[image: image1.jpg]® Ecology Action Centre

EAC Response: Nova Scotia Climate Change Action Plan and Energy Strategy
The Provincial Government Plans to Cap Carbon
The Government has made some important commitments to action on climate change with the release of the 2009 Energy Strategy and Climate Change Action Plan; however, Nova Scotia has a long way to go before the Province can claim international leadership on climate action.

The first question to be asked from any Climate Change Action Plan is: Will it achieve the necessary reductions? While the regulations have yet to be determined, the provincial government plans to reduce greenhouse gas emissions of 5-7.5 megatonnes by 2020 through various measures including energy efficiency, conservation, renewable energy, air quality, and hard caps on Nova Scotia Power. The details surrounding the hard caps to NSPI are unclear because the regulatory framework that will establish these caps does not yet exist.
In theory, the Action Plan and Energy Strategy will position the Province to meet its legislated target of 10% below 1990 levels by 2020.
 It is unclear how Nova Scotia will achieve certain action items; specific funding commitments are also uncertain.
The Government of Nova Scotia has an observer status on the Regional Greenhouse Gas Initiative (RGGI). The Regional Greenhouse Gas Initiative represents an important first step to capping carbon, as does the Memorandum of Understanding to establish an inter-provincial cap and trade system that Quebec is pursuing with other provinces. Nova Scotia should formally join Quebec in its efforts to establish an inter-provincial cap and trade system with Ontario. Economic modelling has shown that Nova Scotia is well positioned to economically benefit from trading carbon.
 Permitting the trading of emission allowances within the cap will establish a price for carbon, while providing flexibility for individual facilities in meeting their specific emission reduction requirements.
Adaptation

Forestry, farming and other natural resource movement sectors are vulnerable to the impacts of climate change. The Climate Change Action Plan recognizes that the protection of coastal features such as wetlands and beaches, and support of specific as forest management and farming practices ,can help minimize greenhouse gas emissions as well as reduce vulnerability to climate change. The Province took action to protect our vulnerabilities through an adaptation fund to support research; a commitment to land use guidelines for municipalities by 2010; and recognition that all levels of government as well as developers, landowners, and citizens need to be involved in developing adaptation solutions.

Several areas Nova Scotia are already known to be at risk and must be protected. Unfortunately there is no commitment to or indication to when vulnerability mapping for every municipality in the province will be undertaken, nor is there any promise to develop the protective measures that Nova Scotia requires. Finally, we have yet to see a cost estimate for this provincial commitment to fund adaptation.

Transportation

The transportation of people and goods is responsible for 27% of Nova Scotia’s greenhouse gas emissions. The Climate Change Action Plan rightly recognizes that a three-tiered approach to reducing emissions in the transportation sector is necessary: increasing vehicle efficiency, increasing the feasibility of alternative modes of transportation such as public transit, and planning our communities to reduce the need for transportation. The plan includes a commitment to producing a sustainable transportation strategy by 2010 with leadership from the Department of Transportation and Infrastructure Renewal. A strategy task force with representatives from provincial departments and municipal governments will be created by March 31, 2009. The plan also made commitments to improve vehicle efficiency in both the private and commercial vehicle sector. These are good steps forward.

Unfortunately, there is no commitment to create an annual, predictable source of funding dedicated to infrastructure and operational expenses for active transportation and public transit in urban and rural areas. The $3 million that was dedicated to transit for unserved and underserved areas in the last budget remain unspent and the terms of the funding have not been announced. Currently, the Province’s total funding of sustainable transportation is less than twenty-five percent of the average spending of Canadian provinces and less than one percent of the Nova Scotia highways’ budget. Further, there is a lack of commitment to investment in rail infrastructure. While reducing idling times and having fewer trucks on the road is positive, a program to help shippers move their freight to rail would offer more substantial, long-term benefits and would be in keeping with the premier’s commitment at the 2008 New England Governors and Easter Canadian Premier’s Conference: to shift 10 percent of freight that is currently carried on roads to intermodal road/rail or short sea transportation by 2020.

Energy Efficiency and Energy Poverty
The Province has shown leadership in energy efficiency as they strive to implement all cost-effective steps toward energy efficiency. The Ecology Action Centre has been pleased that energy efficiency investment in the current fiscal year exceeds $17 million. The government has also made a commitment to establish a new agency for electric energy efficiency and increase energy efficiency by 20% above 2008 levels by 2020. This new agency has the potential to develop expertise and expand to other fuels such as home heating oil.

There are a number of proposed changes to the Nova Scotia Building Code Act, most notably: plans for new commercial buildings to exceed the 1997 Model National Energy Code for Buildings by at least 25%, or to adopt the updated 2011 Model National Energy Code for Buildings; and plans for new residential buildings to meet a rating of EnerGuide 80 for New Homes.
These are impressive action items and next steps involve the creation of a multi-fuel energy efficiency strategy that can be delivered through the future Nova Scotia Efficiency Agency.
The problem of energy poverty is largely absent in the plan and strategy. The Ecology Action Centre has recommended the creation of a Universal Service Program for low income individuals. The province must better protect Nova Scotians from unsustainable energy burdens through a minimum amount of funding accessible to low income Nova Scotians in energy efficiency portfolios. A comprehensive labour market strategy for energy efficiency is also absent from the plan. The development of a sustainable infrastructure in Nova Scotia that includes both investments in energy efficiency and renewable energy must be coupled with a plan to ensure adequate job training and support for our workforce.
Renewable Energy

While the Nova Scotia Energy Strategy contains detailed information regarding funding and planning for the offshore oil and gas industry, renewable energy development does not share the same commitments. The Climate Change Action Plan notes that “88% of our electricity comes from fossil fuels.”
 We must move away from the development of fossil fuels and the burning of imported coal in our electricity generation.

R&D and deployment support investments in Nova Scotia should be consistent, or greater than, what is recommended in the Stern Review on the Economics of Climate Change. We estimate that low-carbon technology annual deployment support should be increased to $24 million in 2015 and $53 million 2025 and that annual R&D funding should be $16.3 million. This does not exist in Nova Scotia. The energy strategy notes that “emerging technologies may help some intermittent power producers store energy for later use.”
 The Ecology Action Centre recommends that the province should develop a strategy to place significant investment in the development of energy storage technologies.

The province has committed to produce 25% of our electricity from renewable energy sources by 2020. The policy and regulations that exist in leading jurisdictions to support renewable energy development are absent in Nova Scotia. The current system in which Nova Scotia Power requests proposals presents severe barriers to community local development. It results in a high degree of contract failure and a situation where farmers, rural communities, and municipalities cannot compete financially with larger producers.
 In order to make more small-scale generation possible the government must go a step further and introduce feed laws that will guarantee a fair price to cooperatives, individuals or other groups that develop clean energy. The Energy Strategy offers a positive expansion to the net-metering system, but this is a small step. The Ecology Action Centre also recommends that early, genuine community engagement is guaranteed. This includes providing local communities with more opportunities to be involved in the placement and development of renewable energy and support in overcoming knowledge barriers.
Forestry

The Ecology Action Centre is concerned that Nova Soctia’s forest is ignored in the Climate Change Action Plan. Nova Scotia's forest helps to shape our very identity and culture. It provides for our largest industry, clean drinking water and wildlife habitat. If managed well it can soak up carbon and is tremendously vulnerable to the effects of climate change. Yet, incredibly, Nova Scotia's forest is barely mentioned in the Climate Change Action Plan.

Any action on climate change must include specific actions to restore resiliency to forests and to use harvesting practices that maximize carbon storage. This will require changes to the way we manage our forest -- less clearcutting, for starters. However, the cost of doing nothing to address the impact of climate change on forests is far too great. Finally, harvesting biomass from the forest for energy is no silver bullet. It comes with phenomenal risk to the productivity and biodiversity of our forests, and should not be blindly embraced.

Offshore Oil and Gas

The newly released Energy Strategy continues to encourage the development of on-shore and offshore oil and gas reserves including providing significant funding for research and development. This is a problem for two reasons. First, oil and gas activities have a negative impact on the surrounding environment as a result of exploration and production and associated discharges and emissions including increasing the province’s GHG emissions. For this reason Georges Bank should remain closed to drilling. Second, emphasis and support should go toward developing the renewable sector, an emerging industry.

Conclusion

The Climate Change Action Plan has highlighted that “human activity is warming the planet, with severe consequences.” The Province recognizes that climate change is already happening and will have huge implications for Nova Scotia’s economy, environment and communities. The time to act is now and the Climate Change Action Plan and Energy Strategy offers a skeleton of what actions need to be taken. This is only the beginning, however, and the Province has to claim international leadership.
The Ecology Action Centre has a vision for Nova Scotia that does not include a dependence on imported fossil fuels and believes that lasting economic community development can only come from real investments in a sustainable infrastructure as opposed to investment in the offshore oil and gas industry. Investment in the fossil fuel industry and a genuine commitment to the impacts of climate change cannot go hand in hand, and Nova Scotians should demand leadership from their government on these issues.
� According to the International Panel on Climate Change (IPCC), in order to avoid 2°C of global warming developed countries must reduce their emissions by 25-30% below 1990 levels by 2020 and 85-90% below 1990 levels by 2050.

� Mark Jaccard. The Cost of Climate Policy, UBC Press, 2003.

� Government of Nova Scotia: Department of the Environment. Toward a Greener Future: Nova Scotia Climate Change Action Plan. (January 2009): � HYPERLINK "http://www.gov.ns.ca/energy/energy-strategy/default.asp" �http://www.gov.ns.ca/energy/energy-strategy/default.asp�, p. 17.

� Ibid. ,15.

� Ecology Action Centre. Pathways to a Sustainable Energy Prosperity in Nova Scotia. (June 2007): � HYPERLINK "http://www.ecologyaction.ca/content/publications-energy-issues-committee" �http://www.ecologyaction.ca/content/publications-energy-issues-committee�

1 | January 21, 2009

