

Canadian Provinces Leadership in the North American Carbon Markets

**CARBON MARKETS WORKSHOP for Mexican Leaders and
Key Government Officials
Sheraton Centro Historico
Mexico City Mexico
21 August 2009**

Robert Noël de Tilly
Climate Change Advisor
Ministry for Sustainable
Development, Environment and Parks
Government of Québec
Canada

Développement durable,
Environnement
et Parcs

Québec

Presentation Outlook

- **Climate Change in Quebec**
- **Canadian provinces leadership**
- **North America Regional Carbon Markets**
- **Federal Government Action**
- **Expected Developments at the North American Level**

North America

Permafrost Thawing in Salluit (Nunavik)

Landslide, September 1998

Source: R. Fortier

Richardson
Highway
Alaska →

Coastal Erosion in Southern Québec

Sainte-Luce (Lower St. Lawrence)

December 2005

Coastal Erosion in Southern Québec

Matane (Gaspé)

October 2005

Quebec's Traditional Approach

- Climate Change Action Plans
- Voluntary action
- Incentive measures
- Adaptation measures
- Consciousness raising measures
- Concertation with industry

Traditional Approach Impact on GHG Trends

Traditional Approach

- Does not produce enough reductions to curb GHG emission slope
- At best, it can stabilize emissions level
- Does not surrender sufficient reductions to meet UNFCCC and Kyoto Protocol targets
- Kyoto Protocol allows use of economic instruments such as clean development mechanism and emission trading

Quebec's New Approach

- Carbon Price Signal
- Carbon Market
- EU ETS : a Tremenduous Success (- 21 % since 2005)
- Markets are Developing in Several Countries and in North America
- ACT 42 Adopted in June 2009 : Government Now Has the Authority to implement Cap-and-trade Program with Partners

North American Regional Markets

- **Regional Greenhouse Gas Initiative**
- **Midwestern Greenhouse Gas Accord**
- **Western Climate Initiative**
- **3 Existing Trading Platforms :**
 - Chicago Climate Exchange
 - Green Exchange
 - Montreal Climate exchange

Regional Greenhouse Gas Initiative

Regional Greenhouse Gas Initiative (RGGI)

- Scope limited to electricity generation
- Industrial sector not included
- Transportation and residential fuels not included
- Short term Target : stabilization
- Modest Price Signal
- Offsets credits are allowed

Western Climate Initiative

Arizona
British Columbia
California
Manitoba
Montana
New Mexico
Ontario
Oregon
Quebec
Utah
Washington

 Partners
 Observers

Western Climate initiative

- 7 States : California, Oregon, Washington, New Mexico, Arizona, Utah, Montana
- 4 Provinces : BC, Manitoba, Ontario, Québec
- Target : -15 % under 2005 in 2020
- Scope : Industry and Electricity generation, residential and transportation fuels
- Reporting starts in 2010
- Cap and trade commences in 2012

Midwestern Accord

Midwestern Accord

- Partners : Iowa, Illinois, Kansas, Michigan, Minnesota, Wisconsin, Manitoba
- Target : -20 % in 2020
- Scope similar to WCI : electricity, industry, residential and transportation fuels
- Offsets component : for sectors not included in the program
- Program commences in 2012

British Columbia

British Columbia

- Greenhouse Gas Reduction Act : 2007
- Target: - 33% under 2007 in 2020
- Joined WCI in 2007
- Cap and trade legislation
- 2008 : Carbon tax
- 2009 Offsets program

Manitoba

Manitoba

- Manitoba Hydro : founding member of CCX
- Climate Change action plan
- Target : - 6% under 1990 in 2012
- Action Fund for climate change
- Regional registry
- Active partner of WCI and Midwestern Accord

Ontario

Ontario

- Climate change Action plan : 2007
- Target : - 15 % under 1990 in 2020
- Phasing-out of coal-fired power plants
- Set up its own program for NOx and SOx
- Active member of WCI
- Observer at RGGI

Québec

Québec

- Implementation of 3 Climate Change action plans since 1997 : target : - 6% under 1990
- Energy Strategy
- Public Transit Policy
- Green Fund
- First carbon levy in North America
- Active Partner of WCI
- Observer at RGGI

Nova Scotia

Nova Scotia

- Climate Change Action plan in 2009
- Target : - 10 % below 1990 in 2020
- Active member of New England Governors and Eastern Canada Premiers Conference Climate Change action Plan
- Interest in carbon market
- Observer at WCI

GHG Emissions Trends

**European Union's GHG Emission Variations between 1990 and 2006
(percentage)**

Source : UNFCCC (2008)

US Federal Climate Action

- Action on Several Fronts in 2009
- House of Representatives : Waxman-Markey Act passed in June
- Senate Cap-and-Trade Bill: In the Fall or Next Year?
- The New Administration : C.C. is a serious issue
- Environmental Protection Agency : GHG registry proposed regulation
- US Has Resumed its Proactive Involvement in International Climate Policies

Canadian Federal Climate Action

- GHG emissions continuously on the rise
- 2006-2009 : Two GHG Regulatory frameworks proposed, but no decision.
- 2009 Proposed Offsets Program, but decision has yet to come.
- Interest in North American carbon market
- Announcements in the Fall of 2009

Future Developments

- North American Regional Programs Will Continue Their Action
- Adoption of a Cap-and-Trade Bill by US Senate Would Have a Huge Impact :
 - On GHG emissions
 - On Regional Programs
 - On Canadian Federal Action
- Successful Outcome of Copenhagen Conference is Crucial to North American Federal Climate Action Developments

Further Information

Robert Noël de Tilly

Ministry for Sustainable Development,
Environment and Parcs

675 East, René-Lévesque Blvd, 8th floor,
Québec (Qc) Canada G1R 5V7

E-mail : robert.noeldetilly@mddep.gouv.qc.ca