

BEST PRACTICES

2008

UC/CSU/CCC Sustainability Conference Cal Poly San Luis Obispo, 2008

The **Best Practice Awards Program** is created by the UC/CSU/IOU Energy Efficiency Partnership Program and funded under the auspices of the California Public Utilities Commission

AIA CONTINUING EDUCATION

The UC Project Management Institute is a Registered Provider with The American Institute of Architects Continuing Education Systems. Credit earned on completion of this program will be reported to CES Records for AIA members. Certificates of Completion for non-AIA members are available upon request (emily.montan@ucop.edu).

This program is registered with the AIA-CES for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the AIA of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product. Questions related to specific materials, methods and services will be addressed at the conclusion of this presentation.

INTEGRATED WASTE MANAGEMENT PROGRAM

- Cal Poly San Luis Obispo
- Category: Innovative Waste Reduction
- Presented by Dennis K. Elliot, PE, CEM
Manager of Engineering and Utilities

BEST PRACTICES

2008

INTEGRATED WASTE MANAGEMENT PROGRAM

- Programs:
 - Recycling
 - E-Surplus
 - Composting
 - Organic Farm
 - Biodiesel
 - Zero Waste

Public | Surplus®

CAL POLY COMPOST

- All Natural • Low Price
- Great Soil Amendment
- Highest Quality
- 100% Organic
- No Chemicals

Meeting all your planting needs! We also deliver!
For questions or orders call 756-6413

BEST PRACTICES

2008

INTEGRATED WASTE MANAGEMENT PROGRAM

- Program results for 2007
 - 70% solid waste diversion rate
 - \$490K/yr avoided disposal cost
 - \$200K/yr income from sale of surplus, scrap and compost
 - \$200K/yr operating cost for staff time

RECYCLING PROGRAM

- Participants: Facilities, Housing, Campus Dining, ASI, Corporation
- Blue bins in all offices, 32 to 96 gal blue wheelers, 1.5 yard bins
- Collection by custodial, recycling coordinator, and student assistants
Pick up by local garbage co.
- Commingled paper, plastic, glass, aluminum
- Drop boxes for bulk paper, cardboard, scrap metal
- Other recycled items: printer cartridges, tires, concrete rubble, shredded documents, dairy sludge

IMPROVEMENTS TO RECYCLING

- Student senior project:
 - Analyzed recycling container sizes, locations, and pickup routes for process optimization
 - Recommended change to 1.5 yard dumpsters wherever possible – balanced against custodial logistics and workers comp risks
 - Recommended elimination of trash cans in offices
- Garbage/recycling contract: Includes quarterly waste audit and process improvement meeting, promotes movement to alt fuel vehicles
- Faculty member pursuing grant for reverse vending machines

E-SURPLUS PROGRAM

- Auction of surplus equipment on Public Auction website
- Generates \$10K/mo revenue
- 88 tons of materials sold in 2007
- Equipment, machinery, furniture, computers, A/V, miscellaneous
- Staffing: 0.5 FTE, plus student assistant help

Public | Surplus®

Chat | Help | Login Home | Browse | Search

Current Auctions for Cal Poly SLO

CAL POLY

Current Auctions
Past Auctions

Auction	Title		Time Left	Bids	Current Price
272328	Apple Power MAC G4		13 hrs, 50 min	4	\$46.50
272330	Lot of Apple iMAC's (22)		13 hrs, 50 min	5	\$104.05
272332	Lot of Apple Power MAC G4's (12)		13 hrs, 50 min	9	\$127.50
272333	(3) Apple eMac's		13 hrs, 50 min	11	\$47.00
272335	Apple PowerPC G4		13 hrs, 50 min	24	\$61.00
272338	Apple PowerPC G4 and Apple AirPort Wireless Base Station		13 hrs, 50 min	5	\$31.00
272340	Amsco Laboratory Autoclave		5 days, 13 hrs	0	\$5.00
273058	Lot of Dell Precision 530 Computers		5 days, 13 hrs	1	\$5.00
273093	Lot of Benq LCD Monitors		5 days, 13 hrs	1	\$5.00
273099	2 - Panasonic VHS Video Camera/Recorder		5 days, 13 hrs	1	\$5.00
273101	Elnita Sewing Machine Model 200		5 days, 13 hrs	4	\$20.50

BEST PRACTICES

2008

CAL POLY COMPOST

- Cal Poly Compost is an enterprise run by Farm Operations and students from the Organic Farm – generates \$45K/yr revenue
- Groundskeeping – grass cycling and xeriscaping reduce greenwaste by 380 tons/yr
- Landscape trimmings and green waste from the farm shop and crops units send 135 tons/yr to compost
- Campus Dining food waste – 277 tons/yr to compost
- Compost is sold to the general public and used on College of Ag Crops and the student run Organic Farm
- Compost is provided at no cost to non-profits such as churches, schools, community gardens

ORGANIC FARM

- Student-run enterprise – over 15 part time student employees and over 20 volunteers
- 100% CCOF certified organic – 11 acres
- Over 300 subscribers receive a box of fresh seasonal fruits and vegetables weekly
- Utilized for instruction in 5 different undergrad courses in Crop Science and Agriculture
- Used for student research, senior projects, and masters thesis projects

BEST PRACTICES

2008

BIODIESEL

- Campus Dining
 - All waste oil sold to Salinas Tallow for biodiesel production
 - All diesel vehicles converted to B20, purchased locally from JB Dewar
- Cal Poly Biodiesel
 - Originated as a student club, elevated to academic program status
 - Interdisciplinary student team designed and built a self-contained portable biodiesel reactor
 - Ultimate goal - “close the loop” and produce biodiesel for use in the entire campus diesel fleet, including Facilities, Farm Ops
 - Planned capacity ~ 7,000 gal/yr

ZERO WASTE

- Student Volunteer Organization
- Promotes and educates about recycling and composting
- Works with campus groups to improve operating practices
 - Worked with Campus Dining to eliminate all use of styrofoam
 - Developed guidelines for zero waste events - now available as an option for all campus catered events
 - Targets large events like open house
- How to make an event zero waste:
 - All reusable or compostable utensils, dishes, and cups
 - No packaged products (sugar, butter, salt, pepper, condiments)
 - All waste collected for either recycling or composting

LESSONS LEARNED

- Be committed! Provide adequate staffing and budgeting for programs. Emphasize priority for the organization and set measurable, achievable goals. Recognize improvement and accomplishments – need to have a champion!
- Reach out to all stakeholders for planning and brainstorming – your auxiliaries are interested in sustainability but may not know what they can do.
- Reinvest savings in new equipment, bins, or alt fuel vehicles for collection.
- Harness the power of students and volunteers – look for opportunities to integrate student project based learning. Get faculty to offer relevant course credit for volunteering. Utilize groups like Green Campus. Cal Poly motto – “Learn by Doing”
- Partner with your local waste management utility to re-examine business practices and find opportunities to improve. Ask why 5 times! Specify your requirements/goals in your waste management contract.
- Don’t be afraid to try something innovative, and be sure to “tell the story”!

SPECIAL THANKS TO:

- Richard Wagner – Recycling Coordinator
- Kevin Shaw – E-Surplus Coordinator
- Steve Sherman – Cal Poly Compost
- Cal Poly Organic Farm
- Cal Poly Biodiesel
- Campus Dining
- Cal Poly Zero Waste
- Empower Poly Coalition
- Green Campus Program
- Custodial Services
- Landscape Services
- Farm Operations

CONTACT INFO AND WEB LINKS

- For info, contact Dennis Elliot, Mgr of Engineering and Utilities (805) 756-2090, delliot@calpoly.edu
- Recycling: www.facilities.calpoly.edu/sustainability/RECYCLE.htm
- E-Surplus: www.publicsurplus.com
- Organic Farm: www.calpolyorgfarm.com/index.shtml
- Cal Poly Biodiesel: ceenve3.civeng.calpoly.edu/biodiesel
- Campus Dining: www.calpolycorporation.org/campusdining
- Zero Waste: www.geocities.com/zero_waste
- Empower Poly: www.empowerpoly.calpoly.edu
- Green Campus: www.ase.org/section/program/greencampus

QUESTIONS?

This concludes the American Institute of Architects Continuing Education Systems Program.

Please stop by the Higher Education Partnership booth for hard copies of 2007 Best Practice case studies.

Or visit

www.greenbuildings.berkeley.edu/best_practices.htm to view an online archive of case studies.

BEST PRACTICES

2008

