

CONCURRENT RESOLUTION ENCOURAGING UTAH
REFINERS TO MANUFACTURE TIER 3 GASOLINE TO
IMPROVE AIR QUALITY

2019 GENERAL SESSION

STATE OF UTAH

Chief Sponsor: Patrice M. Arent

Senate Sponsor: Todd Weiler

8	Cosponsors:	Sandra Hollins	Paul Ray
9	Cheryl K. Acton	Eric K. Hutchings	Adam Robertson
10	Carl R. Albrecht	Dan N. Johnson	Angela Romero
11	Kyle R. Andersen	Marsha Judkins	Douglas V. Sagers
12	Melissa G. Ballard	Brian S. King	Mike Schultz
13	Stewart E. Barlow	John Knotwell	Rex P. Shipp
14	Joel K. Briscoe	Karen Kwan	Lawanna Shurtliff
15	Walt Brooks	Karianne Lisonbee	V. Lowry Snow
16	Kay J. Christofferson	A. Cory Maloy	Robert M. Spendlove
17	Jennifer Dailey-Provost	Kelly B. Miles	Jeffrey D. Stenquist
18	Brad M. Daw	Carol Spackman Moss	Andrew Stoddard
19	Susan Duckworth	Jefferson Moss	Norman K. Thurston
20	James A. Dunnigan	Calvin R. Musselman	Steve Waldrip
21	Steve Eliason	Merrill F. Nelson	Raymond P. Ward
22	Joel Ferry	Lee B. Perry	Elizabeth Weight
23	Craig Hall	Val K. Potter	Mark A. Wheatley
24	Stephen G. Handy	Marie H. Poulson	Logan Wilde
25	Suzanne Harrison	Susan Pulsipher	Mike Winder
26	Timothy D. Hawkes	Tim Quinn	

29 **General Description:**

30 This concurrent resolution of the Legislature and the Governor urges refineries
31 operating within Utah to utilize the state sales and use tax exemption provided by the
32 state to make the investments necessary to manufacture lower-sulfur Tier 3 gasoline in
33 Utah.

34 **Highlighted Provisions:**

35 This resolution:
36 ▶ recognizes how vehicle emissions impact Utah's air quality;
37 ▶ recognizes that the lower-sulfur gasoline in the Environmental Protection Agency's
38 Tier 3 Gasoline Standards are crucial to improving Utah's air quality; and
39 ▶ recognizes that three out of the five Utah refineries have committed to
40 manufacturing Tier 3 compliant lower-sulfur gasoline for sale in Utah.

41 **Special Clauses:**

42 None

44 *Be it resolved by the Legislature of the state of Utah, the Governor concurring therein:*

45 WHEREAS, the Legislature of the state of Utah is charged with protecting and
46 enhancing the safety, health, and welfare of its citizens;

47 WHEREAS, the safety, health, and welfare of many of the citizens of the state of Utah
48 are profoundly affected by its air quality;

49 WHEREAS, communities along the Wasatch Front and other areas in the state of Utah
50 experience episodic and sustained periods of time where air pollutants are elevated to levels
51 that are known to cause serious short and long-term health problems in humans;

52 WHEREAS, there are indications that air quality may impact the ability to recruit and
53 retain businesses and a high quality labor force, as well as the cost of negative health impacts
54 and the loss of tourism and recreational revenue, air quality significantly impacts the economy
55 of the state of Utah;

56 WHEREAS, vehicle emissions are the largest contributing source of total emissions

57 and contribute significantly to the buildup of air pollutants during wintertime inversions;

58 WHEREAS, there have been measurable improvements in air quality because of
59 sustained efforts made by individuals and industry throughout the state;

60 WHEREAS, the United States Environmental Protection Agency has adopted national
61 standards for improved vehicle emissions and gasoline, called Tier 3 standards, bringing down
62 the sulfur content of gasoline from 30 parts per million to 10 parts per million;

63 WHEREAS, burning lower-sulfur Tier 3 gasoline in vehicles greatly improves the
64 effectiveness of a vehicle's catalytic converter;

65 WHEREAS, burning lower-sulfur Tier 3 gasoline will significantly reduce vehicle
66 emissions of nitrogen oxides (NOx) and volatile organic compounds (VOC) -- pollutants that
67 are significant contributors to poor air quality in the state of Utah;

68 WHEREAS, combining Tier 3 lower-sulfur gasoline standards with Tier 3 emissions
69 standards for new vehicles will reduce VOC and NOx emissions per vehicle-mile traveled by
70 as much as 80% compared to previous Tier 2 standards, and result in significant reductions in
71 ozone and secondary PM 2.5 -- pollutants of great concern in the state of Utah;

72 WHEREAS, use of lower-sulfur Tier 3 gasoline in Utah's current pre-Tier 3 vehicle
73 fleet will result in immediate tailpipe emissions reductions of approximately 9.5% in NOx and
74 3.7% in VOC;

75 WHEREAS, current federal provisions allow certain refineries to meet the standard by
76 utilizing national averaging, trading, and banking, which applies to the five refineries located in
77 Utah;

78 WHEREAS, in 2017, the Legislature of the state of Utah passed a state sales and use
79 tax exemption to encourage and entice local refineries to manufacture and sell lower-sulfur
80 gasoline in the state, rather than utilizing averaging, trading, and banking to meet the standard;

81 WHEREAS, a refiner that seeks to be eligible for a sales and use tax exemption under
82 Utah Code, Subsection [59-12-104\(86\)](#), beginning on July 1, 2021, shall annually report to the
83 Office of Energy Development whether the refiner's facility that is located within the state will
84 have an average gasoline sulfur level of 10 parts per million or less, using formulas prescribed

85 in 40 C.F.R. Sec. 80.1603, excluding the offset for credit use and transfer as prescribed in 40
86 C.F.R. Sec. 80.1616; and

87 WHEREAS, three of Utah's local refineries, including Marathon Petroleum, Chevron,
88 and Silver Eagle, have committed to manufacturing gasoline for sale with an average sulfur
89 level of 10 parts per million or less by the end of 2019:

90 NOW, THEREFORE, BE IT RESOLVED that the Legislature of the state of Utah, the
91 Governor concurring therein, urges refiners operating a refinery within Utah to use the tax
92 incentives provided by the state to make the investments necessary to manufacture lower-sulfur
93 Tier 3 gasoline at its Utah refinery.

94 BE IT FURTHER RESOLVED that the Legislature and the Governor urge local
95 refiners to manufacture and sell gasoline with an average sulfur content of 10 parts per million
96 or less, rather than using national averaging, trading, and banking provisions to meet the
97 standard.