DRAFT

Climate Change Advisory Committee Meeting
MEETING MINUTES
April 30, 2009
10:00 A.M. – 3:00 P.M.

RCSOB, Room 105

The meeting of the Climate Change Advisory Committee (CCAC) was called to order at 10:05 A.M. on April 30th, 2009 by John Quigley, Vice Chair.
The following members were present:

Richard Allan, Robert J. Barkanic, Laureen Boles, Terry R. Bossert, David Cannon, Dan Desmond, George Ellis, Jan Jarrett, Paul Opiyo, John Quigley, Ron Ramsey, Representative Greg Vitali, Nathan Willcox, Wayne Williams

The following members were absent:

Peter Alyanakian, James Cawley, Representative Camille “Bud” George, Fred Harnack, Sarah Hetznecker (Chair), Vivian Loftness, Al Magnotta, Ed Yankovich
The following alternates were present:

Jim Elliott for Al Magnotta, Emily Petrovich for Fred Harnack

Proxy Votes:

George Ellis for Fred Harnack

DEP staff and guests present were:

Dr. William Martin (Facilitator), Secretary John Hanger (DEP), Dan Griffiths (DEP), Joe Sherrick (DEP), Kim Hoover (DEP), Ayanna King (DEP), Randy Strait (CCS), Timothy George (Greenlee Partners), Mark Hammond (Drinker Biddle Reath), Tarek Selim (Penn Environmental and Remediation), Bryan Franey (Manko, Gold, Katcher & Fox, LLP), Stephanie Wissman (PA Chamber), Elizabeth Hensil (PA Association of Realtors), Terry Black (ERM), John Chenosky (Petition Project), Doug Biden (Electric Power Generation Association), Rolf Hanson (API), Renee Jones (ConocoPhillips), Pat Henderson (Senate of PA).
INTRODUCTIONS:

CCAC members and appropriate DEP staff introduced themselves to the group. Mr. Quigley also asked those in the audience to introduce themselves to the group.
ACTION ITEMS:
Mr. Quigley requested motions to approve CCAC minutes.

Minutes from the March 27th meeting – Mr. Willcox asked for corrections to the spelling of his last name to “Willcox.”

Action Item – A motion was made by Representative Vitali and seconded to approve the minutes as provided. The motion passed unanimously.
Minutes from the April 15th conference call meeting – Mr. Willcox said he was not present for the meeting and asked that his name be removed from the last comment of the minutes.

Action Item – A motion to approve the minutes as provided was made by Mr.Vitali and seconded by Mr. Quigley. The motion passed unanimously.
Mr. Quigley requested motions for election of the following chairs:

Election of Electricity Subcommittee Chair

Action Item – A motion to nominate Dave Cannon was made by George Ellis and seconded by Jan Jarrett. The motion passed unanimously.

Election of Agriculture/Forestry Subcommittee Chair

Action Item – A motion to designate Paul Roth was made by John Quigley and seconded by Ron Ramsey. The motion passed unanimously.

Election of CCAC Vice Chair

Action Item – A motion to nominate John Quigley was made by Jan Jarrett and seconded by Nathan Willcox. The motion passed unanimously.
OUTREACH STRATEGY:
Mr. Sherrick explained the updates to outreach process and enhancements to the CCAC web page. Monthly meeting summaries will now be issued in DEP’s Weekly Update newsletter. The Meeting summary will direct interested persons to the CCAC web site for further details regarding meeting schedules, meeting minutes and work plans. Public participation is available for CCAC meetings and subcommittee meetings via the conference call system provided by the Center for Climate Strategies (CCS).

Ms. Jarrett asked if the call-in numbers are posted on the web site. Mr. Sherrick replied yes, the call-in telephone number and access codes for CCAC and each subcommittee are posted on the CCAC web site. He explained further enhancements to the CCAC web site. The public can also post comments or questions for the CCAC and the Department through an email portal on the web site. The Department will catalog the comments and questions for consideration by the committee at subsequent meetings.

TIMELINE AND DISCUSSION:
Mr. Sherrick reviewed the timeline and key dates for the committee. Close of the public comment period for the draft Impact Assessment Report is May 18. The Department will prepare the comment response document and approve the final report on May 22.

There was discussion concerning the timeline.

· Mr. Cannon suggested that four days does not give the Department much time to complete this work.

Senate Bill 829

· Ms. Jarrett said that legislation (reference to Senate Bill 829) had just been introduced to extend the timeline for the action plan. Mr. Ellis said Senate Bill 829 contains a 3-month extension until January 9 for submission of the final action plan and that it provides for a 60 day public comment period prior to finalizing the action plan.

· Secretary Hanger explained the need of current CCAC timeline to keep within the requirements of Act 70. He noted that unless new legislation is passed, the committee is required by statute to meet the current deadline.

· Mr. Ellis made a motion for CCAC to support Senate Bill 829 which extends the deadline for submitting the climate change action plan. Terry Bossert seconded the motion.

· Mr. Cannon was hesitant to vote for a motion when he hasn’t seen the bill.

· Ms. Jarrett asked how this would affect our work with Center for Climate Strategy.

· Mr. Strait replied that CCS would work with the CCAC toward meeting any timeline.

· Secretary Hanger said there are opportunities for participation by the public and that the Department will continue to provide those opportunities for participation throughout the process. Members of CCAC are broadly representing the public. The Secretary continued to say he appreciates the interest by Senator Mary Jo White; he has not had an opportunity to review this Senate Bill or consulted with the House of Representatives or the Governor’s office.

Federal Legislation

· Mr. Desmond expressed there is fast movement on federal legislation and asked who is tracking the congressional climate change initiatives.

· Mr. Sherrick explained the Department is required to apprise the committee of federal developments as they occur.

· Mr. Desmond asked where we think we are going.

· Secretary Hanger said that Act 70 directs us to track the federal activity on climate change. The activity on the federal level highlights the importance of the committee’s work. Unless Pennsylvania has a plan in place, it will be too late.

Printed copies of Senate Bill 829 were distributed to the committee members.

Impacts Assessment Comment Period

Discussion returned to the timeline presented by Mr. Sherrick. Mr. Bossert said the timing of the impacts assessment report comment period is disturbing because it allows 14 days for only individual CCAC member comments to be submitted. He requested additional time to allow for the committee to discuss comments as a whole. Mr. Sherrick suggested scheduling another meeting prior to May 18. He said the statutory requirements are difficult to meet.

Secretary Hanger said he is committed to having the committee act as a committee and you are all volunteers. It is important work. Mr. Sherrick suggested that there could be further discussion on the report during the meeting on May 26.

Action Item -- A motion was made for the committee to take action on the impacts assessment report at the May 26 meeting by Terry Bossier and seconded by Mr. Cannon. The motion passed unanimously. Mr. Quigley suggested starting the meeting earlier at 9:00 a.m. Due to travel time, Mr. Sherrick said it may be easier to extend the meeting until 4:00 p.m.

Action Item -- A motion was made to approve the new meeting dates, June 29 and July 17, by Mr. Cannon and seconded by Mr. Williams. The motion passed unanimously. The previously scheduled meeting dates for June 18 and July 1 are cancelled.

INTRODUCTION OF CENTER FOR CLIMATE STRATEGIES:
Mr. Sherrick discussed the three comments received from committee members relative to the draft quantification memorandum from CCS.

1. A recommendation was made to analyze the microeconomic model using 2007 dollars instead of 2005 dollars. A decision was made to use 2007 dollars as this matches up with the most recent complete set of data from the Energy Information Administration for energy forecasting.

2. There was a concern with the use of the term “target years.” It was clarified that targets are not referenced in the memo as none have yet been established by the CCAC. It was further clarified target years has the same meaning as “years of analysis.”

3. A question was asked, what type of analysis will be provided for the year 2050?

· Mr. Willcox asked if more information will be reviewed for the 2050 analysis. Will the committee see additional information?

· Mr. Strait (CCS) answered that at the discretion of the CCAC, CCS could either use a linear forecast to 2050 or an IPCC (Intergovernmental Panel on Climate Change) science-based goal. Some of the work plans are implemented in 2025, so analysis to 2050 is warranted.

4. Mr. Ramsey asked about non-GHG impacts and goals from page 2 of the memorandum. Mr. Strait said if there is information that the subcommittee can provide, the data would be highlighted.

Randy Strait from the CCS was introduced. Jenn Jenkins, Jackson Schreiber, Jim Wilson and Rachel Anderson from CCS joined and contributed to the discussion by conference call.

Subcommittee Reports and StaTus of Work Plan ANALYSES:
Agriculture and Forestry

Mr. Roth delivered the report. The summary document from CCS identifies the work plans. Additional data has been identified during the last call for the Forestry sector. There is concern on whether Forestry-5 will stay. Forestry-9 work plan was moved from the Residential and Commercial Subcommittee.

Ms. Anderson said the subcommittee is close to finalizing the work plans. She is looking for more specific goals for Agriculture-3, 5 and 6. Mr. Cannon said that “goal” means “to assess acreage opportunity”. Mr. Desmond discussed soil carbon. There is not much focus on changing farming practices. He can share his data and peer-reviewed papers. He asked if input was needed from the full committee regarding the subcommittee status reports. Mr. Quigley said that if the committee has nothing to say, then the status report stands.

Mr. Cannon said as he looked at the plans, they are all going for the same tree. Mr. Quigley agreed that there is a huge potential for double and triple counting. Mr. Strait also agreed and explained CCS is experienced in addressing double counting.

A question was asked why the manure digester Agriculture-5 was kept separate from Waste-5. Ms. Anderson cited interests among the agricultural community and primarily noted that the end-use is different. Mr. Sherrick said the Department recommended Agriculture-5 be consolidated with the Waste sector anaerobic digester work plan that also includes manure in its feedstock composition. Mr. Cannon said the subcommittee agrees to accept this recommendation.
Land Use and Transportation

Mr. Willcox delivered the report. Weekly meetings are scheduled through May. The airport efficiency work plan was moved to the Residential and Commercial subcommittee because it was predominantly about building and maintenance operations rather than about aircraft. Mr. Bossert asked why the low carbon fuel standard work plan is referenced in Transportation-2. It was further clarified that no such standard exists at this time but that modeling will be performed based on the broad intent to reduce GHG emissions by 10%.

Mr. Ellis asked what is the goal of Transportation-4, Diesel Anti-Idling Program. Mr. Willcox explained that this models existing regulations and looks at the potential that exists for providing additional truck stop electrification. Mr. Wilson (CCS) said there is a 50% reduction in GHG emissions associated this work plan.

Public Comment:
John Chenosky asked what costs are involved for the CCAC. Mr. Griffiths said the Department would review and get back to him. Mr. Chenosky provided copies of the draft reprint “Global Warming: Forecasts by Scientists versus Scientific Forecasts” published by Energy and Environment, dated July10, 2007. He said the draft impacts assessment report is in need of revision and the authors are not professional engineers or geologists in PA. The meeting date was not posted on the Committee web site in a timely manner. He took issue with meeting rules. Mr. Sherrick explained that CCAC is governed by and operates within its by-laws.
LUNCH
Mr. Sherrick said Mr. Quigley is unavailable to chair the remainder of the meeting and asked for committee member to volunteer to fill in for the remainder of the meeting. Mr. Williams agreed to serve in this capacity.
DRAFT IMPACTS ASSESSMENTS REPORT:
Dr. James Shortle, economist from Penn State University, answered questions and comments for the report, which is posted to the Committee web site. Dr. Shortle agreed “likely” and “very likely” have been omitted from the report. Discussion included comments from the committee.

· Mr. Cannon expressed the statutory obligation to review and provide continuity.

· Mr. Williams suggested the ACEEE report may provide some additional analysis. Mr. Sherrick offered to send a copy of that report to Dr. Shortle.

· Mr. Bossert noted the report acknowledges that adaptation is important. The general public needs to understand this.

· Mr. Cannon said the report mentions short time and limited resources to do the necessary work.

· Mr. Ellis referred to page 3, the last paragraph (referencing the use of global climate models) and suggested that the techniques were not specific to Pennsylvania. Dr. Shortle said he is comfortable with the methodology used for regional downscaling and use of the data.

· Mr. Ellis referred to page 69 on the issues of reliability. He anticipates higher costs for energy in the future. On page 181, two pathways are mentioned. On page 183, PJM Newcomer is the only model referenced.

· Mr. Cannon referred to page 186. Another report showed if there was a shift to electric vehicles, CO2 emissions would be lowered by 30%. Mr. Sherrick said that is consistent with the concepts of a low carbon fuel standard but will vary depending on the fuel mix.

Subcommittee Reports and StaTus of Work Plan ANALYSES (cont.):
Electricity Generation, Transmission, and Distribution

Mr. Cannon gave the report. A total of 14 to 18 work plans and concepts have been reduced to 10 work plans. The subcommittee was able to consolidate some plans, some were removed from further consideration, and a few will become qualitative policy statements without quantitative analysis. Hal Nelson from CCS joined the discussion by conference call. Mr. Nelson has started to put together some cost data. Mr. Strait said the Inventory and Forecast that was prepared by DEP used EPA tools on a consumption-based approach. More detailed data is needed to look at this on a production-based analysis. Mr. Bossert noted a typographical error that “Big Ben” (reference to PPLs proposed nuclear power plant) should be corrected to read “Bell Bend.”
Industry and Waste

Mr. Bossert gave the report for the Industry portion of this subcommittee. He suggested the solar thermal parity concept could be re-worded and considered as incentives for solar thermal, noting that it is different than solar PV in its cost and type of energy generated. Mr. Elliott gave the report for Waste sector of this subcommittee. The subcommittee met and agreed on an approach to avoid double counting. Mr. Desmond said if production of methane from landfills could be avoided, there would be larger reductions in GHG emissions. He noted that methane is 21 times more potent than CO2 as a GHG. Not all methane from landfills is captured.

Residential and Commercial

Ms. Brinley delivered the report. The subcommittee has whittled down from more than 30 work plans to 11, and one work plan will be moved to the electricity sector. Alison Bailey from CCS joined the discussion by conference call. Mr. Strait asked if the work plans were ready for analysis. Ms. Brinley replied she is cautiously optimistic.

Mr. Sherrick said the high priority parameters which are completed will be analyzed first. On the timeline, June 15 is the deadline for the phased-in completion of the CCS-lead analyses. The subcommittees are to begin reviewing and scoring the work plans as they become available and not wait until June 15. On June 29 the subcommittees will make their recommendations to the full CCAC.

TIMELINE AND DISCUSSION (Senate Bill 829 revisited):
Mr. Ellis withdrew his previous motion for the committee to recommend passage of Senate Bill 829, at the request of Secretary Hanger. The bill provides a three-month extension for the Climate Change Action Plan and includes public comment during the extension. He asked that discussion be placed on the agenda for the next CCAC meeting. He is concerned with unrealistic statutory deadlines, time constraints and limited staff resources. And as a result, there is not a meaningful public comment period as currently planned. Mr. Sherrick said this item will be on the agenda for the next CCAC meeting on May 26.

U.S. EPA ENDANGERMENT FINDING:

Scott Perry, Assistant Counsel for the Department, gave a presentation on the recent action by EPA. His PowerPoint is posted on the Committee web site. Mr. Desmond asked if there was any mention of pollutants that are naturally-occurring. Mr. Perry said the most significant and highest concentrations of six pollutants are included in the finding.

May 26 Meeting and subcommittee activities:
Mr. Sherrick noted that, by request of the committee, the next meeting will be held from 10:00 A.M. until 4:00 P.M. He highlighted the subcommittee’s work is to prioritize the missing parameters to be completed by CCS by the end of next week.
ADJOURNMENT:
A motion to adjourn the meeting was made at 1:40 P.M. by Mr. Ellis and seconded by Mr. Cannon. The motion was passed unanimously.
PAGE
7

