Cañada College Sustainability Plan - Update

- Sustainability Committee
- Vision & Goals
- Programs/Status

www.canadacollege.edu/sustainabilitycommittee

Environmental Sustainability Committee

- Susan Mahoney (Chair) Faculty, Earth & Environmental Sciences
- John Hashizume Manager, Facilities Operations
- Lisa Palmer Faculty, English
- Peggy Perruccio Faculty, Fashion Design
- Vacant Seat Faculty
- Jai Kumar Manger, Bookstore
- Krystal Johnson Office Assistant, Disability Resource Center
- Dr. Janet Stringer Dean , Science and Technology Division
- Jennifer Fitzgerald, Student

Cañada College Sustainability Vision

"Cañada College will be a model for environmental sustainability, inspiring and empowering our community to implement sustainable practices and promote social equity."

Cañada College Sustainability Plan Goals

- 1. Campus and Community Awareness & Involvement
- 2. Curriculum Development
- 3. The Built Environment
- 4. Energy Conservation and Efficiency
- 5. Water Conservation and Efficiency
- 6. Solid Waste Management
- 7. Transportation
- 8. Sustainable Procurement
- 9. Renewable Energy and Onsite Generation
- **10. Climate Action Plan**
- 11. Sustainability Plan Management

Goal Example

We were ambitious and we are making progress!

Campus & Community Awareness & Involvement

- Water Conservation Awareness: ongoing
- EV Charging Station Event: 10-28-13
- PV Groundbreaking Event: 4-10-14
- Earth Day Event: 4-22-14

- Sustainability website
- Interpretive signage on all new projects
- Behavioral reminders and educational info
- New student, staff, faculty orientation
- Increased student involvement !

Curriculum Development

- Sustainable Interior Design courses and certificate
- Recycling and Resource Management certificate
- Green Entrepreneurship short courses
- Environmental Science GE course
- Contextualized English courses
- Student internships/training
- Student research

- Environmental Science major
- Campus projects as part of the curriculum
- Events and speakers

Energy Conservation & Efficiency

- Energy audit
- Electric vehicle charging stations

- LED –exterior lighting
- Theater lighting
- Sub-metering project
- LED interior lighting

Water Conservation & Efficiency

- Baseline established
- Goals set (reduce by 25%) and exceeded
- Announcements and signage to promote awareness
- Training for facilities staff
- Irrigation scheduling
- Water bottle filling stations

- Educational signage
- Water metering
- Sewage discharge monitoring

Solid Waste Management

- Onsite mulching of green waste for soil amendments
- Garbage and recycling bin placement improvements
- Water bottle filling station
- Lots more to do!
 - Establish waste baseline
 - Composting?
 - Bin placement study
 - Recycling education, signage and outreach
 - Procurement plan

Transportation

- Electric vehicle charging stations
- Distance Education

- Transportation study/survey
- Carpooling and public transit incentives

Renewable Energy and Onsite Generation

• 1 MW Photovoltaic Project - in progress !

Our Strengths, Next Steps, and Our Needs

1. Strengths:

- College and District Commitment
- Momentum
- 2. Next
 - Campus Awareness/Involvement
 - Curriculum
 - Solid Waste
- 3. Need
 - More time and people-power!
 - More student involvement