

The Environmental FORUM[®]

Advancing Environmental Protection Through Analysis • Opinion • Debate

Round Two: Obama, Triumphant, Faces a Divided Congress

Rating Obama

*A Report Card
and Scorecard*

Carbon Taxes

*Why Conservatives
Should Support*

Contaminants

*Water Treatment
and the New Arsenic*

Facing The New Normal

Just a week after Hurricane Sandy, New York City environmental commissioner CARTER STRICKLAND accepted the ELI Award for achievement, bestowed on the city, on behalf of Mayor Michael R. Bloomberg. While citing the progress the city has made in recent years, especially in response to climate change, he called on the annual dinner audience to form a national consensus bridging the private and public sectors in realizing environmental challenges and improving public health through incremental benefits that scale up over time. His remarks as they appear here have been edited for space constraints

The story of New York City's environmental program over the past few years is the basis for our recognition tonight. It provides some lessons for merging the separate sustainable city and environmental movements, which are supportive but not yet synergistic.

The ongoing recovery from Hurricane Sandy following Hurricane Irene in 2011 provides an important context for that discussion and underscores its urgency. The response to Hurricane Sandy has been tremendous. Donations from federal, state, and private and non-profit organizations have included millions of gallons of fuel, millions of meals, thousands of blankets and cots, large pumps and other equipment, and immeasurable hours of service by people from across the nation. And the cooperation between federal, state, and local agencies — to save lives and property, help people meet their basic needs and get back on their feet, and to restore our critical infrastructure — has shown that when we make the effort, we can come together in ways that are truly inspiring. But we need to carry that same spirit of cooperation into everything we do, including fresh thinking on how to best meet environmental goals.

In just 14 months, two storms have caused record flooding, major blackouts, disruptions to our transportation and commodity systems, significant loss of life, and considerable suffering in New York City, Long Island, and upstate. They have also forced us to order the evacuation of more than 375,000 people from coastal neighborhoods twice in just over a year — something our city government had never done before. In Hurricane Sandy, the driving winds and storm surge not only resulted in damage and death, it also caused considerable harm to our infrastructure. Millions of people in the New York metropolitan region were left without power at the height of the storm, and seawater inundated the subway system and motor vehicle tunnels that link the five boroughs and New Jersey. Like our neighbors, much of New York City's wastewater infrastructure is of necessity located on the coast and in low-lying areas, and this sector was especially hard hit.

If this weather is the new norm, we are simply going to have to reconsider how we manage our cities. As Mayor Michael Bloomberg recently stated, while the increase in extreme weather we have experienced in New York City may or may not be the result of climate change, the risk that it might be should compel us to take immediate action. The leaders in this room must help create a consensus on climate change that is

based on scientific evidence and risk management. We need solutions that work at all levels of government and to focus our investments where they make the biggest difference in improving lives.

That means continuously reassessing priorities within the entire environmental field and developing a strategy that produces real benefits. Our credibility in delivering results on multiple fronts will enhance our ability to address climate change. To do so, we need to move beyond thinking about global warming as simply an environmental challenge and begin to consider the deep public health and economic impacts of our evolving planet, and to do so in a way that leads to direct action whether or not individuals would agree on climate change measures standing alone.

In New York City, our comprehensive sustainability plan — PlaNYC — is a blueprint that has helped us cut our carbon footprint by 16 percent since 2005, which is the equivalent of eliminating the carbon footprint of a city twice the size of Seattle, and we are now more than halfway toward achieving the goal of a 30 percent reduction by 2030. While a significant portion of this reduction was due to the changeover of power plants from dirtier to cleaner fuels, the city has reinforced and extended these trends through a series of incremental policies that will add up to additional, large reductions over time. New Yorkers have already become more efficient, using the same amount of fuel while our population and the economy grew. Through our new building codes and the Million Trees and Green Infrastructure initiatives we have adopted policies to meet immediate needs while, over the long term, cutting greenhouse gases and making the city more resilient to climate and weather extremes, and a more beautiful and desirable place to live. In other words, we have delivered services in the here and now that produce clear benefits, and also will work together for a more sustainable city. We couldn't just ask New Yorkers to sacrifice for an abstract, long-term goal.

For example, after assessing the city's land use profile, we have found that square footage is highly concentrated in less than two percent of its properties. This is no surprise; New York City has lots of large buildings. But this concentration is an important consideration when thinking about how best to manage complex challenges such as climate change. We found that not only do these buildings compose 45 percent of New York City's total greenhouse gas emissions, but they tend to have

more sophisticated management and more financial and technical resources than do smaller buildings. Rather than issue watered-down, blanket changes to the building code for all structures, New York City enacted a comprehensive strategy called the Greener, Greater Buildings Plan which targets energy efficiency in large existing buildings, those over 50,000 square feet. Consisting of regulatory components that include requiring large buildings to annually benchmark their energy performance, extensive jobs training, and a financing entity seeded with stimulus funds, the plan anticipates that it will reduce greenhouse gas emissions by almost 5 percent, have a net savings of \$7 billion, and create approximately 17,800 construction-related jobs over the next 10 years. We were able to get building owners on board by projecting expected paybacks from energy savings. And the city is leading the way by dedicating 10 percent of the municipal annual energy budget — \$800 million over the next 10 years — to energy efficiency measures that are expected to pay for themselves.

Clean Heat, the city's program to require buildings to convert from dirtier grades of heating oil to cleaner fuels, is another policy that benefits New Yorkers in both the near and long term. The program will convert the energy source in approximately 10,000 buildings that still use high-sulfur residual heating oils by 2030, through a mix of regulation, direct funding from the city, more than \$100 million in low-cost financing from leading banks, and support from energy providers and environmental groups. We believe that our Clean Heat program will reduce soot pollution by 50 percent by 2013, saving 120 lives annually and preventing 300 hospital visits and is also expected to generate \$300 million in construction activity. We expect Clean Heat to lead to more than one million metric tons of CO₂ equivalent reduction. Through efficiency and inexpensive natural gas, many owners will see significant savings. This is a net win for all.

And to reduce water pollution from combined sewer overflows, New York City will invest \$2.4 billion in public and private funds for green infrastructure installations over the next 20 years. This requires partnership with not-for-profit organizations, businesses, and universities who will help us build green roofs and rain gardens. Already, our Green Infrastructure Grant Program has awarded more than \$7.5 million in the past two years, which has been matched by more than \$4 million in private funds. We not only get our infrastructure in places we couldn't reach on our own, and convince others to help pay for it, we get advocates and caretakers who are personally invested in infrastructure that was once off limits to them. More of the city will be shaded with plants, with cooler temperatures in buildings and streets, leading to lower energy bills,

“The city has reinforced and extended these trends through a series of incremental policies that will add up to additional, large reductions over time”

higher real estate values, and a better quality of life.

The same strategy — calculated and incremental investments that scale up over time — underlies our strategies for adapting to sea level rise and other elements of climate change. We are considering all options to make New York City more resilient, including rebuilding our coastal wetlands and adopting new code and zoning changes for shoreline communities. But we need to be thoughtful about the resources we have at hand and the risks to our citizens, our infrastructure, and our environment. For example, storm surge barriers are often mentioned as a cure-all for hurricanes like Sandy. Yes, they are an option, and one we will consider, but they would likely cost much more than \$20 billion, would take years — if not decades — to construct, and may have unintended consequences, such as leaving many of our most vulnerable citizens in harm's way, including those hit by the recent storm.

We have already taken significant steps to make the city more resilient to storm surge and other effects of climate change in the long run. For instance, the 2008 New York City Construction Codes require that new buildings in the 1-in-100-year flood zones elevate occupied space above the flood level. Critical buildings in flood zones such as hospitals, utility and public safety facilities, schools, and structures that store toxic chemicals are currently required to have higher first floor elevations. The 2008 codes also include more stringent requirements for High Risk Flood Hazard Areas that include requirements for elevation and anchoring, flood-damage-resistant material and breakaway walls. Earlier this year, the city passed a batch of amendments called Zone Green that will give buildings more flexibility to adapt to our changing environment. For example, buildings are now allowed to move mechanical and electrical equipment from lower floors to their rooftops, thereby decreasing their vulnerability to flooding. In addition, we are in the midst of completing studies to identify adaptive strategies to determine which code and zoning resolutions should be strengthened to protect buildings from sea-level rise and flooding.

We will also use and enhance natural buffers. In the past 10 years, the city has acquired 625 acres of wetlands, and last May we released the New York City Wetlands Strategy that establishes the goals of no net loss and to improve the quality of the city's remaining wetlands. Over the next 30 years, for example, the Department of Environmental Protection will be acquiring another 195 acres for the Staten Island Bluebelt. Since the 1980s this program has preserved natural drainage corridors, including streams, ponds, and other wetland areas, and retrofitted them to better convey, store, and filter stormwater. Not only have the Bluebelts been proven to be cost-effective treatment systems — saving hundreds millions of dollars com-

pared to building traditional storm sewers and pump stations — they've also provided millions of dollars of ecosystem benefits and increased property value to neighboring citizens.

The federal government must join this effort. We need leadership from the White House and Congress. In Mayor Bloomberg's endorsement of President Obama for president, he said, "I want our president to place scientific evidence and risk management above electoral politics." The mayor challenged President Obama to listen to both sides of the aisle, build the trust of moderates, and work toward bipartisan solutions to some of the country's most pressing issues. But Congress needs to lead as well. The circumstances and the science demand it. And if greenhouse gas reduction efforts are paired with immediate benefits — especially non-environmental ones such as fuel savings and improved public health — the people will demand it too. Packaging benefits can create the circumstances for common ground and a compelling framework for action.

In developing PlaNYC, the city formed a Sustainability Advisory Board made up of more than 15 stakeholders, including city council members and representatives from the environmental justice, development, planning, and environmental defense communities. The board and subsequent outreach generated more than 5,000 comments that helped shape PlaNYC and formed a process for public engagement. The city has also made it easier to engage and enlist the enthusiasm of New Yorkers through NYC Service, an office that has made the city the easiest place to volunteer, especially in ways that provide multiple benefits and help solve some of the city's greatest needs. For example, over the past three years, the city has enlisted more than 3,000 volunteers to paint more than 3.5 million square feet of rooftops white, which helps reduce cooling costs cuts and lowers greenhouse gas emissions.

Another key to our ability to implement policies is that we don't just try to tally up preferences and identify overlapping areas, but rather develop a strategic plan that looks at all of our issues and prioritizes investments across categories. We first take a rigorous look at the facts and then the costs of multiple options, and work with stakeholders to arrive at the best option that is actually achievable through identified milestones. By setting ambitious and achievable goals and basing programs on scientific evidence and

"We are considering all options to make the city resilient, rebuilding wetlands and adopting new code and zoning changes"

principles of risk management, we appeal to the rational. We have successfully executed this approach with anti-smoking and anti-obesity measures, and have also used it for our environmental policies. For example, the revised heating oil rules that I described earlier were the product of years of robust scientific studies, including the New York City Community Air Survey, which studied geographic patterns of air pollution in 150 locations across the city in every season, and these results and alternatives for action were discussed in dozens of meetings with environmental, real estate, utility, and oil industry stakeholders. This process necessarily involves balancing multiple priorities that have to be addressed within a limited budget. Therefore, our analysis involves a careful consideration of the impacts of our decisions on our taxpayers and water and sewer ratepayers.

As a community of environmental professionals, we have to ask whether we are continuously achieving a fresh consensus and broad support for our national environmental laws, or whether we are relying on the common ground that was agreed upon in the 1970s but that has since diminished, as shown by the failure to reauthorize and revise major federal environmental laws over the past 20 years. This question is made urgent by evidence of declining marginal benefits for increasing costs under many of the command-and-control environmental laws that produced such significant results in the 1970s and 1980s at much lower unit costs. To take one pressing question facing municipalities, does it make sense to mandate increasingly expensive nutrient and emerging pollutant removal processes, when to do so will only increase energy use and greenhouse gas emissions? If the result is marginal improvements in water quality where more could be achieved at a fraction of the cost through cooperative programs with farmers and other landowners, shouldn't that be a factor and even be considered first? My agency is already the third highest user of energy in New York City, largely driven by wastewater treatment, and that makes us a large contributor of greenhouse gases. We need our regulatory partners to work with us to reduce our overall environmental footprint, allowing us to reduce both water and air pollution. By setting ambitious and achievable goals and basing programs on scientific evidence and principles of risk management we appeal to the rational, not the emotional.

Workable answers to these questions requires a rethinking of the assumption that companies, municipi-

palities, and other regulated entities are not interested in the common good, and merely seek to push environmental costs onto others. That is simply not the case today, as cities such as ours as well as many private companies have built sustainability into their institutional framework. As we in New York City know, sustainability is good for business.

Cooperation and partnership also means that all parties have to share in the necessary investments. Right now, for example, to improve our sewer and wastewater systems it is cities and utilities alone, and ultimately their ratepayers, who must come up with the necessary billions of dollars — that is \$20 billion in New York City alone over the past 10 years. Now, we don't mind paying for service. As Mayor Bloomberg stated in discussing the our response to Hurricane Sandy, New York City has high taxes that are reinvested in protecting its citizens and providing essential services. While it's expensive to live in New York City, you get something for it.

That appeal to the value of services rendered works when spending matches taxpayers' priorities. In our city, education, housing, and transportation needs rank high in those lists but have been outspent by water and wastewater mandates, the top capital spending category, which commanded 28 percent of the city's capital budget over the last 10 years. That discrepancy not only risks a backlash, but raises the question of the nature of the national interest in such matters such as clean water and not incidentally, the many jobs that come with construction of water and wastewater infrastructure. You wouldn't know it from the funding, where municipalities only receive loans that add to our overall debt burden, and this is paid exclusively through user fees.

In contrast, our method of funding transportation — with a federal gas tax granted back to localities — shares the costs and appropriately recognizes the national interests in infrastructure jobs, infrastructure benefits, and the interdependency of our economy and the means to move people and freight. Other forms of infrastructure are no different. In the midst and recovery from such a destructive storm, where essential services such as electricity, transportation, steam, and communications are compromised, New Yorkers still have high quality drinking water. The share of funding should reflect this criticality.

Over the next four years, we have an opportunity to address other environmental issues by pooling resources and agreeing on the most urgent priorities to advance public health, by using the best of the city sustainability movement to reinvigorate the environmental movement and tap into the entrepreneurial, creative spirit of the moment, and get to work on making our country greener and greater. •