

GP 50P

Kameran L. Bailey
06/07/2002 04:22:15 PM

Record Type: Record

To: Phil Cooney/CEQ/EOP@EOP

CC:

Subject: FW: Joint letter to President Bush on Climate Action Report 2002--final copy

----- Forwarded by Kameran L. Bailey/CEQ/EOP on 06/07/2002 04:23 PM -----

Myron Ebell <mebell@cei.org>
06/07/2002 04:17:16 PM

Record Type: Record

To: Myron Ebell <mebell@cei.org>

CC:

Subject: FW: Joint letter to President Bush on Climate Action Report 2002--final copy

> > <<Joint Letter to President Bush on Climate Action Report, 7 June 02.doc>>

>
>
>
>
>
>

June 7, 2002

> The Honorable George W. Bush
> President of the United States
> The White House
> Washington, D. C., 20500

> Dear President Bush,

>
> We write to share our concerns with Climate Action Report 2002, which your administration recently transmitted to the United Nations Framework Convention on Climate Change and released to the public by posting on the EPA web site. As opponents of the Kyoto Protocol and similar domestic proposals to ration energy, we welcome your remarks of June 4 that you had > "> read the report put out by the bureaucracy> "> and that you still opposed the Kyoto global warming treaty. We recognize that your principled opposition to Kyoto has come at considerable political cost, and we admire your resolution in the face of continuing environmental alarmism. .

>
> Climate Action Report 2002 is largely a compilation and summary of junk science produced by the Clinton-Gore Administration in order to support their Kyoto agenda. In particular, crucial parts of the report rely on the discredited National Assessment on the impacts of climate change, which your administration

stated on September 6, 2001 was > "> not policy positions or official statements of the U. S. government,>
> as part of a settlement of a lawsuit brought by three members of Congress and several of the
organizations signing this letter. In addition, the report clearly does not comply with the requirements of
the Data Quality Act.

>

> In our view, Climate Action Report 2002 undermines your position on the Kyoto Protocol and
damages efforts in the Congress to advance your energy policies and to oppose environmental policies
that would implement Kyoto-style controls on energy use. We do not believe that these negative effects
will go away merely by ignoring the report.

>

> We therefore urge you to withdraw Climate Action Report 2002 immediately and to direct that it be
re-written on the basis of sound science and without relying on discredited products of the previous
administration. As production and release of this report demonstrates, pursuing your global warming and
energy policies effectively will not be possible as long as key members of your administration do not fully
support your policies. We therefore also urge you to dismiss or re-assign all administration employees
who are not pursuing your agenda, just as you have done in several similar instances.

>

> Thank you for your attention to our concerns. We stand ready to work with you and your
administration on pro-consumer, pro-taxpayer policies.

>

> Yours sincerely,

> (Signed)

>

> Fred Smith and Myron Ebell

> Competitive Enterprise Institute

>

> Paul Beckner

> Citizens for a Sound Economy

>

> Frances B. Smith

> Consumer Alert

>

> Kenneth Green

> Reason Foundation

>

> David Rothbard

> Committee for a Constructive Tomorrow

>

> Karen Kerrigan

> Small Business Survival Committee

>

> Thomas A. Schatz

> Citizens Against Government Waste

>

> Grover Norquist

> Americans for Tax Reform

>

> Tom DeWeese

> American Policy Center

>

> Steve Hayward

> Pacific Research Institute

>

> George C. Landrith

> Frontiers of Freedom

>

- > Patrick Michaels
- > Cato Institute
- >
- > S. Fred Singer
- > Science & Environmental Policy Project
- >
- > Lori Waters
- > Eagle Forum
- >
- > Morton C. Blackwell
- > Conservative Leadership PAC
- >
- > Paul Driessen
- > Center for the Defense of Free Enterprise
- >
- > [right-hand column]
- >
- > Paul M. Weyrich
- > Free Congress Foundation
- >
- > John Berthoud
- > National Taxpayers Union
- >
- > David A. Keene
- > American Conservative Union
- >
- > Eric Licht
- > Coalitions for America
- >
- > Lewis K. Uhler
- > National Tax Limitation Committee
- >
- > C. Preston Noell, III
- > Tradition, Family, Property, Inc.
- >
- > Ron Pearson
- > Council for America
- >
- > Gary L. Bauer
- > American Values
- >
- > Robert A. Schadler
- > Center for First Principles>
- >
- > Jefferey S. Taylor
- > Free Republic Network
- >
- > Richard Lessner
- > American Renewal
- >
- > Michael Hardiman
- > American Land Rights Association
- >
- > Kevin L. Kearns
- > U. S. Business and Industry Council
- >

- > William J. Murray
- > Government Is Not God
- >
- > Benjamin C. Works
- > Sirius
- >
- > F. Patricia Callahan
- > American Association of Small Property Owners
- >
- >
- >
- >
- >

- Joint Letter to President Bush on Climate Action Report, 7 June 02.doc