[bookmark: _GoBack]CONSUMER REPORT CARD on A Healthy Environment

2

Summary of Positions: Environment

CHARLIE CRIST

Crist has a broadly acknowledged strong record on the environment, which he pledges to expand. He says global warming and climate change are critical issues, and that he will immediately restore Forever Florida, a state program to buy environmentally-sensitive lands.

RICK SCOTT

Scott says he has invested record funding for environmental protection; however, Florida Department of Environmental Protection records say Scott’s investment is less than for three of the four years Crist was Governor. DEP under Scott has levied 70% fewer fines against violators and launched 50% fewer investigations than under Crist administration.

Proposals for the Future: Environment

CHARLIE CRIST

*Will stop Scott plan to continue runoff of polluted Lake Okeechobee into rivers on east
 and west coasts.
*Will propose more funding to explore alternative energy sources and cut greenhouse gas
 emissions.
*Will fight to remove state’s restrictive laws against solar energy investment, which would
 reduce Florida’s dependence on coal and oil.
*Continues to oppose lifting of oil drilling moratorium; says will never support near-shore
 drilling for oil off Florida coasts.
*Will work with President Obama and Congress to ensure that federal government keeps
 its word on previous Everglades restoration agreements.
*Promises to keep Florida’s manatees on the endangered list.
*Says will base environmental policies on scientific evidence, not politics.

RICK SCOTT

*During second term, promises to continue Indian River Lagoon and Everglades
 restoration. (Everglades restoration is not Governor Scott’s choice to continue or halt; it
 stems from a 2012 court-ordered 13-year $800 million cleanup settlement with the federal
 government that was negotiated over many years by former Governors Bush and Crist.)
*Pledges $500 million ten-year program to expand restoration of the state’s 1,000 springs.
*Pledges $500 million ten-year investment in alternative water supply sources.
*Says, “Smart investments in water and land must be science-based and publicly planned.”
 But after an unproductive August, 2014 meeting with Scott, a noted environmental
 scientist said, “I don’t think he is particularly interested in becoming climate literate.”
*Second term promises for protecting the environment include “tough penalties for bad
 actors.” But during Scott’s first term, the DEP cut more than 300 regulatory rules, and
 investigations and enforcement decreased significantly.

Track Records as Governor: Environment

CHARLIE CRIST

*In his first address to the Legislature, called global warming “one of the most important
 issues that we will face this century.”
*Convened a two-day climate change summit in Miami that drew 600 participants and
 earned national attention.
*Announced changes to state’s energy policies that included cutting power plant emissions,
 mandating alternate fuels, and rewriting building code to require more energy efficiency.
*Stopped the Florida Fish and Wildlife Conservation Commission from removing
 manatees from the state’s endangered list.
*Insisted that the Florida Public Service Commission reject a plan by the state’s largest
 utility to build a $5.7 billion coal-fired power plant near Everglades National Park.
*Successfully negotiated with the U.S. Sugar Corp. to purchase 73,000 acres of its land for
 Everglades restoration.
*Entered into international agreements with the United Kingdom and the Federal Republic
 of Germany to reduce greenhouse gas emissions and increase climate-friendly commerce.

RICK SCOTT

*Has boasted of investing “record funding” to protect the environment. But DEP’s budgets
 during Scott’s term show that environmental investment was higher under Crist’s term
 until the economy tanked. (These numbers are deceptive because they combine federal and
 state dollars and in some cases, included debt service payments.)
*In 2011, Scott and the Florida Legislature abolished the Department of Community
 Affairs, which reviewed development plans in cities and counties.
*That same year, Scott proposed cutting funds completely for Florida Forever’s program
 to buy land and preserve it from development. But the Legislature continued the program
 at reduced funding levels.
*Records show that DEP during Scott’s term laid off 58 employees. Enforcement cases
 dropped from 2,009 in Crist’s last year as Governor to 799 in 2012 and, as of May 2014,
 only 145 new cases.
Sources

Charlie Crist for Governor 2014 campaign website * Florida Conservation Coalition * Florida Department of Environmental Protection * Florida Solar Energy Center * Gainesville Sun * Huffington Post * Miami Herald * On the Issues.org * PolitiFact * Rick Scott for Florida campaign website * Tampa Bay Times

This information produced and distributed for educational purposes via email. Under Florida law, this communication may be shared only through electronic distribution. Updated September 5, 2014.
