
 

 

January 24, 2024 

 

The Honorable Jennifer Granholm 

Secretary 

U.S. Department of Energy 

Washington, DC 20585 

 

Dear Secretary Granholm, 
 

As trade and member associations representing the United States liquefied natural gas (LNG) value 
chain, we are deeply concerned the Biden administration is considering burdensome changes to the 
Department of Energy’s (DOE) permitting process for U.S. LNG exports. Any action to halt U.S. LNG 
export approvals would be a major mistake that puts American jobs and allies at risk while undermining 
global climate goals.  
 

The United States is the world leader in natural gas production, meeting record domestic demand and 
becoming the top exporter of LNG in 2023. Our nation’s abundant supply of natural gas is an impactful 
geopolitical tool, helping insulate American consumers from increasing global instability while advancing 
American national interests and ensuring the energy security of key U.S. allies.   
 

U.S. LNG blunted a potentially disastrous situation in 2022 following Russia’s invasion of Ukraine, and 
Secretary Blinken emphasized that increased cargoes of U.S. LNG were critical to undercutting Vladimir 
Putin’s meddling in Europe.1 While our European allies have made significant strides in reducing their 
reliance on Russian natural gas thanks to American energy producers, Europe faces a considerable supply 
gap over the long-term that should be met by American energy, not hostile nations.2 Moving forward 
with a pause on U.S. LNG export approvals would only bolster Russian influence and undercut President 
Biden’s own commitment to supply our allies with reliable energy, undermining American credibility and 
threatening American jobs. An analysis of the President’s pledge to Europe found that the benefits to the 
United States could include $63 billion in capital expenditures, a GDP boost of $46 billion, and 71,500 
jobs supported annually from 2025-2030.3  
 

Here at home, natural gas prices remain among the lowest in the world according to the International 
Energy Agency (IEA).4 A recent economic study found that U.S. LNG exports “have not had any sustained 
and significant direct impact on natural gas prices.”5 Another study determined that future U.S. gas 
production “can satisfy both growing domestic consumption and export demand at relatively low 

 
1 Secretary Antony J. Blinken Remarks Before U.S.-EU Energy Council Meeting, Department of State, April 4, 2023. 
https://www.state.gov/secretary-antony-j-blinken-remarks-before-u-s-eu-energy-council-meeting/  
2 Top EU energy official says US gas will be needed for decades, Financial Times, September 24, 2023.    
https://www.ft.com/content/7e94bc82-c358-4a8c-b539-781d62dbc3c9  
3 Study of Infrastructure Need to Expand US LNG Exports to European and Asian Allies, ICF, July 18th, 2023.https://www.api.org/-
/media/files/misc/2024/01/icf-study-of-infrastructure-needed-to-meet-european-pledge.pdf 
4 Gas Market Report, IEA, May 2023. https://www.iea.org/reports/gas-market-report-q2-2023  
5 USLNG Exports and Prices, LNG Allies, May 18, 2023. https://bit.ly/41aqiUj  

https://www.state.gov/secretary-antony-j-blinken-remarks-before-u-s-eu-energy-council-meeting/
https://www.ft.com/content/7e94bc82-c358-4a8c-b539-781d62dbc3c9
https://www.api.org/-/media/files/misc/2024/01/icf-study-of-infrastructure-needed-to-meet-european-pledge.pdf
https://www.api.org/-/media/files/misc/2024/01/icf-study-of-infrastructure-needed-to-meet-european-pledge.pdf
https://www.iea.org/reports/gas-market-report-q2-2023
https://bit.ly/41aqiUj


prices...”6 In fact, while exports reached record highs in 2023, domestic prices declined 62% as U.S. 
natural gas production also surged to record levels—demonstrating this industry’s ability to meet rising 
global demand for natural gas while maintaining a well-supplied domestic market.7  

 

Not only would curbing LNG export approvals hamper U.S. energy leadership and jeopardize American jobs, 
but it would undermine global efforts to reduce greenhouse gas (GHG) emissions. The U.S. leads the world in 
CO2 emissions reductions largely thanks to coal-to-natural gas fuel switching in the power sector. At a time 
when global coal consumption has soared to record highs, eclipsing 8.3 billion tonnes in 2022, America can 
export our emission reduction success story to countries still heavily reliant on coal.8  
 

DOE’s National Energy Technology Lab released studies in both 2014 and 2019 that showed U.S. LNG exports 
for European and Asian markets would significantly reduce life cycle greenhouse gas emissions when 
compared to coal use.9 Nearly eight years of operating experience and DOE’s own studies have demonstrated 
that LNG exports are squarely within the public interest. Throttling down U.S. LNG exports will eliminate an 
important tool in reducing global emissions and force quickly developing nations—specifically in Asia—to 
abandon plans to reduce emissions and increase coal consumption.  
 

Our industry is proud to support our allies and global emissions goals, but the geopolitical and climate 
benefits of American energy exports cannot be maintained with a regulatory regime that moves at the whims 
of political pressure.  We urge you to reject calls for DOE to prolong the review period or create new hurdles 
as it considers approvals for new LNG projects and terminals. This administration has already extended a 
process that took seven weeks during the last administration to an 11-month process on average. Restricting 

U.S. LNG exports any further could exacerbate the energy crisis in Europe, threaten U.S. jobs and force 

quickly developing nations to rely on coal for their growing energy needs.  

 

Sincerely, 
 

Alaska Oil & Gas Association 

American Association of Professional Landmen 

American Exploration & Production Council 

American Petroleum Institute 

Center for LNG 

Colorado Oil & Gas Association 

Energy Workforce & Technology Council 

GPA Midstream Association 

GPSA Midstream Suppliers 

Independent Petroleum Association of America 

Interstate Natural Gas Association of America 

LNG Allies, The USLNG Association 

 
6 Analysis of U.S. Natural Gas Market Price Impacts, Am. Council for Capital Formation, May 22, 2023. https://accf.org/wp-
content/uploads/2023/05/ACCF_NatGas_Market_052123.pdf   
7 U.S. Henry Hub natural gas prices in 2023 were the lowest since mid-2020, Energy Information Administration, January 4. 2023. 
https://www.eia.gov/todayinenergy/detail.php?id=61183   
8 IEA says coal use hit an all-time high last year — and global demand will persist near record levels, CNBC, July 27, 2023. Coal 
consumption hit an all-time high in 2022, IEA says (cnbc.com) 
9 Life Cycle Greenhouse Gas Perspective on Exporting Liquefied natural Gas from the United States: 2019, National Energy 
Technology Laboratory, September 12, 2019. https://netl.doe.gov/energy-analysis/search?search=LiquifiedNatGas  

https://accf.org/wp-content/uploads/2023/05/ACCF_NatGas_Market_052123.pdf
https://accf.org/wp-content/uploads/2023/05/ACCF_NatGas_Market_052123.pdf
https://www.eia.gov/todayinenergy/detail.php?id=61183
https://www.cnbc.com/2023/07/27/coal-consumption-hit-an-all-time-high-in-2022-iea-says.html#:~:text=According%20to%20the%20IEA%2C%20coal,a%20record%20high%20last%20year.&text=Coal%20consumption%20increased%20by%203.3,International%20Energy%20Agency%20said%20Thursday.
https://www.cnbc.com/2023/07/27/coal-consumption-hit-an-all-time-high-in-2022-iea-says.html#:~:text=According%20to%20the%20IEA%2C%20coal,a%20record%20high%20last%20year.&text=Coal%20consumption%20increased%20by%203.3,International%20Energy%20Agency%20said%20Thursday.
https://netl.doe.gov/energy-analysis/search?search=LiquifiedNatGas


Louisiana Mid-Continent Oil & Gas Association  

Marcellus Shale Coalition 

Montana Petroleum Association 

Natural Allies for a Clean Energy Future  
Natural Gas Supply Association 

New Mexico Oil & Gas Association  

North Dakota Petroleum Council  

Ohio Oil and Gas Association 

Partnership to Address Global Emissions (PAGE) 

Permian Basin Petroleum Associatoin 

Petroleum Association of Wyoming  

Texas Alliance of Energy Producers 

Texas Independent Producers & Royalty Owners Association 

Texas Oil & Gas Association  

Texas Pipeline Association 

The Petroleum Alliance of Oklahoma 

U.S. Chamber of Commerce 

Utah Petroleum Association  

West Slope Colorado Oil & Gas Association 

Western States and Tribal Nations Natural Gas Initiative 

 

 

cc: US Secretary of State Antony Blinken 

      US National Security Advisor Jake Sullivan 

      Senior Advisor to the President for Clean Energy Innovation and Implementation John Podesta 

      White House National Climate Advisor Ali Zaidi 
      Senior Advisor for Energy and Investment Amos Hochstein 

 


