

RESOURCE STEWARDSHIP COORDINATION FOR CLEAN AIR

September 15, 2015

Resource Stewardship Duties

The coordinator of resource stewardship shall:

- Work with agencies to implement best practices and stewardship measures to improve air quality; and
- Make an annual report on best practices and stewardship efforts to improve air quality to the Business and Labor Interim Committee and Natural Resources, Agriculture, and Environment Interim Committee.

Each agency will retain absolute discretion whether or not to incorporate any of the practices or measures suggested by the coordinator

Air Quality Issues In Utah

- Episodic Pollution Issue
 - Many Days Air Pollution Levels Do Not Exceed Standards
 - Topography and Air Pressure
 - Prolonged & Weather Dependent
 - Temperature Impacts Severity
 - Regional
-

Where We Work

State Agency Employee Workplace Demographic

Where We Work

Mission, Vision, Values

Mission

- Support Agencies and increase the implementation of best practices and stewardship measures to improve air quality.

Vision

- A State of Utah government workforce that contributes to a healthier Utah.

Values

- Health
- Stewardship
- Knowledge
- Transparency
- Communication
- Efficacy

Stewardship Coordination

Stewardship Coordination Goals

1

Increase knowledge about air quality

2

Provide better access to best practices

3

Develop peers and networks

4

Support education and learning opportunities

5

Improve communication about stewardship measures

6

Support Department's and Governor's Goals

Structure to Achieve Goals

Network:
Liaisons, Peers and
Access to Expertise

Communication:
Outreach, Web
Presence, Forums

1st Year
Pillars

Active Goal Setting:
Playbook

Education:
Experiences and
Learning Opportunities

Emissions Sources

- Transportation
- Residences and Commercial Businesses
- Industry

Year 1

Strategies and Opportunities

1

Initiate Stewardship Plan

2

Multi-Modal & Accessible Routes

3

Idle-Free Education and Communication

4

Eco Pass Awareness

5

Teleconferencing & Teleworking

6

Stewardship Education

7

Agency Energy Efficiency

Stewardship In State Government

NOX +
NMOG

— UTAH —
ELECTRIC
— VEHICLES —

Eco Pass Transit Trips

TRAVELWise™
Keys to Success

Stewardship In State Government

— UTAH — ELECTRIC — VEHICLES —

— UTAH — ELECTRIC — VEHICLES —

Eco Pass Transit Trips

- Express Bus
- Front Runner
- Regular Bus
- Streetcar

TRAVELWise™
Keys to Success

Stewardship In State Government

55,000+
Trip/Mo
Average

State Agency Eco Pass Transit Trips

- Express Bus
- Front Runner
- Regular Bus
- Streetcar
- Trax

Eco Pass Transit Trips

- Express Bus
- Front Runner
- Regular Bus
- Streetcar

— UTAH —
ELECTRIC
— VEHICLES —

TRAVELWise™
Keys to Success

Stewardship In State Government

77 Tons

of Emissions Saved during
the Agency Winter
Challenge

— UTAH —
ELECTRIC
— VEHICLES —

TRAVELWise™
Keys to Success

Eco Pass Transit Trips

- Express Bus
- Front Runner
- Regular Bus
- Streetcar

TRAVELWise™
Keys to Success

Stewardship In State Government

31.2%

Average ROI

■ Simple Payback (Years)
■ Simple ROI (%)

Efficiency Revolving Loan Projects

Stewardship In State Government

\$36M

Avoided Costs
2006-2015

Energy Savings and Incentives

Stewardship In State Government

5.17 MW Capacity

7.9 Million Kwh/YR

24,000 LBS. of Emissions/YR

2016 Proposed Projects: 5.2 MW

Stewardship In State Government

\$100M
 Utility Costs
 Avoided Over
 Life of
 Facilities

High Performance Facilities (New Construction)

Strategy Opportunities

1200 Retrofitted

27 Replaced

343 Tons of Particulate Matter Saved

Strategy Opportunities

Community Solution

Strategy Opportunities

Targeted Education

Strategy Opportunities

Low-Maintenance Partnership

Contact

Chamonix Larsen

chamonixlarsen@utah.gov

801-889-8123

Thank you.