

Planning for Climate Change Impacts

Sustainable/Resilient Communities in Monmouth
County

September 10, 2008

Jennifer Ewing – Project Manager

Presentation Overview

- *ICLEI – Overview*
- *ICLEI Programs and Tools*
- *ICLEI's Adaptation Planning Process*
- *Questions*

Mission

Our mission is to build, serve, and drive a movement of local governments to advance deep reductions in greenhouse gas emissions and achieve tangible improvements in local sustainability.

ICLEI - A Worldwide Movement of Local Governments

11 Offices

68 Countries

6 Continents (over 1000 members)

490 Members in U.S.

- Climate Change Mitigation
- Climate Adaptation / Resilience
- Sustainability Performance

ICLEI Communities in Northeast

Connecticut

- Branford
- Bridgeport
- Fairfield
- Hamden
- Hartford
- Stamford
- Weston
- Westport
- Windham
- Windsor

Maine

- Augusta
- Bath
- Belfast
- Brunswick
- Falmouth
- Greater Portland Council of Govts.
- Portland
- Waterville

Massachusetts

- Amherst
- Ayer
- Belmont
- Boston
- Cambridge
- Central Mass RPC

Massachusetts (contd.)

- Devens
- Greenfield
- Hingham
- Hull
- Ipswich
- Kingston
- Lexington
- Lincoln
- Medford
- Nantucket
- Natick
- Newburyport
- Newton
- Northampton
- Pioneer Valley Planning
- Pittsfield
- Provincetown
- Reading
- Salem
- Shutesbury
- Spencer
- Springfield
- Waltham
- Wellesley
- Williamstown
- Winchester
- Worcester

New Hampshire

- Dover
- Epping
- Keene
- Nashua
- Portsmouth
- Rochester
- Southwest RPC

New Jersey

- Belmar
- Galloway
- Hamilton
- Kearny
- Maplewood
- Meadowlands
- Montgomery
- Newark
- North Brunswick
- Parsippany-Troy Hills
- Passaic County
- Somerset County
- West Windsor

New York

- New York
- Albany
- Babylon
- Bedford
- Brighton

New York (contd.)

- Clarkstown
- Cortlandt Dobbs Ferry
- Greenburgh
- Huntington
- Ithaca
- Larchmont
- Mamaroneck
- Nassau County
- New Castle
- New Paltz
- New York
- North Castle
- Oneonta
- Orangetown
- Ossining
- Red Hook
- Riverhead
- Rockland County
- Rye
- Saratoga Springs
- Southampton
- Suffolk County
- Syracuse
- Tarrytown
- Tompkins County
- Westchester County
- Woodstock
- Yonkers
- Yorktown

119 Total

Pennsylvania

- Haverford
- Lower Makefield
- Mt. Lebanon
- Narberth
- Nether Providence
- Philadelphia County
- Pittsburgh
- Radnor
- West Chester
- Upper Dublin

Rhode Island

- Providence

Vermont

- Brattleboro
- Burlington
- Montpelier

How do municipalities benefit from working with ICLEI?

- National and international network of peers
- Emissions Analysis Software and Decision Support Tool
- Standard Methodology and Technical Assistance
- ICLEI Trainings and Events
- Technical, policy, and communications assistance
- Framework for approaching climate protection
- Tools and Resources (publications)
- State Networks

Mitigation & Adaptation Two Pronged Approach

- **Climate Mitigation** – Focuses on GHG reduction programs beginning with baseline inventories, goal setting, action plan development and implementation.
- **Climate Adaptation** – Focuses on building resiliency to climate change impacts through identifying vulnerable sectors, goal setting, and preparedness planning.

ICLEI Toolkits, Publications, Templates

- Climate Action Handbook
- Adaptation Guidebook
- Milestone Guide
- Transportation and Land Use Toolkit
- Urban Forestry Toolkit
- Green Fleets Guide
- Local Climate Programs
- Example Ordinances
- Resolution, Inventory and Action Plan Templates
- Sustainability Planning Toolkit (in development)

www.icleiusa.org

U.S. MAYORS' CLIMATE PROTECTION AGREEMENT

CLIMATE ACTION HANDBOOK

Climate Change Mitigation 5 Milestone Planning Process

ICLEI's Adaptation Program Climate Resilient Communities (CRC)

- Recognition of need for climate adaptation as well as mitigation work
- Link local governments to available climate change science
- Identify opportunities for increasing resiliency
- Sustainable Approach
 - Built Environment
 - Natural Environment
 - Social Environment
- Launched ICLEI's Climate Adaptation Program in 2006
- Pilot of Climate Resilient Communities (CRC)
 - Keene, NH
 - Homer, AK
 - Miami-Dade County, FL

Climate Change Adaptation 5 Milestone Planning Process

Sea Level Rise

Extreme Events

Global Warming

Planning for Adaptation

Planning Area →	Forecasted Change in Climate →	Vulnerability →	Goal 1 →	Action 1
				Action 2
				Action 3
			Goal 2 →	Action 1
				Action 2
				Action 3

Milestone 1

Conduct Resiliency Study

- Established a committee
 - Identify who should be involved
 - Mayor, City Manager, Emergency Management, Public Works Director, Planning Director, City Engineer, Local University Representatives, Regional Planning Council Representatives, Climate Scientist, Hospital Representatives, *industry specialist*, etc...
- Identify climate change impacts for your region
 - Assess regional impacts
 - Identify local impacts
- *Begin discussion on vulnerable and resilient social, natural, and built environments*
- Build support and provide education

Potential Community Vulnerabilities

- Flooding (hurricanes, extreme weather events)
- Building damage (extreme weather events, hurricanes, tornadoes, Nor'easters, ice storms)
- Power outages / damage (ice storms, extreme heat, extreme weather)
- Water pollution / contamination (intense storm events, rainfall events)
- CSO overflows (intense storm events, intense rainfall events)
- Drought (extreme events, increased temperature)
- Public Health impacts (mortality, decreased access to cooling centers, spread of disease)
- Bridges, Roads, Public Transportation (increased extreme weather events, increases

Milestone 2

Prioritize Actions & Set Goals

- Prioritization workshop with Committee members
 - *Assess Climate Change Risks*
 - Risks associated with different sectors
 - *Identify goals and actions*
 - *What are the opportunities?*
 - What actions should be taken?

Milestone 3

Develop Adaptation Plan

- Framework (roadmap) for approaching adaptation
- Outlines preparedness Goals
- Actions to achieve Goals
- Timelines and associated costs with actions
- NOTE: both opportunities and measures to increase resiliency should be explored

START

A dashed teal line starts from the 'START' box and moves horizontally to the right. It then curves upwards and to the right, ending in a solid teal arrow pointing towards the right side of the slide.

Milestone 4

Implement the Plan

- **UPDATE existing community plan**
 - Evaluate opportunity for integrating results into comprehensive plans
- ***IMPLEMENT identified actions***
 - Create and adopt policy
 - Identify funding, staffing, other resource needs, etc.
 - Create a timeline and stick to it

Milestone 5

Monitor, Evaluate, & Update

- Continue implementation and keep track of progress
- Report progress to the elected officials, community, and funders
- 2 to 5 years in – take stock and evaluate focus
- Revisit updated climate forecasts
- Change course, if needed
- Update the plan

Best Practice Example Halifax

Sustainable Mitigation & Adaptation Risk Toolkit (ClimateSMART)

- Recognizing municipalities vulnerability to climate impacts
- Developed to mainstream climate change mitigation and adaptation into municipal decision-making
- Utilizes all three orders of government and private sector
- Developed in March 2004 as prototype
- Tools Developed:
 - Vulnerability Assessment
 - Community Action Guide to Climate Change and Emergency Preparedness
 - Cost-Benefit Analysis
 - Developers – www.halifax.ca/climate/ Climate Change Risk Management Guide

Jennifer Ewing
Project Manager
jennifer.ewing@iclei.org
212-788-1629