

Bollinger Motors • Highland Electric Transportation • Lightning eMotors • Lordstown Motors • Nestlé USA • Siemens • Xos Trucks • Adiva Naturals Skin and Hair Care • Alewerks Brewing Company • Altenergy Inc • Afterhours Home Improvement • Baseline Solar Solutions • Black Bear Composting • Blue Ridge Sun • Blue Whale Books • Cedar Run Brewing • Earth Sangha Plant Nursery • Ellwood Thompson's • Enchanted Nature Tours • For Goodness Sake Natural Foods • Garden Grow Brewing Company • Green Hummingbird Fair Trade Clothing • GreenBrilliance Solar Energy • Greenhouse Boardshop • Hampton Roads Winery • Iron Works Cycling • Less Than Retail store • Little Hat Creek Farm • Little House Green Grocery • New River Art & Fiber Art Supply • Natural Organic Process Enterprises • Off the Grid Restaurant • Pro Re Nata Brewery • Prospect Hill Farm • Red Rooster Coffee Company • Rivanna Natural Design • Sigora Solar • Sonny Merryman Bus Dealer • SunDay Solar, an Entero Energy Co. • White's Wayside Restaurant • William and Mary Parking & Transportation Services • Wood Thrush Native Plant Nursery

Dear Governor Northam,

As business leaders with an interest in electric transportation solutions, we urge your continued support and leadership to accelerate the electrification of medium- and heavy-duty (MHD) vehicles in Virginia to protect our economy, energy security, public health, and climate.

MHD electrification supports economic development. The future is electric. Multiple vehicle manufacturers have committed to full electrification and supported over \$460 billion in global private investment. The federal government has renewed its focus on electrifying transportation. The MHD sector is a critical part of this transformation and is essential to maintaining U.S. competitiveness in the global automobile market. Hundreds of thousands of jobs are at stake as the United States competes with China and other nations to be a leader in the EV supply chain. We have a finite window of opportunity to leverage state and federal policy action to preserve American leadership and the jobs that come with it. Volvo has already started producing heavy duty trucks in the Commonwealth and taking additional policy steps can build on this momentum.

MHD electrification is important for energy security. The United States is the world's largest consumer of petroleum, accounting for one-fifth of the world's daily supply. We spend \$81 billion per year just to protect oil supplies in the Persian Gulf. Our dependence on this volatile commodity, which currently fuels 91% of the transportation sector, jeopardizes U.S. economic sovereignty and skews foreign policy priorities. Electricity is ubiquitous, domestically produced and far more stably priced than petroleumbased fuels.

MHD electrification cuts emissions and improves public health. MHD vehicles represent just 11% of vehicles on the road, but they produce 29% of vehicle greenhouse gas emissions, in addition to high

levels of air pollutants. These emissions drive climate change and threaten public health. Disadvantaged communities located along transportation corridors are disproportionally impacted.

Your administration and the Virginia Legislature have taken important steps in recent years to advance electrification in the Commonwealth. Specifically, the allocation of Volkswagen Environmental Mitigation Trust funds to electric school bus deployment and vehicle electrification at the Port of Virginia are very encouraging. To build on this work, we urge you to commit Virginia to the Multi-State MHD Zero Emission Vehicle Memorandum of Understanding, pledging that at least 30% of all new trucks and buses sold in Virginia will be zero emission vehicles by 2030, and 100% by 2050. And to meet these commitments, we urge the following policy actions:

- Support incentives, utility investments and state targets that will accelerate the electrification of trucks that travel along our highways and through our neighborhoods to deliver goods to our homes and businesses.
- Electrify public transit and school buses to provide clean, healthy ways for Virginia's residents to travel to and from school, work, and home.
- Invest in the development of MHD charging infrastructure to ensure that Virginia does not miss out on the economic opportunities afforded by the electrification of transportation.

Sincerely,

Heidi Sickler Director of Policy AMPLY Power

Suzanne Merkelson Public Policy & Gov. Affairs Arrival

Brian Van Batavia Technical Director Bollinger Motors

Carine Dumit Director, Market Development EVgo

Duncan McIntyre CEO

Highland Electric
Transportation

Tim Reeser CEO Lightning eMotors

Patrick Gervais
Vice-President Marketing
and Communications
<u>Lion Electric</u>

Chris Kerzich
Director of Gov. Relations &

Corporate Affairs Lordstown Motors

Jim Wells

Chief Supply Chain Officer

Nestlé USA

JoAnn Covington
Chief Legal Officer and Head

of Government Relations

Proterra

Chris Nevers
Senior Director,
Environmental Policy

Rivian

Chris King

Sr. Vice President, eMobility

<u>Siemens</u>

Jonathan Miller Senior Vice President <u>Volvo Group North America</u> (Volvo Trucks North America,

Mack Trucks)

Dakota Semler

CEO Xos Trucks

Nadira Chase Owner

Adiva Naturals Skin and Hair Care Products, Richmond

Michael Claar Operations Director

Alewerks Brewing Company,

Williamsburg

Ryann Coles
Marketing Director

Altenergy Inc, Charlottesville

Reid Gravitte President

After Hours Home

Improvement, Springfield

Patrick Feucht Owner

Baseline Solar Solutions,

Blacksburg

Eric Walter Owner

Black Bear Composting,

Crozet

Walter Benda

Owner

Blue Ridge Sun, Max

Meadows

Scott Fennessey

Owner

Blue Whale Books,

Charlottesville

Jean & Jim Gehlsen

Owners

Cedar Run Brewery,

Nokesville

Chris Bright President

Earth Sangha Plant Nursery,

Annandale

Rick Hood Owner

Ellwood Thompson's Market,

Richmond

Chris and Vicki Vacher
Owners/Operators
Enchanted Nature Tours,

Churchville

Alli Blaine Owner

For Goodness Sake Natural

Foods, Leesburg

Ryan Mitchell Owner/Manager

Garden Grove Brewing &

Winery, Richmond

Eleanor Held Owner

<u>Green Hummingbird Fair</u> Trade Clothing, Harrisonburg Sumit Bhatnagar

President

GreenBrilliance, Sterling

Daniel and Lee Johnson

Owners

Greenhouse Boardshop,

Blacksburg

Dave and Dianne Sheldon

Owners

Hampton Roads Winery,

Elberon

Lorenzo Rodriguez

Owner

<u>Iron Works Cycling &</u> <u>Outdoor Adventure</u>,

Big Stone Gap

Chris Simmonds

Owner

Less Than, Norfolk

Heather Coiner & Ben Stowe

Owners

Little Hat Creek Farm,

Roseland

Erin Wright Owner

Little House Green Grocery.

Richmond

Jessica Jones

Owner

New River Art & Fiber,

Blacksburg

Marshall Hall

Owner

Natural Organic Process Enterprises, Richmond

Sarah Meservy

Owner

Off the Grid Café & Market,

Sperryville

J. Scott Schoeb

Owner

Pro Re Nata Brewery, Crozet

Britton Barbee and Walter

Zabaleta Owners

Prospect Hill Flower Farm,

Bumpass

Rose McCutchan

Owner

Red Rooster Coffee

Company, Floyd

Crystal Mario

CEO

Rivanna Natural Designs,

Richmond

Karla Loeb
Chief Policy and
Development Officer
Sigora Solar, Waynesboro

Dean Farmer

VP of Sales and Marketing Sonny Merryman, Evington

Eric Murphy Project Manager

<u>SunDay Solar</u>, an Entero Energy Co., Charlottesville

Jack and Mary Wilson

Owners

White's Wayside, Churchville

Bill Horacio

Transportation Director

William and Mary

Transportation Services,

Williamsburg

lan and Elizabeth Caton

Owners/Operators

Wood Thrush Natives, Floyd