[image: image2.png]AN

CCL Monthly Conference Call, Saturday, May 3, 2014

Groups meet at 9:45am PT/12:45pm ET

The international conference call starts at 10:00 am PT/1:00 pm ET

The conference call part of the meeting is a little over an hour long and the groups meet for another hour after that to take and plan actions.

Call-in number: 1-866-642-1665, passcode: 440699#

Callers outside U.S. and Canada, please use Skype: 719-387-8317, passcode 440699#
[image: image1.jpg]'CLIMATE LOBBY

= ﬂ ‘11"1‘”7-“

Guest is Dana Nuccitelli from SkepticalScience.com
The cost of cutting carbon emissions is a lot cheaper than we think, according to the latest IPCC report. Guardian blogger and SkepticalScience.com contributor Dana Nuccitelli will help us dive into the economics of curbing fossil fuel use on our next call. Dana is an environmental scientist at a private environmental consulting firm in the Sacramento, California area. He has a Bachelor’s Degree in astrophysics from the University of California at Berkeley, and a Master’s Degree in physics from the University of California at Davis. He has been researching climate science, economics, and solutions since 2006, and has contributed to Skeptical Science since September, 2010.

Actions

1. Write letters to members of Congress about the latest IPCC report
2. Assign a team to research the impact of climate change on industries in your area.
LASER TALK
Cutting carbon is cheaper than we realize

The conventional wisdom has always been that taking the necessary steps to reduce the threat of climate change will play havoc with the economy.

In short, we can cut carbon and stabilize our climate, or we can grow the global economy and thereby lift more people out of poverty and continue to enjoy our comfortable lifestyles. But we cannot do both at the same time.

That myth is now exploded.

According to a report from the Intergovernmental Panel on Climate Change, drastic action must be taken to reduce greenhouse gas emissions, but the cost of that action is much smaller than anyone thinks.

While economic growth is between 1.6 percent and 3 percent a year, the report states that mitigation would slow that rate of growth only 0.06 percent a year.

The report does not factor in the positive impacts of mitigation, such as improved health from the reduction of air pollution. Nor does it factor in minimizing economic losses from the damage climate change causes. If these factors are taken into account, the cost of mitigating climate change is far cheaper than doing nothing.
The latest IPCC report shows that economic impact can no longer be used as an excuse to delay action that will cut greenhouse gases.

ACTION

Write letters to MoCs about IPCC report

Two reports from the Intergovernmental Panel on Climate Change were released this spring with both bad news and good. The bad news is that the impact of climate change, under a business-as-usual scenario, will be extremely severe, with average global temperatures possibly rising between 4 and 5 degrees Celsius, outpacing humanity’s ability to manage and adapt. The good news is that steps to mitigate climate change, by quickly moving to reduce greenhouse gas emissions, can contain warming to the 2C threshold most scientists think is manageable. This can be achieved with little or no negative impact on the global economy.
At your meeting this month:

Write a letter to your member of Congress to share the latest findings from the IPCC and ask for their support for a carbon tax that returns revenue to households. In your letters, you can also reference climate impacts you saw in Years of Living Dangerously.
Talking points from the IPCC reports:

· Climate change has already cut into the global food supply. Global crop yields are beginning to decline – especially for wheat – raising doubts as to whether production could keep up with population growth.
· Warming in the Arctic is melting permafrost that releases methane – a greenhouse gas with 30 times the potency of CO2 – creating a dangerous feedback loop.

· The report warned for the first time that climate change, combined with poverty and economic shocks, could lead to war and drive people to leave their homes.
· The report said climate change was driving recent heat waves and droughts, and was a risk factor for wildfires.

· We’ve already burned more than half of our “carbon budget” to stay within 2C of warming, and we’re on track to exceed the budget in the coming decades.
· To reduce the risk of climate disaster, there must be a fundamental shift in global investment from fossil fuels to renewable energy.

· Contrary to popular belief, the cost of mitigating climate change is miniscule – slowing annual economic growth by only 0.06 percent.

Addresses:
Rep. NAME HERE

U.S. House of Representatives

Washington, DC 20515

Sen. NAME HERE

U.S. Senate

Washington, DC 20510

ACTION
Research the impact of climate change on industries in your area
As we advocate for an effective policy to mitigate climate change, there is a strong case to be made with our members of Congress by pointing out the impact climate change is having/will have on local industries and what opportunities could arise from steps to reduce the risk of climate change.
Example: In Wisconsin, more 100-degree days means lower corn output and lower milk production from heat-stressed cows. Some farmers could benefit from installing wind turbines on their property as we move to more non-emitting sources.
At your meeting this month: Assign a team to research the impact of climate change on industries in your region and the benefits of solutions. Create one or more laser talks on this research that can be used when you lobby congressional offices. This research will also be useful in letters to the editor and op-eds.
Have your laser talk(s) ready for your next meeting to share and practice with your group. If you’re really proud of a talk you created, send it to madeleine.para@gmail.com. We may share some of the best examples on the next call.
A good resource to start with is the “Pay Now/Pay Later” report from the American Security Project, which provides state-by-state breakouts of the costs of climate change:

http://americansecurityproject.org/issues/climate-energy-and-security/climate-change/pay-now-pay-later/
Tips for creating a laser talk:

· The laser talk is basically a way of delivering a few nuggets of factual information in a compelling manner. Therefore, it's important to wrap those facts inside a contextual framework that underscores the importance of the information. A simple approach is to open with a compelling statement, state the problem, state the solution and close with a call to action.

· Brevity is a virtue. Optimum time is usually 90 seconds or less.

· Citing sources gives more weight to the facts you present. Provide footnotes so that sources can be sent later if requested. These talks will be useful in meetings and LTEs and need to be backed up with sources.
� Page 17 of the IPCC's AR5 WG3, summary for policymakers:

� HYPERLINK "http://report.mitigation2014.org/spm/ipcc_wg3_ar5_summary-for-policymakers_approved.pdf" \t "_blank" �http://report.mitigation2014.org/spm/ipcc_wg3_ar5_summary-for-policymakers_approved.pdf�

