

Item 4B

Meeting: 9/21/17

Second Reading and Final Adoption

Policy Resolution - Greenhouse Gas Reduction Resolution 2017-04-PT

Greenhouse Gas Reduction Resolution

Request adoption of the Greenhouse Gas Reduction Resolution
2017-04-PT.

Resolution will update the Port of Tacoma's greenhouse gas reduction targets and define the scope and boundary of which emissions sources are included.

By 2030:

- 50% below 2005 levels (scope 1, 2, & 3 emissions)

By 2050:

- Carbon Neutral (scope 1 & 2 emissions)
- 80% below 2005 levels (scope 3 emissions)

This is the second reading, requesting final adoption of Resolution.

Feedback

Greenhouse Gas Reduction Resolution

Public Comments

- At the first reading on August 17, 2017, six members of the public provided comment.
- Comments were generally supportive of the Resolution and urged staff to develop a plan for implementing the goals, a comment also made by Commissioners. Several commenters questioned how adopting such goals relates to Puget Sound Energy's LNG facility development.

Commissioner Feedback

- Consider adopting more aggressive targets and striving for carbon neutrality by 2050
- Capacity of the local grid to support electrification
- How this Resolution relates to the City of Tacoma goals
- How much environmental benefit would result from adoption
- Relationship to NWPCAS 2018 update

Updates - Implementation Greenhouse Gas Reduction Resolution

2005 CO₂e Emissions

- 2005 Puget Sound Maritime Emission Inventory includes some baseline data for Scope 3 emissions
- A comprehensive inventory will help prioritize projects further (e.g. including tenant electricity consumption)
- To achieve the 2030 target of 50% reduction, will need to address vessels, trucks and multiple equipment types

Updates – Commissioner Feedback Greenhouse Gas Reduction Resolution

- Consider adopting more aggressive targets and striving for carbon neutrality by 2050
 - Staff recommends tracking emissions toward this goal, but not formally adopting this target.
- Capacity of the local grid to support electrification
 - Previous conversations with Tacoma Power indicate there is excess electrical capacity in the Tideflats. A more complete review of capacity and projections for growth will be developed over the next year.
- How this Resolution relates to the City of Tacoma goals
 - Staff will continue to work with the City and participate in the Central Puget Sound Climate Preparedness Partnership to coordinate efforts.
- How much environmental benefit would result from adoption
 - In 2005, approximately 485,000 tons of CO₂e of emissions in the Puget Sound airshed were associated with POT – roughly equivalent to the emissions from 100,000 passenger vehicles driven for one year.
- Relationship to NWPCAS 2018 update
 - Will be the basis for the new GHG emission goal

Case Studies

Greenhouse Gas Reduction Resolution

Efficiency Program	Vancouver, BC	New York/New Jersey	Savannah	POT/NWSA
Tenant Training	Introduced voluntary training for port tenants – saved \$670,000/yr (waste reduction and energy efficiency).	No official program.	No official program.	Annual stormwater training with tenants. No comparable energy-efficiency training.
Lighting Upgrades	Upgrade lighting where practicable. Refitting cranes and RTG	LED lighting projects in Lincoln Tunnel (\$283,000/yr savings) and Holland Tunnel (\$250,000/yr savings).	Reduced energy & costs by 59% from new lighting for container yard. Synced with dawn & dusk.	Upgrade lighting when practicable, alongside other facility upgrades. Lighting at Earley Business Center upgraded to LED lighting with motion sensors.
Electrifying cargo-handling equipment	Charge tenants fees for operating Tier 1 and older equipment	Scrapping program for replacing diesel tenant CHE.	27 cranes converted from diesel to electric. Upgraded 45 RTG cranes to electric for \$17.5 million – plan to have all 169 RTG to electric by 2026.	8 new cranes due in South Harbor. Upgrading diesel straddle carriers to diesel-hybrid. Tried electric yard truck in 2016.
Tenant Utilities	Energy Action Initiative with BC Hydro – tenants eligible for a Blue Circle Award if participate: Energy Mgmt Assessment and Plan Set targets and monitor	Aggregated accounts and held reverse auction. Installed advanced utility meters. Reduced utility costs by \$2.2 million/yr.	No official program.	Some tenant utilities on same meters as POT operations – no submeters.

Greenhouse Gas Reduction Resolution

Request adoption of the Greenhouse Gas Reduction Resolution
2017-04-PT.

Resolution will update the Port of Tacoma's greenhouse gas reduction targets and define the scope and boundary of which emissions sources are included.

By 2030:

- 50% below 2005 levels (scope 1, 2, & 3 emissions)

By 2050:

- Carbon Neutral (scope 1 & 2 emissions)
- 80% below 2005 levels (scope 3 emissions)

This is the second reading, requesting final adoption of Resolution.

Background – Why this is important Greenhouse Gas Reduction Resolution

- Scientific consensus is climate change is already happening
- Paris Agreement:
 - Countries aim to keep global temperature rise to below 2 degrees Celsius above pre-industrial levels
 - POT joined national 'We Are Still In' coalition in June 2017
- POT an early leader by adopting GHG reduction goals in Northwest Ports Clean Air Strategy in 2008
- Public opinion – 71% Pierce Co. residents think global warming is happening, majority think caused by human activity

Background – Why this is important Greenhouse Gas Reduction Resolution

2050 High Tide Extremes: up to 19 inches above today's levels

Dark Blue: Exposed today

Light Blue: Exposed in 2050 to flood events

- 27% reduction in Mt. Rainier's glaciers (1913-1994).
- 7.8 inch increase in sea level over the last century.
- Warming in all seasons, especially summer.
- More intense heat waves.
- Wetter winters and drier summers, with heavier and more frequent extreme rainfall events.
- Greater flood risk in the Puyallup watershed.
- Potential for more landslides.

Background Greenhouse Gas Reduction Resolution

Scope	Description
Scope 1 (homeport)	Direct emissions from port operations (e.g. natural gas combustion, fuel for port-owned vehicles and CHE)
Scope 2 (homeport)	Indirect emissions (e.g. purchased electricity, heating & cooling for port-owned buildings)
Scope 3 (NWSA & homeports)	All other sources of emissions within the port's value chain (e.g. tenant/customer electricity and fuel, staff commuting)

Scope 3 Recommendations Greenhouse Gas Reduction Resolution

Scope 3 Sources	Port's Level of Influence over the Source	Already tracked in Emissions Inventory
Port Owned/Operated Sources		
Mgmt. of waste (transport, disposal, recycle)	High – Direct control	
Port staff business travel	High – Direct control	
Port staff commuting	High – Direct control	
Tenant Owned/Operated Sources		
Tenant electricity use	Medium – Influence through lease/incentives	
Tenant natural gas use	Medium – Influence through lease/incentives	
Tenant commuting	Low – Influence through incentives	
Tenant cargo-handling equipment	Medium – Influence through lease/incentives	X
Ocean-going vessels	Medium – Influence through MTO lease/incentives	X
Harbor craft (e.g. tugboats)	Medium – Influence through incentives	X
Cargo-related locomotives	Low	X
Cargo-related drayage trucks	Medium – Influence through incentives	X

Background – Boundary Greenhouse Gas Policy Resolution

Recommendation: Puget Sound airshed

- Similar to other Port GHG boundaries
- Avoids double-counting

Global Context Greenhouse Gas Reduction Resolution

- International shipping accounts for 2.2% of global CO₂ emissions
- EEDI for new ships mandatory from 2013 – more energy-efficient ships
- Larger & more efficient ships being built
- ECA (Emission Control Area) – fuel sulfur limits 200nm off N. American coast, expanding in 2020

Economic Investment/Job Creation Greenhouse Gas Reduction Resolution

- Reduce inefficiencies (reduce wasted fuel/time/materials)
 - Reduce costs and create new investment
- Investment in electric equipment
 - Efficiency & fuel savings
- Employee commuting schemes
 - Time/fuel/cost savings
- Attract new industries to Tideflats
 - Create new jobs
- Use alternative fuels

Financial Summary

Greenhouse Gas Reduction Resolution

- All costs associated with annual inventories, capacity building and capital improvements:
 - not estimable at this time
 - will follow standard approval and authorization process.
- The 2017-2021 CIP budget includes \$560,000 for Environmental Sustainability Initiatives and \$4.6 million for the Northwest Ports Clean Air Strategy.
- No additional funds are being requested and the goal is to demonstrate overall cost savings through efficiency measures.

Next Steps Greenhouse Gas Reduction Resolution

- Second reading to NWSA Managing Members for the adoption of the POT and POS GHG emissions targets via resolution at October 3rd meeting.
- Complete a GHG inventory for POT and NWSA by end of 2017, track progress annually.
- Use inventory to develop a “glide path” plan for incrementally reducing emissions.
- Develop Implementation Plan in next 6 months

Background – Precedents Greenhouse Gas Policy Resolution

Institutions	GHG Goals
City of Seattle	Zero net emissions by 2050
City of Tacoma	80% below 1990 levels by 2050
King County	80% below 2007 levels by 2050 (same goal as LA/LB)
Pierce County	Currently n/a
Puget Sound Clean Air Agency (PSCAA)	80% below 1990 levels by 2050
State of Washington	57.5% below 2005 levels by 2050 (scope 1 & 2) 50% below 1990 levels by 2050 (scope 3)
Ports	GHG Goals
Seattle	50% below 2005 levels by 2030 100%-or-more below 2005 levels by 2050
Los Angeles	80% below 1990 levels by 2050; zero emissions CHE by 2030, trucks by 2035
Long Beach	80% below 1990 levels by 2050; zero emissions CHE by 2030, trucks by 2035
NY/NJ	80% below 2006 levels by 2050
Vancouver	No GHG reduction target past 2020
Prince Rupert	No public GHG reduction target
Savannah	No public GHG reduction target

Background – Current Target Greenhouse Gas Reduction Resolution

Puget Sound Maritime Emissions Inventory:

- Puget Sound airshed in collaboration with Washington ports
- Established 2005 baseline data, updated in 2011, 2016 complete by end of year
- Catalogs a range of emissions from equipment and transportation - does not include all sources
-

Northwest Ports Clean Air Strategy:

- Developed in 2007 between POT, POS and Port Metro Vancouver. NWSA became partner.
- Updated in 2013, updated again in 2018
- Collaborative & voluntary effort to set goals & improve air quality around the ports
- Goals are intensity-based, i.e. relative to volume of cargo moved. Proposed GHG Reduction Resolution recommends absolute targets.

NWPCAS Goal 1	Reduce diesel particulate matter (DPM) emissions per ton of cargo by 75% by 2015 and by 80% by 2020, relative to 2005.
NWPCAS Goal 2	Reduce greenhouse gas emissions (GHG emissions) per ton of cargo by 10% by 2015 and by 15% by 2020, relative to 2005.