

INTERFAITH CLIMATE CHANGE STATEMENT TO WORLD LEADERS

APRIL 18, 2016

Statement by Religious and Spiritual Leaders on the Occasion of the UN Secretary General's High Level Signature Ceremony for the Paris Climate Change Agreement.

www.interfaithstatement2016.org

#Faiths4ParisAgreement

INTERFAITH CLIMATE CHANGE STATEMENT TO WORLD LEADERS

18th April 2016

Ahead of the Paris Agreement Signing Ceremony at the United Nations Headquarters on 22nd April 2016, as religious and spiritual leaders, we stand together to urge all Heads of State to promptly sign and ratify the Paris Agreement.

Caring for the Earth is our shared responsibility. Each one of us has a “moral responsibility to act,” as so powerfully stated by the Pope’s Encyclical and in the climate change statements by Buddhist, Christian, Hindu, Jewish, Muslim, Sikh, and other faith leaders [1]. The planet has already passed safe levels of greenhouse gases in the atmosphere. Unless these levels are rapidly reduced, we risk creating irreversible impacts putting hundreds of millions of lives, of all species, at severe risk. The challenges ahead require honesty and courage and we all must take action to reduce emissions.

Humanity is at a crucial turning point. We as faith communities recognize that we must begin a transition away from polluting fossil fuels and towards clean renewable energy sources. It is clear that for many people significant lifestyle changes will have to be made. We must strive for alternatives to the culture of consumerism that is so destructive to ourselves and to our planet.

The unprecedented consensus resulting in the adoption of the Paris Agreement, welcomed by faith communities the world over, has opened up a new path towards a low-carbon, climate resilient transformation of the global economy. The global collaboration by all nations is proof that our shared values are far greater than any differences that divide us. It demonstrates that the sense of collective responsibility shared by all nations and society is far more powerful than the recklessness and greed of the few.

We are united in our support for the full and ambitious implementation of the Paris Agreement and of all other decisions adopted at COP 21. To achieve the 1.5C goal, governments must accelerate climate action before 2020 and also greatly increase the level of ambition of the future Nationally-Determined Contributions (NDCs), rapidly converting them into national policies, law and programmes. These commitments must be defined by increasing ambition outlined in national road-maps on how to transform our societies and economies by 2050 and clearly integrated into national development plans. We recognise the importance of peaking of global emissions by 2020, rapid phasing out of all fossil fuel subsidies and a transition to 100 per cent renewable energies by 2050. Finally, we note that more progress on the scaling up of finance, particularly for adaptation and loss and damage, is required so as to help vulnerable countries better prepare for climate impacts and to help us all in our transformation to a safe, zero carbon future.

Climate change presents our global family with the opportunity to embark on a path of spiritual renewal defined by deeper awareness and greater ecological action. Every act to protect and care for all beings connects us to one another, deepening the spiritual dimension of our lives. We must reflect on the true nature of our interrelationship to the Earth. It is not a resource for us to exploit at our will. It is a sacred inheritance and a precious home which we must protect. United with the

shared hope that arises from faith, we the undersigned believe that the means, desire, and will to care for Earth and all life can and will become action as our political leaders ratify the promises made in Paris - and thus safeguard the greater promises of this generation and of all those to come.

We therefore:

- Urge governments to rapidly sign, ratify and implement the Paris Agreement, and to increase pledges to reduce emissions in line with keeping the global temperature rise to 1.5C above pre-industrial levels;
- Insist on rapid emissions reduction and peaking by 2020, in order to keep the 1.5C limit within reach;
- Strongly advocate the greater flows of finance, especially for adaptation and loss and damage;
- Urge the swift phase out of all fossil fuel subsidies and transition from fossil fuels to 100% renewable energy by 2050;
- Encourage faith communities to reduce emissions in their homes, workplaces and centres of worship and to support and stand in solidarity with communities already impacted by climate change;
- Call for fossil fuel divestment and reinvestment in renewables and low carbon solutions, including within our own communities, and/or by engaging companies on climate change.

Signatories

The Statement was signed by 270 high level faith leaders, 176 different groups and more than 4000 individuals.

The names of the signing faith leaders are in the following pages.

About Us

The drafting and dissemination of the Interfaith Climate Change Statement to World Leaders and the related event on April 18th 2016, have been facilitated by GreenFaith in joint collaboration with representatives from 15 organisations: ACT Alliance, Bhumi Project, Brahma Kumaris World Spiritual University, Catholic Earthcare Australia, Eco-Sikh, Elijah Interfaith Institute, Global Buddhist Climate Change Collective, Global Catholic Climate Movement, GreenFaith, Islamic Relief Worldwide, Lutheran World Federation, Reconstructionist Rabbinical College, Plum Village Community of Engaged Buddhists, United Religions Initiative and World Council of Churches.

Signee	Country	Faith
Prof. Nihal S Agar AM, President, Hindu Council of Australia	Australia	Hindu
Imam Shady Alsulaiman, President, Australian Imams Council	Australia	Muslim
Rev. Dr. Lyn Arnold Chair of the Public Affairs Commission of the Anglican Church of Australia, Anglican Synod	Australia	Christian
Rev. Dr. Vicky Balabanski, Director of the Forum on Religion and Ecology (FORE)	Australia/ Pacific	Interfaith
Rabbi Jonathan Keren-Black, Environmental Advisor to the Council of Progressive Rabbis of Australia, New Zealand and Asia	Australia/NZ/Asia	Jewish
Abbot Ajahn Brahm, Spiritual Director, Buddhist Society of Western Australia and Abbot of Bodhinyana Buddhist Monastery	Australia	Buddhist
Bishop George Browning, Inaugural Convener the Anglican Communion Environment Network	Australia	Christian
Sr. Elizabeth Delaney sgs, General Secretary National Council of Churches in Australia	Australia	Christian
Rev. Jokyo George Gatenby, Chair, Buddhist Council of South Australia	Australia	Buddhist
Bishop John Henderson, Bishop of the Church, Lutheran Church of Australia	Australia	Christian
Imam Yahya Ibrahim, University of Western Australia	Australia	Muslim
Dr. Manzoor Khan, President, Ahmiyadiyya Muslim Association	Australia	Muslim
Sr. Berneice Loch rsm, President of Catholic Religious Australia & Leader of the Institute of Sisters of Mercy of Australia and Papua New Guinea (ISMAPNG)	Australia	Christian
Fr. Philip Marshall, Vicar-General Catholic Diocese of Adelaide	Australia	Christian
Stuart McMillan, President, Uniting Church in Australia Assembly	Australia	Christian
Rob McPherson, Vice-President Australian & New Zealand Unitarian Universalist Association	Australia	Christian
Dr. Jake Mitra, President, Federation of Australian Buddhist Councils	Australia	Buddhist
Thea Ormerod, President, Australian Religious Response to Climate Change	Australia	Interfaith
Damian Outtrim, President, Multifaith Association of South Australia	Australia	Interfaith

Jacqueline Remond, National Director, Catholic Earthcare	Australia	Christian
Bishop Suriel, Coptic Orthodox Church Diocese of Melbourne and Affiliated Regions	Australia	Christian
Cardinal Christoph Schonborn, Archbishop of Vienna and President of the Austrian Bishops Conference, Member of the Elijah Board of World Religious Leaders	Austria	Christian
Mujib Huq, Executive Chairman, Centre for South Asia Studies Review (CSASR)	Bangladesh	Muslim
Grand Mufti Mustafa Ceric, President of the Council of Ulema, Member of the Elijah Board of World Religious Leaders	Bosnia	Muslim
Rafael Soares de Oliveira, Diretor Executivo, Koinonia, Presença Ecumênica e Serviço, ACT Aliança	Brazil	Christian
Rt Rev. Christopher Hill, President, Conference of European Churches	Belgium/ UK	Christian
Fr. José Ignacio Garcia, SJ Coordinator, Jesuit European Social Centre (JESC)	Belgium	Christian
Fr. Heikki Huttunen, General Secretary, Conference of European Churches	Belgium/ Finland	Christian/Orthodox
Dr Aadmou Njoya, Minister Plenipotentiary and President of the Cameroon Democratic Union (CDU), Member of the Elijah Board of World Religious Leaders	Cameroon	Muslim
Imam Navid Aziz, Islamic Information Society of Calgary	Canada	Muslim
Pema Chodron, Teacher, Gampo Abbey Nova Scotia, Shambhala	Canada	Buddhist
Acharya Martin Janowitz, Shambhala International	Canada	Buddhist
National Bishop Susan Johnson of the Evangelical Lutheran Church	Canada	Christian
Rt. Rev. Jordan Cantwell, Moderator, UNited Church of Canada	Canada	Christian
Bishop Mark MacDonald, Bishop for Indigenous Peoples, Anglican Church of Canada	Canada	Indigenous Anglican
Very Rev. Dr. Bill Phipps, United Church of Canada	Canada	Christian
Cardinal Rubén Salazar Gómez, Archbishop of Bogota, President of CELAM	Colombia	Christian
Rev. Milton Mejias, General Secretary, Latin American Council of Churches (CLAI)	Colombia	Christian
Priestess Beatriz Schulthess, President of the Indigenous Peoples Ancestral Spiritual Council and a member of the Kolla Nation in northern Argentina	Costa Rica	Indigenous
Rt Rev. Peter Fischer Møller, Bishop of Roskilde	Denmark	Christian

Rabbi Jair Melchior, Chief Rabbi, Jewish Community in Denmark	Denmark	Jewish
Imam Abdul Wahid Pedersen, Vice Chairman of Muslim Council of Denmark	Denmark	Muslim
Rev. Milton Mejía, General Secretary of the Latin American Council of Churches (CLAI)	Ecuador	Christian
Rev. Francois Pihaatae, General Secretary, Pacific Council of Churches	Fiji	Christian
Pastor François Clavairoly, President of the French Protestant Federation	France	Christian
Metropolitan Emmanuel, President of the Assembly of Orthodox Bishops in France	France	Christian
Rev Olivier Wang-Genh, President of the French Union of Buddhists	France	Buddhist
Edouard Pihèwa Karoue, International President of IMCS Pax Romana	France	Christian
Anouar Kbibech, President of the French Muslim Council	France	Muslim
Ven. Bhikkhuni Thich Nu Chan Khong, Plum Village International Community of Engaged Buddhists	France	Buddhist
Rabbi Haïm Korsia, Great Rabbi of France	France	Jewish
Bishop Georges Pontier, President of the French Catholic Conference of Bishops	France	Christian
Michel Roy, Secretary General, Caritas Internationalis	France	Christian
Bishop Heinrich Bedford-Strohm, Head of German Lutheran Church	Germany	Christian
Fr. Joseph Komakoma, Secretary General, Symposium of Episcopal Conferences of Africa and Madagascar (SECAM)	Ghana	Christian
Dr. Dimitra Koukoura. Represents the WCC's Global Christian Forum. Member of the Elijah Board of World Religious Leaders	Greece	Christian
Marcelo Sánchez Sorondo, Bishop Chancellor of the Pontifical Academies of Sciences and Social Sciences	Holy See	Christian
Fr. Kevin O'Neill, SSC, Superior General, Missionary Society of St. Columban	Hong Kong	Christian
Ven. Thich Chan Phap Kham, Asian Institute of Applied Buddhism, Plum Village International Community of Engaged Buddhists	Hong Kong	Buddhist
Tibor Kauser, Minister General, Order of Secular Franciscans	Hungary	Christian
Jaspreet Kaur, Project Coordinator, Guru Nanak Multiversity	India	Sikh

Swami Agnivesh, President of the World Council of Arya Samaj "Society of Nobles", Member of the Elijah Board of World Religious Leaders	India	Hindu
Mata Amritanandamayi, Amma ("Mother"), Member of the Elijah Board of World Religious Leaders	India	Hindu
Swami Atmapriyananda, Vice Chancellor of Ramakrishna Mission Vivekananda University, Member of the Elijah Board of World Religious Leaders	India	Hindu
Rev. Dr. Mar Atsongchanger, President, National Council of Churches in India	India	Christian
Swamiji Jagadguru Karmayogi Charukeerty Bhattarak, Pontiff of Jain Shravanabelagola Math, Member of the Elijah Board of World Religious Leaders	India	Hindu
H.H Swami Chandra. Initiated into the Usadin Order by Mahant Girdhari Dassji. Member of the Elijah Board of World Religious Leaders	India	Hindu
Swami Chaturvedi, Head of Sri Ramanuja Mission Trust (SRMT)	India	Hindu
Lieutenant Colonel Dasari Daniel, National Secretary, The Salvation Army	India	Christian
Rev. Dr. Roger Gaikwad, General Secretary, National Council of Churches in India	India	Christian
Acharya Shri Shrivatsa Goswami. A leading figure in the Vaishnava Tradition. Member of the Elijah Board of World Religious Leaders	India	Hindu
Oswald Cardinal Gracias, Archbishop of Bombay, President, Federation of Asian Bishops' Conferences (FABC)	India	Christian
Dr. Imam Umer Ahmed Ilyassi, Chief Imam, All India Organisation of Mosques, Member of the Elijah Board of World Religious Leaders	India	Muslim
Jaspreet Kaur, Head of Project, Guru Nanak Multiversity	India	Sikh
Dr. Wahidudin Khan, Founder of the Islamic Centre - Urdu Islamic Institution, Member of the Elijah Board of World Religious Leaders	India	Muslim
Dr..A.K Merchant, Trustee, Lotus Temple and National Spiritual Assembly of the Baha'is	India	Bahai
Dr. Acharya Lokesh Muni Ji, Ahimsa Vishwa Bharati	India	Jain
Jetsunma Tenzin Palmo, Director, Dongyu Gatsal Ling Nunnery	India	Buddhist
Rev. Dr. Solomon Rongpi, General Secretary, Council of Baptist Churches in Northern India	India	Christian

Ven. Khandro Rinpoche. Teacher in both the Kagyu and Nyingma Traditions of Tibetan Buddhism. Member of the Elijah Board of World Religious Leaders	India	Buddhist
H.H. Pujya Swami Chidanand Saraswati, President Parmarth Niketan, Rishikesh, Co-Founder/chair Global Interfaith WASH Alliance	India	Hindu
Dharmacharya Shantum Seth, Ahimsa Trust, Plum Village International Community of Engaged Buddhists	India	Buddhist
H.H. Sri Sri Ravi Shankar, Founder of Art of Living Foundation, Member of the Elijah Board of World Religious Leaders	India	Hindu
Sadhvi Bhagawati Saraswati, Secretary General, Global Interfaith WASH Alliance; President, Divine Shakti Foundation	India	Hindu
H.H. Radhanath Swami	India	Hindu
H.H. Pujya Swami, Chidananda Saraswatiji, President and Spiritual Head of Parmarth Niketan Ashram, Member of the Elijah Board of World Religious Leaders	India	Hindu
Gunbir Singh, Chairman, EcoAmritsar	India	Sikh
H.H Sri Sri Sugunendra Theertha Swamiji. Youngest ever swamiji to ascend the Paryaaya Peetam in Udupi. Member of the Elijah Board of World Religious Leaders	India	Hindu
Telesphore Placidus Cardinal Toppo, Cardinal Priest and Archbishop of Ranchi in the Roman Catholic Church, Member of the Elijah Board of World Religious Leaders	India	Christian
Ven. Dharmavimala, Vice Abbot, Ekayana Buddhist Center	Indonesia	Buddhist
Dr. Fachruddin Majeri Mangunjaya, MSi, Vice Chairman Centre for Islamic Studies Universitas Nasional	Indonesia	Muslim
Prof. Din Syamsuddin, Co-President of Religion for Peace, Leader of Muhammadiyah, Indonesia	Indonesia	Muslim
Yenny Zannuba Wahid, Director, Wahid Institute	Indonesia	Muslim
Rabbi David Bigman, Head of the Maale Gilboa Yeshiva, Member of the Elijah Board of World Religious Leaders	Israel	Jewish
Rabbi Youval Cherlow, Head of the Chesder Yeshiva of Petach Tikvah, Member of the Elijah Board of World Religious Leaders	Israel	Jewish
Chief Rabbi Shear Yashuv Cohen, Chief Rabbi of Haifa, Member of the Elijah Board of World Religious Leaders	Israel	Jewish

Chief Rabbi Eliyahu Bakshi-Doron, President of the Israeli Sephardic Community Committee, Member of the Elijah Board of World Religious Leaders	Israel	Jewish
Rabbi Michael Melchior, International Director of the Elie Wiesel Foundation, Member of the Elijah Board of World Religious Leaders	Israel	Jewish
Kadi Ahmed Natour, President of the High Muslim Court of Appeal (Israel). Member of the Elijah Board of World Religious Leaders	Israel	Muslim
Peta Jones Pellach, Member of the Elijah Interfaith Institute	Israel	Jewish
Prior Isabelle Flye-Saintmarie, Prioress of the Monastic Family of Bethlehem, the Assumption of the Virgin and St. Bruno, Member of the Elijah Board of World Religious Leaders	Israel	Christian
Fr. Ángel Fernández Artime SDB, Rector Major of Salesians of Don Bosco	Italy	Christian
Fr. Bruno Cadoré, OP, Master of the Order of Preachers, Dominicans	Italy	Christian
Fr. Mauro Johri, OFM cap Minister General, Order of Friars Minor Capucin	Italy	Christian
Sr. Dehorah Lockwood, Minister General, Franciscan Sisters of Penitence	Italy	Christian
Br. Mauro, Minister General of OFM Capuchins and President of the Union of Superior Generals-International- USG	Italy	Christian
Abbot Primate Notker Wolf OSB, Benedictine Confederation of the Order of Saint Benedict	Italy	Christian
Fr. Michael Perry, OFM Minister General Order of Friars Minor	Italy	Christian
Fr. Nicholas Polichnowski, Minister General, Third Order Regular	Italy	Christian
Fr. Fernando Millan Romeral, O.Carm. Prior General, the Carmelite Order	Italy	Christian
Fr. Marco Tasca OFM conv, Minister General, Order of Friars Minor Conventual	Italy	Christian
Yoshitaka Oba, General Director, Soka Gakkai International (SGI)	Japan	Buddhist
Abdullahi Abdi, Chairman, National Muslim Leaders Forum	Kenya	Muslim
Dr. Agnes Aboum, World Council of Churches, Moderator of Central Committee	Kenya	Christian

Dr. Mustafa Y. Ali, Secretary General, Global Network of Religions for Children (GNRC) and Director, Arigatou International - Nairobi	Kenya	Interfaith
Prof. Azizan Baharuddin, Director General of the Institute of Islamic Understanding	Malaysia	Muslim
Dr. John Fozdar, Sarawak Representative, Malaysia Interfaith Network (MIN)	Malaysia	Interfaith
Ven. B. Sri Saranankara Nayaka Maha Thera, Chief Adhikarana Sangha Nayaka of Malaysia, Kuala Lumpur, Malaysia	Malaysia	Buddhist
Bishop Dr. Munib A. Younan, President of the Lutheran World Federation/ Evangelical Lutheran Church in Jordan and the Holy Land	Middle East	Christian
Ven. Dr. T. Bulgan, Secretary General of Asian Conference of Religions for Peace (ACRP) Mongolia Chapter, Member of ACRP Governing Body and Executive Council	Mongolia	Buddhist
Dr. Ahmed Taoufiq, Morocco's Minister of Habous (endowments) and Islamic Affairs, Member of the Elijah Board of World Religious Leaders	Morocco	Muslim
Abdelmajid Tribak, Head, Division of Environmental Programmes, Science Directorate, Islamic Educational, Scientific & Cultural Organisation (ISESCO)	Morocco	Muslim
Edy Korthals Altes. Former Ambassador of the Netherlands, Former Honorary President of Religions for Peace	Netherlands	Interfaith
Rabbi Awraham Soetendorp, President, the Jacob Soetendorp Institute for Human Values	Netherlands	Jewish
Bishop Josiah Idowu-Fearon, Secretary General of the Anglican Communion, Member of the Elijah Board of World Religious Leaders	Nigeria	Christian
The Rev. Canon Israel Odewole, Canon of the Cathedral Church of St. Stephen, Oke-Aluko, Church of Nigeria	Nigeria	Christian
Rev. Dr. Yusuf Ibrahim Wushishi, General Secretary, Church Council of Nigeria	Nigeria	Christian
Ghulam Abbas, Chairman, Islamic Council of Norway	Norway	Muslim
Bishop Ingeborg Midttømme, Church of Norway	Norway	Christian
Bishop Erling Pettersen, Church of Norway	Norway	Christian
Imam Ibrahim Saidy, Founder of Green Jihad for Peace and Sustainable Development and Member of the Imam Council of Norway	Norway	Muslim
Archbishop John Ribat, President of the Federation of Catholic Bishops Conferences of Oceania and the	Oceania	Christian

Catholic Bishops Conference of Papua New Guinea and Solomon Islands		
Seemi Ikramullah, Executive Council Women's Forum, Asian Conference of Religions for Peace (ACRP) and Executive Member of ACRP Governing Board	Pakistan	Interfaith
Grand Imam Maulana Syed Muhammad Abdul Khabir Azad	Pakistan	Muslim
Khalid Ikramullah Khan, Vice-President of the Religions for Peace-Pakistan Chapter, Asian Conference of Religions for Peace (ACRP) and Executive Member of ACRP Governing Board	Pakistan	Interfaith
Muhammad Suheyl Umar, Director of Iqbal Academy Pakistan, Member of the Elijah Interfaith Academy	Pakistan	Muslim
Dr. Lilian Sison, Secretary General, Religions for Peace	Philippines	Interfaith
Lourdes Valencia Arsenio, Convenor, Laudato Si Movement for Laguna Lakes and Climate Change, Archdiocese of Manila Ministry on Ecology	Philippines	Christian
The Most Rev. Broderick S. Pabillo, D.D, Chairman of the Episcopal Commission on the Laity	Philippines	Christian
Archbishop Antonio J. Ledesma, SJ, Archdiocese of Cagayan de Oro	Philippines	Christian
Cardinal Luis Antonio G. Tagle, Archbishop of Manila, President of Caritas Internationalis	Philippines	Christian
Rabbi Menachem Hacohen, Chief Rabbi of Romania, Member of the Elijah Board of World Religious Leaders	Romania	Jewish
Archbishop Cormac Vsevolod Malakhov, Canonical Catholic Church Celtic Cross	Russia	Christian
Chief Rabbi Berel Lazar, Chairman of the Rabbinical Council of the World Congress of Russian Jewry. Member of the Elijah Board of World Religious Leaders	Russia	Jewish
Othman Abd-ar-Rahman Llewellyn, Environmental Planner, Saudi Wildlife Authority, Saudi Arabia and Member, IUCN Commissions on Protected Areas & Environmental Law	Saudi Arabia	Muslim
Rt. Rev Dhiloraj Ranjit Canagasabey, Bishop of Colombo, Church of Ceylon, Diocese of Colombo.	Sri Lanka	Christian
Ven. Dr. Bhikkhuni Kusuma. Pioneered the re-establishment of the female Bhikkhuni Buddhist order. Member of the Elijah Board of World Religious Leaders	Sri Lanka	Buddhist
Dr. Harsha Kumara Navaratne, Chairman of International Network for Engaged Buddhists and Sevalanka Foundation	Sri Lanka	Buddhist

Ven. Athuraliya Ratana, Member of Parliament, Leader of the Jaathika Hela Urumaya party	Sri Lanka	Buddhist
The Most Rev. Dr. Thabo Makgoba, Primate of the Anglican Church of Southern Africa, ACT Alliance Climate Justice Ambassador, Chair Anglican Environment Network	South Africa	Christian
Rev. Canon Dr. Rachel Mash, Provincial Environmental Coordinator, Anglican Church of Southern Africa	South Africa	Christian
Archbishop of the Orthodox Archbishopric of Zimbabwe and Angola Serafim Kykkotis, Head of the Office on Climate Change Crisis and Poverty of the Greek Orthodox Patriarchate of Alexandria and all Africa	South Africa	Christian/ Orthodox
Tahirih Mathee, Chairperson, Southern Africa Faith Communities Environment Institute	South Africa	Baha'i
Bishop Geoff Davis, Patron, Southern Africa Faith Communities Environment Institute	South Africa	Interfaith
Archbishop Emeritus of Cape Town, The Most Rev. Desmond Tutu	South Africa	Christian
Ven. Chung Ohun Lee, Senior Representative of Won Buddhism to the UN and Interfaith Affairs. Co-President of Religions for Peace	South Korea	Buddhist
Ven. Prof. Jinwol Sunim, President of United Religions Initiative of Korea, Member of the Elijah Board of World Religious Leaders	South Korea	Buddhist
The Most Ven. Myeong Seong Sunim, President Emeritus of the Korean National Bhikkhuni Association, Korea	South Korea	Buddhist
Archbishop Dr. Antje Jackelén, Archbishop of Uppsala in Sweden and Primate of the Church of Sweden	Sweden	Christian
Bishop Emeritus Lennart Koskinen, Bishop of Visby and the Church of Sweden Overseas, Member of the Elijah Board of World Religious Leaders	Sweden	Christian
Anders Wejryd, President for Europe, World Council of Churches, Archbishop emeritus Church of Sweden	Sweden	Christian
Swami Amarananda, Director of the Centre Védantique in Geneva, Member of the Elijah Board of World Religious Leaders	Switzerland	Hindu
Fr. Markus Heinze, Executive Director, Franciscans International	Switzerland	Christian
Rev. Dr. Martin Junge, General Secretary of the Lutheran World Federation	Switzerland/ Chile	Christian
Dr. John Nduna, General Secretary, ACT Alliance	Switzerland/Zambia	Christian

Rev. Dr Olav Fykse Tveit, General Secretary, World Council of Churches	Switzerland/ Norway	Christian
Jonathan Woolley, Director, Quaker United Nations Office (QUONO)	Switzerland	Quaker
Dharma Master Hsin Tao, Founder, Museum of World Religions, Ling Jiou Mountain Buddhist Society, Global Family for Love and Peace	Taiwan	Buddhist
Dharma Master Cheng Yen, Founder, Buddhist Tzu Chi Foundation	Taiwan	Buddhist
Ajarn Sulak Sivaraksa, Founder Chair, International Network of Engaged Buddhists and Santi Pracha Dhamma Institute	Thailand	Buddhist
Ven. Phra Dharmakosajarn, Rector of Mahachulalongkornrajavidyalaya University (MCU), Member of the Elijah Board of World Religious Leaders	Thailand	Buddhist
Ven. Bhikkhuni Thich Nu Chan Linh Nghiem, Plum Village International Community of Engaged Buddhists	Thailand	Buddhist
His Holiness the Dalai Lama Tenzin Gyatso, 14th Dalai Lama, Member of the Elijah Board of World Religious Leaders	Tibet	Buddhist
Prof. Dr. İbrahim Özdemir, Professor of Philosophy and the Founding President of Gazikent University	Turkey	Muslim
Archbishop Zakeos Mesrob, 84th Armenian Patriarch of Istanbul & All Turkey, Member of the Elijah Board of World Religious Leaders	Turkey	Christian
The Most Rev. Stanley Ntagali, Primate of the Anglican Church of Uganda	Uganda	Christian
Dr. Adnan Ali Adikata, Director, Islamic University of Uganda	Uganda	Muslim
Dr Husna Ahmad, OBE, Islamic Adviser Alliance of Religions and. Conservation, CEO of Global One	UK	Muslim
Imam Qari Muhammad Asim, Leeds Makkah Mosque	UK	Muslim
Dr. Abul Kalam Azad, Tarteel Academy	UK	Muslim
Bhai Mohinder Singh Ahluwalia, Chairman, Guru Nanak Nishkam Sewak Jatha (GNNSJ)	UK	Sikh
Kiran Bali MBE JP, Global Chairperson, United Religions Initiative	UK	Hindu
The Most Rev. David Chillingworth, Bishop of St Andrews, Dunkeld and Dunblane and Primus of the Scottish Episcopal Church.	UK	Christian
Paul Parker, Recording Clerk, Quakers in Britain	UK	Christian
Jamie Cresswell, President, European Buddhist Union	UK	Buddhist
Imam Imtiyaz Daniel, Abu Hanifah Foundation	UK	Muslim

Canon Giles Goddard, General Synod, Church of England	UK	Christian
Ram Gidoomal CBE, Chairman, South Asian Development Partnership	UK	Christian
Naser Haghamed, CEO, Islamic Relief Worldwide	UK	Muslim
Imam Abdullah Hasan, British Imams & Scholars Contributions Awards	UK	Muslim
The Rt Rev Nicholas Holtam, Bishop of Salisbury, Church of England	UK	Christian
The Most Rev David Chillingworth, Bishop of St Andrews, Dunkeld and Dunblane and Primus of Scottish Episcopal Church	UK	Christian
The Rt Rev. Dr. Richard Cheetham, Bishop of Kingston, Church of England	UK	Christian
Revd Simon Walking, Moderator of the United Reformed Church National Synod of Wales	UK	Christian
Revd Dr Geraint Tudur, General Secretary, Union of Welsh Independent Churches	UK	Christian
The Most Revd Barry Morgan, Archbishop of Wales	UK	Christian
The Rt Revd John Davies, Bishop of Swansea and	UK	Christian
Dr. Shahrul Hussain, Abrahamic Foundation	UK	Muslim
Dr. Justine Huxley, Director, St Ethelburga's Centre for Reconciliation and Peace	UK	Sufi
Dr. Vinod Kapashi, President, Mahavir Foundation	UK	Jain
Imam Wasim Kempson, Norbury Muslim Centre	UK	Muslim
Fazlun Khalid, Founder-Director of the Islamic Foundation for Ecology and Environmental Science	UK	Muslim
Sr. Jayanti Kirplani, Brahma Kumaris World Spiritual University	UK	Brahma Kumaris
Dr. Shuruq Naguib, Lancaster University	UK	Muslim
Judith Morris, General Secretary of the Baptist Union of Wales.	UK	Christian
Very Rev June Osborne, Dean of Salisbury, Member of the Elijah Board of World Religious Leaders	UK	Christian
Imam Ismail Patel, Friends of Al-Aqsa	UK	Muslim
Imam Abduljalil Sajid, Chairman of Muslim Council for Religious and Racial Harmony (MCRRH) and one of the Founders of the Muslim Council of Britain, Member of the Elijah Board of World Religious Leaders	UK	Muslim
Bhai Sahib Bhai Mohinder Singh Ahluwalia, Chairman, Guru Nanak Nishkam Sewak Jatha (GNNSJ)	UK	Sikh
Jagraj Singh Ji, CEO and Founder, Everything's 13 and Basics of Sikhi	UK	Sikh

Dr. Mawlana Shahid Raza OBE, Leicester Central Mosque	UK	Muslim
Sagar Sumaria, Jain Ecology, SA Sumaria	UK	Jain
Rabbi Jonathan Wittenberg, Rabbi of the New North London Synagogue and Senior Rabbi of The Assembly of Masorti Synagogues UK, Member of the Elijah Board of World Religious Leaders	UK	Jewish
Shaykh Dr. Asim Yusuf, Nur al Habib Foundation	UK	Muslim
Ivan Abrahams, General Secretary, World Methodist Council	USA	Christian
Sheikh Muhammad Nur Abdallah, Imam and Director for the Islamic Foundation of Greater St. Louis, Member of the Elijah Board of World Religious Leaders	USA	Muslim
Aisha H.L al-Adawiya, Founder and Chair, Women In Islam Inc.	USA	Muslim
Imam Plemon El-Amin, Resident Imam of the Atlanta Masjid of Al-Islam, Member of the Elijah Board of World Religious Leaders	USA	Muslim
The Rt. Rev. Marc Handley Andrus, Bishop, Episcopal Diocese of California	USA	Christian
Azhar Azeez, President of Islamic Society of North America (ISNA)	USA	Muslim
Dr. Y. Mossa Basha, Chairman of the Muslim American Coalition, Member of the Elijah Board of World Religious Leaders	USA	Muslim
Jan Chozen Bays, Co- Founder Great Vow Zen Monastery, Member of the Elijah Board of World Religious Leaders	USA	Buddhist
Br. Clark Berge SSF, Minister General, Society of St. Francis	USA	Christian
Ven. Santussika Bhikkhuni, Karuna Buddhist Vihara and Founder of Buddhist Climate Action Network (BCAN)	USA	Buddhist
The Rev. Canon Sally G. Bingham, President, The Regeneration Project, Interfaith Power & Light	USA	Christian
Ven. Bhikkhu Bodhi, Founder, Buddhist Global Relief	USA	Buddhist
Tara Brach, Insight Meditation Community of Washington, Senior Teacher and Founder	USA	Buddhist
Patrick Carolan, Executive Director, Franciscan Action Network	USA	Christian
Colin Christopher, Executive Director, Green Muslims	USA	Muslim
Ashok Domadia, JAINA President & Chairman, JAINA BOD	USA	Jain

The Rev. Dr. John C. Dorhauer, General Minister and President, United Church of Christ	USA	Christian
Homi D. Gandhi, Vice President, Federation of Zoroastrian Associations of North America (FEZANA)	USA	Zoroastrian
Fr. Raymond Finch, Superior General, Maryknoll Fathers and Brothers	USA	Christian
Ven. Norman Fischer, Founder and Teacher of the Everyday Zen Foundation, Member of the Elijah Board of World Religious Leaders	USA	Buddhist
Joseph Goldstein, Insight Meditation Society, Senior Teacher and Founder of the Insight Meditation Society	USA	Buddhist
Rabbi Arthur Green, Rector, Rabbinical School, Hebrew College, Newton MA	USA	Jewish
John Grim, Co-Director, Yale Forum on Religion and Ecology	USA	Interfaith
The Most Rev. Frank T. Griswold, Former Presiding Bishop, Primate and Chief Pastor of the Episcopal Church, President of the House of Bishops, Member of the Elijah Board of World Religious Leaders	USA	Christian
Rev. Joan Jiko Halifax, Abbot of Upaya Zen Center	USA	Buddhist
Rev. Fletcher Harper, Executive Director of GreenFaith	USA	Interfaith
Rev Dr. Katharine Rhodes Henderson, President of Auburn Seminary, New York, Member of the Elijah Board of World Religious Leaders	USA	Christian
Tomas Insua, Executive Director, Global Catholic Climate Movement (GCCM)	USA	Christian
Dr. Muzaffar Iqbal, Founder-President of Center for Islam and Science, Canada, Member of the Elijah Board of World Religious Leaders	USA	Muslim
Llewellyn Vaughan-Lee, Ph.D, Sheikh Naqshbandiyya-Mujaddidiyya Sufi Order, Golden Sufi Center	USA	Sufi
Rabbi Michael Lerner, Editor, Tikkun and Chair of the Network of Spiritual Progressives Berkeley, California	USA	Jewish
Rabbi Mordechai Liebling, Director, Tikkun Olam Commission of the Jewish Reconstructionist Communities	USA	Jewish
Acharya Adam Lobel, Shambhala	USA	Buddhist
David R. Loy, Zen Teacher in the Sanbo Zen Tradition of Japanese Buddhism	USA	Buddhist
Shaykh Hisham Kabbani, Founder and Chairman of the Islamic Supreme Council of America, Member of the Elijah Board of World Religious Leaders	USA	Muslim

Rabbi Nina Mandel, President Reconstructionist Rabbinical Association	USA	
Rabbi Richard Marker, Vice Chair of the International Jewish Committee on Interreligious Consultations, Member of the Elijah Board of World Religious Leaders	USA	Jewish
Dr. T. Kenjitsu Nakagaki, President of the Buddhist Council of New York	USA	Christian
Rev. Dr. John T. Pawlikowski, OSM, Ph.D, Director of Catholic-Jewish Studies Program, University of Chicago	USA	Christian
Bhai Sahib Satpal Singh Khalsa, Ambassador of Sikh Religion, Western Hemisphere	USA	Sikh
Metropolitan Nikitas Lulias, Member of the Elijah Board of World Religious Leaders	USA	Christian
Imam Johari Abdul-Malik, Director of Outreach, Dar al-Hijrah Islamic Center	USA	Muslim
Sr. Patricia McDermott, RSM, President of the Sisters of Mercy of the Americas	USA	Christian
Commissioner Christine MacMillan, Director of Public Engagement, World Evangelical Alliance	USA	Christian
The Rev. Peter Morales, President, Unitarian Universalist Association	USA	Christian
Diane Randall, Executive Secretary, Friends Committee on National Legislation	USA	Quaker
Imam Al-Hajj Talib 'Abdur-Rashid, Vice President of The Muslim Alliance in North America	USA	Muslim
Rabbi David Rosen, Member of the Elijah Board of World Religious Leaders	USA	Jewish
Dr. Robert P. Sellers, Chair of the Board of Trustees, the Parliament of the World's Religions	USA	Interfaith
Dr. Saiyid Masroor Shah, Chairman of Green Masjid Task Force	USA	Muslim
Imam Zaid Shakir, Co-founder and Chairman of Student Affairs at Zaytuna College	USA	Muslim
Dr. Muzammil H. Siddiqi, Chairman of the Fiqh (Islamic Law) Council of North America (FCNA)	USA	Muslim
Dr. Rajwant Singh, Founder and President of EcoSikh	USA	Sikh
Shakeel Syed, Executive Director, Islamic Shura Council of Southern California	USA	Muslim
Shelley Tanenbaum, General Secretary, Quaker Earthcare Witness USA	USA	Quaker
Ven. Tathālokā Therī, Founder, Dhammadharini Sangha and Co-Founder North American Bhikkhuni Association	USA	Buddhist

Mary Evelyn Tucker, Co-Director, Yale Forum on Religion and Ecology	USA	Interfaith
Rev. Dr. William F. Vendley, Secretary General of the World Conference of Religions for Peace (WCRP)	USA	Interfaith
Rabbi Arthur Waskow, Executive Director, Shalom Center	USA	Jewish
Rabbi Deborah Waxman, Ph.D., President, Reconstructionist Rabbinical College and Jewish Reconstructionist Communities	USA	Jewish
Most Ven. Thích Nữ Tịnh Nguyễn, President of Vietnam Bhikkhuni Sangha	Vietnam	Buddhist
Rev. Suzanne Matale, General Secretary, Council of Churches of Zambia	Zambia	Christian