

Program Update

AAPA Environment Committee, April 17th, 2017 Eleanor Kirtley, PhD, LEED AP, PE, West Coast Program Manager

9th Annual GreenTech Conference

GreenTech 2016

Quebec City

Monday, May 30 → Wednesday, June 1

- 226 attendees
- 34 speakers
- 17 exhibitors

Member and Outreach Event

New Orleans

Thursday, Oct 27 Following the AAPA Convention 50+ participants

To bring members together, gather their input.

To showcase the Green Marine program for interested ports, terminals, ship owners, partners, etc!

2016 Verifier Quality Control

- ✓ Hired external consultant to verify the verifiers
- Reviewed verification reports for content, quality, and consistency
- Provided feedback and recommendations to verifiers
- Executive Summary to Green Marine with findings and Recommendations

GREEN MARINE STAFF CHANGES

Program Manager– St. Lawrence

- Permanent position since June 2016
- St. Lawrence Advisory Committee
- Marine mammals & aquatic ecosystems issues

Program Manager – East Coast

- Located in Halifax
 – started November 21st
- Great Lakes Advisory Committee
- Ports & terminals technical committee
- Verifiers oversight

2017 Environmental Program

REVISED Performance Indicators for 2017 Program

Performance Indicators	Ship owners	Ports & Term's
Invasive species	1	0
Air emissions (SOx and PM)	2	-
Air emissions (NOx)	3	-
Greenhouse gases (GHG) & Air Pollutants	4	1
Oily water	5	-
Garbage / waste management	6	2
Prevention of spills and leakages	-	3
Dry bulk handling and storage	-	4
Community impacts	-	5
Environmental leadership	-	6
Underwater Noise – New!	7	7

NEW Performance Indicators on Underwater Noise (Optional)

<u>Objective</u>: Reduce underwater noise made by activities to reduce impacts on **marine mammals**

Applicability:

- ✓ Ship Owners
- ✓ Ports on salt water

NEW Performance Indicators on Underwater Noise (Optional)

Level 1

• Monitoring of regulations

Level 2

• Raise awareness and implementation of best practices

Level 3

- Develop and implement a Management Plan
- Data acquisition : noise or whales

Level 4

- Measurement for ships (Ship Owners)
- Introduction of new technologies (Ship Owners)
- Development of UN reduction targets (Ports)
- Incentive program for SO (Ports)

Level 5

- In depth Underwater Noise measurement
- Meet reduction targets

REVISED Performance Indicators for 2017 Program - Ship Owners

SOx&PM, NOx, and GHG PIs:

- New Level 2 (optional) criteria on energy efficient lighting
- ✓ Updates for harbor craft and internationals in response to fuel sulfur regulations
- ✓ Simplified GHG inventory method and tougher Level 5 reduction target
- Expanded inventory scope for harbor craft

REVISED Performance Indicators for 2017 Program - P, T, SY, & SW

Greenhouse Gas & Air Pollutants

 New criteria (optional) to complete a detailed inventory on entire area of jurisdiction within the last 5 years

Spill Prevention

- New criteria 2.8, 2.9, 3.3, 4.2, 5.1, 5.7
- 4.6 shifted down from L5

Community Impacts

- New notes on applicability
- New criteria 3.2, 3.3, 3.6
- 3.5 shifted down from L4 and updated

New Members

WELCOMED New Participants (110)

PORTS

- Northwest Seaport Alliance
- Port of Olympia (WA)
- Port of Corpus Christi
- Alabama State Port Authority
- Port of Everett (WA)

TERMINALS

- Tymac Launch Service
- West Coast Reduction
- New Orleans
 Terminal

SHIP OWNER

• Ledcor

WELCOMED New Partners (81)

WELCOMED Supporters (63) and Associations (21)

Current Focus

Analyzing 2016 Results and Verifications

Certification Self External Results Verification **Ceremony & Evaluation** Publication Reception Annual self-• Third party • Produced by Green Marine evaluation verification requiring CEO staff every two • At GreenTech sign-off years Released at May 31, 2017 in • Due April 1 Due May 12 GreenTech Ft Lauderdale • conference

2016 Annual Performance Report

www.green-marine.org/certification/results/

10th Annual Conference

GreenTech 2017

Fort Lauderdale

Tuesday, May 30 → Thursday, June 1

Sponsorships Available 6 Expo booths remaining Preliminary Program is posted and Registration is online

Coming up ...

Performance Indicators TO BE REVIEWED in 2017 for 2018 Program

Performance Indicators	Ship owners	Ports & Term's
Invasive species	1	0
Air emissions (SOx and PM)	2	-
Air emissions (NOx)	3	-
Greenhouse gases (GHG) & Air Pollutants	4	1
Oily water	5	-
Garbage management (Shore Reception Fac.)	6	2
Prevention of spills and leakages	-	3
Dry bulk handling and storage	-	4
Community impacts	-	5
Environmental leadership	-	6
Underwater Noise (annexes TBD)	7	7

Ports' 2018 Program Development

- Update GHG & Air Quality Performance Indicator (PI)
 - Phase 2 Kick-off last week with workgroup
 - Quantitative metrics and targets
- Complete new PI on Shore-side Reception Facilities for shipgenerated waste at Canadian Port Authorities
- Start development of new PI on Community Relations and Social Responsibility

GREEN MARINE

PORT EMISSIONS INVENTORY TOOL

License agreement

 Green Marine obtained the rights from Transport Canada to copy and use the Port Emissions Inventory Tool with the objective to make the tool available to all Green Marine participants

Official release

- At GreenTech May 31, 2017
- How-to Workshop
- Sublicense agreement

Pilot project

- Port of Prince
 Rupert, Montréal
 and Trois-Rivières
- Port of New-Orleans

10th Anniversary!

QUESTIONS?

CONTACT INFO:

ELEANOR KIRTLEY

West Coast Program Manager 1201 Alaskan Way Suite 200 (Pier 56) Seattle, WA USA eleanor.kirtley@green-marine.org 206-409-3943

DAVID BOLDUC

Executive Director Quebec City, QC CANADA david.bolduc@green-marine.org 418-649-6004 ext. 300

VERIFICATION: QUALITY CONTROL PROCESS

Executive Summary

Findings:

- 1. Declared scores by participants were accurate
- 2. Reports were of varying quality
- 3. Verifiers were competent
- 4. Participant preparation was high
- 5. The involvement of verifiers in continuous improvement process was uneven
- 6. Green Marine's expectations require clarification
- 7. Unclear process in event of non-compliant verification reports

VERIFICATION: QUALITY CONTROL PROCESS

Executive Summary

Recommendations:

- 1.) Clarify the verifier's mandate as it pertains to a verifier's obligation to provide continuous improvement recommendations.
- 2.) Clarify Green Marine's expectations as it pertains to the minimum requirements for report format, content and quality (for example: tables of content, general summary, etc.).
- 3.) During verifier annual training, include a best practices portion using real past reports anonymously as examples of good and bad practices.
- 4.) A process should be put in place for the refusal of non-compliant reports.