
 Electronic copy available at: http://ssrn.com/abstract=2719221 

  

 

 

 

 

 

 

 

 HOW MUCH DOES THE 

EXISTING REGULATORY 

PATCHWORK REDUCE U.S. 

GREENHOUSE GAS EMISSIONS? 

 

By Justin Gundlach 

November 2015 

 

 

 

 


 Electronic copy available at: http://ssrn.com/abstract=2719221 

  

 

 

 

 

© 2015 Sabin Center for Climate Change Law, Columbia Law School 

 

The Sabin Center for Climate Change Law develops legal techniques to fight climate change, 

trains law students and lawyers in their use, and provides the legal profession and the public 

with up-to-date resources on key topics in climate law and regulation. It works closely with the 

scientists at Columbia University's Earth Institute and with a wide range of governmental, non-

governmental and academic organizations.  

 

Sabin Center for Climate Change Law 

Columbia Law School 

435 West 116th Street 

New York, NY 10027 

Tel: +1 (212) 854-3287 

Email: columbiaclimate@gmail.com 

Web: http://www.ColumbiaClimateLaw.com 

Twitter: @ColumbiaClimate 

Blog: http://blogs.law.columbia.edu/climatechange 

 

Disclaimer: This paper is the responsibility of The Sabin Center for Climate Change Law alone, and does 

not reflect the views of Columbia Law School or Columbia University. This paper is an academic study 

provided for informational purposes only and does not constitute legal advice. Transmission of the 

information is not intended to create, and the receipt does not constitute, an attorney-client relationship 

between sender and receiver. No party should act or rely on any information contained in this White 

Paper without first seeking the advice of an attorney.  

 

About the author: Justin Gundlach is the 2015–2017 Climate Law Fellow at the Sabin Center. He 

can be reached at justin.gundlach@law.columbia.edu.  

 

Acknowledgments: Many thanks to Arijit Sen and Nicolas Cerkez for valuable research 

assistance, to Michael Carim for an early discussion of sources and approaches, and to Michael 

Gerrard for helpful questions and comments on an early draft. 

 

http://blogs.law.columbia.edu/climatechange


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School i 

 

EXECUTIVE SUMMARY 

This paper offers an answer to the question, “What levels of greenhouse gas (“GHG”) 

emissions reduction do the constituent programs in the U.S.’s existing regulatory patchwork 

achieve?” Its answer represents an attempt to measure the same effect from eight regulatory 

interventions: EPA’s Prevention of Significant Deterioration program, as it is expected to operate 

following the Supreme Court’s UARG v. EPA decision in 2014; EPA’s Clean Power Plan; EPA’s 

renewable fuel standard; the federal Corporate Average Fuel Economy standards for light, 

medium, and heavy duty vehicles; the renewable electricity generation Production Tax Credit and 

Investment Tax Credit; the Regional Greenhouse Gas Initiative, which encompasses 9 states in the 

mid-Atlantic and Northeast; California’s Global Warming Solutions Act of 2006, Assembly Bill 32; 

and state renewable portfolio standards. Notably, though it seeks to measure the same effect of 

diverse policies, this paper does not purport to measure the aggregated net effects of those policies 

on GHG emissions.  

Most important among its conclusions are the following. First, federal CAFE standards, the 

Clean Power Plan, and state renewable portfolio standards will be crucial for achieving emissions 

reduction goals. Second, the reductions available from the renewable fuel standard are uncertain 

and highly contentious. And third—an important subtext—the effectiveness (and cost-

effectiveness) of this patchwork of programs is unwieldy even to measure, much less to ensure. 

 

 

 

 

 

 

 

 

 

 

 

 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School ii 

 

CONTENTS 

 

1. Introduction ................................................................................................................................... 1 

1.1 Prevention of Significant Deterioration (“PSD”) program .......................................................... 4 

1.2 Clean Power Plan (“CPP”) ............................................................................................................... 6 

1.3 Renewable Fuel Standard (“RFS”) .................................................................................................. 9 

1.4 CAFE Standards ............................................................................................................................... 13 

1.5 Tax Credits ........................................................................................................................................ 16 

1.6 Regional Greenhouse Gas Initiative (“RGGI”) ............................................................................ 19 

1.7 California’s AB 32 ............................................................................................................................ 22 

1.8 State Renewable Portfolio Standards (“RPSs”) ........................................................................... 26 

2. Conclusion ................................................................................................................................... 29 

 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 1 

 

1. INTRODUCTION 

This paper offers an answer to the question, “What levels of greenhouse gas (“GHG”) 

emissions1 reduction do the constituent programs in the U.S.’s existing regulatory patchwork 

achieve?” Its answer represents an attempt to measure the same effect from a diverse set of 

regulatory schemes that operate differently from one another and interact in ways that are difficult 

to measure. Its answer is thus laden with caveats,2 but is nonetheless valuable because it offers a 

basis for comparison with policy alternatives. Notably, though the U.S. Energy Information 

Administration (“EIA”)’s list of data outputs has included estimated GHG emissions from various 

sectors since 1993,3 those outputs draw on a National Energy Modeling System that does not 

isolate the effects of particular policies.4 

The eight regulatory interventions considered here are: EPA’s Prevention of Significant 

Deterioration (“PSD”) program, as it is expected to operate following the Supreme Court’s UARG 

v. EPA decision in 2014; EPA’s Clean Power Plan (the “CPP”); EPA’s renewable fuel standard; the 

federal Corporate Average Fuel Economy (“CAFE”) standard for light duty vehicles; the 

renewable electricity generation Production Tax Credit (“PTC”) and Investment Tax Credit 

(“ITC”); the Regional Greenhouse Gas Initiative (“RGGI”), which encompasses 9 states in the mid-

Atlantic and Northeast; California’s Global Warming Solutions Act of 2006, Assembly Bill 32 (“AB 

                                                      
1 The six gases counted toward CO2e are carbon dioxide (CO2), methane (CH4), nitrous oxide (N2O), hydrofluorocarbons 

(HFCs), perfluorocarbons (PFCs), and sulphur hexafluoride (SF6). The Intergovernmental Panel on Climate Change 

updated its specification of their “global warming potentials” or GWPs in the Second, Fourth, and Fifth Assessment 

Reports. This paper discusses volumes of these gases in terms of their GWP relative to CO2, written as “CO2e”. 

2 Perhaps the most important caveat is that its estimates do not identify how the various interventions overlap, even 

though they certainly do—for instance, EPA’s Clean Power Plan assumes the reductions achieved by the Regional 

Greenhouse Gas Initiative and California’s cap and trade scheme. Thus, were this paper to add its estimates together, it 

would be guilty of some amount of double-counting. Cf. WORLD RESOURCES INSTITUTE, GREENHOUSE GAS PROTOCOL, 

POLICY AND ACTION STANDARD 13 (Nov. 2014), http://bit.ly/1KU3kaf (“Results should also not be aggregated across 

policies if the methodologies, assumptions, and data sources are not comparable or if the baseline scenarios developed 

for each policy were not developed to enable accurate aggregation”). 

3 See Energy Policy Act of 1992, Pub. L. No. 102-486, 106 Stat. 2777 § 1605(b) (1992). 

4 See EIA, ANNUAL ENERGY OUTLOOK 2015, at 200–224 (2015) (Appendix A: Handling of federal and selected state 

legislation and regulations in the AEO); see also Michael Wara, Instrument Choice, Carbon Emissions, and Information, 4 

MICH. J. ENVTL. & ADMIN. L. 261 (2015) (identifying general inaccuracy and consistent upward bias in NEMS GHG 

emissions projections since mid-1990s).  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 2 

 

32”); and state renewable portfolio standards (“RPSs”). Table 1, below, summarizes this paper’s 

conclusions. 

Table 1.  Summary of Conclusions 

Regulatory 

intervention 

(i) 

Resulting Annual 

Reduction of  

US GHG Emissions… 

(Mt CO2e) 

(ii) 

…as of 

Year 

(iii) 

Degree of Certainty 

Regarding Estimate in (i) 

1. PSD >0 2020 High 

2. CPP 
74 

375 

2020 

2030 

Med-High 

Medium 

3. RFS 100 > RFS > 0 2022 Low 

4. CAFE 
68 

497 

2020 

2035 

Medium 

Low-Med 

5. Tax Credits 16 2015 Medium 

6. RGGI 5 2015 Med-High 

7. AB 32 
78 

291 

2020 

2030 

High 

Med-High 

8. RPSs 225 2010 Medium 

Before discussing particular policies, however, it is useful to set this paper before the 

backdrop of the Intended Nationally Determined Contribution (“INDC”) that the Obama 

Administration recently submitted to the United Nations, which commits to reducing GHG 

emissions to 17% below 2005 levels by 2020, and to 26–28% below 2005 levels by 20255—meaning 

that U.S. sources will aim to emit no more than 4,980 million metric tons (“Mt”) of CO2e in 2020 

and no more than 4,440–4,560 in 2030. This in turn means achieving reductions of about 520 Mt 

CO2e in 2020 and 955–1075 in 2030. 

                                                      
5 UNITED STATES, INTENDED NATIONALLY DETERMINED CONTRIBUTION (Mar. 2015), http://bit.ly/1xTpzr1. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 3 

 

Notably, the Obama Administration’s 2014 Climate Action Report connects the INDC’s 

numeric target to the policies it references by quantifying the effects of several of those policies 

much in the way this paper seeks to do.6 However, the Climate Action Report does not explain its 

methodology for arriving at its list of estimates, except to say that “[m]itigation levels and 

projections are estimated using a range of methodologies and assumptions.”7 Thus, this paper 

cannot account for the differences between its estimated annual emissions reductions as of 2020 

for, say, CAFE standards or the RFS, which the Climate Action Report counts as 273.7 Mt CO2e and 

138.4 Mt CO2e respectively.8 In any case, there seems to be broad agreement on a key point 

between the estimates in Table 1, the Climate Action Report, and also the Center for Climate and 

Energy Solutions’ rough tally of reductions: federal CAFE standards and the CPP (which draws 

heavily upon state RPSs) will be crucial for achieving the INDC.9 These comparisons also highlight 

the contentious nature of contributions expected from the RFS, and the potential for disparity 

among projections of GHG reduction efforts in general. 

Turning to how this paper derived its estimates: the numbers offered in Table 1 derive from 

answers to the following constituent questions for each regulatory intervention: Does it reduce 

GHG emissions? By how much? And how certain are we about that amount? Each intervention is 

described and its GHG emissions impact considered in turn below. 

                                                      
6 U.S. DEPARTMENT OF STATE, 2014 CLIMATE ACTION REPORT 119–126 (2014), http://bit.ly/1LELyFf (“[This report] outlines 

how U.S. action on climate change puts the United States on a path to reach the ambitious but achievable goal of 

reducing U.S. greenhouse gas emissions in the range of 17 percent below 2005 levels by 2020.”). The 2014 Report also 

serves as the First Biennial Report of the U.S. and the Sixth National Communication of the U.S. under the United 

Nations Framework Convention on Climate Change. 

7 Id. at 118. 

8 Id. at 119. 

9 That tally anticipates 10.1% of the 26–28% total will come from the CPP, a further 4.7–8.2% from new regulations of 

methane, hydrofluorocarbons, and vehicle emissions, and the remaining 3.3–6.1% from an assortment of further 

measures in the industrial and agricultural sectors. Center for Climate and Energy Solutions, Achieving the United 

States’ Intended Nationally Determined Contribution 2 (June 2015), citing KARL HAUSKER, WORLD RESOURCES INSTITUTE, 

DELIVERING ON THE U.S. CLIMATE COMMITMENT: A 10-POINT PLAN TOWARD A LOW-CARBON FUTURE (May 2015), 

http://bit.ly/1jRWs1u, and DOUG BOUCHER, UNION OF CONCERNED SCIENTISTS, HALFWAY THERE? WHAT THE LAND SECTOR 

CAN CONTRIBUTE TO CLOSING THE EMISSIONS GAP (Jan. 2015), http://bit.ly/20aIGHN.  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 4 

 

1.1 Prevention of Significant Deterioration (“PSD”) program 

The 1977 Amendments to the Clean Air Act of 1970 imposed a check—the PSD program—

on building or modifying “major stationary” emitting facilities in locations where the facility 

would significantly increase emissions and thereby reduce air quality.10 That program requires 

emitters of pollution to integrate the best available pollution control technology (“BACT”) into 

their new or modified facility’s design and operation. Compliance means receipt of a permit and 

authorization to pollute, albeit to a lesser degree than would occur without whatever BACT was 

employed. 

When EPA concluded in 2009 that 1) GHG emissions endanger human health and welfare,11 

and 2) motor vehicle emissions of GHGs cause or contribute to that endangerment,12 it started the 

wheels of the Clean Air Act turning toward GHG emissions regulation. That is, these Findings 

required EPA to regulate GHG emissions pursuant to the Act’s various components, including the 

PSD program. In response, EPA issued the Timing and Tailoring Rules.13 The first set out the 

process by which EPA would implement the Act’s various requirements, and the second sought to 

avoid the “absurd results” of simply regulating GHG emissions in exactly the same way as criteria 

pollutants like sulfur dioxide.14 More specifically, the Tailoring Rule set out Steps by which the 

PSD program would be brought to bear on GHG emitters. It called Step 1 sources “anyway” 

sources because their emission of GHGs in excess of the Rule’s thresholds would not require them 

to seek PSD permits—they had to do so anyway because they emitted criteria pollutants in excess 

of statutory thresholds. Step 2 sources would be new to the PSD program, however, because they 

did not emit criteria pollutants in excess of the statutory thresholds of 100 or 250 tons per year 

                                                      
10 Clean Air Act Amendments of 1977, Pub. L. No. 95-95, 91 Stat. 685 (1977). 

11 Endangerment and Cause or Contribute Findings for Greenhouse Gases Under Section 202(a) of the Clean Air Act, 74 

Fed. Reg. 66496 (Dec. 15, 2009). 

12 Id. 

13 Prevention of Significant Deterioration and Title V Greenhouse Gas Tailoring Rule, 75 Fed. Reg. 31514 (June 3, 2010). 

14 See Coalition for Responsible Regulation v. EPA, 684 F.3d 102, 118–19 n.173 (D.C. Cir. 2012) (“under the ‘absurd results’ 

doctrine, EPA concluded that the PSD and Title V programs ‘should not [immediately] be read to apply to all 

[greenhouse gas] sources at or above the 100/250 tpy threshold.’ Tailoring Rule, 75 Fed. Reg. at 31,554.”) (brackets in 

original). 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 5 

 

(“tpy”), but they did emit GHGs in excess of the 100,000 tpy threshold set by EPA’s rule. Step 3 

would widen the PSD program’s scope further still. 

The Rules were litigated up to the Supreme Court, which rejected 5-4 EPA’s basis for 

imposing Steps beyond Step 1, but also upheld by a vote of 7-2 EPA’s Rule as it applied to Step 1 or 

“anyway” sources.15 EPA is now responding to the Court’s ruling,16 as interpreted by the D.C. 

Circuit,17 and is expected to issue a revised Rule that limits the PSD program’s scope to “anyway” 

GHG-emitters. 

Will PSD reduce emissions? It is difficult to see how EPA’s application of the PSD program to 

GHG emissions could fail to reduce those emissions’ volume. But that does not mean it is easy to 

count how much of a reduction to expect. 

How much? The difficulty of saying how much GHG emissions reduction to expect from the 

PSD program owes chiefly to two points. First, EPA does not issue blanket decisions about the 

BACT for particular facilities, but rather works with facility owners to identify BACT suitable to 

the specific aspects of their region’s and facility’s profile. Thus, one cannot usefully estimate in 

advance of BACT determinations and implementations what emissions reductions will follow 

from a given “anyway” facility’s adoption of GHG BACT.18 Second, because implementation of the 

GHG part of the PSD program is still nascent, empirical data on the results of employing GHG-

oriented BACT are not yet available. 

How certain are we? Although we are quite certain that applying PSD to GHG emissions will 

reduce those emissions, we are not very certain of how much they will do so. As already noted, 

there is little empirical information, and, owing to the nature of BACT and PSD program 

operation, no predictions about emissions reductions can be made with confidence in the absence 

                                                      
15 See Utility Air Regulatory Group v. EPA, 134 S. Ct. 2427 (2014). 

16 See Prevention of Significant Deterioration Permitting for Greenhouse Gases: Providing Option for Rescission of EPA-

Issued Tailoring Rule Step 2 Prevention of Significant Deterioration Permits, 80 Fed. Reg. 26210 (May 7, 2015). 

17 Coalition for Responsible Regulation, Inc. v. EPA, 606 Fed. App’x 6 (D.C. Cir. 2015). 

18 This helps explain why EPA only published estimates of the volume of GHGs that would be subject to regulation under 

the Tailoring Rule—not the reduction of GHGs expected to result from that regulation. See 75 Fed. Reg. 31514; EPA, 

REGULATORY IMPACT ANALYSIS FOR THE FINAL PREVENTION OF SIGNIFICANT DETERIORATION AND TITLE V GREENHOUSE GAS 

TAILORING RULE (May 2010), http://bit.ly/1Mbi453. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 6 

 

of empirical information. Furthermore, EPA has studiously avoided publishing any such 

prediction.  

1.2 Clean Power Plan (“CPP”) 

EPA has devised the Clean Power Plan for Existing Power Plants to regulate a sector that 

accounts for roughly 31% of U.S. GHG emissions and about 6% of anthropogenic emissions 

worldwide. 19  EPA estimates that the CPP will directly affect roughly 3,100 facilities, called 

electricity generating units or EGUs.20 EPA published a final version of the CPP on August 3, 2015, 

and that version was published in the Federal Register on October 23, 2015.21  

As with most Clear Air Act regulation of stationary sources, the CPP looks to states to carry 

out its requirements through State Plans,22 to which a Federal Plan will provide a backstop.23 States 

are to submit draft State Plans for approval by September 2016,24 and the CPP requires those State 

Plans’ components to be phased in from 2022 to 2030.25 That is, it makes 2030 the deadline for 

achieving “final goals,” and 2022–2029 the period for achieving “interim goals.”26 The timing and 

authorship of plans for implementing the CPP mean that this paper can only look to predictions of 

the Plan’s effects on GHG emissions—and must recognize those predictions’ limited ability to 

                                                      
19 EPA, Sources of Greenhouse Gas Emissions, http://1.usa.gov/1P9UZNr (last visited Oct. 19, 2015); EPA, Global Greenhouse 

Gas Emissions Data, http://1.usa.gov/1MyKAbe (last visited Oct. 19, 2015) 

20 EPA, FACT SHEET: CLEAN POWER PLAN BY THE NUMBERS, http://1.usa.gov/1jCcADR (last visited Oct. 19, 2015); Carbon 

Pollution Emission Guidelines for Existing Stationary Sources: Electric Utility Generating Units; Final rule, at 64715–16 

(Oct. 23, 2015) [hereinafter “CPP”], http://1.usa.gov/1UTmCxK (“an affected EGU is any fossil fuel-fired electric utility 

steam generating unit … or stationary combustion turbine that was in operation or had commenced construction as of 

January 8, 2014, and that … serve[s] a generator capable of selling greater than 25 MW to a utility power distribution 

system and have a base load rating greater than 260 GJ/h (250 MMBtu/h) heat input of fossil fuel (either alone or in 

combination with any other fuel).”). 

21 Carbon Pollution Emission Guidelines for Existing Stationary Sources: Electric Utility Generating Units, 80 Fed. Reg. 

64662 (Oct. 23, 2015). 

22 Id. at 64826–28. 

23 Id. at 64855 (“For states that do not submit a state plan, the CAA gives the EPA express authority to implement a 

federal plan for sources in that state upon determination by the EPA that a state has failed to submit a state plan by the 

required date.”).  

24 Id. 

25 Id. at 64864. 

26 Id. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 7 

 

anticipate actual outcomes, not least because it is possible that the courts, Congress, or a new 

President could derail some or all of the Plan.27 

Two further points of background are important to note before describing the GHG 

emissions reductions to expect as a result of the CPP’s implementation. First, the Plan allows states 

to comply by causing their EGUs to achieve either a “national emissions performance rate” of 

GHGs per unit electricity (CO2e per megawatt-hour), a state-specific performance rate (aligned 

with national rates, but calibrated to a given state’s particular circumstances), or a state-specific 

mass-based limit on annual CO2e. 28  The last of these is particularly amenable to interstate 

allowance trading scheme, an approach that many stakeholders agree would achieve emission 

reductions more cost-effectively.29  

Second, the Plan sets out several “building blocks” or means a state must use to achieve 

compliance with the rate or limit it adopts. The first of these is improving the thermal efficiency of 

steam generators (used in coal and some gas-fired power plants) and of natural gas-fired combined 

cycle (“NGCC”) turbines. The second building block is switching from coal-fired sources to less 

GHG-intensive natural gas sources. The third is switching to non-GHG-emitting sources like wind 

and solar.30 In addition, though it is not a “building block,” in the final version of the Plan states 

can also count investments in verified energy efficiency measures toward their emissions 

compliance goals.31 

                                                      
27 See Anthony Adragna & Andrew Childers, Clean Power Plan Implications Unclear After Supreme Court Denies Agency 

Deference, BLOOMBERG BNA NEWS, June 30, 2015, http://bit.ly/1g6OcZg (“‘All of us are trying hard to crystal ball this,’ 

Jody Freeman, director of the Environmental Law Program at Harvard University told Bloomberg BNA June 29.”). 

28 80 Fed. Reg. at 64663–64. 

29 MELINDA TAYLOR & ROMANY WEBB, EPA'S CLEAN POWER PLAN: IMPLEMENTATION OPTIONS SURVEY RESULTS 6 (June 2015), 

http://bit.ly/1LpZpiw (“The bulk of survey respondents supported interstate cooperation on the Clean Power Plan, with 

90 percent arguing that states should develop multi-state plans or single-state plans that preserve the option to trade 

across state lines.”); see also John Upton, Could the Clean Power Plan create a massive cap-and-trade system?, CLIMATE 

CENTRAL, Aug. 7, 2015, http://bit.ly/1NWtgmu.  

30 EPA, REGULATORY IMPACT ANALYSIS FOR THE CLEAN POWER PLAN FINAL RULE, at ES-2 (Aug. 2015) [hereinafter “CPP 

RIA”]. 

31 EE had been included Building Block Four in EPA’s draft Plan, but was demoted to a mere means of compliance in the 

final rule. Compare CPP at 64667 (“the agency has determined that the BSER comprises the first three of the four 

proposed ‘building blocks’”), with Carbon Pollution Emission Guidelines for Existing Stationary Sources: Electric Utility 

Generating Units, 79 Fed. Reg. 34830, 34858 (June 18, 2014). 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 8 

 

Will the CPP reduce GHG emissions? Yes. The only questions are whether it will survive 

judicial and political attacks and, if it does, how close actual performance will be to the emissions 

reduction targets set by EPA and the states.  

How much? As shown in Table 2, EPA anticipates that the CPP will push annual emissions 

from U.S. EGUs down relative to baseline projections by 3–4% by 2020, 10–12% by 2025, and 18–

19% by 2030.  

Table 2. EPA estimates of expected emissions by target years32 

Year Baseline 
Under CPP 

Rate-Based  Mass-Based  

2020 1,955 1,891 1,881 

2025 1,964 1,754 1,725 

2030 2,020 1,644 1,646 

As the electricity sector emitted approximately 2434 Mt CO2e in 2005, achieving these 

projections would mean reducing 2020 emissions by 22–23%, 2025 emissions by 28–29%, and 2030 

emissions by 32% relative to 2005 levels.33 

The EPA’s August 2015 estimates are largely confirmed by the U.S. Energy Information 

Administration (“EIA”), which estimated in a May 2015 report that the CPP would result in 

emissions of 1,814 Mt CO2e in 2020 and 1,596 in 2030.34 Notably, that estimate was based on the 

parameters set forth in a draft version of the Clean Power Plan, which EPA thereafter revised in 

several material respects.35 EIA’s report also included 16 alternative scenarios in which one or more 

salient input variables were adjusted. Viewed altogether, those scenarios yield the following 

ranges of plausible outcomes: 1684–1886 Mt CO2e in 2020, and 1553–1727 Mt CO2e in 2030.36 

How certain are we? Fairly certain, assuming the CPP survives judicial and political attacks, 

though the numbers above are necessarily projections rather than retrospective estimates. EPA and 

                                                      
32 CPP RIA, supra note 31, at 3-19 tbl. 3-5. EPA published estimates in short tons; the author has converted them to metric 

tons. 

33 Id. at 3-20, tbl. 3-6. 

34 EIA, ANALYSIS OF THE IMPACTS OF THE CLEAN POWER PLAN 23, 27–28 (May 22, 2015), http://bit.ly/1kwaNkf.  

35 The most notable of these were: overall reduction of 32% instead of 30% from 2005 emissions levels; delay of initial 

compliance deadline from 2020 to 2022; less demanding thermal efficiency requirements for building block one sources; 

exclusion of new or existing nuclear sources from building block three, and an expectation of greater use of new 

renewable sources in building block three; elimination of building block four. See CPP at 64736–44. 

36 EIA, ANALYSIS OF THE IMPACTS OF THE CLEAN POWER PLAN 93 (May 22, 2015), http://1.usa.gov/1AoZ8dH.  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 9 

 

EIA arrived at notably similar estimates using different models. EIA’s 16 alternative scenarios also 

identify multiple important sensitivities and specify their importance to the model, thereby 

providing a form of reassurance that nothing crucial to an accurate estimate has been assumed 

away. Furthermore, the Union of Concerned Scientists’ June 2015 examination of states’ progress 

toward 2020 CPP benchmarks provides reassurance that EPA’s Plan is not unrealistically 

ambitious.37 Specifically, that examination found that, owing to the retirement of coal plants and 

construction of gas, nuclear, and renewable generation sources undertaken or scheduled since 

2012, 31 states are more than halfway toward meeting their 2020 benchmarks, and that 14 are on 

track to surpass them.38 

1.3 Renewable Fuel Standard (“RFS”) 

The Energy Policy Act of 2005 and the Energy Independence and Security Act of 2007 

established mandates—eventually termed RFS1 and RFS2—for blending fuel derived from plant-

based sources in with the gasoline and diesel fuels 

used in the transportation sector.39 Whereas RFS1 

permitted corn-starch ethanol to fulfill its mandate 

RFS2 imposed more complex and stringent 

requirements on qualifying fuels. EISA and RFS2 

create four nested categories of renewable fuels 

(see Figure 1 at right). To qualify as any form of 

renewable fuel, a feedstock’s lifecycle emissions 

intensity must be at least 20% lower than 

conventional gasoline. As shown in Figure 1, 

advanced biofuels, whether made from sorghum, 

                                                      
37 See JEREMY RICHARDSON ET AL., UNION OF CONCERNED SCIENTISTS, STATES OF PROGRESS: EXISTING COMMITMENTS TO CLEAN 

ENERGY PUT MOST STATES ON TRACK TO MEET CLEAN POWER PLAN’S 2020 BENCHMARKS 14 (June 2015), http://bit.ly/1M3Sf0q 

(“even states that are suing EPA are making progress toward their 2020 benchmarks”). 

38 Id. at 12–13. 

39 Energy Policy Act of 2005, Pub. L. No. 109-58 (2005); Energy Independence and Security Act of 2007, Pub. L. No. 110-

140 (2007). Specifically, transportation fuel distribution companies are obliged to purchase specified volumes of 

renewable fuels to be blended with the conventional fuels sold to end-users. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 10 

 

wheat, sugarcane, cellulose, lignin, or corn stover (i.e., cobs, stalks, and husks), must have a GHG 

lifecycle emissions profile that is at least 50% lower than that of gasoline.40 

EISA also provides mandates and limits on the volume of renewable fuels to be produced 

for transportation uses. It puts a 15 billion gallon (“bgal”) cap on the volume of saleable corn-starch 

ethanol, which has a lifecycle GHG emissions profile that arguably meets the 20% threshold of a 

renewable fuel but never the 50% threshold of an advanced biofuel.41 That cap became effective in 

2015. EISA’s mandates for advanced biofuels, including biodiesel from biomass, grow from about 

1.5 bgals in 2010 to 21 bgals in 2022.42  

Although there is already capacity to produce up to the cap on corn-starch ethanol, EPA 

said in a June 2015 notice of proposed rulemaking that “[w]e have evaluated the capabilities of the 

market and have determined that the volumes for advanced biofuel and total renewable fuel 

specified in the statute cannot be achieved in 2014–2016.”43 On this basis, EPA plans to use the 

                                                      
40 As California’s Air Resources Board has explained, the difference between ethanols for the purpose of a lifecycle 

emissions analysis is in how they came to be ethanol. CAL. AIR RESOURCES BD., STAFF REPORT: INITIAL STATEMENT OF 

REASONS FOR PROPOSED RULEMAKING--PROPOSED RE-ADOPTION OF THE LOW CARBON FUEL STANDARD, at III-62 (Jan 2015), 

http://bit.ly/1PHvupb (“a gallon of ethanol made from corn grown and processed in the Midwest will, under a 

microscope or other analytical device, look identical in every material way to a gallon of ethanol processed from sugar 

cane grown in Brazil. Both samples of ethanol will have the same boiling point, the same molecular composition, the 

same lower and upper limits of flammability—in other words, both will have identical physical and chemical properties 

because both products consist of 100 percent ethanol. On the other hand, the corn ethanol made from the Midwest will 

have different carbon intensity than the sugar cane ethanol from Brazil. Thus, the relevant inquiry with carbon intensity 

is not so much what is contained in a fuel, but how that fuel was made, distributed and used.”). 

41 EISA also grandfathers in corn-starch ethanol that falls short of the 20% threshold if the facilities that produce it 

commenced production before 2010. Any expansion of production at those facilities must meet the threshold, however. 

RANDY SCHNEPF & BRENT D. YACOBUCCI, CONG. RES. SERV., RENEWABLE FUEL STANDARD: OVERVIEW AND ISSUES (Mar. 2013), 

http://bit.ly/1LMspSR. 

42 Id. at 5. Another important change that RFS2 made to RFS1 was in the calculation of lifecycle GHG emissions. RFS1 

required EPA to consider “indirect land use changes” or ILUC when assigning lifecycle emissions values to a particular 

source of ethanol, meaning that EPA would value not only the emissions released during production, distribution, and 

combustion, but also the counterfactual scenario in which land had not been used to grow whatever crop was processed 

into ethanol. RFS2 responded to arguments from industry and environmental NGOs about the accuracy of this approach 

by adjusting the lifecycle analysis in a way that did not exclude any fuels from the categories for which their producers 

sought to qualify them. See BRENT D. YACOBUCCI & KELSI BRACMORT, CONG. RES. SERV., CALCULATION OF LIFECYCLE 

GREENHOUSE GAS EMISSIONS FOR THE RENEWABLE FUEL STANDARD 10–16 (Mar. 2010), http://bit.ly/1MEQkQH. 

43 Proposed Renewable Fuel Standards 2014, 2015 and 2016, and the Biomass-Based Diesel Volume for 2017, 80 Fed. Reg. 

33100, 33109 (June 10, 2015). The National Research Council predicted this result in 2011. LESTER B. LAVE ET AL., NAT’L 

RESEARCH COUNCIL, RENEWABLE FUEL STANDARD: POTENTIAL ECONOMIC AND ENVIRONMENTAL EFFECTS OF U.S. BIOFUEL 

POLICY 2 (2011). 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 11 

 

waiver authorities provided in EISA to depart from the statute’s aspirational numeric 

requirements.44 

Does the RFS reduce GHG emissions? This question has been the subject of intense debate—a 

debate that has gone on for a decade but remains unresolved.45 In 2011, the National Research 

Council observed that while EPA had found that various ethanols, including corn-starch, have 

GHG emissions profiles of lower intensity than gasoline, credible alternative lifecycle analyses had 

found that “corn-grain ethanol might not have lower [GHG emissions] values than petroleum-

based gasoline,” and might even be more emissions-intensive.46 The literature review of one recent 

report—itself criticized by the ethanol trade association Growth Energy as slanted against corn-

starch ethanol in part because it was funded by the American Council for Capital Formation47—

noted that researchers’ published estimates of corn-starch ethanol’s emissions intensity have 

ranged from 93% higher to 36% lower than the emissions intensity of gasoline.48 That report also 

listed the key points of contention in the debate over measuring the emissions intensity of fuels 

that seeks to qualify for RFS2’s various thresholds. Those include whether or not and how to 

measure: 

 Land use conversion—the growth of crops for ethanol on land not 

previously used for agricultural purposes; 

 Indirect land use conversion—the growth of crops for ethanol on land 

previously used for a different agricultural purpose; 

 The emissions profile of ethanol refineries’ energy sources (most studies 

assume it will be natural gas); 

 The efficiency of refineries’ energy use; 

                                                      
44 Id. at 33100. 

45 See Amanda Reilly, Biofuels: Climate change fuels arguments on both sides in ethanol war, ENERGY & ENV’T, Oct. 20, 2015, 

http://bit.ly/1RX1K6Q (“Whether the RFS -- and the expanded ethanol production that comes from it -- is an effective 

policy for addressing climate change remains an active area of debate among academics.”); YACOBUCCI & BRACMORT, 

supra note 43, at 10–16. 

46 LAVE ET AL., supra note 44, at 199 (citing Regulation of Fuels and Fuel Additives: Changes to Renewable Fuel Standard 

Program, 75 Fed. Reg. 14670 (Mar. 26, 2010)). 

47  Amanda Reilly, Biofuels: Study questions RFS's environmental and economic benefits, ENERGY & ENV'T, Oct. 15, 2015 

(“‘Clearly, this study was published with an agenda and without regard to the facts,’ said Tom Buis, co-chairman of 

ethanol trade group Growth Energy. ‘It is misleading, inaccurate and runs counter to a large body of expert research.’”). 

48 DANIEL DE LA TORRE UGARTE & BURTON ENGLISH, 10-YEAR REVIEW OF THE RENEWABLE FUELS STANDARD: IMPACTS TO THE 

ENVIRONMENT, THE ECONOMY, AND ADVANCED BIOFUELS DEVELOPMENT 23 (Oct. 2015), http://bit.ly/1hEF91H.  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 12 

 

 Process technologies used by refineries; and 

 Refineries’ locations.49 

Additional contentious factors include whether to compare lifecycle emissions of biofuels 

to non-lifecycle emissions of gasoline and the use of “attributional” as versus “consequential” 

lifecycle analysis when measuring emissions intensity.50 Notably, EPA’s emissions profiling of 

biofuels from other sources, such as switchgrass, has not escaped similar criticism.51 Even as debate 

on all these points has raged, EPA continues to employ the analysis it developed in 2010 to assess 

lifecycle GHG emissions.52 

How much? EPA estimates that full implementation of RFS2 (which EPA recognizes is 

unlikely to occur) would by 2022 reduce annual GHG emissions by 136.1–140.3 Mt CO2e,53 a 

reduction of 2.5–2.6% in aggregate emissions from national energy use.54 EIA has not developed an 

alternative estimate. But, as the Congressional Budget Office has observed, if one adopts less 

generous estimates of renewable fuels’ GHG emissions intensity than those employed by EPA, 

“total U.S. emissions of greenhouse gases in 2017 would probably be only slightly lower.”55 And 

that conclusion relies on the unrealistic assumption that advanced biofuels production had kept up 

with RFS2’s targets. 

How certain are we? If anything, we are fairly certain that actual results will fall short—

maybe far short—of what EPA has estimated for full RFS2 implementation. In addition to the fact 

                                                      
49 Id. at 22. 

50 See, e.g., Bruce E. Dale & Segundo Kim, Letter to the Editor: Can the Predictions of Consequential Life Cycle Assessment Be 

Tested in the Real World? Comment on “Using Attributional Life Cycle Assessment to Estimate Climate-Change Mitigation...”, 18 

J. INDUST. ECOL. 466–67 (2014). 

51  RICHARD PLEVIN & GOURI SHANKAR MISHRA, UC DAVIS, ESTIMATES OF THE LAND-USE-CHANGE CARBON INTENSITY OF 

ETHANOL FROM SWITCHGRASS AND CORN STOVER USING THE GCAM 4.0 MODEL (Sept. 22, 2015), http://bit.ly/1ScJ2aJ (agreeing 

with federal lifecycle emissions estimate for corn stover but finding that swtichgrass does not meet EPA 60% lifecycle 

emissions reduction threshold for “advanced biofuel”). 

52 See DOE, Alternative Fuels Data Center: U.S. Life Cycle Greenhouse Gas Emissions of Biofuels, http://1.usa.gov/1LPgMuC 

(last visited Oct. 22, 2015; last updated Feb. 2010) (citing EPA RFS2 RIA (Feb. 2010)). 

53 EPA, RENEWABLE FUEL STANDARD PROGRAM (RFS2) REGULATORY IMPACT ANALYSIS 497 (Feb. 2010). Notably, this estimate 

takes into account an initial increase in GHG emissions from land use changes undertaken to produce ethanol feedstock. 

Id. at 494–96. 

54 That estimate is based on EIA’s projected baseline for GHG emissions in 2022, which 5,498.99 Mt CO2e. See. EIA, 

MONTHLY ENERGY REVIEW, DOE/EIA-0035, fig.36 (Nov. 2014). 

55 CONGRESSIONAL BUDGET OFFICE, THE RENEWABLE FUEL STANDARD: ISSUES FOR 2014 AND BEYOND 20–21 (June 2014). 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 13 

 

that advanced biofuel production is growing slower than planned, the debate over how to measure 

biofuels’ GHG emissions intensity undermines the validity of EPA’s estimate. Indeed, EPA’s 

Inspector General, responding to concerns raised by critics of the lifecycle analysis in EPA’s RFS2 

Regulatory Impact Assessment, recently announced that it would examine EPA’s analytical 

approach.56 Furthermore, even if RFS2 had set achievable goals and no controversy surrounded 

EPA’s analysis of renewable fuels’ emissions intensity, any such estimate, like estimates related to 

GHG-limiting CAFE standards (discussed below), would still be particularly sensitive to 

unpredictable exogenous factors, such as population, car ownership, and economic activity to 

name a few.  

1.4 CAFE Standards 

Since 2012, car makers have had to comply with federal limits on motor vehicle emissions 

in the U.S. by not only ensuring that their fleets consume fuel, on average, at or below prescribed 

rates (measured in miles per gallon or “mpg”), but also that they emit GHGs below specified 

grams per mile (“gCO2/mi”) thresholds.57 This change followed EPA’s 2009 Endangerment and 

Cause or Contribute Findings, and President Obama’s directive to EPA and the National Highway 

Transportation Safety Administration (“NHTSA”) to develop an integrated National Program to 

improve fuel economy and reduce greenhouse gas emissions from motor vehicles.58 EPA and 

NHTSA’s response harmonized national policy with California’s 2004 decision to impose GHG 

                                                      
56 Memorandum from Patrick Gilbride, Director, EPA Office of Program Evaluation to Janet McCabe, Acting Assistant 

Administrator Office of Air and Radiation, re Project Notification: Lifecycle Impacts of Renewable Fuel Standard (Oct. 

15, 2015), http://1.usa.gov/1Kdt7TZ.  

57 See Light-Duty Vehicle Greenhouse Gas Emission Standards and Corporate Average Fuel Economy Standards, 75 Fed. 

Reg. 25324, 25327 (May 7, 2010). (“The carbon content of the test fuel is [] used to calculate the amount of fuel that had to 

be consumed per mile in order to produce that amount of CO2. [T]hat fuel consumption figure is converted into a miles-

per-gallon figure. CAFE standards [] do not address the 5–8 percent of GHG emissions that are not CO2, i.e., nitrous 

oxide (N2O), and methane (CH4) as well as emissions of CO2 and hydrofluorocarbons (HFCs) related to operation of the 

air conditioning system.”). 

58 2017 and Later Model Year Light-Duty Vehicle Greenhouse Gas Emissions and Corporate Average Fuel Economy 

Standards, 77 Fed. Reg. 62624 (Oct. 15, 2012) (citing D.C. Circuit decision upholding Endangerment Finding and 

National Fuel Efficiency Policy announcement). This integrated several sources of regulatory authority into one program: 

EPA’s regulation of emissions from mobile sources under Section 202(a) of the Clean Air Act, 42 U.S.C. § 7521(a), its 

regulation of fuel economy under the Energy Policy and Conservation Act (EPCA), 49 U.S.C. § 32904(c), and NHTSA’s 

regulation of fuel economy under EPCA as amended by the Energy Independence and Security Act of 2007, id. § 32902. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 14 

 

emissions standards on motor vehicles.59 EPA and NHTSA have to date issued three final rules and 

one proposed rule to govern the fuel economy and GHG emissions intensity of motor vehicle fleets 

sold in the U.S. The first addressed passenger vehicles and light-duty vehicles (“LDVs”) for model 

years (“MYs”) 2012 through 2016; 60  the second addressed medium- and heavy-duty vehicles 

(“HDVs”) for MYs 2014 through 2018;61 the third tightened LDV standards for MYs 2017 through 

2025;62 and the last, still a proposed rule, would tighten HDV standards for MYs 2018 through 

2027.63 

While CAFE standards have always been elaborate, the standards that limit GHGs as well 

as mpg are exceedingly complex, taking into account not only fuel efficiency and emissions ratings 

for particular vehicles, but recognizing the role that electric vehicles—which potentially implicate 

emissions from electricity generators—play in balancing average ratings across vehicle fleets.64  

Have CAFE standards reduced GHG emissions? Yes, the imposition of CO2e emissions limits 

has reduced the volume of GHGs that would otherwise have been emitted from American vehicle 

fleets.  

How much? EPA and NHTSA estimate that CAFE standards for model years of LDVs, and 

HDVs from 2012 through 2025 will result in cumulative emissions reductions of approximately 7 

billion metric tons (“BMT”) of CO2e over those vehicles’ useful lifetimes.65 EPA and NHTSA 

                                                      
59 See 75 Fed. Reg. at 25327–28. 

60 See id. at 25324 (May 7, 2010). 

61 See Greenhouse Gas Emissions Standards and Fuel Efficiency Standards for Medium- and Heavy-Duty Engines and 

Vehicles, 76 Fed. Reg. 57106 (Sept. 15, 2011). 

62 See 77 Fed. Reg. 62624 (Oct. 15, 2012).  

63 Greenhouse Gas Emissions and Fuel Efficiency Standards for Medium- and Heavy-Duty Engines and Vehicles—Phase 

2, 80 Fed. Reg. 40138 (July 13, 2015). 

64 See EPA & NHTSA, REGULATORY IMPACT ANALYSIS FOR FINAL RULEMAKING TO ESTABLISH GREENHOUSE GAS EMISSIONS 

STANDARDS AND FUEL EFFICIENCY STANDARDS FOR MEDIUM- AND HEAVY-DUTY ENGINES AND VEHICLES REGULATORY IMPACT 

ANALYSIS (Aug. 2011); EPA, DRAFT REGULATORY IMPACT ANALYSIS OF PROPOSED RULEMAKING FOR GREENHOUSE GAS 

EMISSIONS AND FUEL EFFICIENCY STANDARDS FOR MEDIUM- AND HEAVY-DUTY ENGINES AND VEHICLES—PHASE 2 (June 2015) 

[hereinafter “HDV PHASE 2 RIA”]. 

65 80 Fed. Reg. 40138, 40138. What is the average “lifetime” of a car? EPA’s Regulatory Impact Statement for its 2012 rule 

assumes the following “survival fractions” for a passenger vehicle of a given MY: 75% after 12 years, 50% after 16 years, 

25% after 19 years, and less than 5% after 26 years. For light trucks, those percentages fall at 10, 16, 22, and 36 years. HDV 

PHASE 2 RIA, supra note 65, at 4-115. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 15 

 

attribute about 6 BMT CO2e to LDVs and the rest to LDVs.66 Stated in terms of reductions expected 

by particular years, the agencies anticipate the outcomes shown in Table 3 below. 

Table 3.  Emissions reductions in each year listed by vehicle class 

 

Year LDVs67 
HDVs68  Total 

 Low High  Low High 

2020 -27 -36.6 -46.5  -63.6 -73.5 

2025       

2030 -271      

2035 -377 -116.9 -132.7  -483.9 -509.7 

2040 -455      

2050 -569 -165.3 -183.3  -734.3 -752.3 

Viewed as a percentage of nationwide emissions from energy use, this means a reduction of 

11.3 to 13.4% from the EIA’s 2020 baseline.69 These estimates exceed—but are of the same order of 

magnitude as—O’Rear et al. (2015)’s estimates that CAFE standards will reduce GHG emissions by 

4.4% relative to a 2025 economy-wide baseline scenario and 4.5% relative to a 2040 scenario.70 

How certain are we about the amount? Only somewhat. Emissions from motor vehicles vary 

with population, number and type of vehicles, location of vehicles and distances to their 

destinations, cost of fuel,71 and drivers’ degree of “rebound”—that is, how much more they drive 

in a more fuel-efficient vehicle.72 Emission levels are highly sensitive to these variables, yet each 

                                                      
66 80 FED. REG. at 40139. 

67 EPA & NHTSA, REGULATORY IMPACT ANALYSIS: FINAL RULEMAKING FOR 2017-2025 LIGHT-DUTY VEHICLE GREENHOUSE GAS 

EMISSION STANDARDS AND CORPORATE AVERAGE FUEL ECONOMY STANDARDS 239 (Aug. 2012) [hereinafter “LDV PHASE 1 

RIA”]. 

68  Data from EPA & NHTSA, REGULATORY IMPACT ANALYSIS FOR FINAL RULEMAKING TO ESTABLISH GREENHOUSE GAS 

EMISSIONS STANDARDS AND FUEL EFFICIENCY STANDARDS FOR MEDIUM- AND HEAVY-DUTY ENGINES AND VEHICLES 

REGULATORY IMPACT ANALYSIS (Aug. 2011) [hereinafter “HDV PHASE 1 RIA”], HDV PHASE 2 RIA. 

69  See EIA, ANNUAL ENERGY OUTLOOK 2015 WITH PROJECTIONS TO 2040, at 26 (Apr. 2015), http://1.usa.gov/1OUP2p6 

(“Energy-related carbon dioxide emissions”). 

70 Eric G. O’Rear et al., Analysis of Impacts of Alternative Policies Aimed at Increasing US Energy Independence and Reducing 

GHG Emissions, 37 TRANSPORT POL’Y 121, 125 (2015). 

71 In addition to this variable reflecting variations in the price of gas, it will also increasingly reflect the price of electric 

charging.   

72 Analysts have found that demand elasticity relating to fuel costs and “rebound” are distinct phenomena. See KENNETH 

A. SMALL & KENT HYMEL, EPA, THE REBOUND EFFECTS FROM FUEL EFFICIENCY STANDARDS: MEASUREMENT AND PROJECTION TO 

2035, at 16–17 (July 2015); see also JOSHUA LINN, RESOURCES FOR THE FUTURE, THE REBOUND EFFECT FOR PASSENGER VEHICLES, 

DP 13-19-REV, at 3 (Nov. 2013). Analysts have also lately settled some of the debate over proper rebound estimates. Linn 

 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 16 

 

variable’s future behavior is difficult to predict with confidence, not least because new 

technologies are expected to enter into the market and displace some of the technologies on which 

current projections are based.73 Notably, however, interactions with other policies do not seem to 

add to the uncertainty arising from the variables used to predict future vehicle miles traveled.74 

1.5 Tax Credits 

Federal and state tax credits have supported spending on renewable energy sources over 

the past decade, and thereby indirectly supported GHG emissions reduction efforts as well.75 These 

nearly all fall into two categories: production and investment tax credits (PTCs and ITCs). State 

and federal PTCs compensate renewable generation owners by authorizing a tax deduction for the 

volume of kilowatts supplied to the grid by the renewable source. That deduction is generally 

limited in one or more of three ways: the volume of electricity supplied, duration of the tax benefit, 

and cumulative financial value of the tax benefit. State and federal ITCs compensate renewable 

generation owners based on the cost of development and also tend to be limited based on duration 

of the tax benefit.  

                                                                                                                                                                                
argues that the 10% rebound rate EPA used in its 2012 rule is too low, and should be as much as 20 or 40%. Id. at 23. But 

Small & Hymel’s 2015 analysis for EPA finds otherwise. Although that 2015 analysis stipulates a short-run rebound 

effect of 4.6–4.7% and a long-run effect of about 28-30%, it also notes that the rebound effect in general has fallen in 

recent years and is likely to continue falling. SMALL & HYMEL at 63. 

73  See EPA, Transportation and Climate: Midterm Evaluation of Light-duty Vehicle Standards for Model Years 2022-2025, 

http://1.usa.gov/1Mc8Vcz (last visited Oct. 22, 2015) (“EPA will examine a wide range of factors, such as developments in 

powertrain technology, vehicle electrification, light-weighting and vehicle safety impacts, the penetration of fuel efficient 

technologies in the marketplace, consumer acceptance of fuel efficient technologies, trends in fuel prices and the vehicle 

fleet, employment impacts, and many others.”). 

74 Allen A. Fawcett et al., Carbon Taxes to Achieve Emissions Targets: Insights from EMF 24, in IMPLEMENTING A US CARBON 

TAX: CHALLENGES AND DEBATES 78 (Ian Perry et al., eds. 2015) (“The models find that policies such as a CAFE standard or 

RPS, when combined with a quantity-based emissions target, do not change the amount of emissions reductions, but 

instead change the way in which those reductions are achieved, which generally lowers allowance prices but increases 

overall costs.”). 

75 The Database of State Incentives for Renewable Energy (DSIRE) tracks the dozens of corporate and individual tax 

credits for various forms of renewable energy that are currently in force. DSIRE also notes, however, that “[a]t the state 

level, the general trends are that solar rebate incentives are decreasing, solar tax incentives are expiring, renewable 

portfolio standards are nearing their targets, net metering caps are being reached, and net metering and rate design are 

undergoing regulatory and legislative review.” DSIRE, THE 50 STATES OF SOLAR: A QUARTERLY LOOK AT AMERICA'S FAST-

EVOLVING DISTRIBUTED SOLAR POLICY CONVERSATION 4 (May 2015), http://bit.ly/1VmRGte.  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 17 

 

The most financially sizeable and politically salient of these tax credits are the federal 

Production Tax Credit (“PTC”) and the Investment Tax Credit (“ITC”).76 Though each is available 

for numerous forms of renewable energy, it has generally been the case that wind generation 

makes use of the PTC and solar of the ITC.77 Lately, they have been renewed for short durations of 

one or two years—or, as in the case of the wind PTC, not renewed at all since 2014.78 Currently, the 

ITC for solar is due to expire in 2016.79 The Senate Finance Committee has voted to extend the PTC 

for wind through to the end of 2016, but the House has yet to act.80 This latest chapter in what has 

long been stuttering approach to both tax credits has led to large swings in spending on renewable 

generation capacity.81  

Have the federal PTC and ITC reduced emissions? While the answer to this question is clearly 

yes,82 few further details about PTC- and ITC-related emissions reduction are clear.83  

How much? An answer to this question requires devising numeric estimates for several 

relationships that resist accurate numeric specification,84 but the National Academies of Science 

                                                      
76  These shorthand titles actually refer to the Renewable Electricity Production Tax Credit, the Business Energy 

Investment Tax Credit, and the Residential Renewable Energy Tax Credit. 

77 See GAO, GAO-15-302, ELECTRICITY GENERATION PROJECTS: ADDITIONAL DATA COULD IMPROVE UNDERSTANDING OF THE 

EFFECTIVENESS OF TAX EXPENDITURES 30–36  (Apr. 2015) (discussing effects of PTC and ITC on wind and solar 

respectively).  

78 Id. at 23 n.55  (noting that tax would still apply in 2015 to facilities on which construction began before Dec. 31, 2014).  

79 DSIRE, BUSINESS ENERGY INVESTMENT TAX CREDIT PROGRAM OVERVIEW, http://bit.ly/1R9xa8Y (last updated May 15, 2015). 

80 American Wind Energy Association, Senate committee votes 23-3 to extend federal tax credits 

AWEA applauds strong bipartisan support for American wind power, renewable energy tax incentives, July 21, 2015, 

http://bit.ly/1COknHh.  

81 Daniel Cusick, Solar industry could face sharp decline without full tax credit -- studies, ENERGY & ENV'T, Sept. 16, 2015, 

http://bit.ly/1MpcZ3s (“PV solar is not expected to go off an economic cliff similar to what the wind industry experienced 

two years ago, when the sector's 2.3-cent-per-kilowatt-hour production tax credit (PTC) expired in December 2012 and 

was renewed only after the beginning of 2013.”). 

82 See WILLIAM D. NORDHAUS ET AL., NAT’L ACAD. SCI., EFFECTS OF U.S. TAX POLICY ON GREENHOUSE GAS EMISSIONS 3, 58 

(2013) (quantifying reductions from tax credits); Brian C. Murray et al., How Effective are US Renewable Energy Subsidies in 

Cutting Greenhouse Gases?, 104 AM. ECON. REV. 569 (2014) (echoing NAS conclusions). 

83 GAO-15-302, supra note 78, at 16 (“limited data hinder an understanding of the[ tax credits’] contributions to new 

generating capacity and ultimately, their effectiveness”). 

84 See Murray et al., supra note 83, at 570 (“We found a few papers that econometrically estimated the effects of the 

production tax credit on wind capacity in the United States … but found nothing that connected changes in renewable 

capacity to emissions through power and fuel market-clearing mechanisms.”). Such an estimation would have to specify 

relationships between a) tax credits and increases in spending on renewable generation over and above those attributable 

to other incentives like RPSs, b) additional spending on renewable generation and the change in volume of renewably 

 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 18 

 

attempted to answer it nonetheless.85 The NAS’s 2013 report concluded that a scenario in which the 

tax credits were extended through 2035 would reduce national GHG emissions by 0.3% both 

annually and cumulatively relative to the EIA’s baseline and “high growth” scenarios for the years 

2010-2035. 86  In terms of volume, this meant the tax credits were estimated to reduce GHG 

emissions by about 15 to 16 Mt CO2e annually and 360 to 393 Mt CO2e across the full 25-year 

period.87  

How certain are we? Somewhat. Intuitively, the NAS estimate seems low, given that 

renewable generation construction is evidently responsive to the availability of the PTC and ITC,88 

and that the PTC and ITC contributed to the development of over 28,000 MW of new utility-scale 

renewable generation capacity from 2009 to 2014 alone.89 But the model from which the NAS 

derived its results seems to capture this responsiveness:  

NEMS-NAS projects that if the PTC/ITC are eliminated, then by 2035 utilities will 

add more than twice as many combustion turbines and nearly 50 percent more 

natural gas combined cycle plants while retiring 25 fewer coal-fired plants . . . . 

[T]he No-PTC/ITC scenario projects about half as many new utility-scale renewable 

installations and one-fifth as much new end-use renewables.90 

Murray et al. (2014), after conducting a follow-up examination of the NAS 2013 report, 

emphasized that, while tax credits seemed to reduce GHG emissions in some circumstances, in 

others they would seem not to lead to any reduction at all.91 This observation fits well with 

findings by GAO and others that tax credits’ effect on renewable development is sensitive to the 

                                                                                                                                                                                
generated electricity actually consumed, c) the change in volume of consumed renewable electricity and the volume of 

displaced non-renewable generation; and d) the GHG-emissions intensity of displaced non-renewable generation. 

85 NORDHAUS ET AL., supra note 83, at 3, 58. 

86 Id. at 3, 58. 

87 Id. at 59. 

88 MADELINE YOZWIAK ET AL., BLOOMBERG NEW ENERGY FINANCE, HOW EXTENDING THE INVESTMENT TAX CREDIT WOULD 

AFFECT US SOLAR BUILD 1 (2015), http://bit.ly/1FTQXn5 (“A pending reduction of the 30% investment tax credit (ITC) in 

2017 will reduce build rates from an average of 8GW/year from 2014-16 to 6GW/year from 2017-22.”); ERIC LANTZ ET AL., 

NAT’L RENEWABLE ENERGY LAB’Y, IMPLICATIONS OF A PTC EXTENSION ON U.S. WIND DEPLOYMENT, 3 (2014) (“Past PTC 

expirations have resulted in reductions in year on year installations between 73% and 93%”). 

89 GAO-15-302, supra note 78, at 16–18. 

90 NORDHAUS ET AL., supra note 83, at 63. 

91 Murray et al., supra note 83, at 572. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 19 

 

presence of a state RPS.92 Whether or not it helps to explain the seemingly modest size of the effect 

estimated by NAS, it certainly echoes what NAS, GAO, and others report about the difficulty of 

detecting tax credits’ effect on emissions.   

1.6 Regional Greenhouse Gas Initiative (“RGGI”) 

RGGI launched in 2005,93 expanded to include 10 states in 2007, and imposed a downward-

ratcheting GHG emissions cap-and-trade scheme starting in 2009.94 The scheme covered the 168 

facilities within those states’ borders that can generate at least 25 megawatts of electricity; it did 

not cover emissions from smaller facilities in RGGI states and from all facilities located in non-

member states, even those that generated electricity imported into RGGI states.95 A substantial 

portion—by some estimates, half96—of the proceeds from emissions permits auctioned pursuant to 

RGGI have funded renewable energy and energy efficiency initiatives in RGGI member states. 

Thus RGGI both raises the cost of emitting GHGs and supports efforts to emit less of them. 

Three significant things changed in RGGI’s first years. First, drops in the price of natural 

gas led to substantial displacements of coal-fired generation, reducing regional GHG emissions 

even before the 2009 cap entered into effect. Second, New Jersey withdrew from RGGI. And third, 

the remaining states agreed in 2012 to reset the cap to a lower level starting in 2014. Notably, 

because RGGI’s design included a “reserve price” for tradable emissions permits, the difference 

between the cap and actual emissions from 2009 to 2013 did not cause RGGI’s system of payments 

to grind to a halt.97 Instead, that system simply functioned as a sort of carbon tax on subject 

                                                      
92 See GAO-15-302, supra note 78, at 10–14; see also KAREN PALMER ET AL., RESOURCES FOR THE FUTURE, FEDERAL POLICIES FOR 

RENEWABLE ELECTRICITY: IMPACTS AND INTERACTIONS (2011).  

93 Regional Greenhouse Gas Initiative, Memorandum of Understanding (2005), http://bit.ly/1Q81D7i.  

94 RGGI, Program Design, http://www.rggi.org/design/history.  

95 J.L. RAMSEUR, CONG. RES. SERV., THE REGIONAL GREENHOUSE GAS INITIATIVE: LESSONS LEARNED AND ISSUES FOR CONGRESS 2 

(July 2015). 

96 Brian C. Murray et al., Why Have Greenhouse Gas Emissions in RGGI States Declined? An Econometric Attribution to 

Economic, Energy Market, and Policy Factors, Duke Environmental and Energy Economics Working Paper Series, No. EE 

14-01 (May 2014). 

97 RAMSEUR, supra note 96, at 9–10. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 20 

 

facilities and their host states, generating over $2 billion from allowances despite an emissions cap 

set well above actual emissions levels.98 

Has RGGI reduced emissions? Yes, RGGI has reduced GHG emissions. Several analyses of 

RGGI’s role in regional emissions reduction have come to broadly consistent conclusions: 99 

although several factors affected regional GHG emissions since RGGI’s inception, RGGI appears to 

have been the cause of significant emissions reductions.  

How much? Because the reasons for GHG emissions reductions in RGGI states since 2009 

are somewhat complex,100 their precise estimation is difficult.101 The following discussion explains 

the direct and indirect components of this paper’s approximate estimate—on average, 4.19 Mt 

CO2e annually since 2009. 

Direct Reductions. RGGI, Inc. reports that the average emission rate from sources subject to 

RGGI was 32.5% lower from 2011–2013 than from 2006–2008, and that the rate from sources from 

which RGGI states import electricity was 0.5% lower across those time periods. 102  The 

corresponding reductions in emissions by mass are 40.8 Mt for RGGI sources and 0.214 Mt for 

sources that exported to RGGI states.103 Data from 2014 should be published by August of 2016—

but Ramseur, writing for the Congressional Research Service, warns that the revised emissions cap, 

which took effect in January 2015, will make any comparison of results under the different caps 

“apples to oranges.”104  

Fell & Maniloff (2015) examines changes from January 2004 to December 2012 in emissions 

from coal- and natural gas-fired electricity generators that are subject to RGGI and that export to 

                                                      
98 Id. at 9. 

99 See, e.g., Man-Keun Kim & Kangil Lee, Dynamic Interactions Between Carbon and Energy Prices in the U.S. Regional 

Greenhouse Gas Initiative Region, 5 INT'L J. ENERGY, ECON. & POL'Y 494 (2015); P.J. HIBBARD ET AL., THE ANALYSIS GROUP, THE 

ECONOMIC IMPACTS OF THE REGIONAL GREENHOUSE GAS INITIATIVE ON TEN NORTHEAST AND MID-ATLANTIC STATES (2015), 

http://bit.ly/1j8zXnX; Murray et al., supra note 97. 

100 HARRISON FELL & PETER MANILOFF, BENEFICIAL LEAKAGE: THE EFFECT OF THE REGIONAL GREENHOUSE GAS INITIATIVE ON 

AGGREGATE EMISSIONS, COLORADO SCHOOL OF MINES DIVISON OF ECONOMICS AND BUSINESS WORKING PAPER 2015-06 (June 

2015). 

101 See generally RAMSEUR, supra note 96. 

102 RGGI, Inc., CO2 EMISSIONS FROM ELECTRICITY GENERATION AND IMPORTS IN THE REGIONAL GREENHOUSE GAS INITIATIVE: 

2013 MONITORING REPORT 20–21 (Aug. 2015). 

103 Id. 

104 RAMSEUR, supra note 96, at 16. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 21 

 

RGGI. Their paper isolates multiple factors that make it possible to estimate the effects on 

electricity supply and emissions from “generation leakage” owing to RGGI, i.e., electricity 

generation that took place beyond the RGGI region. Briefly stated, they find the following: 

 RGGI did not prompt fuel-switching within RGGI states; 

 “a primary compliance mechanism was to turn down coal plants in RGGI,” and 

coal generators subject to RGGI saw 7–10% capacity factor reductions; 

 Meanwhile, thanks to fuel switching in Pennsylvania and Ohio (major electricity 

exporters to RGGI members), those coal capacity factor reductions were chiefly 

offset by increases in the capacity factors of non-RGGI natural gas generators; 

and 

 Gross GHG emissions reductions owing to RGGI were 7.98 Mt annually; net 

reductions were 3.9 Mt, or 1.4% of the RGGI and non-RGGI total of 268.5 Mt 

annually. 

Murray et al. (2014) put RGGI’s contribution to GHG emissions reductions into a national 

context, estimating that it accounted for almost 2% of the emissions decline seen nationally from 

2009 to 2011.105  

Indirect reductions. Only RGGI, Inc. has attempted a comprehensive estimate of indirect 

emissions reductions resulting from all RGGI-funded renewable energy and energy efficiency 

projects. It reports that the amounts spent on such projects are: $ 9.15 million on “clean technology 

R&D,” $ 582.58 million on energy efficiency efforts, and $ 152.17 million on renewable energy 

generation. RGGI, Inc. estimates the combined result of these investments to be a reduction of 1.18 

Mt CO2e so far and anticipates a further reduction of 9.12 Mt CO2e, based on estimated lifetime 

contributions of renewable energy sources and energy efficiency investments.106  

New York’s State Energy Research and Development Authority (“NYSERDA”) publishes 

estimates of GHG emissions reductions it attributes to RGGI-funded projects in New York. Those 

estimates are broadly consistent with RGGI, Inc.’s estimates: 0.19 Mt CO2e reduced so far, and 

anticipating a cumulative 5.79 Mt CO2e over the lifetime of RGGI-funded investments. No other 

                                                      
105 Murray et al., supra note 97, at 22. 

106 RGGI, Inc., Investment of RGGI Proceeds Through 2013, at 7 (Aug. 2015), http://bit.ly/1N8V9EG; see also NYSERDA, NEW 

YORK’S REGIONAL GREENHOUSE GAS INITIATIVE INVESTMENT PLAN (2014 OPERATING PLAN) FINAL REPORT, at S-2 (Dec. 2014), 

http://on.ny.gov/1LqWIhQ (providing similar estimates of GHG reductions resulting from investment of RGGI auction 

proceeds). 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 22 

 

RGGI state produces this sort of comprehensive report, but some have reported on estimated GHG 

emissions reductions in piecemeal fashion.107 

How certain are we? With respect to RGGI’s direct effects, fairly certain. The most likely 

statistical confounds identified by those who have analyzed RGGI’s effect on emissions are (i) 

reduced electricity demand amid the economic recession that started in 2008, (ii) fuel-switching, 

and (iii) leakage. Questions about each of these have largely been answered. Murray et al. (2014)’s 

careful econometric decomposition of GHG emissions data found that the effect of the recession 

was minimal and statistically insignificant.108 That analysis also found that fuel-switching was 

highly significant and explained at least one-third of recorded emissions reductions. This is 

consistent with Fell & Maniloff’s description of the role of fuel switching as an important factor—

chiefly via the importation of electricity from non-RGGI states like Pennsylvania and Ohio where 

natural gas substantially replaced coal from 2004 to 2013. With respect to RGGI’s indirect effects, 

there is little doubt that RGGI-funded investments in energy efficiency and renewable energy will 

not increase GHG emissions. However, because estimates of RGGI’s indirect effects on GHG 

emissions are few and difficult to substantiate, their accuracy is less certain. 

1.7 California’s AB 32 

AB 32 deals comprehensively with California’s GHG emissions,109 setting an overarching 

goal for their reduction and assigning California’s Air Resources Board (“CARB”) the task of 

devising a Scoping Plan that specifies reduction goals for particular sectors. 110  That Plan is 

reviewed and updated every five years.111 Notably, CARB’s First Update to the Scoping Plan in 

2014 recalibrated the initial plan’s baseline because—as with RGGI—exogenous factors had caused 

                                                      
107 See, e.g., Massacusetts Dep't of Energy & Envtl. Affairs, Massachusetts Leads the Way in Greenhouse Gas Emissions 

Reduction Efforts; Successful RGGI Program Advocated as Model for Other States, http://1.usa.gov/1hm0NGi (last visited Oct. 

22, 2015) (reporting cumulative reduction of 0.43 Mt CO2e to date from RGGI-funded energy efficiency projects); NEW 

HAMPSHIRE DEP'T OF ENVTL. SERVS., RGGI ANNUAL REPORT 8 (Oct. 21, 2014), http://1.usa.gov/1jWLTJH (estimating 

reduction of 7.26 Mt CO2e over lifetime of RGGI-funded investments). 

108 Murray et al., supra note 97, at 21.  

109 AB 32 regulates the same six GHGs as EPA’s CPP, as well as one more: nitrogen trifluoride (NF3). CARB, Assembly 

Bill 32 Overview, http://bit.ly/1d7gp99 (last updated August 5, 2014). 

110 Global Warming Solutions Act, 2006 Cal. Stat. ch. 488, http://bit.ly/1jR79Rx. 

111 CARB, First Update to the AB 32 Scoping Plan, May 24, 2014, http://bit.ly/1sBi2UF.  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 23 

 

California’s emissions to decline.112 While the goal remains a return to 1990 emissions levels by 

2020, the First Update has revised the 2020 baseline down to 509 Mt CO2e from 596. This means 

reducing emissions by 15% or 78 Mt CO2e over the next four years.113 CARB’s 2014 First Update 

parcels out the following reduction responsibilities among California’s “economic sectors.” 114 

Those responsibilities are: 25 Mt CO2e from energy, comprised of electricity and natural gas 

facilities and infrastructure; 23 from transportation; 5 from high-GWP emissions;115 2 from waste; 

and 23 from AB 32’s cap and trade scheme,116 which covers electricity generators, large industrial 

facilities, and (as of January 2015) fuel distributors. 

California’s Governor pushed AB 32’s goal further still with an April 2015 Executive Order 

directing California to reduce GHG emissions to 40% below 1990 levels by 2030117—a goal and a 

timeframe that align California with jurisdictions committing to emissions reductions in advance 

of the 21st Conference of the Parties to the United Nations Framework Convention on Climate 

Change.118 That Executive Order indicates that its 2030 goal is actually an interim step toward 

emissions 80% below 1990 levels by 2050.119 Achieving these goals would mean that California 

would emit no more than 258.6 Mt CO2e in 2030—291.4 Mt CO2e less than a 2030 baseline of 550 Mt 

                                                      
112 CARB premised that 87 Mt reduction on three changes. It ascribed about 34% of the reduction to new policies: passage 

of the “Pavley” bill, which imposed emissions limits on motor vehicles for model years 2009-16, and California’s then-

20% RPS. It ascribed the remaining 66% to the economic downturn of 2008-2010. CARB, 2020 STATEWIDE GREENHOUSE 

GAS EMISSIONS AND THE 2020 TARGET 1 (May 2014), http://bit.ly/1WPIgUp.  

113 This goal revises the initial one of 427 Mt CO2e as a result of CARB’s adoption of the Fourth IPCC Integrated 

Assessment Reports updated GWP values. CARB, 2020 BUSINESS-AS-USUAL EMISSIONS PROJECTION, 2014 EDITION (May 

2015), http://bit.ly/1OnRztk. CARB continues to use the Fourth reports values, even though the Fifth report revised them 

again. See G. Myhre et al., ANTHROPOGENIC AND NATURAL RADIATIVE FORCING, IN CLIMATE CHANGE 2013: THE PHYSICAL 

SCIENCE BASIS. CONTRIBUTION OF WORKING GROUP I TO THE FIFTH ASSESSMENT REPORT OF THE INTERGOVERNMENTAL PANEL ON 

CLIMATE CHANGE (T.F. Stocker et al. eds. 2013). This means, for instance, that CARB calculates methane’s radiative 

forcing over a 100-year period to be 21 times that of CO2 instead of 28 times. 

114 CARB, Economic Sectors Portal, http://bit.ly/1FVhRjU (last updated Sept. 14, 2015). 

115 This category includes substances with a GWP of 150 times CO2 or higher. Their use has grown steadily in recent 

years as they have filled in for the ozone-depleting substances prohibited by the Montreal Protocol. See First Update to the 

AB 32 Scoping Plan, supra note 112, at 90. 

116 See CARB, Overview of ARB Emissions Trading Program (Feb. 9, 2015), http://bit.ly/1R1xDdq.  

117 Cal. Exec. Order B-30-15 (Apr. 29, 2015), http://bit.ly/1In2D5S.  

118 Press Release, Office of the Governor, New California Goal Aims to Reduce Emissions 40 Percent Below 1990 Levels 

by 2030, Apr. 29, 2015, http://bit.ly/1KmIVsi.  

119 Cal. Exec. Order B-30-15, supra note 118. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 24 

 

CO2e,120 and 250.4 Mt CO2e less than CARB’s current baseline for 2020—and no more than 86.2 Mt 

CO2e in 2050. 

Has AB 32 reduced emissions? Unequivocally, yes, the suite of policies ushered in and/or 

encouraged by AB 32 has reduced the level of California’s GHG emissions. CARB maintains a 

GHG emissions inventory using data collected pursuant to California’s GHG reporting mandate—

another feature of AB 32—and that inventory reflects clear reductions owing to AB 32’s 

provisions.121 

How much? CARB reports that California sources emitted 459.3 Mt CO2e in 2013, a 

reduction of 35.7 Mt CO2e or 7.2% from the peak of 495 Mt CO2e emitted in 2004.122 On that basis 

CARB—and independent observers123—anticipate that California will meet AB 32’s 2020 goal of 

509 Mt CO2e or less. However, specifying what of that reduction owes to AB 32’s interventions 

requires distinguishing their effects from the effects of exogenous variables like changes in 

emissions owing to the Great Recession124 and policies not counted among AB 32’s decarbonizing 

initiatives.125 Each is discussed in turn here. 

                                                      
120 This number uses as its 2030 baseline an extrapolation of CARB’s 2020 baseline. See MAX WEI ET AL., LAWRENCE 

BERKELEY NAT'L LAB'Y, SCENARIOS FOR MEETING CALIFORNIA'S 2050 CLIMATE GOALS--CALIFORNIA’S CARBON CHALLENGE 

PHASE II VOLUME I: NON-ELECTRICITY SECTORS AND OVERALL SCENARIO RESULTS 16 (2014), http://bit.ly/1NrFvV2.  

121 See CARB, CALIFORNIA GREENHOUSE GAS EMISSION INVENTORY - 2015 EDITION, http://bit.ly/1jepEyC (last updated June 

30, 2015). 

122 CARB, 2020 BUSINESS-AS-USUAL EMISSIONS PROJECTION, 2014 EDITION, supra note 114, at 1. 

123 See, e.g., Christopher S. Yang et al., Achieving California's 80% Greenhouse Gas Reduction Target in 2050: Technology, Policy 

and Scenario Analysis Using CA-TIMES Energy Economic Systems Model, 77 Energy Pol’y 118 (2015) (noting that cost-

effective means are already in place in energy and transport sectors for achieving interim 2030 goal); Jeffrey B. 

Greenblatt, Modeling California policy impacts on greenhouse gas emissions, 78 Energy Pol’y 158, 158 (2015); Mark Roelfsema, 

Are Major Economies on Track to Achieve Their Pledges for 2020? An Assessment of Domestic Climate and Energy Policies, 67 

ENERGY POL’Y 781, 793 (2014) (anticipating 90-100% compliance with goals for California’s emissions trading scheme, 

which covers 85% of the state’s emitters); see also Ann E. Carlson, Regulatory Capacity and State Environmental Leadership: 

California's Climate Policy, 24 FORDHAM ENVTL. L. REV. 63 (2013) (describing CARB’s proven institutional capacity and 

prospective ability to handle ongoing GHG emissions reduction efforts). 

124 The most striking evidence of the relationship between the downturn and emissions levels comes from cement plants, 

whose production and emissions levels fell steeply between 2007 and 2010, but have since recovered substantially as the 

housing market has rebounded. See id. at 7 (noting more than 30% drop in emissions from 2008 to 2009 alone). 

125 CARB’s 2014 adjustment to its projection for a 2020 “business as usual” emissions scenario confirms this: CARB 

divides the 87 Mt CO2e difference between the 2006 and 2014 baseline scenario estimates into 57 Mt CO2e attributable to 

the 2008-11 “severe and prolonged economic downturn” and 30 Mt CO2e to complementary non-AB-32 policies. See 

CARB, 2020 Statewide Greenhouse Gas Emissions and the 2020 Target 1, 5 (May 2014), http://bit.ly/1WPIgUp.  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 25 

 

Does the Great Recession deserve the credit for emissions reductions since passage of AB 

32? Nelson et al. (2012) answers a nationwide version of this question by conducting a multiple 

regression analysis of the EIA’s post-recession revision of U.S. GHG emissions baseline projections 

for 2020 and 2030.126 That analysis seeks to detect the relative importance of economic activity and 

policy interventions, and concludes that while the 2008–2009 dip in economic activity accounts for 

roughly 20% of the EIA’s downward revision to its emissions baseline, policy interventions 

account for over 40% of that revision.127 

It attributes the remaining 40% to fuel switching, energy efficiency improvements in 

building stock,128 and “unattributed reductions” that did not have any clear cause.129 California 

being home to the most aggressive GHG reduction policies in the country, this paper takes Nelson 

et al.’s findings as indicating that the effect of 

California’s GHG emissions reduction policies 

was at least twice that of the recession. This 

conclusion would seem to be confirmed by the 

downward-sloping trend of California emissions 

per capita, which became steeper after the 

recession (see Figure 3 at right).130  

CARB’s 2014 recalibration of its 2020 

baseline also took into account the emissions 

effects of California’s low carbon fuel standard 

and RPS, which are part of the Second Scoping 

Plan but were not included in the initial Scoping 

Plan. 131  It estimated that those policies had 

                                                      
126 Hal T. Nelson et al., The Great Recession or progressive energy policies? Explaining the decline in US greenhouse gas emissions 

forecasts, J. ENVTL. PLANNING & MGMT., May 2015.  

127 Id. at 16.  

128 It distinguishes these improvements from changes attributable to state energy efficiency portfolio standards. Id. 

129 Id. at 15–17. 

130 Figure from CARB, CALIFORNIA GREENHOUSE GAS EMISSION INVENTORY - 2015 EDITION, supra note 122, at 1; trend lines 

added by author. 

131 CARB, 2020 STATEWIDE GREENHOUSE GAS EMISSIONS AND THE 2020 TARGET 1, (May 2014). 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 26 

 

yielded emissions reductions of 30 Mt CO2e, reducing what would be required of AB 32 policies to 

achieve the goal of reaching 1990 emissions levels by 2020.132  

How certain are we? Of projections up to 2020, somewhat certain; of 2030 projections, less 

certain. Beyond 2030, that certainty erodes sharply.133 This reflects an evolving but incomplete 

understanding of how effective and cost-effective particular technological and operational changes 

will be in the sectors CARB regulates.134 For instance, whereas there is growing confidence about 

California’s ability to accommodate a large proportion of variable renewable electricity generation 

sources into its electric grid, less is currently understood about what it will take to electrify the 

transportation sector and to prevent the replacement of ozone-depleting refrigerants with high-

GWP substitutes.  This increasing degree of uncertainty owes also to emissions reduction policies 

potentially becoming competitive rather than complementary as downward-ratcheting emissions 

limits push California’s various sectors to make increasingly expensive changes.135 

1.8 State Renewable Portfolio Standards (“RPSs”) 

Twenty-nine states and Washington, DC have adopted renewable portfolio standards 

(“RPSs”) requiring that their electrical utilities purchase a minimum quotient of electricity from 

renewable sources.136 Another eight states have legislated non-binding renewable portfolio goals.137 

                                                      
132 See id. (reducing earlier 2020 baseline scenario by 32 Mt CO2e to account for effect of low carbon fuel standard and 

RPS). Thirty-two is 5% of the revised 2020 baseline of 509 Mt CO2e. 

133 See Geoffrey M. Morrison et al., Comparison of low-carbon pathways for California, 131 CLIMATIC CHANGE 545 (2015) 

(identifying key features and factors of energy and emissions models employed in the following studies: C. Yang, 

Achieving California’s 80% greenhouse gas reduction target in 2050: technology, policy and scenario analysis using CA-TIMES 

energy economic systems model, 77 ENERGY POL’Y 118 (2015); M.Z. Jacobson et al., A roadmap for repowering California for all 

purposes with wind, water, and sunlight, 73 ENERGY 875 (2014); J.H. NELSON ET AL., SCENARIOS FOR DEEP CARBON EMISSIONS 

REDUCTIONS FROM ELECTRICITY BY 2050 IN WESTERN NORTH AMERICA USING THE SWITCH ELECTRIC POWER SECTOR PLANNING 

MODEL (VOL. II, CALIFORNIA’S CARBON CHALLENGE PHASE 2), CAL. ENERGY COMM’N PIER REPORT (2014); M. WEI M ET AL., 

NON-ELECTRICITY SECTORS AND OVERALL SCENARIOS FOR MEETING 80 % EMISSIONS REDUCTION IN 2050 (VOL. I, CALIFORNIA’S 

CARBON CHALLENGE PHASE 2) CAL. ENERGY COMM’N PIER REPORT (Mar. 2014)). 

134 TODD SCHATZKI & ROBERT N. STAVINS, BEYOND AB 32: POST-2020 CLIMATE POLICY FOR CALIFORNIA (Jan. 2014); James H. 

Williams et al., The Technology Path to Deep Greenhouse Gas Emissions Cuts by 2050: The Pivotal Role of Electricity, 335 

SCIENCE 53, 54 (2012) (“Without electrification, the other measures combined produced at best 2050 emissions of 210Mt 

CO2e, about 50% below the 1990 level.”). 

135 See Severin Borenstein et al., Expecting the Unexpected: Emissions Uncertainty and Environmental Market Design, NBER 

Working Paper 20999 (Mar. 2015) (finding that AB 32 policies compelling particular investments yield sharp and sudden 

price changes in emissions trading scheme model). 

136 DSIRE, Renewable Portfolio Standard Policies (June 2015), http://bit.ly/1XhTUry.  


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 27 

 

Those commitments range widely in their particulars. Seven states have chosen 2015 as their target 

year, 10 have chosen 2020, and another 12 have chosen 2025 or 2026 (states generally also employ 

interim targets). Though most states have set a percentage to achieve by those dates, Iowa and 

Texas have specified a volume of megawatts instead. Of those that specify a percentage, some 

apply it generally to all utilities while others apply it only to investor-owned utilities, thereby 

excluding, for instance, rural electric cooperatives. The percentages specified range widely, with 

South Carolina committing to 2% by 2021 and Hawaii committing to 100% by 2045. Twenty-five of 

the 38 states with a percentage-based RPS/RPG have committed to achieving 10 to 25% renewable 

power. If one ignores the highest (100%) and lowest (2%) percentages, the average is 21%.138  

As Yin & Powers (2010) find, however,  “some seemingly aggressive RPS policies in fact 

provide only weak incentives, while some seemingly moderate RPS policies are in fact relatively 

ambitious.”139 While Yin and Powers’ data and analysis disproves the argument that RPSs are 

merely symbolic,140 they also highlight that an RPS’s effectiveness turns substantially on whether it 

permits utilities to comply by purchasing renewable energy credits—especially if those credits can 

be purchased from out-of-state.141 

EPA has summarized the analytic steps necessary to estimate how an RPS/RPG affects 

GHG emissions:  

 Determine the “load profile” or operating characteristics of the renewable 

source; 

 Identify marginal generating units, that is, relatively costly units that would be 

the first to go if a utility were required to purchase from a different source 

instead; 

 Determine avoided emissions factors for those marginal units; and 

                                                                                                                                                                                
137 Id.  

138 Id. 

139 Haitao Yin & Nicholas Powers, Do State Renewable Portfolio Standards Promote In-State Renewable Generation?, 38 ENERGY 

POL’Y 1140 (2010). 

140 See id. at 1141 (citing Joshua Kneifel, Effects of State Government Policies on Electricity Capacity from Non-Hydropower 

Renewable Sources, unpublished manuscript, Univ. Florida (2008), http://bit.ly/1OSuoGl, and J. Bushnell et al., California’s 

Greenhouse Gas Policies: Local Solutions to a Growing Problem?, Univ. Cal. Energy Inst., Berkeley (Apr. 2007)), 1149 (“on 

average, RPS policies have had a significant and positive effect on in-state renewable energy development.”). 

141 Id. at 1149. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 28 

 

 Calculate emissions reductions by multiplying the volume of avoided dirty 

generation by the appropriate emissions factor, subtracting as appropriate for 

emissions from whatever cleaner sources displace the marginal dirty ones.142 

Because RPSs are not the only thing that displaces marginal generating units, even this 

stepwise analysis can be expected to only roughly approximate the relationship between RPSs and 

GHG emissions reductions. 

Have RPSs reduced emissions? Yes, they have. Though analyses differ as to the amount, there 

is strong evidence that GHG emissions are lower—and have fallen faster—as a result of states’ 

imposition of RPSs on their electricity sectors.143 

How much? Different examinations of this question have provided somewhat divergent 

answers. Sekar & Sohngen (2014) examine RPSs’ effect on GHG emissions from 1997 to 2010 and 

conclude that the effect is substantial—a reduction in national annual emissions of approximately 

4%144 or 224.76 Mt CO2e in 2010.145 As the authors observe, “[g]iven that by 2010 the RPS have been 

in effect for only a few years in many states, this is a fairly significant impact.”146 Their model 

estimates that, in general, a 1% increase in an RPS requirement will reduce carbon intensity in that 

state by 0.6%.147  

This is at odds with what Nelson et al. (2015) finds after examining EIA’s 2011 revision of 

its 2007 projections.148 Based on a decomposition analysis of EIA’s revised estimate, Nelson et al. 

infer that RPSs can be expected to account for a 49.5 Mt CO2e reduction in annual emissions by 

                                                      
142  EPA, BACKGROUND AND DRAFT METHODOLOGY FOR ESTIMATING ENERGY IMPACTS OF EE/RE POLICIES (Feb. 2014), 

http://bit.ly/1QPtzgu.  

143 See SAMANTHA SEKAR & BRENT SOHNGEN, RESOURCES FOR THE FUTURE, DP 14-10, THE EFFECTS OF RENEWABLE PORTFOLIO 

STANDARDS ON CARBON INTENSITY IN THE UNITED STATES, (Apr. 2014), http://bit.ly/1OQs9mV; Luke J.L. Eastin, An 

Assessment of the Effectiveness of Renewable Portfolio Standards in the United States, 27 ELECTRICITY J. 1040 (2014); Yin & 

Powers, supra note 140. 

144 Sekar & Sohngen, supra note 144. 

145  EIA, MONTHLY ENERGY REVIEW, DOE/EIA-0035, fig.36 (Nov. 2014) (historical and projected energy-related CO2e 

emissions). 

146 Sekar & Sohngen, supra note 144, at 10. 

147 Id. at 11. 

148 Hal T. Nelson et al., The Great Recession or progressive energy policies? Explaining the decline in US greenhouse gas emissions 

forecasts, J. ENVTL. PLANNING & MGMT., May 2015. 


 How Much Does the Existing Regulatory Patchwork Reduce U.S. Greenhouse Gas Emissions? 

 

Sabin Center for Climate Change Law | Columbia Law School 29 

 

2020.149 That amount is 0.06% of the emissions that EIA’s AEO 2007 projected would occur in 2020 

and 0.09% of emissions EIA’s AEO 2015 projects for 2020. It is significantly lower than the 4% 

estimated by Sekar & Sohngen, which also predicted that increasingly numerous and demanding 

RPSs would push that 4% estimate higher in years after 2010. 

How certain are we? As the disagreement between analyses noted above makes clear, we 

cannot be fully certain of the amount. Such disagreement is understandable, given that research 

has not even converged on estimates of RPS requirements’ effects on renewable generation 

capacity,150 much less on their effects on GHG emissions. However, this paper does not give equal 

weight to the two estimates above, because the latter one is not focused on deriving such an 

estimate. Consequently, its estimate of 0.06% is a wholly indirect statistical inference based on an 

analysis of EIA’s revision of a pre-recession AEO to a post-recession one. This in contrast to Sekar & 

Sohngen, which arrives at a 4% estimate using retrospective empirical data and an analysis 

designed to estimate how RPSs relate to GHG emissions. In sum, this paper views Sekar & 

Sohngen’s analysis as a source of substantial certainty. 

2. CONCLUSION 

This paper examines estimates of how effective various regulatory interventions have been 

and are expected to be for the purpose of reducing U.S. GHG emissions. In addition to arriving at 

estimates, it characterizes those estimates’ quality. An important subtext of this paper is that the 

effectiveness (and cost-effectiveness) of the existing patchwork of regulatory interventions for the 

purpose of GHG emissions reduction is unwieldy even to measure, much less to ensure.  

 

                                                      
149 Id. at 16. 

150 See WARREN LEON, THE STATE OF STATE RENEWABLE PORTFOLIO STANDARDS 5 (June 2013) (“The exact contribution of RPS 

policies to the growth in renewable energy capacity is therefore impossible to quantify with precision, but there can be 

no doubt that it has been significant.”); see also GALEN BARBOSE, LAWRENCE BERKELEY NAT'L LAB'Y, RENEWABLES PORTFOLIO 

STANDARDS IN THE UNITED STATES: A STATUS UPDATE 8 (Nov. 2013) (“Renewable additions are counted as ‘RPS-motivated’ 

if and only if they are located in a state with an RPS policy and commercial operation began no more than one year 

before the first year of RPS compliance obligations in that state.”). 


