

Beyond Green

John Riley Arizona State University

Agenda

- Why Sustainability?
- ASUs Sustainability Story
- Green Purchasing
- Can We Do This Ourselves?
- Upcoming RFP: Zero Waste
- Key Things to Go Do

President Crow on Sustainability

http://www.youtube.com/watch?v=i0xAp Gq- w

Sustainability

- Not about the planet; it is about us
- Mars has no people
- Mars seems happy
- If Earth had no people...
- Earth would be happy
- Probably happier!

Arizona State University's Story

In general:

- We are BIG on Sustainability
- Global Institute of Sustainability
- American College & University Presidents Climate
 Commitment
 - (http://presidentsclimatecommitment.org/)
- Founding Member of Sustainable Purchasing Leadership Council – 1st University

Arizona State's Four Major Sustainability Goals

- 1. Carbon Neutrality
- 2. Zero Solid/Water Waste
- 3. Principled Practice
- 4. Active Engagement

http://sustainabilityplan.asu.edu/

Carbon Neutral - Energy

- \$70M Energy Performance Contract
- 23.5 MW of solar, 25 by July
- No cost to ASU for solar
- Power Purchase Agreements

Carbon Neutral - Transport

- Subsidize 1.7M one-way trips per year
- Free shuttles connect four campuses
- Car-sharing Program
- Alternative fuel vehicles
- Biodiesel Station under construction
- Student run bicycle co-op

Zero Solid Waste

- Recycling
- Food/Compost
- Reusables
- Durable goods

Zero Water Waste

- Most water efficient available
 - Waterless urinals
 - low flow faucets
- Converted to filtered water and use personal water bottles

Principled Practice

New buildings LEED Silver 14 tons composted per day 22% food from 150 miles

Print uses 100% recycled paper
Green Purchasing Policy

Active Engagement

コヱー>田Rのート>	Core Expectations for Staff	Rating 5 (high) - 1 (low)				
	See "E∨aluation Rating Chart" prior to rating	5	4	3	2	1
	Service-oriented, Positive Attitude, Helpful					
	Trustworthy, Adheres to Ethics and Compliance Standards					
	Collaborative, Team-oriented					
	Productive , Commitment to ASU					
	Flexible, Adaptable					
	Respectful Communicator					
	Resourceful, Committed to Sustainability					

The Systainable Syn Devil

TREES 8 **FULLY** GROWN

ogram comes to Ethe following resources:

WATER ENERGY 3,350 GALLONS

WASTE 5.59 371 MILLION **POUNDS** BTU

SOLID

GASSES 730 **POUNDS**

GREENHOUSE

IN THIS ISSUE:

- · Win a fellowship to fund a climate action project
- · Help clean up Fossil Creek
- Get tips for making college life greener
- Find out why a climate expert says you should eat less meat

Forward this email

Sustainability at ASU

Down 15.3% despite adding 29% in space and 33% in enrollment

Down 36.2% despite adding 33% more students

Down 24.3% despite adding 29% more space and 33% more students

Down 43.0% despite adding 33% more students

- 76,611 STUDENTS
- **78,100** SOLAR PANELS
- 10,000 BICYCLISTS
- 3,200 TONS DIVERTED FROM LANDFILL
- 40 LEED BUILDINGS
- 23.5 MW SOLAR POWER
- 4 CAMPUSES
- 1 GOAL

AASHE and Stars

- The Association for the Advancement of Sustainability in Higher Education (AASHE)
- Sustainability Tracking, Assessment & Rating System™ (STARS)
- 60 are currently Gold
- ASU achieved Gold again this year
- Purchasing policies and results reported on
- Who is racing us to Platinum?

ASU Green Purchasing Policies

PUR 210: Policy for buying environmentally preferred products and services

http://www.asu.edu/aad/manuals/pur/pur210.html

ASU Green Purchasing Policies

- Focused on:
 - Energy
 - Water
 - Toxins/Pollutants
 - Biobased products
 - Forest Conservation
 - Recycling
 - Packaging
 - Green Building

ASU Green Purchasing Policies

 PUR 211: Value Based Standard for Business Relationships

Http://www.asu.edu/aad/manuals/pur/pur211.html

Green Purchasing - Energy

- EPEAT Gold
- Recycled copier supplies
- Cut devices but add technology 60% buy in
- Meet Energy Star, or in upper 25%
- Vehicles use bio-diesel
- Most efficient lighting

Green Purchasing – Toxins

- Cleaning products biodegradable, phosphate-free, and citrus-based
- Green Seal or EcoLogo certified products
- Surface acting agents and detergents are biodegradable and phosphate-free
- Vacuums meet Green Label Testing Program
- No lead or mercury
- Integrated pest management Send landscape waste compost to Singh Farms (fertilizer)

Green Purchasing -Water

- Most efficient water appliances available
 - Converted to filtered water and use personal water bottles

Green Purchasing – Biobased products

- Biodegradable and compostable plastics
- American Society for Testing and Materials (ASTM)
 standards on plastic paper coatings and compostables
- Biobased fuels encouraged (Bio-diesel)
- Paper, paper products, and construction products made from non-wood plant products
 - 30% and 100% post consumer waste
 - Bamboo (grass not wood)

Green Purchasing – Forest Conservation

- Certified Wood
- Purchase or use of previously used or salvaged wood and wood products are encouraged.

Green Purchasing - Recycle

- Recycled asphalt, concrete, aggregate base when practicable
- Reclaimed stone and brick
- Parking products with highest Post Consumer Waste content (cones, signs, barricades)
- Preference for durable, reusable, or refillable products (computer components – keep case)

Green Purchasing – Packaging

- Reusable, recyclable, or compostable packaging
 - Require matrix from suppliers in Waste Aversion
- Minimization of packaging is encouraged
- Beginning to require vendor removal of packaging
- Vending plastic bottles an issue
 - \$108K/year to eliminate
 - Plastic spills less (classrooms)
 - Half full when recycled

Green Purchasing - Buildings

- Construction/renovations incorporate green features
- LEED Silver (40 buildings)
- No volatile organic compounds
- Carpet firms must have approved carpet recycling plan
- No chloroflourocarbon and halon

Green Purchasing - Landscaping

- Sustainable landscape management, including integrated pest management, drip irrigation, composting, local mulch, etc.
- Landscape structures of recycled content (benches)
- Low-water plants required

Social Justice - Services

- Equal Employment Opportunity
- Meet immigration law
- Wages, hours, leaves, child labor
- Health and safety
- No forced labor
- No harassment or abuse
- No controlled substances

Social Justice - Services

- No weapons
- Fair wages and benefits
- Environmental responsibility
- Employee education and training
- Employee languages
- Grievance process

Social Justice - Construction

- Health insurance part-time and dependents
- Must hire Arizona residents
- 10% apprentices on the job
- 1% of payroll to a recognized apprenticeship program
- Include diversity businesses
- Must report on above before paid

Cost Impact

- Some sustainable initiatives will cost more
 - Investing in future
 - TCO
 - CO2 reduction per investment
- Transparent with management on cost trade-offs
- Supplier relationship management to share goals/business challenges together
 - Zero waste RFP

What else do we do?

- Every RFP has a Sustainability Questionnaire
 http://www.asu.edu/purchasing/forms/sustainability_IA.pdf
- Illusion of Choice
 - Green products shown first in SunRISE (Sciquest)
- Individual Accountability
 - Employees evaluated on sustainability in performance appraisals
 - Peer pressure/education: Did you mean to throw that away?

Challenges

- Procurement Sustainability Metrics—You can't manage what you don't measure
 - Rely on suppliers and good assumptions
 - A big task for new Manager of Data Analysis
- We are still inundated with paper!
 - Looking at going paperless—Canon engaged
 - Records retention
 - Technology
 - Update next year!

Can we do all this ourselves?

- Ameresco: Due Diligence on Biogas from wastewater treatment plant. Could save 35,000 MT CO₂
- Aramark: Drives Zero waste
- AORA: first hybrid solar tulip
- Enterprise: Leasing vehicles
- Canon: Reduce copies

What we are working on: Zero Waste RFP

- Four components
 - Trash (cheapest—But needs to decrease)
 - Recycling (more costly than trash—But needs to increase)
 - Compost (Costly—economies of scale)
 - Aversion (how do you capture)
- Underlying all of this is behavior modification
- Waste Management is the incumbent
- Could be awarded to one or many.....

Things to Do

- What is core to your institution?
- Embrace that!
- Our goals on sustainability
- Sustainable purchasing policies
- Incorporate sustainability into buying
- Learn from peers in Higher Ed and other
 - AASHE / Sustainable Purchasing Council
 - NAEP!
- Have fun!

Thank you!

