

To: Sim Tshabalala, CEO, Standard Bank

Anne Juuko, CEO, Stanbic Bank Uganda

Chen Siqing, Chairman and Executive Director, Industrial & Commercial Bank of China

Makoto Takashima, President and CEO, Sumitomo Mitsui Banking Corporation

CC: Any financial institution considering financing EACOP, including recent financiers of Total or CNOOC: Agricultural Bank of China; ANZ; Bank of America; Bank of China; BNP Paribas; Citi; Credit Agricole; China Construction Bank; China International Capital Company; Deutsche Bank; Goldman Sachs; HSBC; JPMorgan Chase; Morgan Stanley; Mizuho; MUFG; OCBC; Royal Bank of Canada; Société Générale; Standard Chartered; Unicredit; UOB Group

SUBJECT: URGENT CALL NOT TO FINANCE THE EAST AFRICAN CRUDE OIL PIPELINE

1st March 2021

We, the undersigned 263 civil society organisations (CSOs), are writing to you to share our deep concern about your potential participation in a \$2.5 billion project finance loan for the construction of the East African Crude Oil Pipeline (EACOP) project. French oil major Total, together with the governments of Uganda and Tanzania and Total's project partner, the Chinese state-owned oil firm CNOOC, are pushing towards reaching the already much-delayed Final Investment Decision on the EACOP early this year.¹

This project is facing widespread and growing resistance. In 2020, a global petition against the project gained over one million signatories.² In November 2020 in Uganda, over 877 petitioners - including 810 directly affected people - signed a petition to Total and the other EACOP project developers. They called on the oil companies to prioritise environmental conservation and community livelihoods over the EACOP project.³ Legal challenges to the project have also arisen, including a petition in the East African Court of Justice⁴ and a court case against Total in France.⁵ Civil society members and journalists who have highlighted these and other risks have been intimidated and even arrested.⁶

The undersigned 263 CSOs from across the world stand in solidarity with the directly affected communities and with local CSOs defending community rights, in addition to key environmental resources that are at risk because of the EACOP. We represent CSOs from 49 countries, including 84 organisations from the affected countries of Uganda, Kenya and DR Congo.

¹ The Independent, "[After Coronavirus shock, Uganda sets oil FID for early this year](#)", 31 January 2021

² Avaaz, "[Stop this Total Madness](#)", accessed February 2021

³ Africa Institute for Energy Governance (AFIEGO), "[Petition to Total, CNOOC and other oil companies](#)", 9th November 2020. A separate December 2020 petition focused on the Tilenga project was signed by 1,440 project-affected people.

⁴ Natural Justice, "[Natural Justice joins legal challenge against the East Africa Pipeline](#)", 25 November 2020

⁵ Business and Human Rights Resource Centre, "[6 NGOs file lawsuit...](#)", October 2019. Also see www.totalincourt.org.

⁶ AFIEGO, "[Press Statement](#)", 16 September 2020

The proposed 1,445-kilometer crude oil pipeline from Hoima in Uganda to the port of Tanga in Tanzania would, if completed, be the longest heated crude oil pipeline in the world. The risks of this project to people and nature in the affected countries, and to the world's climate have been extensively documented, including in a recent Risk Briefing for Financiers.⁷ These include: significant human rights impacts to local people through physical displacement and threats to incomes and livelihoods; unacceptable risks to water, biodiversity and natural habitats; as well as unlocking a new source of carbon emissions that will either prove financially unviable or produce unacceptable climate harm.

Negative Impacts on Communities and Rights

As currently planned, the EACOP will pass through 178 villages in Uganda and 231 in Tanzania, leading to massive physical and economic displacement.⁸ An estimated 14,000 households across Uganda and Tanzania have lost or will lose land as a result of the pipeline; hundreds of families will need to be resettled; and thousands more will be affected by the associated oil development projects.⁹

Between 2018 and 2019, Total placed cut-off dates for compensation on the properties of over 5,000 households in Uganda whose land is being acquired to develop the pipeline. Through the cut-off date, Total stopped people from using their land to grow income-generating (cash) and perennial food crops, in addition to stopping them from setting up new developments. To date, the people are yet to be compensated amidst the above limitations. This has left people impoverished. The impacts of this increased poverty are being felt by women, parents, children, the elderly and others.

Immense Threats to Water Resources and Biodiversity

As well as severe impacts on local communities and their rights, the pipeline threatens one of the world's most ecologically diverse, wildlife-rich regions. It threatens Uganda's oldest and largest nature reserve, the Murchison Falls National Park, which would be opened up to large-scale oil extraction at a time when the world is acting to urgently reduce its reliance on fossil fuels.

Nearly 2,000 square kilometres of protected wildlife habitats will be negatively impacted by the EACOP project. In Uganda, the pipeline will impact the Taala and Bugoma Forest Reserves, the latter home to large groups of Eastern Chimpanzees. Some 500 square kilometres of wildlife corridors for the Eastern Chimpanzee and African Elephant are likely to be severely degraded.

In Tanzania, the pipeline will run through key biodiversity areas including the Biharamulo Game Reserve and Wembere Steppe Key Biodiversity Area. It will also put two important Ecologically or Biologically Significant Marine Areas at high risk from the huge amount of oil to be transferred offshore at the Tanga Port. The project will also directly impact several Ramsar Wetlands, including the Murchison Falls-Albert Delta Wetland System and a number of Ramsar sites lying just west of Lake Victoria, including the Lake Nabugabo System, the Nabajuzi System, and the Sango Bay-Musambwa Island.¹⁰

Oil spills from the EACOP pose a particularly worrying risk of further devastating human impacts. About one-third of the EACOP will be built in the Lake Victoria basin, a source of water and livelihoods for up to 40 million people. To put major national parks, wetlands, rivers and lakes, not to mention the livelihoods of millions at risk, is as dangerous as it is unacceptable.

⁷ BankTrack, "[Crude Risk: Risks to banks and investors from the East African Crude Oil Pipeline](#)", November 2020

⁸ Les Amis de la Terre & Survie, "[A Nightmare Named Total](#)", November 2020, p. 4.

⁹ Oxfam et al. "[Empty Promises Down the Line?](#)" September 2020, p. 8. A further 4,865 households (31,716 people) are affected by the Tilenga oil project ([Tilenga RAP, 2020](#), p138, table) and 680 households (2,949 people) by the Kingfisher oil project ([Kingfisher ESIA, 2020](#)). On average according to Total's documents, one household consists of circa 7.9 persons, meaning more than 140,000 people are directly affected by the EACOP, Tilenga and Kingfisher projects in Uganda and Tanzania in total.

¹⁰ See BankTrack, "[Crude Risk](#)", November 2020, p. 8

Undermining efforts to combat climate change

The construction of EACOP will unlock commercial exploitation of multiple oil fields in landlocked Uganda. Further expansion of the fossil fuel industry, including the construction of new oil pipelines and related infrastructure, is incompatible with the goals of the Paris Climate Agreement and manifestly irresponsible at a time when the catastrophic impacts of global warming are becoming increasingly clear.

According to the project's website, the EACOP will carry 216,000 barrels of crude oil per day at 'plateau production.' The emissions from burning that oil would release an estimated 34.3 million metric tons of CO₂ equivalent (CO₂e) per year, an amount that dwarfs the current annual emissions of Uganda and Tanzania combined, and is roughly equivalent to the carbon footprint of nearly nine coal-fired power plants.¹¹

“Unlocking East Africa’s potential”?

Moreover, in economic terms, the project does not stack up. The value of Uganda's oil reserves has fallen by some 70% over the past five years as oil prices have fallen.¹² This value will fall further in the global low-carbon transition. The project risks driving Uganda and Tanzania deeper into unsustainable debt, all for oil revenues which will amount to “peanuts”.¹³

Contrary to what proponents argue, the EACOP will not “unlock East Africa’s potential”. East Africa needs energy security based on widespread rollout of renewables and the millions of clean jobs that come with it, and it needs to protect its natural heritage. At this critical juncture, it needs governments, financial institutions and the energy industry squarely focused on the task of managing a just transition to a low-carbon future. African countries should not be left behind as others transition. This is especially so, given Africa's extreme vulnerability to climate change. Certainly, no government, financial institution, company or investor that cares for Africa and humanity's wellbeing should support projects that will lock the continent into fossil fuel projects that are likely to become stranded assets. The EACOP is doing exactly this.

Our call on banks

South Africa's Standard Bank, including its Ugandan subsidiary Stanbic, China's ICBC and Japan's SMBC are known to be acting as advisors to the EACOP project to help it secure the \$2.5 billion project loan required for construction.

From these banks we demand:

- **Cease your bank's involvement as a financial advisor to the project.**

Additionally, we call on all banks and all financial institutions with a business relationship to Total and CNOOC to:

- **Publicly commit not to participate in financing the EACOP project or associated oil projects;**
- **Engage with the governments of Uganda and Tanzania and other financiers to promote an energy future for East Africa that does not rely on oil or other fossil fuels, but rather on clean energy alternatives; and**
- **Demand that Total acts immediately to provide full, fair and adequate compensation to people already affected by the pipeline for the impacts to their land, in accordance with international human rights standards.**

¹¹ From ELAW; Evaluation of the ESIA for the East Africa Crude Oil Pipeline; Aug 2019

¹² Climate Policy Initiative, “[Understanding the impact of a low carbon transition on Uganda's planned oil industry](#)”, December 2020

¹³ From The East African, “[Uganda refinery too costly, likely to lower value of regional pipeline - CPI](#)”, 16 December 2020

Our organisations collectively pledge to continue to carefully monitor the situation and act as necessary. Given the urgency of the matter we seek a response from you on this letter as soon as possible, but no later than **26th March**. We would welcome the opportunity to arrange a meeting to discuss these matters further.

Sincerely,

Africa Institute for Energy Governance (AFIEGO), Uganda - Dickens Kamugisha, CEO

BankTrack, Netherlands - Johan Frijns, Director

Inclusive Development International, USA - David Pred, Executive Director

IUCN National Committee of the Netherlands (IUCN NL), Netherlands - Mr. Coenraad Krijger, Director

350Africa.org, Landry Ninteretse, Africa Managing Director

Action Coalition on Climate Change (ACCC), Uganda - Name withheld

Alliance for food Sovereignty in Africa , Uganda - Million Belay , General Coordinator

Association of Oil-affected Youth, Uganda - Name withheld

Buliisa Initiative for Rural Development Organisation (BIRUDO), Uganda - Name withheld

Center for Constitutional Governance (CCG), Uganda - Name withheld

Center For Food and Adequate Living Rights (CEFROHT), Uganda - Name withheld

Centre for Citizens Conserving (CECIC), Uganda - Name withheld

Centre for Energy Governance, Uganda - Name withheld

Centre for Sustainability Innovation and Research (CSIR), Uganda - Name withheld

Citizens Concern Africa (CICOA), Uganda - Name withheld

Environmental Governance Institute, Uganda - Name withheld

Graffen Organisation, Butimba, Uganda - Name withheld

Guild Presidents' Forum on Governance, Uganda - Name withheld

Karambi Action for Life Improvement, Uganda - Name withheld

Kwataniza Women's Organisation, Uganda - Name withheld

National Union Of Persons with Disabilities of Uganda, Uganda - Name withheld

Oil Refinery Residents Association (ORRA), Uganda - Name withheld

South Western Institute for Policy and Advocacy (SOWIPA), Uganda - Name withheld

Twimukye Women's Organisation, Uganda - Name withheld

Witness Radio - Uganda, Uganda - Jeff W. Ssebagala, Country Director

World Voices Uganda, Uganda - Name withheld

Youth for Green Communities, Uganda - Aryampa Brighton, Director

Action de Développement pour la Protection de l'Environnement et la promotion des Droits Humains (ADPEDH), DR Congo - LOBILO EPHREM, Coordonnateur

Action Humanitaire pour le Développement (AHDD), DR Congo - Russel OMELESA, Directeur

Action Paysanne Contre la Faim, DR Congo - Henri Lumbu, Coordonnateur

African Resources Watch (Afrewatch), DR Congo - Umpula Nkumba Emmanuel, Executive Director

Alerte Congolaise pour l'Environnement et les Droits de l'Homme (ACEDH), DR Congo - Olivier NDOOLE, Coordonnateur

Association des Femmes pour le Développement Intégral (AFDI), DR Congo - Antoinette DUSI, Coordinatrice

Association des Filles Mères (AFM), DR Congo - MBABAZI DHEVE Julienne, Coordinatrice

Association des Mamans pour la Lutte contre le Traumatisme (A.M.A.L.U.T), DR Congo - Raciw MODESTINE, Coordinatrice

Bureau De Veille et de Gouvernance des Ressources Naturelles, DR Congo - Joseph BOBIA, Coordonnateur

Bureau d'Études et d'appui au Développement du territoire de Walikale (BEDEWA), DR Congo - Prince KIHANGI, Coordonnateur

Bureau de Développement Communautaire (BDC), DR Congo - Henri BAHIGWA, Représentant

Bureau d'Etudes Scientifiques et Techniques, DR Congo - Philippe Ruvunangiza, Directeur

Cadre de Concertation de la société civile de l'Ituri sur les Ressources Naturelles (CdC/RN), DR Congo - Jimmy MUNGURIEK UFOY, Secrétaire Permanent

Centre congolais pour le droit du développement durable, CODED, DR Congo - Erick KASSONGO, Directeur Exécutif

Centre d' Education pour la Protection de l'Environnement et Développement durable (CEPED), DR Congo - Mr. Eddy KAMBALE SIWAYITIRA, Coordinator

Centre de Recherche sur l'Environnement, la Démocratie et les Droits de l'Homme (CREDDHO), DR Congo - Name withheld

Charity Distressed Children (CDC), DR Congo - Safi LUTULA, Coordinatrice

CLUB AMIS DE L'ENVIRONNEMENT (CAE), DR Congo - Freddy BOMBENGA, Coordonnateur

Conseil Régional des Organisations Non Gouvernementales de Développement, DR Congo - Dieudonné Tshimpidimbua, Secrétaire Exécutif

CORAP, Coalition des Organisation de la Société Civile pour le Suivi des Réformes et de l'Action Publique, DR Congo - Emmanuel MUSUYU, Secrétaire Technique

Dynamique pour le Droit, la Démocratie et le Développement Durable, D5, DR Congo - Roger Mavungu Kama, Secrétaire Exécutif

Environnement Saint et Durable pour Tous (EST), DR Congo - Pascal MUKO, Coordonnateur

Fédération des Comités des Pêcheurs Individuels du Lac Edouard (FECOPEILE), DR Congo - Josué KAMBASU KATSUVA MUKURA, Secrétaire Général

Femmes Solidaires, DR Congo - Elo Salomè, Executive director

Fondation de l'est des jeunes entrepreneurs du congo (FEJEC), DR Congo - MBEO MASTAKI, Coordinnateur

Fondation Jeunes Africains pour le Développement (FPJAD), DR Congo - Etienne KAMBALE, Coordonnateur

Forêts Communautaires pour le Développement Rural (FOCODER), DR Congo - KISUBA MULIRO, Coordonnateur

Forum Citoyen, DR Congo - Martin Milolo, Coordonateur

Forum des Engagés pour le Développement Durable (FORED), DR Congo - John LUFUKARIBU , Directeur Exécutif

Forum Global de Chercheurs d'Alternatives (FGCCA), DR Congo - Florent MAKASANI, Coordonnateur

Forum Pour la Protection de l'Environnement et le Développement Rural (FOPED), DR Congo - KAY NORAH, Coordinnatrice

Foyer de Développement pour l'Autopromotion des Pygmées et Indigènes Défavorisés (FDAPID), DR Congo - VICAR BATUNDI, Coordonnateur

Front Commun pour la Protection de l'Environnement et des Espaces Protégés (FCPEEP), DR Congo - Mr. John Ciza, National Coordinator

Grande Action pour le Développement (G.A.D), DR Congo - KAMBALE MUHASA Désiré, Coordonnateur

Groupe d'Appui à la Traçabilité et la Transparence dans la Gestion des Ressources Naturelles (GATT-RN), DR Congo - Fidèle BAFILEMBA, Coordonnateur

Innovation et Formation pour le Développement et la Paix (IFDP), DR Congo - DR-Congo, Mr. Julien Mutiki Mwenyemali and Mr. Floribert Cirhuza, Coordinators

Innovation pour le Développement et la Protection de l'Environnement (IDPE), DR Congo - Mr. Bantu Lukambo, CEO

Justice-Plus (JP), DR Congo - Xavier MACKY, Coordonnateur

Le Forum des Organisations Nationales Humanitaires et de Développement en République Démocratique du Congo (FONAHD RDC), DR Congo - FLORENT BABI, Coordonnateur

le Mouvement et actions intellectuelles pour le développement écologique des naturalistes intégré (MAIDENI), DR Congo - Jean-Paul KANDEVA, Coordonnateur

Observatoire d'etudes et d'appui a la responsabilite sociale et environnementale (OEARSE), DR Congo - Freddy Kasongo, Secrétaire Exécutif

Organisation Concertee Des Ecologistes Et Amis De La Nature (Ocean), DR Congo - René NGONGO, Coordonnateur

Organisation de la Santé et Développement (OSD), DR Congo - Tareck KIVIA, Coordonnateur

Pax Dei (P.D), DR Congo - Godhi NAGUES, Coordonnateur

Programme d'Intégration et de Développement du Peuple Pygmée au Kivu (PIDP), DR Congo - Diel Mochire, Coordonnateur

REOCOPE (Réseau Environnement), DR Congo - UKELO WANOK Jonathan, Secrétaire Exécutif

Safe Environment and Enhanced for All (SEA), DR Congo - Remis SANGULU, Coordonnateur

Soffleco (Solidarity of Women of the Congo River), DR Congo - BONIANGA Ilanga Blandine, Coordonnatrice

Solidarité pour la Réflexion et Appui au Développement Communautaire (SORADEC), DR Congo - Espoir SHEKIHUMI, Coordonnateur

Strong Roots Congo, DR Congo - Mr. Dominique Bikaba, Director

Synergie de Jeunes pour le Développement et les Droits Humains (SJDDH), DR Congo - Samson RUKIRA, Coordonnateur

Synergie des Ecologistes pour la Paix et le Développement (SEPD), DR Congo - Paul LUGHEMBE, Coordonnateur

Synergie des Vanniers Ami de la Nature, (SVAN), DR Congo - MASIKA TULINABO, Coordonnateur

UKINGO WETU, DR Congo - Jacques TCHOMBA, Coordonnateur

Union de Familles pour la Recherche de la Paix (UFAREP), DR Congo - Janvier KAIKOLO, Coordonnateur

VIRUNGA YETU, DR Congo - PAPY MUYUMBA, Coordonnateur

Volontaire Environnemental Sans Frontière (VESF), DR Congo - Jeannot MAKALEKALE, Coordonnateur

World Peace protection (WPP), DR Congo - Arsine KALALA, Coordinator

Global Catholic Climate Movement, Kenya - Prince Papa, Africa Program Coordinator

Jamaa Resource Initiatives, Kenya - Maurice Ouma Odhiambo, Executive Director

Power Shift Africa, Kenya - Mohamed Adow, Director

350 Denmark, Denmark - Name withheld

350 Eigo, Japan - Michael Brown, Core Volunteer

350 Ottawa, Canada - Larry Dobson, Secretary, Webmaster

350 Pilipinas, Philippines - Chuck Baclagon, Finance Campaigner

350 Taiwan, Taiwan - Name withheld

350 Tokyo, Japan - Shigeru Numata, Co-founder

350 Toronto, Canada - Seph Marshall, Volunteer

350 Vancouver, Canada - Bill Winder, Board member, Volunteer

350.org Asia, Asia - Norly Mercado, Asia Regional Director

350.org Japan, Japan - Eri Watanabe, Finance Campaigner

350.org, United States - Yossi Cadan, Global finance campaign manager

350NYC, United States - Dorian Fulvio, Steering Committee

AbibiNsroma Foundation , Ghana - Robert Tettey Kwami Amiteye, Director

Action Mines Guinée , Guinea - Amdou BAH, Directeur Exécutif

Action Solidarité Tiers Monde, Luxembourg - Michaël Lucas, General Coordinator

Africa Coal Network, Zimbabwe - Lorraine Chiponda , Africa Coal Coordinator

African Climate Reality Project, South Africa & United States - Amy Giliam, Branch Manager

Aitec, France - Maxime Combes, Economist

Alliance for Empowering Rural Communities , Ghana - Richard Matey , Director

Alliance Sud, Switzerland - Mark Herkenrath, Director

Alofa Tuvalu, France - gilliane le gallic, president

Amis de la Terre France (Friends of the Earth France) - Khaled Gaiji, President

Andy Gheorghiu Consulting, Germany - Andy Gheorghiu, Campaigner & Consultant

Association for Promotion Sustainable Development, India - Mange Ram Adhana, President

Association pour une Alternative au service de l'Humanité, Congo, Brazzaville - Name withheld

Association pour le Developpment Rural et l'Entraide Mutuelle de Guinee (ADREMGUI), Guinea - Moussa Mafoudia Soumah , Coordinateur régional

Avaaz, United States - Pascal Vollenweider, Campaign Director

Bangladesh Working Group on External Debt (BWGED), Bangladesh - Mahbub Alam Prince, Coordinator

Bank Information Center, United States - Lawrence F. Connell,

Bank on Our Future, United Kingdom - Name withheld

Below2C.Org, Canada - Roland L Montpellier, Managing Editor

Both ENDS, Netherlands - Cindy Coltman, Senior Policy Officer

CAFOD, United Kingdom - Robin Mace-Snaith, Policy Lead - Climate & Energy

Campax, Switzerland - Nora Scheel, Campaigner Campax

Catholic Divestment Network, United States - Kyle Rosenthal, Coordinator

CCFD-Terre Solidaire, France - Manuèle Derolez, Déléguée générale

Center for Environment/ Friends of the Earth Bosnia and Herzegovina, Bosnia and Herzegovina - Natasa Crnkovic, President

Center for International Environmental Law, United States/Switzerland - Nikki Reisch, Director, Climate & Energy Program

Centre de Commerce International et du Développement (CECIDE), Guinea - Laurent Kourouma, Directeur Exécutif

Centre for Environmental Rights, South Africa - Melissa Fourie, Executive Director

Centre for Human Rights, University of Pretoria, South Africa - Chairman Okoloise, LLD Candidate and DAAD Scholar

CESTA Friends of the Earth El Salvador, El Salvador - Ricardo Navarro, President

CFIE, France - Cozette Martial, Administrateur

CLEAN (Coastal Livelihood and Environmental Action Network), Bangladesh - Hasan Mehedi, Chief Executive

Climate 2025, United Kingdom - Sarah Greenfield Clark, Director

Climate Action Network International, Belgium - Stephan Singer, Senior Advisor Climate Science and Energy Policy

Climate Alliance Switzerland, Switzerland - Christian Lüthi, Director

Climate Pledge Collective, Canada - Matthew Lie-Paehlke, Founder

Climate Strike Canada, Canada - Cooper Price, Coordinator

Climáximo, Portugal - Name withheld

Corporate Europe Observatory, Europe - Pascoe Sabido, researcher and campaigner

Crude Accountability, United States - Kate Watters, Executive Director

Denis Hurley Peace Institute, South Africa - Johan Viljoen, Director

Divest Invest Protect, United States - Michelle Cook, Founder

Earth Action, Inc., United States - Mary Gutierrez, Director

Earth Guardians, United States - Kellie Berns, Program Director

Earthlife Africa, South Africa - Makoma Lekalakala, Director

Earthworks, United States - Name withheld

EcoLur Informational NGO, Armenia - Inga Zarafyan, President

ECOTERRA Intl. Africa Node, International - Dr. Hans-Juergen Duwe, Spokesperson

EKOenergy ecolabel , Finland - Steven Vanholme, Programme manager

Environmental Justice Foundation (EJF), United Kingdom - Steven Trent, Founder & Executive Director

Equitable Cambodia, Cambodia - Eang Vuthy, Executive Director

Evergreen Africa, Cameroon - Atem A Robert, CEO

Extinction Rebellion Ottawa, Canada - Name withheld

Extinction Rebellion South Africa, South Africa - Malik Dasoo, Local group coordinator

Fahamu Africa, Senegal - Name withheld

Films for Future, Switzerland - Christina Marchand, President

Fossil Free South Africa, South Africa - David Le Page, Coordinator

Fossil Free Switzerland, Switzerland - Markus Keller, Director

Foundation for the Conservation of the Earth, FOCONE, Nigeria - Pàtrick Chiekwe, Executive Director

FracTracker Alliance, United States - Brook Lenker, Executive Director

FreshWater Accountability Project , United States - Lea Harper Harper, Managing Director

Fridays for Future Calgary, Canada - Mackenzie Cumming, Newsletter Coordinator

Fridays For Future IWATE, Japan - Yuki Watanabe, représentant

Fridays For Future Saroma, Japan - Miku Yokoyama, Youth Action on Climate Change

Fridays for Future West Kootenay, Canada - Jamie Hunter, Lead Organizer

friends of Peoples close to Nature (fPcN), International - Name withheld

Friends of the Earth England, Wales and Northern Ireland, United Kingdom - Rachel Kennerley, International Climate Campaigner

Friends of the Earth International, International - Dipti Bhatnagar, Climate Justice and Energy program coordinator

Friends of the Earth Japan, Japan - Kanna Mitsuta, Director

Friends of the Earth United States, United States - Kate DeAngelis, International Finance Program Manager

Fund for Democratic Communities, United States - Marnie Thompson, Co-Managing Director

Fund Our Future, South Africa - Julia Fish, Coordinator

Future in our hands (Framtiden i våre hender), Norway - Jonas Holmqvist, Advisor

Gender Action, United States - Elaine Zuckerman, President

Global Justice Now, United Kingdom - Dorothy Guerrero, Head of Policy and Advocacy

Global Witness, United Kingdom - Murray Worthy, Campaign Leader

Go Green Save the Environment , Malawi - Moffat Mandio, Director

GRAIN, international - Name withheld

Grands-parents pour le climat/Klimagrosseltern CH, Switzerland - Alai FREI, Coprésident Grands-parents pour le climat/Klimagrosseltern CH

Green Advocates International, Liberia - John Nimly Brownell, HRD-IFI Lead

Green Alternative, Georgia - Name withheld

Green Anglicans, South Africa - Rev Rachel Mash, Coordinator

Green Camel Bell, China - Name withheld

GreenFaith, United States - Sara Shor, Director of Organizing

Greenpeace Switzerland, Switzerland - Name withheld

GroundWork, Friends of the Earth SA, South Africa - Sven Peek, Director

Haiti Cholera Research Funding Foundation Inc USA, United States - Pierrette J Cazeau MBA, President & Founder

Health of Mother Earth Foundation , Nigeria - Nnimmo Bassey, Director

Heartland Initiative, Inc., United States - Samuel Jones, President

IISCAL, Ecuador - Emilia Hermosa, Assistant Director

Indigenous Environmental Network, United States/Canada - Alberto Saldamando, Counsel Climate Change and Indigenous Rights

International Rivers, United States - Siziwe Mota, Africa Program Director

Justiça Ambiental, Mozambique - Anabela Lemos, Director of the Board

Just Share, South Africa - Tracey Davies, Executive Director

Kanopi Hijau Indonesia, Indonesia - Ali Akbar, Chief of kanopi hijau indonesia

KyotoUSA, United States - Tom Kelly, Executive Director

Le Réseau National de la Société pour l'Environnement et le Développement Durable (ReNaSCEDD), Guinea - Sékou Amadou Diakité, Coordinateur National

Leaving Fossil Fuels Underground, UvA/CEDLA, Netherlands - Arthur Rempel, Researcher

Lekeh Development Foundation, Nigeria - Nbani Friday Barilule, Executive Director

Les Mêmes Droits pour Tous , Guinea - Foromo Frédéric Loua, Directeur Exécutif

Let There Be Light International, United States - Sarah M Baird, Executive Director

Livelihoods Knowledge Exchange Network, United States - Mary Hufford, Associate Director

Long Beach Alliance for Clean Energy, United States - Name withheld

Lumière Synergie pour le Développement , Senegal - Aly Marie Sagne, Director

Maan ystävät ry, Finland - Tanja Pulliainen, Chairperson

Market Forces, Australia - Jack Bertolus, Research Coordinator

Media Awareness and Justice Initiative , Nigeria - Okoro Onyekachi , Coordinator

Milieudefensie - Friends of the Earth Netherlands, Netherlands - Jonas Hulsens, Senior policy officer

Mineral Policy Institute, Australia - Charles Roche, Executive Director

Movement for a People's Party, United States - Carol Ehrle, Media Coordinator

Natural Justice, South Africa - Mark Odaga, Senior Programme Officer

NGO: ADET, Togo - Dosse SOSSOUGA, PDG

No Sharon Gas Pipeline | Clean Energy Now, United States - Birgitta McAlevey, president

Notre Affaire à Tous, France - Name withheld

Ocean. Now!, Germany - Meike Schützek, Founder

Oil Change International, United States - Thuli Makama, Senior Advisor, Africa Programme

Oilwatch International , Philippines - Name withheld

Operation Noah, United Kingdom - Revd. Dr. Darrell D. Hannah, Chair

Organic Consumers Association, United States - Alexis Baden-Mayer, Political Director

Oyu Tolgoi Watch, Mongolia - SUKHGEREL DUGERSUREN, Executive Director

People & Planet, United Kingdom - Laura Clayson, Co-Director: Climate Campaigns

Planet Wheeler Foundation , Australia - Mark Cubit, Trustee

Plymouth Friends for Clean Water, United States - Peter Hudiburg, Founder

Positive Money, United Kingdom - Paul Delaney, Acting Director

Public Eye, Switzerland - Andreas Missbach, Joint Managing Director

Publish What You Pay Madagascar , Madagascar - Ketakandriana Rafitoson , National Coordinator

Quit RBC - Extinction Rebellion Québec, Canada - Name withheld

Rainforest Action Network, United States - Patrick McCully, Climate & Energy Program Director

Re:Common, Italy - Antonio Tricarico, Programs Director

Reclaim Finance, France - Lucie Pinson, Executive Director

Research and Support Center for Development Alternatives - Indian Ocean, Madagascar - Zo Randriamaro, Coordinator

Réseau Foi & Justice Afrique Europe antenne France, France - Jean-Louis MAROLLEAU, secrétaire exécutif

Réseau National de la société civile pour l'environnement et le développement durable, Guinea - Sékou Amadou Diakité, Coordinateur National

Réseau Roosevelt IDF, France - DESVAUX andrée, membre coordination

Rettet den Regenwald, Germany - Marianne Klute, Director

Rising Tide Chicago, United States - Cailie Kafura, Organizer

Rivers without Boundaries International Coalition, Mongolia - Eugene Simonov, Coordinator

Rural Development Policy Institute, Pakistan - Name withheld

Save Virunga, International - Name withheld

Sierra Club, United States - Ben Cushing, Campaign Manager

Society for Threatened Peoples, Switzerland - Angela Mattli, Finance Campaigner

SOKIJA (Sosyete Kiltirèl Jèn Ayisyen), Haiti - Samuel NESNER , Responsable de programme

SolidarityINFOService, United States - Michael Eisenscher, Publisher

South Beach District 6 Democratic Club, United States - Susan Jaffe, Executive Board Member

Southern Africa Rural Women's Assembly , South Africa - Mercia Andrews , Director

Survie, France - Thomas Bart, Responsable de la campagne Total Ouganda - Survie

Sustainable Sharon Coalition, United States - Paul Lauenstein, Board member

Swiss ADR Campaign/ KEESA, Switzerland - Name withheld

Taiga Research and Protection Agency, Russia - Name withheld

Taiwan Young Greens, Taiwan - Liang-Kuei, Reclaws Yu, Chairman

Texas Campaign for the Environment, United States - Robin Schneider, Executive Director

TRAC Two Rivers Action Coalition , United States - Jill Wilcox, Steering Committee Member, Outreach and Event Manager

Trend Asia, Indonesia - Yuyun Indradi, Executive Director

umverkehR, Switzerland - Daniel Costantino, Campaign Director

Upper Valley Affinity Group (Vermont), United States - Geoffrey Gardner, Communications

urgewald, Germany - Regine Richter, Energy Campaigner

VedvarendeEnergi, Denmark - Wawa Wang, Director of Finance and Governance Program

Weald Action Group, South East Climate Alliance, United Kingdom - Emily Mott, Member

Women's Environment & Development Organization (WEDO), United States - Bridget Burns, Director

WWF South Africa, South Africa - James Reeler,

Youth Advocates for Climate Action Philippines, Philippines - Mitzi Jonelle Tan, International Spokesperson

Zambian Network for Human Rights Defende, Zambia - Arthur Muyunda, Network Coordinator

Zukunft statt Kohle / Future instead of Coal Switzerland, Switzerland - Name withheld