

Chicago Climate Action Plan
First Two Years
ACCO Climate Change Leadership Summit
November 9, 2010

City of Chicago
Richard M. Daley, Mayor

CHICAGO CLIMATE ACTION PLAN

GLOBAL PHILANTHROPY PARTNERSHIP

Civic Consulting
alliance
SMART WORK. GREAT CITY.

© City of Chicago 2010

Chicago Climate Action Plan Update

CHICAGO CLIMATE ACTION PLAN

FIVE STRATEGIES

ADDRESSING THE CHALLENGE OF CLIMATE CHANGE
ENERGY EFFICIENT BUILDINGS 8 ACTIONS
CLEAN & RENEWABLE ENERGY SOURCES 5 ACTIONS
IMPROVED TRANSPORTATION OPTIONS 10 ACTIONS
REDUCED WASTE & INDUSTRIAL POLLUTION 3 ACTIONS
PREPARATION 9 ACTIONS
= 35 WAYS TO ENSURE A RESILIENT CITY

© City of Chicago 2010

Recognition for the Chicago Climate Action Plan

- Won the 2010 Mayors' Climate Protection Award from the U.S. Conference of Mayors
- Featured at the U.N. Habitat World Urban Forum
- Received \$25 million in EECBG competitive funding
- Won the 2010 Data Innovations Award from Metropolitan Chicago Information Center
- Received U.S. EPA Climate Communities grant for Chicago Green Healthcare Initiative
- Foundations supporting 2010 work include: Boeing, Comer Foundation, Crown Family Funds, Cummings Foundation, Grand Victoria Foundation, Joyce Foundation, Kresge Foundation, Surdna Foundation
- Partnered with IL DCEO for electric vehicle infrastructure funding
- Expanded Chicago's Green Office Challenge nationally

© City of Chicago 2010

Chicago Climate Action Plan Partners

City of Chicago
Richard M. Daley, Mayor

CCAP is a partnership that drives impact. From pro bono services, to community partnerships, to local and national funding, CCAP engages a range of organizations to make a difference.

© City of Chicago 2010

Strategy 1: Energy Efficient Buildings

Key accomplishments:

- Retrofitted 19,694 homes and 620 businesses
- Launched the Energy Action Network with 21 community-based organizations
- Saved 54,000 MTCO₂e and over \$5 million in energy with Green Office Challenge
- Received \$25 million in federal funding for energy efficiency retrofits (with CMAP)
- Recycled 30,540 appliances, resulting in ~\$5.0 million saved, 52,190 MWh conserved, and 0.087 MMTCO₂e mitigated

Many Chicago bungalows have been retrofitted and are now energy efficient

© City of Chicago 2010

Strategy 1: Energy Efficient Buildings

Next year's goals:

- Utilize \$500 million in public and private funds dedicated to energy efficiency
- Maximize the EECBG competitive grant through the Retrofit Steering Committee (now expanded regionally with CMAP, Nicor and City of Rockford)
- Expand the Energy Action Network
- Launch Phase 2 of the Green Office Challenge
- Revise the resident engagement tool

The Energy Action Network provided bill payment assistance, weatherization services and energy efficiency programs and rebates.

© City of Chicago 2010

Strategy 2: Clean and Renewable Energy Sources

Key accomplishments:

- Established Chicago as a corporate center with 14 wind companies headquartered in the city
- Partnered with Exelon and SunPower to develop the nation's largest urban solar power plant
- Revised the renewable energy strategy with a working group of 40 experts
- Chicago Park District incorporates 25% renewable energy into its annual electricity purchase and Chicago Public Schools is the largest K-12 purchaser of renewable energy

Wind and solar powered pedestrian lighting in a Chicago park

© City of Chicago 2010

Strategy 2: Clean and Renewable Energy Sources

Next year's goals:

- Ensure successful implementation of the Illinois Renewable Energy Standard
- Identify "marquee" projects that integrate energy efficiency and renewable energy technologies
- Drive policy to support renewable energy
- Coordinate financing and incentives to support expansion of renewable energy production and installation opportunities

Solar thermal panels atop the Rosa Parks Apartments

© City of Chicago 2010

Strategy 3: Improved Transportation Options

Key accomplishments:

- Awarded \$15 million to develop alternative fuel infrastructure for both private and public use
- Saved 2,110 MTCO₂e by using 240,000 gallons of biodiesel
- Awarded \$36 million for bus rapid transit
- Acquired 228 hybrid buses in CTA fleet, 30% more fuel efficient than the conventional buses and 60% lower emissions
- Secured \$2 million in state and federal funds for electric vehicle infrastructure.
- Launched bicycle sharing in Chicago

CTA's Going Green public campaign

© City of Chicago 2010

Strategy 3: Improved Transportation Options

Next year's goals:

- Continue coordinating a regional approach through the CCAP Transportation Committee
- Increase transportation options and the share of people commuting with them
- Create a fleet recognition program
- Develop a greener taxi fleet
- Increase bicycle use and infrastructure
- Expand real-time information for public transit users
- Use more alternative fuels, including electric refuse trucks and medium duty vehicles
- Implement Phase 1 of the electric vehicle infrastructure program

There are 636 new car share vehicles available.

© City of Chicago 2010

Strategy 4: Reduced Waste and Industrial Pollution

Key accomplishments:

- Lowered amount of waste sent to landfills by over 7%
- Completed a citywide Waste Characterization Study
- Entered into an agreement with Illinois Environmental Protection Agency to reuse soil and rubble
- O'Hare Modernization Program recycled and re-used 95% of all construction-demolition materials
- Currently recycling 83% of Construction & Demolition waste of regulated City projects

PERCENT OF TOTAL 2009 CHICAGO WASTE
(Chicago Waste Diversion Study)

© City of Chicago 2010

Strategy 4: Reduced Waste and Industrial Pollution

Next year's goals:

- Launch an active refrigerant management program
- Pursue blue cart privatization to expand household recycling
- Reduce the 300,000 tons of paper being sent to landfills
- Support the opening of two organic composting facilities

City and privately-collected waste composition (excludes construction)

Figure 3. DSS- and Privately-Collected Waste Composition

*Beverage Containers include only water bottles and coated milk/juice cartons

© City of Chicago 2010

Strategy 5: Adaptation

Key accomplishments:

- Impacted 265 development projects with the stormwater management ordinance, resulting in 20% increase in permeable area per site and increase of 55 acres of permeable surface area
- Reached a total of 120 green alleys installed, resulting in the conversion of 32,000 sq. ft. of pervious and reflective surfaces
- Launched the Urban Forest Agenda in conjunction with the Chicago Trees Initiative
- Planned or completed more than 4 million sq. ft. of green roofs
- Completed comprehensive sewer model

© City of Chicago 2010

Strategy 5: Adaptation

Next year's goals:

- Convene adaptation advisory groups: Regional Ecosystems, People, and Infrastructure
- Use the sewer model to prioritize resources for stormwater management
- Implement catch basin enhancement program
- Integrate extreme heat messaging with public health outreach

The sewer model can simulate future surface flooding impacts, helping to prioritize current resource use.

© City of Chicago 2010

What's next for the Chicago Climate Action Plan?

Next year's goals:

- Move from pilot programs to full implementation
- Continue to involve broad-based constituencies
- Regularly convene partners to enhance implementation
- Continuously improve CCAP by identifying new opportunities and innovative approaches to achieve our goal
- Support the 20 active and engaged City agencies to Lead-by-Example with their work
- Measure and report progress toward our goal (Progress Report)
- Conduct a community emissions inventory for 2010
- Identify and acquire resources to enhance CCAP
- Capture opportunities and advise the Plan with the Green Ribbon Committee

Thank you to all our partners!

© City of Chicago 2010

How to reach us

www.chicagoclimateaction.org

© City of Chicago 2010