

The University of Connecticut Climate Action Plan:

Guiding the Path toward Carbon Neutrality

Table of Contents

Section 1: The UConn Climate Action Planning Process.....	1-14
The University of Connecticut	3
The American College and University Presidents Climate Commitment.....	3
Why Did We Sign the PCC?	3
A Proven Track Record in Environmental Sustainability	3
Looking Towards the Future	6
Organizational Structure.....	6
Environmental Policy Advisory Council	6
Environmental Policy Statement	6
Climate Action Task Force	7
CATF Workgroups	8
Climate Action Plan Project Manager.....	9
Developing the Climate Action Plan	9
UConn Climate Action Plan	10
CAP Overview	10
Emissions Reduction Goal & Interim Milestones.....	10
CAP Implementation & Timeline	11
One Final Note	13
References	14
Section 2: Greenhouse Gas Inventory	15-47
Executive Summary	18
2007 Inventory Results.....	18
Future Inventories.....	18
Inventory Boundaries.....	21
Temporal Boundaries	21
Organizational Boundaries.....	21

Operational Boundaries	22
Institutional Data	24
Projected Campus Growth	25
Building Growth	26
Student Enrollment.....	26
Scope 1 Emissions	28
Cogeneration Facility	28
Other Stationary Sources.....	29
On-Campus Vehicle Fleet.....	30
<i>Hybrid-Electric & Electric Vehicles</i>	<i>30</i>
<i>Campus Bus & Shuttle System</i>	<i>31</i>
<i>Biodiesel Production & Use.....</i>	<i>31</i>
<i>Bicycling & Walking</i>	<i>31</i>
Refrigerants & Chemicals	32
<i>Refrigerants.....</i>	<i>32</i>
<i>Green Cleaning.....</i>	<i>33</i>
Agricultural Emissions: Fertilizer Applications & Animal Husbandry.....	33
Scope 2 Emissions	34
Purchased Electricity	35
Scope 3 Emissions	36
Solid Waste Disposal	36
Wastewater Treatment	37
Student, Faculty & Staff Commuting.....	38
Off-Campus Travel.....	39
<i>Study Abroad</i>	<i>39</i>
<i>Directly-Financed Off-Campus Travel.....</i>	<i>39</i>
Offsets & Sequestration Activities	40
Forest Management	40
Composting.....	42
<i>Floriculture Greenhouse</i>	<i>42</i>
<i>Plant Science Farm.....</i>	<i>42</i>
<i>EcoGarden Club & Dining Services</i>	<i>43</i>
<i>Proposed Agricultural Waste Composting Facility</i>	<i>43</i>
Conclusion.....	43
Understanding Increases in Emissions	43
Limitations to the Current Inventory.....	44
Recommendations for Future Improvement.....	45
References	47
 Section 3: Emissions Reduction Strategies.....	 48-104
 Executive Summary	 53
Emissions Reduction Strategy Evaluation & Selection.....	53

Overview of Proposed Greenhouse Gas Emissions Reduction Strategies	53
<i>Energy-Related Strategies</i>	53
<i>Sustainable Development-Related Strategies</i>	54
<i>Transportation-Related Strategies</i>	55
Conclusion.....	55
Energy.....	56
Strategy E.1: Plan for the Future	58
<i>E.1.1. Develop a campus Utilities Master Plan</i>	58
<i>E.1.2. Ensure energy efficiency through the building design process</i>	58
<i>E.1.3. Commit to renewable energy goals for campus energy supply</i>	58
Strategy E.2: Reduce Demand	59
<i>E.2.1. Establish a program to continuously commission buildings</i>	59
<i>E.2.2. Adjust building temperature set points and occupancy schedules</i>	59
<i>E.2.3. Establish a lighting update program (interior and exterior)</i>	60
<i>E.2.4. Reduce fume hood energy consumption</i>	60
<i>E.2.5. Establish an energy-efficient computing policy</i>	60
<i>E.2.6. Implement a residence hall appliance policy</i>	61
<i>E.2.7. Minimize energy use associated with equipment and appliances</i>	61
<i>E.2.8. Identify and improve energy efficiencies associated with campus food service equipment and appliances</i>	61
Strategy E.3: Maximize Efficiency.....	62
<i>E.3.1. Correct inefficiencies in campus utility distribution systems</i>	62
<i>E.3.2. Expand and better integrate current energy monitoring efforts</i>	62
<i>E.3.3. Promote continuous improvement of operational strategies at the cogeneration facility</i>	63
<i>E.3.4. Centralize utility systems as much as possible and examine opportunities to integrate building projects to maximize utility system efficiency</i>	63
<i>E.3.5. Improve the efficiency of building HVAC systems through heat zoning and high-efficiency filters</i>	63
<i>E.3.6. Develop and initiate a boiler efficiency and emissions reductions program</i>	63
<i>E.3.7. Develop and implement an equipment energy efficiency purchasing policy</i>	63
Strategy E.4: Substitute Green Technologies for Existing Technologies.....	64
<i>E.4.1. Seek to incorporate alternative energy sources into new constructions and retrofit existing buildings where appropriate and feasible</i>	64
<i>E.4.2. Maximize efficiency of laboratory airflow through new technologies</i>	64
<i>E.4.3. Identify and evaluate applications for variable-frequency drives (VFDs)</i>	64
<i>E.4.4. Evaluate the feasibility and appropriateness of developing a carbon neutral power plant</i>	64
Strategy E.5: Demonstrate Alternative Technologies.....	65
<i>E.5.1. Develop a renewable energy master plan and implement demonstration projects</i> ..	65
Sustainable Development	66
Strategy SD.1: Green the campus building and renovation process.	68
<i>SD.1.1. Revise the Sustainable Design and Construction Policy</i>	68
<i>SD.1.2. Update the Sustainable Design Guidelines and mandate their use for projects not required to meet LEED standards</i>	69
<i>SD.1.3. Develop a construction materials selection, recycling and reuse guide</i>	70
<i>SD.1.4. Seek to achieve zero-carbon buildings</i>	70
Strategy SD.2: Manage the campus forest to maximize carbon sequestration.....	70
<i>SD.2.1. Establish a permanent position to oversee the management of University's forest holdings</i>	71
<i>SD.2.2. Inventory the University's forest holdings and establish a plan to maximize carbon sequestration</i>	72

SD.2.3. Develop and implement a management plan to improve and expand the campus urban forest.....	72
SD.2.4. Establish general forest acquisition goals and a 'no net loss' policy.....	72
Strategy SD.3: Refine campus agricultural practices to minimize fuel and chemical inputs, while maximizing sequestration.....	73
SD.3.1. Develop an agricultural and landscaping waste composting system.....	73
SD.3.2. Identify additional opportunities to use agricultural wastes to generate new products	75
SD.3.3. Maximize the use of organic, conservation-till agriculture on campus.....	75
SD.3.4. Manage herds to minimize associated emissions.....	75
Strategy SD.4: Minimize the carbon footprint of campus landscaping	75
SD.4.1. Develop a campus landscaping master plan designed to minimize chemical, energy, and water use associated with campus landscaping	76
SD. 4.2. Improve turf quality on campus	76
SD.4.3. Maximize recycling of landscaping organic waste	77
Strategy SD.5: Embody and implement low impact development (LID) principles	77
SD.5.1. Require the use of the LEED for Neighborhood Development Rating System to guide future development decisions.....	78
SD.5.2. Establish a cap on impervious surface	78
SD.5.3 Select surface materials that are characterized by a high albedo, high emissivity, and low heat capacity	79
SD.5.4. Require integration of green roofs into all new building designs; retrofit existing buildings where possible	79
Strategy SD.6: Maximize water conservation and reuse	79
SD.6.1. Correct inefficiencies in campus steam utility systems.....	80
SD.6.2. Upgrade water fixtures in campus buildings to maximize efficiency	80
SD.6.3. Construct a water reclamation facility.....	81
Strategy SD.7: Increase campus recycling and waste reduction rates	81
SD.7.1. Increase campus food waste recycling.....	82
SD.7.2. Establish a green purchasing policy to minimize packaging and other waste associated with campus purchases.....	83
Transportation.....	84
Strategy T.1: Better integrate transportation into campus planning and design decisions.....	87
T.1.1. Develop a modal transportation advisory committee.	87
T.1.2. Develop a campus transportation master plan for travel to and from Storrs.....	87
T.1.3. Establish a campus policy that transit be considered when planning new campus buildings	87
Strategy T.2: Decrease the campus vehicle fleet annual fuel use	87
T.2.1. Establish fleet efficiency purchasing requirements.....	88
T.2.2. Phase out older, inefficient vehicles; replace with higher efficiency vehicles appropriate for the intended use	88
T.2.3. Develop and implement a mandatory vehicle efficiency improvement program	88
T.2.4. Enforce the state anti-idling policy	88
T.2.5. Increase the efficiency of on-campus delivery systems.....	89
T.2.6. Discourage unnecessary on-campus driving.....	89
Strategy T.3: Increase the proportion of renewable fuels used annually	89
T.3.1. Increase the production and use of biodiesel in university vehicles.....	89
T.3.2. Increase the use of vehicles that run on carbon-neutral or low-carbon fuel sources	90

Strategy T.4: Decrease annual commuter single occupancy vehicle trip frequency and per capita commuter vehicle miles travelled.....	91
T.4.1. Work with campus unions to encourage flexibility in employee workday definition	91
T.4.2. Increase access and provide incentives for telecommuting and online courses.....	91
T.4.3. Develop a campus rideshare incentive program.....	91
T.4.4. Establish an on-campus carshare program	92
T.4.5. Provide a weekday shuttle service to nearby off-campus park-and-ride lots.....	93
T.4.6. Increase local housing options and availability	93
T.4.7. Improve bicycle and pedestrian safety and access from off-campus housing	93
T.4.8. Increase bus and shuttle availability to and from off-campus destinations.....	94
T.4.9. Advocate for the development of a regional light rail commuting option.....	96
Strategy T.5: Redesign campus parking to minimize commuter emissions.....	96
T.5.1. Establish a campus parking cap.....	96
T.5.2. Develop an incentive program to discourage parking pass purchases	97
T.5.3. Implement a campus-wide parking fee increase; use the revenue to fund improvements and expansions to campus mass transit options.....	97
T.5.4. Price parking according to vehicle fuel efficiency and EPA emissions rating.....	97
T.5.5. Offer a reduced-cost parking pass, priority parking and related emergency support services for rideshare participants	97
T.5.6. Develop a reduced-cost parking pass for motorcycles and scooter when registered as the sole vehicle	98
Strategy T.6: Increase walking and biking.....	98
T.6.1. Hire a pedestrian and bicycle coordinator to ensure implementation of Master Plan recommendations.....	99
T.6.2. Improve campus bicycle amenities and paths.....	99
T.6.3. Develop a bicycle commuter-incentive program.....	101
T.6.4. Create an affordable on-campus bicycle shop.....	101
T.6.5. Establish a campus-wide bicycle loaner program.....	101
Strategy T.7: Reduce the carbon footprint of off-campus travel.....	101
T.7.1. Require vehicle rental programs to provide efficient and alternative fuel vehicle options.....	102
T.7.2. Negotiate discounted bus and train ticket rates for UConn faculty, staff and students.....	102
T.7.3. Discourage air travel to locations within reasonable driving or train distance	102
References	103

Section 4: Funding.....105-128

Executive Summary	108
Introduction	111
Balancing Long-Term Gains with Short-Term Investments	111
Don't Forget to Measure Carbon Savings!.....	111
Ensuring Success: Administrative Costs	112
Existing & Allocated Funds	113
UConn Green Campus Fund.....	113
UConn 2000 & UConn 21 st Century.....	113
Potential On-Campus Funding Mechanisms.....	114
Sale of Renewable Energy Credits.....	114
Revolving Loan Fund.....	115

Sale of Excess Power Generation	116
Campus Energy Efficiency Incentive Program.....	117
Campus Parking Surcharges	118
Self-Sustaining Forestry Program	118
Student Utility/ Sustainability Fee.....	119
Student Project & Activity Funding Sources.....	120
Alumni Funding Opportunities.....	121
Voluntary Donation Program	122
External Funding Opportunities	122
State & Federal Opportunities.....	123
Private Funding Opportunities	123
<i>Direct Grant Opportunities.....</i>	123
<i>Performance Contracts & Energy Service Companies (ESCOs).....</i>	123
<i>Third Party Financing Options</i>	124
<i>Other On-Campus Partnerships.....</i>	124
Municipal Partnerships.....	125
<i>White Tag Programs</i>	125
Related Resources.....	126
References	128

Appendices

The American College and University Presidents Climate Commitment (ACUPCC).....	A
2008-2009 UConn CATF Workgroups & Members	B
Environmental Sustainability Strategies Recommended for Further Consideration	C
UConn Sustainable Design & Construction Policy.....	D

Figures

Figure 1.1:	Climate Action Planning and Implementation at the University of Connecticut.....	9
Figure 2.1:	2007 Greenhouse gas emissions by scope	19
Figure 2.2:	2007 Greenhouse gas inventory by source of emissions	19
Figure 2.3:	The UConn Storrs campus.....	21
Figure 2.4:	Campus Building Trends Pre-1900 to 2007	25
Figure 2.5:	University of Connecticut Forest Tracts.....	41
Figure 3.1:	The UConn cogeneration facility went online in mid-2006.	58
Figure 3.2:	UConn fume hood reminder sticker.....	60
Figure 3.3:	The UConn Burton Family Football Complex and Shenkman Training Center.....	68
Figure 3.4:	The University's 2004 Campus Sustainable Design Guidelines.....	69
Figure 3.5:	The University's forest lands offer a multitude of primary and secondary benefits.....	71
Figure 3.6:	The University's 'Stop the Drop' campaign educates about the importance of water conservation	80
Figure 3.7:	The State of Connecticut has aggressive anti-idling laws in place to prevent unnecessary vehicle fuel use and to protect air quality	88
Figure 3.8:	A biodiesel powered tractor displayed during the University's 2009 Earth Day Spring Fling.....	90
Figure 3.9:	New England's first zero-emission fuel cell-powered hybrid bus made its debut in Connecticut on April 10, 2007.....	90
Figure 3.10:	Map of the UConn Storrs campus and nearby urban regions.....	95
Figure 3.11:	2006 Proposed bicycle plan network.....	100

Tables

Table 1.1:	CAP Implementation Timeline	12
Table 2.1:	2007 UConn Storrs Greenhouse Gas Inventory	20
Table 2.2:	2007 Summary Data Normalized by Demographic Data	20
Table 2.3:	Inventory Data Sources	23
Table 2.4:	Institutional Data	24
Table 2.5:	UConn Storrs Campus: Physical Size.....	25
Table 2.6:	Projected Storrs Campus Growth	27
Table 2.7:	Scope 1 Emissions Summary.....	28
Table 2.8:	On-Campus Cogeneration Plant Emissions Summary	29
Table 2.9:	Other On-Campus Stationary Sources Fuel Use Summary	30
Table 2.10:	On-Campus Vehicle Fleet Fuel Inputs.....	30
Table 2.11:	2007 Refrigerant Purchases.....	32
Table 2.12:	Refrigerant Conversion	32
Table 2.13:	2007 Greenhouse Gas Emissions Associated with Refrigerants	33
Table 2.14:	Campus Agricultural Emissions	34
Table 2.15:	Scope 2 Emissions Summary.....	35
Table 2.16:	Purchased Electricity.....	35
Table 2.17:	NPCC New England (NEWE) Emissions Factors	35
Table 2.18:	Scope 3 Emissions Summary.....	36
Table 2.19:	Solid Waste Disposal Data.....	37
Table 2.20:	Wastewater Treatment Emissions Factors	37
Table 2.21:	Student Parking Permits Issued: 2007 & 2008	38
Table 2.22:	2007 Commuter Mileage and Fuel Use	39
Table 3.1:	Summary of Reduction Strategy Evaluation Criteria	53
Table 3.2:	Energy-Related Emissions Reduction Strategies.....	56
Table 3.3:	Sustainable Development-Related Emissions Reduction Strategies	66
Table 3.4:	Proposed Compost Facility Annual Waste Processing and Compost Production.....	73
Table 3.5:	Maximum Methane (CH ₄) Generation Capacity of Feedstocks Suitable for Stabilization by Composting	74
Table 3.6:	Transportation-Related Greenhouse Gas Emissions Reduction Strategies.....	84
Table 3.7:	Available Off-Campus Transportation-Services.....	95