WORKING DRAFT

Strawman for CCAC Task and Time Management Plan

The PA Climate Change Act (Act 70 of 2008) sets forth a number of requirements. The majority of the Committee’s work is advising the Department on the development of the Climate Change Action Plan. The purpose of this Strawman Time and Task Management Plan is to begin to focus the Committee’s work while the GHG Inventory and Impact Assessment portions of the Act are being completed.
This Strawman Management Plan has been broken into three sections:

· Tasks Required Under the Legislation

· Draft GHG Reduction Option Scoring System

· Timeline and Flow Chart of CCAC Work
TASKS REQUIRED UNDER THE LEGISLATION, BY SECTION
Summarized below are the tasks (labeled sections within the Legislation) that are required under the legislation. This summary has been created directly from the legislation, to use as a map and direct the activities of the CCAC. The status of each of the tasks is summarized below its respective section.

Section 3. Report on potential climate change impact and economic opportunities for this Commonwealth.

(Due April 9, 2009)
a) Report required.--The department shall prepare and publish a report on the potential impact of climate change in the Commonwealth. The report shall identify the following:

1) Scientific predictions regarding changes in Temperature and precipitation patterns and amounts in this Commonwealth that could result from climate change. Such predictions shall reflect the diversity of views within the scientific community.

(2) The potential impact of climate change on human
health, the economy and the management of economic risk, forests, wildlife, fisheries, recreation, agriculture and
tourism in this Commonwealth and any significant
uncertainties about the impact of climate change.

(3) Economic opportunities for this Commonwealth created by the potential need for alternative sources of energy,
climate-related technologies, services and strategies; carbon
sequestration technologies; capture and utilization of fugitive greenhouse gas emissions from any source and other mitigation strategies.

STATUS: DEP hiring consultant to do this work. Procurement process underway.
Section 4. Greenhouse gases inventory.

(Due July 9, 2009)
(a) Inventory required.--In consultation with the committee, the department shall annually compile an inventory of GHGs emitted in this Commonwealth by all sources. This inventory shall establish GHG emission trends and the relative
contribution of major sectors, including, but not limited to, the transportation, electricity generation, industrial, commercial, mineral and natural resources, production of alternative fuel, agricultural and domestic sectors.

(b) Baseline.--The department shall establish a baseline of
GHG emissions that it shall use to project future GHG emissions
 in this Commonwealth in the absence of government intervention.

(c) Coordination with action plan.--The inventory and baseline shall be
presented to the Governor, the General Assembly and the committee
every three years as part of the GHG plan of action CLIMATE CHANGE
ACTION PLAN required under section

STATUS: In order to provide the CCAC with relevant information as early in the process as possible, the Secretary committed the Department to delivering a draft copy of the Inventory no later than March 2009. Requests for Commonwealth-specific data are being made within the DEP and among appropriate Commonwealth agencies. Additional research is underway.
 Section 5. Climate Change Advisory Committee.

(a) Establishment.--There is established within the department the Climate Change Advisory Committee. The purpose of the committee shall be to advise the department regarding the
implementation of the provisions of this act.

STATUS: Established committee is conducting its business
Section 6. Voluntary greenhouse gas registry.

Within 90 days of the effective date of this act, the department shall create a voluntary greenhouse gas registry through which interested businesses, governments, institutions and other entities can record any reductions in greenhouse gas emissions or any avoided emissions of greenhouse gas emissions that are achieved in the absence of any government mandate to reduce such emissions. The department shall develop guidelines and criteria for the operation of the registry and shall create a site on the department's publicly accessible Internet website for the public to examine a current list of registrants and emission reductions and avoidances.
STATUS: Committee has made its recommendation to the department.
 Section 7. Climate change action plan.

(Due October 9, 2009)
(a) Action plan required.--Within 15 months from the effective date of this act and every three years thereafter, the department shall, in consultation with the committee, submit to the Governor a climate change action plan that:

(1) Identifies GHG emission and sequestration trends and baselines in this Commonwealth.

(2) Evaluates cost-effective strategies for reducing or offsetting GHG emissions from various sectors in this Commonwealth.

3) Identifies costs, benefits and co benefits of GHG reduction strategies recommended by the CLIMATE CHANGE action plan, including the impact on the capability of meeting future energy demand within this Commonwealth.

(4) Identifies areas of agreement and disagreement among committee members about the CLIMATE CHANGE action plan.

(5) Recommends to the General Assembly legislative changes necessary to implement the CLIMATE CHANGE action plan.

(b) Publication.--The CLIMATE CHANGE action plan shall be published and distributed to the General Assembly and made available to the public in printed form and on the DEPARTMENT'S Internet website upon submission of the plan to the Governor.
STATUS: Results of Sections 3 and 4 will inform this report. Committee will implement a management plan to begin work on this section concurrently with the ongoing work of Sections 3 and 4.
DRAFT GHG REDUCTION OPTION SCORING SYSTEM
1. Inventory and Assessment (Section 3 and 4)
As per Act 70, the first comprehensive GHG Inventory (section 4) is due on July 9th, 2009 and the Climate Change Impacts Assessment is due on April 9th, 2009.
The inventory will identify the economic sectors and sources of emissions in the Commonwealth and give the CCAC a better understanding of where to concentrate emission reduction and sequestration efforts.
The impacts assessment will inform the CCAC about the severity of predicted scientific and economic impacts expected for PA in the future. Among other things, the impacts assessment will help the CCAC make decisions about the amount of GHG reductions to recommend and timeframes identified to achieve those reductions. The CCAC will not be responsible for performing the inventory report or impacts assessment, the CCAC will be responsible for providing comment on the draft final versions of these documents.

2. Climate Change Action Plan (Section 7)
The primary task of the CCAC will be to advise the department in the development of the Climate Change Action Plan which includes GHG Reduction Options. The CCAC will have to continue to make progress towards the evaluation of GHG Reduction Options BEFORE the inventory and impacts assessments are complete. There are two main features to the work:

1. Establishing reduction goals (targets) and timeframes, and

2. Developing and evaluating GHG Reduction Options
We encourage the CCAC to at least set some preliminary targets that can frame the development of reduction options. Targets, of course, can be revisited and refined as the inventory and assessment data become available.

In order to facilitate the process of evaluating reduction options, the CCAC Chair, Vice Chair, DEP staff and the CCAC facilitator have coordinated to propose the following strawman scoring system for consideration by the CCAC. A scoring system will allow the CCAC to evaluate each GHG Reduction Option based on its individual benefits or drawbacks. The goal of the scoring system is to determine each option’s overall score, in order to rank the reduction options in order of preference for recommendation.
The CCAC is encouraged to develop new reduction options and/or revise existing reduction options to score. The straw man scoring system relies on four broad categories: 1) GHG Reduction Potential, 2) Ease of Implementation, 3) Economic Cost, and 4) Externalities
. Each category has several criteria that will be assigned a numeric value. A weighting system is then applied to add appropriate value to each identified criteria. The CCAC would provide guidance on the development of the criteria and weighting system.
Reduction Option Rating Scale: scores each Reduction Option by how well it satisfies each criterion. This portion is an un-weighted assessment.

0= Does not satisfy criterion

1= Minimally satisfies criterion

2= Moderately satisfies criterion

3= Satisfies criterion very well
Weight Factor Rating Scale: Weights are then employed to determine how important each criterion is to the overall score.

1 = not very important
2 = somewhat important
3 = important

4 = very important

5 = extremely important
	CRITERIA*:
	Accurate Methodology Used
	Reasonable Assumptions Used
	High Quality Data Used
	Significant Reduction Potential
	Other?
	Total

	GHG Reduction Potential
	3
	1
	2
	2
	
	8

	Weights**
	4
	3
	4
	5
	
	

	Subtotal
	12
	3
	8
	10
	
	33

	CRITERIA*:
	Does not Require

Legislation
	Does not Require

Regulation
	Public

Likely to Support
	Market Driven

Initiative
	No

Significant Political Opposition
	Total

	Ease of Implementation
	3
	3
	1
	3
	3
	13

	Weights**
	3
	3
	4
	3
	4
	

	Subtotal
	9
	9
	4
	9
	12
	43

	CRITERIA*:
	Minimal Net Cost
	Expected Net Savings
	Accurate Cost /Savings

Estimates
	Low

Upfront
Capital Cost
	Other?
	Total

	Economic Cost
	1
	0
	0
	1
	
	5

	Weights**
	3
	4
	3
	3
	
	

	Subtotal
	3
	0
	0
	3
	
	6

	CRITERIA*:
	Promotes Economic Development
	Net Social Benefit
	Potential to Create Jobs
	Promotes Energy Independence
	Additional Environmental Benefits
	Total

	Externalities
	1
	0
	1
	3
	2
	5

	Weights**
	4
	3
	3
	4
	3
	

	Subtotal
	4
	0
	3
	12
	6
	25

*Actual Criteria to be determine by the CCAC. Criteria identified above serve as an example.

** Actual Weights to be determined by the CCAC. Weights identified above serve as an example.
TIMELINE AND FLOW CHART OF CCAC WORK
See Attached Excel Sheet
� An externality is basically a side-effect. In economics, externalities are costs or benefits arising from an economic activity that affect somebody other than the people engaged in the economic activity, and are not fully reflected in the prices. Externalities can be positive or negative.

PAGE
1

