

Climate Leadership Ensures A Better Future

December 19, 2011

An Open Letter to the Citizens of British Columbia:

Recently, the International Energy Agency warned that we have fewer than five years left to act if we are to avoid irreversible climate change. We, the undersigned, believe our government has both an obligation and an opportunity to reduce our carbon emissions.

According to a recent report by the National Round Table on the Environment and the Economy, by the middle of this century, human-caused warming could cost our nation up to 25 percent of its wealth. That would spell lost jobs and missed opportunities for hundreds of thousands of British Columbians.

Thankfully, there are proven solutions. The best way to fight carbon pollution is to do what Australia and California have recently done, and put a price on it. Our province already boasts one of the best examples of this policy in the world.

British Columbia's carbon tax is one of the best tools we have at our disposal to fight climate change. We call on government to commit to a schedule of continuing increases after July 2012, in a way that is fair and enables all B.C. businesses and communities to be part of the solution.

Doing so will help us secure a better future, while creating new, high-paying jobs today, in non-polluting industries. Let's show the world how it's done. Stay the course on climate leadership, British Columbia.

Sincerely,

Daniel J. Foley, CEO, Acciona Energy North America
Juergen Puetter, President, Aeolis Wind/Blue Fuel
Phillip Djwa, President, Agentic Communications
Micheal Weeden, CEO, B.C. Bioenergy Network
JM Toriel, CEO, Big Green Island Transportation
Bing Thom, Principal, Bing Thom Architects
Laurent Mingo, President, Blue System Integration
Greg Kiessling, Executive Chairman, Bullfrog Power
Thomas Mueller, CEO, Canada Green Building Council
Doug Hooper, President, Canadian Bioenergy Corporation
Mengo McCall, Director of Business Development, Canadian Springs
Robert Hornung, President, Canadian Wind Energy Association
Charles Holmes, Owner, Charles Homes Consulting
Stephen Cheeseman, President, Chinook Power
Mike Brown, Cofounder and Chairman, Chrysalix Energy Venture Capital

Wal van Lierop, President and CEO, Chrysalix Energy Venture Capital
Paul Kariya, Executive Director, Clean Energy British Columbia
Elizabeth, Sheehan, President, Climate Smart Business
Jason Mogus, President, Communicopia
Joel English, Project Manager, Corix Utilities
John MacDonald, Chair, Day4 Energy
Alex Fleming, President, Demand Side Energy Consultants
Dave McConachie, President, Digitech Renewable Printer Cartridges
Ben Seaman, Partner, Eartheasy
Mark Pezarro, Principal, Earthvoice Strategies
Toby Barazzuol, President, Eclipse Awards
Deren Sentesy, Owner, En Circle Design Build
Mossadiq Umedaly, Executive Chairman, Enecsyst Limited
David, Marmorek, President, ESSA Technologies
John Locher, President and CEO, Ethix Consulting
Sarah White, Co-Founder, Fairware
Denise Taschereau, Co-Founder, Fairware
Michael Thompson, Senior vice-president, Wind Energy, Finavera Wind Energy
Peter Leighton, President and COO, Finevera Wind Energy
Donna Morton, CEO, First Power
John Muir, Director, Canadian Energy Policy, GE Energy
Rick Connors, President & CEO, Gitxsan Development Corporation
Joe Kelly, Founding Partner, Gobi Carbon Management Solutions
Charlie James, Program Director, Green Tourism Canada
Ross Bailey, President & CEO, Greenlight Innovation
Angela, Reid-Nagy, CEO, GreenStep Sustainability Coaching
Sonny Wong, Director, Hamazaki Wong Marketing Group
Richard Kouwenhoven, Senior Vice-President, Customer Service and Business
Development, Hemlock Printers
Dick Kouwenhoven, President and CEO, Hemlock Printers
Peter Scarth, CEO, Hummingbird H2
Jean Trudel, Chief Investment officer and Senior Vice President,
Communications, Innergex
Kim Hauner, Partner, Interstyle Ceramic and Glass
James Hoggan, President, James Hoggan and Associates
Mike Rowlands, Principal, Junxion Strategy
Tracy Casavant, Executive Director, Lighthouse Sustainable Building Centre
Lorien Henson, Cofounder, Limelight Event Marketing
Martin Ince, President, M.K. Ince and Associates
Phil Baudin, Executive Director, Modo - The Car Coop
David Labistour, CEO, Mountain Equipment Co-Op
Terry McBride, President and CEO, Nettwerk Records and YYOga
Rudy North, CM
Kez Sherwood, Partner, Ox + Monkey Design and Fabrication
David O'Sullivan, President, P.W. Trenchless Construction
Valerie Gilson, Executive Director, Peace Energy Co-op

Donald Pettit, Owner, Peace Photographics
Peter Busby, Principal, Perkins+ Will Canada
David Helliwell, President and CEO, Pulse Energy
Len Horvath, President, Quantum Lighting
Joel Solomon, President, Renewal Partners & Renewal2 Investment Fund
Roger Bayley, President, Roger Bayley Inc
Mickey McLeod, President and CEO, Salt Spring Coffee
Saul Brown, President, Saul Good Gift
Paul Manson, President and CEO, Sea Breeze Power
Scott Sinclair, President, SES Consulting
Graham Anderson, Owner, Shift Urban Cargo
Peter van Stolk, CEO, Small Potatoes Urban Delivery
Susan Todd, Principal, Solstice Sustainability Works
Jason Sew, President, Stickywords Marketing
Coro Strandberg, Principal, Strandberg Consulting
Tim Suddaby, President Suddwick Homes
Ezra Cipes, Chief Operations Officer, Summerhill Pyramid Winery
Paul Sim, Owner, Sun Bright Solar
Deirdre Campbell, Owner, Tartan Group Public Relations
Sandra Oldfield, CEO, Tinhorn Creek
Donovan Woollard, Principal, Transom Enterprises
Tamara Vrooman, CEO, Vancity
Rob Baxter, Principal, Vancouver Renewable Energy
Ian Thomson, Partner, Waterfall Advisors Group
David Demers, CEO, Westport Innovations
Kris, Klassen President, Working Design
Charles Steele, Owner, Ziptrek Ecotours