

Cheryl Davila
Councilmember
District 2

REVISED AGENDA MATERIAL

Meeting Date: December 15, 2020

Item: Introduce an Ordinance terminating the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2025

Submitted by: Councilmember Cheryl Davila

Revisions:

Council Report and Resolution amended to reflect the action at the Wednesday, November 18, 2020 Meeting of the Facilities, Infrastructure, Transportation, Environment & Sustainability Policy Committee, the Committee reviewed this item and voted with a positive recommendation with the following amended actions:

1. Refer to the City Manager to prepare any draft ordinances that, to the extent legally permissible, achieve an 80% phase out of the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2027. This shall include termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out of such cars valued at over \$28K by 2025, over \$23K by 2026, and all others by 2027, in order to actively create a used electric vehicle market for lower income customers that allows them to acquire electric vehicles at a cost equal to or below that of comparable gasoline, diesel, or natural gas vehicles.
2. Refer to the City Manager and/or designee(s) to report to the City Council, in consultation with other City Departments the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the use and sale of all-electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates, as large as is necessary to cover any cost difference between an electric car and a comparable gas car; ways to promote and facilitate the purchase and use of electric micro mobility alternatives (e-bikes, scooters) in the City, particularly among low income communities and families, including loaner programs, subsidized long term rentals, purchase subsidies, and expanded secure parking for e-bikes, including larger cargo bikes; and the establishment of public charging station and related infrastructure to support all-electric vehicles; (C) any "just transition" elements related to the above action, including the impact upon and opportunities for auto mechanics.

Blue font and strike throughs are tracked changes. Clean version at end of document.

Cheryl Davila
Councilmember
District 2

ACTION CALENDAR
January 21, 2021

To: Honorable Mayor and Members of the City Council

From: Councilmember Cheryl Davila

Subject: Introduce an Ordinance terminating the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2025

RECOMMENDATION

Adopt a resolution with the following actions:

~~1. Direct the City Attorney to prepare any draft ordinances to terminate the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2025; this shall include the termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out such as cars over \$28K by 2023, cars over \$22K by 2024, and all cars by 2025, so as to actively create a used electric vehicle market for lower income customers.~~

(At the Wednesday, November 18, 2020 Meeting of the Facilities, Infrastructure, Transportation, Environment & Sustainability Policy Committee, the Committee reviewed this item and voted with a positive recommendation with the following amended actions)

1. Refer to the City Manager to prepare any draft ordinances that, to the extent legally permissible, achieve an 80% phase out of the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2027. This shall include termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out of such cars valued at over \$28K by 2025, over \$23K by 2026, and all others by 2027, in order to actively create a used electric vehicle market for lower income customers that allows them to acquire electric vehicles at a cost equal to or below that of comparable gasoline, diesel, or natural gas vehicles.

~~2. Short term referral to the City Manager and/or designee(s) to report to the City Council in 90 days, in consultation with other City Departments with the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the sale of all electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates; the simplification of building code requirements for chargers; and the establishment of charging stations and related infrastructure to support all electric vehicles; (C) any "just transition" elements related to the above action, including the impact upon and opportunities for auto mechanics.~~

2. Refer to the City Manager and/or designee(s) to report to the City Council, in consultation with other City Departments the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the use and sale of all-electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates, as large as is necessary to cover any cost difference between an electric car and a comparable gas car; ways to promote and facilitate the purchase and use of electric micro mobility alternatives (e-bikes, scooters) in the City, particularly among low income communities and families, including loaner programs, subsidized long term rentals, purchase subsidies, and expanded secure parking for e-bikes, including larger cargo bikes; and the establishment of public charging station and related infrastructure to support all-electric vehicles; (C) any “just transition” elements related to the above action, including the impact upon and opportunities for auto mechanics.

POLICY COMMITTEE RECOMMENDATION

On November 18, 2020 the Facilities, Infrastructure, Transportation, Environment & Sustainability Committee adopted the following action: M/S/C (Harrison/Davila) to the send the item with a positive recommendation as amended by the committee with the following recommendation:

Adopt a resolution with the following actions: 1. Refer to the City Manager to prepare any draft ordinances that, to the extent legally permissible, achieve an 80% phase out of the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2027. This shall include the termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out of such cars over \$28K by 2025, cars over \$23K by 2026, and all other cars by 2027, in order to actively create a used electric vehicle market for lower income customers that allows them to acquire electric vehicles at a cost equal to or below that of comparable gasoline, diesel, or natural gas vehicles.

2. Refer to the City Manager and/or designee(s) to report to the City Council, in consultation with other City Departments with the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the use and sale of all-electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates, as large as is necessary to cover any cost difference between

an electric car and a comparable gas car; ways to promote and facilitate the purchase and use of electric micro mobility alternatives (e-bikes, scooters) in the City, particularly among low income communities and families, including loaner programs, subsidized long term rentals, purchase subsidies, and expanded secure parking for e-bikes, including larger cargo bikes; and the establishment of public charging station and related infrastructure to support all-electric vehicles; (C) any “just transition” elements related to the above action, including the impact upon and opportunities for auto mechanics.

Vote: All Ayes.

BACKGROUND

The earth is already too hot for safety. Humanity can no longer safely emit greenhouse gases if it wishes to avoid reaching irreversible climate tipping points.

Only one degree Celsius of global warming is already causing excessive and unnecessary damage worldwide. Together, Hurricanes Harvey and Irma are estimated to have cost upwards of \$290 billion dollars. Hurricane Maria has cost Puerto Rico up to \$90 billion. Hurricane Dorian was the most costly disaster in Bahamian history, estimated at \$7 billion in property damage. The combined death tolls from these hurricanes are unprecedented.

Closer to home, the devastating wildfires in California have killed dozens of people, burned thousands of homes and other structures, caused the evacuation of hundreds of thousands of people, and are estimated to cost the state upwards of \$80 billion a year.

Low income communities of color continue to suffer the most extreme impacts of climate disasters, underlying the environmental justice component of inaction. The nation and the world is in a climate emergency.

Extreme storm damage to refineries in Florida, Texas and along the Gulf Coast have caused price spikes in gasoline prices across the country. The volatility of fossil fuel prices will continue in a climate-disrupted future and will particularly impact low income residents.

Additionally, emissions from vehicles powered by fossil fuels and from production and refinement of fossil fuels contribute substantially to health problems for frontline communities living near freeways, oil drill sites and refineries. Disproportionately, the burden of dirty fuel energy is borne by low income communities of color, while reductions in fossil fuel burning would have a measurable impact on asthma-induced emergency room visits across.

To drastically reduce greenhouse gas emissions, countries such as Great Britain, India, China and Germany have already set an end date on the sales of gasoline and diesel powered passenger vehicles. Due to the short-term climate emission dangers posed by methane leaks associated with natural gas extraction, the sale of natural gas vehicles should be included in any ban.

Furthermore, automobile manufacturers such as Audi and Volvo are moving toward all-electric vehicle (EV) sales and General Motors, Ford, Land Rover and BMW are introducing new lines as well. A healthy secondary electric vehicle market is already making EVs more affordable than ever.

If the City is to continue to thrive and play a role as an international leader in climate action, all efforts must be made to reduce greenhouse gas emissions in every sector, including transportation, as soon as possible. In order to protect and promote the health of its residents, the City should make all efforts to reduce exposure to toxic emissions from freeways, oil drill sites and refineries.

FINANCIAL IMPLICATIONS

To be determined.

ENVIRONMENTAL SUSTAINABILITY

The Berkeley City Council unanimously passed the Climate Emergency Declaration in June 2018, and has a record of passing legislation to protect our climate. It is important, now more than ever to take the next step to insure that we are prepared and ready for the climate crisis we will face.

CONTACT PERSONS

Cheryl Davila
Councilmember District 2
510.981.7120
cdavila@cityofberkeley.info

ATTACHMENTS:

1. Resolution

RESOLUTION NO. XXXX

A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF BERKELEY IN SUPPORT OF INTRODUCING AN ORDINANCE TERMINATING THE SALE OF GASOLINE, DIESEL, NATURAL GAS VEHICLES THROUGHOUT THE CITY OF BERKELEY BY 2025

WHEREAS, The Berkeley City Council unanimously passed the Climate Emergency Declaration on June 12, 2018; and

WHEREAS, the cities of Richmond, Oakland, Hayward, Alameda, El Cerrito, Chico, Fairfax, Healdsburg, Davis, Arcata, Cloverdale, Malibu, Petaluma, San Jose, San Mateo County, Santa Cruz City & County, Sonoma County and Windsor have also passed Climate Emergency Declarations; and

WHEREAS, There are over 48 cities throughout the United States who have declared, as well as over 1180 governments and 23 countries throughout the world. The declaration is the first step; and

WHEREAS, As unprecedented winter wildfires and ensuing mudslides destroyed parts of our City and region, a climate emergency mobilization of our City has never been more fiercely urgent; and

WHEREAS, Such an effort must end to the maximum extent technically feasible city-wide greenhouse gas emissions in every sector by 2025 and begin a large-scale effort to safely and justly remove carbon from the atmosphere; and

WHEREAS, Without an immediate and drastic change from the status quo, humans will cause irreversible and ever-worsening damage to the Earth's climate; and

WHEREAS, To act too late, or to be too cautious in our vision and do too little, carries the risk of condemning the City and its residents to an increasingly uninhabitable climate and potentially catastrophic economic losses caused by worsening disasters; and

WHEREAS, Abnormal wildfires, mudslides and other demonstrate that the climate emergency threatens everyone, the disasters wrought by an abruptly destabilizing climate have so far most devastatingly impacted lower-income communities of color first and worst. Drought, famine, and instability have devastated countries in the Global South; and

WHEREAS, Millions of climate refugees have already left their homes in search of a safe place to live. In the United States, we have seen after Hurricanes Katrina, Sandy, Harvey, Irma, Maria and Dorian how environmentally and economically vulnerable have been generally left to fend for themselves; and

WHEREAS, The City must therefore aggressively move to reduce and remove greenhouse gas emissions and adapt and restore ecosystems by rapidly adopting legislation to mandate such efforts Citywide and by doing so in such a way that lower-income and frontline communities of color benefit first from mitigation and adaptation funds. The City can thereby create a model for other cities to follow and use its global climate leadership standing to lead the way. By doing so,

Berkeley can trigger a global mobilization to restore a safe climate, thereby creating the conditions for a future, not of chaos and misery, but of community and dignity; and

~~NOW, THEREFORE IT BE RESOLVED, that the Berkeley City Council directs the City Attorney be to prepare any draft ordinances to terminating the sale of gasoline, diesel and natural gas passenger vehicles by 2025; this shall include the termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out such as cars over \$28K by 2023, cars over \$22K by 2024, and all cars by 2025, so as to actively create a used electric vehicle market for lower income customers.~~

NOW, THEREFORE IT BE RESOLVED, that the Berkeley City Council refer to the City Manager to prepare any draft ordinances that, to the extent legally permissible, achieve an 80% phase out of the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2027. This shall include termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out of such cars valued at over \$28K by 2025, over \$23K by 2026, and all others by 2027, in order to actively create a used electric vehicle market for lower income customers that allows them to acquire electric vehicles at a cost equal to or below that of comparable gasoline, diesel, or natural gas vehicles; and

BE IT FURTHER RESOLVED, that the Berkeley City Council refer to the City Manager and/or designee(s) to report to the City Council, in consultation with other City Departments the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the use and sale of all-electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates, as large as is necessary to cover any cost difference between an electric car and a comparable gas car; ways to promote and facilitate the purchase and use of electric micro mobility alternatives (e-bikes, scooters) in the City, particularly among low income communities and families, including loaner programs, subsidized long term rentals, purchase subsidies, and expanded secure parking for e-bikes, including larger cargo bikes; and the establishment of public charging station and related infrastructure to support all-electric vehicles; (C) any "just transition" elements related to the above action, including the impact upon and opportunities for auto mechanics.

~~BE IT FURTHER RESOLVED, that the City Council directs the City Manager and Staff to be instructed to report to the Council in 90 days, in consultation with other City Departments on the feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles throughout the city by 2025; this review should also include the termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out such as cars over \$28K by 2023, cars over \$22K by 2024, and all cars by 2025, so as to actively create a used electric vehicle market for lower income customers.~~

~~BE IT FURTHER RESOLVED, that the City Council directs all City Departments and proprietaries to report back on maximum emergency reductions in greenhouse gas emissions from their operations feasible by the end of 2025, with the highest priority on an equitable and just transition in all sectors; and~~

~~BE IT FURTHER RESOLVED, that the City Council directs the City Manager and/or Designee to report on ways to promote and facilitate the sale of all electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates; the simplification of building code requirements for chargers; and the establishment of charging stations and related infrastructure to support all electric vehicles.~~

~~BE IT FURTHER RESOLVED, that the City Council directs the City Manager and/or Designee, in consultation with the Economic Development Department, be directed to report to Council in 90 days on any "just transition" elements related to the above action, including the impact and opportunities upon auto mechanics.~~

Cheryl Davila
Councilmember
District 2

ACTION CALENDAR
January 19, 2021

To: Honorable Mayor and Members of the City Council

From: Councilmember Cheryl Davila

Subject: Introduce an Ordinance terminating the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2025

RECOMMENDATION

Adopt a resolution with the following actions:

(At the Wednesday, November 18, 2020 Meeting of the Facilities, Infrastructure, Transportation, Environment & Sustainability Policy Committee, the Committee reviewed this item and voted with a positive recommendation with the following amended actions)

1. Refer to the City Manager to prepare any draft ordinances that, to the extent legally permissible, achieve an 80% phase out of the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2027. This shall include termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out of such cars valued at over \$28K by 2025, over \$23K by 2026, and all others by 2027, in order to actively create a used electric vehicle market for lower income customers that allows them to acquire electric vehicles at a cost equal to or below that of comparable gasoline, diesel, or natural gas vehicles.
2. Refer to the City Manager and/or designee(s) to report to the City Council, in consultation with other City Departments the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the use and sale of all-electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates, as large as is necessary to cover any cost difference between an electric car and a comparable gas car; ways to promote and facilitate the purchase and use of electric micro mobility alternatives (e-bikes, scooters) in the City, particularly among low income communities and families, including loaner programs, subsidized long term rentals, purchase subsidies, and expanded secure parking for e-bikes, including larger cargo bikes; and the establishment of public charging station and related infrastructure to support all-electric vehicles; (C) any "just transition" elements related to the above action, including the impact upon and opportunities for auto mechanics.

POLICY COMMITTEE RECOMMENDATION

On November 18, 2020 the Facilities, Infrastructure, Transportation, Environment & Sustainability Committee adopted the following action: M/S/C (Harrison/Davila) to the send the item with a positive recommendation as amended by the committee with the following

recommendation:

Adopt a resolution with the following actions: 1. Refer to the City Manager to prepare any draft ordinances that, to the extent legally permissible, achieve an 80% phase out of the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2027. This shall include the termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out of such cars over \$28K by 2025, cars over \$23K by 2026, and all other cars by 2027, in order to actively create a used electric vehicle market for lower income customers that allows them to acquire electric vehicles at a cost equal to or below that of comparable gasoline, diesel, or natural gas vehicles.

2. Refer to the City Manager and/or designee(s) to report to the City Council, in consultation with other City Departments with the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the use and sale of all-electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates, as large as is necessary to cover any cost difference between an electric car and a comparable gas car; ways to promote and facilitate the purchase and use of electric micro mobility alternatives (e-bikes, scooters) in the City, particularly among low income communities and families, including loaner programs, subsidized long term rentals, purchase subsidies, and expanded secure parking for e-bikes, including larger cargo bikes; and the establishment of public charging station and related infrastructure to support all-electric vehicles; (C) any “just transition” elements related to the above action, including the impact upon and opportunities for auto mechanics.

Vote: All Ayes.

BACKGROUND

The earth is already too hot for safety. Humanity can no longer safely emit greenhouse gases if it wishes to avoid reaching irreversible climate tipping points.

Only one degree Celsius of global warming is already causing excessive and unnecessary damage worldwide. Together, Hurricanes Harvey and Irma are estimated to have cost upwards of \$290 billion dollars. Hurricane Maria has cost Puerto Rico up to \$90 billion. Hurricane Dorian was the most costly disaster in Bahamian history, estimated at \$7 billion in property damage. The combined death tolls from these hurricanes are unprecedented.

Closer to home, the devastating wildfires in California have killed dozens of people, burned thousands of homes and other structures, caused the evacuation of hundreds of thousands of people, and are estimated to cost the state upwards of \$80 billion a year.

Low income communities of color continue to suffer the most extreme impacts of climate disasters, underlying the environmental justice component of inaction. The nation and the world is in a climate emergency.

Extreme storm damage to refineries in Florida, Texas and along the Gulf Coast have caused price spikes in gasoline prices across the country. The volatility of fossil fuel prices will continue in a climate-disrupted future and will particularly impact low income residents.

Additionally, emissions from vehicles powered by fossil fuels and from production and refinement of fossil fuels contribute substantially to health problems for frontline communities living near freeways, oil drill sites and refineries. Disproportionately, the burden of dirty fuel energy is borne by low income communities of color, while reductions in fossil fuel burning would have a measurable impact on asthma-induced emergency room visits across.

To drastically reduce greenhouse gas emissions, countries such as Great Britain, India, China and Germany have already set an end date on the sales of gasoline and diesel powered passenger vehicles. Due to the short-term climate emission dangers posed by methane leaks associated with natural gas extraction, the sale of natural gas vehicles should be included in any ban.

Furthermore, automobile manufacturers such as Audi and Volvo are moving toward all-electric vehicle (EV) sales and General Motors, Ford, Land Rover and BMW are introducing new lines as well. A healthy secondary electric vehicle market is already making EVs more affordable than ever.

If the City is to continue to thrive and play a role as an international leader in climate action, all efforts must be made to reduce greenhouse gas emissions in every sector, including transportation, as soon as possible. In order to protect and promote the health of its residents, the City should make all efforts to reduce exposure to toxic emissions from freeways, oil drill sites and refineries.

FINANCIAL IMPLICATIONS

To be determined.

ENVIRONMENTAL SUSTAINABILITY

The Berkeley City Council unanimously passed the Climate Emergency Declaration in June 2018, and has a record of passing legislation to protect our climate. It is important, now more than ever to take the next step to insure that we are prepared and ready for the climate crisis we will face.

CONTACT PERSONS

Cheryl Davila
Councilmember District 2
510.981.7120
cdavila@cityofberkeley.info

ATTACHMENTS:

1. Resolution

RESOLUTION NO. XXXX

A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF BERKELEY IN SUPPORT OF INTRODUCING AN ORDINANCE TERMINATING THE SALE OF GASOLINE, DIESEL, NATURAL GAS VEHICLES THROUGHOUT THE CITY OF BERKELEY BY 2025

WHEREAS, The Berkeley City Council unanimously passed the Climate Emergency Declaration on June 12, 2018; and

WHEREAS, the cities of Richmond, Oakland, Hayward, Alameda, El Cerrito, Chico, Fairfax, Healdsburg, Davis, Arcata, Cloverdale, Malibu, Petaluma, San Jose, San Mateo County, Santa Cruz City & County, Sonoma County and Windsor have also passed Climate Emergency Declarations; and

WHEREAS, There are over 48 cities throughout the United States who have declared, as well as over 1180 governments and 23 countries throughout the world. The declaration is the first step; and

WHEREAS, As unprecedented winter wildfires and ensuing mudslides destroyed parts of our City and region, a climate emergency mobilization of our City has never been more fiercely urgent; and

WHEREAS, Such an effort must end to the maximum extent technically feasible city-wide greenhouse gas emissions in every sector by 2025 and begin a large-scale effort to safely and justly remove carbon from the atmosphere; and

WHEREAS, Without an immediate and drastic change from the status quo, humans will cause irreversible and ever-worsening damage to the Earth's climate; and

WHEREAS, To act too late, or to be too cautious in our vision and do too little, carries the risk of condemning the City and its residents to an increasingly uninhabitable climate and potentially catastrophic economic losses caused by worsening disasters; and

WHEREAS, Abnormal wildfires, mudslides and other demonstrate that the climate emergency threatens everyone, the disasters wrought by an abruptly destabilizing climate have so far most devastatingly impacted lower-income communities of color first and worst. Drought, famine, and instability have devastated countries in the Global South; and

WHEREAS, Millions of climate refugees have already left their homes in search of a safe place to live. In the United States, we have seen after Hurricanes Katrina, Sandy, Harvey, Irma, Maria and Dorian how environmentally and economically vulnerable have been generally left to fend for themselves; and

WHEREAS, The City must therefore aggressively move to reduce and remove greenhouse gas emissions and adapt and restore ecosystems by rapidly adopting legislation to mandate such efforts Citywide and by doing so in such a way that lower-income and frontline communities of color benefit first from mitigation and adaptation funds. The City can thereby create a model for other cities to follow and use its global climate leadership standing to lead the way. By doing so, Berkeley can trigger a global mobilization to restore a safe climate, thereby creating the conditions for a future, not of chaos and misery, but of community and dignity; and

NOW, THEREFORE IT BE RESOLVED, that the Berkeley City Council refer to the City Manager to prepare any draft ordinances that, to the extent legally permissible, achieve an 80% phase out of the sale of gasoline, diesel and natural gas passenger vehicles throughout the City of Berkeley by 2027. This shall include termination of purchasing these vehicles to support City fleets and, for the general public, a staged phase out of such cars valued at over \$28K by 2025, over \$23K by 2026, and all others by 2027, in order to actively create a used electric vehicle market for lower income customers that allows them to acquire electric vehicles at a cost equal to or below that of comparable gasoline, diesel, or natural gas vehicles; and

BE IT FURTHER RESOLVED, that the Berkeley City Council refer to the City Manager and/or designee(s) to report to the City Council, in consultation with other City Departments the following information: (A) Feasibility of terminating the sale of gasoline, diesel and natural gas passenger vehicles; (B) ways to promote and facilitate the use and sale of all-electric vehicles in the City, particularly among low income communities, including the provision of local tax incentives and rebates, as large as is necessary to cover any cost difference between an electric car and a comparable gas car; ways to promote and facilitate the purchase and use of electric micro mobility alternatives (e-bikes, scooters) in the City, particularly among low income communities and families, including loaner programs, subsidized long term rentals, purchase subsidies, and expanded secure parking for e-bikes, including larger cargo bikes; and the establishment of public charging station and related infrastructure to support all-electric vehicles; (C) any “just transition” elements related to the above action, including the impact upon and opportunities for auto mechanics.