

11-1-2015

Leveling the Playing Field: Policy Parity for Carbon Capture and Storage Technologies

Glenn Kellow

Fred Eames

Follow this and additional works at: https://researchrepository.wvu.edu/ncc_reports

Recommended Citation

Kellow, Glenn and Eames, Fred, "Leveling the Playing Field: Policy Parity for Carbon Capture and Storage Technologies" (2015). *National Coal Council Reports*. 65.
https://researchrepository.wvu.edu/ncc_reports/65

This Other is brought to you for free and open access by The Research Repository @ WVU. It has been accepted for inclusion in National Coal Council Reports by an authorized administrator of The Research Repository @ WVU. For more information, please contact beau.smith@mail.wvu.edu.

LEVELING THE PLAYING FIELD

Policy Parity
for Carbon Capture
and Storage
Technologies

November 2015

LEVELING THE PLAYING FIELD
Policy Parity for Carbon Capture and Storage
Technologies

NCC CHAIR

Jeff Wallace, Southern Company Services (retired)

COAL POLICY COMMITTEE CHAIR

Fredrick D. Palmer, Peabody Energy (retired)

STUDY CHAIR

Glenn Kellow, Peabody Energy

TECHNICAL CHAIR & LEAD AUTHOR

Fred Eames, Hunton & Williams

CONTRIBUTING AUTHORS

Janet Gellici, National Coal Council

Mark Menezes, Hunton & Williams

Eric Hutchins, Hunton & Williams

LEAD EDITOR

Richard Guerard, Hunton & Williams

NCC EXECUTIVE VICE PRESIDENT & CHIEF OPERATING OFFICER

Janet Gellici

The National Coal Council is a Federal Advisory Committee to the U.S. Secretary of Energy. The NCC advises, informs and makes recommendations to the Secretary on matters requested by the Secretary relating to coal or the coal industry.

The National Coal Council (NCC) was chartered in 1984 based on the conviction that an industry advisory council on coal could make a vital contribution to America’s energy security. The NCC’s founders believed that providing expert information could help shape policies relevant to the use of coal in an environmentally sound manner. It was expected that this could, in turn, lead to decreased dependence on other less abundant, more costly, less secure sources of energy.

These principles continue to guide and inform the activities of the NCC. Coal has a vital role to play in the future of our nation’s electric power, industrial, manufacturing, and energy needs. Our nation’s primary energy challenge is to find a way to balance our social, economic, and environmental objectives.

Throughout its 30-year history, the NCC has maintained its focus on providing guidance to the Secretary of Energy on various aspects of the coal industry. The NCC has retained its original charge to represent a diversity of perspectives through its varied membership and continues to welcome members with extensive experience and expertise related to coal.

The NCC serves as an advisory group to the Secretary of Energy, chartered under the Federal Advisory Committee Act (FACA), providing advice and recommendations to the Secretary of Energy on general policy matters relating to coal and the coal industry. As a FACA organization, the NCC does not engage in lobbying activities.

The principal activity of the NCC is to prepare reports for the Secretary of Energy at his/her request. During its 30-year history, the NCC has prepared more than 30 studies for the Secretary, at no cost to the Department of Energy. All NCC studies are publicly available on the NCC website.

Members of the NCC are appointed by the Secretary of Energy and represent all segments of coal interests and geographic distribution. The NCC is headed by a Chair and Vice Chair who are elected by its members. The Council is supported entirely by voluntary contributions from NCC members and receives no funds from the Federal government. Studies are conducted solely at the expense of the NCC and at no cost to the government.

The National Coal Council values the opportunity to represent the power, the pride, and the promise of our nation’s coal industry.

National Coal Council
1101 Pennsylvania Ave. NW, Ste. 600 - Washington, DC 20004
(202) 756-4524 – info@NCC1.org

November 12, 2015

The Honorable Ernest J. Moniz
U.S. Secretary of Energy
U.S. Department of Energy
1000 Independence Ave., SW
Washington, DC 20585

Dear Secretary Moniz:

On behalf of the members of the National Coal Council (NCC), we are pleased to submit to you, pursuant to your letter dated September 18, 2015, the white paper “Leveling the Playing Field: Policy Parity for Carbon Capture and Storage Technologies.” The white paper’s primary focus is to recommend incentives and policies that can be employed to level the playing field for deploying CCS technologies. We are pleased to have completed this work through the NCC’s newly formed rapid-response initiative, ensuring that your request for guidance could be provided in advance of the COP21 meeting in late November.

The principal theme of the NCC’s Leveling the Playing Field white paper is that federal policy has severely tilted the energy playing field. Existing incentives for CCS are simply too small to bridge the gap between the cost and risk of promising, but immature, CCS technologies vis-à-vis other low-carbon technology options. While the U.S. Department of Energy has stewarded a successful research and development program to spur early development of CCS technologies, insufficient overall support has hindered commercial deployment.

Other low carbon technologies have benefitted from substantial government support. The success of policy and financial incentives afforded to the renewable energy industry provides ample evidence that government support can be the critical enabler for bringing scale and speed to clean energy technology deployment.

The National Coal Council is pleased to offer a menu of options that can be employed to level the playing for CCS. These include financial incentives, regulatory improvements, and research, development and demonstration catalysts. No single incentive by itself will provide the parity needed to effectively deploy CCS technologies. The optimal mix of incentives will need to be evaluated and provided on a project-by-project basis.

National Coal Council – Leveling the Playing Field

We are confident that this country will succeed in meeting our global carbon dioxide emission reduction goals when we commit with urgency to the deployment of CCS technologies. Such commitment begins with the establishment of policies and incentives to level the playing field for CCS.

Thank you for the opportunity to prepare this white paper. The Council stands ready to address any questions you may have regarding its recommendations and other contents.

Sincerely,

A handwritten signature in blue ink that reads "Jeff Wallace". The signature is written in a cursive style with a long horizontal line extending from the end of the name.

Jeff Wallace
NCC Chair

A handwritten signature in blue ink that reads "Glenn Kellow". The signature is written in a cursive style with a long horizontal line extending from the end of the name.

Glenn Kellow
NCC Study Chair

National Coal Council – Leveling the Playing Field

The Secretary of Energy
Washington, DC 20585

September 18, 2015

Mr. Jeffrey Wallace
Chairman, The National Coal Council, Inc.
1101 Pennsylvania Avenue, NW, 6th Floor
Washington, DC 20004

Dear Chairman Wallace:

I am writing today to request the National Coal Council (NCC) develop a white paper that focuses on incentives and policies that can be employed to level the playing field for deploying Carbon Capture and Storage (CCS) technologies.

The white paper should focus on policy parity measures that advance CCS technologies. The questions to be addressed are:

- (1) What incentives and policies can be employed to level the playing field for the deployment of CCS technologies? This white paper would provide an assessment of the incentives and policies used to advance all the low-carbon technologies.
- (2) What are the opportunities to remove regulatory obstacles, address market failures, adjust tax policies and utilize time-limited subsidies for clean energy technologies that could be employed to expedite and advance the deployment of CCS?

The white paper would be undertaken by the NCC's newly-formed Executive Advisory Board of the NCC. I ask that the white paper be completed before the COP21 meeting in Paris in late November.

Upon receiving this request and establishing your internal working groups, please advise me of your schedule for completing the white paper. The Department looks forward to working with you in this effort.

Sincerely,

A handwritten signature in black ink, appearing to read "Ernest J. Moniz".

Ernest J. Moniz

LEVELING THE PLAYING FIELD

Policy Parity for Carbon Capture and Storage Technologies

Advisory Group & Review Team

EXECUTIVE ADVISORY BOARD

Jeff Wallace, Southern Company (retired) – NCC Chair

Mike Durham, Soap Creek Energy – NCC Vice Chair

Fred Palmer, Peabody Energy (retired) – Coal Policy Committee Chair

Bill Brownell, Hunton & Williams – Coal Policy Committee Vice Chair

John Eaves, Arch Coal

Kemal Williamson, Peabody Energy

Rich Lopriore, PSEG Fossil LLC

Mike Sorensen, Tri-State Generation & Transmission

George Duggan, BNSF Railway

George McClellan, Clean Coal Solutions

Mark Schoenfield, Jupiter Oxygen

Janet Gellici, National Coal Council

STUDY CHAIR

Glenn Kellow, Peabody Energy

TECHNICAL CHAIR & LEAD AUTHOR

Fred Eames, Hunton & Williams

CONTRIBUTING AUTHORS

Janet Gellici, National Coal Council

Mark Menezes, Hunton & Williams

Eric Hutchins, Hunton & Williams

CONTRIBUTING ADVISORS

Shannon Angielski, CURC

Shannon Banaga, Tampa Electric

Carl Bozzuto, ALSTOM Inc.

Dr. Frank Burke, Consultant

Joe Divoky, Babcock & Wilcox

Bill Elliott, Bechtel

Dave Frederick, FirstEnergy

Nina French, Clean Coal Solutions

John Kennedy, Dynegey

Jason Makansi, Pearl Street Inc.

Larry Monroe, Southern Company

Karen Obenshain, EEI

Deck Slone, Arch Coal

Pamela Tomski, Global CCS Institute

Matt Usher, American Electric Power

Steve Winberg, Battelle

LEAD EDITOR

Richard Guerard, Hunton & Williams

SCOPING TEAM MEMBERS

Not noted elsewhere for their contributions

Brad Crabtree, Great Plains Institute

David Flannery, Steptoe Johnson

Raj Gaikwad, Sargent & Lundy

Revis James, EPRI

Holly Krutka, Shenhua Group

Nancy Mohn, ALSTOM

Massood Ramezan, LTI

Dan Roling, NOVADX Ventures

Sharon Sjoström, Clean Coal Solutions

Rick Smith, Ameren

Scott Teel, Southern Company

Liam McHugh, World Coal Association

Ken Nemeth, SSEB

Mark Riedy, Kilpatrick Townsend

Chris Ungate, Sargent & Lundy

COAL POLICY COMMITTEE

Robert O. Agbede, Chester Engineers

Sy Ali, Clean Energy Consulting

Shannon Angielski, CURC

Richard Bajura, West Virginia University

Shannon Banaga, Tampa Electric

Janos M. Beer, Massachusetts Institute of Technology

Jacqueline F. Bird, JFBird Enterprises

Lisa Bradley, Haley & Aldrich

F. William Brownell, Esq., Hunton & Williams

Wanda Burget, Norwest Corporation

Dr. Frank Burke, Consultant

Brad Crabtree, Great Plains Institute

Christopher Curfman, Caterpillar Global Mining Division

Jack Daly, Sargent & Lundy

Joe Divoky, Babcock & Wilcox

Ted Doheny, Joy Global, Inc.

Michael D. Durham, Soap Creek Energy

John W. Eaves, Arch Coal, Inc.

George Ellis, Pennsylvania Coal Association

Alex G. Fassbender, Ecovia Corporation

Paul J. Feldman, Midwest ISO

John S. Fischer, Breakthrough Energy, LLC

David Flannery, Steptoe & Johnson PLLC

Mark Fraley, FirstEnergy Solutions Corp

Clark D. Harrison, CH2M

William Hoback, Southern Illinois Univ.

Clarence Joseph Hopf, Talen Energy

Marty Irwin, PQR Energy

Revis James, EPRI

Michael Karmis, Virginia Tech

Michael Kennedy, KY State Dept. Energy Dev.

Norman Kettenbauer, GenPower Services

John T. Long, Connemara Ltd.

Richard P. Lopriore, PSEG Fossil LLC

Jason Makansi, Pearl Street, Inc.

George McClellan, Clean Coal Solutions

Nancy Mohn, ALSTOM

Betsy Monseu, American Coal Council

Ram G. Narula

Kenneth J. Nemeth, Southern States Energy Board

Jerry J. Oliver, Global Tech Management Services

Fredrick D. Palmer, Peabody Energy (retired)

Robert M. Purgert, Energy Industries of Ohio

Dawn Santoianni, Tau Technical Communications

Mark Schoenfield, Jupiter Oxygen Corporation

Deck Slone, Arch Coal

Matt Usher, American Electric Power

Jeff Wallace, Southern Company (retired)

Gregory A. Workman, Dominion Resources

LEVELING THE PLAYING FIELD
Policy Parity for Carbon Capture and Storage Technologies
Table of Contents

A. Executive Summary	1
B. The Need for Carbon Capture and Storage Technologies	5
1. Fossil Fuels Dominate in a Growing World, Today and Tomorrow	
2. The Need for CO ₂ Emissions Reduction Technologies	
C. The Importance of Policy Parity for Carbon Capture and Storage Technologies	13
1. Defining Parity	
2. The Importance of Parity	
3. Parity and a Level Playing Field	
4. Immaturity of CCS	
5. Unique Challenges Associated with CCS Technology Deployment	
D. The Power of Incentives and Policies	18
1. Policy Dis-parity Between CCS and Other Low-Carbon Energy Resources	
2. Existing Incentives for Renewables	
3. The Difference Between Renewables and CCS-Equipped Facilities	
E. The Playing Field for Carbon Capture and Storage Technologies	26
1. Building Success	
2. The Cost Challenge Facing CCS Projects	
3. Existing CCS and Clean Coal Incentives and Proposed Incentives	
F. Recommendations	32
1. Financial Incentives	
2. Regulatory Improvements	
3. Research, Development and Demonstration	
4. Communication and Collaboration	
G. Appendices	37
1. Abbreviations	
2. Federal CCS/CCUS Incentive Proposals Introduced in 2015	
3. Case Study: AEP John W. Turk USC Power Plant	
4. Commercial Project Financing and the Role of Incentives	
5. Case Study: Contracts for Differences	
6. Case Study: FutureGen	
7. Government Support and a Strong Business Case Energize Boundary Dam	

LEVELING THE PLAYING FIELD

Policy Parity for Carbon Capture and Storage Technologies

A. Executive Summary

Federal energy and environmental policy has severely tilted the energy playing field. Secretary Moniz has requested the National Coal Council (NCC) make recommendations to level the playing field for carbon capture and storage (CCS) and provide "policy parity."

Existing incentives for CCS are simply too small to “bridge the chasm” – as the NCC put it earlier this year – between the cost and risk of promising but immature CCS technologies and other technology alternatives. While CCS is commercially deployed in some industrial sectors and technically demonstrated at electric power plants, power generation with CCS remains expensive today compared to other technologies such as natural gas combined cycle (NGCC) or heavily subsidized renewables. The U.S. Department of Energy (DOE) has stewarded a successful research and development program to spur early development of CCS technologies, but without sufficient government support and incentives, commercial CCS deployment has lagged.

Absent commercial-scale deployment, developers have no history to understand technical risks, frequency and duration of down time, and other critical factors that become known only with operation. Today, the world’s first and only operating commercial-scale power plant with CCS has successfully achieved a capture rate of 80% of the plant’s carbon dioxide (CO₂), but has been unable to maintain that level of performance and has been operational just 40% of the time because of technical complications.¹ With broad deployment, technological experience and confidence will rise, and costs will decline. Policy parity is essential to this progress.

Coal and other fossil fuel use will keep rising globally as the world adds, per the United Nations, three billion more people to cities in the next 40 – 50 years.² To achieve climate goals and address fossil emissions, the world *must* have CCS.³ Commercializing CCS requires a level playing field.

Cross-functional experts within the NCC’s working groups have rigorously assessed the incentives and policies needed to level the playing field. There is consensus among them that the recommendations in this report will bring needed advances to development and deployment of CCS technologies.

Other clean technologies have benefitted from substantial government support. In 1992 when Congress enacted the Section 45 renewable energy tax credit, the United States had less than 2,000 megawatts (MW) of installed wind generating capacity.⁴ Today there are 69,471 MW of installed wind capacity.⁵ Wind energy prices have dropped from more than \$50 per-megawatt-hour (/MWh) in the late 1990s to less than half that cost in 2014.⁶ The industry credits government policy for its success: “With a two-thirds reduction in the cost of wind energy over the last six years, the renewable production tax credit (PTC) is on track to achieving its goal of a vibrant, self-sustaining wind industry.”⁷

In 2000, the U.S. had less than 4 MW of installed photovoltaic solar capacity, at an installed cost of nearly \$10 per watt (/W).⁸ In 2013, the U.S. had 6,000 MW of installed photovoltaic solar capacity at an average installed cost of roughly \$2.75/W.⁹ Today there is more than 22,700 MW of solar generating capacity overall.¹⁰ The industry touts 2015 as a “record-breaking” year in which more than 40% of all new capacity additions are solar.¹¹ As with wind energy, the industry credits government policy for its success: “Since the implementation of the investment tax credit (ITC) in 2006, the cost to install solar has dropped by more than 73%.”¹²

The policies that have driven these rapid deployment growth and cost reduction are a combination of Federal incentives and State renewable energy standards that mandate growing use of renewable energy. To satisfy the increasing State renewable energy generation requirements, an additional 94,000 MW of renewable energy will need to be built by 2035.

Figure A.1. Incentives for Renewable Electricity Generation Compared with Electricity Generation with CCS

<u>INCENTIVE</u>	<u>RENEWABLES</u>	<u>CCS</u>
<u>DOE Budget (2012-2016)</u>¹³		
FY 2016 (Requested)	\$645 Million	\$224 Million
FY 2015	\$456 Million	\$188 Million
FY 2014	\$450 Million	\$200 Million
FY 2013	\$480 Million	\$186 Million
FY 2012	\$480 Million	\$182 Million
Total DOE Budgets:	\$2.5 Billion	\$980 Million (CCS Demonstration: \$0)
<u>Tax Credits (2010-2014)</u>¹⁴		
Investment Tax Credit	\$2.1 Billion	\$1 Billion
Production Tax Credit	\$7.6 Billion	\$0 ¹⁵
ARRA §1603 Grants in Lieu of Credit	\$24 Billion	\$0
Investment in Advanced Energy Property	\$2.1 Billion	\$0
Accelerated Depreciation for Energy Property	\$1.5 Billion	\$0
Total Revenue Cost:	\$37.3 Billion	\$1 Billion
<u>Other Federal Programs</u>		
Loan Guarantees (EPA Act '05 §1703)	Yes (\$13.9 billion)	Yes (\$0)
Mandatory Purchase Requirement (PURPA § 210)	Yes	No
Siting and Interconnection Preferences (e.g., FERC Order 792)	Yes	No
Clean Energy Credits (EPA, 111(d) Existing Power Plant Rule)	Yes	No
<u>State Programs</u>		
Net Metering	44 States	0 States
Renewable Energy Standards	29 States	5 States (CCS applied to standard: 0)

NOTE: DOE issued a solicitation for up to \$8 billion in loan guarantees for advanced fossil energy projects on December 12, 2013. To date, no loan guarantees have been made for an advanced fossil energy project. It is unclear whether any applications have been submitted.

As Table A.1. shows, government support to launch CCS is not remotely comparable to renewables.

A decade from today, it will be agreed that the incentives which proved effective in leveling the playing field for CCS technology deployment were those which enabled project financing to occur. These fall into two categories: those which provide up-front financial support for projects, and those which assure guaranteed revenue over the life of projects.

In its January 2015 report, *Fossil Forward: Revitalizing CCS – Bringing Scale and Speed to CCS Deployment*,¹⁶ the NCC recommended policy parity for CCS. In September, Secretary of Energy Moniz requested the NCC report on policy parity measures that would level the playing field for CCS. Among other specific recommendations, this report calls for the following:

- **Financial Incentives** – Financial incentives for CCS must be substantially increased and broadened to include incentives available to other clean energy sources. Up-front incentives that reduce risk to capital should be emphasized, and designed with a recognition – as with wind and solar in the 1990s – that CCS is an immature technology with up-front risks and high initial capital costs. Operating incentives are important to assure a steady long-term revenue stream and lessen direct costs to consumers. Both types of incentives are needed and are central to “policy parity.” Among the specific recommendations are the following:
 - Establish a “contracts for differences” (CFD) structure, one permitted under Federal law, to offer developers a menu of incentives to be provided by the government for competitively selected projects. The CFD structure may be the single most important mechanism to spur CCS development and deployment, but only if the incentives underlying it are sufficient.
 - Enhance DOE grants to increase the portion of the cost assumed by DOE to address the elevated capital costs of CCS projects.
 - Provide an electricity production tax credit consistent with that for renewables.
 - Provide for investment tax credits.
 - Guarantee purchase of electricity output with CCS to assure future revenue.
 - Establish a market set-aside for CCS, similar to State renewable energy requirements, implemented Federally through the existing structure of State programs.

- **Regulatory Improvements** – A first-of-its-kind regulatory (FOAK) blueprint is needed to remove barriers to the construction and development of projects with CCS. This blueprint would be applicable to facilities for carbon capture (*e.g.*, industrial facilities such as power stations), transportation, and injection. Given its charter and expertise, DOE is central to the development of this blueprint with sister agencies, which would include such elements as:
 - Streamlining siting and other permitting requirements for facilities necessary to a CCS project, including capture facilities, pipelines, and storage facilities.
 - Addressing uncertainty created by regulations, such as New Source Review (NSR) under the Clean Air Act, that might be triggered should retrofits or other expensive changes to existing power plants be made when installing carbon capture equipment.
 - Easing the new burden faced by enhanced oil recovery (EOR) operators under the 111(d) existing power plant and 111(b) new power plant rules to facilitate the use of “regulated” CO₂.
- **Research Development & Demonstration** – DOE must be a catalyst for additional commercial-scale demonstration projects, and such projects must commence immediately. The NCC remains firm in its belief that our national objective should be 5-10 gigawatts (GW) of commercial-scale projects in operation by 2025. Projects must be in development stage promptly in order to achieve this goal. To be such a catalyst, DOE must identify for Congress a menu of incentives needed to mobilize project developers with funding mechanisms for commercial-scale CCS projects. Existing incentives have not been sufficient.
- **Communication and Collaboration** – DOE needs to assure that U.S. and global policy makers and others firmly understand both that fossil fuels will be used in coming decades to a greater extent than today, and that there is a resulting need for CCS. DOE also should initiate international collaboration to support the prompt deployment of 5-10 GW of commercial scale demonstrations in addition to U.S. deployment.

B. The Need for Carbon Capture and Storage Technologies

Meeting global CO₂ emission reduction goals requires our expeditious deployment of CO₂ technologies for fossil. That deployment will be advanced by incentives and policies to level the playing field for CCS.

The commercial deployment of a suite of carbon reduction technologies is essential to worldwide efforts to reduce CO₂. These technologies:

- Provide the most impactful opportunity to capture, use, and store a significant volume of CO₂ from fossil fuels. The technologies can be used to reduce CO₂ emissions from electric generation as well as from key industrial sectors, including cement production, iron and steel making, oil refining, and chemicals manufacturing.
- Maintain electric reliability by providing baseload generation. Baseload power is the “always on” power that enables the grid to maintain voltage, frequency, and other attributes essential to reliable power supply.
- Significantly reduce the costs of decarbonization.¹⁷ Not including CCS as a key mitigation technology is projected to increase the overall costs of meeting CO₂ emissions goals by 70% to 138%.¹⁸
- Preserve the economic value of fossil fuel reserves and associated infrastructure while undertaking strong actions necessary to mitigate climate change.¹⁹

In January 2015, the NCC noted in its study *Fossil Forward - Revitalizing CCS* that in order to achieve CCS deployment at commercial scale, policy parity for CCS with other low carbon technologies and options is required. The NCC recommended to Secretary of Energy Moniz that DOE take a stronger position on the need for policy parity with respect to funding allocations. This white paper is presented in response to Secretary Moniz’s follow-on request for recommendations on measures that can be undertaken by DOE to level the playing field for CCS and other low carbon coal technologies, providing market, operational, financial, and regulatory parity with other clean energy resources.

Reducing carbon emissions from fossil fuels can have far more impact on atmospheric CO₂ concentrations than building renewables because of the scale of emissions involved from fossil units and the direct CO₂ emissions reductions that result. By contrast, CO₂ emissions avoided through new renewable generation capacity are constrained by renewables’ smaller scale, the intermittency of wind and solar generation leading to lower capacity factors, the need for fossil load-following generation, and the fact that renewables displace existing grid power even in places where the generation mix is already less carbon intensive. Policy parity is critical to achieving carbon reduction objectives by moving more quickly toward the goal of deploying affordable, low carbon technologies. Advancing CCS and carbon management technologies should be viewed not as a subsidy for coal, but as a low carbon solution.

Policy initiatives must provide positive economic signals for CCS technology deployment. Policies that disadvantage fossil fuels have had a suppressing effect on deploying CCS technologies in a world that continues and will continue to rely on fossil energy resources for many years to come.

1. Fossil Fuels Dominate in a Growing World, Today and Tomorrow

Globally, the vast majority of energy is supplied by fossil fuels. In 2014, 87% of global primary energy consumption was supplied by fossil fuels – primarily oil, followed by coal and natural gas.²⁰ According to the BP Statistical Review, “coal remains – by far – the most abundant fossil fuel by reserve/production ratio.”²¹

The BP *Energy Outlook 2035* notes that population growth and increases in income-per-person are the key drivers behind growing demand for energy.²² By 2035, the world’s population is projected to reach 8.7 billion, which means an additional 1.6 billion people – five times the population of the United States – will need energy. Globally, gross domestic product (GDP)-per-person in 2035 is expected to be 75% higher than today, with China and India driving growth among non-OECD nations. By 2035, China and India will be the world’s largest and third largest economies respectively, jointly accounting for about one-third of global population and GDP.

Primary energy consumption is projected to increase by 37% between 2013 and 2035, with virtually all of the projected growth (96%) in the non-Organisation for Economic Co-operation and Development (OECD) nations. Power generation is expected to account for an ever-increasing share of that primary energy consumption, reflecting the global trend toward increased electrification.

Globally, 44% of electricity is provided by coal. BP projects that coal will remain the dominant fuel for power generation worldwide in 2035, accounting for more than one-third of electricity production.²³ In the ASEAN region alone, according to the International Energy Agency’s (IEA) recent special report on Southeast Asia, coal demand will triple between 2011 and 2035, with coal’s share of power generation increasing to almost 50%.²⁴

Figure B.1. World Energy Consumption: OECD vs. non-OECD

Source: Energy Information Administration

Another fossil fuel, natural gas, will also experience growth during this period. Global natural gas demand is expected to grow by 1.9% per year (2013-2035), driven by non-OECD demand of 2.5% per year. Increased usage by the power and industrial sectors will account for over 80% of total natural gas demand growth.

The foregoing emphasizes that U.S. and international policy must be built on an appreciation that coal and other fossil fuels are an indispensable – not optional – component of world energy supply for the foreseeable future.

Since fossil fuels will remain the world’s dominant source of primary energy for decades to come, if we are serious about addressing CO₂ emissions from fossil fuels we must support technological solutions. As Howard J. Herzog, Senior Research Engineer at the Massachusetts Institute of Technology so emphatically states it: “There are many uncertainties with respect to global climate change, but there is one thing about which I have no doubts: we will not solve climate change by running out of fossil fuels.”²⁵

2. The Need for CO₂ Emissions Reduction Technologies

In light of the recent growth of fossil-fueled power plants in international markets, especially in non-OECD nations, achieving the goal of reducing CO₂ emissions will clearly require the deployment of CO₂ reduction technologies worldwide. Globally there are 510 coal power plant units under construction, with a further 1,874 planned; a total of 2,384 units.

China alone is bringing online an average of 500 MW of new coal capacity per week through 2030, an average of a new coal-fired plant every 7 to 10 days. The equivalent of the entire U.S. coal fleet was built between 2005-09 – more than 500 coal plants of 600 MW. From 2010 to 2013, China added the equivalent of half the U.S. coal fleet, plus another 39 GW in 2014. China is predicted to add another U.S.-worth of coal capacity over the next decade, or the equivalent of one 600 MW plant every 10 days. By 2040, its coal-fired power fleet is expected to be 50% larger than it is today and these plants typically operate for 40 years or more. Today China consumes more than 4 billion tons of coal annually, compared to less than 1 billion tons in the U.S. and 600 million tons in the European Union (EU).

China is not alone. BP’s *Energy Outlook 2035* predicts that CO₂ emissions from coal use will increase in India by 360 million tons by 2035. ASEAN countries also are expected to increase coal use significantly, far outstripping projected modest coal use reductions in the U.S. and Europe.

Figure B.2. Installed Coal-fueled Generation Capacity

Source: World Coal Association

These recently-built fossil fuel plants, which will continue to operate over a projected lifetime of 40-60 years, as well as more mature plants still years away from retirement, constitute overwhelming evidence that CCS must be part of the path to reducing atmospheric CO₂ emissions.

Here in the United States, CO₂ reduction technology deployment will similarly be necessary to achieve CO₂ emissions reduction policy goals. Coal provided fuel for 18.5% of total U.S. energy consumption and 43% of U.S. electric power generation in 2013. In 2014, the U.S. coal fleet totaled 300 GW of capacity (28% of U.S. total generating capacity) and 1,586 million megawatt hours (MWh) of generation (39% of U.S. total).²⁶

Figure B.3. Value of Existing Coal Fleet: Electricity Cost Savings

Source: National Coal Council Existing Coal Fleet Study

In analyzing the value of the existing coal fleet, the NCC calculated the cost of replacing it with another form of generation. The NCC postulated that if all coal units were replaced by natural gas power plants, it would increase the cost of electricity by over \$50 billion in 2020, rising to \$90 billion per year in 2040. The \$50 billion increase represents a nominal 15% increase in the price of electricity which would reduce U.S. GDP and employment by about 1.5%. That 1.5% change could result in a \$240 billion decline in GDP and a loss of 2 million jobs.²⁷

Improving the efficiency of existing power plants plays an important role in meeting environmental objectives. Improving thermal efficiency can provide two important benefits: the reduction of fuel consumption, which lowers operating costs; and the reduction of emissions, including CO₂ emissions. For example, CO₂ emissions requirements in the 111(d) existing power plant rule are based on substantial assumed improvements in power plant efficiency. However, the uncertainties created by NSR rules, their enforcement by the U.S. Environmental Protection Agency (EPA), and the prohibitive cost of administering NSR compliance have created strong disincentives to the widespread deployment of efficiency improvements.

In conjunction with increasing the efficiency of the existing fleet, there is a growing need to add new baseload generation. Power generators are increasingly retiring coal plants in an effort to achieve compliance with environmental regulations. Much of the retiring coal capacity provides baseload generation, “always on” energy critical to maintaining electric reliability. Between 1998 and 2014, baseload generation represented 72% of total U.S. electric generation; coal generation accounted for 59% of that baseload generation.²⁸ Baseload facilities that can generate electricity on demand 65%-90% of the time, are needed to backup intermittent renewable sources that produce electricity only about 30% of the time.

The U.S. Energy Information Administration (EIA) has projected a need for increased reliance on existing baseload coal units, rising to an average of around 74% capacity utilization in 2025 and 78% in 2040, versus a current average rate of around 60%.²⁹ As plants age, their capacity factors decrease. EIA’s forecasts rely on coal infrastructure performing well at an unprecedented average age. Overestimation of coal unit capacity factors can result in reliability issues and underestimation of the need for replacement baseload capacity. In its analysis on this issue, DOE’s National Energy Technology Laboratory (NETL) noted that this overestimation could be as large as 1,000 billion kilowatts hours (well over 100 GW capacity).³⁰ NETL stated that, “as the fleet deteriorates, new baseload capacity will be needed to maintain this level of generation.”³¹

Figure B.4. Aging of Coal Baseload Assets

Baseload coal power generation as projected by the EIA (line) and when accounting for coal-plant capacity factors declining with age (bars). Equivalent of 144 GW of new baseload capacity projected to be needed by 2040*

Source: K. Kern, “Coal Baseload Asset Aging: Evaluating Impacts on Capacity Factors,” Washington D.C., 16 June 2015

A first step in advancing CCS is to provide financial incentives for investment in state-of-the-art high efficiency, low emission (HELE) coal power plants.

Figure B.5. Potential Efficiency Improvements at Coal-Fired Power Plants

Source: VGB PowerTech 2013, World Coal Association

HELE technologies, including supercritical and ultra-supercritical/integrated gasification combined cycle plants, have significant potential to reduce CO₂ emissions through the deployment of more efficient coal power generation.³² Moving the current average global efficiency rate of coal-fueled power to supercritical levels could deliver the equivalent environmental benefit of reducing India’s CO₂ emissions to zero. The average efficiency of coal plants worldwide is 33%; state-of-the-art facilities have efficiency rates of 40%. Increasing the efficiency of coal power plants by 1% reduces CO₂ emissions by 2-3%. Many of these technologies are commercially available today and could cut 2 gigatonnes of CO₂ emissions, equivalent to India’s annual CO₂ emissions.³³ In the future, these units also could be potential candidates for CCS retrofits.

A diverse set of technologies will be required to meet international GHG emissions goals. In its technology roadmap assessment, the IEA estimated that CCS would provide about 14% of the cumulative needed emissions reductions by 2050.³⁴ It is also important to recognize that IEA’s goal assumes very significant efficiency improvements and renewables growth. If either of these does not occur at the rates projected, it is most certain that fossil fuels will fill the remaining gap, furthering increasing the need for widespread global deployment of carbon reduction technologies.

Figure B.6. Potential Emissions Reductions: Generation and Efficiency Options

Source: IEA Technology Road Map

The rapid, widespread deployment of carbon reduction technologies will pay significant dividends toward achieving global greenhouse gas (GHG) objectives. We get to rapid, widespread deployment by leveling the playing field for low carbon coal technologies.

GHG objectives are a matter of government policy. If the international community wants fossil-fueled facilities operating in the coming decades to reduce CO₂ emissions, adequate government funding support is required to develop the technologies.

C. The Importance of Policy Parity For Carbon Capture and Storage Technologies

1. Defining Parity

CCS needs policies recognizing it as a still immature, not commercially available carbon reduction technology. These policies need to account both for cost factors and still uncertain technical performance risk.

In reviewing government programs below, we emphasize that two incentive programs might cost government the same amount, yet bear no comparison for “parity” sake. A \$1 billion government incentive that buys market share for a mature technology said to be as cheap as competing sources³⁵ is not the same as a \$1 billion incentive needed to deploy and test expensive, FOAK emerging technology at commercial scale. Intensified assistance is needed to develop immature CCS technologies into successful proven ones, much as policy makers provided for renewables in the 1990s. CCS will need continued assistance for years thereafter, because of the need for parity, if fossil with CCS is required to compete with mature subsidized technologies.³⁶

2. The Importance of Parity

Policy parity is important to meeting the diverse set of U.S. energy policy objectives. Those objectives have consistently focused on providing a reliable, secure, and low-cost supply of energy, and in recent years have increasingly directed energy production and consumption toward environmental objectives.

CCS is essential to meeting those environmental objectives. Policy parity for CCS will have the added benefit of ensuring that we preserve other critical features of our energy system – such as fuel diversity and reliability – while we fulfill our nation’s environmental obligations.

- Reliability is priority one. Reliable power is not just a matter of convenience. Electric service must be reliable to ensure the health and safety of our nation’s citizens. Diversity enhances reliability.
- A diverse source of electricity provides an insurance policy against operational malfunctions and security breaches.
- Diversity also provides a hedge against monopolistic or volatile pricing of any one source of power, which is why utilities, regulators and customers advocate for diversity.
- Baseload sources are especially critical to maintaining a diverse generation portfolio that can meet environmental performance goals. The value and operating ability of intermittent renewables is greatly diminished without the backstop support of reliable “always on” generation.

Coal additionally provides enhanced energy security and reliability by virtue of its on-site storage capability, ability to be transported by various means (rail, barge and truck), and its widespread availability throughout the U.S. The value of diversity was notably highlighted during January-February 2014 when the U.S. was swept with a series of cold weather events that tested the integrity of electricity supply.³⁷ Wind produced only 4.7% of the nation’s power during this time, while solar produced less than 0.2%. Nuclear provided only 5% of incremental year-over-year generation and hydroelectric output declined 13%. Natural gas supplies faltered and prices soared. In New England electric utilities paid more than \$17.00 per million Btu for gas, while the average for the U.S. was \$7.44 per million Btu, compared with normal seasonal prices of \$4.41. Coal averaged \$2.32 per million Btu. During the winter of 2014, coal provided 92% of the incremental increase in demand versus 2013.

Figure C.1. Coal’s Cornerstone Role in Times of Challenge

Source: National Coal Council, Existing Coal Fleet Study, May 2014

Leveling the playing field in an era of increasing concern about global climate change starts with the policy imperative of recognizing that coal will continue to be a major source of electricity in the U.S. and worldwide for decades to come. Parity for low-carbon coal technologies is needed to:

- Facilitate diversity of the U.S. generation portfolio.
- Advance the use of CO₂ for EOR, providing a fully commercial, safe, and permanent path for CO₂ storage, as well as a secure and less-carbon intensive domestic source of petroleum.

- Incent the deployment of CCS technologies for use by all fossil fuels in power generation and industrial applications.
- Encourage the deployment of polygeneration and coal conversion facilities that domestically produce transportation fuels, chemicals, fertilizers, and other commodities.
- Advance environmental performance of CCS while reducing the cost of electricity by 40% compared with new coal power plants built with today's CCS technology.³⁸
- Ensure that advanced baseload coal plants with CCS are available once existing baseload units are retired.
- Support compliance with environmental objectives for CO₂ reductions from existing and new power plants.

3. Parity and a Level Playing Field

CCS is the only technology that can substantially reduce CO₂ emissions from “always on” baseload power generation from secure fossil resources, domestically and internationally. It is also the only technology with applicability to the existing electric generating fleet as well as industrial sources, addressing both international emission goals and the imperative of electric reliability. There can be no true parity with a one-of-a-kind technology.

The policy need at issue is to catalyze the rapid deployment of CCS to facilitate low-carbon fossil-fueled generation. For the purposes of discussion, we will discuss parity for CCS in comparison with other low-carbon energy resources – renewables – whose successful and rapidly increasing deployment in recent years is attributable to policy intervention.

A metaphorical playing field is said to be level if no external interferences affect the ability of the players to compete fairly. Policies that disproportionately advantage one resource and erect hurdles for others impede our nation's economic and environmental objectives while imposing undue hardship on our citizens. Incentives for renewables will persist. CCS, which has greater carbon reduction significance but is not yet commercially available in the power sector, requires additional policy support in order to level the playing field.

4. Immaturity of CCS

Policymakers justify incentives on the basis that a favored technology has not yet reached maturity. Many incentives for renewables are quite recent, being employed well after those technologies achieved maturity and became commercially available. Tax credits extended to the wind and solar industries in the U.S. were intended to promote the installation of these technologies by buying down the cost of market penetration. Yet, State and Federal policies already mandate markets for wind and solar, and tax incentives subsidized compliance with those mandates.

By comparison, many carbon reduction technologies, including CCS, are in their early stages of development and are highly complex in nature, entailing significant technical and financial risk for developers and investors. The risk profiles of building a 10 MW photovoltaic facility versus a 500 MW supercritical coal power plant with CCS are significantly different. CCS systems entail much higher cost, have not been demonstrated on commercial scale in the power sector, and bind power production with back-end (*i.e.*, transportation and storage) processes that likely will be beyond the generator’s fence line and control. These and other challenges unique to CCS support the need for policy incentives, which if properly designed will result in CO₂ emission reductions, even as the use of fossil fuels increases.

Figure C.2. Energy Technology Development Spectrum to Commercialize Technology

Source: National Coal Council, Fossil Forward Study

Cart-before-horse policies that appear to be mandating CCS technologies (*i.e.*, EPA’s 111(d) existing power plant and 111(b) new power plant rules) will not incent CCS development or deployment. People will turn instead to mature alternatives. CCS needs policies recognizing it as a still immature, not commercially available carbon reduction technology. These policies need to account both for cost factors and still uncertain technical performance risk.

5. Unique Challenges with Carbon Capture and Storage Technology Deployment

Development and deployment of CCS technologies present numerous unique challenges as detailed in the NCC’s January 2015 report for Secretary Moniz, *Fossil Forward – Revitalizing CCS*.

- Capital and operating costs for projects with CCS are more expensive than conventional technologies and carry great technological and commercial risk. Project risks include financing, permitting, public acceptance, cost overruns, schedule delays, performance, environmental compliance, operational flexibility, storage, and long-term liability.
- Pioneering FOAK projects typically include a more rigorous investment due diligence process that is conducted during the front end engineering and design study and final investment decision stages, which can significantly add time and complexity to project schedules.
- The main challenges for power generation with CCS include high cost (*e.g.*, capital and operating costs, which influence project financing), large scale integration, access to suitable storage sites and high energy requirements (called the “energy penalty”) to run the capture unit, including CO₂ compression.
- Power plants or polygeneration facilities operating in deregulated electricity markets must account for additional time and complexity of negotiating power purchase agreements (PPA) and other offtake contracts (*e.g.*, CO₂, urea).
- Unlike earlier DOE-funded clean coal projects that demonstrated technologies such as SO_x or mercury control, the central technologies being demonstrated for CCS are not ancillary to power plant operation and must be fully integrated to achieve reasonable cost and performance.
- The technical risk of earlier DOE-funding demonstrations of environmental control technologies was not as great. With integrated CCS demonstrations, the central technologies must operate in order for the plant to function and to generate revenue for commercial operation. Thus, the developer has both a technological risk and a financial risk.

Acknowledging the unique attributes of the various energy resources and their associated unique challenges can help guide the crafting of policies and incentives that maximize beneficial use of our nation’s fossil, nuclear, and renewable resources. An appreciation of the policy dis-parities among energy resources is also instructive.

D. The Power of Incentives and Policies

1. Policy Dis-parity Between CCS and Other Low-Carbon Energy Resources

Policy parity for CCS must be measured against other low-carbon energy resources. Earlier this year, EIA produced a report valuing subsidies and incentives provided to various forms of energy.³⁹ That report evaluated those subsidies targeted at energy, provided by the Federal government, and with an identifiable Federal budget impact were included. The report did not evaluate the impact of all subsidies. For example, the value of State renewable electricity mandates, which mandate that a percentage of electricity sold be produced from renewable sources, were not part of the study.

The EIA report shows the single largest recipient category of Federal energy subsidies is, by far, renewables. Confining the discussion to electricity subsidies, where renewables and coal compete (*i.e.*, screening out subsidies for vehicle fuels), in 2013 renewables received more than **12 times** the subsidies as received for coal – \$13.227 billion for renewables, and just \$1.085 billion for coal. EIA reported that renewables received 72% of total subsidies while coal received just 6%. Conversely, support for renewables (*i.e.*, solar, wind, biomass, geothermal, and hydro) has increased from 14.9% in 2007 vs. 72% in 2013. Support for wind alone increased from 10.7% (2007) to 37% (2013); support for solar alone increased from 0.2% (2007) to 27% (2013). Coal's share of support has declined significantly from 12.7% in 2007 to 6% in 2013.

Even these numbers do not accurately capture the extent of the dis-parity between Federal support for renewables and coal. Only \$40 million of the total for coal went to a direct credit for production of electricity, and then only for coal produced from refined coal or Indian coal facilities. At the same time, renewable electricity received a direct production tax credit of \$1.63 billion, more than 40 times the support provided to coal.

Moreover, the subsidy for electricity from renewables is so large that it has enabled renewable energy producers to sell into energy markets at a negative price, which in deregulated markets can have the effect of reducing market prices for non-subsidized fuels – *i.e.*, fossil and nuclear.

In March 2015, the Congressional Research Service (CRS) released a report assessing the value of energy tax credits for various fuel resources.⁴⁰ CRS notes that in 2013, the value of Federal tax-related support for the energy sector was estimated to be \$23.3 billion, of which \$13.4 billion (57.4%) supports renewable energy and \$4.8 billion (20.4%) supports fossil fuels. In 2014, tax incentives for renewables constituted an estimated 53% of the estimated total revenue loss associated with energy tax provisions; revenue losses associated with fossil fuels-related tax incentives were 27%. The CRS report shows that in both years the investment tax credit for clean coal facilities did not exceed \$200 million.

Figure D.1. Public Policy Drives Investment

**Source: Carbon Capture and Storage: Perspective from the IEA
Ellina Levina, Sydney Australia, September 2, 2014**

The CRS report also notes, “While the cost of tax incentives for renewables has exceeded the cost of incentives for fossil fuels in recent years, the majority of energy produced in the United States continues to be derived from fossil fuels.” In 2013, fossil fuels produced 78.5% of U.S. primary energy while renewables produced 11.4% and nuclear 10.1%.

Financial support outside typical funding mechanisms for energy has also favored renewables over other fuel sources. Funds for renewable projects under the American Recovery and Reinvestment Act (ARRA) were \$20 billion versus \$3.4 billion for coal.

Figure D.2. Subsidies for Renewable Project Deployment in ARRA 2009

Treasury Grants (ARRA Section 1603), 2009-2013
Source: National Coal Council Fossil Forward Study

In addition to financial support, renewables have benefited significantly from regulatory mandates creating a guaranteed market for wind, solar, biomass and other alternatives to fossil and nuclear power. A Renewable Electricity Standard (RES) obligates utilities to produce a specified percentage of their electricity from renewable energy sources. The Public Utility Regulatory Policies Act (PURPA) mandates the purchase of renewable energy from qualifying facilities (QFs) of 20 MW or less. Taken together, Federal production tax credits and State RESs have successfully and quickly spurred the growth of renewable energy in the U.S. It is clear from the graphic that the combination of policy and financial incentives are effective tools that can drive scale and speed in energy technology deployment. Applying similar types of initiatives to the deployment of carbon reduction technologies for fossil fuels can be expected to yield equally impressive production results with even greater CO₂ emissions reduction benefits. Policy drove scale and speed for wind; to meet policy objectives, policy needs to do the same for CCS.

The interaction of renewables subsidies, particularly the Section 45 PTC, and market structures not only have provided revenue to renewables, but have reduced revenue to fossil and other generators, many of whom have left the market in recent years.⁴¹ “[Midwest Independent System Operator’s] [independent market monitor (IMM)] reports that in 2011 wind power generation set the wholesale price of electricity during certain times and in certain locations, at an average price of negative \$20 per MWh. The IMM attributes this negatively set wind price to the availability of Federal production tax credit incentives. However, negative price offers may also be incented by the opportunity of wind power projects to sell renewable energy credits (RECs) to entities in order to comply with State RES policies.”⁴² In PJM, “[t]he IMM reports that an average of 935.5 MW, out of approximately 5,300 MW, of wind resources were offered at a negative price to PJM’s real-time market in 2011.”⁴³

Figure D.3. U.S. Wind Industry: Incentives & Growth

Source: ALSTOM

Additional points of disparity between coal and renewables are evident in program funding within DOE. DOE’s CCS R&D Program was launched in 1997 with \$1 million in funding. Today, DOE’s CCS R&D program has grown to a \$200+ million annual program with a portfolio of nearly 200 projects across the CCS chain in varying stages of development. As a point of contrast, the DOE Office of Energy Efficiency and Renewable Energy has a 2014 budget of \$1.9 billion, of which \$775 million is in direct support of renewable energy projects.

To date, DOE’s Loan Guarantee Program has issued more than \$34 billion in “conditional commitments” in the form of either direct loans or loan guarantees, including \$8.3 billion for a nuclear plant, \$8.5 billion for automotive manufacturing and the remainder mostly to wind and solar projects. No advanced fossil projects currently have a loan guarantee. For the wind and solar loans, the mandated “subsidy cost” – the expected long-term liability cost to the Federal government that must be paid by the borrower or via congressional appropriation – was covered by the Federal government under the Loan Guarantee Program. This “coverage” is not available for CCS projects.

A commitment to leveling the playing field from these and other such dis-parities will significantly advance the quick and cost-effective deployment of low carbon coal technologies.

2. Existing Incentives for Renewables

Below is a list of the primary incentives that have encouraged growth of renewable energy production. The scope of this report is not to include every policy – Federal, State and local – to promote renewables, but only those most relevant to recommendations for policy parity.

- **Production Tax Credit (PTC)** – Section 45 of the Internal Revenue Code provides a tax credit of 1.5¢/kWh for energy produced from qualified energy resources. The credit is indexed to inflation and currently stands at 2.3¢ per-kilowatt-hour (/kWh), or \$23/MWh. The credit is received for energy produced from a qualified facility for a period of 10 years after it is placed in service. First enacted as Section 1212 of the Energy Policy Act of 1992, this credit was set to expire on July 1, 1999. However, Congress has extended the credit nine times since its original enactment. Congress is again debating extension of the credit, which expired at the end of 2014, and some have called to make the credit permanent. Eligible energy resources include, among others, wind, solar, geothermal, biomass, incremental hydropower, and wave and tidal energy.⁴⁴ Wind, closed-loop biomass, geothermal, and certain other facilities receive the full 2.3¢/kWh credit. Others, including open-loop biomass, landfill gas, hydropower, and wave and tidal energy receive one-half of the full credit, rounded up to the nearest tenth-of-cent to 1.2¢/kWh. The American Wind Energy Association testified in 2013 that “without the PTC,” installation of wind generation and related economic benefits and investment “would not have occurred.”⁴⁵
- **Investment Tax Credit (ITC)** – Section 48 of the Internal Revenue Code provides up to a 30% tax credit for qualified energy property. It is considered the “solar tax credit” because solar is one of the few types of energy property to which the full credit applies. The rapid expansion of solar installations that has occurred since enactment of the ITC, has been attributed to the credit.⁴⁶ Other qualified energy property receives a 10% credit.
- **Cash Payment** – ARRA Section 1603 allowed taxpayers to obtain a cash payment instead of receiving either the PTC or ITC. The facilities had to be placed in service in 2009, 2010 or 2011, unless they commenced construction during that time and placed the facility in service later (date dependent upon type of facility).
- **Loan Guarantees** – Title XVII of the Energy Policy Act of 2005 (EPAct '05) established the Section 1703 loan guarantee program for various types of energy projects that “avoid, reduce, or sequester air pollutants or anthropogenic emissions of greenhouse gases,” including renewables, “advanced fossil energy technology,” and “carbon capture and sequestration practices and technologies” among others. No loan guarantees have been made to fossil projects under the Section 1703 program. By contrast, loan guarantees under Section 1703 and 1705 (described below) have been issued for 18 renewable electricity production facilities totaling more than \$12.8 billion, and for renewable electricity manufacturing facilities totaling nearly \$1.1 billion.⁴⁷ As part of the ARRA in 2009, Congress created the Section 1705 loan guarantee program for certain renewables, under which recipients would not be required to pay the credit subsidy cost of the guarantee, further lessening their cost.

- **Mandatory Purchase Requirement** – Under PURPA enacted by Congress to address the energy shortage in the '70s, utilities are required to purchase power from “qualified facilities” (QFs). QFs can be cogeneration units, where power is used for an industrial purpose, or small power production facilities which are renewable projects of 80 MW or less. To address the overbuild of “PURPA machines” which forced utilities to buy unneeded power from QFs at “avoided costs” typically at above market rates, Congress repealed the application of the mandatory purchase obligation if the U.S. Federal Energy Regulatory Commission (FERC) found that the QFs had access to competitive electricity markets. FERC has exempted most large QFs in the organized markets but continues to grant QF status to all renewable QFs of 20 MW or less, regardless of access to markets. Furthermore, FERC allows large renewable QF projects, such as wind and solar, to be split up into 20 MW projects to be granted QF status requiring utilities to purchase the power produced whether needed or not at “avoided costs” typically higher than market rates.
- **Research and Development Funding** – DOE budgets in recent years have provided substantially more money for renewables research and development than for clean fossil, particularly coal. The FY 2016 DOE budget request of \$2.7 billion for the Office of Energy Efficiency and Renewable Energy is more than all of the other applied science budgets combined. The budget request for the entire Federal government detailed approximately \$7.4 billion for clean energy programs, including more than \$710 million to increase the use and reduce the costs of power from solar, wind, water and geothermal energy. By contrast, the FY 2016 budget request included \$560 million for fossil energy R&D, with just \$224 million dedicated to CCS research.
- **Siting and Interconnection Preferences** – Renewables also have benefited from special procedures for siting, interconnection, and other approvals necessary for a project to deliver energy to the market. FERC Order No. 792, for example, provides for fast track interconnection approvals for inverter-based generators (such as solar panels) of up to 5 MW, if their capacity is no greater than the minimum load on the line to which they are connecting.
- **Clean Energy Credits** – The Clean Energy Incentive Program in EPA’s final 111(d) existing power plant rule provides extra emission reduction credits for wind and solar projects that begin generation by 2021. EPA will grant one additional credit per MWh of generation from eligible wind and solar projects. Other zero or low-emission projects are not eligible for this special credit, which is limited to a total of 300 million tons. At the current carbon credit prices in California and Regional Greenhouse Gas Initiative (RGGI), the value is \$3.505 billion or \$1.806 billion, respectively.⁴⁸ Note that this benefit is being provided notwithstanding that renewables are already flourishing.

- **State Renewable Energy Standards** – Twenty-nine States plus the District of Columbia have binding portfolio standards mandating that a certain percentage of energy sold come from certain sources, virtually always renewable generation. They range from a 100% renewable energy mandate by 2045 recently enacted in Hawaii and a recently enacted 50% renewable energy mandates in California by 2030, to 10% mandates to be reached in 2015 in Texas, Michigan and Wisconsin. According to a 2013 study by Lawrence Berkeley National Laboratory (LBNL) (which would not reflect recent increases like those in Hawaii and California), 94 GW of new renewable energy is required by 2035 to meet State renewable energy requirements – 3-5 GW per year of additions through 2020 and 2-3 GW per year through 2035.⁴⁹ The LBNL study found these policies drove the addition of 6-13 GW of renewable energy per year in every year but one since 2008. Of this amount, 88% of the capacity additions from 1998-2012 were wind energy.⁵⁰ The study also found that 67% of non-hydro renewable capacity additions between 1998-2012 were in States with renewable energy requirements.⁵¹ The true percentage of renewables constructed to satisfy portfolio standards may be substantially higher, as most States do not require the energy to be sourced in-State.
- **Net Metering** – A number of States provide for “net metering” under which a utility customer can receive credit on their bill for energy they produce and sell to the grid. However, the credit can amount to more than the value of the energy. Some States provide, for example, that net metering customers be paid the delivered electricity price for each kWh they sell to the grid – *i.e.*, if the delivered price is \$0.10/kWh, the customer is paid that amount even though that price includes generation, transmission and distribution. A 2013 California Public Utilities Commission report found the State’s net metering program would cost the State \$1.1 billion per year by 2020.⁵²
- **Battery Storage Incentives** – Because the sun, wind, and other non-hydro renewable resources do not provide a constant source of energy, renewable-based generation is inherently intermittent. Subsidies are now even being provided for large-scale batteries to store the subsidized electricity generated from renewable resources. These “subsidized-subsidies” come in the form of subsidies to build the batteries and even State funding to build the factories to make the batteries.⁵³

House and Senate legislation introduced in 2015 has proposed additional Federal assistance for renewables.⁵⁴

3. The Difference Between Renewables and CCS-Equipped Facilities

In addition to the tax incentives provided to renewables, the current policy landscape discourages the construction of CCS-equipped projects by failing to address the investment costs required of deploying the technology at power and industrial facilities. These costs, coupled with the increased levelized cost of electricity (LCOE) for new-build power plants with CCS, reveal how an even wider disparity exists than might otherwise be assumed. Although LCOE is one means of measuring the overall competitiveness of different generating technologies, its use in this comparison does not take into account all aspects of projected utilization rates and capacity values, two elements that further favor the construction of coal and other baseload resources.

According to information disseminated in conjunction with the EIA's *Annual Energy Outlook*, the LCOE values for incremental wind capacity coming online in 2020 ranges from \$65.6/MWh to \$81.6/MWh, depending on the quality of the resource.⁵⁵ Although these LCOE values compare favorably to NGCC facilities, the former is a non-dispatchable technology, one with just a 36% capacity factor. This means almost three times more capacity is needed when building wind as opposed to either conventional coal, advanced coal equipped with CCS, NGCC or NGCC equipped with CCS. However, equipping a conventional coal or NGCC plant with CCS technology carries significant costs.

Recognizing that LCOE values for coal-fueled power plants equipped with CCS change depending on the type of power plant (*i.e.*, subcritical or supercritical), coal rank, and the type of technology deployed, the current cost of adding carbon capture virtually prohibits widespread adoption at new and existing facilities. The Global CCS Institute recently estimated LCOE values of coal with CCS at \$115-160/MWh, some 35-85% higher than a coal plant without CCS.⁵⁶ Data prepared by EIA estimates an LCOE value of \$144/MWh for "advanced coal" equipped with CCS. Conventional and advanced combustion natural gas turbines also experience significant price increases once CCS is added, \$141.5/MWh and \$113.5/MWh, respectively.⁵⁷

E. The Playing Field for Carbon Capture and Storage Technologies

1. Building Success

The NCC and others have performed gap analyses to define the difference between the current trajectory of CCS and what is needed to propel its progress. *Fossil Forward* reported that substantial additional financial support is needed. It described desired endpoints for each link in the CCUS chain – capture, transportation, and storage/utilization – then provided recommendations to meet those endpoints.

Fossil Forward described the desired endpoint for CO₂ capture as facilitating widespread deployment of CCS in the 2030s. In order for this to occur, CO₂ capture must be ready for commercial deployment in the decade before. The benchmark for being commercially available used in the NCC report is for a technology to have operated reliably at full commercial scale for at least one year with reasonable cost and performance so it can be commercially insurable and financeable. Today the world has only one power plant with CCS operating at commercial scale. After one year of operation, it does not exhibit the reliable performance hoped. SaskPower’s Boundary Dam Unit 3, retrofitted with carbon capture through the help of government incentives, is designed to achieve a capture rate of 99% of the plant’s CO₂. The plant achieved a peak-performance capture rate of approximately 80% in June 2014, but since mid-January 2015 has achieved a best capture rate of 65%. Furthermore, the plant has operated only 40% of the time in its first year because of technical complications.⁵⁸

Reaching the desired benchmark should be the intended outcome of DOE’s CCS program. Among others, the report made the following recommendations:⁵⁹

- Have 5-10 GW of CCS demonstration projects operating in the U.S. by 2025.
- Provide budget and have a plan to fund 25-50 MW of demonstrations of second generation CO₂ capture technologies in the U.S. by 2020.
- Continue to “feed the pipeline” by sponsoring early stage R&D on transformational technologies.
- DOE’s program needs to address the risk that a CCS project developer may not timely find economic CO₂ storage.
- There is a need for financing mechanisms beyond those currently available.

2. The Cost Challenge Facing CCS Projects

The NCC reported that a next-of-a-kind (NOAK) plant using monoethanolamine scrubbing could expect to have increased capital cost of 67% over a conventional plant without CCS. The increased cost of electricity is estimated to be 63%. The estimated cost of capturing CO₂ is \$58/ton, while the estimated cost of CO₂ avoided is \$78/ton.

NETL’s Office of Program Planning and Analysis issues costing methodologies it uses to estimate the costs of developing FOAK technologies into mature, commercially viable power plants (*i.e.*, NOAK). NETL assesses the “learning curve” of various technologies necessary for power plants using CCS in determining the expected actual costs per unit output per facility.

These costs are considerably higher when compared to the average cost of output of fossil power plants including costs of operations, maintenance, and fuel. In 2013, NETL, using 2007 dollars, estimated that the cost of learning to develop and install commercially operational super-critical pulverized coal plant with CCS would be \$2,045.00/kW. By 2020, DOE predicts that Advanced Coal plants with CCS capable of dispatch to provide reliable, baseload generation will cost \$144.4/MWh.

Clearly, these recommendations and findings suggest a need for substantial financial support.

Figure E.1. Innovative Technology Risk and Cost

Source: Andrew Paterson, CCS Alliance

Costs of CCS can be offset by the sale of co-products. Southern Company's Kemper County facility, for example, will make and sell fertilizer from chemical streams resulting from the gasification process. It also has agreements to sell the CO₂ to oil producers for enhanced oil recovery (EOR). These revenues are significant, but not nearly sufficient to cover the capital and operating costs associated with carbon capture. Market prices for CO₂ for EOR in some areas have been above \$25/ton.⁶⁰ However, lower market prices for oil affect what oil producers can and will pay for industrial-sourced CO₂. A steady revenue stream is needed for financing industrial facilities with carbon capture. The Coal Utilization Research Council (CURC) has proposed a variable price support mechanism for the price of CO₂ pegged to the oil price, which would provide industrial CO₂ producers with a steady CO₂ income stream to make their capture projects financeable.

An often-cited issue with CO₂-EOR is that the opportunities for its deployment are not currently geographically widespread enough to present a nearby opportunity for a coal fleet scattered widely across the country. However, the estimate of the CO₂-EOR opportunity has grown substantially as detailed in research that has emerged over the past three years.⁶¹

CURC and the Electric Power Research Institute (EPRI) publish a periodically updated *Roadmap for Advanced Coal Technology*, including CCS.⁶² The purpose of the Roadmap is to provide recommendations that will substantially drive down the cost and increase efficiencies of advanced coal technology, including CCS.

The 2015 update re-examined technology development needs in light of new factors, such as persistent low natural gas prices, GHG regulations, and increasing renewable generation. The CURC-EPRI Roadmap looked at what is needed to support development of transformational technologies that will deliver cost, efficiency, and environmental performance improvements, as well as the need for a large-scale pilot program to test technologies under real operating conditions before commercial-scale demonstration. The Roadmap identifies a need for increased Federal funding. In particular, it calls for 100% Federal financing for large pilot-scale testing of these new technologies. It also calls for the Federal government to fully fund a 50% cost share for commercial scale demonstration, a share which has not been met for any of the CCPI projects (the W.R. Parish project receiving the highest percentage at 16.7%).⁶³

Figure E.2. Matching Incentives to Commercial Risk

Source: Scully Capital

DOE support and incentives to bridge the gap must be flexible to account for local differences in market structure, as well as local, technical, and financing vagaries. States are divided between those with traditional cost-of-service utility regulation, and those with deregulated markets. In areas with cost-of-service regulation, a utility proposing construction of a new power plant would be required to undergo hearings before State utility regulators to determine whether the construction of a new facility is justified in light of the alternatives, and will be cost-effective. State regulators may take into account special benefits of a facility, such as its use of in-State resources and similar factors that may benefit the State and consumers. Regardless, rates charged to consumers to pay for the facility must be “just and reasonable.”

In deregulated market areas, no approval to build generation is required from rate regulators. Markets determine whether a new facility is cost-justified. Absent subsidies and mandates, such as those that apply for renewables, facilities that cannot recover their cost through rates earned in the market do not get built. In both regulated and deregulated market areas, CCS is in essence competing with new-build natural gas without CCS, a low cost option. CCS must be able to be cost competitive in both markets.

Access to a variety of financing options, taking into account both regulated and deregulated market areas and other considerations, is a recommendation that has consistently emerged over the years from meetings on CCS financing, such as those hosted by the Carbon Sequestration Leadership Forum. The rationale is quite simple. Incentives need to fit local circumstances.

3. Existing CCS and Clean Coal Incentives and Proposed Incentives

CCS and clean coal technologies currently benefit from several Federal programs and some State programs to encourage development, demonstration, and deployment. While these programs could spur CCS development if revised, enhanced, and complemented with other incentives, they are not sufficient as is (which is evident from the lack of projects resulting from them, and in some cases even lack of bids to use the incentives). These programs provide far less support than policies supporting renewables. Below is a description of the main existing incentives for CCS technologies.

- **Research and Development** – DOE’s budget includes line items for both carbon capture and storage. This funding supports pilot-scale carbon capture projects as well as projects focused on storage infrastructure. However, funding for renewable research and development is regularly more than twice that spent on CCS.
- **Demonstration** – EAct ’05 authorized the Clean Coal Power Initiative (CCPI) to “advance efficiency, performance, and cost competitiveness well beyond” commercial technologies.⁶⁴ In 2009 and 2010, DOE announced a Round Three of CCPI funding for 3 CCS power plant projects: Texas Clean Energy Project (TCEP), Hydrogen Energy California Project (HECA), and W.A. Parish Post-Combustion CCS Project.⁶⁵ However, neither TCEP nor HECA have begun construction, and their DOE funding has been removed or reduced. Indeed, as of 2013, only \$228 million of the \$1.04 billion obligated to CCPI Round Three had been spent.⁶⁶ Notably, CCS demonstration projects have not received an appropriation since 2009.
- **FutureGen 2.0** – Utilizing \$1 billion in funding made available from ARRA and additional funding from annual appropriations, the FutureGen 2.0 effort was announced on August 5, 2010 to repower Unit 4 of the Meredosia Energy Center with oxycombustion technology and to capture and sequester approximately 1 million metric tons of CO₂ per year. FutureGen has suspended operations. A case study of the project is included in Appendix 6.
- **Loan Guarantees** – EAct ’05 established a loan guarantee program for various types of energy projects that “avoid, reduce, or sequester air pollutants or anthropogenic emissions of greenhouse gases,” including “advanced fossil energy technology” and “carbon capture and sequestration practices and technologies.” In 2009 and again in 2013, DOE issued solicitations for coal-based power generation projects and advanced fossil energy technology with carbon capture. Although several applications were received, no clean coal project, or any fossil project, with or without CCS, has received any loan guarantee since EAct ’05 was enacted.⁶⁷
- **Investment Tax Credits** – EAct ’05 established investment tax credits under new Sections 48A and 48B of the Internal Revenue Code for qualifying advanced coal power projects and industrial gasification facilities. These credits provide a credit of up to 15% or 20% (depending on project type), but are limited in the amount of dollars that can be provided to all projects in total. Credits have been unallocated or forfeited due to inability to meet statutory requirements for the credits.⁶⁸

- **Carbon Sequestration Tax Credit** – Section 45Q of the Internal Revenue Code provides a \$10/ton credit for CO₂ stored through enhanced oil or gas recovery, and a \$20/ton credit for CO₂ stored in other formations. The credit is limited to 75 million tons total of sequestered CO₂ for all recipients. Due to restrictions in the credit (*e.g.*, a requirement that the taxpayer both own the industrial facility from which the CO₂ is captured, and inject the CO₂; lack of transferability of the credit), only slightly more than one-third of the credit (27,114,815 metric tons) has been claimed since its enactment in 2008.⁶⁹ Virtually none of these credits went towards CO₂ captured from electric generating facilities.
- **State Portfolio Standards** – Five States – Utah, Michigan, Ohio, West Virginia, and Massachusetts – allow electricity generated using CCS to be included in their electricity portfolio standards.⁷⁰ However, electricity generated using CCS has not been applied as part of any of these State’s portfolio standards.

Numerous incentives to promote CCS research, development, demonstration and deployment have been proposed in recent years, with the pace accelerating during 2015. Appendix 2 sets forth a list of Federal incentives proposed by the Obama Administration or Congress this year.

F. Recommendations

The NCC recommends a significant ramping up of incentives to “bridge the chasm” for CCS and, per the Secretary’s request, to provide policy parity. These recommendations will address the policy mismatch between actual and needed CCS technology funding, and between funding for CCS and other low-carbon energy resources.

The recommendations provide a menu of financial support options that will provide the necessary support for CCS and constitute policy parity. As with incentives for other energy resources, it is not intended that all of these incentives will be available for each project. Several of the proposed incentives should be crafted as alternatives – much as with renewables the production tax credit, investment tax credit, and cash grant programs have operated as alternatives.

No single proposed incentive should be viewed as a self-sufficient independent recommendation. A combination of support mechanisms spurred renewables development, and that is what is needed for CCS. If offering loan guarantees alone was sufficient to spur commercial CCS deployment, we would have more projects in development today.

A key recommendation is to institute a “contracts for differences” or CFD structure, available for a limited number of CCS projects, under which projects would bid for financial support making use of a combination of the proposed incentives. This structure is in use in the United Kingdom, whose program is described in Appendix 5. By way of example, a CFD structure could provide a power plant contract recipient with a CCPI grant to reduce capital cost, provide a loan guarantee to reduce borrowing cost, and make use of tax credits to reduce the cost of electricity over time. Another applicant may prefer to request variable price support for electricity, as offered in the U.K, or variable price support for CO₂ sold from the facility, in place of other incentives. The CFD structure may be the single most important mechanism to spur CCS development and deployment, but only if the incentives underlying it are sufficient.

Former Senate Energy & Natural Resources Committee Chairman Jeff Bingaman (D-NM) proposed legislation several years ago authorizing DOE to enter into up to 10 contracts for technical and financial support for CCS projects. We recommend providing the CFD structure for at least the first 5-10 GW of projects with CCS on a competitive basis. This could include projects already in the CCPI program. While several projects received limited grants and underwent substantial planning, only two are under construction and none are complete.

These options should be deployed in a manner to result in operating projects (particularly commercial demonstrations and large-scale pilots), support a diverse set of technologies in a variety of circumstances and locations, minimize Federal outlays, and minimize distortions of markets that have occurred from implementation of incentives for other low-carbon energy sources.

In its 2014 annual survey of power generators and technology developers, the Global CCS Institute found that the top three enablers for CCS projects were 1) access to direct subsidies, 2) access to viable CO₂ storage, and 3) offtake arrangements offering guaranteed prices.⁷¹ We include proposals for each of these below. As will be apparent, many of these recommendations require congressional enactments. Appendix 2 shows interest in Congress in supporting CCS, including recently among senior congressional leaders.⁷²

Financial Incentives

- **Contracts for Differences** – DOE should provide for a CFD structure under which a limited number of projects – at a minimum the first 5-10 GW of output from facilities with CCS – can receive a combination of the incentives described below.
- **Limited Guaranteed Purchase Agreements** – In order to obtain financing, a limited number of pioneering facilities with CCS should receive a guarantee that their output will be purchased. This is key to the development of an immature technology with a yet uncertain risk profile and a potential for significantly lower cost. It also is a key element in parity, as renewables have benefited from PURPA mandatory purchase requirements. This incentive should be limited in scope to cover at least the first 10 GW of output from facilities with CCS, be designed to encourage geographically diverse projects, and minimize impacts on electricity markets.
- **Market Set Aside** – True parity would entail a mandatory market set-aside, akin to State renewable energy requirements. As noted by LBNL, the vast majority of renewables construction has occurred in States with an active or impending RES. One mechanism to provide a market set aside is a “baseload allowance.” Fossil technologies that deploy CCS or other immature carbon reducing technologies and meet a define carbon emissions rate while providing baseload power would be eligible for the credit. Given the importance of CCS to meeting climate goals, we recommend a Federal mechanism be explored to authorize a portion of any State-mandated RES to be met through use of qualifying low-carbon fossil baseload, similar to those in Utah, Michigan, Ohio, West Virginia, and Massachusetts.
- **Clean Energy Credits** – Fossil projects with CCS should receive credit under applicable programs for 100% of CO₂ emissions avoided by deployment of CCS. Programs that currently allocate extra clean energy credits for renewables either should make the same credit available to fossil with CCS, or the extra crediting should be removed to assure parity.

- **Tax Credits and Price Interventions** – Guaranteed purchase agreements, and the ability to attract financing that accompanies it, is only part of the equation. Facilities will not be built by entities subject to traditional utility regulation if State utility commissions determine the cost is too high. In areas with EOR opportunity, incentives could involve price support for CO₂ sales. Below are specific proposals:
 - **Production Tax Credit** – Policy makers should provide a tax credit for production of electricity with CCS equivalent to that for renewables in Section 45. Options for structuring the credit could include (a) applying the credit consistent with the lower available inflation-indexed rate in Section 45 (i.e., 1.2¢/kWh) for capture at a new facility that brings the rate of emissions to 1,400 lbs./MWh, increasing proportionately to 2.3¢/kWh as the capture and storage rate increases toward 100%; or (b) applying the full 2.3¢/kWh credit to the number of kWh dispatched, multiplied by the capture percentage.
 - **CO₂ Price Stabilization** – Establish a “variable price support” program for CO₂ sequestration under which applicants would bid to DOE for financial support payments for CO₂, tied to the market price for oil (where EOR opportunities are available). This variable price support would be used under CFD agreements.
 - **Electricity Price Stabilization** – Establish a price support program for electricity under which applicants would bid to DOE for financial support for a limited number of projects. The support would be based on the delta between the amount needed to achieve a commercial rate of return and the amount that can be earned, in the case of regulated markets, at just and reasonable rates, or in the case of deregulated markets, at projected market rates. This variable price support would be used under CFD agreements.
 - **Revise CO₂ Injection Credit** – The Section 45Q tax credit should be revised as follows:
 - Eliminate the requirement that the recipient both capture and inject the CO₂ (which may not be the case, for example, with a power plant selling CO₂ to the oil field)
 - Assure that injection that qualifies under existing verification mechanisms as sequestration is satisfactory to obtain the credit
 - Provide for transferability of the credit between parties in the capture and injection chain of custody; and
 - Increase the credit to \$40/ton for beneficial reuse (e.g., EOR storage) and \$60/ton for other geologic storage.

- **Tax-Preferred Bonds** – A variety of activities can be funded by tax-preferred and tax-exempt bonds. Renewable projects funded by local governments and electric cooperatives may issue Clean Renewable Energy Bonds under Section 54 of the Internal Revenue Code to finance clean energy projects (those which also are covered by the Section 45 tax credit). Approaches could include extending the Section 54 approach to CCS, or qualifying CCS projects for use of exempt facility bonds issued under Section 142.
- **Master Limited Partnerships (MLPs)** – Section 7704 of the Internal Revenue Code provides that business structures receiving at least 90% of their income from “qualifying income” can be treated as master limited partnerships for tax purposes; therefore, their income will be taxed only at the individual level, rather than both the corporate and individual level. Currently neither renewables nor low-carbon fossil technologies such as CCS qualify for this treatment. If renewables are made eligible for such treatment, parity requires that CCS also qualify.⁷³
- **Loan Guarantees** – As indicated above, DOE’s loan guarantee program has helped renewables, but not CCS. Congress enacted a special \$6 billion program to pay for the credit subsidy cost of renewables, another dis-parity with fossil deploying CCS. The loan guarantee program should be revised to provide opportunity for the same credit subsidy relief for fossil projects as has been provided to renewable projects under the Section 1705 program.

Regulatory Improvements

- **Regulatory Blueprint** – DOE must take the lead in developing a regulatory blueprint which removes barriers to the construction and development of projects with CCS. This blueprint would be applicable to facilities for carbon capture (*e.g.*, industrial facilities such as power stations), transportation, and injection. Given its charter and expertise, DOE is central to the development of this blueprint with sister agencies, which would include such elements as addressing the specific regulatory barriers below.
- **Remove Injection Barriers** – EPA’s 111(d) existing power plant and 111(b) new power plant rules both provide that CO₂ from power plants regulated by the rule that is injected at oil and gas wells be reported under more stringent reporting rules than is currently required. Some CO₂ users have said this will discourage rather than encourage their use of CO₂ from these sources in the oilfield, and that associated regulatory obligations may conflict with State natural resource law. Federal policy should encourage and facilitate reuse of CO₂ from CCS operations, not discriminate against it.

- **New Source Review** – Concerns have been raised that retrofits of existing power plants to install carbon capture could trigger NSR requirements of the Clean Air Act. Such retrofits would constitute a “physical change” at the facility, and some may argue this could result in a significant net emissions increase. If we are to reduce CO₂ emissions from existing facilities in the U.S., government policy must eliminate this uncertainty in order to encourage rather than discourage installation of CO₂ emission control equipment.
- **Infrastructure Siting** – Federal policy makers should consider Federal eminent domain authority for the siting and construction of CO₂ pipelines, like the authority provided under the Natural Gas Act for natural gas pipelines could be provided. If a State does not have authority to provide for siting of a pipeline, or fails to act within a reasonable period, FERC should be available as a backstop siting and permitting authority.
- **Storage Siting** – The NCC recommends that DOE identify and certify at least one reservoir which is capable of storing a minimum of 100 million tons of CO₂ at a cost of less than \$10/ton in each of the seven regions covered by DOE’s Regional Carbon Sequestration Partnership program.

Research, Development and Demonstration

- **Align Research, Development, & Demonstration (RD&D) Funding With Other Fuels** – DOE needs to increase substantially the budget for RD&D funding for CCS. The CURC-EPRI Roadmap is the industry’s best-supported estimate of the funding needed for CCS RD&D. Even if fully funded, the CURC-EPRI Roadmap falls short of parity with renewables RD&D. The NCC recommends fully funding CCS RD&D at a minimum as recommended in the Roadmap. That would include funding an 80% Federal cost share for early stage RD&D, 100% Federal cost share for large-scale pilots, and a fully funded 50% cost share for commercial demonstrations.⁷⁴

Communication and Collaboration

- **Vigorously Explain Reality** – First and foremost, DOE must be a tireless advocate in all venues for recognition that fossil fuels will be used in coming decades to a greater extent than today to fuel a more populous, developed, urban world. Those who deny these facts in the name of addressing climate change not only harm fossil fuels and ambitions for improved health and quality of life, but diminish the likelihood of meaningful CO₂ emission reductions.
- **Initiate Projects Immediately** – The NCC recommends that DOE propose an international pool of funds specifically set up for the implementation of CCS demonstration projects at scale. The U.S. should initiate collaboration within the next year on 5-10 GW of international demonstration projects (in addition to the 5-10 GW of U.S.-based projects recommended earlier) advancing DOE’s program objectives and promoting foreign policy interests.

G. Appendices

Appendix 1 – Abbreviations

ARRA – American Recovery and Reinvestment Act
CCPI – Clean Coal Power Initiative
CCS – Carbon Capture and Storage
CCPS – Illinois Clean Coal Portfolio Standard
CCUS – Carbon Capture Use and Storage
CFD – Contract for Differences
CO₂ – Carbon Dioxide
CRS – Congressional Research Service
CURC – Coal Utilization Research Council
DOE – U.S. Department of Energy
EIA – U.S. Energy Information Administration
EPA – U.S. Environmental Protection Agency
EOR – Enhanced Oil Recovery
EPAct '05 – Energy Policy Act of 2005 (P.L. 109-58)
EPRI – Electric Power Research Institute
EU – European Union
FERC – U.S. Federal Energy Regulatory Commission
FOAK – First-of-a-Kind (technology)
GDP – Gross Domestic Product
GHG – Greenhouse Gas
GW -- Gigawatt
HELE – High Efficiency, Low Emission
IEA – International Energy Agency
IGCC – Integrated Gasification Combined Cycle
ITC – Investment Tax Credit
kWh – Kilowatt-hour
LBNL – Lawrence Berkeley National Laboratory
LCOE – Levelized Cost of Electricity
MLP – Master Limited Partnership
MW – Megawatt
MWh – Megawatt Hours
NCC – National Coal Council
NGCC – Natural Gas Combined Cycle
NETL – DOE National Energy Technology Laboratory
NOAK – Next-of-a-Kind (technology)
NSR – New Source Review
PPA – Power Purchase Agreement
PTC – Production Tax Credit
PURPA – The Public Utility Regulatory Policies Act (P.L. 95-617)
OECD – Organisation for Economic Co-operation and Development

National Coal Council – Leveling the Playing Field

QF – Qualifying Facility

REC – Renewable Energy Credit

RGGI – Regional Greenhouse Gas Initiative

RES – Renewable Energy Standards

W – Watt

Appendix 2 – Federal CCS/CCUS Incentive Proposals Introduced in 2015

- **FY 2016 Budget Proposal** – The President’s FY 2016 budget proposal included two tax incentives to assist CCS/CCUS:
 - A 30% investment tax credit for new and retrofitted power plants with CCS capturing at least 75% of the facility’s CO₂ emissions, limited to \$2 billion total for all projects. Retrofit projects must be on facilities 250 MW or greater in capacity, and must capture at least 1 million tpy. 70% percent of the credit must go to projects whose fuel source is at least 75% coal. No more than 60% of the credit can be applied to either new plants or retrofits.
 - A CO₂ sequestration tax credit of \$50/ton for permanently sequestered CO₂ that is not beneficially used (*e.g.*, EOR), and a \$10/ton credit for CO₂ permanently sequestered and beneficially reused. The credit would have a 20-year term. This would be a revision and expansion of the existing Section 45Q credit, which provides a \$20/ton credit for non-EOR sequestration, and a \$10/ton credit for EOR sequestration. That credit is an annual credit with no duration limit. However, the credit is limited to 75 million tons total for all projects.

- **Federal Legislation** – A number of bills have been introduced in the 114th Congress to provide incentives for CCS. They include the following:
 - **S. 2012** – On July 30, 2015, the Senate Committee on Energy & Natural Resources favorably reported by a vote of 18-4 the Energy Policy Modernization Act of 2015, subsequently introduced as S. 2012. Section 3402 of the bill, offered as an amendment to the bill by Senator Joe Manchin (D-WV), would repeal the existing coal technologies program and carbon capture research and development program and establish a new coal technology RD&D program to focus DOE’s efforts on development of large-scale pilot testing for CCS and other technologies “under real operational conditions and commercial scale.” The amendment’s funding authorization specifically would designate \$285 million per year for commercial-scale demonstration between FY 2017-21. Section 3401 would list carbon capture, utilization, and storage as a specific priority of DOE’s Office of Fossil Energy.

 - **S. 2089** – On September 28, Senate Energy & Natural Resources Committee Ranking Democrat Maria Cantwell (D-WA) introduced the American Energy Innovation Act, with support from Senate Minority Leader Harry Reid (D-NV), Minority Whip Richard Durbin (D-IL), and Democratic Conference Chairman Chuck Schumer (D-NY) among others. The bill includes several provisions to support CCS. Section 2141 lists carbon capture, utilization, and storage as a specific priority of DOE’s Office of Fossil Energy. Section 5011 provides a production tax credit of 1.5¢/kWh for clean energy produced, to be reduced proportionately depending on by what percentage the facility’s CO₂ emission rate is below 820 lbs./MWh. Section 5012 provides a 30% investment tax credit for CCS equipment, and up to a 30% tax credit for clean technologies, depending on by what percentage their CO₂ emission rate is below 820 lbs./MWh.

- **S. 601** – On February 26, 2015, Senator Heidi Heitkamp (D-ND) introduced S. 601, the Advanced Clean Coal Technology In Our Nation Act of 2015. The Heitkamp bill provides a number of incentives for CCS and CCUS, including among other things the following:
 - Amends the EAct '05 to broaden the purposes of DOE's existing coal technologies program, and establish a new Transformational Coal Technology research, development and demonstration program to study technologies such as chemical looping, supercritical CO₂ generation cycles, pressurized oxycombustion, and carbon utilization.
 - Establishes a new Section 48E tax credit of 30% for equipment capable of capturing, transporting and storing CO₂.
 - Establishes a Clean Energy Coal Bond program to provide tax credits for bonds issued for clean coal projects to reduce the cost of borrowing.
 - Provides accelerated (seven years) tax depreciation for certain equipment installed at coal facilities to reduce CO₂ emissions.
 - Establishes a "variable price support" program for CO₂ sequestration under which applicants would bid to DOE for financial support payments for CO₂, tied to the market price for oil (the contract price for anthropogenic CO₂ is often dependent upon the price of oil, which is not stable enough to provide sufficient future revenue stream certainty for project financing).
 - Provides \$2 billion for loan guarantees specifically for CCS projects under DOE's loan guarantee program. This is 25% of the program's total funding for all energy loan guarantees.
 - Establishes a CCS risk management program under which the Secretary of Energy would competitively select up to 10 projects to receive financial and technical assistance, including indemnification for liability arising from the site.

- **H.R. 1806** – On May 20, 2015, the House of Representatives passed H.R. 1806, reauthorization of the America COMPETES Act. Among other things, this bill would amend the coal and related technologies program authorization in Section 962 of the EAct '05 by authorizing research into chemical looping, supercritical CO₂ generation cycles, pressurized oxycombustion, and carbon utilization. The COMPETES Act also would require a study on creation of an expanded CO₂ pipeline network.

- **H.R. 2883** – On June 24, 2015, Rep. Ted Poe (R-TX) introduced the "Master Limited Partnerships Parity Act," legislation that would authorize use of the tax-preferred MLP structure for numerous types of clean energy projects, including gasification projects that capture and sequester at least 75% of CO₂ produced, and other CCS projects that capture and sequester at least 30% of CO₂ produced.

National Coal Council – Leveling the Playing Field

- **H.R. 3392** – On July 29, 2015, Rep. Scott Peters (D-CA) introduced “The Carbon Capture Research and Development Act,” that would amend Section 961(a) of the EAct ‘05 to require the Secretary of Energy to consider the objective of ‘improving the conversion, use and storage of CO₂ produced from fossil fuels’ in carrying out R&D programs.
- **S. 1282** – On May 11, 2015, Sen. Joe Manchin (D-WV) introduced legislation to make “improving the conversion, use, and storage of carbon dioxide produced from fossil fuels” a specific objective of DOE’s fossil energy RD&D program.
- **S. 1283** – On May 11, 2015, Sen. Joe Manchin (D-WV) introduced a bill to repeal the existing coal technologies program and carbon capture research and development program under the EAct ‘05 and establish a new coal technology RD&D program to focus DOE’s efforts on development of large-scale pilot testing for CCS and other technologies “under real operational conditions and commercial scale.” It would allocate \$610 million for each of fiscal years 2017 through 2020, plus \$560 million for FY 2021, setting aside \$285 million per year for demonstration projects. It also would repeal cost sharing for projects funded by the program.
- **S. 1285** – On May 19, 2015, Sen. Heidi Heitkamp (D-ND) introduced the “Coal with Carbon Capture and Sequestration Act of 2015” that would authorize the Secretary of Energy to enter contracts for up to 25 years to provide ‘price stabilization’ support for electricity or for CO₂ captured at an electric generating facility to advance the recovery of crude oil or other purposes.
- **S. 1293** – On Jun 9, 2015, Sen. Heidi Heitkamp (D-ND) offered legislation that would establish the Department of Energy as the lead agency for coordinating permitting at “eligible projects,” including CCS and CCUS projects and other clean coal projects. The bill would require that Federal permit decisions and environmental reviews be completed within one year after a complete application is submitted.
- **S. 1656** – On June 24, 2015, Sen. Chris Coons (D-DE) introduced the “Master Limited Partnerships Parity Act,” which would authorize use of the tax-preferred master limited partnership structure for numerous types of clean energy projects, including gasification projects that capture and sequester at least 75% of CO₂ produced, and other CCS projects that capture and sequester at least 30% of CO₂ produced.

Appendix 3 – Case Study: AEP John W. Turk USC Power Plant

Issues in Electricity

Pulverized coal technologies

The issue

Coal has long been one of the lowest-cost fuels to produce electricity in the United States. Not only has coal provided consumers with reliable, affordable power, it has also spurred economic growth in areas where it is plentiful. Most coal-fired plants are located in coal-producing regions and are important sources of jobs and economic stability.

The increasing scope and stringency of environmental regulations continues to pose technical and financial challenges to the electric utility industry. These challenges are driving decisions to upgrade or retire existing coal-fired generating units, and are strongly influencing the planning of new generation projects.

Supercritical technology

In a pulverized coal (PC) plant, the coal is ground into fine particles and blown into a furnace where combustion takes place. The heat from the combustion of coal is used to generate steam to supply a steam turbine that drives a generator to make electricity.

Subcritical steam generation units operate at pressures such that water boils first and then is converted to superheated steam.

Subcritical operating conditions are generally accepted to be

U.S. Electricity Generation by Fuel, All Sectors

thousand megawatt hours per day

Note: Labels show percentage share of total generation provided by coal and natural gas.

Source: Short-Term Energy Outlook, November 2013

Due to the improved thermodynamics of expanding higher pressure and temperature steam through the turbine, a supercritical steam generating unit is more efficient than a subcritical unit.

Ultra-supercritical technology

Ultra-supercritical (USC) steam generation currently is the most efficient technology for producing electricity fueled by pulverized coal. A USC unit operates at supercritical pressure and at advanced steam temperatures of 1,100°F (593°C). These temperatures and pressures enable more efficient operation of the turbine cycle. This increase in efficiency reduces fuel (coal) consumption, and thereby reduces emissions, solid waste, water use and operating costs.

National Coal Council – Leveling the Playing Field

2,400 pounds per square-inch gauge (psig)/1,000°F superheated steam, with a single reheat to 1,000°F.

At supercritical pressures, water is heated to produce superheated steam without boiling. Supercritical steam cycles typically operate at 3,600 psig, with 1,000°F – 1,050°F main steam and reheat steam conditions. Ultra-supercritical is a term applied to supercritical pressures and temperatures above 1100 °F.

The 600-MW John W. Turk, Jr., Power Plant in southwestern Arkansas exemplifies our commitment to the responsible use of coal as a fuel source.

USC and AEP

Our decision to build the 600-megawatt (MW) John W. Turk, Jr., Power Plant in southwestern Arkansas exemplifies our continued commitment to the responsible use of coal as a fuel source. The Turk Plant is the first coal-fired plant AEP has built in more than two decades and represents the future of coal-based technology that we continue to advance. The Turk Plant is the only operating U.S. power plant to use ultra-supercritical technology and is among the nation's cleanest, most efficient pulverized coal plants. Turk began commercial operation in December 2012 after a variety of regulatory and legal challenges were resolved and Turk was officially dedicated in April 2013. AEP SWEPCO and the Turk Plant received several project awards in 2013:

- Edison Electric Institute's (EII) Edison Award, the electric power industry's most prestigious honor, for the completion and commercial operation of the plant
- *Power Engineering Magazine's* "Best Coal-fired Project" for its cleaner, more efficient source of power generation and new technology, and the magazine's "Plant of the Year" award
- *Engineering News Record Texas & Louisiana Magazine's* "Best Project Winner" in the Energy/Industrial category and "Best Safety Award" winner by for its outstanding construction quality and craftsmanship, and the high-priority safety culture of site management

Helpful links

<http://fossil.energy.gov>

<http://www.netl.doe.gov/technologies/coalpower/index.html>

<http://www.worldcoal.org/coal-the-environment/coal-use-the-environment/improving-efficiencies/>

Appendix 4 – Commercial Project Financing and the Role of Incentives

Appendix 5 – Case Study: Contracts for Differences

The UK has developed mechanisms to help low-carbon energy projects be more competitive in an open market. With huge storage potential in the North Sea and clusters of industrial CO₂ sources, the UK is well-positioned to be a leader of CCS in the European Union. While the country has set aside funding for CCS projects, the CFD mechanism could be an important source of support for large CCS projects as they come online.

CFD support low-carbon sources of energy by making investment more palatable due to reduced uncertainty about electricity pricing, while also protecting consumers from overpayment.

Essentially, CFDs provide long-term price stabilization, allowing lower cost capital investment and, thus, a lower net cost to consumers. The CFD is just beginning to be used and the first set of allocations is limited to projects using onshore wind, solar PV, energy from waste with combined heat and power, and landfill gas and sewage.

CFDs require generators to sell electricity to the market as usual. However, to reduce exposure to fluctuating energy prices CFDs include a pre-determined strike price. This strike price operates against a reference wholesale market price. If the reference wholesale market price is lower than the strike price, the generator will be paid the difference between the two prices. Similarly, if the reference price is higher than the strike price the generator will have to pay back the difference.

Although CCS projects are not currently listed in the CFD allocations, future CFD allocation rounds are expected to include CCS, and two major projects are moving forward in the UK. The Peterhead Project in Aberdeenshire will capture about one million tonnes per year (Mtpa) from an existing natural gas combined-cycle plant and store it under the floor of the North Sea. The White Rose project will capture about 2 Mtpa from a new 448-MW (gross) oxy-combustion coal-fired power plant.

Appendix 6 – Case Study: FutureGen

The FutureGen 2.0 project was to demonstrate the retrofitting of an existing coal-fueled power plant with oxy-combustion technology and fully integrated CO₂ capture. All captured CO₂ was to be transported via pipeline to a deep saline geologic formation for permanent storage. Ultimately, the project did not proceed to full construction due to the DOE's decision to suspend Federal cost-sharing after concluding that there would be insufficient time to expend the project's Federal funds prior to expiration. As the project had secured all its major permits, had negotiated most commercial contracts, and was in the final phase of commercial financing, substantial policy-related lessons-learned can be drawn from it.

It is important to highlight that being a FOAK project, both with respect to the oxy-combustion technology and the fully integrated geologic storage, the State of Illinois and the Federal government took certain policy-related measures to help reduce the FOAK cost and risk down to a level that a commercial financing could bear. Inevitably, FOAK technologies require more aggressive policy-related incentives than mature CCS technologies will require. Further, in the power sector, policy-related incentives must be robustly designed to be effective in different corporate environments. That is, policy-related incentives must meet the needs of regulated utilities, merchant plants, contracted plants, and non-profit rural electric generation companies, if CCS is to effectively penetrate the coal-based generation market. Further, a robust policy framework for CCS deployment must include complementary changes to both Federal and State policies.

Policy-related lessons-learned are discussed below in the context of selected project accomplishments and challenges.

Capital Cost Buy-Downs – As a FOAK project, the capital cost buy-down provided by DOE's commitment of \$1 billion dollars to the project was a necessary first step to establishing financial credibility in the marketplace. While Federal budgets are likely to be tight in coming years, the Department should consider whether larger investments in a limited number of projects versus spreading DOE funding broadly in smaller amounts would increase the likelihood of FOAK project success. CCS projects are by their very nature large capital allocations as distinct from smaller MW low carbon technologies (*e.g.*, wind and solar). However this is the balance between stable baseload power and intermittent power. Further, there is no policy parity between renewable projects and coal projects when it comes to DOE grant taxation. Many energy projects are structured as partnerships (*e.g.*, LLCs or MLPs). While DOE renewable grants are non-taxable when received by a partnership, fossil grants are taxed as income nominally resulting in a loss of approximately one-third of the grant funds. To avoid this untenable taxation, fossil projects must be structured as a C-corporation, which subsequently complicates commercial financing and increases project risk. DOE should advocate for policy parity on grant taxation.

Capital Financing Guarantees – DOE currently lacks the statutory authority to combine loan guarantees and grant funding on individual project. This is not the best use of two complementary policy tools. The Department should be advocated for increased statutory authority that would allow the use of both guarantees and grants on the same project with an aggregate cap on DOE’s cost exposure (*e.g.*, 80% of total capital)

Operating Cost Coverage – Operating a coal-fueled power plant with CCS, particularly when employing geologic storage, requires a mechanism to cover the increased cost of generating low-carbon power. FutureGen 2.0 was the first project to secure an investment-grade PPA under the Illinois Clean Coal Portfolio Standard (CCPS), which provided a level playing field for low carbon technologies (*i.e.*, renewables and CCS). The structure of the PPA allowed FutureGen 2.0 to engage financial markets as a long-term contracted asset. In FutureGen 2.0’s case, the PPA covered the incremental cost of deep saline storage for which there is no traditional economic driver. The CCPS could serve as a model for other States. At a Federal level a substantial refundable tax credit would help offset the cost of operation for a deep saline storage site.

Power Plant Air Permitting – FutureGen 2.0 benefited from Illinois EPA’s modification of the power plant’s existing permit. The nature of the permit provided substantial flexibility that would have proved valuable in the early years of operating a FOAK plant. DOE, working with EPA, should consider what air permitting flexibility could be provided to other FOAK projects.

CO₂ Pipeline Permitting – The State of Illinois passed new legislation regarding the siting of CO₂ pipelines that enabled FutureGen 2.0 to receive a final pipeline permit as well as the right of eminent domain for pipeline siting. Through substantial stakeholder involvement activity, the FutureGen 2.0 project remained hopeful that the exercise of eminent domain would not be necessary; however, on most projects this policy mechanism will be required.

CO₂ Storage Rights – A remarkable project achievement was the project’s ability to work with local landowners to acquire control, on a free-market basis, 100% of the necessary pore space. This success is due in part to the public community placing a high value on the job creation and the project’s associated training center. On most CCS projects, it will likely be necessary to have some form of unitization or eminent domain when private property is involved. This is predominantly a State policy issue. On Federal lands, a granting of pore space rights would be necessary.

CO₂ Storage Liability – The State of Illinois passed unique legislation that required certain operator responsibility, as well as having the State taking on certain long-term stewardship and liability responsibilities. Unquestionably, this help improve the commercial financeability of the project. This landmark legislation could serve as a model for Federal or State policy.

Appendix 7 – Case Study: Government Support and a Strong Business Case Energize Boundary Dam

The Boundary Dam Power Plant in Saskatchewan, Canada has become a flagship clean energy project and has set the bar for CCS/CCUS projects around the world. The world’s first-ever, large-scale, coal-fired post-combustion CO₂ capture project began operation on October 2, 2014. However, as with most first-of-its-kind energy projects CCS at Boundary Dam would never have come to fruition without the support of the Saskatchewan and Canadian governments. According to a report issued by the IEA, “Federal funding was the catalyst for converting SaskPower’s clean coal power concept into a fully engineered design.”

Active support from the Saskatchewan government began in 2007 to secure the Federal funding needed to support SaskPower’s landmark clean coal project. The Saskatchewan government was, in part, motivated by the business case made by SaskPower beyond the demonstration of coal-fired CCS. Royalties from CO₂-EOR, extending the life of an important oil field in the region, maintaining jobs in oil production, and supporting a technology to allow for Saskatchewan to continue using its vast lignite reserves in a carbon-constrained future helped support the business case.

SaskPower created the business case—and the Saskatchewan government took that case to the highest levels of government, successfully securing \$240 million in Federal funding in 2008. **These funds were instrumental in completing the plant design—a critical step where similar projects have stumbled.**

This support was especially visionary because when it was provided there were no regulations in place, at either the Federal or provincial level, that required CO₂ to be captured and stored. Thus, there were also no offsets available to help support the project. Regulations were not enacted for four years after government support was committed.

CCS at Boundary Dam can be considered a joint venture between the Canadian and Saskatchewan governments and SaskPower. In addition to the financial support, the governments have been vocal on the merits of the project, both nationally and internationally. The Boundary Dam project, including the role of government in advancing the project, is a prominent example of the public-sector collaboration necessary to advance clean coal projects around the world.

National Coal Council – Leveling the Playing Field

Government and Business Partnership (left to right): SaskPower Board Chair Rob Pletch; the Honourable Bill Boyd, Minister Responsible for SaskPower; Saskatchewan Premier Brad Wall; the Honourable Greg Rickford, Canada's Minister of Natural Resources; and SaskPower President and CEO Robert Watson cut the ribbon at the official launch of the Boundary Dam carbon capture and storage facility. (Image credit: SaskPower)

A World's First: Boundary Dam CCS Project (Image credit: SaskPower)

¹ Mike McKinnon, *Newly Revealed SaskPower Chart Shows Capture Performance Not Improving*, GLOBAL NEWS, Nov. 2, 2015 available at: <http://globalnews.ca/news/2313488/newly-revealed-saskpower-chart-shows-capture-performance-not-improving/>.

² See Kulwant Singh, *Urban Electric Mobility Initiative 6*, UN-HABITAT, <https://www.iea.org/media/workshops/2015/towardsaglobalevmarket/C.3UNHABITAT.pdf>.

³ Tony Blair, *Tony Blair Speaks on Breaking The Climate Deadlock* (Jun. 26, 2008) <http://www.tonyblairoffice.org/speeches/entry/tony-blair-speaks-on-breaking-the-climate-deadlock/> (“The vast majority of new power stations in China and India will be coal-fired; not ‘may be coal-fired’; will be. So developing carbon capture and storage technology is not optional, it is literally of the essence.”)

⁴ Lori Rugh, *American Wind Industry: Past and Future Growth 4*, AM. WIND ENERGY ASS’N available at: http://www.trade.gov/td/energy/AWEA%20Wind%20Power%20Presentation_Final.pdf.

⁵ AM. WIND ENERGY ASS’N, *U.S. Wind Industry Third Quarter 2015 Market Report – Executive Summary 3* (Oct. 22, 2015) available at: <http://awea.files.cms-plus.com/FileDownloads/pdfs/3Q2015%20AWEA%20Market%20Report%20Public%20Version.pdf>.

⁶ Lawrence Berkeley Nat’l Lab., *2014 Wind Technologies Market Report Highlights 4*, U.S. DEP’T OF ENERGY (Aug. 2015) available at: <http://energy.gov/sites/prod/files/2015/08/f25/2014WindTechnologiesMarketReportHighlights8-11.pdf> (showing, as well, that wind prices reached a high of nearly \$70/MWh in 2009, driven by increases in the cost of wind turbines).

⁷ AM. WIND ENERGY ASS’N, *AWEA white paper: Renewable Production Tax Credit has driven progress and cost reductions, but the success story is not yet complete* (Sep. 10, 2015)

<http://www.awea.org/MediaCenter/pressrelease.aspx?ItemNumber=7877> (“The Production Tax Credit (PTC) and alternative Investment Tax Credit (ITC) have enabled private sector investments in the American workforce, domestic manufacturing, and R&D that have significantly reduced the cost of wind energy.”)

⁸ SOLAR ENERGY INDUS. ASS’N, *Solar Market Insight Report 2013 Year in Review*, <http://www.seia.org/research-resources/solar-market-insight-report-2013-year-review>.

⁹ *Id.*

¹⁰ SOLAR ENERGY INDUS. ASS’N, *Solar Industry Data: Solar Industry Breaks 20 GW Barrier – Grows 34% Over 2013*, <http://www.seia.org/research-resources/solar-industry-data>.

¹¹ *Id.*

¹² *Id.*

¹³ Budgets for “Renewables” reflect funds budgeted to the Office of Energy Efficiency and Renewable Energy for the following line items: “Solar Energy,” “Wind Energy,” “Water Energy,” and “Geothermal Technologies.” Budgets for “CCS” reflect funds budgeted to the Office of Fossil Energy for the line items: “Carbon Capture” and “Carbon Storage.” As noted in the chart, no funds were budgeted for CCS demonstration projects (*i.e.* CCPI). The budget for CCS does not reflect funding for technologies not under the CCS budget that have application beyond electric generation, such as oxycombustion and chemical looping. Budgets available at <http://www.energy.gov/budget-performance>.

¹⁴ Molly Sherlock and Jeffrey Stupak, *ENERGY TAX INCENTIVES: MEASURING VALUE ACROSS DIFFERENT TYPES OF ENERGY RESOURCES 7*, Tbl. 2, CONG. RESEARCH SERV., R41953 (Mar. 19, 2015) available at: <https://www.fas.org/sgp/crs/misc/R41953.pdf>.

¹⁵ While approximately \$30 million of this credit has been claimed, we could find no evidence of the credits being claimed by power projects with CCS.

¹⁶ NAT’L COAL COUNCIL, *FOSSIL FORWARD – REVITALIZING CCS: BRINGING SCALE & SPEED TO CCS DEPLOYMENT 12* (Feb. 2015) available at: <http://www.nationalcoalcouncil.org/studies/2015/Fossil-Forward-Revitalizing-CCS-NCC-Approved-Study.pdf>.

¹⁷ *Department of Energy Oversight: Status of Clean Coal Programs: Hearing Before the Subcomm. on Oversight and Investigations of the H. Comm. on Energy and Commerce* (Feb. 11, 2014) available at: <http://docs.house.gov/meetings/IF/IF02/20140211/101742/HHRG-113-IF02-Wstate-KlaraS-20140211.pdf> (testimony of Dr. Julio Friedmann, Deputy Assistant Sec’y for Clean Coal (now Assistant Sec’y for Fossil Energy), U.S. Dep’t of Energy) (“Commercial-scale demonstrations help the industry understand and overcome start-up issues, address component integration issues, and gain the early learning commercial experience necessary to reduce technology risk and secure private financing and investment for future plants.”).

¹⁸ NAT’L COAL COUNCIL, *FOSSIL FORWARD*, *supra* note 16, at 12 (citing INT’L ENERGY ASSOC., *Technology Roadmap: Carbon Capture and Storage 6* (2009) available at: <http://www.iea.org/publications/freepublications/publication/CCSRoadmap2009.pdf> (“Without CCS, overall costs to

halve CO₂ emissions levels by 2050 increase by 70%.”) and INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE WORKING GROUP III, CLIMATE CHANGE 2014: MITIGATION OF CLIMATE CHANGE 60, Fig. TS-13 (2014) available at:

http://report.mitigation2014.org/report/ipcc_wg3_ar5_full.pdf (showing a median cost increase without CCS of 138%)); see also INT’L ENERGY ASSOC., ENERGY TECHNOLOGY PERSPECTIVES 2012: PATHWAYS TO A CLEAN ENERGY SYSTEM 11 (2012) available at: http://www.iea.org/publications/freepublications/publication/ETP2012_free.pdf (“CCS is the only technology on the horizon today that would allow industrial sectors (such as iron and steel, cement and natural gas processing) to meet deep emissions reduction goals The additional investment needs in electricity that are required to meet [CO₂ reduction goals] [would add] a total extra cost of USD 2 trillion over 40 years.”).

¹⁹INT’L ENERGY ASSOC., TECHNOLOGY ROADMAP CARBON CAPTURE AND STORAGE 8 (2013) available at:

<http://www.iea.org/publications/freepublications/publication/technologyroadmapcarboncaptureandstorage.pdf>

²⁰See BP, 2015 BP STATISTICAL REVIEW OF WORLD ENERGY 42 (June 2015) available at:

<http://www.bp.com/content/dam/bp/pdf/energy-economics/statistical-review-2015/bp-statistical-review-of-world-energy-2015-full-report.pdf>.

²¹*Id.* at 43.

²²BP, BP ENERGY OUTLOOK 2035 9-11 (Feb. 2015) available at: <http://www.bp.com/content/dam/bp/pdf/energy-economics/energy-outlook-2015/bp-energy-outlook-2035-booklet.pdf>.

²³*Id.* at 17.

²⁴INT’L ENERGY AGENCY, SOUTHEAST ASIA ENERGY OUTLOOK 2015 9 (Sep. 2013) available at:

<http://www.iea.org/publications/freepublications/publication/world-energy-outlook-special-report-on-southeast-asia-2015.html>.

²⁵Howard Herzog, *Pumping CO₂ underground can help fight climate change. Why is it stuck in second gear?*, THE CONVERSATION.COM, Mar. 12, 2015, <http://theconversation.com/pumping-co2-underground-can-help-fight-climate-change-why-is-it-stuck-in-second-gear-37572>.

²⁶COAL UTILIZATION RESEARCH COUNCIL and ELEC. POWER RESEARCH INST., THE CURC-EPRI ADVANCED COAL TECHNOLOGY ROADMAP 2 (July 2015) available at: http://media.wix.com/ugd/80262f_ada0552d0f0c47aa873df273154a4993.pdf (citing U.S. ENERGY INFO. ADMIN., *Electric Power Monthly – February 2015*, Feb. 2015.).

²⁷NATIONAL COAL COUNCIL, RELIABLE & RESILIENT: THE VALUE OF OUR EXISTING COAL FLEET 23 (May 2014) available at:

<http://www.nationalcoalcoal.org/reports/1407/NCCValueExistingCoalFleet.pdf>.

²⁸Ken Kern, *Coal Baseload Asset Aging, Evaluating Impacts on Capacity Factors* 3, NAT’L ENERGY TECH. LAB., June 16, 2015, <http://www.eia.gov/forecasts/aeo/workinggroup/coal/pdf/Coal%20Baseload%20Asset%20Aging%20Kern%206-16-15.pdf>.

²⁹U.S. ENERGY INFO. ADMIN., ANNUAL ENERGY OUTLOOK 2013 42 (Apr. 2013) DOE/EIA-0383(2013) available at:

[http://www.eia.gov/forecasts/archive/aeo13/pdf/0383\(2013\).pdf](http://www.eia.gov/forecasts/archive/aeo13/pdf/0383(2013).pdf).

³⁰Memorandum from Coal and Uranium Analysis Team to John Conti, Assistant Adm’r for Energy Analysis and Jim Diefender, Dir., Office of Electricity, Coal, Nuclear, and Renewables Analysis, U.S. Energy Info. Admin., Notes from the Future Operating and Maintenance Considerations for the Existing Fleet of Coal-fired Power Plants workshop held on June 16, 2015 2, June 18, 2015 available at:

<http://www.eia.gov/forecasts/aeo/workinggroup/coal/pdf/AEO2016%20Adjunct%20CWG%20Mtg%20Minutes%20on%20Coal%20Fleet%20Aging%2016-Jun-2015%20FINAL3.pdf>.

³¹*Id.*

³²See *infra* Appendix 3 for more information on the first ultra-supercritical power plant in the United States, AEP’s John W. Turk Jr., Power Plant.

³³WORLD COAL ASSOC., A GLOBAL PLATFORM FOR ACCELERATING COAL EFFICIENCY (2014) available at:

<http://www.worldcoal.org/coal-the-environment/pace-platform-for-accelerating-coal-efficiency/>.

³⁴INT’L ENERGY ASSOC., TECHNOLOGY ROADMAP, *supra* note 19, at 24, Fig. 6.

³⁵See, e.g., Tom Randall, *Fossil Fuels Just Lost the Race Against Renewables*, BLOOMBERG BUS., Apr. 14, 2015, <http://www.bloomberg.com/news/articles/2015-04-14/fossil-fuels-just-lost-the-race-against-renewables> (“The price of wind and solar power continues to plummet, and is now on par or cheaper than grid electricity in many areas of the world.”).

³⁶Renewables proponents have argued for continuing subsidies based on the alleged latent subsidy of infrastructure geared toward fossil fuel use. See Kate Gordon, *Why Renewable Energy Still Needs Subsidies*, WALL ST. JOURNAL, Sep. 14, 2015, <http://blogs.wsj.com/experts/2015/09/14/why-renewable-energy-still-needs-subsidies/> (“Even if they’re now,

finally, cost-competitive at the point of sale, low-carbon technologies are still working with an infrastructure . . . built for a world powered by fossil fuels.”)

³⁷ NATIONAL COAL COUNCIL, RELIABLE & RESILIENT, *supra*, note 27, at 12.

³⁸ CURC-EPRI ADVANCED COAL TECHNOLOGY ROADMAP, *supra* note 26, at 8.

³⁹ U.S. ENERGY INFO. ADMIN., *Direct Federal Financial Interventions and Subsidies in Energy in Fiscal Year 2013*, Mar. 12, 2015, <http://www.eia.gov/analysis/requests/subsidy/>.

⁴⁰ Molly Sherlock and Jeffrey Stupak, ENERGY TAX INCENTIVES, *supra* note 14.

⁴¹ The effects have led to retirements of both coal and, most recently, nuclear. See, e.g., Rebecca Smith, *Entergy Plans to Shut Down Pilgrim Nuclear Plant by June 2019*, WALL ST. JOURNAL, Oct. 13, 2015, <http://www.wsj.com/articles/entergy-plans-to-shutdown-pilgrim-nuclear-plant-by-june-2019-1444743133> (“Entergy Corp. said Tuesday it will close its aging Pilgrim nuclear power plant in Massachusetts by mid-2019, citing low power prices, regulatory challenges and public policies that it says disadvantage nuclear plants . . . For example, the U.S. intends to limit carbon-dioxide emissions from power plants by 2030, but Mr. Mohl said some State and Federal policies that favor clean energy specifically exclude existing nuclear plants, even though they emit no carbon.”).

⁴² Phillip Brown, U.S. RENEWABLE ELECTRICITY: HOW DOES WIND GENERATION IMPACT COMPETITIVE POWER MARKETS? 15, CONG. RESEARCH SERV., R42818 (Nov. 7, 2012) available at: <https://www.fas.org/sgp/crs/misc/R42818.pdf>.

⁴³ *Id.*

⁴⁴ A Section 45 credit also applies to refined coal and Indian coal. This credit operates differently, and is based on tons of qualified coal produced, rather than electricity produced.

⁴⁵ *Oversight of the Wind Energy Production Tax Credit: Hearing Before the Subcomm. on Energy Policy, Healthcare, and Entitlements of the H. Comm on Oversight and Gov’t Reform* (Oct. 2, 2013) available at:

<https://oversight.house.gov/hearing/oversight-of-the-wind-energy-production-tax-credit/> (testimony of Rob Gramlich, Senior Vice President, Am. Wind Energy Ass’n.) (“A single incentive, the Production Tax Credit, is by far the dominant policy driver for wind energy in the US.”).

⁴⁶ 26 U.S.C. § 48(a)(3)(A)(i) (applying credit to “equipment which uses solar energy to generate electricity, to heat or cool (or provide hot water for use in) a structure, or to provide solar process heat, excepting property used to generate energy for the purposes of heating a swimming pool.”).

⁴⁷ U.S. DEP’T OF ENERGY, *Portfolio Projects*, <http://energy.gov/lpo/portfolio-projects> (last visited Nov. 10, 2015). These figures do not include loan guarantees for energy storage projects, which disproportionately aid intermittent renewable energy sources by storing energy produced but not needed (typically during off-peak hours).

⁴⁸ California price listed at \$12.88/ton as of October 16, 2015 (\$11.68/ton). CLIMATE POLICY INITIATIVE, *California Carbon Dashboard*, <http://calcarbodash.org/>. The most recent RGGI auction price is \$6.02/ton. Gerald Silverman, *RGGI Carbon Prices Continue Upward Trend*, BNA.COM, Sep. 21, 2015, <http://bna.com/rggi-carbon-prices-b57982058492/>.

⁴⁹ Glen Barbose, *Renewable Portfolio Standards in the United States: A Status Update 20*, LAWRENCE BERKELEY NAT’L LAB., Nov. 6, 2013 available at: https://emp.lbl.gov/sites/all/files/rps_summit_nov_2013.pdf (presentation to the State-Federal RPS Collaborative National Summit on RPS, Washington, D.C.).

⁵⁰ *Id.* at 9.

⁵¹ *Id.* at 8.

⁵² CAL. PUB. UTIL. COMM’N, CALIFORNIA NET ENERGY METERING RATEPAYER IMPACTS EVALUATION 6 (Oct. 28, 2013) available at: <http://www.cpuc.ca.gov/NR/rdonlyres/75573B69-D5C8-45D3-BE22-3074EAB16D87/0/NEMReport.pdf>.

⁵³ Jerry Hirsch, *Elon Musk’s growing empire is fueled by \$4.9 billion in government subsidies*, L.A. TIMES, May 30, 2015, <http://www.latimes.com/business/la-fi-hy-musk-subsidies-20150531-story.html>.

⁵⁴ See, e.g., American Energy Innovation Act, S. 2089, 114th Cong. (2015) (introduced by Sen. Maria Cantwell (D-WA), Ranking Democrat on the Senate Energy and Natural Resources Committee and cosponsored by Minority Leader Harry Reid (D-NV), Assistant Minority Leader Dick Durbin (D-IL), and Senate Democratic Conference Vice Chair Chuck Schumer (D-NY)).

⁵⁵ U.S. ENERGY INFO. ADMIN., LEVELIZED COST AND LEVELIZED AVOIDED COST OF NEW GENERATION RESOURCES IN THE ANNUAL ENERGY OUTLOOK 2015 3 (June 2015) available at: http://www.eia.gov/forecasts/aeo/pdf/electricity_generation.pdf.

⁵⁶ GLOBAL CCS INST., THE COSTS OF CCS AND OTHER TECHNOLOGIES – 2015 UPDATE 9, Fig. 5.2 (July 2015) available at: <http://hub.globalccsinstitute.com/sites/default/files/publications/195008/costs-ccs-other-low-carbon-technologies-united-states-2015-update.pdf>.

⁵⁷ U.S. ENERGY INFO. ADMIN., LEVELIZED COST, *supra* note 55, at 7.

⁵⁸ Mike McKinnon, *Newly Revealed SaskPower Chart*, *supra* note 1.

⁵⁹ NAT'L COAL COUNCIL, FOSSIL FORWARD, *supra* note 16, at Ch. E.

⁶⁰ L. STEPHEN MELZER, *Carbon Dioxide Enhanced Oil Recovery (CO₂ EOR): Factors Involved in Adding Carbon Capture, Utilization and Storage (CCUS) to Enhanced Oil Recovery* 8, Feb. 2012 available at: http://neori.org/Melzer_CO2EOR_CCUS_Feb2012.pdf

⁶¹ See, e.g., John Harju and Ed Steadman, *The Energy & Environmental Research Center's Economic Case for CCUS: Reducing Capture Costs and Increasing Demand for Commodity CO₂*, ENERGY & ENV'T RESEARCH CTR., Mar. 25-27, 2014 available at: <http://www.cslforum.org/publications/documents/seoul2014/Steadman-Workshop-Seoul0314.pdf> (report for the Carbon Sequestration Leadership Forum Technical Meeting); Vello Kuuskraa, *Increasing the Size of the CCUS Prize: The Potential and Economic Viability of Storing CO₂ and Producing Oil from the ROZ of the Permian Basin Greatly Enhances the CCUS Option*, ADVANCED RES. INT'L, INC., Oct. 5, 2015 available at: http://webcache.googleusercontent.com/search?q=cache:-aoyG6RUi08J:nortexpetroleum.org/wp-content/uploads/2015/10/Kuuskraa-Keynote-Oct_5_2015.pdf+&cd=1&hl=en&ct=clnk&gl=us (report prepared for the 2nd Biennial CO₂ for EOR as CCUS Conference).

⁶² CURC-EPRI ADVANCED COAL TECHNOLOGY ROADMAP, *supra* note 26.

⁶³ *Id.* at 29.

⁶⁴ While Congress authorized the CCPI program with EPA Act '05, Congress created the program in 2001 appropriations language. Fiscal Year 2002 Department of Interior and Related Agencies Appropriations Act, P.L. 107-63, 415 Stat. 414, 453 (2001). DOE began project solicitations for CCPI Round 1 in 2002. U.S. DEP'T OF ENERGY OFFICE OF FOSSIL ENERGY, MAJOR DEMONSTRATION PROGRAMS: PROGRAM UPDATE 2013 2-1 (Sep. 2013) DOE/FE-0565 available at: www.netl.doe.gov/File%20Library/Research/Coal/Reference%20Shelf/DemoPrograms-CCTUpdate2013.pdf.

⁶⁵ DOE awarded a grant in CCPI Round Two to demonstrate the Coal-Based Transport Gasifier system at what is now the Kemper Energy Facility. MAJOR DEMONSTRATION PROGRAMS, *supra* note 64, at 3-17. However, that grant was not for Kemper's CCS technology.

⁶⁶ *Id.* at 2-5, Ex. 2-5.

⁶⁷ Peter Folger and Molly Sherlock, CLEAN COAL LOAN GUARANTEES AND TAX INCENTIVES: ISSUES IN BRIEF 6, CONG. RESEARCH SERV. (Aug. 19, 2014) R43690 available at: <https://www.fas.org/sgp/crs/misc/R43690.pdf>.

⁶⁸ Congress allocated \$1.25 billion for a Phase II of 48A investment tax credits. *Id.* at 7. Of that amount, the IRS allocated \$1,009,436,000 to three projects in the 2009-10 first allocation, no amounts in the 2010-2011 second allocation, and \$103,564,000 to one project in the third allocation; leaving unallocated \$137,000,000 for qualifying advanced projects utilizing lignite. U.S. INTERNAL REVENUE SERV., Notice 2010-56, 2010-39 I.R.B. 398 (Sep. 27, 2010), available at: www.irs.gov/pub/irs-irbs/irb10-39.pdf, Notice 2011-62, 2011-40 I.R.B. 483 (Oct. 3, 2011), available at: <https://www.irs.gov/pub/irs-drop/a-11-62.pdf>, Notice 2013-2, 2013-2 I.R.B. 271 (Jan. 7, 2013) available at: www.irs.gov/pub/irs-irbs/irb13-02.pdf. The IRS recently announced that \$1,104,000,000 of 48A credits were made available for reallocation due to forfeitures of previously allocated Phase I credits and unallocated Phase II credits. U.S. INTERNAL REVENUE SERV., Announcement 2015-14, 2015-10- I.R.B. 722 (Mar. 9, 2015) available at: <https://www.irs.gov/pub/irs-irbs/irb15-10.pdf>.

⁶⁹ Figure as of June 1, 2014. INTERNAL REVENUE SERV., Notice 2014-40, 2014-27 I.R.B. 100 (June 30, 2014) available at: <https://www.irs.gov/pub/irs-irbs/irb14-27.pdf>.

⁷⁰ CENT. FOR CLIMATE AND ENERGY SOLUTIONS, *Financial Incentives for CCS*, <http://www.c2es.org/us-states-regions/policy-maps/ccs-financial-incentives> (last visited Nov. 13, 2015).

⁷¹ GLOBAL CCS INSTITUTE, THE GLOBAL STATUS OF CCS 2014 84, Tbl. 5.1 (Nov. 5, 2014) available at: <http://hub.globalccsinstitute.com/sites/default/files/publications/180923/global-status-ccs-2014.pdf>.

⁷² See, e.g. S. 2089, *supra* note 54. Other recommendations can be implemented by DOE without statutory changes.

⁷³ Note that the House and Senate legislation that has been introduced to extend MLP status to renewables and CCS. Master Limited Partnership Parity Act of 2015, H.R. 2883 and S. 1656, 114th Cong. (2015).

⁷⁴ CURC-EPRI ADVANCED COAL TECHNOLOGY ROADMAP, *supra* note 26.