

October 5, 2015

The Honorable Mitch McConnell
Majority Leader
United States Senate
Washington, DC 20510

The Honorable Harry Reid
Minority Leader
United States Senate
Washington, DC 20510

The Honorable John Boehner
Speaker
U.S. House of Representatives
Washington, DC 20515

The Honorable Nancy Pelosi
Minority Leader
U.S. House of Representatives
Washington, DC 20515

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

As companies, organizations, and advocates who support clean and alternative energy technology and energy efficiency, we urge you to pass legislation that provides a multi-year extension of expired and expiring tax incentives benefiting these technologies as soon as possible this year.

Businesses and investors need stable, predictable federal tax policy to create jobs, invest capital, and deploy pollution-reducing energy technologies. Allowing the lapsed clean energy tax provisions to languish undermines investor confidence and jeopardizes continued economic and environmental benefits. These bi-partisan tax provisions have a proven track record of helping scale up production, increase private sector investment and drive down the cost of clean energy technologies, thereby ensuring that market-ready technologies are deployed to their full potential.

Tax provisions that spur the use of a broad array of clean energy technologies, including biogas, biomass, geothermal, hydropower, solar, waste-to-energy, wind, fuel cells, renewable fuels, alternative fueled vehicles, combined heat and power, waste heat to power, and energy efficiency technologies lower the cost of clean energy and keep the U.S. competitive in the global technology race. They promote economic development, job creation, and a cleaner environment. To continue capturing these benefits, it is essential to restore stability in the marketplace by providing long-term tax certainty.

Once again, we urge you to pass legislation that provides a multi-year extension of expired and expiring clean energy and energy efficiency provisions as soon as possible this year. Doing so will help grow the economy, create jobs, provide certainty, and deliver a safer, healthier future for our children.

We appreciate your consideration and look forward to working with you on this important matter.

Sincerely,

Alabama Environmental Council *Birmingham, AL*

Alabama Rivers Alliance *Birmingham, AL*

Conservation Alabama *Mobile, AL*

Alaska Applied Sciences, Inc. *Juneau, AK*

BCK Consulting, LLC *Rimrock, AZ*

First Solar *Tempe, AZ*

Rooftop Solar, Inc. *Flagstaff, AZ*

TPI Composites, Inc. *Scottsdale, AZ*
Cenergy USA *Little Rock, AR*
The Stroud Group Consulting *Little Rock, AR*
Airtech International, Inc. *Huntington Beach, CA*
Alton Energy, Inc. *Escondido, CA*
Axiom Engineers *Monterey, CA*
Biocom *San Diego, CA*
Biogas Energy *Richmond, CA*
BIOGAS Equity 2, Inc. *Woodside, CA*
Black Rock Solar *Berkeley, CA*
BrightSource Energy *Oakland, CA*
BS-Rotor TEchnic USA LLC *Anaheim, CA*
Butler Sun Solutions *Solana Beach, CA*
California Lithium Battery, Inc. *Brea, CA*
California Wind Energy Association *Berkeley, CA*
CalWind Resources, Inc. *Westlake Village, CA*
Capstone Turbine Corporation *Chatsworth, CA*
Center for Energy Efficiency & Renewable Technologies (CEERT) *Sacramento, CA*
Center for Sustainable Energy *San Diego, CA*
Champlin Windpower *Santa Barbara, CA*
Climate Parents *Berkeley, CA*
Climate Resolve *Los Angeles, CA*
Coalition For Renewable Natural Gas *Sacramento, CA*
CR&R Environmental Services *Stanton, CA*
Cumberland Chapter Sierra Club *San Francisco, CA*
Debenham Energy, LLC *Lakeside, CA*
DVA Commercial RE *Montebello, CA*
EDF Renewable Energy *San Diego, CA*
Efficiency First *San Francisco, CA*
Ershigs, Inc. *Chula Vista, CA*
Estriatus Law *Santa Cruz, CA*
Eurus Energy America Corporation *San Diego, CA*
Foresight Renewable Solutions *San Francisco, CA*
Foundation Windpower, LLC *San Francisco, CA*
Green Energy Systems *Santa Monica, CA*
HeliosAltas Corporation *Roseville, CA*
Hitachi Zosen Inova, USA *Sacramento, CA*
Infinity Wind Power *Santa Barbara, CA*
Interfaith Power & Light *San Francisco, CA*
KC Hydro *Sacramento, CA*
Kousa International *Los Angeles, CA*
Lufft USA Inc. *Santa Barbara, CA*
MAP Royalty, Inc. *Palo Alto, CA*

National Energy Solutions *Long Beach, CA*
Normont Terrace Coordinating Council *Harbor City, CA*
NuWind LLC *Tehachapi, CA*
Oberon Fuels *San Diego, CA*
OHR Energy *Santa Fe Springs, CA*
Pattern Energy Group, Inc. *San Francisco, CA*
PowerWorks LLC *Tracy, CA*
Promise Energy *Los Angeles, CA*
RAM Associates *Brentwood, CA*
RealEnergy *Napa, CA*
Recology *Dixon, CA*
Redwood Renewables *Corte Madera, CA*
Renewable Energy Consulting Services, Inc. *Palo Alto, CA*
R.G. Vanderweil Engineers LLP *Long Beach, CA*
Rope Partner *Santa Cruz, CA*
San Gorgonio Farms, Inc. *Redondo Beach, CA*
Sierra Club *San Francisco, CA*
Silicon Valley Leadership Group *San Jose, CA*
SMUD *Sacramento, CA*
SunEdison *Belmont, CA*
TeamBiogas *Perris, CA*
TechNet *Santa Clara, CA*
Tetra Tech Inc. *Pasadena, CA*
Vireo Energy *Malibu, CA*
WECS Electric Supply Inc. *Palm Springs, CA*
Whitewater Energy Corporation *Redondo Beach, CA*
Whitewater Maintenance Corporation *North Palm Springs, CA*
WindSun Energy Systems *Carlsbad, CA*
Zero Waste Energy *Lafayette, CA*
Atlasta Solar Center (ASC) *Grand Junction, CO*
Boulder Wind Power *Louisville, CO*
CCS Solar *Denver, CO*
Clean Energy Action *Boulder, CO*
Colorado Independent Energy Association *Denver, CO*
Distributed Wind Energy Association *Durango, CO*
Dobson Solar Power *Crestone, CO*
Ethos Distributed Solutions *Wheat Ridge, CO*
Good Works Group *Boulder, CO*
Primus Wind Power *Lakewood, CO*
Renewable Energy Systems Americas Inc. *Broomfield, CO*
Rocky Mountain Farmers Union *Denver, CO*
Senvion USA Corp. *Denver, CO*
Solas Energy Consulting *Fort Collins, CO*

Truitt Renewable Energy Consulting, LLC *Denver, CO*
Western Colorado Congress *Grand Junction, CO*
Doosan Fuel Cell America, Inc. *South Windsor, CT*
Quantum Biopower *Southington, CT*
DuPont *Wilmington, DE*
ECO-CORE *Wilmington, DE*
Hall Associates *Georgetown, DE*
Mid-Atlantic Renewable Energy Coalition *Camden, DE*
Advanced Biofuels Association *Washington, DC*
Advanced Biofuels Business Council *Washington, DC*
Advanced Energy Economy *Washington, DC*
Agriculture Energy Coalition *Washington, DC*
Algae Biomass Organization *Washington, DC*
Alliance to Save Energy *Washington, DC*
Alstom *Washington, DC*
American Biogas Council *Washington, DC*
American Farm Bureau Federation *Washington, DC*
American Great Lakes Ports Association *Washington, DC*
American Wind Energy Association *Washington, DC*
Biotechnology Industry Organization *Washington, DC*
Business Council for Sustainable Energy *Washington, DC*
Clean Water Action *Washington, DC*
DunlapBrowder *Washington, DC*
Earth Day Network *Washington, DC*
Earth Policy Institute *Washington, DC*
Electric Drive Transportation Association *Washington, DC*
Energy Future Coalition *Washington, DC*
Energy Management Association *Washington, DC*
Energy Recovery Council *Washington, DC*
Environment America *Washington, DC*
Environmental and Energy Study Institute *Washington, DC*
Environmental Entrepreneurs *Washington, DC*
Fuel Cell and Hydrogen Energy Association *Washington, DC*
Geothermal Energy Association *Washington, DC*
GridWise Alliance *Washington, DC*
Growth Energy *Washington, DC*
Home Performance Coalition *Washington, DC*
Institute for Market Transformation *Washington, DC*
Kenergy Solar *Washington, DC*
League of Conservation Voters *Washington, DC*
National Association of Energy Service Companies *Washington, DC*
National Association of State Energy Officials *Washington, DC*
National Farmers Union *Washington, DC*

National Hydropower Association *Washington, DC*
National Propane Gas Association *Washington, DC*
National Wildlife Federation *Washington, DC*
Oceana *Washington, DC*
Offshore Wind Development Coalition *Washington, DC*
Polyisocyanurate Insulation Manufacturers Association *Washington, DC*
RENEWPR *Washington, DC*
Renewable Energy Markets Association *Washington, DC*
Renewable Fuels Association *Washington, DC*
Resource Mobilization Advisors *Washington, DC*
RMA *Washington, DC*
Safe Climate Campaign *Washington, DC*
Solar Energy Industries Association *Washington, DC*
The American Institute of Architects *Washington, DC*
The Bernstein Companies *Washington, DC*
The Climate Reality Project *Washington, DC*
The Pew Charitable Trusts *Washington, DC*
The Wilderness Society *Washington, DC*
Union of Concerned Scientists *Washington, DC*
2G Energy, Inc. *Saint Augustine, FL*
Cleantech Expansion *Melbourne, FL*
Kingspan Insulated Panels *Deland, FL*
NextEra Energy *Juno Beach, FL*
Nextwind, Inc. *St. Augustine, FL*
Scaled Energy LLC *Fort Myers, FL*
Siemens Corporation *Orlando, FL*
Third Planet Windpower, LLC *Palm Beach Gardens, FL*
Viesel Fuel LLC *Stuart, FL*
Advanced Power & Energy *College Park, GA*
CAB Incorporated *Buford, GA*
Center for a Sustainable Coast *Saint Simons Island, GA*
Center for Sustainable Communities *Atlanta, GA*
Enersource LLC *Stone Mountain, GA*
OFS *Norcross, GA*
Radiance Solar *Atlanta, GA*
Ralls Corporation *Peachtree City, GA*
Sterling Planet, Inc. *Atlanta, GA*
Synergy Solutions Crisp County, LP *Cordele, GA*
United Renewable Energy LLC *Alpharetta, GA*
POWER Engineers, Inc. *Hailey, ID*
Acciona Wind Energy USA, LLC *Chicago, IL*
American Corn Growers Institute for Public Policy *Princeton, IL*
ATA - AS Tech Americas, Inc. *Lake Zurich, IL*

Chip Energy Inc. *Goodfield, IL*
Chromatin, Inc. *Chicago, IL*
Clean Energy Renewables *Moline, IL*
Clean Energy Trust *Chicago, IL*
Composites One *Arlington Heights, IL*
E.ON North America *Chicago, IL*
Environmental Law & Policy Center *Chicago, IL*
ESI - Engineering Services, Inc. *Lake Zurich, IL*
Farr Associates *Chicago, IL*
Fowler Wind Energy *Moline, IL*
Freedom Field *Rockford, IL*
General Energy Corp. *Oak Park, IL*
Invenergy LLC *Chicago, IL*
Knox College *Galesburg, IL*
LanzaTech *Skokie, IL*
Leeco Steel, LLC *Lisle, IL*
Lind Jensens Machinery Inc. *Chicago, IL*
North American Die Casting Association *Arlington Heights, IL*
Palmer Capital Corporation *Chicago, IL*
RFA - Randack Fasteners Americas, Inc. *Lake Zurich, IL*
Rockwind Venture Partners *Rockford, IL*
Sustainability Partners Inc. *Naperville, IL*
Suzlon Wind Energy Corp. *Chicago, IL*
US Mainstream Renewable Power Inc. *Chicago, IL*
Winergy Drive Systems Corp. *Elgin, IL*
Earth-Solar Technologies *Indianapolis, IN*
Enviro-Max, Inc. *Indianapolis, IN*
Johnson-Melloh *Indianapolis, IN*
Acterra Group *Marion, IA*
Alfa Gomma America Inc. *Burlington, IA*
Anemometry Specialists, Inc. *Alta, IA*
EIP Manufacturing, LLC *Earlville, IA*
Freewind, LLC *Colesburg, IA*
Impact7G, Inc. *Johnston, IA*
Iowa Environmental Council *Des Moines, IA*
Iowa Interfaith Power & Light *Des Moines, IA*
Iowa Wind and Solar *Fairfield, IA*
Iowa Wind Energy Association *Milford, IA*
Keystone Electrical Manufactruing Co. *Des Moines, IA*
Kirkwood Community College *Cedar Rapids, IA*
Mark E Vermeer PLC *Des Moines, IA*
Renewable Energy Group, Inc. *Ames, IA*
Snyder & Associates, Inc. *Ankeny, IA*

Twin Turbines Energy *Mason City, IA*
Wind Utility Consulting, PC *Jamaica, IA*
Climate + Energy Project *Hutchinson, KS*
Cromwell Environmental *Lawrence, KS*
Progressive Products, Inc. *Pittsburg, KS*
Reno County Wind Energy Taskforce *Hutchinson, KS*
TradeWind Energy, Inc. *Lenexa, KS*
Big Ass Solutions *Lexington, KY*
CSC Design Studio *Lexington, KY*
Kentucky Environmental Foundation *Berea, KY*
Solar Energy Pioneers *Bowling Green, KY*
Biomass Power Association *Portland, ME*
Community Energy Partners, LLC *Freeport, ME*
ENE (Environment Northeast) *Rockport, ME*
Katahdin Energy Works *Brunswick, ME*
Maine Ocean & Wind Industry Initiative *Portland, ME*
Reed & Reed, Inc. *Woolwich, ME*
Sargent Corporation *Stillwater, ME*
Atlantic Grid Development *Chevy Chase, MD*
CBJ Energy, LLC *Baltimore, MD*
CPV Renewable Energy Company *Silver Spring, MD*
Eco-Tech Advisors *Easton, MD*
Enduring Hydro *Chevy Chase, MD*
Malachite *Bethesda, MD*
Mechanical Contractors Association of America (MCAA) *Rockville, MD*
National Electrical Contractors Association *Bethesda, MD*
Princeton Energy Resources International *Rockville, MD*
Rachel Carson Council, Inc. *Bethesda, MD*
Solid Waste Association of North America *Silver Spring, MD*
The Business Network for Maryland Offshore Wind *Baltimore, MD*
Trans-Elect Development Company *Chevy Chase, MD*
Akamai Technologies, Inc. *Cambridge, MA*
Atlantic Power Corporation *Boston, MA*
BioSpark Clean Energy, LLC *Lynnfield, MA*
Boreal Renewable Energy Development *Concord, MA*
Boreas Renewables, LLC *Somerville, MA*
BVA Energy, LLC *Plymouth, MA*
Cape Wind Associates *Boston, MA*
CCI Energy LLC *Plymouth, MA*
CCT Renewables *New Bedford, MA*
Ceres *Boston, MA*
Co-op Power *Hatfield, MA*
Duromar Inc. *Pembroke, MA*

EcoLogical Solutions Inc. *Boston, MA*
Enel Green Power North America, Inc. *Andover, MA*
Energy Compression Inc. *Boston, MA*
Essex Hydro Associates, L.L.C. *Boston, MA*
FireFlower Alternative Energy *Boston, MA*
First Wind *Boston, MA*
Free Flow Power Corporation *Boston, MA*
Harvest Power, Inc. *Waltham, MA*
K2 Management, Inc. *Needham, MA*
Longwood Energy Group LLC *Brookline, MA*
Monkeytech International LLC *Chelsea, MA*
New England Clean Energy Council *Boston, MA*
Next Step Living *Boston, MA*
No Fossil Fuel, LLC *Kingston, MA*
Norvento USA LLC *Boston, MA*
Ogin, Inc. *Waltham, MA*
Palmer Management Corporation *Cohasset, MA*
Patriot Renewables, LLC *Quincy, MA*
RENEW *Boston, MA*
Schneider Electric *Andover, MA*
Solar Design Associates *Harvard, MA*
Southern Light Solar *New Bedford, MA*
Sustainable New Energy *Marlborough, MA*
Veolia North America *Boston, MA*
Westerly Wind, LLC *Braintree, MA*
Astraeus Wind Energy, LLC *Eaton Rapids, MI*
Cornerstone Environmental Group *Farmington Hills, MI*
Creative Foam Corporation *Fenton, MI*
DBI Plastics NA, Inc. *Rochester, MI*
Dowding Industries, Inc. *Eaton Rapids, MI*
Energetx Composites, LLC *Holland, MI*
FLOW *Traverse City, MI*
Great Lakes Renewable Energy *East Landing, MI*
Hunter Energy Resources *West Olive, MI*
KM Fritz LLC *Traverse City, MI*
Levin Energy Partners *Detroit, MI*
Luma Resources *Rochester Hills, MI*
Mackinaw Power *Marquette, MI*
Michigan Biomass *Ithaca, MI*
Michigan League of Conservation Voters *Ann Arbor, MI*
Principia LLC *Detroit, MI*
Solar Winds Power Systems *Shelbyville, MI*
Srinerly *Novi, MI*

The Green Panel *Brighton, MI*
Ventower Industries *Monroe, MI*
Zerwell Energy *Erie, MI*
ALLETE / Minnesota Power *Duluth, MN*
Ambor Structures *Saint Paul, MN*
ATS Projects *St. Cloud, MN*
Blattner Energy *Avon, MN*
ES Windpower *Albert Lea, MN*
Millwood Metalworks Inc. *Freeport, MN*
Minnesota Department of Employment and Economic Development *St. Paul, MN*
Mortenson Construction *Minneapolis, MN*
Otter Tail Power Company *Fergus Falls, MN*
WindLogics *Saint Paul, MN*
Wind on the Wires *St. Paul, MN*
CNC Machine Products Inc. *Joplin, MO*
Integrated Wind Energy Services *Scott City, MO*
Midwest Co-Generation Systems, LLC *Walnut Shade, MO*
Renew Missouri *Columbia, MO*
High Plains Architects *Billings, MT*
Montana Environmental Information Center *Helena, MT*
NS2 Energy North America, LLC *Billings, MT*
Oasis Montana Inc. *Stevensville, MT*
Pine Ridge Products LLC *Great Falls, MT*
Western Organization of Resource Councils *Billings, MT*
Wind Chasers, LLC *Bozeman, MT*
Center for Rural Affairs *Lyons, NE*
HDR *Omaha, NE*
Nebraska Farmers Union *Lincoln, NE*
Nebraska Power *Grand Island, NE*
Nebraskans for Solar *Omaha, NE*
Solar Heat and Electric *Omaha, NE*
SolarCon Renewables *Omaha, NE*
Transduction Technologies *Omaha, NE*
Clean Energy Project *Las Vegas, NV*
ElectraTherm *Reno, NV*
Energy Masters *Reno, NV*
McDonald Carano Wilson, LLP *Las Vegas, NV*
Nevada Conservation League *Las Vegas, NV*
Nevada Manufacturers Association *Carson City, NV*
Ormat Nevada Inc. *Reno, NV*
Precursor Systems, Inc. *Reno, NV*
Southwest Energy Efficiency Project (SWEEP) *Reno, NV*
Antrim Wind Energy LLC *Antrim, NH*

Ashuelot River Hydro, Inc. *Keene, NH*
Eolian Renewable Energy, LLC *Portsmouth, NH*
Franklin Falls Hydro Elect. *Franklin, NH*
Global Awareness Local Action (G.A.L.A.) *Wolfboro, NH*
Green Alliance *Portsmouth, NH*
Jericho Power LLC *Berlin, NH*
NH Sustainable Energy Association *Concord, NH*
Plymouth Area Renewable Energy Initiative *Plymouth, NH*
ReVision Energy LLC *Exeter, NH*
Sprague Operating Resources LLC *Portsmouth, NH*
Sundance Solar *Hopkinton, NH*
The Jordan Institute *Concord, NH*
Alpine Ocean Seismic Survey, Inc. *Norwood, NJ*
American Water Enterprises *Mt. Laurel, NJ*
Brother Sun Solar *Wayne, NJ*
Covanta *Morristown, NJ*
DSM *Parsippany, NJ*
ENER-G Rudox *Carlstadt, NJ*
Fishermen's Energy, LLC *Cape May, NJ*
GP Solar Energy *Linden, NJ*
Green Power Energy *Annandale, NJ*
Independence Solar, LLC *Cherry Hill, NJ*
JBS Solar & Wind *North Cape May, NJ*
JD Solar *Hoboken, NJ*
Kaitanna Solar, LLC *Mullica Hill, NJ*
Kopp Electric Co *Toms River, NJ*
Mazza & Sons, Inc. *Tinton Falls, NJ*
Ocean Solar *Northfield, NJ*
OffshoreMW *Princeton, NJ*
Pioneer Power Solutions, Inc. *Fort Lee, NJ*
Adirondack Western Engineering *Tijeras, NM*
Coalition of Renewable Energy Landowner Associations *Grady, NM*
Interwest Energy Alliance *Santa Fe, NM*
King Solar NM LLC *Carlsbad, NM*
New Energy Economy *Santa Fe, NM*
WindForce, Inc. *Santa Fe, NM*
Alliance for Clean Energy New York *Albany, NY*
AWS Truepower LLC *Albany, NY*
CohnReznick LLP *New York, NY*
Copper Development Association *New York, NY*
Energy Next *Saratoga Springs, NY*
Global Capital Finance Americas LLC *White Plains, NY*
Integrated Environmental Data, LLC *Berne, NY*

JPW Riggers, Inc. *Syracuse, NY*
Kruger Energy *Queensbury, NY*
Lighthousesolar *New Paltz, NY*
MAC Energy Advisors LLC *New York, NY*
Natural Resources Defense Council *New York City, NY*
New Alternatives Fund *Melville, NY*
NewEnergy Global LLC *New York, NY*
OwnEnergy, Inc. *Brooklyn, NY*
Plug Power Inc. *Latham, NY*
Rabago Energy LLC *White Plains, NY*
Renewable Energy Long Island *East Hampton, NY*
Sustainable Energy Developments, Inc. *Ontario, NY*
Terra-Gen Power, LLC *New York, NY*
Weaver Wind Energy *Freeville, NY*
ABB Inc. *Cary, NC*
Angel Energy, LLC *Black Mountain, NC*
Cape Fear Public Utility Authority *Wilmington, NC*
Green Horizon *Raleigh, NC*
Ingersoll Rand *Davidson, NC*
North Carolina Conservation Network *Raleigh, NC*
Novozymes *Franklinton, NC*
Nucor Corporation *Charlotte, NC*
Repreve Renewables, LLC *Greensboro, NC*
Southeastern Coastal Wind Coalition *Raleigh, NC*
Western North Carolina Alliance *Asheville, NC*
Young Energy Services *Leland, NC*
EAPC Wind Energy *Grand Forks, ND*
LM Wind Power *Grand Forks, ND*
Lake Region State College *Devils Lake, ND*
North Dakota Alliance for Renewable Energy *Bismarck, ND*
AeroTorque Corporation *Sharon Center, OH*
Bold Alternatives *Cleveland, OH*
Carbon Vision, LLC *Shaker Heights, OH*
Dovetail Solar and Wind *Cleveland, OH*
Global Wind Network *Cleveland, OH*
Hecate Energy LLC *Columbus, OH*
JatroDiesel *Miamisburg, OH*
KiloSolar, LLC *Avon Lake, OH*
LEEDCo *Cleveland, OH*
Molded Fiber Glass Companies *Ashtabula, OH*
National Ground Water Association *Westerville, OH*
National Tooling & Machining Association *Cleveland, OH*
New Morning Energy LLC *Columbus, OH*

Ohio Environmental Council *Columbus, OH*
Ohio Interfaith Power and Light *Columbus, OH*
Pepperl+Fuchs, Inc. *Twinsburg, OH*
Precision Machined Products Association *Brecksville, OH*
Precision Metalforming Association *Independence, OH*
Replex Plastics *Mount Vernon, OH*
SGB USA Inc. *Louisville, OH*
Sherwin-Williams *Cleveland, OH*
Solar Cascade *Columbus, OH*
TEK Engineergin LLC *Toldeo, OH*
Bergey Windpower Co. *Norman, OK*
Panhandle Regional Economic Development Coalition *Guymon, OK*
Benchmark Builders *Jacksonville, OR*
Citizens' Utility Board of Oregon *Portland, OR*
Columbia Biogas *Portland, OR*
Diane Henkels, Attorney at Law *Portland, OR*
EDP Renewables *Portland, OR*
Iberdrola Renewables *Portland, OR*
Natural Choice LLC *Eugene, OR*
Portland Development Commission *Portland, OR*
Portland General Electric *Portland, OR*
Rejuvenate NTP *Portland, OR*
Renewable Northwest *Portland, OR*
Southern Oregon Climate Action Now *Jacksonville, OR*
Vestas-American Wind Technology, Inc. *Portland, OR*
Big Level Wind LLC *Hector, PA*
Clean Air Council *Philadelphia, PA*
EverPower Wind Holdings, Inc. *Pittsburgh, PA*
Gamesa *Trevose, PA*
Green Skyline Solar, LLC *Philadelphia, PA*
PPG Industries, Inc. *Pittsburgh, PA*
Practical Energy Solutions *West Chester, PA*
RER Energy Group *Reading, PA*
SKF USA Inc. *Lansdale, PA*
Solar Grid Storage *Philadelphia, PA*
Tecta Solar *Fort Washington, PA*
Voith Hydro *York, PA*
Weir American Hydro *York, PA*
Windkits LLC *Allentown, PA*
Brown University Socially Responsible Investment Fund *Providence, RI*
Deepwater Wind *Providence, RI*
E2SOL LLC *Providence, RI*
BarberWind Turbines *Greenville, SC*

Mankiewicz Coatings *Charleston, SC*
SC Coastal Conservation League *Charleston, SC*
POET, LLC *Sioux Falls, SD*
RENEW Energy Maintenance *Sioux Falls, SD*
South Dakota Wind Energy Association *Pierre, SD*
EES Consulting *Chattanooga, TN*
LightWave Solar *Nashville, TN*
Solar Plexus *Nashville, TN*
Southern Alliance for Clean Energy *Knoxville, TN*
Tennessee Chapter Sierra Club *Nashville, TN*
TerraShares *Morristown, TN*
California Bioenergy LLC *Dallas, TX*
Clean Line Energy *Houston, TX*
Dumas Economic Development Corp. *Dumas, TX*
EDP Renewables North America *Houston, TX*
EMA Electromechanics, LLC *Sweetwater, TX*
Endicott Biofuels II, LLC *Houston, TX*
Infigen Energy-US *Dallas, TX*
Intertek USA, Inc. *Houston, TX*
Modern Communication Technology *Dallas, TX*
Neste Oil US, Inc. *Houston, TX*
Odessa Industrial Development Corporation *Odessa, TX*
Pampa Economic Development Corporation *Pampa, TX*
Port of Galveston *Galveston, TX*
Proinlosa Energy Corp. *Houston, TX*
RD Energy Group, LLC *Lubbock, TX*
RRC Power & Energy, LLC *Round Rock, TX*
Sustainable Energy Strategies, Inc. *Lubbock, TX*
Sweetwater Economic Development *Sweetwater, TX*
Texas Solar Energy Society *Austin, TX*
Texas Wind Energy Clearinghouse *Sweetwater, TX*
The Wind Coalition *Austin, TX*
ThruWay Specialized *Rockwall, TX*
Tri Global Energy LLC *Dallas, TX*
Trinity Structural Towers Inc. *Dallas, TX*
TWR Lighting, Inc. *Houston, TX*
Windswept Development Inc. *Sudan, TX*
Alpenglow Solar *Park City, UT*
HEAL Utah *Salt Lake City, UT*
Petzl America *Clearfield, UT*
Powdr Resorts *Park City, UT*
Pure Energy Group *Park City, UT*
Washakie Renewable Energy *Salt Lake City, UT*

Wild Utah Project *Salt Lake City, UT*
Aegis Renewable Energy *Waitsfield, VT*
Burlington Electric Dept. *Burlington, VT*
EAPC Wind Energy Services *Norwich, VT*
Ecological Energy Development LLC *Sutton, VT*
Renewable NRG Systems *Hinesburg, VT*
Alliance for Industrial Efficiency *Arlington, VA*
American Association of Port Authorities *Alexandria, VA*
Apex Clean Energy *Charlottesville, VA*
Biomass Thermal Energy Council *Arlington, VA*
Center for Wind Energy at JMU *Harrisonburg, VA*
Central Oceans USA LLC *Charlottesville, VA*
Encore Executive Consulting *Arlington, VA*
Energy Recovery Council *Arlington, VA*
Hearth, Patio & Barbecue Association (HPBA) *Arlington, VA*
Mistral Renewable Energy LLC *Glen Allen, VA*
National Electrical Manufacturers Association *Rosslyn, VA*
North American Insulation Manufacturers Association *Alexandria, VA*
Pellet Fuels Institute *Arlington, VA*
Sheet Metal and Air Conditioning Contractors National Association, (SMACNA) *Chantilly, VA*
The Stella Group, Ltd. *Arlington, VA*
Appropriate Technology Group, LLC *Seattle, WA*
Climate Solutions *Seattle, WA*
Community Supported Biocycling (CSB) *Seattle, WA*
DNV GL *Seattle, WA*
Ecotech Solar *Bellingham, WA*
Global Fiberglass Solutions, Inc. *Mill Creek, WA*
NEOMER *Seattle, WA*
Northwest Renewal Energy Institute *Vancouver, WA*
NW Energy Coalition *Seattle, WA*
Port of Longview *Longview, WA*
Regenis *Ferndale, WA*
Sound & Sea Technology *Lynnwood, WA*
Trident Winds LLC *Seattle, WA*
Alliance of Wisconsin Retailers *Menomonee Falls, WI*
Appleton Solar LLC *Appleton, WI*
AVANTI Wind Systems Inc. *New Berlin, WI*
Bioferm Energy Systems *Madison, WI*
Capital City Renewables Inc. *Madison, WI*
Chippewa Valley Alternative Energy *Chippewa Falls, WI*
Creative Energy Consulting *Menomonie, WI*
DVO, Inc. *Chilton, WI*
E3 Coalition *Viroqua, WI*

ECO Built Properties/Earth Energy *De Pere, WI*
Emerging Energies of Wisconsin, LLC *Hubertus, WI*
Energy Concepts *Hudson, WI*
Graef-USA *Milwaukee, WI*
Ingeteam Inc. *Milwaukee, WI*
Johnson Controls, Inc. *Milwaukee, WI*
Madison Solar Consulting *Madison, WI*
Mid-West Energy Research Consortium (M-WERC) *Milwaukee, WI*
Midwest Solar Power LLC *Madison, WI*
Next Step Energy *Eau Claire WI*
North Wind Renewable Energy, LLC *Stevens Point, WI*
Prairie Solar Power & Light *Steuben, WI*
Pure Dwelling Sun Prairie, *WI*
RENEW Wisconsin *Madison, WI*
WES Engineering Inc. *Madison, WI*
Creative Energies *Lander, WY*