Congress of the United States

Washington, DC 20515

October 13, 2016

The Honorable Barack Obama President of the United States The White House 1600 Pennsylvania Avenue, NW Washington, D.C. 20500

Dear President Obama:

We applaud the vision that you laid out in your 2009 Prague address to seek the peace and security of a world without nuclear weapons. Therefore, as your administration reviews potential initiatives to further reduce the danger from nuclear weapons, we write to urge you to adopt a clear policy of no-first-use of nuclear weapons.

We are troubled by the current U.S. and Russian launch-under-attack postures, which significantly increase the risk of catastrophic miscalculation and full-scale nuclear war. This problem is exacerbated by our current nuclear weapons policy, which is a dangerous and outdated vestige of the Cold War practice of leaving the nuclear option "on the table" to respond to certain non-nuclear threats to our homeland and our allies.

As you know, were the United States to exercise its contingency plans to use nuclear weapons first in a conflict against a nuclear-armed adversary, a full-scale nuclear exchange could ensue, killing thousands of civilians. For the security and safety of the world, military options that can spiral towards mutually assured destruction should not be on the table.

Shifting to a no-first-use policy is the right thing for today's 21^{st} century security needs. Moreover, this new policy would not undermine our nation's ability to protect our allies, including Japan, South Korea, and our NATO allies in Europe. The United States has and will retain overwhelming conventional land, sea, and air forces to counter any non-nuclear attack on their territory. Furthermore, given the indiscriminate nature of nuclear weapons, it would be unwise for a U.S. President to use nuclear weapons – for the first time in more than seven decades – to deal with a non-nuclear threat.

A clear no-first-use policy also has a number of benefits, including:

- Reducing the risk of miscalculation by adversaries by alleviating concerns about U.S. intentions.
- Raising the bar for nuclear weapons use by any nuclear-armed state.
- Minimizing the need for "first strike" weapons, including the next-generation nucleararmed cruise missile and intercontinental ballistic missiles, which could generate significant cost savings and lead other nuclear-armed states to make similar calculations.

Your visit to Hiroshima and pledge to "end the logic of fear" gave the world renewed hope that the United States would take meaningful steps to reduce the nuclear threat. We believe now is the time to make this policy change and urge you to move forward without delay. Thank you in advance for your consideration and we look forward to working with you in the final months of your administration.

Sincerely,

Ne Barbara Lee

Member of Congress

Raúl M. Grijalva Member of Congress

Ann H. Nort

Eleanor Holmes Norton Member of Congress

eve Cohen

Member of Congress

Jerrold Nadler Member of Congress

Quards

Donna F. Edwards Member of Cpngress

James P. McGovern Member of Congress

Donald S. Beyer, Jr.

Member of Congress

Keith Ellison

Member of Congress

nn Conyers, Jr. Member of Congres

Frederica Wilson

Frederica S. Wilson Member of Congress

Jan Schakowsky Member of Congress

Earl Blumenauer Member of Congress

Mark Pocan Member of Congress

ed W. Xren

Ted W. Lieu Member of Congress

foren mber of Congress

1ª Dumott

Jim/McDermott Member of Congress

am Sam Farr

Member of Congress

x Katherine Clark

Member of Congress

Bonnie Watson Coleman

Member of Congress

Ru

Bobby L. Rush Member of Congress

John Garamendi Member of Congress