[image:]

Sustainable Energy Plan
For the Midlands Region

Richland County Update 2015
Executive Summary

Anna Lange
Langea@rcgov.us
803-576-1364
	Goal
	Measurable
	Status

	Clean Energy
	
	

	Launch Alternative Energy Education Initiatives (0-12 Months)
	Annual report on the status of the Energy Efficiency Education Initiative
	Energy office released solar report 2015

	Consider Local Incentive Programs (7+ Years)
	Adopt Incentives for Alternative Energy Practices
	Achieved solar 2015 IOU

	Energy
	
	

	Implement Internal City/County Sustainability Policies Supported by Green Teams (0-12 Months)
	Decrease Usage by 10% relative to a 2009 baseline
	2014 9.66% decrease

	Launch an energy efficiency education initiative (0-12 Months)
	Annual report on the status of the Energy Efficiency Education Initiative
	2014 Mandated Annual Building report to council

	Adopt a Green Building Resolution for current and future Municipal/County Buildings (1-6 Years)
	The adopted resolution
	Adopted 2014

	Implement Incentives for Green Building Practices (1-6 Years)
	Adopt Incentives for Green Building Practices
	[bookmark: _GoBack]Adopted 2014

	Assess Options for Local Incentive or Loan Programs (7+ Years)
	Develop a report regarding options for Local Incentives or Loan Programs
	Report Generated Council retreat 2015

	Support Reforms to State Energy Policy (1-6 Years)
	Meet annually with the State Energy Office regarding the State's Energy Policy
	Ongoing

	Green Jobs
	
	

	A. Green Economy Business Climate
	A report of the results of the survey with action items to address its findings
	Active through SCCEBA

	Planning
	
	

	Encourage Low Impact Development and/or Smart Growth with Emphasis on Public Properties (0-12 Months)
	Approve 5 projects with Low Impact development and/or Smart Growth principles
	There have been projects approved using cluster housing and density bonuses to preserve open space

	Guide Denser Development Towards Clustering Along Growth Corridors (1-6 Years)
	Amend the Comprehensive Plan to encourage denser development along the growth corridors
	Amended as of 2014 Comprehensive Plan

	Adopt Favorable Zoning and Permitting Requirements for Alternative Energy Development (0-12 Months)
	Encourage the development of at least one alternative energy development per year
	Ongoing 2014- 2015 - solar

	Goal 2 - Decreasing Demand Through Broader Initiatives (Section 3.0 Pages 58-97)
	Adopt local plans in accordance with COATS and COG regional plans
	Ongoing

	Transportation
	
	

	Encourage Alternatives to Single-Passenger Vehicles (1-6 Years)
	Increase the participation of carpool and transit ridership by 10% each decade
	Ongoing

	A. Green Economy Business Climate
	Maintain “Attainment” status
	Ongoing

	Waste
	
	

	Improve Recycling Rate by Local Governments, Businesses and Residents (0-12 Months)
	Improve recycling rates by 10% annual above 2011 baseline rate.
	Achieved 21.5% increase statewide, 78.6% increase Richland county 2011-2014

	Phase-in Improvements to Municipal Solid Waste Disposal (1-6 Years)
	Increase solid waste collection by 5% above 2011 baseline collection
	Incineration Policy in Place

	Phase-in Improvements to Municipal Solid Waste Disposal (1-6 Years)
	Increase solid waste collection by 5% above 2011 baseline collection
	Ongoing

	Phase-in Improvements to Municipal Solid Waste Disposal (1-6 Years)
	Increase solid waste collection by 5% above 2011 baseline collection
	Achieved 2012-2015

	B. Direct Green Economy Jobs
	Annually report on the status of the survey results
	Handled at state level

	Goal
	Measurable
	Status

	Clean Energy
	
	

	Establish an Alternative Energy Task Force (0-12 Months)
	An Alternative Energy Task Force the meets on at least a quarterly basis
	NA

	Identify Opportunities for GHP and Industrial CHP (0-12 Months)
	Identify 3 potential sites
	NA

	Consider Local Incentive Programs (7+ Years)
	Adopt Incentives for Alternative Energy Practices
	NA

	Energy
	
	

	Implement Internal City/County Sustainability Policies Supported by Green Teams (0-12 Months)
	A report documenting the assessment of the current Energy Building Codes
	Handled at state level

	Launch an energy efficiency education initiative (0-12 Months)
	Completed Energy Audit
	Not complete

	Implement Incentives for Green Building Practices (1-6 Years)
	Adopt Incentives for Green Building Practices
	NA

	Support Reforms to State Energy Policy (1-6 Years)
	Meet annually with the Legislative Delegation regarding State Energy Policy
	NA

	Enact a More Efficient Local Building Energy Code (7+ Years)
	Decrease total energy usage of non-governmental entities by 1% relative to a 2009 baseline
	NA

	Explore Public Alternative Energy Project Options (1-6 Years)
	Decrease total energy usage by 10% relative to a baseline of the usage in 2009
	NA

	C. Indirect Green Economy Jobs
	Approve one LEED standard project per year
	NA

	C. Indirect Green Economy Jobs
	Adopt Incentives for Green Building Practices
	NA

	Green Jobs
	
	

	A. Green Economy Business Climate
	A report of the results of the survey with action items to address its findings
	NA

	A. Green Economy Business Climate
	Identify at least three items to be purchase cooperatively
	NA

	B. Direct Green Economy Jobs
	Implementation of one demonstration project
	NA

	B. Direct Green Economy Jobs
	Meet annually with the coordinating committee to determine status of the Fort's needs
	NA

	B. Direct Green Economy Jobs
	Annually report on the status for the marketing study
	NA

	B. Direct Green Economy Jobs
	Meet annually with the coordinating committee to determine status of the industry's needs
	NA

	C. Indirect Green Economy Jobs
	Annually report on the placement rate of graduates on the program and make changes to the curriculum as warranted
	NA

	Purchasing
	
	

	Form a Regional Procurement Process that Utilizes a “Green” Criteria for Goods and Services (1-6 Years)
	Identify at least three items to be purchased cooperatively
	NA

	Transportation
	
	

	Pilot a New Program Economizing Commute of Government Employees (0-12 Months)
	Achieve a 5% participation rate in the program
	NA

	Waste
	
	

	Phase-in Improvements to Municipal Solid Waste Disposal (1-6 Years)
	Increase solid waste collection by 5% above 2011 baseline collection
	NA

	Phase-in Improvements to Municipal Solid Waste Disposal (1-6 Years)
	Increase solid waste collection by 5% above 2011 baseline collection
	Inactive

	Convert Majority of Waste Stream into Economic Inputs to Production (7+ Years)
	Redirect 5% annually of 2011 baseline solid waste collection to an alternate form of disposal
	NA

	Expand Landfill Gas to Energy Project (7+ Years)
	Development of One Landfill Gas to Energy Project
	NA

	C. Indirect Green Economy Jobs
	Implement the pilot program and monitor its outcome.
	NA

	Increase Efficiency of Drinking/Waste Water Systems (1-6 Years)
	Decrease total energy usage by 10% relative to a baseline of the usage in 2011
	NA

image1.png
Comment

2013
SUSTAINABLE ENERGY PLAN
FOR THE MIDLANDS REGION

