

PLATINUM LEVEL AWARD WINNER

BEACON
SPOTLIGHT
AWARD
WINNER
BEST PRACTICE
ACTIVITIES

City of Santa Rosa

Sustainability Best Practices Activities

INSTITUTE FOR
LOCAL GOVERNMENTSM
Promoting Good Government at the Local Level

About This Document

This document tracks and shares local agency best practice activities completed and counted as part of a city or county's participation in the climate change and sustainability recognition program, the Beacon Program. The Beacon Program is a statewide program recognizing cities and counties that are working to reduce greenhouse gas emissions, save energy and adopt policies and programs that promote sustainability.

The Beacon Program is sponsored by the Institute for Local Government and the Statewide Energy Efficiency Collaborative. The Statewide Energy Efficiency Collaborative (SEEC) provides support to cities and counties to help them reduce greenhouse gas emissions and save energy. SEEC is an alliance between three

Supporting California local governments

The Beacon Program is funded by California utility customers and administered by Pacific Gas and Electric Company, San Diego Gas and Electric, Company, Southern California Edison and Southern California Gas Company under the auspices of the California Public Utilities Commission.

SPOTLIGHT AWARD

Areas of Accomplishment

		SILVER LEVEL	GOLD LEVEL	PLATINUM LEVEL
	Agency GHG Reductions			
	Community GHG Reductions			
	Agency Energy Savings	8% Savings		
	Natural Gas Savings			
	Sustainability Best Practice Activities			6 out of 10 categories

Energy Efficiency and Conservation Activity

Level	Energy Efficiency and Conservation Activity	Reported
Silver	1. Completed an Integrated Energy Audit for the City of Santa Rosa Laguna Wastewater Treatment Plant (LTP) in March 2012. This multi-month long study was exhaustive and comprehensive. While the LTP was found to be among most efficiently run, several valuable improvements to increase energy efficiency were identified. These improvements have been implemented.	2015

Level	Energy Efficiency and Conservation Activities	Reported
Gold	<ol style="list-style-type: none"> 1. Conducted a number of formal energy efficiency audits for the myriad of city operations and buildings including participation in the PG&E financed Sonoma County Energy Watch Program (SCEW). This program has helped the city to retrofit their lighting in city office buildings and in businesses in and around Santa Rosa with the result being reduced energy costs, fewer emissions and a very short payback period; usually less than a year. 2. In 2013, the Sonoma County Energy Watch Program (SCEW) helped the city complete the lighting retrofit at Brown Farm.	2015

Level	Energy Efficiency & Conservation Activities	Reported
Platinum	<ol style="list-style-type: none"> 1. In 2014, the city retrofitted 2,500 high pressure sodium streetlights with LEDs. 2. In 2014, the city council amended its cooperative agreement to participate in the Sonoma County Energy Independence Program (SCEIP). Resolution 28564. 3. In 2014, the city commenced its combined heat and power project at the Laguna Treatment Plant, and replaced it with an existing digester gas generation system. While this project is not currently generating savings, there are plans to install selective catalytic reducers which will allow greater utilization of natural gas.	2015

Water & Wastewater Systems Activity

Level	Water & Wastewater Systems Activity	Reported
Silver	1. The Santa Rosa Water Use Efficiency Program has been in effect since 1992. Each year the program helps users become more water efficient in their residence and business. This program not only reduces water use and saves money for our customers, it also reduces the need to deliver, collect, treat and reclaim over 1.4 billion gallons of water annually. This significantly reduces our energy use, costs and GHG emissions related to that energy use.	2015

Level	Water & Wastewater Systems Activities	Reported
Gold	<ol style="list-style-type: none"> 1. In 2014, the city received an official Environmental Management System certification by the National Biosolids Partnership. This certification denotes an on-going commitment to state-of-the-art management of municipal sewage biosolids. This designation required a third-party verification and regular internal and external audits for maintenance. 2. The city is currently exploring the best methods to produce energy and beneficially reuse biosolids with a consultant including ways to improve and extract more energy from our digestion system. The collection and introduction of fats, oils and greases (FOG) to the digesters will improve waste water collection by reducing time, money and energy required to maintain this infrastructure. It will also allow the city to introduce this waste stream directly into the digesters and enhance methane production.	2015

Level	Water and Wastewater Systems Activities	Reported
Platinum	1. The city manages a sub-regional wastewater treatment and beneficial reuse system. The city reclaims all of the wastewater it receives. Over 11 million gallons of the reclaimed water a day is pumped to the Geysers Steam Field located north of the city. Introduction of reclaimed water is responsible for an additional 185 megawatts of clean, green geothermal steam energy annually.	2015

Water & Wastewater Systems Activity

Level	Water and Wastewater Systems Activities	Reported
Platinum	<ol style="list-style-type: none">1. The city's treatment plant processes wastewater from the city and other jurisdictions and uses the full volume of tertiary treated water for various irrigation applications or in a geothermal plant located in the county. The water used in the geothermal plant is transported to the plant directly by pipeline.2. The city offers businesses and residents with awards for outstanding water use efficiency efforts.3. The city offers free graywater workshops to educate residents on the advantages of such systems.4. The city offers savings for customers who replace lawns with climate appropriate and native plantings. The annual water savings, resultant energy savings and GHG reductions are significant. The city estimates residents have saved 6,242 megawatt hours of energy and 832 metric tons of GHG emissions, as a result its water-efficiency programs.	2015

Green Building Activity

Level	Green Building Activity	Reported
Silver	1. In 2009, the city council established initial direction to ramp up the GreenPoint rated residential system from the 2007 version and to adopt the LEED 2009 non-residential program and to incorporated the new version of title 24 energy requirements.	2015
Level	Green Building Activities	Reported
Gold	1. In 2014, the city council adopted an ordinance making the Santa Rosa Build it Green (SRBG) guidelines mandatory for new residential construction in 2006. 2. In 2014, the City of Santa Rosa adopted CalGreen Tier One green building standards.	2015
Level	Green Building Activities	Reported
Platinum	1. In 2014, the city launched the voluntary Santa Rosa Build It Green (SR BIG) Program. SR BIG followed the US Green Building Councils' Build it Green guidelines for residential construction in 2002. 2. In 2014, the city began requiring any new city buildings to meet LEED Gold performance standards for new construction and remodels. 3. The city offers information regarding green building practices on its website.	2015

Waste Reduction and Recycling Activity

Level	Waste Reduction Activity	Reported
Silver	1. In 2010, the city hosted a free electronic recycling event at the Senior Center.	2015

Level	Waste Reduction Activity	Reported
Gold	1. Santa Rosa Recycling and Collections provides free collection service for bulky items for single family residential customers in Santa Rosa. 2. Santa Rosa offers a holiday tree drop off location the week following the Christmas holiday to help residents dispose of their trees in an environmentally-friendly way.	2015

Level	Waste Reduction Activity	Reported
Platinum	1. In 2014, the city placed blue recycling bins in every city office and conference rooms in an effort to promote office recycling. 2. In 2014, the city staff established a library of dishes and cutlery for city functions and events to eliminate the use of single-use plates and utensils. The city receives requests to use the library on a weekly basis. One city event in which over 200 people were served resulted in only six pounds of waste going to the landfill. This is a small but fun step in illustrating what is possible and helping people internalize the impact of what can be done to reduce waste. The library was established with donations from city staff. 3. On February 11, 2014, the Santa Rosa City Council adopted an ordinance prohibiting single-use carryout bags. A retailer may make a recycled bag available for customers for 10 cents each. Ordinance 4023.	2015

Climate-friendly Purchasing Activity

Level	Climate-Friendly Activity	Reported
Silver	1. Adopted Environmentally Preferred Purchasing Policy (EPP) in 2007.	2015

Level	Climate-Friendly Activities	Reported
Gold	<ol style="list-style-type: none"> 1. The EPP is dynamic and is annually updated to accommodate the most current thinking, products and purchasing practices which promote repair, recycling, waste reduction, local products/services and worker safety. Updated in 2013 to strengthen the extended producer responsibilities, provide life-cycle cost analysis which includes environmental impact and inclusion of the Community Climate Action Plan as a fundamental tenet of the EPP. 2. The city established a “connection” service to reuse office equipment. The city of Santa Rosa has 20+ work sites; all of which purchase and use things like notebooks, furniture, file folders and many other items which are re-usable. Prior to this inter-office connection, 3-ring binders were used once and tossed out. Now they are put up for adoption; hopefully multiple times.	2015

Level	Climate-Friendly Activities	Reported
Platinum	<ol style="list-style-type: none"> 1. The Environmental Purchasing Policy was updated and adopted by the city council (effective January 29, 2013). 2. The city offers environmentally friendly purchasing tips on its website; such as information about green appliances, green paper products, green office supplies and agricultural, bio-based products. 3. The City of Santa Rosa’s Parks and Recreation Department has an Integrated Pest Management Policy which specifies use of least toxic pesticides.	2015

Renewable Energy and Low-Carbon Fuels Activity

Level	Renewable Energy and Low Carbon Fuels Activity	Reported
Silver	1. Installed new combined heat and power system at the Laguna Wastewater Treatment Plant. Santa Rosa can now use all of the methane produced in the bio solids digesters with room for expansion. This facility also allows the city to improve the digestion process to produce and use more methane from the existing feedstock of waste.	2015

Level	Renewable Energy and Low Carbon Fuels Activity	Reported
Gold	1. The city has a current portfolio of 11 Photovoltaic (PV) arrays which produce nearly one megawatt of solar-generated energy for city operations. 2. Established a unique and award-winning Fuel from Aquatic Biomass, (FAB) Project at the Laguna Treatment Plant.	2015

Level	Renewable Energy and Low Carbon Fuels Activity	Reported
Platinum	1. In 2014, the City of Santa Rosa established a partnership with Sonoma Clean Power to deliver a portfolio of 33% renewable energy to all energy users in the city who do not want to voluntarily opt out of the program. Users can also pay higher rates to receive energy from a 100% renewable energy portfolio. 2. On October 7th, 2014, the Santa Rosa City Council adopted a resolution authorizing enrollment of all municipal electricity accounts in Sonoma Clean Power's "Clean Start" standard service. Resolution 28563. 3. The City of Santa Rosa purchased four electric vehicles in 2014, replacing four gasoline-powered vehicles in the city's fleet.	2015

Efficient Transportation Activity

Level	Efficient Transportation Activity	Reported
Silver	1. Bus fleet is a mix of natural gas and clean diesel fuel. As busses are retired, newer cleaner busses are added to the fleet.	5-2014

Level	Efficient Transportation Activities	Reported
Gold	<ol style="list-style-type: none"> 1. City vehicle fleet contains an ever-increasing percentage of hybrid and all-electric vehicles. The fleet currently features 100 vehicles which are hybrid or all-electric. 2. Rideshare programs to enhance carpooling and reduce car trips have been in place for a decade. Special premium parking spaces are awarded to participants.	5-2014

Level	Efficient Transportation Activities	Reported
Platinum	<ol style="list-style-type: none"> 1. Any city employee can ride on the city bus system busses for free by showing their employee ID badge. 2. Encourage the use of webinars and teleconferencing to reduce the use of vehicle trips. 3. Installed ten charging stations or plug-In electric vehicles for employee and public use. These stations are part of a regional Plug –in Vehicle Charging Network. This network is coordinated program with other Sonoma county partners to place these stations strategically to promote All-electric vehicle use and reduce “range anxiety.” 4. During 2014, the My Santa Rosa CityBus Real-time Transit Information Program launched, offering riders a variety of platforms for accessing real-time bus arrival information by bus stop (these include web at www.srcity.org/mycitybus, smartphone app, phone and text). This program is also used by CityBus customer service staff to provide improved service to customers, and by transit system managers to monitor and respond to conditions in the system.	5-2014

Efficient Transportation Activity

Level	Efficient Transportation Activities	Reported
Platinum	<p>5. The <i>Learn to Ride CityBus</i> travel training program (http://ci.santarosa.ca.us/departments/transit/transport_programs/learnitoridecitybus/Pages/default.aspx) provided 21 training classes to 254 persons in 2014. These sessions provide information to special needs youth, human service organizations, and senior residents on how to utilize the bus. The class includes classroom instruction and a ride on the bus, along with a 31 day free pass to ride.</p> <p>6. The Santa Rosa Free Ride Trip Reduction Incentive Program provides incentives to encourage people to use a commute alternative to get to and from work. The web site, www.santarosafreeride.org, continues to be an effective tool for data collection and management. The stats for fiscal year 2013-2014 are:</p> <ul style="list-style-type: none"> • Organizations registered in the program: 264 • Individual participants: 1,556 • Bike Trips: 25,183 • Car Pool Trips: 9,223 • CityBus Trips: 14,977 • Sonoma County Transit Trips: 9,211 • Walking Trips: 7,464 • Total Trips: 66,058 • Total Miles Reduced: 571,856	5-2014

Land Use and Community Design Activity

Level	Land Use and Community Activity	Reported
Silver	1. Adopted Community Action Plan, (CCAP) which contains goals and strategies which promote in-fill development and transit oriented development practices.	2015

Level	Land Use and Community Activities	Reported
Gold	1. Adopted Station Area Specific Plan which incorporates housing, neighborhood-serving retail, recreational facilities and mass transit to reduce the need for vehicular travel. 2. Price the fee for on-street parking so that it is relative to congestion.	2015

Level	Land Use and Community Activities	Reported
Platinum	1. Adopted Bicycle and Pedestrian Master Plan in 2010. 2. Adopted the downtown (2007) and North Station (2012) which are specific plans around two future Sonoma-Marin Area Rail Transit stops to provide opportunities for transit supportive development. 3. Adopted the Municipal Climate Change Action Plan in August, 2013. 4. Santa Rosa is participating in the Climate Action 2020 program which is developing climate action plans for all the cities and the county. 5. The city has conducted three community workshops to outreach to the public regarding the Community Climate Action Plan.	2015

Open Space and Offsetting Carbon Emission Activity

Level	Open Space Offsetting Carbon Emission Activities	Reported
Silver	1. The City of Santa Rosa partners with local farmers and helps them to stay in farming by offering low-cost irrigation water and the infra structure to maintain the irrigation systems. This helps provide a green-belt of agriculture land around the City of Santa Rosa.	2015

Level	Open Space Offsetting Carbon Emission Activities	Reported
Gold	1. The city promotes local agriculture in many forms including residential fruit and vegetable gardens, community gardens, and revised city codes to allow raising of chickens and bees in the urban areas. 2. Santa Rosa's City Council adopted a Climate Action Plan in June of 2012.	2015

Level	Open Space Offsetting Carbon Emission Activities	Reported
Platinum	1. The city is part of Sonoma County's Community Climate Action Plan, spearheaded by the Climate Protection Campaign. This group is working together with other local cities to facilitate the reduction of GHG emissions by 25% below 1990 levels by 2015. 2. The city adopted a Municipal Climate Action Plan in August of 2013. 3. The city's General Plan 2035 outlines a variety of policies and practices aimed at reducing greenhouse gas emissions.	2015

Promoting Community and Individual Action Activity

Level	Promoting Community and Individual Action Activities	Reported
Silver	1. Developed an educational coloring book describing the award-winning Fuel from Aquatic Biomass, (FAB) Project at the Laguna Treatment Plant to help children and others understand how it works.	2015

Level	Promoting Community and Individual Action Activities	Reported
Gold	<ol style="list-style-type: none"> 1. Since 2010, the city has organized an annual Earth Day celebration. This event provides a fun, entertainment, creek clean-ups and activities for all people to celebrate our natural environment. Last year over 2000 people attended. The event is solar-powered. 2. In November, 2012 the City of Santa Rosa hosted a conference entitled Sonoma County's Strategies for Sustainability which focused on reducing greenhouse gases in Sonoma County by inspiring innovation, economic vitality and collaborative action between community, business and government. For more information you can visit. srcity.org/departments/utilities/Projects/Pages/SonomaCountyStrategiesforSustainability.aspx	2015

Level	Promoting Community and Individual Action Activities	Reported
Platinum	<ol style="list-style-type: none"> 1. In 2013 the city attended various community events including the Sonoma County Fair, the Water Smart Expo and the Home Show to outreach to the community regarding information on how to reduce greenhouse gas emission, promote water efficiency, water quality, the treatment of the city's wastewater and its recycling uses. 2. Through the Take it From the Tap Program the city reaches out to youth by providing interactive and fun informational presentations regarding the importance of consuming water and the health benefits of drinking water verses sugary beverages. Each child is provided with their own Take it From the reusable water bottle.	2015

Promoting Community and Individual Action Activity

Level	Promoting Community and Individual Action Activities	Reported
Platinum	<p>4. The City of Santa Rosa partnered with the Sonoma County Water Agency to host a community wide Drought Drive through which was attended by over 3,000 participants. This event provided an opportunity for citizens to drive up to six different areas in the community and receive water efficiency items for their home such as efficient fixtures, shower timers, toilet leak detection tales and other items. Knowledgeable staff was also available to answer any efficiency questions the community may have had.</p> <p>5. The Water Department hosted a booth at the summertime Wednesday Night Market Water Expo to highlight water saving techniques and water efficiency.</p> <p>6. The Water Department hosted six greywater workshops in 2014 to provide residents information on how to design, install, use and maintain a laundry to landscape greywater system. Participants were eligible for a \$75 rebate for indoor plumbing parts following the completion of the workshop.</p>	5-2014

INSTITUTE FOR
LOCAL GOVERNMENTSM

Promoting Good Government at the Local Level

© 2015 by Institute for Local Government

1400 K Street, Suite 205

Sacramento, CA 95814

916-658-8208

www.ca-ilg.org

