

Environment and
Climate Change Canada

Environnement et
Changement climatique Canada

Canada

Pan-Canadian Approach to Carbon Pricing

**High Level Regional Dialogue on Carbon Pricing
January 22, 2018
Environment and Climate Change Canada**

Pan-Canadian Carbon Pricing Benchmark

- Timely introduction (in 2018)
- Common scope (broad coverage of emissions)
- Flexibility in approach (cap-and-trade or explicit pricing system)
- Increase in stringency over time
 - explicit pricing: \$10/t in 2018, rising by \$10 each year to \$50/t in 2022
 - cap-and-trade: 2030 emission reduction target at least matching Canada's; and declining caps that correspond at minimum to projected reductions resulting from the carbon price
- Federal backstop carbon pricing system will apply in jurisdictions that do not meet the benchmark
- Revenues remain in the jurisdiction of origin
- Five-year review
- Annual reporting

Approach Oct 2016: <https://www.canada.ca/en/environment-climate-change/news/2016/10/canadian-approach-pricing-carbon-pollution.html>

Guidance 2017: <https://www.canada.ca/en/services/environment/weather/climatechange/pan-canadian-framework/guidance-carbon-pollution-pricing-benchmark/supplemental-benchmark-guidance.html>

Supplemental Guidance Dec 2017: <https://www.canada.ca/en/services/environment/weather/climatechange/pan-canadian-framework/guidance-carbon-pollution-pricing-benchmark/supplemental-benchmark-guidance.html>

Pan-Canadian Approach to Carbon Pricing

- **Benchmark:** The pan-Canadian approach outlines a benchmark to ensure carbon pollution pricing applies to a broad set of emission sources throughout Canada in 2018 with increasing stringency over time
- **Federal backstop:** includes two components: (1) a carbon levy applied to fossil fuels, and (2) an output-based pricing system for emissions-intensive, trade-exposed sectors
- **Studies and Reviews:**
 - Territorial Analysis
 - Emissions-intensive Trade-exposed (EITE) Review – launch in late 2017
 - 2020 Interim Review
 - 2022 Review to inform path forward

Provincial / Territorial Progress

	Cap-and-trade Programs	Explicit Price Programs
Programs	<p>Quebec – established in 2013 and linked to California system (2014) and will link with Ontario (2018)</p> <p>Ontario – established in 2017 and will link to Quebec and California systems (2018)</p>	<p>British Columbia – carbon tax (2008) and industrial carbon pricing regulations for LNG (2016)</p> <p>Alberta – carbon levy on heating & transport fuels (2017) and emissions intensity requirements for large emitters (2007)</p>
Programs In Development (not confirmed)	<p>Nova Scotia –looking at cap and trade program; legislative amendments introduced Sep 2017</p>	<p>Northwest Territories – discussion paper and survey regarding carbon levy released in Jul 2017</p> <p>Yukon – survey indicating intent to adopt federal backstop released Aug 2017</p> <p>Manitoba – released proposed climate plan and survey including carbon levy and output-based pricing system for large industry in Oct 2017</p> <p>Saskatchewan – released proposed climate plan including output-based pricing system for some industrial sectors in Dec 2017</p> <p>New Brunswick – released climate plan and proposed legislation, including federal output-based pricing system delivery in Dec 2017</p>
	Newfoundland and Labrador, Prince Edward Island, Nunavut assessing options.	

Pan-Canadian Carbon Pricing Benchmark

- **Letter to Provincial and Territorial Governments outlined next steps:**
 - By Mar 30, 2018 - All PTs asked to declare if they intend to adopt the backstop
 - By Sep 1, 2018 - All PTs to provide details on their own systems, if applicable, for assessment against the federal benchmark
 - By Jan 1, 2019 (at latest) - All jurisdictions must have a system in place
 - Ongoing annual verification process to ensure carbon pricing systems continue to meet the benchmark
- **Studies and Reviews:**
 - Territorial Analysis - complete
 - Emissions-intensive Trade-exposed (EITE) Review – launched
 - 2020 Interim Review
 - 2022 Review to inform path forward

Page 5 – 22 janvier 2018

