

DAVID WATKINS
STAFF DIRECTOR

VIVIAN MOEGLEIN
REPUBLICAN STAFF DIRECTOR

U.S. House of Representatives
Committee on Natural Resources
Washington, DC 20515

March 16, 2021

President Joseph R. Biden
The White House
1600 Pennsylvania Avenue, NW
Washington, DC 20500

Dear President Biden:

We write in support of your Executive Order establishing a goal to conserve 30 percent of U.S. lands, freshwaters, and ocean areas by 2030 (30x30) to reverse the nature and climate crises. The rapid loss of nature is a dire threat to our nation's health and prosperity; to safeguard natural systems at risk of collapse and fight climate change, the United States must confront this threat without delay. We look forward to working with you to meet this bold and necessary goal.

As you know, collaboration with Tribes, States, local governments, private landowners, and the full range of stakeholders who use and enjoy our lands and waters is critical to ensuring that we can deliver on this bold vision.

Our public lands, including our National Parks, Forests, Wildlife Refuges, and Conservation Lands are American treasures built on decades of bipartisan support. Federal programs that encourage the conservation of private lands and waters are similarly important, including the North American Wetlands Conservation Act, the Land and Water Conservation Fund, the Conservation Reserve Program, and many others. The protection of public and private lands forms the foundation of America's conservation legacy; their continued preservation and restoration are critical to our Nation's future.

The climate and nature crises demand more than simply scaling up current efforts. To succeed, we need to use science and large-scale spatial planning to identify, conserve, and protect climate-resilient habitats and to mitigate and compensate for ecological disruption resulting from climate change, deforestation, land use conversion, overfishing, and other impacts. We must deploy robust conservation tools and enhanced funding streams to meet the scope of these dual threats – climate change and the loss of nature.

By marshaling the expertise of U.S. agencies and relying on local and indigenous knowledge and wisdom we can meet the scale of the challenges facing our natural systems. Tribal councils,

farmers, ranchers, fishermen, conservationists, recreationists, hunters, and local governments will all play critical roles. For many of these stakeholders, conserving our shared environment will have immediate and lasting impacts on their lives and livelihoods, which is why we urge you to pursue this ambitious goal through a transparent, stakeholder driven process.

If we don't act now, the problems and costs we face will only increase. Globally, one million species are at risk of extinction, many within only decades.¹ Here in the U.S., a football field's worth of land is lost to development every 30 seconds.² As a result, nearly one in every five plant and animal species in the U.S. are threatened with extinction.³

Furthermore, we know that taking action to protect and restore nature is an economic driver. Every \$1 million dollars invested into federal conservation programs helps generate more than 30 jobs and generates \$4 million in economic value from natural resource goods and services alone.⁴ We can help put Americans back to work protecting our lands, waters, and coasts, restoring treasured landscapes, supporting outdoor access and recreation, and stewarding our natural resources for future generations. These well-paying jobs can bolster communities across the country, promoting a just transition away from fossil fuels, while supporting rural economies for landowners who manage some of the most biodiverse lands and waters.

Your Administration can re-envision the next generation of American conservation, creating a more inclusive and equitable future for the protection of nature. This vision can create jobs in communities that need them, expand access to outdoor spaces and close-to-home recreation opportunities, and restore degraded lands and coastlines that have harmed the health and well-being of local communities.

30x30 also offers a historic opportunity to affirm tribal sovereignty and self-determination, while safeguarding culturally important lands and wildlife. Indigenous peoples in the United States have protected nature for millennia. By supporting tribal communities in fulfilling their vision and priorities for the stewardship of natural and cultural resources, your Administration can renew the incredibly important trust relationship with Tribal Nations.

¹ IPBES. (2019, May). Media Release: Nature's Dangerous Decline 'Unprecedented'; Species Extinction Rates 'Accelerating' [Press Release]. Retrieved from <https://ipbes.net/news/Media-Release-Global-Assessment>

² Lee-Ashley, M. (2019, August 6). How Much Nature Should America Keep?. *Center for American Progress*. Retrieved from <https://www.americanprogress.org/issues/green/reports/2019/08/06/473242/much-nature-america-keep/>

³ Lee-Ashley, M. & Gentile, N. (2015, October). Confronting America's Wildlife Extinction Crisis. *Center for American Progress*. Retrieved from <https://cdn.americanprogress.org/wp-content/uploads/2015/10/09142515/WildlifeExtinction-report.pdf>

⁴ Lindholm, A., Argust, M., Cors, T., & Brengel, K. (2020). The Great American Outdoors Act: Economic Benefits [Fact Sheet]. Retrieved from <https://static1.squarespace.com/static/58a60299ff7c508c3c05f2e1/t/5f12175d249a8858b401e215/1595021149131/GAO+Act-Economic+Benefits-6-18-20.pdf>

Please know that we, the undersigned, stand ready to support your 30x30 implementation efforts and help guarantee this bold policy vision delivers on its promise. Success will require a whole-of-government approach, coordination across Federal, Tribal, State, and local agencies, a commitment collaboration, a willingness to compromise, and good-faith conversations between all Americans.

Sincerely,

Raúl M. Grijalva
Chair
House Committee on Natural Resources

Richard Blumenthal
United States Senate

Joe Neguse
Chair
Subcommittee on National Parks, Forests,
and Public Lands

Ben Ray Lujan
United States Senate

Jesús G. "Chuy" García
Vice Chair
House Committee on Natural Resources

Cory A. Booker
United States Senate

Alan Lowenthal
Chair
Subcommittee on Energy and Mineral
Resources

/s/Richard J. Durbin

Richard J. Durbin
United States Senate

Teresa Leger Fernández
Chair
Subcommittee for Indigenous Peoples of the
United States

Kirsten Gillibrand
United States Senate

Jared Huffman

Chair

Subcommittee on Water, Oceans, and
Wildlife

Benjamin L. Cardin

United States Senate

Katie Porter

Chair

Subcommittee on Oversight and
Investigations

/s/John Hickenlooper

John Hickenlooper

United States Senate

Gregorio Kilili Camacho Sablan

Vice Chair

Office of Insular Affairs

/s/Mazie K. Hirono

Mazie K. Hirono

United States Senate

Ruben Gallego

Member of Congress

Bernard Sanders

United States Senate

Salud Carbajal

Member of Congress

/s/Michael F. Bennet

Michael F. Bennet

United States Senate

Donald S. Beyer Jr.

Member of Congress

Jeffery A. Merkley

United States Senate

Grace F. Napolitano

Member of Congress

Christopher S. Murphy

United States Senate

Paul D. Tonko
Member of Congress

Nanette Diaz Barragán
Member of Congress

Carolyn B. Maloney
Member of Congress

Eleanor Holmes Norton
Member of Congress

Adriano Espaillat
Member of Congress

Diana DeGette
Member of Congress

Mike Levin
Member of Congress

A. Donald McEachin
Member of Congress

Chris Van Hollen
United States Senate

Amy Klobuchar
United States Senate

/s/Dianne Feinstein

Dianne Feinstein
United States Senate

Robert Menendez
United States Senate

/s/Martin Heinrich

Martin Heinrich
United States Senate

Alex Padilla
United States Senate

Christopher A. Coons
United States Senate

Tammy Duckworth
United States Senate

Mondaire Jones
Member of Congress

Steve Cohen
Member of Congress

Joseph D. Morelle
Member of Congress

Earl Blumenauer
Member of Congress

Jackie Speier
Member of Congress

Jan Schakowsky
Member of Congress

Dina Titus
Member of Congress

Peter Welch
Member of Congress

Jahana Hayes
Member of Congress

Susan K. DelBene
Member of Congress

Steven Horsford
Member of Congress

Albio Sires
Member of Congress

Alcee L. Hastings
Member of Congress

Julia Brownley
Member of Congress

Ann McLane Kuster
Member of Congress

Bobby L. Rush
Member of Congress

Gerald E. Connolly
Member of Congress

Mark DeSaulnier
Member of Congress

Suzanne Bonamici
Member of Congress

Thomas R. Suozzi
Member of Congress

Chellie Pingree
Member of Congress

Jerrold Nadler
Member of Congress

Brian Fitzpatrick
Member of Congress

Jamie Raskin
Member of Congress

Ro Khanna
Member of Congress

James P. McGovern
Member of Congress

Michael F.Q. San Nicolas
Member of Congress

Kathy Castor
Member of Congress

Lisa Blunt Rochester
Member of Congress

Adam Smith
Member of Congress

Matt Cartwright
Member of Congress

Barbara Lee
Member of Congress

Ed Case
Member of Congress

Andy Levin
Member of Congress

Debbie Wasserman Schultz
Member of Congress

Tom Malinowski
Member of Congress

Ann Kirkpatrick
Member of Congress

Jimmy Panetta
Member of Congress

Mark Takano
Member of Congress

Juan Vargas
Member of Congress

John B. Larson
Member of Congress

Ayanna Pressley
Member of Congress

Darren Soto
Member of Congress

Zoe Lofgren
Member of Congress

Frank Pallone, Jr.
Member of Congress

Mike Doyle
Member of Congress

Nydia M. Velázquez
Member of Congress

Rashida Tlaib
Member of Congress

Yvette D. Clarke
Member of Congress

Pramila Jayapal
Member of Congress

Brendan F. Boyle
Member of Congress

Jake Auchincloss
Member of Congress

Mike Thompson
Member of Congress

/s/Tony Cárdenas

Tony Cárdenas
Member of Congress

Jerry McNerney
Member of Congress

/s/Betty McCollum

Betty McCollum
Member of Congress

Judy Chu
Member of Congress

Sean Casten
Member of Congress

Deborah K. Ross
Member of Congress

Madeleine Dean
Member of Congress

Brad Sherman
Member of Congress

Jason Crow
Member of Congress

/s/Brenda L. Lawrence

Brenda L. Lawrence
Member of Congress

Danny K. Davis
Member of Congress

Debbie Dingell
Member of Congress

Grace Meng
Member of Congress

Doris Matsui
Member of Congress

/s/Mark Pocan

Mark Pocan
Member of Congress

Katherine M. Clark
Member of Congress

Haley Stevens
Member of Congress

Emanuel Cleaver, II
Member of Congress

/s/ Robert C. Scott

Robert C. "Bobby" Scott
Member of Congress

Andy Kim
Member of Congress

/s/John P. Sarbanes

John P. Sarbanes
Member of Congress

/s/Daniel T. Kildee

Daniel T. Kildee
Member of Congress

Elissa Slotkin
Member of Congress

Chris Pappas
Member of Congress

Jimmy Gomez
Member of Congress

/s/Mary Gay Scanlon

Mary Gay Scanlon
Member of Congress

Gwen S. Moore
Member of Congress

/s/David Ciciline

David Ciciline
Member of Congress