

SUSTAINABILITY OBJECTIVES

POCD

13

"Sustainable development is a dynamic process which enables all people to realize their potential, and to improve their quality of life, in ways which simultaneously protect and enhance the Earth's life support systems."

Forum for the Future Annual Report (2000)

Overall Principles of Sustainability

For Torrington, the following principles of sustainability will be used:

- meet human needs fairly and efficiently, giving priority to basic needs of citizens and the needs of the community (needs such as housing, jobs, food, mobility, municipal services, affordable taxes, and quality of life),
- reduce dependence upon fossil fuels, underground metals and minerals in ways can we meet needs for energy, heating and cooling buildings, moving about from home to work to shopping while reducing dependence upon fossil fuels,
- reduce dependence upon chemicals and synthetic compounds. Landscape, garden, farm, build, use or create products and services at home and work, that reduce or eliminate use of chemical and synthetic substances, and
- reduce encroachment upon nature by planning and designing development that minimizes encroachment on undeveloped land, woods, and wildlife habitat, and protects the quality of water.

Low Impact Development

Low impact development (LID) involves site design strategies intended to maintain or replicate a site's natural hydrology systems through the use of small-scale controls integrated throughout the site to manage runoff as close to its source as possible.

LID may involve the use of environmentally friendly site design elements (e.g. rain gardens, swales and pervious pavement), to manage water quantity and quality.

Solar Power

Conserve water (above); Recycle (below)

Throughout this Plan of Conservation and Development, Torrington is seeking to respect and address these principles. Doing so is not just a locally altruistic gesture towards a global concern, but rather commonly involves an action that is of local benefit as well as making some contribution at a larger scale.

Optiwind

On June 25, 2009, the Torrington Planning and Zoning Commission granted a Special Exception Permit for the installation of a wind turbine on Klug Hill Road. When built, this will be the first wind turbine in Torrington.

The turbine will be located on property used for dairy farming. It will reduce energy costs for the farm.

There are an estimated 72 TW (terawatts) of commercially-viable wind energy on earth.

This roughly seven times the current global demand for electricity.

Every year, an average Optiwind 300 turbine will save over 450 tons of carbon-dioxide emissions.

Over its life, that is the equivalent of planting over 1.25 million new trees.

www.optiwind.com

FuelCell Energy

FuelCell Energy manufactures fuel cell power plants that generate electricity with up to twice the efficiency of conventional fossil fuel plants – and with virtually no air pollution.

FuelCell Energy owns and operates a manufacturing plant in Torrington with a capacity of 50 MW per year.

FuelCell Energy
Ultra-Clean, Efficient, Reliable Power

www.fuelcellenergy.com

Conserve Energy

At present energy supply is significantly hydrocarbon dependent while prices for these commodities have more than doubled in the past year. Historically petroleum prices have undergone spikes and it remains possible that current price levels will subside during the Plan's 10-year period.

Nevertheless the realities remain: supply is not infinite and hydrocarbon emissions pollute the environment. As such it is important that Torrington be mindful of the manner in which it consumes energy and, in the long-term, optimizing available resources is a sensible strategy.

Use and Encourage the Use of Green Energy

In 2006 Torrington committed to becoming a Connecticut Clean Energy Community. The Connecticut Clean Energy Communities Program, funded by the Connecticut Clean Energy Fund, provides communities with an opportunity to support clean renewable energy. In the process, communities can earn free clean energy systems. Torrington has committed to purchase 20 percent of it's energy from clean generators by the year 2010. Torrington should also review regulations to eliminate restrictions on the use or generation of green energy.

U.S. Energy Supply (not to scale)

Green Power is a subset of renewable energy and represents those renewable resources (solar, wind, biogas, biomass, low-impact hydro and geothermal) that provide the highest environmental benefit. Torrington should evaluate local land use regulations and create regulations that permit alternative energy production (such as solar and wind energy), when appropriate.

Reduce Energy Use

The City should be aggressive in the use of current and developing technology to conserve and reduce pollution and employ new sources of renewable energy as they become available.

Funding will be required for a wide variety of initiatives to optimize and increase energy efficiency including, but not limited to:

- developing a City Energy Plan,
- guidelines and regulations for municipal construction projects consistent with these goals, including new construction and renovation of the City infrastructure, such as buildings, streetlights, parking lot lights, to lower water and power consumption and reduction of maintenance costs,
- conversion to sources of renewable resources where available,
- purchase of vehicles with decreased energy consumption and renewable fuel sources,
- implementing educational outreach programs, and
- developing a long-term plan to reduce greenhouse gas emissions.

Become An Energy Star

The first step in a community-wide energy efficiency project is to identify which municipal activities and facilities use the most energy. An energy audit will pinpoint those areas and suggest the most effective measures for cutting energy costs.

Torrington should conduct an energy audit of City-owned buildings and take corrective measures to reduce energy use. In addition Torrington should consider reducing the energy budget to force changes in energy use. An energy audit can often find a way to reduce energy consumption by 10 percent.

One area where energy use can be reduced involves street lighting. Most communities currently use old, inefficient light fixtures with drop-down lens fixtures that spill and waste light to the sides and upward to the sky. In addition, street lighting is one of a community's more expensive utility bills.

Through a community-wide streetlight initiative to remove unneeded lights, and upgrade older fixtures, Torrington can save money, reduce energy use, and cut down on night time light pollution.

Conserve Water

Torrington, along with many communities in New England, has faced a drought advisory at various times during the past ten years which has forced residents to conserve water. While Torrington normally receives between 48-50 inches of rainfall annually, small changes in precipitation, along with additional impervious coverage can reduce the ability to recharge aquifers. There are also concerns about the future availability of water and this will continue to be an issue that Torrington will have to monitor.

Lawn irrigation

Running water (above) ; Drought (below)

Changes in how properties are used, even little things such as creating a lawn rather than retaining a natural wooded environment, reduces the amount of water that is deposited into the aquifers. This water typically runs-off the land and can be lost as a future drinking water resource. This is an important issue because approximately 50 percent of Torrington's land area is served by private wells. Reducing irrigation use and providing infiltration of runoff are two ways that the water balance can be restored.

Energy Star

The Energy Star program is a dynamic government/ industry partnership that offers businesses and consumers energy-efficient solutions, making it easy to save money while protecting the environment for future generations.

www.energystar.gov

LEED

LEED (Leadership in Energy and Environmental Design) is an internationally recognized certification system that measures how well a building or community performs across all the metrics that matter most: energy savings, water efficiency, CO₂ emissions reduction, improved indoor environmental quality, and stewardship of resources and sensitivity to their impacts.

Developed by the U.S. Green Building Council (USGBC), LEED provides building owners and operators a concise framework for identifying and implementing practical and measurable green building design, construction, operations and maintenance solutions.

www.usgbc.org

Volatile Organic Compounds

(VOCs) are emitted as gases from certain solids or liquids. VOCs include a variety of chemicals, some of which may have short- and long-term adverse health effects.

The ability of organic chemicals to cause health effects varies greatly from those that are highly toxic, to those with no known health effect.

www.epa.gov

LEED and Green Buildings

There is growing interest in creating buildings that are more environmentally responsible. While efforts to date have largely been voluntary on the part of owners and builders, Torrington should become a leader in this area.

The most recognized program in the United States promoting the design, construction, and operation of buildings that are environmentally responsible is the Leadership in Energy and Environmental Design (LEED) Green Building Rating System. This program was put together by the United States Green Building Council (USGBC), a non-profit organization working to promote buildings that are environmentally responsible, profitable and healthy places to live and work. More information is available at www.usgbc.org.

At the present time LEED is a voluntary national rating system for developing high-performance, sustainable buildings. Based on published standards, LEED emphasizes state-of-the-art strategies for sustainable site development, water savings, energy efficiency, materials selection and indoor environmental quality.

Torrington should adopt some level of LEED certification for new buildings and major renovations of both public and private buildings. Torrington should also evaluate local regulations to find ways to incorporate low impact development techniques into new site development. These techniques may also be an appropriate to retrofit existing public and private stormwater systems.

Create Green Municipal Facilities

Torrington residents have indicated that they want an environmentally-sound community. Recent actions by community leaders have indicated that this is the responsible thing to do.

Reducing energy requirements, using natural and renewable products in building construction, reducing light pollution, lessening chemical lawn care techniques and improving indoor air quality through non-Volatile Organic Compounds (VOC) products are things that we expect others to do. Torrington could also promote groundwater recharge and potentially reduce flooding through the use of rain gardens and rain barrels on public properties.

Torrington should use these techniques when building or improving City-owned facilities.

LEED and Green Neighborhoods

Just as standards have been developed for green buildings, standards are also being developed for environmentally responsible, sustainable developments. These standards are also part of the LEED program

While not yet finalized, the LEED for Neighborhood Development Rating System integrates the principles of smart growth, urbanism, and green building into national standards for neighborhood design.

Some of the criteria being considered include:

Theme	Sample Elements (partial)
Smart Location & Linkage	<ul style="list-style-type: none"> • proximity to wastewater infrastructure • natural resource conservation • floodplain avoidance • brownfield redevelopment • reduced automobile dependence
Neighborhood Pattern & Design	<ul style="list-style-type: none"> • compact development • diversity of uses / housing types • walkable streets / transit facilities • access to public spaces • community outreach and involvement
Green Construction & Technology	<ul style="list-style-type: none"> • pollution prevention • resource efficiency in buildings • building reuse and adaptive reuse • minimize site disturbance • best management practices
Innovation & Design Process	<ul style="list-style-type: none"> • innovation • exemplary performance

At some time in the future, Torrington should consider incorporating some level of LEED certification for new development or include it as a consideration in discretionary zoning approvals.

Provide Education

Torrington should work with other communities and organizations to promote energy conservation and environmental issues. The community should also partner with organizations that provide educational tools and guidance about best practices. One organization, the International Council for Local Environmental Initiatives (ICLEI), has developed a Cities for Climate Protection campaign as a resource and Torrington should consider joining this or similar programs.

Benefits of Developing a LEED for Neighborhood Development Community

Encourage healthy living
LEED for Neighborhood Development emphasizes the creation of compact, walkable, vibrant, mixed-use neighborhoods with good connections to nearby communities.

Research has shown that living in a mixed-use environment within walking distance of shops and services results in increased walking and biking, which improve human cardiovascular and respiratory health and reduce the risk of hypertension and obesity.

www.usgbc.org

Cities for Climate Protection

The Cities for Climate Protection (CCP) Campaign is an ICLEI program that assists cities to adopt policies and implement quantifiable measures to reduce local greenhouse gas emissions, improve air quality, and enhance urban livability and sustainability.

ICLEI was established as the International Council for Local Environmental Initiatives. The organization is now officially ICLEI-Local Governments for Sustainability.

www.iclei.org

Simple Steps Towards Sustainability

Simple tasks, such as replacing employee garbage cans with recycling bins can reduce the amount of recyclable paper that is mixed with regular waste.

First Green Roof

Torrington recently received an application proposing a 32,000 square foot green roof. This proposal is part of the proposed Torrington Senior Living project on Litchfield Street.

Expand Recycling Programs and Promote Waste Reduction

An often overlooked element of community infrastructure involves the waste generated by businesses, residents and community facilities. Waste prevention and recycling programs are integral to a community that is environmentally, economically, and socially sustainable over the long-term.

In 1993 the State of Connecticut increased the recycling/source reduction goal from 25 percent to 40 percent. This goal intends to encourage consumers to reduce the waste they generate by making simple shopping decisions such as not buying over-packaged products, avoiding disposables, and selecting durable, reusable items.

Few communities have developed a plan to achieve or surpass this goal. Torrington should identify stakeholders and develop a plan to become a leader in waste reduction and recycling efforts and litter prevention.

Frequency of garbage removal (above); Solar-powered garbage can (below)

Recycling fundraising programs

Torrington's operations involve purchasing decisions and Torrington should expand efforts to purchase products made from recycled material. Torrington could also do more to emphasize the reduction of waste in municipal and community facilities and to expand educational programs about the value of recycling.

Prepare for Climate Change

While there is disagreement about the impacts and causes of Climate Change, there appears to be growing consensus in the scientific community that change is happening. Forecasts indicate that climate change will affect all areas of the United States, but each area will have to prepare for different impacts.

It is anticipated that communities in the Northeastern United States will be dealing with:

- More frequent days with temperatures above 90° Fahrenheit ,
- A longer growing season,
- Less winter precipitation falling as snow and more as rain,
- Reduced snowpack and increased snow density,
- Earlier breakup of winter ice on lakes and rivers, and
- Earlier spring snow melt resulting in earlier peak river flows.

What we can do to prepare...

Ultimately, the issues concerning climate change are beyond the scope and control of the City of Torrington. Some people even debate whether climate change is a real problem. While the problem as a whole may be something we cannot impact by ourselves, we can adopt local policies that create some meaningful change, and that improve the community's quality of life.

The following table identifies areas where small local decisions could positively impact climate change. If other communities follow suit, the impact of these changes multiply. It is these multipliers that have the ability to impact the larger system.

	POTENTIAL ACTIONS
Reduce emissions	<ul style="list-style-type: none">• post "Do not idle" signs at municipal facilities, especially in areas where diesel engines are prone to run for an extended period of time.• evaluate City-owned traffic signals to determine if they are optimally programmed.• evaluate streetlights and reduce the total number.• purchase hybrid vehicles.
Plant Trees	<ul style="list-style-type: none">• develop a public tree planting program.
Promote the use of Green Energy	<ul style="list-style-type: none">• develop Green Energy regulations to promote the use in areas where it will work.• purchase Green Energy for public buildings.• promote the use of the CT Clean Energy Program• conserve energy.
Improve Stormwater Management	<ul style="list-style-type: none">• voluntarily comply with the NPDES Phase II stormwater program requirements.• identify and reduce unnecessary impervious surfaces.

CASE STUDY

Reducing Greenhouse Gas Emissions

The Town of Windsor has made great strides in cutting greenhouse gas emissions and conserving energy, from purchasing hybrid vehicles to saving money and energy at Town-owned buildings.

In 2004, Windsor completed a greenhouse gas inventory for all Town-owned buildings and vehicles.

The Town purchased its first hybrid vehicle and did a complete retrofit of interior lighting with occupancy sensors at the Public Works Complex, resulting in a savings of approximately 20,200 kwh per year.

www.ctclimatechange.com

Connecticut Climate Change

Wind energy

Plant trees (above); Emissions (below)

Create Alternative Transportation Choices

- repair, maintain and improve sidewalks and extend to areas where appropriate.
- create City-wide bicycle routes and a “share the Road” bicycle safety program.
- encourage the installation of bicycle racks at all City-owned facilities and require bicycle racks for new commercial development.
- work with local transit providers to expand transit programs, awareness and ridership.

Promote local food production

- continue to promote the Torrington Farmers Market year-round.
- develop a farmers marketplace in Downtown.
- work with farmers to increase farm viability.

Enhance Water Quality

- incorporate Low Impact Development techniques into local land-use regulations for new development.
- upgrade the public stormwater system so that it will appropriately address water quality.
- encourage property owners to use native landscaping materials and limit pesticide/herbicide usage.

Corn field (above); Water quality (below)

Support Local Farms