

Certified Green Office Program Monthly Meeting #2

Institute for Sustainability, Energy,
and Environment

UNIVERSITY OF ILLINOIS

AT URBANA-CHAMPAIGN

illinois.edu

Agenda

- Introductions
- About the program
- Becoming a Certified Green Office
- Timeline
- Extra Credit
 - Waste Reduction
 - Events & Meetings
- Questions

Introductions

- Ben McCall, Associate Director for Campus Sustainability at *iSEE*
- Stephanie Lage, Assistant Director at *iSEE*
- Nishant Makhijani, Student Intern for Campus Sustainability at *iSEE*

About the program

- *i*SEE's campuswide sustainability engagement program
- Opportunity for faculty & staff to participate in recent campus sustainability push
- Any group – not just those labeled “office” – occupying space in a campus building or affiliated with the University may enroll
- Focuses on reducing carbon footprint by reducing impact of transportation, energy, waste, purchasing, and events – and by advocacy of sustainable practices
- Incentive for offices to become more sustainable

Becoming a Certified Green Office

- Certified Green Office – 5 Basic Requirements by Dec. 15
 - Sustainable Advocacy (Ambassador)
 - Sustainable Transportation (Carpool Office)
 - Sustainable Purchasing (Recycled Paper)
 - Sustainable Waste Disposal (Recycling Station)
 - Energy Conservation (Unplug)
- Additional Requirements focus on similar themes
 - Bronze Certified Green Office – make 40% or more (at least 7) of all additional requirements.
 - Silver Certified Green Office – make 60% or more (at least 11) of all additional requirements.
 - Gold Certified Green Office – make 80% or more (at least 14) of all additional requirements.

Timeline

- Step 1: Choose a Sustainability Ambassador
- Step 2: Enroll for the program
- Step 3: Analyze which of the five requirements need to be worked on
- Step 4: Update the application (.xls file) on a regular basis
- Step 5: Submit application (.xls file) by Dec. 15
- Step 6: Consider additional commitments
- Step 7: Resubmit applications by March 15 if pursuing additional commitments
- Step 8: Awards ceremony (Earth Week)
- Step 9: Be sustainable!

Who is currently enrolled?

- <http://sustainability.illinois.edu/CertifiedGreenOffice.html>

Printing Facts

- 1 tree makes 16.67 reams of copy paper or 8,333 sheets
- 1 ream of paper (500 sheets) uses 6% of a tree
- Production of one ton of paper uses 11.134 kWh- the same amount of energy an average household uses in 10 months
- Production of 1 ton of copy paper produces
 - 19,075 gallons of waste water
 - 2,278 pounds of solid waste
 - 5,690 pounds of greenhouse gases
 - (6 months of car exhaust)
- It takes 3 tons of wood to produce 1 ton of copy paper

Source: http://printing.ucr.edu/sustainable_printing.html

How much waste comes from printing?

- The average employee prints 6 wasted pages per day
 - 1,410 wasted pages per year
 - general cost of \$84 per employee
- The average US worker prints 10,000 pages per year
- For a more detailed analysis, you can invest in a green printing analytics software for your office
 - GreenPrint
 - PrintEco
- Some techniques that can help you reduce the waste coming from printing

#7 Need based printing

- Distribute agendas and supporting documents electronically
 - Ask office employees to print for themselves if they need a copy
 - Distribute it at least a business day prior to the meeting
 - Use AV equipment to pull up documents, etc.
- Be selective about what you print

Source: Xerox Corporation

#7 Need based printing

- Ask ALL team members to get new email signatures that promote need based printing

My signature >

—
Nishant Makhijani, LEED Green Associate

[LinkedIn](#) | [Email](#) | 217-819-1982

Civil and Environmental Engineering | University of Illinois Urbana-Champaign '14
Student Intern for Campus Sustainability | Institute for Sustainability, Energy, and Environment
National Convention Steering Committee | Alpha Phi Omega Service Fraternity

Please consider the environment before printing this email

 Please consider the environment before printing this email.

 Please consider your environmental responsibility.

 Before printing this e-mail message, ask yourself whether you really need a hard copy.

 Think before printing this email.

< Other examples

#8 Used paper collection bin

- Set up a paper collection bin next to your printer to promote use of paper for scratch paper
- Take a sheet, leave a sheet
 - You can create a label similar to the one on the right.

#9 Two-sided black and white printing

- Set printers to default to two-sided/duplex printing
 - Saves number of sheets you use for printing
 - Do it yourself or ask your IT team
- Set default printing to black and white
 - Saves toner cartridge and \$\$\$

How do you do it?

- Windows
 - https://www.youtube.com/watch?v=9F7NI7eFch0&list=UUo-EJJEvgQy7zbBUqPi_0TQ
- Mac
 - http://youtu.be/HB4LbWcsEFg?list=UUo-EJJEvgQy7zbBUqPi_0TQ
 - <https://www.youtube.com/watch?v=0dQi8jjYEII>
- Talk to your IT team!

#10 Recycle Printer Cartridges

- Collect them and recycle them with an external partner
- ISTC recycles printer cartridges and gets \$2 per cartridge

Ink Jet Cartridges

Anita Purves Nature Center

1505 N. Broadway Ave., Urbana

(217) 384-4062

Best Buy

2117 N. Prospect Ave., Champaign

(217) 352-8883

Urbana City Building

400 S. Vine St., Urbana (Vine Street entrance)

(217) 384-2302

Urbana Free Library

210 W. Green St., Urbana

(217) 367-4057

Urbana Public Works

706 S. Glover Ave., Urbana

(217) 384-2302

Source: <http://urbanaininois.us/residents/recycling-program-ucycle/where-do-i-take-it>

#11 Do not purchase bottled water

	VS	
×	tested for e. coli	✓
×	required to provide source	✓
×	required to produce quality reports	✓
✓	can still be distributed when tap water standards are not met	×

Source: <http://www.banthebottle.net/bottled-water-facts/>

Is bottled water better quality?

- In the United States, 24 percent of bottled water sold is either Pepsi's Aquafina (13 percent of the market) or Coke's Dasani (11 percent of the market). Both brands are bottled, purified municipal water
- In the U.S., public water is regulated by the Environmental Protection Agency (EPA), which requires multiple daily tests for bacteria and makes results available to the public.

#11 Do not purchase bottled water

Save energy and save the landfills

- The energy we waste using bottled water would be enough to power 190,000 homes.
- Last year, the average American used 167 disposable water bottles, but only recycled 38.
- The recommended eight glasses of water a day, at U.S. tap rates equals about \$.49 per year; that same amount of bottled water is about \$1,400.

Source: <http://www.banthebottle.net/bottled-water-facts/>

What should we do?

- Bottle Free Events/Meetings
- Invest in pitchers/glasses
- Make sure you recycle your plastic bottles
- Invest in promotional materials that promote use of tap water

VS

#12 Full supply of kitchenware

- If you have a kitchen in your office, get a set of plates, glasses, cutlery and mugs for your office to share
- The Water vs. Waste discussion

Email me at makhija3@illinois.edu

QUESTIONS?

illinois.edu

Upcoming Events

- Monthly Meetings
 - Nov. 4, Illini Union 314B
 - Dec. 4, Illini Union 314B
- Same time – 10-11 a.m.
- Please RSVP so we can get an idea of how many people to expect!
- Campus Sustainability Day
 - iCAP forum
 - Guest speaker (TBA)
 - Oct. 22
- Game Day Recycling Challenge
 - Homecoming Game – Oct. 25
- Consultation Groups
 - Self Nominate yourself to be a part of the iCAP SWATeam Consultation Group.

