GOAL 12. WALK TALK SUSTAINABILITY
Strategies:

· Reduce energy consumption and costs
· Increase energy awareness and promote personal responsibility

· Reach out to the larger community and collaborate on sustainability initiatives

· Integrate sustainability into the curriculum
Reduce Energy Consumption and Costs:

· Energy Usage. The university reduced its use of electricity from FY 2009 to FY 2010 (from 13,807,500 kWh of electricity to 13,583,594 kWh). This was accomplished by delamping corridor lighting, actively encouraging staff and students to turn off lights and by installing energy efficient lighting as part of a Massachusetts Leading by Example Grant Program.
· Energy Pricing. For the first time, the university was able to successfully negotiate a natural gas contract with the Westfield Gas and Electric Company (WG&E) that allowed the university to change the Power Plant major source of fuel from #4 fuel oil to natural gas. Natural gas is cleaner and helped the university to reduce Nitrogen, Sulfur and Carbon emissions into the atmosphere. The university is presently working on a long-term gas contract WG&E.

· Photo Voltaics. We have undertaken several initiatives with the Massachusetts Department of Energy Resources (DOER) and the Division of Capital Asset Management. Using ARRA funding, we will be installing solar voltaic systems on both Bates and Wilson during Fall, 2010. This will allow us to further reduce its reliance on fossil fuels. As part of the installation, a real time educational screen will display energy being produced and its effect on improving the environment in each building.
· Utility Meters. The university is also working with the DOER to install utility meters in every college building that will track energy use and allow the university to track the efficiency of building systems in real time which will save energy.

· Single Source Recycling. A program of single source recycling was implemented in Davis and Dickinson, making it easier to recycle and increase the yield of recyclable materials. This program will be expanded to other buildings in the future. We also developed the “Green Team”, a group of students that increases the awareness of parents and students by promoting recycling during residence hall during move-in and move-out. This program has been recognized by the Massachusetts Department of Environmental Protection as a model program.
· Other. Other initiatives have included the re-design and purchase of new exterior recycling containers, the addition of additional bicycle racks, the installation of dual flush toilets in Ely Hall, and the installation of lighting occupancy sensors in campus facilities being renovated. The university also applied for several grants to improve systems efficiency, but the competition is intense.
Awareness and Personal Responsibility:

· Sustainability Fair. This year the university sponsored a sustainability fair which showcased new products, sustainable vehicles, products and several organizations working to improve the environment. We also sponsored its first residence hall competition to make students more aware of sustainable issues. We sponsored an electricity use reduction contest among the campus residence halls. Electric meter readings were evaluated during a two-month competition to determine which building’s residents could best reduce their electricity consumption as compared to the previous (base) month electricity use. Welch demonstrated the best reduction individually and as part of the Apartment Complex.
· Recycle Mania. One of the most successful initiatives was the university’s participation in the national college and university Recycle Mania Competition. This was the tenth year of the competition, and our first year experience was excellent. Our university chose to be in Recycle Mania’s competitive division, competing against schools much larger and more experienced. During this 10 week period, the campus community embraced recycling and took it to the next level. We increased our recycling rates and remained consistent throughout the weeks. During the majority of the competition, the university ranked in the top 5 of all “Targeted Material’ categories, as well as the “Per Capita Classic” nationwide! But the competition became fierce near the end, and we managed to stay in the race with a finishing in second place nationally in the Targeted Paper Recycling Competition. Participants that ranked in the top three of any category received national recognition. Westfield was honored by the Federal EPA as one of 3 colleges in the state that earned this nationwide honor.
Reach out and collaborate on sustainability initiatives
The university also continued to be a leader in the community by offering several speakers and workshops on the environment and sustainability. College faculty and staff also facilitated several workshops as part of the Stanley Park lecture and nature series. The university also continued a longstanding tradition by continuing to take part in the Westfield River Cleanup Program. University faculty and staff continue to participate in a variety of environmental organizations and activities including the Westfield River Watershed Association, Appalachian Mountain Club and Massachusetts Salmon Project.
Integrate sustainability into the curriculum
Ongoing discussions were held on integrating sustainability in academic classes. For example, the Geography and Regional Planning Department had students work on a variety of projects which were presented in the spring. The college has also recognized the importance of maintaining the Department by formally establishing the Department of Environmental Studies. Faculty in both this department and the Geography and Regional planning Department offer a variety of courses with both sustainability and environmental themes. Courses being offered include such titles as Sustainable Energy, Planning Green sustainable Cities, Global Issues of the Future and Environmental analysis to name but a few.
Other initiatives such as charging for printing, banning ink jet printers and alternative transportation systems continue to be investigated.
	
	

