment early, avoiding eleventh-hour objections that can restart the entire review timetable;
- Establishing a reasonable process for determining the scope of project alternatives, so that the environmental review does not devolve into an endless quest to evaluate infeasible alternatives:
- Consolidating the process into a single Environmental Impact Statement (EIS) and single Environmental Assessment (EA) for a project, except as otherwise provided by law;
- Imposing reasonable fixed deadlines for completion of an EIS or EA; and
- Reducing the statute of limitations to challenge a final EIS or EA from six years to 180 days.

The RAPID Act is a practical, industry-wide approach that builds on successful provisions for environmental review management found in the Moving Ahead for Progress in the 21st Century Act (MAP-21), Section 6002 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU), and Section 1609 of the American Recovery and Reinvestment Act. The RAPID Act also embodies the procedural improvements to "cut red tape" as called for by the Obama Administration, including, most

recently, in his January 28, 2014, State of the Union Address. In its fiscal year 2016 budget, the administration stated that "[t]o further accelerate economic growth and improve the competitiveness of the American economy, the Administration is taking action to modernize and improve the efficiency of the Federal permitting process for major infrastructure projects."

The RAPID Act addresses the problem far too many projects face today: lengthy project delays from endless environmental reviews and challenges that result in lost opportunities to create jobs and grow the economy. Every year of delay results in millions of jobs not created. The creation of millions of jobs is worth ensuring that our government works faster and more efficiently.

The undersigned groups strongly support H.R. 348. The RAPID Act would be the strong action needed to speed up the permitting process and let important projects move forward, allowing millions of workers to get back to work. We urge you to support this important bill.

Sincerely,

Alaska Miners Association

Alaska Trucking Association

Aluminum Association

American Bakers Association

American Chemistry Council

American Coatings Association

American Coke and Coal Chemicals Institute

American Exploration & Mining Association

American Forest & Paper Association

American Loggers Council

American Petroleum Institute

American Road & Transportation Builders Association (ARTBA)

American Trucking Associations

Arizona Mining Association

Arlington Chamber of Commerce – TX

Associated Builders and Contractors

Associated Builders and Contractors, Rocky Mountain

Associated Industries of Massachusetts

Associated Oregon Industries

Associated Oregon Loggers, Inc.

Associated Wire Rope Fabricators

Association of American Railroads

Association of Oil Pipe Lines

Association of Washington Business

Bismarck-Mandan Chamber of Commerce - ND

Brick Industry Association

Buffalo Niagara Partnership – NY

Business Council of Alabama

Campbell County Chamber of Commerce – WY

Can Manufacturers Institute

Central Florida Chapter – Associated Builders and Contractors

Chandler Chamber of Commerce – AZ

Chemical Industry Council of Illinois

Colorado Mining Association

Colorado Roofing Association

Concrete Reinforcing Steel Institute

Construction Industry Round Table

Council of Industrial Boiler Owners

Drycleaning & Laundry Institute

Florida Chamber of Commerce

Florida Transportation Builders' Association

Gas Processors Association

Global Cold Chain Alliance

Goleta (CA) Chamber of Commerce

Great Lakes Timber Professionals Association

Greater El Paso Chamber of Commerce – TX

Greater Louisville Inc. - KY

Greater North Dakota Chamber

Idaho Association of Commerce & Industry

Idaho Mining Association

Independent Electrical Contractors

Independent Petroleum Association of America

Indiana Chamber of Commerce

Indio Chamber of Commerce – CA

Industrial Energy Consumers of America

Industrial Minerals Association – North America

International Association of Drilling Contractors

International Franchise Association

International Sign Association

Iowa Association of Business and Industry

Johnson City Chamber of Commerce – TN

Longview Chamber of Commerce – TX

Loudoun County Chamber of Commerce - VA

Louisiana Landowners Association

Mesa Chamber of Commerce – AZ

Metals Service Center Institute

Michigan Association of Timbermen

Minnesota Chamber of Commerce

Montana Chamber of Commerce

Montana Coal Council

Montana Petroleum Marketers & Convenience Store Association

Morris County Chamber of Commerce - NJ

National Association of Home Builders

National Association of Manufacturers

National Association of Neighborhoods

National Black Chamber of Commerce

National Federation of Independent Business

National Grain and Feed Association

National Industrial Sand Association

National Mining Association

National Renderers Association

National Roofing Contractors Association

New Jersey State Chamber of Commerce

New Mexico Cattle Growers' Association

Non-Ferrous Founders' Society

North American Equipment Dealers Association

North Country Chamber of Commerce - NY

Northern Kentucky Chamber of Commerce

Ohio Forestry Association, Inc.

Orange County Business Council - CA

Pelican Chapter Associated Builders and Contractors, Inc.

Pennsylvania Chamber of Business and Industry

Pennsylvania Manufactured Housing Association

Petroleum Marketers Association of America

Professional Logging Contractors of Maine

Rhode Island Chapter of Associated Builders & Contractors

San Gabriel Valley Economic Partnership - CA

Scottsdale Area Chamber of Commerce – AZ

Small Business & Entrepreneurship Council

South Carolina Timber Producers Association

Southeastern Wood Producers Association

Tempe (AZ) Chamber of Commerce

Texas Association of Business

Treated Wood Council

Tucson Metro Chamber – AZ

Tulsa Regional Chamber – OK

U.S. Chamber of Commerce

Utah Mining Association

Virginia Chamber of Commerce

Virginia Coal & Energy Alliance

Wichita Independent Business Association

Wisconsin Grocers Association

Wisconsin Manufacturers & Commerce

Women's Mining Coalition

Wyoming Stock Growers Association