Diesel Clean-up Campaign

c/o Brooke Suter, Clean Air Task Force, 860 Sconset Lane, McLean, VA 22102 (703) 790-0051

Fall 2010
Dear Friends and Advocates for Clean Air,

Toxic diesel pollution has a devastating impact on public health and exacerbates climate change. Hundreds of organizations from coast-to-coast are taking action and have endorsed the attached “Diesel Clean-Up Campaign Platform” in an effort to improve public health and the environment by reducing diesel emissions.

We invite your organization to join this important movement by signing on to the Diesel Clean-up Platform today.

HEALTH: Fine particle pollution produced by diesel engines causes 21,000 deaths a year, according to a 2005 report by the Clean Air Task Force, Diesel and Health in America: The Lingering Threat. Diesel engines are known for their durability, but older engines emit a toxic mixture of particles, metals, and gases, including over 40 “hazardous air pollutants” as classified by EPA. Nationally, diesel exhaust poses a cancer risk that is 7 times higher than the risk from the 181 air toxics tracked by EPA combined.

CLIMATE CHANGE: As a warming pollutant, black carbon in diesel pollution is about 2000 times more potent than CO2. Diesels account for over half of the US black carbon emissions.

SOLUTIONS: Although there are clean diesel regulations for new engines, there are 11 million old, dirty diesels in the U.S. that may be in use for decades to come. The good news is that retrofits available today can nearly eliminate diesel particulate matter and black carbon emissions. Retrofitting diesel engines with filters is one of the few actions that will have immediate climate benefits, complementing long-term efforts to reduce CO2 emissions. In addition, estimates show that for every dollar spent on reducing particulate matter pollution from4 diesel engines, $12 would be avoided in health damages. Keybridge Associates estimates that a $1B investment in clean diesel technology would yield 19,000 jobs.
Governments and industries must act now to implement federal, state and local pollution control initiatives to reduce diesel pollution. To this end, the Clean Air Task Force and partners initiated a comprehensive, coordinated campaign called the Diesel Clean-up Campaign. Partner organizations worked together to create a Platform, which includes nine principles that act as guidelines in this work, and defines a goal of reducing diesel particulate matter emissions 40 percent by the year 2012, 55 percent by 2015, and 70 percent by 2020. Tens of thousands of these lives could be saved if these goals are met.

We need your help. Please be part of the solution by endorsing the “Diesel Clean-Up Platform” and joining the coalition by filling out the following endorsement form. We look forward to working with you to improve air quality in the United States. Please see www.catf.us/projects/diesel for videos and more information.

Sincerely,

The Diesel Clean-up Campaign was formed in 2005 to help raise awareness regarding practical principles that if implemented will significantly reduce diesel pollution nationwide.

To reinforce national commitment to the platform, and to ensure the success of reducing diesel emissions, broad public support will be required from communities throughout the nation. We are joining the Diesel Clean-up Campaign to show our support for reducing diesel pollution in the United States.

We all must play a vital role in reducing harmful diesel emissions. Together, we can act in our communities to hold our leaders to their commitments to reduce air pollution. We therefore resolve to work as partners to seize the opportunity this campaign brings, seeking local, statewide and federal progress to reduce diesel pollution.

To join the coalition and endorse the attached platform, please fill out the information below and mail or email to:

Brooke Suter

Clean Air Task Force
860 Sconset Lane

McLean, VA 22102
Phone: (703) 790-0051
E-mail : bsuter@catf.us
Organization/Affiliation: ___
Authorized Person’s Contact Name/Title: __
Organization’s Street Address: ___
Town: ______________________________________ Zip:__________________________

Phone: (_______)______________________ Fax: (_______)_______________________

E-Mail: _______________________________________
 # of Members_________________

In support of this effort we would like to:
___ Be an endorsing partner only

___ Contact our members about cleaning up diesel pollution

___ Include articles in our organization’s newsletters

___ Inform members through a “phone tree” or e-mail alerts

___ Organize local events

___ Help members write letters-to-the editor
___ Provide testimony at public hearings

___ Advocate with decision-makers for diesel pollution clean-up

In the United States, more than 11 million engines use diesel fuel to build our nation’s buildings and roads and to transport our goods and citizens. However, particulate matter pollution from diesel emissions shortens the lives of an estimated 21,000 people nationwide every year. In addition, the cancer risk that diesel exhaust poses is 7 times greater than the cancer risk from all other 181 air toxics tracked by EPA combined.

The Diesel Clean-up Campaign, a collaboration of organizations throughout the country, is committed to the following goals: To reduce direct diesel fine particulate matter emissions 40 percent by the year 2012, 55 percent by 2015, and 70 percent by 2020. Achieving these goals would save tens of thousands of lives between now and 2030, improve health and well-being by reducing ailments such as heart and asthma attacks, and help mitigate global warming.

The Diesel Clean-up Campaign advocates that plans incorporating the following principles should be implemented to significantly reduce diesel pollution:

1. Plans should be designed to minimize risk to public health. Acknowledging that there is no known safe level for exposure to diesel pollution, diesel emissions reductions should go beyond attainment of state and federal ambient health standards for air quality, and deeper diesel pollution reductions should be pursued as technology improves.

2. Plans should consider options to reduce diesel pollution from all sources.

3. Plans should utilize the best pollution controls and management practices to guarantee the greatest possible reduction in diesel emissions. Strategies could include: retrofits, rebuilds, replacements, cleaner fuel, implementing and enforcing no-idling policies, encouraging stricter inspection and maintenance practices, and implementing commercial and industrial environmental management systems

4. Plans to reduce diesel pollution should target particulate matter, as its components have serious health and global warming impacts. Particulate matter has been identified by public health and medical experts as the most dangerous component of diesel pollution. Targeting particulate matter will also reduce black carbon soot, a global warming pollutant, helping to reduce the serious economic, health, and environmental threats posed by global warming.

5. Plans to reduce diesel particulate matter should not significantly increase other air pollutants. Policies that create other pollution, including net increases in nitrogen oxides (NOx) or other air toxics, should be avoided.

6. Plans should require that, to the maximum extent feasible, each sector contributing to diesel pollution share in the expense and effort of reducing this pollution. A diversity of funding sources, public and private, should be utilized to achieve maximum pollution reductions. Innovative funding and incentive strategies (for example: loans, tax credits, and small-scale grants) should be pursued to encourage private fleet participation.
7. Plans should target reducing exposure to sensitive subpopulations, especially the elderly, children, and environmental justice communities, where pollutant levels are highest and where the potential for human health benefits are greatest.

8. Plans should ensure that adequate pollution monitors exist to create an accurate inventory and to provide on-going tracking of emissions. Comprehensive diesel emission inventories of all sectors (on-road, off-road and stationary) are an essential tool for identifying opportunities and assessing progress.

9. Plans should support engagement of all levels of government to pursue maximum diesel pollution reductions.
Organizations Endorsing the

Platform of the Diesel Clean-up Campaign

(October 5, 2010)
National Groups

American Lung Association
American Association for Respiratory Care
Asthma and Allergy Foundation of America
Clean Air Task Force
Clean Water Action
Environmental Defense
Grassroots Environmental Education

Gray Panthers
Izaak Walton League of America
Natural Resources Defense Council

Physicians for Social Responsibility

Republicans for Environmental Protection
USAction

Regional Groups
Farmworkers Support Committee- NJ, PA
ALABAMA

American Lung Association in Alabama
Mobile Bay Audubon Society

ALASKA

Alaska Community Action on Toxics
ARIZONA

American Lung Association in Arizona

Arizona Advocacy Network

Environment Arizona

Physicians for Social Responsibility,
Arizona

Republicans for Environmental Protection-
Arizona

ARKANSAS

American Lung Association in Arkansas

ARCOSH
CALIFORNIA

American Jewish Committee- San Francisco
Grey Panthers of Long Beach

Physicians for Social Responsibility-
Sacramento

Physicians for Social Responsibility- San
Francisco Bay Area

COLORADO

American Lung Association in Colorado

Colorado Environmental Coalition

Colorado Interfaith Power and Light

Environment Colorado

Physicians for Social Responsibility,
Colorado
CONNECTICUT

American Lung Association in Connecticut

Bridgeport East End Community Council

Canton Advocates for Responsible
Expansion, Inc.
Center for Serenity

Citizens Awareness Network

Clean Water Action, Connecticut

Collaborative Center for Justice

Common Ground High School
Environmental Justice Class
ConnectiCOSH Health Technical
Committee
Connecticut Citizen Action Group

Connecticut Coalition Against Millstone

Connecticut Coalition for Environmental
Justice

Connecticut Fund for the Environment
Connecticut Interfaith Power and Light
Environmental Defense

Environment Northeast

Farmington River Watershed Association
Hartford Catholic Worker House
Health Care for All

League of Women Voters

Middlesex Clean Air Association

Milford Environmental Concerns Coalition

People's Action for Clean Energy

Portland-River Valley Garden Club

Northeast Sustainable Energy Association
Southern CT State University
Environmental Futures
SEIU Connecticut State Council

Stamford South End Neighborhood
Revitalization Zone

Toxics Action Center

Unitarian Universalist Society East,
Sustainable Living Committee
DELAWARE

American Lung Association in Delaware

DISTRICT OF COLUMBIA

American Lung Association in D.C.

DC Environmental Network (DCEN)

FLORIDA

American Jewish Committee, Palm Beach

American Lung Association in Florida

Environment Florida

Physicians for Social Responsibility- Tampa
Bay
GEORGIA
American Jewish Committee, Atlanta

American Lung Association in Georgia

Amalgamated Transit Union Local 732

Atlanta Bicycle Campaign

Earth Covenant Ministry

ECO-Action

Environment Georgia

Environmental Community Action Inc.
(Eco-Action)

Georgia Interfaith Power and Light
Georgia Women’s Action for New
Directions (WAND)
GreenLaw (formerly Georgia Center for
Law in the Public Interest)

Kids Against Pollution

Middle Georgia Democratic Women’s Club

Mothers and Others for Clean Air

Southern Alliance for Clean Energy

Physicians for Social Responsibility

HAWAII

American Lung Association in Hawaii

Hawaii Interfaith Power and Light

IDAHO

Idaho Conservation League

Portneuf Valley Audubon Society
ILLINOIS

8th Day Center for Justice

Active Transportation Alliance
Addressing Asthma in Englewood Project

Advocate Health Care

Alivio Medical Center

Amalgamated Transit Union Local 241
Amalgamated Transit Union Local 308

Amalgamated Transit Union Local 416
American Bottom Conservancy

American Cancer Society (Illinois)
American Jewish Committee, Chicago
Chapter

American Medical Student Association at
University of Illinois Chicago

Asian Health Coalition of Illinois

Augustana College, Global Affect

Austin-Wide Parent Network
Autotherm Enthal Systems, Inc.

Back of the Yards Neighborhood Council
Beverly Area Planning Association

Beverly Unitarian Church- Green Sanctuary
Group

Blacks In Green

Center for Neighborhood Technology

Centro Comunitario de Juan Diego
Chicago Asthma Consortium

Chicago Hispanic Health Coalition
Chicago Metropolitan Association of the
United Church of Christ

Chicago Respiratory Society
Citizen Action/Illinois
Citizens Against Ruining the Environment
Coalition of Union Labor Women- Chicago
Chapter

Coalition of Union Labor Women – West
Central IL Chapter

Community Organizing and Family Issues
POWER-PAC

Eco-Justice Collaborative
Environment Illinois
Environmental Defenders of McHenry
County
Environmental Law & Policy Center
Environmental Protection Initiative at
Columbia (EPIC)
Evangelical Catholic Diocese of the
Northwest
Faith in Place
Foresight Design Initiative
Friends of the Parks

Gaia House- Interfaith Center

God's Gang

Gray Panthers- Chicago Chapter

Green Communities Coalition

Health and Medicine Policy Research Group

Healthcare Consortium of Illinois
Healthy Chicago Lawn Coalition

Healthy Schools Campaign

Hollywood North Park Community
Association
Howard Brown Health Center
Human Action Community Organization
Illinois Association of School Nurses

Illinois Caucus for Adolescent Health

Illinois Chapter, American Academy of
Pediatrics
Illinois Environmental Council

Illinois Maternal & Child Health Coalition
Illinois Nurses Association
Illinois Parent Teacher Association
Illinois Public Health Association
Illinois Public Interest Research Group

Illinois Student Environmental Coalition
Imagine Englewood If
Institute of Medicine- Chicago

Keep Rock Island Beautiful
Little Village Environmental Justice
Organization
Loyola University Chicago Student
Environmental Alliance
Metropolitan Chicago Healthcare Council
Missouri Coalition for the Environment

Mobile C.A.R.E. Foundation

Natural Resources Defense Council –
Midwest Office
Near Northwest Neighborhood Network

Northeastern Illinois University Green Cycle
Group

Northern Illinois Public Health Consortium
Northern Illinois University, Committee for
the Preservation of Wildlife

Oak Park Department of Public Health
Oak Park Environmental and Energy
Advisory Commission

Physicians for Social Responsibility,
Chicago Chapter
Pilsen Environmental Rights and Reform
Organization
Quad-Cities Transportation Advocacy
Group

RANCH Triangle Community Conservation
Association

Ravenswood Community Council

Republicans for Environmental Protection,
Illinois Chapter
Respiratory Health Association of
Metropolitan Chicago

RICHTER Foundation

Southeast Environmental Task Force
Southern Illinois University-Edwardsville
Student Organization for
Sustainability

Stay Environmentally Focusd' Foundation
Team Work Englewood
Union of Concerned Scientists

University of Chicago Green Campus
Initiative

University of Illinois, Urbana-Champaign
Students for Environmental
Concerns

Western Illinois University, Campus Greens

Woodlawn East Community and Neighbors
INDIANA

American Academy of Pediatrics, IN
Chapter

American Lung Association in Indiana

IOWA
American Lung Association in Iowa

Physicians for Social Responsibility- Iowa
KANSAS

American Lung Association in Kansas

Physicians for Social Responsibility-Kansas
KENTUCKY

American Lung Association in Kentucky

LOUISIANA

Advocates for Environmental Human Rights

American Lung Association in Louisiana

Gulf Restoration Network
MAINE

American Lung Association in Maine

Childrens Healthy Environment Campaign

Environment Maine

Gray Panthers of Portland (ME)

Portland Tenants Union

MARYLAND

American Lung Association in Maryland

Environmental Justice Partnership, Inc.

MD Public Interest Research Group (PIRG)

One Less Car
MASSACHUSETTS

Alternatives for Community & Environment
(ACE)
Amalgamated Transit Union, Local 448
AFL-CIO
American Lung Association in
Massachusetts

Bikes Not Bombs

C.H.A.N.G.E. (Consulting for Health, Air,
Nature and Greener Environment)
Chelsea Green Space and Recreation
Committee

Clean Water Action Alliance of
Massachusetts (CWA)

Dorchester Environmental Health Coalition
(DEHC)

Environment Massachusetts

Environment Northeast (ENE)

Environmental Defense

Greater Four Corners Action Center

Lawrence Mayor’s Health Task Force
LivableStreets Alliance
Lowell Alliance

Lowell Board of Health

Mass Climate Action Network (MCAN)

Neighborhood of Affordable Housing
(NOAH- East Boston)

North End Outreach Network (NEON-
Springfield)

Nuestras Raices (Holyoke)
Pioneer Valley AFL-CIO
Pioneer Valley Asthma Coalition (PVAC)

Pioneer Valley Community Environmental
Health Coalition (PVCEHC)
Republicans for Environmental Protection-
MA Chapter

Western MA Jobs with Justice
Western Mass COSH
MICHIGAN

American Lung Association in Michigan
Asthma and Allergy Foundation of
America- Michigan Chapter

Asthma Network of West Michigan

Blue Green Alliance

Calhoun County Cancer Control Coalition

Citizens for Alternatives to Chemical
Contamination
Centro Obrero

Clean Energy Coalition
Clean Water Action
Common Cause Michigan
Ecology Center
EMEAC (East Michigan Environmental
Action Council)
Grand Rapids Children’s Environmental
Health Initiative
Gray Panthers of Metro Detroit
Great Lakes Bioneers Detroit
Greater Lansing Area Clean Cities
Hiking Michigan
Interfaith Council on Peace and Justice
Learning Disabilities Association of
Michigan
Michigan Environmental Council
MI Citizen Action
Michigan Interfaith Power and Light
MI Land Use Institute
MI League of Conservation Voters
Michigan Network for Children’s
Environmental Health

Michigan Unitarian Universalist Social
Justice Network

Michigan Universal Healthcare Access
Network (MichUHCAN)
MI Welfare Rights Organization
Mid-MEAC
Northern Michigan Environmental Action
Council (NMEAC)
Our Kitchen Table
Progress Michigan
Rosa and Raymond Parks Institute for Self-
Development
Science and Environmental Health Network
Sisters, Servants of the Immaculate Heart of
Mary
Southwest Detroit Environmental Vision
Sugar Law Center for Economic and Social
Justice

Umicore Autocat USA, Inc.
Voices for Earth Justice
West Michigan Clean Cities Coalition

West Michigan Environmental Action
Council (WMEAC)

MINNESOTA

American Lung Association in Minnesota

Grey Panthers- Twin Cities

Institute for Local Self-Reliance

Mankato Area Environmentalists

Republicans for Environmental Protection-
Minnesota

Southeastern Minnesotans for
Environmental Protection
MISSISSIPPI

American Lung Association in Mississippi
Republicans for Environmental Protection-
Mississippi

MISSOURI

American Lung Association in Missouri

Asthma and Allergy Foundation of
America- Greater Kansas City
Chapter

Asthma and Allergy Foundation of
America- St. Louis Chapter

St. Louis Regional Asthma Consortium

MONTANA

American Lung Association in Montana

Montana Association of Churches

Montana Public Health Association

University Congregational Church, United
Church of Christ- Missoula, MT

Women’s Voices for the Earth

NEBRASKA

American Lung Association in Nebraska
NEVADA

American Lung Association in Nevada

Environment Nevada
NEW HAMPSHIRE

American Lung Association in New
Hampshire

NEW JERSEY
American Lung Association in New Jersey
Essex County Environmental Commission

GreenFaith

International Black Women's Congress,
New Jersey Chapter

New Jersey Environmental Federation

New Jersey Environmental Justice Alliance-
Diesel Committee

North Jersey Environmental Justice Alliance

QuestInk-Christian Youth Organization

Township of Irvington
EnvironmentalCommission
NEW MEXICO

American Lung Association in New Mexico

Environment New Mexico

NEW YORK
Alpha Epsilon Delta Pre Medical Honor
Society
American Lung Association in New York

Asthma Free School Zone
CCNY Urban Survival Club
Citizens Campaign for the Environment
Citizens Environmental Coalition

Clean New York

Cornell Outdoor Education

Environmental Advocates of New York
Huntington Breast Cancer Action Coalition,
Inc
IOBY
Linden Trust for Conservation

Natural Resources Defense Council
Neighborhood Network
New York Public Interest Research Group

NY Tree Trust

New Yorkers for Parks

NYC Environmental Justice Alliance

Pace Energy and Climate Center

Physicians for Social Responsibility NYC

Pratt Center for Community Development
Prevention Is The Cure, Inc.
Project Re-Generation
Renewable Energy Long Island (RELI)
Southeast Bronx Neighborhood Center
Sustainable Energy Alliance of Long Island
Sustainable Flatbush

Sustainable South Bronx

Transportation Alternatives

Tri-State Transportation Campaign

UPROSE

WE ACT for Environmental Justice

NORTH CAROLINA

American Lung Association in North
Carolina

Appalachian Voices

Blue Ridge Environmental Defense League
Caldwell County Health Department
Canary Coalition
Carolina Asthma & Allergy
Carolina Green Food Service Supply
Catawba County Public Health

Catawba County Utilities and Engineering
Department
Charlotte Area Bicycle Alliance
Charlotte Energy Solutions
Clean Air Carolina
Cleveland County Asthma Coalition

Davidson County Asthma Coalition
Environment North Carolina
Environmental Defense
Gaston County Health Department
Mecklenburg County Asthma Coalition
Metrolina Biofuels
NC Asthma Program-NC Division of Public
Health
NC Conservation Network

NC Pediatric Society
NC Waste Awareness and Reduction
Network (NCWARN)
Pitt County Memorial Hospital, Pediatric
Asthma Program
Re/Max Executive Realty
Southern Alliance for Clean Energy
Southern Environmental Law Center
Sustainable Sandhills
Triangle Clean Cities Coalition

Triangle J Council of Governments

Union County Asthma Coalition

Union County Health Department
Environmental Health Division

Wake County Asthma Coalition

Western N.C. Green Building Council

Western N.C. Physicians for Social
Responsibility
NORTH DAKOTA
American Lung Association in North
Dakota
OHIO

American Lung Association in Ohio
Environment Ohio

Environmental Health Watch

Earthday Coalition
Free The Planet at Ohio State University

Green Oxford from Miami University
Kent Environmental Council
Heath Information Management and
Systems Club at Ohio State
University
Izaak Walton League – Ohio Chapter

Izaak Walton League-Anthony Wayne
Chapter

Izaak Walton League Black River Chapter

Izaak Walton League Buckeye All-State
Chapter

Izaak Walton League Buckeye State Youth
Chapter

Izaak Walton League Capital City Chapter

Izaak Walton League Cincinnati Chapter

Izaak Walton League Delta Chapter

Izaak Walton League Dry Fork Chapter

Izaak Walton League Fairfield Chapter

Izaak Walton League Fremont Chapter

Izaak Walton League Hamilton Chapter

Izaak Walton League Hocking County
Chapter

Izaak Walton League Lawrence County
Chapter

Izaak Walton League Lorain County Ely
Chapter

Izaak Walton League Martin L. Davey
Chapter

Izaak Walton League Medina Chapter

Izaak Walton League-Monroeville-Huron
County Chapter

Izaak Walton League Mount Healthy
Chapter

Izaak Walton League Seven Mile Chapter

Izaak Walton League-Tallawanda Chapter

Izaak Walton League Tiffin-Seneca County
Chapter

Izaak Walton League Wadsworth Chapter

Izaak Walton League Wayne County
Chapter

Izaak Walton League Western Reserve
Chapter

Scenic Ohio

Ohio Asthma Coalition

Ohio Bicycle Federation
Ohio City Bicycle Co-op
Ohio Environmental Council

Ohio League of Conservation Voters

Ohio Network of Chemically Injured
Ohio Northern Environmentalists
The Ohio State University Sierra Student
Coalition
University of Cincinatti Running Club
University of Toledo Environmental Law
Society

OKLAHOMA

American Lung Association in Oklahoma
OREGON

American Lung Association in Oregon

Environment Oregon

Northwest Environmental Defense Center

Oregon Environmental Council

Physicians for Social Responsibility-
Oregon

Rachel’s Friends Breast Cancer Coalition
PENNSYLVANIA

American Lung Association in Pennsylvania
Audubon Society of Western Pennsylvania
Bike Pittsburgh
Center for Healthy Environments and Communities (at the University of
Pittsburgh, Graduate School of
Public Health)

Computer Planning Associates, Inc.

The Center for the Celebration of Creation
Citizens for Pennsylvania's Future
Clean Water Action, Pennsylvania

Farm Fresh Express
Group Against Smog and Pollution
Healthy Childrens Project of the Learning
Disabilities Association of America

Idyll Development Foundation
Lake Erie- Allegheny Earth Force
Pennsylvania Interfaith Climate Change
Campaign
Rachel Carson Homestead
Save Our Transit
Steel City Biofuels
RHODE ISLAND

Amalgamated Transit Union, Division 618

American Cancer Society

American Lung Association in Rhode Island

Apeiron Institute for Environmental Living

Appalachian Mountain Club

Audobon Society of RI

Center for Hispanic Policy Action

Childhood Lead Action Project

Citizenspeak

Clean Water Action, Rhode Island

Community Outreach Core of Brown University Superfund Basic Research
Project

Davey Lopes Recreation Center

Ecology Action for Rhode Island

Elmwood Community Center

Environment Council of Rhode Island

Environment Committee of the Episcopal
Environmental Justice League of Rhode
Island

Diocese of Rhode Island

Environment Northeast

Environment Rhode Island

Friends of the Moshassuck

Green Machine PR

Green Party of Rhode Island

Groundwork Providence

National Association of Social Workers
(NASW) RI Chapter

National Education Association- Rhode
Island (NEARI)
Ocean State Action

Ocean State Clean Cities

Ocean State Home Instruction for Parents of
Preschool Youngsters (HIPPY)

Pawtucket Alliance for Downtown Success
(PADS)

Rhode Island ACORN

RICOSH

Rhode Island Parent Teacher Association
(PTA)

Rhode Island Public Interest Research
Group (RIPIRG)

Rhode Island Society for Respiratory Care

Solar Wrights/Remodel Wrights
The Building a Healthy Newport
Environment Coalition
Toxics Action Center

Toxics Information Project

United Nurses and Allied Professionals

URI Energy Efficiency Committee
SOUTH CAROLINA

American Academy of Pediatrics- South
Carolina Chapter

American Lung Association in South
Carolina

South Carolina Coastal Conservation
League

SOUTH DAKOTA

American Lung Association in South
Dakota

TENNESSEE

American Lung Association in Tennessee

Breathe Clean Air Action Team, Inc.

Southern Alliance for Clean Energy
Tennessee Environmental Council

TEXAS

American Lung Association in Texas

Austin Physicians for Social Responsibility

Citizens for Environmental Justice (CFEJ)

Environmental Defense Houston office

Environmental Defense Texas office
Environment Texas

Galveston-Houston Association for Smog
Prevention (GHASP)

Global Community Monitor
Gray Panthers of Austin
National Refinery Reform Campaign

Public Citizen Texas office

Sustainable Energy and Economic
Development Coalition (SEED)

Texas Campaign for the Environment

Texas Center for Policy Studies

Texas Clean Water Action

Texas Environmental Justice Advocacy
Services

TexPIRG

UTAH

American Lung Association in Utah

Utah Interfaith Power and Light

Utah Jobs with Justice
VERMONT

American Lung Association in Vermont

Republicans for Environmental Protection-
Vermont

Vermont Interfaith Power and Light

VIRGINIA

American Lung Association in Virginia
WASHINGTON

Environment Washington

Republicans for Environmental Protection-
Washington

WashPIRG
WEST VIRGINIA

American Lung Association in West
Virginia
American Academy of Pediatrics- West
Virginia

WISCONSIN

American Lung Association in Wisconsin

Northeast Wisconsin Audubon Society
WYOMING

American Lung Association in Wyoming

Diesel Clean-up Campaign

Endorsement Form

Diesel Clean-up Campaign

Platform

Brooke Suter

National Campaign Director

Clean Air Task Force

PAGE
1

