Crown Waste Reduction

Mary Simonis

Environmental Studies

Sophomore

mjsimoni@ucsc.edu
Campus Sustainability Internship Program

November 8, 2012

Staff Mentor: Shane Sanchez

sasanche@ucsc.edu
Faculty Sponsor: Weixin Cheng

wxcheng@ucsc.edu
ABSTRACT

With the help from the RAs at Crown residential halls and other waste reduction interns, project “no paper towels” will be implemented in specific, if not all, Crown house restrooms. This project will directly impact the students living in the Crown residential halls and will introduce them to an environmentally aware concept, waste. Paper towels make up 34% of the total waste stream on campus (Living Sustainably at UC Santa Cruz). And the amount of waste in landfills positively correlates with greenhouse gas emissions. Reaching out to students with this information will touch base on the effect of waste on the earth and what part they can take in preventing waste, and ultimately preventing greenhouse gases. We will use surveys to get feedback from the students which will include questions of: how do you feel about having no paper towels, how do you feel knowing that you are preventing trash and reducing greenhouse gases, are there any other problems that need to be dealt with that were not seen before, are you able to buy your own hand towel? Success in this project will be measured by how many houses or floors in Crown College will have removed their paper towels. Another goal of my project is to increase composting activity at the Crown Apartments. This will be measured by how many more bins are used and by weighing the compost bins each week. If both measurements are increased, I will have successfully promoted composting by my posters, flyers, hosted events, and guidance of items to their respectable bins at events.
PROBLEM DEFINITION, CONTEXT & BACKGROUND
The sustainability issue that is addressed through my projects is waste. There is no “away” in “throw away.” Everything ends up in a landfill if it is not compostable, reusable, or recyclable. This is why it is important to be consciously aware of what we use and think of post-consumer waste and where it ends up. There is only so much room on the planet, especially if materials such as plastics take years and years to disintegrate. Being aware of our waste will not only save us money, it will put less strain on the Earth. The incineration of waste produces carbon dioxide and the anaerobic decomposition of waste in landfills produces methane, a greenhouse gas that is 21 times more potent that carbon dioxide (Climate Change & Waste). If we reduce our waste, we decrease our greenhouse gas emissions. And from composting organic materials, pollution will be prevented from going straight to landfills and will also avoid more greenhouse gases (Environmental Benefits | Composting). Composting also has amazing potential. It has the ability to enrich soils, which reduces the need for water, fertilizers, and pesticides (Environmental Benefits | Composting).

PROJECT DESCRIPTION
I will address my sustainability issue by implementing no paper towels in the Crown residential halls and encouraging composting at the Crown apartments. While having these direct impacts to students at Crown, I will also make fun fact flyers/posters, host events, and guide people, to put their items in the respectable bin at Crown events to increase awareness about waste. Students will then take this experience with them and apply it to their everyday habits. They will use and be responsible for their own hand towels. No paper towels in the residential halls will pass on to the next year and will progress to our goal of Zero Waste by 2020. Paper towels account for 34% of waste on campus (Living Sustainably at UC Santa Cruz). Surveys will be used to see what the students like/ don’t like. And will act as a stimulus for other colleges to go paper towel-less. The idea can be used to discourage other one-use items and to support reusable materials such as a cotton hand towel.

PROJECT TIMELINE

Before implementing anything, discussion with important stakeholders such as Vice Chancellor for the okay on paper towel removal project will be done first. Next, considerable outreach and notification will be given to the students from posters, flyers, and the survey I talked about previously.

Paper towels are planned to be removed when students come back from winter break. This allows them time to bring/buy their own hand towels and to start off a quarter with this new experience rather than at a random time in the quarter when they are used to having paper towels. After consulting with RAs, specific, if not all, floors and residential houses will be chosen to go paper towel-less first. After a month, I will send a survey to the RAs and students to see what progress we have or need to work on.

For composting, there will be a survey sent out before fall quarter ends. This will find out how residents feel about composting right now, how could I make it easier/better, and how many people are using composting bins right now. This research in addition to exploration of better composting bins will be completed in fall quarter. New bins by Banana Joe’s will put in place the first week of winter quarter. Email/text reminders will be sent to residents to take out their composting each week. And I will host an event during the first week of winter quarter and every two weeks after. The composting bins will also be weighed each week.
PROJECT STAKEHOLDERS, STUDENT & MENTOR ROLES
Students living in the Crown apartments and residential halls will be directly impacted by my projects. I imagine students composting more often and attending some of my events that encourage composting. I also see students understanding why having no paper towels is actually a big deal and makes a huge difference locally and globally. I expect RAs to act as important messengers and helpers to implement no paper towels. Custodians will need to be notified as well as other official workers at Crown to approve removing paper towels. My mentor will guide me through my projects and will introduce me to all the people I need to know to get my project finished.
IMPLEMENTATION STRATEGY, LIMITATIONS, AND TRADEOFFS
Paper towels: I expect a handful of students being upset about having no paper towels in the bathroom anymore, but the fact that paper towels is 34% of total waste on campus in addition to other research and facts, students will be proven that it is a good idea to have a reusable hand towel.

Composting: the idea that students are helping out campus gardens and directing waste away from the landfill is very encouraging. Additional research on composting and how/why it works would be fun to learn/know via flyers and posters. I can expect students to become lazy and waiting for the compost to get old and foul, which is a huge reason why people do not want to deal with composting. I will have incentives for them, such as the first people who send me a picture of their composting bin, they will win a prize!
MEASURABLE RESULTS
Paper towels: the number of residential halls/floors that remove paper towels in their bathrooms permanently and therefore reducing a specific percentage of waste. (I’m not sure how to do that though...)

Composting: I can measure successful events, volunteers, how many people are now using bins compared to the beginning of the year, and by weighing composting bins and comparing the pounds of compost in the beginning of the year and at the end of the year.

EVALUATION
Based on how many floors or residential halls go paper towel free successfully by the end of the year, I will demonstrate my results from that number. For composting, I will use how many pounds of compost and how many more composting bins were used to show my results. There will also be a survey taken from the students before and after each project is complete.
REFERENCES
"Climate Change & Waste." EPA. Environmental Protection Agency, n.d. Web. 08 Nov. 2012.
<http://www.epa.gov/climatechange/waste/index.html>.
"Environmental Benefits | Composting." EPA. Environmental Protection Agency, n.d. Web. 08
Nov. 2012. <http://www.epa.gov/waste/conserve/rrr/composting/benefits.htm>.
"UC Santa Cruz - Living Sustainably at UC Santa Cruz." UC Santa Cruz - Living Sustainably at
UC Santa Cruz. N.p., n.d. Web. 08 Nov. 2012. <http://housing.ucsc.edu/sustainability/>.
