

All about Federal Hydropower

THE LARGEST SOURCE OF CLEAN POWER IN THE U.S.


US Army Corps of Engineers

Bonneville POWER ADMINISTRATION


Western Area Power Administration

RECLAMATION
Managing Water in the West

FOR MORE INFORMATION, CONTACT PMALIAISONS@BPA.GOV

Federal Infrastructure

44%
of all hydropower in the U.S.


35,000+
megawatts of competitive and reliable hydropower

133 hydropower facilities

34,000+
miles

of high voltage transmission lines connecting rural areas, suburban communities and major cities to the grid


Federal hydropower serves over

60 million

homes and businesses

Public-Private Partnership


80 YRS
of partnership*

BPA
SEPA
SWPA
WAPA

USACE
Reclamation
Public Power and Electric Cooperative Customers


Power rates
REPAY ALL EXPENSES
& INVESTMENT at
NO COST TO TAXPAYERS

National Security and Economic Benefits

Bolsters national security and safety—our water cannot be controlled by a foreign government.


where federal hydro provides jobs and fuels growth—delivering economic benefits for the entire country