

CITIES for CLIMATE PROTECTION

•I.C•L•E•I

CITY OF FORT COLLINS
LOCAL ACTION PLAN TO REDUCE
GREENHOUSE GAS EMISSIONS

November 1999

Prepared by

The City of Fort Collins
Natural Resources Department
P.O. Box 580
Fort Collins, CO 80522-0580
(970) 221-6600

ACKNOWLEDGEMENTS

The City of Fort Collins gratefully acknowledge the work of the following individuals who contributed their time, energy, and suggestions to the development of the plan:

Citizen Advisory Committee

Gina Adams, Sierra Club
Ron Baker, CSU Facility Services
Jill Baron, U.S. Geological Survey
Jeff Eighmy, Electric Board
John Fooks, Platte River Power Authority
Sara Frazier, Transportation Board
Phil Friedman, Natural Resources Board
Steve Harem, Larimer County Nat. Resources
Mike Kostrzewa, Industrial Assessment Center
Eric Levine, Air Quality Board
Doug Smith, Platte River Power Authority

Staff Technical Team

Chuck Ainsworth, Parks
Tim Buchanan, Forestry
Linda Dowlen, Transportation-TDM
Susanne Durkin, Transportation
Aaron Fodge, Natural Resources
Sarah Fox, Natural Resources
Susie Gordon, Natural Resources
Jared Interholtzinger, Facility Services
Felix Lee, Building & Zoning
Ken Mannon, Fleet Services
Tracy Ochsner, Fleet Services
Jim O'Neill, Purchasing
Lucinda Smith, Natural Resources
Dennis Sumner, Utilities

We also gratefully acknowledge the comments and suggestions on the plan provided by various Council Boards and numerous individuals, including Alan Apt, Doug Fox, Richard Fox, Joanne Monath, Linda Norton, Tom Platt, Jim Welch, and Scott Wood.

We would like to acknowledge the financial and technical assistance received from individuals and organizations in preparation of this plan. In particular, we would like to thank Nancy Skinner, Abby Young, Matt Nichols, Susan Ode and the rest of the Cities for Climate Protection staff for ongoing technical support, ideas, and encouragement. We also would like to acknowledge and thank Jim Liljenwall of Planetera and Kelly Lease of the Institute for Local Self Reliance for additional technical assistance in evaluating and refining solid waste reduction strategies. Thanks to Judy Smith and Ralph Torrie of Torrie Smith Associates for providing user support for the Cities for Climate Protection software.

We also acknowledge and appreciate the technical assistance and project support provided by Judy Dorsey and Bo Bowman of The Brendle Company.

We would like to thank the International Council for Local Environmental Initiatives (ICLEI), the U.S. Environmental Protection Agency's State and Local Climate Change Program and the EPA's Office of Solid Waste for significant funding assistance in developing this plan.

TABLE OF CONTENTS

Executive Summary	i
I. Introduction	1
II. Greenhouse Gas Emissions Inventory	12
1990 Citywide Inventory	12
1997 Citywide Inventory	14
2010 Citywide Forecast	15
2004 Citywide Forecast	16
1990 City Government Inventory	17
III. Existing Emissions Reduction Strategies	17
<u>Transportation</u>	25
VMT Goal	25
Promote Telecommuting	26
Consider Accelerated TDM Program; Disincentives for Driving	27
Propane City Fleet Vehicles	27
Purchase ULEV Vehicles for City Fleet	28
Clean Cities Program	28
<u>Energy</u>	29
City Energy Codes	29
Promote DOE's Climate Wise to Local Businesses	30
Fort Collins Electricity Distribution System Improvements	30
CSU Energy Conservation	31
CSU's Industrial Assessment Center	31
Wind Phase II	31
Wind Power Pilot Program	32
Poudre School District Energy Conservation	32
ZILCH	33
Lighting Upgrades in City Buildings	34
Converting to Variable Frequency Drives	34
Pollution Prevention in the Commercial Sector	34
<u>Solid Waste</u>	36
Business Recycling	36
Residential Curbside Recycling	37
Methane Flaring	37
Member of Waste WiSe	37
<u>Vegetation</u>	39
Sequestration of CO ₂ by all trees in Fort Collins	39
Native Plantings in City Natural Areas	40

<u>Purchasing</u>	40
Municipal Pilot of Environmentally Preferable Products	40
“Green Building” for the New City Office Building	40
IV. New and Pending Measures to Reduce Greenhouse Gases	41
Definition of categories.....	41
<u>Transportation</u>	45
Trends	45
Policies	46
Measures	47
Increase Awareness of Fuel Consumption, by Dept.	48
Lobby for More Stringent Fuel Efficiency Standards.....	49
Support Fort Collins-Denver Commuter Rail	51
Trash Districting.....	52
Satellite Parks Maintenance Shops.....	53
<u>Energy</u>	54
Trends	54
Policies	56
Measures	57
Replace Incandescent Traffic Signals with LED’s.....	58
Increasing Utility Commitment to Wind Energy	60
Optimization of the City’s WasteWater Treatment System..	62
Reduce Energy Use in City Gov. Buildings 15%	64
City Government Purchase of Wind Power.....	68
Develop a Commercial Green building Program.....	70
Lobby for Mandatory Renewable Energy.....	72
Increase Energy Efficiency Training for Builders	75
Develop a Residential “Green Building” Program.....	76
<u>Solid Waste</u>	78
Trends	78
Policies	78
Measures	78
50% Diversion Goal by 2010	79
Expand Recycling Drop-off Site or Add a Second Site.....	81
Expand Larimer County Recycling Center.....	82
Landfill Gas to Energy.....	83
Construction and Demolition Debris Pilot Project.....	84
<u>Vegetation</u>	85
Trends	85
Policies	85
Measures	85
Increase Tree Planting Citywide.....	86
Increase Mortality Age of Trees on City Property.....	88
<u>Purchasing</u>	89
Trends	89
Policies	89
Measures	90
Distribute Bids and Proposal Electronically.....	91

Work with MAPO to Promote Bulk Purchasing.....	92
<u>Education and Outreach</u>	93
Trends	93
Policies	93
Measures	93
General Education and Outreach.....	95
Municipal Education	97
Education Campaign with City Staff on Energy Usage	97
Interdepartmental Energy Challenge	97
Education City Depts about Fuel Efficient Purchases	97
Residential Education	98
Encourage Compact Fluorescent Bulbs in Residences.....	98
Increase Repair & Installation of Solar Thermal Systems	99
Promote Alternatives to Residential Air Conditioning	102
Promote Sale of Energy Efficient Large Appliances.....	102
Provide Information to Neighborhood Associations	103
Commercial/Industrial Education.....	104
Promote Efficient Lighting	104
Night Lighting Energy Use Campaign	104
Performance Contracting	104
Promote Daycare in Workplaces.....	104
General Public Education	105
Publicize Environmental Value of Ft. Collins Utility.....	105
Solar Energy Incentives	105
Conduct Citizen Driving Reduction Campaign	106
Promote Sale of Fuel Efficient Cars to the Public	106
Increase Education and Incentives for Tree Planting... ..	107
Develop “Green Guide” to Environmental Products	107
School District Outreach.....	108
Design a PowerPoint Presentation	108
Global Warming Teacher Kits.....	108
V. Implementation	109
Overview	109
Administration and Staffing	109
Budgeting and Financing	110
Legislative Actions	111
Evaluation and Monitoring	113

APPENDIX A – Resolution 97-97

APPENDIX B – Fort Collins’ Greenhouse Gas Emissions Analysis

APPENDIX C – Measures Considered but not Incorporated in Plan

APPENDIX D – Resolution 99-137

List of Tables

Table 2. Fort Collins 2010 Emissions Forecast Assumptions.....	15
Table 3. 1990 Fort Collins City Government CO2 Emissions.....	18

Table 4. List of Existing Greenhouse Gas Reducing Measures	19
Table 5. Existing Quantified Measures.....	23
Table 6. New and Pending Measures recommended to Reduce GHG Emissions.....	42
Table 7. GHG Reduction Potential of All Measures.....	43
Table 8. Fort Collins Growth and Transportation Statistics.....	45
Table 9. Proposed Evaluation Metrics for Year 2000 Annual Report.....	114

List of Figures

Figure 1. The Greenhouse Effect.....	3
Figure 2. Change in Temperature and CO ₂ over the past 160,000 Years.....	5
Figure 3. Fort Collins 1990 Greenhouse Gas Emissions Inventory.....	12
Figure 4. Fort Collins Greenhouse Gas Emissions by End Use Sector.....	13
Figure 5. Select U.S. Cities 1990 Per Capita Emissions.....	13
Figure 6. 1990 – 1995 Increase in Greenhouse Gas Emissions by Source.....	14
Figure 7. 1990 – 1995 Increase in Greenhouse Gas Emissions by End Use Sector.....	14
Figure 8. Forecast 2010 Greenhouse Gas Emissions by Source.....	15
Figure 9. Forecast 2004 Greenhouse Gas Emissions.....	16
Figure 10. Greenhouse Gas Emissions Increase from 1990 to 2010.....	16
Figure 11. 1990 Fort Collins City Government CO ₂ Emissions.....	17
Figure 12. Estimated CO ₂ Savings in 2010 from Existing Actions.....	23
Figure 13. 1990 Emissions vs 2010 Forecast.....	24
Figure 14. Predicted VMT growth, with and without measures to slow it.....	25
Figure 15. Estimated CO ₂ Reduction from New and Pending Measures.....	41
Figure 16. Estimated Reduction Benefits from Existing, New and Pending Measures...	43

LIST OF ACRONYMS

AC	air conditioning	LEED	Leadership in Energy Efficiency and Design
BTU	British thermal unit	LPG	liquid propane gas
C	degrees Celsius	MSW	Municipal Solid Waste
CF	compact fluorescent bulb	NAECA	National Appliance Energy Conservation Act
CCF	100 cubic feet	NG	natural gas
CFC	chlorofluorocarbons	NLC	National League of Cities
CML	Colorado Municipal League	NSR	New Source Review (part of the City's Development Review process)
CO ₂	carbon dioxide	P2	Pollution Prevention
CO ₂ e	carbon dioxide equivalent (methane is converted to CO ₂ e)	PRPA	Platte River Power Authority
CCP	Cities for Climate Protection	PSCo	Public Service Company
CNG	compressed natural gas	PSD	Poudre School District
CSU	Colorado State University	PV	photovoltaic
DOE	U.S. Department of Energy	RFP	request for proposal
EkWh	equivalent kWh (nat. gas + elec)	STAPPA	State and Territorial Air Pollution Program Administrators
F	degrees Fahrenheit	ALAPCO	Association of Local Air Pollution Control Officials
FTE	Full time employee	TAFS	Transportation Alternatives Feasibility Study
GHG	greenhouse gases	TDM	Transportation Demand Management
HBA	Home Builder's Association	ULEV	ultra low emission vehicles
HVAC	heating ventilation air conditioning system	VMT	vehicle miles traveled
IAC	Industrial Assessment Center	W	Watt
ICLEI	International Council for Local Environmental Initiatives	ZEV	zero emission vehicles
KWh	kilowatt hour	ZILCH	Zero Interest Loans for Conservation Help
LAW	Land and Water Fund		
LED	light emitting diode		