

Climate Change Initiatives

 METRO
Louisville

Presented By
Lauren Anderson
October 22, 2008

U.S Conference of Mayors Climate Protection Agreement

- Mayor Jerry Abramson signed the agreement in April 2005
- Partnership for a Green City's (PGC) mission aligned with Agreement goals
- Partners include:
 - Louisville Metro Government
 - Jefferson County Public Schools
 - University of Louisville

PGC Climate Change Committee

- Climate Change Committee (CCC) of the PGC was formed in 2007
 - APCD chairs the CCC
 - Unique from other PGC committees
- Goal: Develop and recommend emission reduction strategies to PGC

CCC Working Groups

- Energy Efficiency & Renewable Energy
- Outreach & Education
- Local Impacts
- Utility Regulations, Policies & Practices
- Land Use, Transportation & Urban Forestry
- Waste
- Greenhouse Gas Inventory & Mechanisms

GHG Inventories Project Scope

- Community inventories
 - 1990 - Baseline year
 - 2006 - Most current available data
- Community inventory projections
 - 2012
 - 2020
- PGC entity GHG inventories - 2006 (~5% of County-wide total)
 - Jefferson County Public Schools
 - Louisville Metro Government
 - University of Louisville
- Other entity (quasi-governmental) inventories - 2006
 - Louisville Regional Airport Authority
 - Louisville Water Company
 - Metropolitan Sewer District
 - Transit Authority of River City

Reducing Metro Government's Carbon Footprint

- Solar-powered streetlight pilot project
- Free public transit for Metro employees
- Fleet Improvements
 - B5 biodiesel blend
 - More hybrid vehicles
 - Revised purchasing guidelines

Reducing Metro Government's Carbon Footprint

- Building Improvements
 - Energy audits
 - Implementing recommendations
 - Retrofitting windows
 - Occupancy sensors on light switches
 - Green roof

Reducing the Community's Carbon Footprint

- Conversion to LED traffic lights
- Wide-spread recycling programs
- Significant carbon sink from landfill methane capture
- Louisville Energy Alliance

<http://www.louisvilleenergyalliance.com/>

Going Forward...

Early 2009

- Complete the final report with recommendations to the full committee
- Present to the Partnership Leaders of UofL, JCPS, Metro for an announcement to the Community
- Initiate GHG reduction projects throughout various Sectors of Louisville

For more information

Please visit

<http://www.louisvilleky.gov/APCD/ClimateChange/>

or

<http://www.louisvilleky.gov/GoGreen/>

Or Contact

Lauren Anderson

Executive Director

Louisville Metro Air Pollution Control District

Lauren.Anderson@louisvilleky.gov

(502) 574-6009

