THE GENERAL ASSEMBLY OF PENNSYLVANIA

SENATE BILL

No. 15

Session of 2018

INTRODUCED BY COSTA, FONTANA, WILLIAMS, STREET, HUGHES AND TARTAGLIONE, JANUARY 26, 2018

REFERRED TO ENVIRONMENTAL RESOURCES AND ENERGY, JANUARY 26, 2018

AN ACT

- 1 Providing for cost-effective reductions of greenhouse gas
- emissions and for the powers and duties of the Environmental
- Quality Board and the Department of Environmental Protection.
- 4 The General Assembly of the Commonwealth of Pennsylvania
- 5 hereby enacts as follows:
- 6 Section 1. Short title.
- 7 This act shall be known and may be cited as the Pennsylvania
- 8 Climate Change Mitigation Act.
- 9 Section 2. Findings.
- 10 The General Assembly finds and declares as follows:
- 11 (1) Climate change caused by human action is a real and
- 12 significant threat to the health, welfare and economy of the
- 13 people of this Commonwealth and to the sustainability of our
- 14 way of life.
- 15 (2) Pennsylvania has been and remains a significant
- 16 emitter of greenhouse gases.
- 17 (3) As a trustee of this Commonwealth's natural
- 18 resources, the General Assembly has a constitutional duty to

- 1 conserve and maintain these resources for future generations
- 2 and to safeguard Pennsylvanians' rights to clean air, pure
- 3 water and the values of a healthy environment.
- 4 (4) The most comprehensive scientific analysis has
- 5 determined that keeping global temperatures at or below 1.5°
- 6 Celsius over preindustrial levels is necessary to avoid the
- 7 worst impacts of climate change.
- 8 (5) Reducing Statewide greenhouse gas emissions by 30%
- 9 or more in 2025, compared to 2005 levels, is technologically
- 10 feasible and can be achieved cost effectively and with
- 11 significant net economic benefits for this Commonwealth.
- 12 (6) Consequently, the Commonwealth has a moral, ethical
- and fiduciary responsibility to contribute to ongoing
- 14 international, national, State and local efforts to mitigate
- 15 climate change by reducing its emissions of greenhouse gases
- 16 by 30% or more in 2025, based on 2005 levels.
- 17 Section 3. Definitions.
- 18 The following words and phrases when used in this act shall
- 19 have the meanings given to them in this section unless the
- 20 context clearly indicates otherwise:
- 21 "Baseline." The level of greenhouse gas emissions emitted
- 22 from all sources in this Commonwealth in 2005, expressed in tons
- 23 of carbon dioxide equivalent.
- 24 "Board." The Environmental Quality Board.
- 25 "Climate change action plan." The plan required under
- 26 section 7 of the act of July 9, 2008 (P.L.935, No.70), known as
- 27 the Pennsylvania Climate Change Act.
- 28 "Department." The Department of Environmental Protection of
- 29 the Commonwealth.
- "Greenhouse gases" or "GHGs." Gases in the earth's

- 1 atmosphere that absorb and reemit infrared radiation, including
- 2 carbon dioxide, nitrous oxide, methane, hydrofluorocarbons,
- 3 perfluorocarbons and sulfur hexafluoride.
- 4 "Multistate target." A limit on greenhouse gas emissions
- 5 that applies to the total emissions of greenhouse gases in this
- 6 Commonwealth and one or more other jurisdictions, including
- 7 states and cities of the United States and the District of
- 8 Columbia.
- 9 Section 4. Environmental Quality Board.
- 10 The board shall have the power and its duties shall be to:
- 11 (1) Adopt by regulation a Statewide greenhouse gas
- emissions limit, to be achieved by 2025, that is equivalent
- to a level of emissions 30% or more below baseline emissions
- or to adopt a multistate greenhouse gas emissions limit if
- the board finds that the limit will:
- 16 (i) by 2025, achieve greater emission reductions
- 17 across all participating jurisdictions than would be
- achieved in those jurisdictions if the Commonwealth
- adopted its own limit; and
- 20 (ii) be more cost effective.
- 21 (2) In consultation with the Climate Change Advisory
- Committee, develop and promulgate regulations necessary to
- 23 cost effectively meet the limit adopted under this section.
- 24 The regulations shall be consistent with the climate change
- action plan and may include any of the following:
- 26 (i) Market-based mechanisms, such as the imposition
- of emission caps and a system for the purchase,
- 28 redemption and trading of carbon dioxide allowances that
- represent units of emissions.
- 30 (ii) Performance-based standards for sources of

- 1 greenhouse gas emissions in the electric power, transportation, building, industrial, commercial and 2 3 agricultural sectors.
 - Measures to reduce emissions from the electric power sector by expanding generation from renewable sources and increasing the energy efficiency of end uses and transmission.
- 8 (iv) Measures to achieve long-term carbon 9 sequestration.
- 10 Section 5. Department of Environmental Protection.
- 11 The department shall have the power and its duties shall be:
- 12 Within 90 days of the effective date of this (1)13 section, to determine and publish in the Pennsylvania 14 Bulletin the level of baseline emissions, following a public
- 15 comment process.

4

5

6

7

- 16 To implement and enforce regulations promulgated by 17 the board under this act.
- 18 Beginning three years after the effective date of 19 this section, to require that each climate change action plan 20 submitted by the department includes the following:
- 21 An assessment of the progress toward meeting the (i) 22 goals established under this act.
- 23 (ii) Recommendations that would result in more cost-24 effective progress toward the goals established under 25 this act.
- 26 Recommendations for modifying the goals (iii) 27 established under this act to capture additional costeffective emission reductions and further emission 28 29 reductions to maintain global temperatures at or below

- 1 Section 6. Effective date.
- 2 This act shall take effect in 60 days.