

**Communicating with
Global Warming's Six Americas:
*Understanding & Reaching Diverse
Audiences***

**“Gaining Support and Attracting Participation through
Communication”**

Environmental Protection Agency Webinar

Dec. 4, 2013

**Connie Roser-Renouf, PhD
*Center for Climate Change Communication
George Mason University***

Effective Communication Begins with Understanding Your Audience

- Americans differ in their beliefs & concern about global warming.
- They fall into six groups, with unique beliefs, values, opinions and actions.
- Understanding the differences is vital to effective engagement.
- When we know what our audiences think & how they feel, we can speak to their concerns more directly.

Global Warming's "Six Americas"

The size of the bubbles shows the proportion of Americans that belonged to each group in Apr. 2013

Primary Differences between the Six Groups

Do you think that global warming is happening? How sure are you?

Base: Americans 18+ (n=1,058)
Source: Yale/George Mason

Perceived Harm of Global Warming, April 2012

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

How much had you thought about global warming before today?

n=2,129

Source: Leiserowitz, Maibach & Roser-Renouf (Yale, 2009)

“I could easily change my mind about global warming.”

Source: Leiserowitz, Maibach & Roser-Renouf (Yale, 2009)

Primary Differences among the Six Groups

Primary Differences among the Six Groups

Potential objectives for each audience

Activate them

Engage them

Avoid annoying them

Alarmed (16%)

Concerned (26%)

Cautious (26%)

Disengaged (5%)

Doubtful (15%)

Dismissive (13%)

Our survey data suggest that heightening the engagement of segments in the middle of the Six Americas continuum is the best approach.

The question is: How best to engage them?

Alarmed (16%)

Concerned (26%)

Cautious (26%)

Disengaged (5%)

Doubtful (15%)

Dismissive (13%)

An Overarching Strategy:

Simple messages repeated often by a variety of trusted sources

An Overarching Strategy:

Simple messages repeated often by a variety of trusted sources

- It's real
- It's harmful
- Our actions are causing it
- Scientists agree
- Our actions can reduce the threat

Perceptions of the Scientific Agreement Influence People's Key Beliefs about Climate Change, Which Influence Mitigation Support & Action

Barrier #1: Low Interest

“In general, I don’t like to read or hear anything about global warming.”

Barrier #2: Low Ability

Barrier #3: Low Trust

"News reporting about global warming is biased."

#1. Provide People with Answers to Their Questions:

Message content should be determined by the needs & interests of your audience, not simply by what you are most eager to say

“If you could ask an expert on global warming one question, which question would you ask?”

What can we do to reduce global warming?

What harm will global warming cause?

How do you know that global warming is occurring?

Effortful Processing

National (Contiguous U.S.) Temperature
1895 - 2006

Automatic Processing

#2. Use Visual Imagery, Rather than Numbers & Statistics

#3. Use narratives with characters they can identify with to build emotional involvement with the issue.

**#4. Build positive new social norms:
Suggest that environmentally friendly beliefs and behaviors are prevalent, admired and trendy.**

“Oh God, here they come—act green.”

#5. Move the Conversation from Debates about Whether Climate Change Is Occurring to Risk Management

Fact: 97% of the world's most qualified experts agree -- climate change is real and human-caused.

Question: If 97% of the world's most qualified pediatricians agreed that your child was seriously ill, would you ignore their warning?

Conclusion: The only responsible option is to take seriously the reality of climate change.

#6. Emphasize the co-benefits for people's health, our communities and the economy.

Communication Strategy Summary

For Audiences with Low Issue Involvement

1. Provide people with answers to their questions.
2. Use visual imagery, rather than numbers & statistics.
3. Use narratives with characters they can identify with to build emotional involvement with the issue.
4. Build positive new social norms: Suggest that environmentally friendly beliefs and behaviors are prevalent, admired and trendy.
5. Move the conversation from debates about whether climate change is occurring to risk management.
6. Emphasize the co-benefits for people's health, our communities and the economy.

 Search

- Home
- Reports
- Other Resources
- Our Team
- Support & Partners
- News & Press

Welcome

Introduction

Climate change is the result of human actions and choices. Limiting climate change – and protecting people and ecosystems to the degree possible from unavoidable changes in the climate – will require significant public engagement in the issue so that difficult decisions can be made by members of the public and policy makers. Our center was created to conduct unbiased social science research that will facilitate such public engagement.

More About Us

We use social science research methods – experiments, surveys, in-depth interviews and other methods – to find ways of effectively engaging the public and policy makers in the problem, and in considering and enacting solutions. Social science research has played important roles in many social change campaigns over the past several decades, including reducing smoking and littering, and increasing seat belt use and recycling.

Our Mission

Our mission is to conduct unbiased public engagement research - and to help government agencies, non-profit organizations, and companies apply the results of this research - so that collectively, we can stabilize our planet's life sustaining climate.

Latest Reports

The Climate Change in the American Mind Series - Fall 2012

The Climate Change in the American Mind Series, Spring 2012

American Meteorological Society Member Survey on Global Warming: Preliminary Findings, February 2012

The Climate Change in the American Mind Series, November 2011

A National Survey of Television Meteorologists About Climate Change Education, June 2011

[Click here](#) for a full list of our reports, articles and chapters.

[Click here](#) for other useful climate change communication resources.

Join our listserv to receive notices when we release new research.

subscribe ←

Edward W. Maibach
Connie Roser-Renouf
Teresa Myers
*George Mason Center for Climate
Change Communication*

Anthony Leiserowitz
Jenn Marlon
Geoff Feinberg
Seth Rosenthal
*Yale Project on Climate Change
Communication*

*Many thanks to the generous funders
who make this research possible,
including the Grantham Foundation
for the Protection of the Environment,
the Surdna Foundation, and the 11th
Hour Project.*

<http://climatechange.gmu.edu>

<http://research.yale.edu/environment/climate>