

Current Legislative Vehicles

Comparison of Legislative Climate Change Targets in the 110th Congress, 1990-2050

December 7, 2007

Lieberman-Warner Climate Security Act (S. 3036)

Cap and trade:
→ reduces emissions below 2005 levels

~ 20% by 2020;
~ 70% by 2050

© David Shoeh

✓ Strong adaptation allocation

...Forest carbon provisions still need work

Allocation of Auction Revenues

Climate Security Act: Allowance Distribution
 Boxer-Warner-Lieberman Substitute Amendment
 May 22, 2008

Note: Allowance Prices Based on EPA Analysis, Scenario 10

Funding Increases Over Time

U.S. Natural Resources Adaptation Funding

Overview -- Adaptation Fund for Fish and Wildlife

- **5-9% of total allowances (increasing between 2012-20)**
- **Estimated to be approximately ~ \$7.211B on average.**
- **~59% to Federal Agencies (DOI, Dept of Commerce, EPA, USDA, Army Corps of Engineers)**
- **~41% to States through Pittman-Robertson Wildlife Conservation and Restoration Account**

Natural Resources Adaptation Program (5.05% of total avg. allowance value)

Title XII – Federal Natural Resources Adaptation Program

- **Five-phased distribution of allowances –**
 - **3% in 2012;**
 - **2.5% from 2013-2022;**
 - **3% from 2023-2024;**
 - **4% from 2025-2031;**
 - **5% from 2032-2050.**

- **Requirement for allowances to be auctioned**

- **\$1.1 billion removed from top for two firefighting funds -- Bureau of Land Management Emergency Firefighting Fund & Forest Service Emergency Firefighting Fund.**

- **Roughly \$43 billion over life of bill toward fire suppression.**

Federal Side – Natural Resources Adaptation Fund

- **Remaining proceeds (~ \$203 billion over life of bill) go to Federal Natural Resources Adaptation Fund**

Distribution:

- **44% goes to Dept of Interior (~ \$90 billion)**
- **10% for Forest Service (~ \$20 billion)**
- **12% for EPA (~ \$24 billion)**
- **15% for Army Corps of Engineers (~ \$30 billion)**
- **17% for Department of Commerce (~\$34 billion)**
- **2% for Tribes (through Dept of Interior, ~ \$4B)**

Federal Program – Additional Components

Science –

- **Science Advisory Board (SAB)**
- **Best available science - climate change and fish and wildlife impacts**
- **Findings incorporated into the national strategy.**

National Strategy –

- **Led by President with federal agency, state, and stakeholder involvement.**
- **Identify, monitor and conserve natural resources and systems**
- **Focus – resilience and adaptation of natural systems**
- **Prioritized goals and measures; Schedule for implementation; Interim workplan; Final within 3 years; Updated every 5 yrs.**

Federal Program – Additional Components, cont.

Federal Management and Planning –

- Requirement to coordinate National Strategy with other management plans – SWAPs; NAWMP; NFHAP; CZMA; other relevant plans.
- “To incorporate consideration of climate change and ocean acidification, and to integrate adaptation strategies and activities . . . in the planning and management of Federal land and water administered by the Federal agencies.”

State Natural Resources Adaptation Funding and LWCF

- Allowances for auctioning increase in three phases:
 - 2% from 2012-2023;
 - 3% from 2023-2026;
 - 4% from 2027-2050.
- Pittman-Robertson receives 78% of distribution or roughly \$185 billion over life of the bill,
- Land & Water Conservation Fund receives 22% of distribution or roughly \$52 billion over

States Program – Additional Components

- Funding allocated through Pittman-Robertson Wildlife Conservation and Restoration Account (WCRP)
- Equivalent State Strategy Provisions – Consistent and incorporated into State Wildlife Action Plans (SWAPs); Broad stakeholder and scientific integration. Interim plans. Final within 3 years.
- Strategies to be revised every 5 years
- 10% match

State Examples: In \$Millions

	2012	2020	2030
Alaska	83	104	269
California	83	104	269
Colorado	35	43	112
Idaho	20	25	63
Nevada	27	34	87
Oregon	30	38	97
Washington	30	38	97

Legislative Timetable

Senate Bill

- Lieberman-Warner (S.3036)
 - Approved by Environment & Public Works committee
 - Floor debate ~ June 2-6th
 - 48-36 Cloture Vote

House Bill

- Dingell – Boucher(?)
 - Bill being drafted in next couple of months?
 - Goal: by end of year

Conference – Next Congress?

Western Climate Initiative

Began in February 2007 when the Governors of Arizona, California, New Mexico, Oregon and Washington agreed to:

- Join The Climate Registry
- Develop a regional greenhouse gas reduction goal consistent with their state goals
- Design a multi-sector market-based mechanism by August 2008 to help meet the greenhouse gas reduction

Western Climate Initiative

Since the initial signing:

The Governors of Montana and Utah have joined the Initiative along with the Premiers of British Columbia, Manitoba and Quebec.

The states of Alaska, Colorado, Idaho, Kansas, Nevada and Wyoming participate as observers, as do the provinces of Ontario and Saskatchewan and the Mexican border states of Baja California, Chihuahua, Coahuila, Nuevo Leon, Sonora and Tamaulipas.

THE REGIONAL GOAL

A 15 percent reduction from 2005 levels by 2020.

This regional, economy-wide goal is consistent with the state and provincial goals of the WCI Partners

** This regional goal does not replace the Partners' existing goals.**

Western Climate Initiative

Economics

Reporting

Electricity

Scope

Allocations

Offsets

Economics

- Population and Economic Data
- Price Data
- Historic Energy Consumption Data
- Historic Emissions Data
- Electricity Sector Data
- Transportation
- Built Environment
- Programs/Policies Incorporated in Reference Case

Reporting

- Ensure that emissions are quantified, reported accurately and transparently
- Allow regulators to assess compliance, measure progress and generate public trust
- WCI reporting will rely heavily on infrastructure
The Climate Registry (TCR) is designing

Reporting cont'd

- Breadth/Scope of Reporting
- Initiation of Reporting
- Coordination Among Partner Jurisdictions
- Data Management and TCR Interaction
- Verification
- Administrative Costs & Fees
- Mandatory Federal Greenhouse Gas Reporting

Scope

- Industrial and Commercial Sources
- Transportation Fuels
- Residential and Commercial Fuel Combustion
- Threshold
- Future Program Expansion

Electricity

- Point of Regulation and Coverage
- Leakage
- Allocation in the Electricity Sector

Allocations

- Regional Cap and Allowance Budgets
- Distribution of Allowances by Partners
- Establishment of Cap-and-Trade Partner Budgets
- Partners' Initial Allowance Budgets
- Partner Discretion to Issue Allowances

Allocations cont'd

- Minimum Auction Percentage
- Phased Increase of Auctioning
- Credits for Early Reductions
- Banking
- Borrowing

Offsets

- Offset project types and protocols
- Looking at geographic units – considering offsets from other existing rigorous mechanisms, EUEDM RGGI
- Limit on percentage of offsets.

Recommendations due August 2008

What then?