

Climate Mayors [Follow](#)

U.S. #ClimateMayors working together to advance local climate action, national emission reduction policies,...
Jun 1 · 11 min read

292 US Climate Mayors commit to adopt, honor and uphold Paris Climate Agreement goals

STATEMENT FROM THE CLIMATE MAYORS IN
RESPONSE TO PRESIDENT TRUMP'S WITHDRAWAL
FROM THE PARIS CLIMATE AGREEMENT

Thursday, June 1st 2017

The President's denial of global warming is getting a cold reception from America's cities.

As 292 US Mayors representing 60 million Americans, we will adopt, honor, and uphold the commitments to the goals enshrined in the Paris Agreement. We will intensify efforts to meet each of our cities' current climate goals, push for new action to meet the 1.5 degrees Celsius target, and work together to create a 21st century clean energy economy.

We will continue to lead. We are increasing investments in renewable energy and energy efficiency. We will buy and create more demand for electric cars and trucks. We will increase our efforts to cut greenhouse gas emissions, create a clean energy economy, and stand for environmental justice. And if the President wants to break the promises made to our allies enshrined in the historic Paris Agreement, we'll build and strengthen relationships around the world to protect the planet from devastating climate risks.

The world cannot wait—and neither will we.

279 US #ClimateMayors, representing 59 million Americans, have committed to adopt, honor and uphold the climate goals of the Paris Agreement


As of 11am PT, 8th June 2017

Climate Mayors
<http://www.climate-mayors.org/>


Signed,

Mayor Eric Garcetti
 City of Los Angeles, CA

Mayor Martin J Walsh
 City of Boston, MA

Mayor Bill de Blasio
 New York City, NY

Mayor Sylvester Turner
 City of Houston, TX

Mayor Madeline Rogero
 City of Knoxville, TN

Mayor Rahm Emanuel
 City of Chicago, IL

Mayor Ed Murray
 City of Seattle, WA

Mayor Jim Kenney
 City of Philadelphia, PA

Mayor Kasim Reed
 City of Atlanta, GA

Mayor Lioneld Jordan
City of Fayetteville, AR

Mayor Trish Herrera Spencer
City of Alameda, CA

Mayor Kathy Sheehan
City of Albany, NY

Mayor Allison Silberberg
City of Alexandria, VA

Mayor Ed Pawlowski
City of Allentown, PA

Mayor Jeanne Sorg
City of Ambler, PA

Mayor Ethan Berkowitz
City of Anchorage, AK

Mayor Terence Roberts
City of Anderson, SC

Mayor Christopher Taylor
City of Ann Arbor, MI

Mayor Van W Johnson
City of Apalachicola, FL

Mayor Susan Ornelas
City of Arcata, CA

Mayor Peter R Porcino
City of Ardsley, NY

Mayor Esther Manheimer
City of Asheville, NC

Mayor Steve Skadron
City of Aspen, CO

Mayor Steve Adler
City of Austin, TX

Mayor Catherine E Pugh
City of Baltimore , MD

Mayor Gordon T Ringberg
City of Bayfield, WI

Mayor Denny Dole
City of Beaverton, OR

Mayor Kelli Linville
City of Bellingham, WA

Mayor Jesse Arreguin
City of Berkeley, CA

Mayor Robert Donchez
City of Bethlehem, PA

Mayor Michael P Cahill
City of Beverly, MA

Mayor Ben Kessler
City of Bexley, OH

Mayor Richard C David
City of Binghamton, NY

Mayor William Bell
City of Birmingham, AL

Mayor Ron Rordam
City of Blacksburg, VA

Mayor John Hamilton
City of Bloomington, IN

Mayor Dave Bieter
City of Boise, ID

Mayor Suzanne Jones
City of Boulder, CO

Mayor Carson Taylor
City of Bozeman, MT

Mayor Eric Mamula
City of Breckenridge, CO

Mayor William W Moehle
City of Brighton, NY

Mayor Lori S Liu
City of Brisbane, CA

Mayor Brenda Hess
City of Buchanan, MI

Mayor Byron W Brown
City of Buffalo, NY

Mayor Miro Weinberger
City of Burlington, VT

Mayor Elizabeth B Kautz
City of Burnsville, MN

Mayor E Denise Simmons
City of Cambridge, MA

Mayor Edwin Garcia
City of Camuy, PR

Mayor Jim Brainard
City of Carmel, IN

Mayor Lydia E Lavelle
City of Carrboro, NC

Mayor Mike Webb
City of Carver, MN

Mayor Deborah Frank Feinen
City of Champaign, IL

Mayor Pam Hemminger
City of Chapel Hill, NC

Mayor John J Tecklenburg
City of Charleston, SC

Mayor Jennifer Roberts
City of Charlotte, NC

Mayor Mike Signer
City of Charlottesville, VA

Mayor Andy Berke
City of Chattanooga, TN

Mayor Mary Casillas Salas
City of Chula Vista, CA

Mayor Ted Terry
City of Clarkston, GA

Mayor Frank G Jackson
City of Cleveland, OH

Mayor Brian Treece
City of Columbia, MO

Mayor Stephen K Benjamin
City of Columbia, SC

Mayor Andrew Ginther
City of Columbus, OH

Mayor Jeff Katz
City of Cooperstown, NY

Mayor Brian Tobin
City of Cortland, NY

Mayor Biff Traber
City of Corvallis, OR

Mayor Jeffrey Cooper
Culver City, CA

Mayor Savita Vaidhyanathan
City of Cupertino, CA

Mayor Michael S Rawlings
City of Dallas, TX

Mayor Robb Davis
City of Davis, CA

Mayor Cary Glickstein
City of Delray Beach, FL

Mayor Michael Hancock
City of Denver, CO

Mayor T M Franklin Cownie
City of Des Moines, IA

Mayor Mike Duggan
City of Detroit, MI

Mayor Josh Maxwell
City of Downingtown, PA

Mayor Roy D Buol
City of Dubuque, IA

Mayor Emily Larson
City of Duluth, MN

Mayor William V Bell
City of Durham, NC

Mayor Mark Meadows
City of East Lansing, MI

Mayor Nancy Tyra-Lukens
City of Eden Prairie, MI

Mayor Kris Teegardin
City of Edgewater, CO

Mayor Dave Earling
City of Edmonds, WA

Mayor Janet Abelson
City of El Cerrito, CA

Mayor David Kaptain
City of Elgin, IL

Mayor Catherine Blakespear
City of Encinitas, CA

Mayor Lucy Vinis
City of Eugene, OR

Mayor Stephen H Hagerty
City of Evanston, IL

Mayor Ray Stephanson
City of Everett, WA

Mayor Edward Malloy
City of Fairfield, IA

Mayor Peter Lindstrom
City of Falcon Heights, MN

Mayor David Tarter
City of Falls Church, VA

Mayor Colleen Mahr
City of Fanwood, NJ

Mayor David Coulter
City of Ferndale, MI

Mayor Coral J Evans
City of Flagstaff, AZ

Mayor Karen Weaver
City of Flint, MI

Mayor Wade Troxell
City of Fort Collins, CO

Mayor Jack Seiler
City of Fort Lauderdale, FL

Mayor Tom Henry
City of Fort Wayne, IN

Mayor Bob Scott
City of Franklin, NC

Mayor Lily Mei
City of Fremont, CA

Mayor Kachen Kimmell
City of Gambier, OH

Mayor Karen Freeman-Wilson
City of Gary, IN

Mayor Tammy Stempel
City of Gladstone, OR

Mayor Bruce J Packer
City of Glen Rock, NJ

Mayor Bryan Kennedy
City of Glendale, WI

Mayor Sefatia Romeo Theken
City of Gloucester, MA

Mayor Rosalynn Bliss
City of Grand Rapids, MI

Mayor Nancy Vaughan
City of Greensboro, NC

Mayor Knox H White
City of Greenville, SC

Mayor Joy Cooper
City of Hallandale Beach, FL

Mayor Karen Majewski
City of Hamtramck, MI

Mayor Luke Bronin
City of Hartford, CT

Mayor Peter Swiderski
City of Hastings-on-Hudson, NY

Mayor Harry Kim
City of Hawai'i, HI

Mayor Barbara Halliday
City of Hayward, CA

Mayor Shaun McCaffery
City of Healdsburg, CA

Mayor Gayle Brill Mittler
City of Highland Park, NJ

Mayor Nancy R Rotering
City of Highland Park, IL

Mayor Patrick Taylor
City of Highlands, NC

Mayor Tom Stevens
City of Hillsborough, NC

Mayor Dawn Zimmer
City of Hoboken, NJ

Mayor Josh Levy
City of Hollywood, FL

Mayor Alex B Morse
City of Holyoke, MA

Mayor Paul Blackburn
City of Hood River, OR

Mayor Candace B Hollingsworth
City of Hyattsville, MD

Mayor Jim Throgmorton
Iowa City , IA

Mayor Svante Myrick
City of Ithaca, NY

Mayor Pete Muldoon
City of Jackson , WY

Mayor Steven M Fulop
Jersey City, NJ

Mayor Bobby J Hopewell
City of Kalamazoo, MI

Mayor Sly James
Kansas City, MO

Mayor Nina Jonas
City of Ketchum, ID

Mayor Steven T Noble
City of Kingston, NY

Mayor Jose Alvarez
City of Kissimmee, FL

Mayor Tim Kabat
City of La Crosse, WI

Mayor Christine Berg
City of Lafayette, CO

Mayor Michael Summers
City of Lakewood, OH

Mayor Adam Paul
City of Lakewood, CO

Mayor J Richard Gray
City of Lancaster, PA

Mayor Virg Bernero
City of Lansing, MI

Mayor William Sprague
City of Lapeer, MI

Mayor Richard J Kaplan
City of Lauderhill, FL

Mayor Mark Stodola
City of Little Rock, AR

Mayor Robert Garcia
City of Long Beach, CA

Mayor Adam Schneider
City of Long Branch, NJ

Mayor Dennis Coombs
City of Longmont, CO

Mayor Mary Prochnow
City of Los Altos, CA

Mayor Gary Waldeck
City of Los Altos Hills, CA

Mayor Marico Sayoc
City of Los Gatos, CA

Mayor Greg Fischer
City of Louisville, KY

Mayor Robert Reichert
City of Macon-Bibb County, GA

Mayor Paul R Soglin
City of Madison, WI

Mayor Gary Christenson
City of Malden, MA

Mayor Skylar Peak
City of Malibu, CA

Mayor Stephanie M Burke
City of Medford, MA

Mayor Kirsten Keith
City of Menlo Park, CA

Mayor Tomas Regalado
City of Miami, FL

Mayor Philip Levine
City of Miami Beach, FL

Mayor Gurdip Brar
City of Middleton, WI

Mayor Daniel Drew
City of Middletown, CT

Mayor Sean Strub
City of Milford, PA

Mayor Benjamin G Blake
City of Milford , CT

Mayor Reuben D Holober
City of Millbrae, CA

Mayor Jeff Silvestrini
City of Millcreek, UT

Mayor Tom Barrett
City of Milwaukee, WI

Mayor Mark Gamba
City of Milwaukie, OR

Mayor Betsy Hodges
City of Minneapolis, MN

Mayor Wayne Messam
City of Miramar, FL

Mayor John Engen
City of Missoula, MT

Mayor Mary O'Connor
City of Monona, WI

Mayor John Hollar
City of Montpelier, VT

Mayor Timothy Dougherty
City of Morristown, NJ

Mayor Jamie Irons
City of Morro Bay , CA

Mayor Fred Courtright
City of Mount Pocono, PA

Mayor Ken Rosenberg
City of Mountain View, CA

Mayor Jill Techel
City of Napa, CA

Mayor Jim Donchess
City of Nashua, NH

Mayor Megan Barry
City of Nashville, TN

Mayor Jon Mitchell
City of New Bedford, MA

Mayor Toni N Harp
City of New Haven, CT

Mayor Mitch Landrieu
City of New Orleans, LA

Mayor Tim Rogers
City of New Paltz, NY

Mayor Ras J Baraka
City of Newark, NJ

Mayor Donna D Holaday
City of Newburyport, MA

Mayor Setti Warren
City of Newton, MA

Mayor Paul Dyster
City of Niagara Falls, NY

Mayor Chris Koos
City of Normal, IL

Mayor Connie Leon-Kreps
City of North Bay Village, FL

Mayor Francis M Womack
City of North Brunswick, NJ

Mayor Smith Joseph
City of North Miami, FL

Mayor David J Narkewicz
City of Northampton, MA

Mayor Jennifer White
City of Nyack, NY

Mayor Libby Schaaf
City of Oakland, CA

Mayor Cheryl Selby
City of Olympia, WA

Mayor Buddy Dyer
City of Orlando, FL

Mayor Victoria Gearity
City of Ossining, NY

Mayor Greg Scharff
City of Palo Alto, CA

Mayor Jack Thomas
Park City, UT

Mayor Donald Grebien
City of Pawtucket, RI

Mayor David Glass
City of Petaluma, CA

Mayor Greg Stanton
City of Phoenix, AZ

Mayor Cindy S Perry
City of Pittsboro, NC

Mayor William Peduto
City of Pittsburgh, PA

Mayor Kurt R Metzger
City of Pleasant Ridge, MI

Mayor Lamar Fisher
City of Pompano Beach, FL

Mayor Ethan Strimling
City of Portland, ME

Mayor Ted Wheeler
City of Portland, OR

Mayor Jack Blalock
City of Portsmouth, NH

Mayor Liz Lempert
City of Princeton, NJ

Mayor Jorge O Elorza
City of Providence, RI

Mayor Nancy McFarlane
City of Raleigh, NC

Mayor Donald Terry
City of Rancho Cordova, CA

Mayor John Marchione
City of Redmond, WA

Mayor John Seybert
Redwood City, CA

Mayor Hillary Schieve
City of Reno, NV

Mayor Tom Butt
City of Richmond, CA

Mayor Levar Stoney
City of Richmond, VA

Mayor Lovely Warren
City of Rochester, NY

Mayor Daniel Guzzi
City of Rockwood, MI

Mayor Mike Fournier
City of Royal Oak, MI

Mayor Darrell Steinberg
City of Sacramento, CA

Mayor Alan Galbraith
City of Saint Helena, CA

Mayor Christopher Coleman
City of Saint Paul, MN

Mayor Kim Driscoll
City of Salem, MA

Mayor Chuck Bennett
City of Salem, OR

Mayor Jacob Day
City of Salisbury, MD

Mayor Jackie Biskupski
Salt Lake City, UT

Mayor Kevin Faulconer
City of San Diego, CA

Mayor Ed Lee
City of San Francisco, CA

Mayor Sam Liccardo
City of San Jose, CA

Mayor Pauline Russo Cutter
City of San Leandro, CA

Mayor Heidi Harmon
City of San Luis Obispo, CA

Mayor John Thomaides
City of San Marcos, TX

Mayor Miguel Pulido
City of Santa Ana, CA

Mayor Helene Schneider
City of Santa Barbara, CA

Mayor Lisa M Gillmor
City of Santa Clara, CA

Mayor Javier M Gonzales
City of Santa Fe, NM

Mayor Ted Winterer
City of Santa Monica, CA

Mayor Chris Coursey
City of Santa Rosa, CA

Mayor Joanne D Yepsen
City of Saratoga Springs, NY

Mayor Chris Lain
City of Savanna, IL

Mayor Michael J Gonnelli
City of Secaucus, NJ

Mayor Scott A Saunders
City of Smithville, TX

Mayor Matt Larson
City of Snoqualmie, WA

Mayor Joe Curtatone
City of Somerville, MA

Mayor Pete Buttigieg
City of South Bend, IN

Mayor Philip K Stoddard
City of South Miami, FL

Mayor Domenic J Sarno
City of Springfield, MA

Mayor Lyda Krewson
City of St Louis, MO

Mayor Len Pagano
City of St Peters, MO

Mayor Rick Kriseman
City of St Petersburg, FL

Mayor David Martin
City of Stamford, CT

Mayor Michael Tubbs
City of Stockton, CA

Mayor Glenn Hendricks
City of Sunnyvale, CA

Mayor Michael J Ryan
City of Sunrise, FL

Mayor Daniel E Dietch
City of Surfside, FL

Mayor Timothy P Kearney
City of Swarthmore, PA

Mayor Stephanie A Miner
City of Syracuse, NY

Mayor Marilyn Strickland
City of Tacoma, WA

Mayor Kate Stewart
City of Takoma Park, MD

Mayor Andrew Gillum
City of Tallahassee, FL

Mayor Bob Buckhorn
City of Tampa, FL

Mayor Drew Fixell
City of Tarrytown, NY

Mayor Sean Murphy
City of Telluride, CO

Mayor Mark Mitchell
City of Tempe, AZ

Mayor Paula Hicks-Hudson
City of Toledo, OH

Mayor Patrick J. Furey
City of Torrance, CA

Mayor Jim Carruthers
Traverse City, MI

Mayor Eric E Jackson
City of Trenton, NJ

Mayor Jonathan Rothschild
City of Tucson, AZ

Mayor Brian Stack
Union City, NJ

Mayor Shelley Welsch
University City, MO

Mayor Diane W Marlin
City of Urbana, IL

Mayor Dave Chapin
City of Vail, CO

Mayor Muriel Bowser
City of Washington, D.C.

Mayor Oscar Rios
City of Watsonville, CA

Mayor Shari G Cantor
City of West Hartford, CT

Mayor Edward O'Brien
City of West Haven, CT

Mayor John Heilman
City of West Hollywood, CA

Mayor John Dennis
City of West Lafayette, IN

Mayor Jeri Muoio
City of West Palm Beach, FL

Mayor Christopher Cabaldon
City of West Sacramento, CA

Mayor Daniel Corona
City of West Wendover, NV

Mayor Daniel J Stermer
City of Weston, FL

Mayor Thomas M Roach
City of White Plains, NY

Mayor Ryan Reynolds
City of Whitney Point, NY

Mayor Debora Fudge
City of Windsor, CA

Mayor Allen Joines
City of Winston Salem, NC

Mayor Angel Barajas
City of Woodland, CA

Mayor Joseph M Petty
City of Worcester, MA

Mayor Mike Spano
City of Yonkers, NY

Mayor Amanda Maria Edmonds
City of Ypsilanti, MI

. . .

Updated signatories as of 9:00am PT on June 12, 2017

Climate Mayors (aka, Mayors National Climate Action Agenda, or MNCAA) is a network of 301 U.S. mayors—representing over 62 million Americans in red states and blue states—working together to strengthen local efforts for reducing greenhouse gas emissions and supporting efforts for binding federal and global-level policy making. Climate Mayors recently released an [open letter to President Trump](#) to oppose his actions thus far against climate action. In January, 30 Climate Mayors [issued an EV RFI](#) to show automakers and manufacturers that 114,000 of their cities' cars and trucks could be electrified.

If you would like to sign this statement, or require further information about the Climate Mayors (MNCAA) and its activities please email info@climate-mayors.org or visit our website <http://www.climate-mayors.org>.

NOTE 12 am, 6/6: Please note that we are receiving a significant amount of interest from US cities in joining Climate Mayors and we may be delayed in responding to you. If your Mayor wishes to sign on, please send an email from an authorized person in your city stating so, and also provide the contact details of your city government's representative for climate issues.

