Presentation to the Parliamentary Climate Change Hearings – 18 November 2009

Thank you Honourable Chair and other Chairpersons for this opportunity.

As 350.org is fairly new, I’ll give some brief background.

350.org is the first large-scale grassroots global campaign against climate change. It is an innovative, ‘open-source’ campaign that encourages creativity among ordinary citizens around the world, and it makes heavy use of the internet for communications. We recognise that in many areas internet is difficult to access, but we find that youth often figure out ways of getting around such obstacles and share information with friends and neighbours.
350’s supporters include hundreds of thousands of citizens around the world, leading climate scientists and a huge variety of environmental, health, development and religious NGOs. The focus of the campaign is on the number 350 – as in parts per million), the level that scientists have recently identified as the safest uppermost limit for carbon dioxide in our atmosphere, and what we believe is also the most just target.

To give you a very quick overview of the science, this graph shows how the amount of carbon in the atmosphere has increased particularly over the last few decades. Today we are at 389 parts per million of carbon in the atmosphere. Climate science has been trying to figure out what level of carbon would fundamentally destabilise the climate, and a few years ago, as included in the IPCC’s 4th assessment report, the figures were 550 or 450. But as scientists started observing recently that the climate is far more sensitive than previously thought, Dr James Hansen and his team at NASA revisited calculations and issued a report in early 2008 warning that Nature’s threshold is actually 350ppm, which has been backed up in subsequent reports.

Thus the goal is to reduce emissions quickly enough to stabilise the climate back at 350ppm by at least 2100. In order to achieve that, emissions will need to peak in the next few years and decrease rapidly thereafter.

This is obviously a difficult goal to achieve as we are already way beyond it. But we don’t regard it as ‘radical’ – it is rather the scientific necessity.

Rajendra Pachauri, the chairperson of the IPCC is fully supportive of the 350ppm target (in his personal capacity). He states that “What is happening, and what is likely to happen, convinces me that the world must be really ambitious and very determined at moving toward a 350 target."

What is difficult to conceive for many politicians and economists and others who are used to a negotiating process that involves bargaining and compromise, is that in this situation you have the politicians on one side, and Nature on the other, but Nature doesn’t haggle or bargain. It’s not going to say, "Oh I can see that you humans are in an economic recession so I'll suspend the laws of nature for a few decades until you get back on your feet."

Nature has a bottom line, 350 ppm, and it is not negotiable.
As to why 350 is a just target, it is based on the now increasingly obvious notion that nothing will repress more people more powerfully than removing the basic physical stability of the planet that the poor and most vulnerable people depend on to get their daily bread.
Who endorses 350? (List attached) A few months ago, the Alliance of Small Islands States and the Least Developed Countries bloc came strongly behind the 350 target. Why? Because their futures depend on us bringing carbon concentrations back down to 350. Other countries are coming on board as well but you’ll also notice that South Africa is not yet on this list

Is 350 attainable? It is most definitely a difficult target, but recent studies have shown that 350 is economically feasible; the primary obstacle is political will. (Reports attached)
I’d also like to point out that we are facing never before global opportunities to re-direct our world in a direction that is more economically sustainable, socially just, environmentally thriving, and we assume – with some confidence – that it will also be far more spiritually fulfilling for all humans.
As Van Jones says,
"Getting to 350 means changing everything about our global economy. It means providing clean-energy jobs to rewire every corner of the world and catalysing a global transformation built on principles of equity and opportunity."

The 350 strategy has thus been to inspire people to take creative civic action combined with a unified target to send a strong message to leaders, in the hope that this will create enough citizen pressure to affect changes in policy discussions.
We recently coordinated a particular day of action on Saturday, the 24th of October, when people around the world were encouraged to take action on that same day no matter where they were. This resulted in the largest day of climate action the world has ever seen, with people organising events in 181 countries, and sending photos of their actions to their local media as well as via 350.org to international media.
The UN Secretary General, Ban Ki Moon, expressed his appreciation to all the 350 supporters afterwards, remarking that it came at a critical time in the global negotiations.

Now I’d like the photos to speak themselves from a sample of the South African actions...
This letter was written to President Zuma by the Grade 2’s you just saw in Port Edward, and it is one of many letters, postcards and petitions received.
Along with rallying around the 350 target, many South Africans also requested that President Zuma take a greater role in the climate change issue, including attending the Copenhagen conference as it is viewed as the most important conference ever to be held.
Now here is a sample of the international actions...
Some cities or areas linked with others to create a sort of 350 “numbers scrabble” to symbolise the need for unprecedented global collaboration to help solve the climate issue.
The Maldives nation have whole-heartedly embraced the 350 target, since their future so utterly depends on us achieving it. President Nasheed organised for the entire cabinet to take scuba diving lessons recently and their action was an underwater cabinet meeting where the country’s resolution for Copenhagen – which included the 350 target – was signed. In addition, the country is aiming to be carbon-neutral by 2020.

President Nasheed recently spoke at a congregation of 11 of the world’s most climate vulnerable countries, and he stated the following:

“At the moment every country arrives at the negotiations seeking to keep their own emissions as high as possible. They never make commitments, unless someone else does first.

“This is the logic of the madhouse, a recipe for collective suicide. We don’t want a global suicide pact... So today, I invite some of the most vulnerable nations in the world, to join a global survival pact instead.”

These vulnerable countries are setting themselves up to be the moral leaders at Copenhagen and beyond.

And Nasheed has inspired numerous actions among the Maldives citizens, including school children, and this crazy group of youth who made a raft out of plastic bottles.
Then just in case you need a quick reminder from those with the most at stake...
These are part of a group of 19 rural crèches in KwaZulu who planted trees at their venues in support of 350.

The children said this prayer before they planted their trees:

“Dear God
Thank you for the soil to grow our food in and to build our homes with
Thank you for the water for us to drink and wash ourselves
Thank you for the air we breathe
Thank you for this wonderful earth - for all on the earth - children, people, animals, birds, insects, plants, trees, soil, air and water.
We all belong together
We all need each other
We promise to take care of our mother earth”
I hope you enjoyed the diversity and colour and beauty of these actions.

In regards to how South Africa can get to 350,

(South Africa is generally on the right course for Copenhagen, but we need to be far more ambitious in our voluntary emissions targets, including supporting the 350ppm target as a global goal

Here we need to follow the examples of the brave and bold Maldives and Brazil.
(President Zuma, with a delegation of other African Heads of State, should personally attend Copenhagen, and all Members of Parliament should use their spheres of influence as constructively as possible

The potential success or lack of it at Copenhagen is likely to have massive ramifications for South Africa and Africa, and to have the Heads of State personally attending will send a powerful message to developed nations, notwithstanding the extra level of creativity and negotiating skills that they will bring with them. In addition, any help Members of Parliament can provide by, for example contacting their counterparts in other countries, would be very valuable.
(Domestically, a separate ministry or body is called for to coordinate the climate change strategy and implementation across all the departments, including growing green jobs and developing green re-training programmes for example, for workers such as coal miners
(Our domestic climate change strategy must be developed in such a manner that it can incorporate new scientific findings

Climate science is evolving and improving so rapidly that there must be the means to respond to new scientific conclusions as they have such serious consequences. The LTMS is a good base report to build on but it does require updating and increased participation.

(The State must be responsible for energy planning – not Eskom – and must put us on track as soon as possible towards a low carbon, sustainable energy future

In here, the State must decide whether its priority is to milk Eskom’s profits for short-term gain, or whether to set the country on course for sustainable and affordable energy for all.

(The State needs to re-value public consultation processes and ensure they are meaningful and relevant

Perhaps the new Monitoring and Evaluation ministry can share what lessons different departments have learned in responsible and effective public consultation, but one example would be these Hearings, and whether a report is compiled afterwards and shared with all attendees, and whether there is follow up on what new suggestions Parliament chooses to follow and integrate.

Thank you very much.
Samantha Bailey

Africa Field Coordinator

samantha@350.org
079 744 0525
