December 1, 2015

Dear President Obama,

On behalf of our more than 150 environmental, social justice, indigenous, and health organizations, who collectively represent millions of Americans, we thank you for taking important steps to keep fossil fuels in the ground by rejecting the Keystone XL Pipeline and cancelling some upcoming Arctic lease sales. We are equally grateful that your administration continues to harness the Clean Air Act's successful pollution-reduction tools to reduce greenhouse gas emissions through the Clean Power Plan and rules for transportation sources. These are important steps, but much more will be necessary if we hope to avert the worst impacts of climate change.

The actions taken in the next decade will either avert the worst harms from climate disruption by limiting warming to below 1.5° Celsius or commit the world to unacceptable harms for billions of people. You have the capability to negotiate a climate agreement in Paris that will mark the turning point in the world's efforts to avert catastrophic climate damage and thus protect the human rights of present and future generations.

In order to do so, we ask that you:

- greatly increase our country's emissions reduction commitment for Paris—as demanded by both science and justice;
- pledge to keep at least 80 percent of U.S. proven fossil fuels reserves in the ground; and
- finance a just transition to 100 percent renewable energy by 2050 in the U.S. and contribute the U.S.'s fair share of finance for adaptation, mitigation, and loss and damage in developing countries.

President George H.W. Bush signed and the Senate ratified the U.N. Framework Convention on Climate Change in 1992. In so doing, the U.S. agreed to take the actions necessary to avoid dangerous climate change, and also agreed as a matter of fairness that the world's rich, developed countries, having caused the vast majority of the problem, would take the lead in solving it. Today, the U.S. remains the world's largest cumulative carbon emitter. Having caused the greatest share of the problem to date, the U.S. must now meet its obligations to respond, and must understand that human rights, equity and fairness matter and are vital to unlocking cooperation in the international negotiations.

Independent scientific analysis demonstrates that our country's Intended Nationally Determined Contribution (INDC) is not yet consistent with keeping warming below even 2° Celsius. A far greater commitment will be necessary to account for our nation's historic responsibility and serve as the basis of a just international agreement. A recent <u>Civil Society Review</u> concludes that the current U.S. INDC represents only about one-fifth of our country's fair share of mitigation action. For these reasons, in advance of the Paris talks we urge you to greatly

increase the U.S. commitment to reduce emissions at home and finance a just transition abroad, in line with what science and justice demand.

You have stated that the transition to a clean energy economy is going more quickly than anticipated, and that "if we're going to prevent large parts of this Earth from becoming not only inhospitable but uninhabitable in our lifetimes, we're going to have to keep some fossil fuels in the ground rather than burn them and release more dangerous pollution into the sky." As a fundamental policy to achieving our emissions goals, leaving fossil fuels in the ground is critical to protect people from the ravages of oil, gas, and coal extraction. A <u>major study</u> from Stanford University found that that it is feasible for the U.S. to achieve 100 percent renewable energy by 2050, and that doing so will generate a net increase of two million American jobs and a reduction of approximately 62,000 air pollution-related deaths per year.

A study by Carbon Tracker has demonstrated that the world needs to keep 80 percent of proven fossil fuel reserves in the ground if we are to keep warming below even 2° Celsius. As the leader of the world's largest historical emitter, we urge you to exert leadership by pledging to keep at least 80 percent of U.S. proven fossil fuel reserves in the ground. Two critical first steps are needed in order to implement this pledge: (1) placing a ban on fracking and other dangerous extraction techniques, and (2) ending fossil fuel leasing on public lands and waters to keep these publicly owned resources in the ground where they belong.

Finally, we urge to you commit to financing a just transition to a renewable economy at home and abroad. We request that you exert pressure immediately on Congress to make good on the \$3 billion pledge to the Green Climate Fund. In Paris, the U.S. should commit to a clear roadmap for the provision by developed countries of \$100 billion in public, grant-based funds for climate actions in developing countries by 2020, as well as a plan to scale up climate finance beyond \$100 billion annually after 2020. The U.S. should also commit to targets to significantly increase public finance to meet the cost of mitigation, adaptation, and loss and damage in developing countries, particularly for the most vulnerable communities and nation-states. This includes committing to mechanisms for raising new and additional resources such as a financial transaction tax (as France has committed to), halting subsidies for fossil fuel production immediately, and investing those public dollars in clean energy solutions that benefit communities on the ground.

You recently proclaimed that "America is now a global leader when it comes to taking action to fight climate change." On behalf of the millions of Americans that our organizations represent, we urge you to bring reality to your rhetoric—and be the bold climate leader that both domestic and international communities need.

Respectfully submitted,

350Brooklyn Chico Peace and Justice Center

350NYC Christians Caring for Creation

100Grannies.org for a Fossil Fuel-Free Citizens Coalition for a Safe Community

Future
A Glimpse Of The Wild
Citizens for Global Solutions

Citizens for Sanity.Com, Inc.

Advocates for Snake Preservation Clean Air Council

AFSCME Council 57

Climate Action Alliance of the Valley

Climate Action NOW Western

Allamakee County Protectors Massachusetts

Am Kolel Jewish Renewal Community

Climate Change is Elementary

Amazon Watch Climate First!

Animals Are Sentient Beings, Inc.

Climate Law & Policy Project

Arise for Social Justice Climate Solutions

Association for the Tree of Life Co-op Power

Ballona Creek Renaissance Colorado Citizens Against Toxic Waste, Inc.

Battle Creek Alliance Conservation Council for Hawai'i

Better Future Project Corporate Accountability International

Blue Ridge Environmental Defense League Don't Waste Arizona

Boston chapter, Coalition on the Earth Day Network

Environment and Jewish Life (COEJL)

Earth Law Center

Breast Cancer Action

Breathe Easy Susquehanna County earthling!

Pennsylvania Earthworks
Bronx Climate Justice North EcoEquity

Catholic Rural Life Ecology Party of Florida

Catskill Mountainkeeper Elder Creek Ecological Preserve

Center for Biological Diversity Endangered Habitats League

Center for International Environmental Law Endangered Species Coalition

Center for Social Inclusion Energy Action Coalition

CEO Pipe Organs/Golden Ponds Farm Environmental Action

Chesapeake Climate Action Network Environmental Justice League of Rhode

Island

Environmental Protection Information

Center (EPIC)

Fairmont, Minnesota Peace Group

Foundation Earth

Frac Sand Sentinel/Concerned Chippewa

Citizens

Frack Action

Friends of Bell Smith Springs

Friends of Merrymeeting Bay

Friends of the Earth U.S.

Friends of the Pogonip

Global Alliance for Incinerator Alternatives

Global Exchange

Grassroots Global Justice Alliance

Great Old Broads for Wilderness

Great Old Broads for Wilderness-Phoenix

Broadband

Green America

Green Party of Pennsylvania

Green Peace Corps

Greenpeace USA

Holy Cross International Justice Office

Houston Peace News

Idle No More SF Bay

Institute for Policy Studies, Climate Policy

Program Public Citizen

InterAmerican Clean Energy Institute

Interfaith Moral Action on Climate

International Forum on Globalization

Justice Action Mobilization Network

Justice for Wolves

Kentucky Environmental Foundation

Kentucky Heartwood

Kentucky Sustainable Business Council

Kentucky Sustainable Energy Alliance

Klamath Forest Alliance

KyotoUSA

Labor Network for Sustainability

Local Clean Energy Alliance

Long Branch Environmental Education

Center

Los Alamos Study Group

Mainstreet Moms

Maryknoll Office for Global Concerns

NC WARN

Neighbor to Neighbor - Massachusetts

neohasid.org

Ocean Conservation Research

Oregonians for Renewable Energy Progress

Organic Consumers Association

Other98

Our Health, Our Future, Our Longmont

Partnership for Policy Integrity

Peace and Freedom Party

Pennsylvania Alliance for Clean Water and

Air

People Demanding Action

Physicians for Social Responsibility

Portland Raging Grannies

Preserve Wild Santee

Pro Se

Progressive Democrats of America

Public Citizen

Rachel Carson Council

Rainforest Action Network

River Guardian Foundation

Safe Climate Campaign

San Bernardino Valley Audubon Society

San Juan Citizens Alliance

Save Our Sky Blue Waters

Seventh Principle Action Network of the Unitarian Society of Santa Barbara

SignOn.Org

Sisters of Charity of Nazareth Congregational Leadership

Sisters of Charity of Nazareth Western

Province Leadership

Sisters of St. Joseph Earth Center

Sisters of the Holy Cross Congregation

Justice Committee

Sisters of the Most Precious Blood

Sky Island Alliance

SLO 350

Social Justice Commission of the Episcopal

Diocese of Western Massachusetts

Southern Oregon Climate Action Now

Springfield Climate Justice Coalition

Stop the Frack Attack Advisory Council

Sunflower Alliance

Sustainable Agriculture of Louisville

Sustainable Energy & Economy Network

SustainUS

Tar Sands Action Southern California

Texas Drought Project

The Clinch Coalition

The Cougar Fund

The Shalom Center

The Texas Drought Project

Tri-Valley CAREs (Communities Against a

Radioactive Environment)

Tucson Climate Action Network

Turtle Island Restoration Network

U.S. Climate Plan

Utah Physicians for a Healthy Environment

Washington College of Law Environmental

Law Society

Wild Equity Institute

WildEarth Guardians

Wolf Conservation Center

Women Organizing for Change in Agriculture and Natural Resource

Management

Women's Earth and Climate Action Network, International WECAN

Xun Biosphere Project