

George Mason University
Center for Climate Change Communication

Communicating Climate Change and the Case for Action

Climate Leadership Conference
February 23rd, 2015

Edward Maibach, MPH, PhD
emaibach@gmu.edu

My remit – to answer four key questions:

- What does the public think about climate change?
- Who are they listening to?
- Who do they expect to take action?
- What do they want to see done?

Five key beliefs about climate change contribute to a range of helpful attitudes and actions

Majority of Americans Think Global Warming Is Happening

- Continuing decline in the number of Americans who think it is not happening -

◆ Believe GW is happening ■ Believe GW is NOT happening

Do you think global warming is happening?

Base: Americans 18+. October, 2014.

Note: Respondents who either said they “don’t know” or who did not answer the question are not included in the chart. As a result, percentages sum to less than 100%.

George Mason University
Center for Climate Change Communication

Half of Americans Think That If Global Warming Is Happening, It Is Mostly Human Caused

Assuming global warming is happening, do you think it is...

Base: Americans 18+. October, 2014.

Four in Ten Americans Believe Most Scientists Think Global Warming Is Happening

Which comes closest to your own view?

Base: Americans 18+.

George Mason University
Center for Climate Change Communication

Most Americans Think Global Warming Is a Relatively Distant Threat

How much do you think global warming will harm...?

Base: Americans 18+ (n=1,275). October, 2014.

One in Three Americans Thinks People in the U.S. Are Being Harmed “Right Now” by Global Warming

When do you think global warming will start to harm people...?

Base: Americans 18+. October, 2014.

Over Half of Americans Are Worried About Global Warming, But Few Are “Very” Worried

How worried are you about global warming?

Base: Americans 18+. October, 2014.

Few Americans Are Optimistic Humans Will Reduce Global Warming

Which of the following statements comes closest to your view?

Humans could reduce global warming, but it's unclear at this point whether we will do what's necessary

Humans could reduce global warming, but people aren't willing to change their behavior, so we're not going to

Humans can't reduce global warming, even if it is happening

Global warming isn't happening

Humans can reduce global warming and we are going to do so successfully

Which of the following statements comes closest to your view?

Base: Americans 18+ (n=1,275). October, 2014.

George Mason University
Center for Climate Change Communication

My remit – to answer four key questions:

- What does the public think about climate change?
- **Who are they listening to?**
- Who do they expect to take action?
- What do they want to see done?

Americans Trust Climate Scientists, Friends & Family Most As Sources Of Information About Global Warming

- % of Americans who strongly or somewhat trust... -

How much do you trust or distrust the following as a source of information about global warming?

Base: Americans 18+.

George Mason University
Center for Climate Change Communication

My remit – to answer four key questions:

- What does the public think about climate change?
- Who are they listening to?
- **Who do they expect to take action?**
- What do they want to see done?

Americans Are Most Likely to Say Corporations and Industry, as Well as Citizens Themselves, Should be Doing More to Address Global Warming

■ Should be doing much more
 ■ More
 □ Currently doing right amount
 ■ Less
 ■ Much less

Do you think each of the following should be doing more or less to address global warming?

Base: Americans 18+ (n=1,275). October, 2014.

George Mason University
Center for Climate Change Communication

My remit – to answer four key questions:

- What does the public think about climate change?
- Who are they listening to?
- Who do they expect to take action?
- **What do they want to see done?**

Majorities of Americans Think Developing Clean Energy And Global Warming Should Be Priorities For The President and Congress

Do you think that global warming should be a low, medium, high, or very high priority for the president and Congress?

Do you think that developing sources of clean energy should be a low, medium, high, or very high priority for the president and Congress?

Base: Americans 18+.

Americans Support a Broad Range of Policies That Will Help Reduce or Prepare for the Impacts of Global Warming

How much do you support or oppose the following policies?

Base: Americans 18+ (n=1,275). October, 2014.

George Mason University
Center for Climate Change Communication

Two in Three Americans Support Setting Strict Carbon Dioxide Emission Limits on Existing Coal-Fired Power Plants to Reduce Global Warming and Improve Public Health

How much do you support or oppose the following policy? Set strict carbon dioxide emission limits on existing coal-fired power plants to reduce global warming and improve public health. Power plants would have to reduce their emissions and/or invest in renewable energy and energy efficiency. The cost of electricity to consumers and companies would likely increase.

Base: Americans 18+ (n=1,275). October, 2014.

A very important caveat:

Only 1 in 4 Americans holds strong views
about climate change

Global Warming's "Six Americas"

Alarmed

Concerned

Cautious

Disengaged

Doubtful

Dismissive

13%

31%

23%

7%

13%

13%

Highest Belief in Global Warming
Most Concerned
Most Motivated

Lowest Belief in Global Warming
Least Concerned
Least Motivated

Proportion represented by area

In summary:

- What does the public think about climate change?
 - About 2/3rds are on board, but only 13% have strong views
 - However, the 13% who object also have very strong views
- Who are they listening to?
 - They aren't hearing much (except from politicians & pundits)
- Who do they expect to take action?
 - The business community, government, ordinary Americans
- What do they want to see done?
 - Clean energy → clean air & water → better health