

 $\frac{2030}{\text{DISTRICT}^{\text{m}}}$

Groundbreaking
High-Performance
Building Districts

2030 $DISTRICT^{m}$

2030 DISTRICTS

Unique private/public partnerships

- Property owners and managers
- Local governments
- Business and community stakeholders

2030 Districts are business models for urban sustainability through collaboration, leveraged financing, and shared resources.

Why Districts?

- Common Targets and Metrics
- Opportunities and Efficiencies of Scale
- Beacons of efficient resource practices, sound economic investments, and market leaders

Private/Public Partnerships

- Private Sector Led
- Public Sector Supported
- Voluntary
- Common Mission and Goals
- Connected to Market Realities

New Construction Goals

The 2030 Challenge for Planning: New Buildings & Major Renovations

Existing Building District-Wide Goals

Energy, Water, and CO2 from Transportation Consumption

STATEMENT OF ENERGY PERFORMANCE Seattle 2030 District Office Building

Building ID: 0000000

For 12-month Period Ending: April 1, 20111

Date SEP becomes ineligible: N/A Date SEP Generated: May 07, 2011

Facility

Seattle 2030 District Office Building 2030 District Seattle, WA 98104

Year Built: 1987

Gross Floor Area (ft2): 110,000

Energy Performance Rating₂ (1-100) 80

Site Energy Use Summary3

Electricity - Grid Purchase(kBtu)	5,539,625
Natural Gas - (kBtu) ₄	2,374,125
Total Energy (kBtu)	7,913,750

Energy Intensity5

,	
Site (kBtu/ft₂/yr)	72
Source (kBtu/ft2/vr)	191

Emissions (based on site energy use)

Greenhouse Gas Emissions (MtCO₂e/year) 762

Electric Distribution Utility

Seattle City Light

National Average Comparison

National Average Site EUI	103
National Average Source EUI	274
% Difference from National Average Source EUI	-30%
Building Type	Office

Water Consumption Baseline

PREDOMINANT BUILDING USE	GAL/SF/YR	ADDITIONAL METRICS OF INTEREST
Restaurant	125.99	119 Gal/Employee/Day
Hotel	50.07	70 Gal/Room/Day
Multi-Family Residential	41.14	42 Gal/Resident/Day
Social/meeting	36.95	
Industrial	32.53	
Nursing/Assisted Living	30.11	
Hospital	26.12	53 Gal/Bed/Day
Retail	24.77	41 Gal/Employee/Day
Medical Office	21	32 Gal/Employee/Day
Office	14.21	
Warehouse	13	
Entertainment/culture	12.88	
Service (vehicle repair/service, postal service)	11.74	
House of Worship	11.31	
K-12 School	11.09	

Target Reduction – 50%

Commuter Transportation Baseline

COMMUTE SEATTLE

MODE GROUP	MODE	MODE SPLIT	TRIPS	Kg CO ₂ /PM	MILES/TRIP	TOTAL MILES	TOTAL kg CO ₂
	Drove Alone	33.70%	58,861.77	0.4	14.1	829,950.93	331,980.37
DRIVE-ALONE	Ferry w/ Vehicle	0.70%	1,222.65	0.4	23.5	28,732.23	11,492.89
	Motorcycle	0.80%	1,397.31	0.167	11.1	15,510.16	2,590.20
	Bus	35.80%	62,529.71	0.17	14	875,415.97	148,820.71
TRANSIT	Rail	4.30%	7,510.55	0.172	27.5	206,540.18	35,524.91
	Ferry Passenger	2.20%	3,842.61	0.37	26.9	103,366.16	38,245.48
	Other	1.10%	1,921.30	0.17	13.6	26,129.73	4,442.05
RIDESHARE	Carpooled	9.00%	15,719.76	0.145	13.4	210,644.78	30,639.24
	Vanpooled	0.60%	1,047.98	0.05	24.1	25,256.41	1,262.82
	Walk	5.90%	10,305.18	0	1.8	18,549.32	0
BIKE/WALK	Bike	2.80%	4,890.59	0	6.3	30,810.73	0
	Compressed Work Day Off	0.40%	698.66	0	14.7	10,270.24	0
	Telework	2.70%	4,715.93	0	17.7	83,471.93	0

Average – 900 kg CO₂ per commuter per year Target – 450 kg CO₂ per commuter per year

architecture 2030

Source: The Gilmore Research Group and Commute Seattle. 2010 Center City Commuter Mode Split Survey

Results. March 2011

Note: Mode-Spilt, Trips, and Total Miles are based on total weekday trips per mode.

Why a

 $\frac{2030}{\text{DISTRICT}^{\text{m}}}$

for San Francisco?

- The City of San Francisco is already leading the way in sustainable efforts.
- Accelerate positive change in the built environment at the district scale.
- Leverage best practices from other 2030 Districts.

Member/Partner Types

Property Owner / Property Manager or Developer

An individual or entity that owns, manages and/or develops real estate within a 2030 District boundary.

Services Stakeholder

An individual or entity that provides services within a 2030 District boundary.

Community Stakeholder

A non-profit, government entity or community organization.

Member/Partner Commitments

Property Owner / Property Manager or Developer

Agree to support the District performance goals through the sharing of the following information with the 2030 District Leadership Committee:

- Building energy use, water use, and Transportation Mitigation Plan (TMP) data
- Best practices and lessons learned for case studies
- Challenges in further improvements

Member/Partner Benefits

Property Owner / Property Manager or Developer

- Assessment of current building performance relative to 2030 District goals
- Anonymous benchmarking against local peer buildings
- Guidance for moving towards 2030 District goals
- Training and ongoing support through educational workshops on tools and best practices
- Innovative software platforms to track and analysis performance
- In-kind member professional services and contributions, including project scoping and feasibility
- Influence on District-related policy issues, including incentives

Existing 2030 DISTRICT

- Seattle
- O Cleveland
- Pittsburgh
- O Los Angeles

Seattle 2030 District - 35 million Square Feet

22,000,000 Square Feet

Pittsburgh 2030 District – 28 million Square Feet

Architectural Foundation of Los Angeles (AFLA)

Los Angeles 2030 District

SAN FRANCISCO, CA

ANN ARBOR, MI

SAN DIEGO, CA

BELLEVUE, WA

SAN FRANCISCO 203 DISTRICT

- Working Group Formed
- © Community/Industry/City Support
- 2030 District Partners
- Sponsor Organization
- O Preliminary Boundary

San Francisco 2030 District Supporters

Other 2030 District Supporters

Seattle

Ocleveland

studioTECHNElarchitects

Westlake Reed Leskosky

Pittsburgh

Where?

2030 Districts Network

SEATTLE

203 to 10 to

20300 DISTRICT

CLEVELAND

2030 DISTRICT

LOS ANGELES

203 CO T RICT

Forming the 2030 District

- Integration into an Existing Entity
- Creating a New Entity
- The 2030 District Charter

2030 District Checklist

In order to be considered an established 2030 District the following are required:

- Private Sector Lead
- Sign the 2030 District Charter (includes establishing the 2030 Challenge for Planning as the goal set)
- Contain 5 different property owners and/or managers
- Have an established Organizational Structure

Next Steps

- Engage Partners
- Establish Boundary
- © Educate/Outreach
- Implement
- Measure/Execute
- Accelerate Positive Change

SAN FRANCISCO 203 DISTRICT

Questions/Contact

- Stan Lew slew@rmw.com
- Rich Chien richard.chien@sfgov.org
- Vincent Martinez
 vincemtz@architecture2030.org

 $\frac{2030}{\text{DISTRICT}^{\text{m}}}$

Groundbreaking
High-Performance
Building Districts

