

FOR IMMEDIATE RELEASE

July 7, 2021

Press Contact: Cassidy DiPaola, cassidy@stgresults.com, 401-441-7196

Leonardo DiCaprio, Katy Perry, Danny Glover, Joaquin Phoenix, and More Call on Biden Administration to Respect Indigenous Rights, Follow Science and Cancel Risky Line 3 Pipeline

“Last chance to turn the tide before climate disruption spirals out of control”

(Washington, DC) -- Today, more than 200 celebrities, environmentalists, Democratic donors, and allied activists including Leonardo DiCaprio, Katy Perry, Joaquin Phoenix, Orlando Bloom, Mark Ruffalo, Jane Fonda, Amy Schumer, United States Poet Laureate Joy Harjo, and Tom Steyer, [delivered a letter](#) to President Biden urging him to cancel the Enbridge Line 3 pipeline.

Signers called on the President to follow through with his campaign promises -- a campaign that many of them worked on and contributed to -- to respect Indigenous and Tribal rights and to take bold climate action, and cancel Line 3 before it is too late.

“Your presidency is a watershed in human history, the last chance to turn the tide before climate disruption spirals out of control” the letter reads. We worked hard for your election in part because you embraced that challenge as a defining strength of your candidacy. And we are encouraged and grateful that you clearly signaled your resolve by rejecting the Keystone XL pipeline on day 1. The “climate test” for the KXL decision was clear and compelling. We ask you to apply it now to the Enbridge Line 3 pipeline.”

On his first day in office, President Biden cancelled the Keystone XL pipeline. Now, activists from across the country and world are [demanding](#) that President Biden and Jaime Pinkham of the U.S Army Corps of Engineers follow the same standard of scientific and environmental analysis to cancel the remaining Trump pipelines, including Line 3.

“This principle should be applied consistently, starting with a review of all major projects that your predecessor - a climate denier - approved,” reads the letter.

The proposed Line 3 pipeline would carry nearly a million barrels of [tar sands](#) oil -- one of the dirtiest fossil fuels on the planet -- per day through untouched wetlands and the [treaty territory](#) of Anishinaabe people, endangering the headwaters of the Mississippi river, including critical hunting, fishing and wild rice areas. The letter continues:

“Line 3 violates the rights and lifeways of the Anishinaabe people. At this time of reckoning with our history, we need to move forward in the spirit of reconciliation toward our national ideals. As you said in your historic Memorandum on Tribal Consultation and Strengthening Nation to Nation Relationships on January 26, ‘It is a priority of my Administration to make respect for

Tribal sovereignty and self-governance, commitment to fulfilling Federal trust and treaty responsibilities to Tribal Nations, and regular, meaningful, and robust consultation with Tribal Nations cornerstones of Federal Indian policy.’ This project would do the opposite.”

Right now, the Biden administration and the U.S Army Corps of Engineers can pause construction of the pipeline until a comprehensive review of the environmental and climate impacts is completed. The signers closed the letter with acknowledgement of the hard work the administration has done so far, but warned that true climate action will only come with an end of fossil fuel expansion.

Read the full letter below:

President Joseph R. Biden, Jr.
The White House
Washington, DC

Dear President Biden,

Your presidency is a watershed in human history, the last chance to turn the tide before climate disruption spirals out of control. We worked hard for your election in part because you embraced that challenge as a defining strength of your candidacy. And we are encouraged and grateful that you clearly signaled your resolve by rejecting the Keystone XL pipeline on day 1. The “climate test” for the KXL decision was clear and compelling. We ask you to apply it now to the Enbridge Line 3 pipeline.

President Obama, frustrated by the KXL controversy, once said, “It’s just a pipe.” His view evolved, and his 2015 decision reflected the symbolic significance of the outcome, as well as the very real impact it would have made on GHG emissions. He made it clear that he rejected KXL both on its specific flaws and on principle, because it failed to pass the test of climate responsibility. Approving it would have undermined America’s standing to lead the global campaign for climate solutions. And beyond its symbolic importance, scientific and economic analysis of the project established a practical imperative - a “keystone,” if you will - for effective climate action: To successfully address the climate crisis, we must stop expanding fossil fuel infrastructure that economically locks us into excessive emissions.

But if the principle established in the KXL decision applied only to one project, it would be no principle at all, and we could have no coherent or effective climate policy. The hopeful and galvanizing force of your decision to overturn the Trump Administration’s approval of the project was about much more than a pipe. It was about finally turning the tide with a resolute American commitment to serious, science-based climate action – a hallmark of your candidacy and, we believe, a pillar of your Presidency.

The imperative to end fossil fuel infrastructure expansion is common sense, backed by multiple lines of scientific and economic research. Most recently, the International Energy Agency – a

decidedly pro-energy and notoriously cautious institution – called for an end to new investment in fossil fuels. Your administration clearly takes climate science seriously, but major new fossil fuel development flouts the most practical implication of that science.

As significant as the climate policy implications, Line 3 violates the rights and lifeways of the Anishinaabe people by endangering the headwaters of the Mississippi River, including critical areas for hunting, fishing, harvesting wild rice, and cultural resources -- rights that the US is bound by treaty and integrity to uphold. At this time of reckoning with our history, we need to move forward in the spirit of reconciliation toward our national ideals. As you said in your historic Memorandum on Tribal Consultation and Strengthening Nation to Nation Relationships on January 26, “It is a priority of my Administration to make respect for Tribal sovereignty and self-governance, commitment to fulfilling Federal trust and treaty responsibilities to Tribal Nations, and regular, meaningful, and robust consultation with Tribal Nations cornerstones of Federal Indian policy.” This project would do the opposite.

So we write now with an urgent plea to stop construction of Line 3 immediately. This pipeline is virtually identical to KXL in both substantive climate impact and symbolic importance. Construction of the project is an unfolding human rights crisis. Operating it over its lifetime would significantly exacerbate the climate crisis. It fails any reasonable test of climate justice.

In politics you win some and you lose some. But treating this as a political balancing act – pleasing climate advocates on one pipeline and appeasing fossil fuel interests on the next – would not be realistic climate policy. If we are to do what science and justice demand and the Paris Accord promises, we must stop fanning the flames and focus on solutions. We are asking you to reject Line 3 and to firmly establish the principle that we will move forward toward real climate solutions – not forward and backward simultaneously, only forward. This principle should be applied consistently, starting with a review of all major projects that your predecessor - a climate denier - approved.

Climate leadership of course means much more than ending pipeline construction, and we’re inspired by your administration’s comprehensive approach. The American Jobs Plan would launch us toward a livable future with major investments in the clean energy economy, healthy communities, and good jobs – many of them comparable to jobs foregone in pipeline construction. It’s a much more robust employment policy than propping up obsolete fossil fuel industries; it would create more jobs in remediation and replacing lead pipes than all the new pipelines combined, and an order of magnitude more jobs in the rapidly growing clean energy economy. In the specific context of oil pipelines, there are thousands of miles of badly deteriorating pipelines -- including the original Line 3 itself -- that need to be removed. That work could provide jobs for workers displaced by cancellation of Line 3.

As the IEA affirmed, there is simply no time and no need for fossil fuel expansion. We can build a stronger, fairer economy and healthier communities starting now, with existing, affordable clean energy and transportation solutions. The only thing prolonging the fossil fuel era is entrenched political and economic power. And the only way to seriously tackle the climate crisis

is to stand up to that power before it's too late, before they convert that power into physical infrastructure that economically blocks our path to solutions.

The time to deliver on the promise of a safe climate and good jobs in a clean energy-powered economy is the next 8 years. But the time – the only time – to keep hope alive by preventing fossil fuel commitments that would foreclose that bright prospect is right now.

Please end the era of fossil fuel expansion decisively, so we can begin the era of clean energy and climate solutions with all the hope and commitment it requires. Science, justice, and the boundless American capacity to tackle big challenges are on our side. Time is not.

With appreciation and determination,

Marcia Angle

Susan Boren and Steve King

Jose Aranda

Beth Braun

Brian Arbogast

Michael Brune

Patricia Arquette

Executive Director, Sierra Club

Rosanna Arquette

Berkeley Bryant

Carol Banquer

Sarah Caruso and Richard Hurrelbrink

Rachael Barkley

John Cavanagh

Kathleen Barry and Robert Burnett

Jeff Chartrand

Anne Bartley

Susan Clark

Trey Beck

Barbara Cohn

Anita Bekenstein

Jennifer Corrigio

Tom Bennigson

Ophelia Dahl and Lisa Frantzis

Nancy Bernstein

Laura Dawn and Daron Murphy

Loren Blackford

Leah Missbach Day

Orlando Bloom and Katy Perry

Jennifer DiBrienza

Jessie Bluedorn

Leonardo DiCaprio

Philip Blumenthal

Abigail Dillen

Mary Bookwalter and Jeffrey Stant

President, Earthjustice

James Early	Arlo Guthrie
Louise Erdrich	Charlotte Hanes
Wendy Emrich	R. Elaine Hanson MD
Laurie Emrich	Joy Harjo
Ellen Epstein	Mary Haviland
Jodie Evans	Deborah Hayes Stone and Max Stone
Paul Farmer	Crystal Hayling
Laura Flynn	Ed Helms
Tope Folarin	David Hills
Jane Fonda	Lee Hirsch
Jason Franklin	Rampa Hormel
Maxwell Gail Jr	Kristin Hull
Michael Gast	Anne Hummel and Sam Hummel
Aileen Getty	John Hunting
Peter Gill Case and Lucia Gill Case	Bon Iver
Danny Glover	Catherine Keener
Molly Gochman	Arthur Keller
James Gollin	Amed Khan
Adelaide Park Gomer	Michael Kieschnick
Neva Goodwin	Helene Kocher
Sally Goodwin	Rebecca Rockefeller Lambert and Michael Lambert
Barbara Grasseschi and Tony Crabb	Erika Leaf
Ken Grossinger	Maggie Lear
Eva Grove	Ezra Levin and Leah Greenberg
Eileen Growald and Paul Growald	Co-Executive Directors, Indivisible
Catherine Gund	

Ann Loeb and Michael Loeb

Larry Long

Evie Lovett

Anna Lyles

Timon Malloy

George Martin

Tom Matzzie

Jill McDonnell

Bill McKibben

Barbara Meyer

James Michel

Janet Miller

Roger Milliken and Margot Milliken

Nicola Miner

William Mondale

Jeanie Morrison

Ning Mosberger-Tang

Molly Matthews Multedo and Fernando

Perez Multedo

Belinda Munoz

Eileen Myles

Nancy Nordhoff and Lynn Hays

Julie Parish

Billy Parish

Margaret Pastor

Joaquin Phoenix

Sarah Pillsbury

Regan Pritzker

Susan Pritzker

Lendri Purcell

Caleb Rainey

Bonnie Raitt

Nathaniel Rateliff

Amy Ray

William Rock

Susan Rockefeller

Abigail Rome

Mark Ruffalo and Sunrise Ruffalo

Jenny Russell

Jonah Sachs

Deborah Sagner

Buffy Sainte-Marie

Emily Saliers

Deb Sawyer

Laurie Schecter

Taylor Schilling

Amy Schumer

Andy Shallal

Fern Shepard

President, Rachel's Network

Sarah Silverman

Becky Silverstein

Naomi Sobel

Jill Soffer

Fisher Stevens

Faye Straus

Valerie Tarico

Tamsin Taylor

Kat Taylor and Tom Steyer

Laura Tiffany and Edward Foster

Tamara Toles O'Laughlin

President & CEO, Environmental
Grantmakers Association

Lily Tomlin

Adam Trombly

Sherry Turkle

Wendy vanden Heuvel

Peter Vandermark

Phil Villers and Katherine Villers

Richard Voelbel and Lynn Voelbel

Wendy Volkmann

Gloria Walton

President, The Solutions Project

Marc Weiss and Nancy Meyer

Nina Weissberg

Barbara Williams

Leslie Williams

William Wimsatt

Carol Winograd MD and Terry Winograd

PhD

Carol Wishcamper

Joanne Witty

Diana Wold

Rachel Wolf

Allie Young

Peter Zahn