

Carbon Free DC 2050

AGENDA

- **Why carbon? Why now?**
Overview of climate change in the District & our 2050 commitment
- **What is carbon neutrality?**
Defining carbon neutrality & our approach to getting there
- **What does it look like?**
Community priorities for 2050 driving change in our homes, neighborhoods, the region
- **How do we get there?**
Pathways to eliminate carbon and key milestones
- **What's next?**
Upcoming focused policy discussions
- **Questions & Answers**

WHY CARBON?

Warmer, Wetter, Wilder Future:

- Extreme Heat
- Heavy Rains and Snow
- Storm Surge
- Sea Level Rise
- Extreme Weather

"Climate change is here.

It is critically important that we reduce our own contribution to the greenhouse gas emissions that cause climate change."

Mayor Muriel Bowser

GOAL: Carbon Neutral & Climate Resilient by 2050

Pathways
Toward a

Safe
Equitable
Livable
Accessible
Prosperous
Healthy
Resilient

+ Carbon
Free DC

OUR CURRENT EMISSIONS

CURRENT EMISSIONS

7.6M tons
(2018)

EMISSIONS FROM ENERGY USE

- Electricity
- Natural Gas
- Fuel Oil
- Gasoline
- Diesel

95% of total emissions

CITYWIDE EMISSIONS AND TARGETS

A NEXT STEP IN CITY PLANNING

2013

Sustainable DC
Envisioned a 20-year citywide plan for sustainability

2014

moveDC
Set a 25-year vision for the District's transportation system

2021 UPDATE IN PROGRESS

2016

Climate Ready DC
Identified resilience strategies to address key climate risks

2018

Clean Energy DC
Outlined a roadmap to achieve 50% GHG reduction by 2032

2019

SDC 2.0
Updated the 2013 plan, recommitting to innovative and inclusive ways to meet sustainability goals by 2032

2020

Carbon Free DC Strategy
Will chart the District's pathway to be carbon neutral by 2050

Carbon Neutrality Defined

WHAT IS CARBON NEUTRALITY?

- Carbon neutrality is an absolute target.
- Achieving net-zero carbon means that each year, the emissions produced from our **buildings, energy supply, transportation** and **waste** are equal to the emissions we capture locally or offset.

Adapted from Sustainable Travel International

OUR APPROACH

- **Reduce** annual greenhouse gas emissions as much as possible from each sector (buildings, energy supply, transportation, and waste).
- Start with **efficiency first** -- to use less and waste less.
- Offset remaining emissions through local carbon sequestration strategies and purchasing carbon offsets.

A VISION FOR 2050

WHAT WE'VE HEARD

IN 2050, ALL DISTRICT RESIDENTS HAVE...

HOUSING

Anyone living here today can still afford to live here, in quality, safe housing in vibrant, walkable neighborhoods across all 8 Wards

HEALTH

Residents have mental & physical well-being regardless of neighborhood

TRANSPORTATION

Safe, reliable, convenient, accessible, and clean options serve residents of all neighborhoods, schedules, and income levels

OPPORTUNITY

A green economy benefits all residents and jobs, green or otherwise, pay fair and livable wages

TOOLS & RESOURCES

Residents are ready for the impacts of climate change and have the tools to live green

OUR
HOMES

OUR
NEIGHBORHOODS

OUR REGION

PATHWAYS TO ELIMINATE CARBON

MODELED PATHWAYS

CUMULATIVE EMISSIONS

All Policies (Buildings, Transport, Waste)

Chart represents cumulative emissions from 2020

EMISSIONS REDUCTIONS BY SECTOR

KEY MILESTONES

TRANSPORTATION

STRATEGIES FOR TRANSPORTATION

MILESTONES & METRICS: TRANSPORTATION

TARGETS:

- 75% commute trips made without a car by 2032 (moveDC)
- All new vehicles registered after 2045 are electric (except heavy-duty)

MEASURE OF PROGRESS:

↓ Vehicle Miles Traveled (VMT)

↑ % of VMT from electric vehicles

STRATEGIES FOR TRANSPORTATION

Commuter Trip Shifts

Transit Improvements

Road Pricing/Management

Land Use & Neighborhood Enhancements

Parking Policy / Pricing

Vehicle Emission Reductions

POSSIBLE TRANSPORTATION POLICIES

- Reduce vehicle trips through:
 - Fare-free transit
 - Improved transit service
 - Efficient land use / Transit-oriented development
 - Improved safety, infrastructure, and comfort for walking and biking
 - Increased parking costs
 - Congestion pricing
- Reduce vehicle emissions through:
 - Electrification of public vehicles and regional rail
 - Electrification of private vehicles
 - Incentives for zero-emission vehicles (ZEVs)
 - Minimum efficiency standards for new registrations
 - Require fleets using public space to be all ZEV
 - Cap-and-invest policy to curb emissions from transportation fuels

WHAT'S LEFT

KEY STRATEGIES

WHY OFFSETS?

Remaining ~1 million metric tons CO₂e

- <100% electrification
- Not all electricity assumed to be renewable
- Zero Waste is 80% diversion

Emissions by Fuel Type in 2050

EQUITY & RESILIENCE

OUR APPROACH

The community tells us what goals to solve for.

The technical assessment tells us what systems we must change.

The community identifies what we'll need to tackle in order to meet these targets.

And the policy roadmap will identify what we need from policies to meet both our carbon and equity goals.

**Policies to
Achieve a**

Safe
Equitable
Livable
Accessible
Prosperous
Healthy
Resilient

**+ Carbon
Free DC**

Equity & Resilience Evaluation Criteria

Health & Wellbeing

Safety

Affordability

Jobs & Economic Development

Access

Extreme Heat

Extreme Weather

Flooding & Sea Level Rise

Air Quality

Safety

SAMPLE MATRIX

CATEGORY	KEY MILESTONES		GHG REDUCTION POTENTIAL [Tons of CO2e] ■ = 250,000 Tons		SAMPLE POLICIES/ACTIONS	EQUITY POTENTIAL	RESILIENCE CO-BENEFITS	FINANCING STRATEGIES
	Gradual	Accelerated	Gradual	Accelerated				
New Buildings	2026	2021			Establish a path toward NZE codes in all residential and commercial buildings.			Energy Service Companies, DC Green Bank, DC PACE, Energy Efficiency Incentives, Other Third-Party Finance Structures
Transit Improvements	2044	2024			Transit Priority Improvements			Operations funding: Local taxes and user fees Capital funding: Federal grants

TYING POLICIES BACK TO THE COMMUNITY VISIONS

A home to live in that is healthy, safe, and affordable to keep comfortable

Affordable housing for all income levels & household sizes enabling residents to remain in the District

City residents have lower per capita emissions

Allowing density for all income levels promotes this and prevents increased transportation emissions from suburban commutes

Indoor air quality, free of mold and lead

Modern, electric appliances promote safety and healthy indoor air

Green construction practices promote ventilation, natural light, and humidity controls

Residents have and can use their air conditioning in the summer, and heat in the winter without worry

Energy-efficient, weatherized homes use less energy to keep comfortable, lowering energy bills

Increased local solar & battery storage reduces electricity bills

NEXT STEPS

NEXT STEPS

- Webinar recording & slides will be posted to DOEE website
<https://doee.dc.gov/service/climate-change>
- Focused discussions on policy ideas & approaches:
<https://carbon-neutral-2050.eventbrite.com>

Buildings:

- Housing Affordability: Wednesday, 9/23, 2-3pm
- New Construction & Embodied Carbon: Wednesday, 9/23, 3-4pm
- Electrification: Monday, 9/28, 3-4pm
- Existing Building Efficiency: Wednesday, 9/30, 2-3pm

Transportation:

- Mobility & Mode Shift: Thursday, 9/24, 11am – 12pm
- Electrification: Thursday, 10/1, 10am – 11am

QUESTIONS?

JENN HATCH

CLIMATE PROGRAM ANALYST
URBAN SUSTAINABILITY ADMINISTRATION
JENN.HATCH@DC.GOV

KATE JOHNSON

CHIEF, GREEN BUILDING & CLIMATE BRANCH
URBAN SUSTAINABILITY ADMINISTRATION
KATHERINE.JOHNSON@DC.GOV

