

Dear Heads of State and Government, European Commissioners

As business leaders and investors across Europe, we are determined to work with you to confront the health and economic impacts of the Covid-19 pandemic, while setting out the framework for a more climate resilient and regenerative recovery that can build back better.

The agreement reached at the July European Council is a significant milestone. What we urgently need to see next is an ambitious implementation of the recovery package focused on achieving a green and digital transition, with the European Green Deal at its core and an elevated short-term emissions reduction target in its sights. This implies both a 'green stimulus' of public spending and investment, and market signals to incentivise private investment and steer it towards green outcomes.

The right decisions now can help create and protect healthy, thriving and fair communities and secure a roadmap for a prosperous economy. Delivering Europe's long-term ambition to become the first climate neutral continent by 2050 requires an extensive set of urgent measures to scale up action. From a business and investor perspective, clarity on the net zero transition pathway and timetables for each sector, as well as policy that enables substantial investments in carbon neutral solutions is essential. This in turn would provide us with the confidence needed to invest decisively at the necessary pace and scale to reduce emissions, create decent green jobs, drive innovation, and accelerate the rebuilding of a resilient zero carbon economy.

We are writing to call on you, as European leaders, to avoid the worst effects of climate change and secure a sustainable, competitive economic recovery by:

- endorsing the ambition set out in the European Green Deal
- submitting resilient recovery plans which enable the green investments needed to deliver climate neutrality
- agreeing a clearly defined target to reduce domestic greenhouse gas emissions by at least 55% by 2030 and associated objectives

The increased ambition for 2030 should also be expressed in an increased EU Nationally Determined Contribution (NDC) released in time to submit to the UNFCCC before the end of 2020. The leadership shown by the EU, including continued commitment to the Paris Agreement, updating its NDC to the highest possible levels and striving to limit warming to 1.5 degrees, can serve to encourage other countries to do the same. This can contribute to an ambitious global regime, rather than a fragmented policy landscape that hinders investment and delivery of the solutions we need.

We understand the risks posed by climate change and biodiversity loss to our businesses and are already working to unlock change in key economic sectors. Investors, banks and insurers are working to transition portfolios to net zero emissions. More than 900 companies are taking science-based climate action and more than 400 have approved science-based targets. We are investing heavily in clean energy, energy efficiency and electrification, lowering emissions across value chains and the lifecycle of our products, and developing better practices in the bioeconomy.

At the same time we are acutely aware of the potential social impacts that can come with economic transition and we hope to work alongside policymakers to support a well-thought-through strategy centred on fair and respectful treatment of workers and communities, that can offer longer-term opportunities and jobs in the new economy. Building back a stronger economy and society now sustains not just this generation but those to come, giving our children and grandchildren the chance to live well and safely.

[Research shows](#) that investment in decarbonisation is good for the economy, society and the climate. Policies that reduce greenhouse gas emissions can ensure a [more resilient and sustainable labour market](#), deliver higher short-term returns per Euro spent, and lead to increased long-term cost savings compared with traditional fiscal stimulus. This is also essential to repay the new debt the EU is accruing.

The EU has already shown leadership, demonstrating how policy certainty around climate action can drive innovation and investment. A forward-looking approach is now needed that supports investment in people and regions, encourages the development of clean technologies and incentivises demand for low carbon goods and services. We as European business leaders and investors would like to underline that it is exactly these green technologies that will drive Europe's competitiveness in the world.

We hope you will prioritise the actions needed to support a safe and prosperous EU now and in the future. We look to you to show leadership. The time for climate action is now.

Yours sincerely,

Signatory businesses and investors:

1. Renato Mazzoncini, CEO and General Manager, A2A SPA
2. José Manuel Entrecanales Domecq, Chairman and CEO, ACCIONA
3. Giuseppe Gola, CEO, ACEA Group
4. Philippe Zimmerman, CEO, ADEO
5. Christoph Schwaiger, CEO Global Sourcing and CR International, ALDI SOUTH Group
6. Oliver Bäte, CEO, Allianz SE
7. Henri Poupart-Lafarge, Chairman and CEO, ALSTOM
8. Yves Perrier, CEO, Amundi
9. Peter Simpson, CEO Anglian Water (& Co-chair of the Corporate Leaders Group UK)
10. Alan Brookes, Group Executive - Europe, Middle East, UK, Arcadis
11. Patrick Mathieu, President & CEO, Armacell
12. Hüseyin Gökcalp Çağlar, CEO, Artnivo E&C
13. Agostino Re Rebaudengo, Chairman and CEO, Asja Ambiente Italia
14. Philippe Donnet, CEO, Assicurazioni Generali
15. Pascal Soriot, CEO, AstraZeneca PLC
16. Ben Murray, CEO, Avieco
17. Patrick Dixneuf, CEO, Aviva Europe, Aviva
18. Alberto Castelli, CEO, BancoPosta Fondi Sgr
19. Frédéric Janbon, CEO, BNP Paribas Asset Management
20. Georges Kern, CEO, Breitling SA
21. Laura Chappell, CEO, Brunel Pension Partnership Ltd
22. Neal Wolin, CEO, Brunswick Group
23. Aiman Ezzat, CEO of Capgemini Group, Capgemini
24. Cees 't Hart, CEO, Carlsberg Group
25. Massimo di Tria, CIO, Cattolica Assicurazioni
26. Sergio Menendez, President CEMEX EMEAA, CEMEX
27. Gareth Mostyn, CEO, Church Commissioners for England
28. Damian Gammell, CEO, Coca-Cola European Partners
29. Isaac Navarro Cabeza, CEO, Contazara, S.A
30. Giacomo Mareschi Danieli, CEO, Danieli & C. Officine Meccaniche SpA
31. Emmanuel Faber, Chairman & CEO, Danone
32. Christian Sewing, CEO, Deutsche Bank AG
33. Dr. Frank Appel, CEO, Deutsche Post DHL Group
34. Timotheus Höttges, CEO, Deutsche Telekom AG
35. Michael Zahn, CEO, Deutsche Wohnen SE
36. Bart Van Muylder, CEO, Diepensteyn NV
37. Will Gardiner, CEO, Drax Group
38. Roger van Bolxtel, CEO, Dutch Railways
39. Dr. Asoka Woehrmann, CEO, DWS Group GmbH
40. Johannes Teyssen, CEO, E.ON SE
41. Gordon Power, Co-Founder and CIO, Earth Capital
42. Jean-Bernard Levy, Chairman and CEO, EDF
43. Miguel Stilwell de Andrade, Interim CEO, EDP - Energias de Portugal
44. Diego Percopo, CEO, EF Solare Italia
45. Ângelo Ramalho, CEO, Efacec Power Solutions
46. Jonas Samuelson, President & CEO, AB Electrolux
47. Kees-Jan Rameau, Chief Strategic Growth Officer, Eneco

48. Francesco Starace, CEO & General Manager, Enel
49. Claire Waysand, CEO, ENGIE
50. John Keppler, Chairman and CEO, Enviva
51. Luca Bettonte, CEO, ERG SpA
52. Christoph Klein, Managing Partner, ESG Portfolio Management GmbH
53. Luis García Codrón, Director, Europa Mundo Vacaciones, S.L.U
54. Donald Hopper, Co-Founder & CEO, EVA Global
55. Kristof Vereenooghe, CEO, EVBox Group
56. Severin Schwan, CEO, F. Hoffmann-La Roche Ltd
57. Toni Volpe, CEO, Falck Renewables SpA
58. Valentín Alfaya, Chief Sustainability Officer, Ferrovial
59. Gianfranco Battisti, CEO and General Manager, Ferrovie Dello Stato Italiane
60. Gilbert Ghostine, CEO, Firmenich
61. Ylva Wessén, CEO, Folksam Group
62. Jamie Reigle, CEO, Formula E Holdings
63. Markus Rauramo, President and CEO, Fortum Corporation
64. Sander Geelen, CEO, Geelen Counterflow
65. Edvardas Liachovičius, CEO, Girteka Logistics
66. Joost Bergsma, CEO and Managing Partner, Glennmont Partners
67. Matt Brittin, President, EMEA Business & Operations, Google
68. Mads Nipper, CEO, Grundfos
69. Helena Helmersson, CEO, H&M Group
70. Christopher J. Nassetta, President & CEO, Hilton
71. Henric Andersson, President and CEO, Husqvarna Group
72. Ignacio S. Galán, Chairman and CEO, Iberdrola
73. Ilkay Özkisaoglu, Owner, IMBEO
74. Ian Simm, Founder and CEO, Impax Asset Management plc
75. Pablo Isla, Executive Chairman, INDITEX
76. Jesper Brodin, CEO, Ingka Group | IKEA
77. Jon Abrahamsson Ring, CEO, Inter IKEA Group
78. Ivan Kurtović, CEO, InterCapital Asset Management
79. Nigel Stansfield, President Interface, Europe, Africa, Asia, Australia, Interface
80. Remco Boerefijn, CEO, IPCOM
81. Massimiliano Bianco, CEO, Iren S.p.A
82. Luis Goncalves, CEO, Iskraemeco
83. Yves Desmet, CEO, ISoltechnics
84. Guy Grainger, EMEA CEO, JLL
85. Ceila McKeon, Chief Executive, Joseph Rowntree Charitable Trust
86. Mantas Bartuška, CEO, JSC Lithuanian Railways
87. Roland Gärber and Steen E.Hansen, Co-CEOs, KAEFER Isoliertechnik GmbH & Co. KG
88. Marie-Angee Debon, CEO, Keolis
89. Jean-Claude Carlin, Member of the Knauf Group Management Committee Insulation Europe / Middle East / Asia, Knauf Insulation
90. Tex Gunning, CEO, LeasePlan
91. Benoit Coquart, CEO, LEGRAND
92. Lars Appelqvist, CEO, Löfbergs
93. Marko Lukić, Owner and CEO, Lumar IG d.o.o
94. Markus Biland, Member of the Executive Board, MABI AG

95. Thierry Deau, President and CEO, Meridiam
96. Florent Menegaux, CEO, Michelin
97. George Muzinich, Chairman & CEO, Muzinich & Co. Limited
98. Peter Vanacker, President and CEO, Neste Oyj
99. Marco Settembri, CEO, Nestlé Europe, Middle East and North Africa, Nestlé S.A.
100. Simone Balbi, COO, New Composit Srl
101. Lars Fruergaard Jørgensen, President & CEO, Novo Nordisk
102. Henrik Poulsen, CEO, Ørsted
103. Alexander Birken, CEO, Otto Group
104. Torben Möger Pedersen, CEO, PensionDanmark
105. Silviu Popovici, CEO, PepsiCo Europe, PepsiCo
106. Andre Calantzopoulos, CEO, Philip Morris International
107. Jon Johnsen, CEO, PKA
108. Robert, Agnič, CEO, Plastika Skaza d.o.o.
109. Thomas Ingenlath, CEO, Polestar AB
110. Antonio Colombi, CIO, Poste Vita S.p.A.
111. John Voppen, CEO, ProRail
112. Isaías Táboas Suárez, President, Renfe
113. Arturo Revenga, CEO, REVENGA Smart Solutions
114. Alberto Forbiti, Chairman, Riva & Mariani Group S.p.A.
115. Jens Birgersson, CEO & President, ROCKWOOL International A/S
116. Dimitri de Vreeze, co-CEO, Royal DSM
117. Anja-Isabel Dotzenrath, CEO, RWE Renewables GmbH (RWE Group)
118. Pierre-André de Chalendar, Chairman and CEO, Saint-Gobain
119. Gavin Patterson, President & CRO, Salesforce
120. Christian Klein, CEO, SAP SE
121. Jean-Pascal Tricoire, CEO, Schneider Electric
122. Valentino Vascellari, CEO, SICET S.R.L
123. Andreas Nauen, CEO, Siemens Gamesa Renewable Energy
124. Eric Rondolat, CEO, Signify
125. Maarten van Dijk, Managing Director, SkyNRG
126. Kerry Adler, President and CEO, SkyPower Global
127. Denis Machuel, CEO, Sodexo
128. Pierre-Etienne Bindschedler, CEO, Soprema Group
129. Gianfilippo Mancini, CEO, Sorgenia
130. Renat Heuberger, CEO, South Pole
131. Martin Lindqvist, President & CEO, SSAB
132. Alistair Phillips-Davies, CEO, SSE
133. Christian Rynning-Tønnesen, CEO, Statkraft AS
134. Annica Bresky, President and CEO, Stora Enso
135. Odd Arild Grefstad, Group CEO, Storebrand
136. Bertrand Camus, CEO, SUEZ
137. Enrique Tombas, Founding Partner, Suma Capital
138. John Fitzgerald, CEO, SuperNode
139. Daniela Carosio, Senior Partner, Sustainable Value Investors- Studio Carosio Daniela
140. Heinz-Jürgen Bertram, CEO, Symrise AG
141. Miguel Varela, CEO, Teimas Desenvolvimento
142. José María Álvarez-Pallete López, Chairman & CEO, Telefónica S.A.

143. Jaume Miquel, Chairman & CEO, Tendam
144. Emmanuel Maragoudakis, CEO, TERNA ENERGY SA
145. Adolfo Orive, CEO & President, Tetra Pak
146. Mette Lykke, CEO, Too Good To Go
147. Patrick Pouyanné, Chairman of the Board & CEO, TOTAL S.E.
148. Jose La Loggia, President Commercial HVAC EMEA, Trane Technologies
149. Bevis Watts, CEO, Triodos Bank UK
150. Alan Jope, CEO, Unilever
151. Magnus Hall, CEO, Vattenfall
152. Wolfgang Anzengruber, CEO, VERBUND AG
153. Morten Dyrholm, Group Senior Vice-President, Global Marketing, Communication and Public Affairs, Vestas Wind Systems A/S
154. Steve Rendle, Chairman, President and CEO, VF Corporation
155. Nick Read, CEO, Vodafone Group
156. Martin Lundstedt, President and CEO, Volvo Group
157. Sandeep Mathrani, CEO, WeWork
158. George Latham, Managing Partner, WHEB Asset Management LLP
159. Lisa Jackson, Vice President of Environment, Policy and Social Initiatives, Apple
160. Peter Fisher, Director, Bennetts Associates
161. Adam C.T. Matthews, Director, Ethics & Engagement – Investment Team, Church of England Pensions Board
162. Fleming Voetmann, Vice President Communications, Marketing & Sustainability, FLSmidth A/S
163. Casper Klyngé, Vice President European Government Affairs, Microsoft
164. Cristiano Dionisi, Managing Director, SICOI

Signatory supporter organisations:

1. Nick Molho, Executive Director, Aldersgate Group
2. João Meneses, Secretary General, BCSD Portugal
3. Aron Cramer, President and CEO, BSR
4. Steven Tebbe, Managing Director, CDP Europe
5. Ana Struna Bregar, CEO, CER - Sustainable Business Network Slovenia
6. Eliot Whittington, Director, CLG Europe
7. Agostino Re Rebaudengo, President, Elettricità Futura
8. Jan te Bos, Director General, Eurima
9. Monica Frassoni, President, European Alliance to Save Energy ([EU-ASE](#))
10. Thomas Nowak, Secretary General, European Heat Pump Association (EHPA)
11. Nina Ekelund, Executive Director, Haga Initiative
12. Paul Polman, Co-founder and Chair, IMAGINE
13. Stephanie Pfeifer, CEO, Institutional Investors Group on Climate Change (IIGCC)
14. Sergio Andreis, Director, Kyoto Club
15. Bjørn Kjærland Haugland, CEO, Skift Business Climate Leaders
16. Bertrand Piccard, Chairman, Solar Impulse Foundation
17. Halla Tómasdóttir, CEO and Chief Change Catalyst, The B Team
18. Helen Clarkson, CEO, The Climate Group
19. Virve Groning, Managing Director, U-landshjälp från Folk till Folk i Finland sr
20. María Mendiluce, CEO, We Mean Business coalition
21. Giles Dickson, CEO, Wind Europe

Signatory businesses and investors


Signatory supporter organisations

ALDERSGATE GROUP
LEADERS FOR A SUSTAINABLE ECONOMY

BCSD Conselho Empresarial para o Desenvolvimento Sustentável
EQUILIBRIO RESPONSÁVEL

BSR

CDP
DISCLOSURE INSIGHT ACTION

CER SUSTAINABLE BUSINESS NETWORK SLOVENIA

UNIVERSITY OF CAMBRIDGE INSTITUTE FOR SUSTAINABILITY LEADERSHIP
CLG Europe

ELETTRICITÀ FUTURA
imprese elettriche italiane

eurima
European Insulation Manufacturers Association

EUROPEAN ALLIANCE TO SAVE ENERGY
Creating an Energy-Efficient Europe

ehpa
european heat pump association

Initiative

IMAGINE

IIGCC
The Institutional Investors Group on Climate Change

Kyoto Club

Skift Business Climate Leaders

SOLARIMPULSE FOUNDATION

THE B TEAM

CLIMATE GROUP

UFF

WE MEAN BUSINESS COALITION

Wind EUROPE