Wednesday July 7, 2021

Dear President Biden and Members of the U.S. Congress:

Climate change is a global crisis. Confronting it requires global cooperation.

While we are encouraged by <u>stated commitments</u> from the United States and China to work together and with other countries to enact urgent climate policies, we are deeply troubled by the growing Cold War mentality driving the United States' approach to China — an antagonistic posture that risks undermining much-needed climate cooperation.

We, the undersigned organizations, call on the Biden administration and all members of Congress to eschew the dominant antagonistic approach to U.S.-China relations and instead prioritize multilateralism, diplomacy, and cooperation with China to address the existential threat that is the climate crisis.

The escalating, bipartisan anti-China rhetoric in both Congress and the White House damages the diplomatic and political relationships needed to move forward boldly and cooperatively. It also bolsters racist, right-wing movements in the United States, fuels violence against people of East and Southeast Asian descent, paves the way for higher U.S. military spending, and, critically, does nothing to actually support the wellbeing of everyday people in either China or the United States.

Like the pandemic and so many of our most urgent crises, climate change has no nationalistic solutions. To combat the climate crisis and build a global economy that works for everyday working people — in the U.S. and China alike — we must shift from competition to cooperation.

The United States, which is significantly wealthier than China, is the biggest carbon polluter in history — responsible for a staggering <u>one quarter of all emissions</u> since the start of the Industrial Revolution. China's historical emissions are half those of the United States — and emissions per capita in China are <u>less than half the levels</u> of the United States.

A managed decline of worldwide fossil fuel production — with a just transition for workers, communities, and countries dependent on the fossil fuel economy — is a necessity to address the climate crisis. The steps each country takes to address this global crisis should be commensurate with historical responsibility and wealth. In other words, the U.S. can and must do much more than China if the world is to equitably stay on course to limit global temperature rise to 1.5 degrees Celsius.

The cooperation we need to solve the climate crisis depends on the United States committing to its <u>fair</u> <u>share of climate action</u>, including making urgent domestic emissions reductions and scaling up international climate finance for developing countries — truly leading by example. Regrettably, U.S. politicians have long scapegoated China as an excuse to avoid global climate commitments. From the

U.S. refusal to join the Kyoto Protocol to efforts to water down the Paris Agreement, the U.S. demonization of China has always been a major barrier to progress in global climate talks.

Both the U.S. and China bring complementary strengths that could be combined in a transition to a clean global economy. For example, the U.S. is the world leader in clean technology research and controls immense financial resources; China is the world leader in industrial capacity across a number of clean energy industries and is a major source of infrastructure financing across the Global South. Working together could speed the transition away from dirty energy economies. It could also ensure that the countries and communities benefit from the local extraction of raw materials essential for clean energy supply chains.

China and the United States should not only work together to support international best practice environmental, human rights, social, and governance standards, but also to ensure that producer countries and communities have access to affordable and clean energy — and the resources needed to mitigate the impacts of climate change.

Financial support for poorer countries, the open sharing of green technologies, a rewriting of the rules of trade, an end to the regulatory race to the bottom — the United States should be working *with* China to institute these changes. Doing so is not only a matter of global justice, it is an investment in our mutual security and collective survival.

Amid a climate emergency that is wreaking havoc on communities across the globe, the path to a livable future demands new internationalism rooted in global cooperation, resource sharing, and solidarity. Nothing less than the future of our planet depends on ending the new Cold War between the United States and China.

Sincerely,

198 methods 350 Action 350PDX ActionAid USA Anthropocene Alliance Businesses for a Livable Climate CA Businesses for a Livable Climate Call to Action Colorado Campaign for Peace, Disarmament and Common Security CatholicNetwork US Climate Law & Policy Project CO Businesses for a Livable Climate CODEPINK Colorado Small Business Coalition Committee for a SANE U.S.-China Policy Earthworks EcoEquity Florida Student Power Network Friends of the Earth US Global Network Against Weapons and Nuclear Power in Space Global Witness Grassroots Global Justice Alliance Haiti Cholera Research Funding Foundation Inc USA Institute for Agriculture and Trade Policy Institute for Policy Studies Climate Policy Program International Student Environmental Coalition Just Foreign Policy Justice Is Global MADRE Maryknoll Office for Global Concerns MoveOn National Priorities Project at the Institute for Policy Studies Newark Water Coalition North Range Concerned Citizens Pacific Environment People's Action Power Shift Network Rapid Shift Network Spirit of the Sun Sunrise Movement The Freedom BLOC The Green House Connection Center Union of Concerned Scientists Unite North Metro Denver Upper Valley Affinity Group (Vermont) Wall of Women Win Without War Women's Environment and Development Organization (WEDO)