College Nine and College Ten 2012-2013 Needs Assessment Survey
By Carlos Ortiz, Provost Sustainability Intern

Survey went out: January 23rd 2013

Survey Stopped : February 8th 2013

Survey sent to : Every single resident of College Nine, College Ten, all the apartments, and the International Living Center.

Number of results : A total of 165 students took this survey.

Here is a link to the survey results in graph form : https://docs.google.com/a/ucsc.edu/spreadsheet/gform?key=0AgmHd3keVE7NdHJWeHlSU3lGNngtZS1NQ0VJWmJWWXc&gridId=0#chart

When I first came in to College Nine and College Ten there was not much awareness about sustainability. My mentor thought it would be a good ideas to get an idea of how much the residents already knew about recycling, composting, waste, etc. By making this survey I got a feel of how interested the students were on participating in certain projects and what areas they needed help on. I then based projects based around this knowledge. The following is recommendation for projects to be followed by for the next student working with waste at College Nine and College Ten.

Compost Pilot Program

Based on the data from the survey I saw that a pilot composting program would be more successful if it was done in the 2nd year dorms. This plan fell through since the garden where the compost was going to be taken has reached its capacity. If the garden has more capacity next year I highly suggest this pilot program move forward. If you are able to start the composting program the best people to talk to would be Karen (9.10.conservation@ucsc.edu) and Silas Snider (silass@ucsc.edu). Again, everything was already set up for me to have this program, but the challenge we faced was having somewhere to take the composting once collected at C9/C10.

The other option could be to start a composting program at College Nine and College Ten. If we could start our own composting program, or start the process of trying to bring one to our colleges we could finally start composting in the dorms. I would speak to other colleges and ask them how they went on starting their composting program and start from there. Make sure to leave a plan behind as well since this might take a long time to happen.

Contamination Of Recycling Bins

Another big issue that we are facing is the contamination of the recycling bins located right outside Gandhi dorms. Since there are no trash cans next to the recycling bins students are throwing their trash in the recycling bins. The best way to fix this issue is to talk to physical plant and ask if a trash bin can be added next to the recycling bins. This however seemed to add extra work for the workers that picked up the trash. I would recommend to talk to the physical plant/waste management again to see what could be done for us to be able to add a trash bin next to the recycling bins. Maybe some kind of compromise can be reached. This alone would divert 2-3 bins full of trash that could be recycled.

Another approach would be to make clearer signs where the bins would be placed. This idea was not followed up by me since I was not able to find a budget. If you are able to find funds, have a budget to work with, or collaborate with another group on campus I would recommend coming up with a design that looks like this (http://upload.wikimedia.org/wikipedia/commons/a/a7/NEA_recycling_bins%2C_Orchard_Road.JPG) but with writing that is clear like this, that would also include those “fun facts”(http://1.bp.blogspot.com/-HpLPodq-Uvw/T1a8xmytjAI/AAAAAAAAAFs/96slSPkzX30/s1600/Recycle.jpg) Silas Snider also agreed that these signs would be a good idea since, according to the survey, students found that the signs on the recycling bins were confusing to follow. This project should be something that should definitely be followed up on if given the right resources.

Also, even with these clearer signs we still need to encourage Gandhi residents to walk to the trash can and properly throw their trash(given that waste management does not grant us a trash bin). An idea I wanted to do was to use chalk and make a trail that would lead to the trash can. The trail would start outside every entrance/exit at Gandhi and would lead to the trash cans. I would also include small quotes like “It only takes a few steps to properly throw your trash” “It only takes a few steps to do the right thing”.

E-Waste Education

According the the survey 65% of the residents did not know where to take their e-waste. I would recommend to make signs that showed pictures of things that were considered e-waste, and turning this information into flyers that stayed in the dorm restrooms and laundry rooms. I would also include the areas where the e-waste would be disposed off in a map form. A copy of the C9 an C10 area can be found in the housing office at College Nine.

Keeping Data Alive

After doing the waste assessment I would recommend creating a large banner with the data that was found. I would put the school year, the percentage of waste that could have been diverted in sections (plastic and cans 10%, cardboard 5%, etc) so that students could see what they need to work on. At the end of the school year the goal would be to have these numbers be smaller. I believe that by seeing how these change every year, students would be encouraged to make sure they recycle properly.

This information can be used for the 2012-2013 school year on the banner.

COLLEGE NINE – 1st assessment

[image: image2.emf]Cans

5%

Trash (including paper towels)

35%

Plastics

10%

Cardboard

5%

Plastic Bags

15%

Compostable

10%

Mixed Paper

20%Cans

Trash

(including

paper towels)

Plastics

Cardboard

Plastic Bags

Compostable

Mixed Paper

COLLEGE TEN - 1st assessment

[image: image3.emf]Cans/Glass

10%

Garbage

40%

Plastics

5%

Cardboard

5%

Compostable Material

15%

Mixed Paper

10%

Paper Towels

15%

Cans/Glass

Garbage

Plastics

Cardboard

Compostable

Material

Mixed Paper

Paper Towels

College Nine and College Ten Waste Reduction

Our goal is to make residents more aware about how much waste they produce and to encourage them to be more environmentally conscious in their every day activities. We can do this by telling them be less wasteful when they go to the dining hall, using/purchasing green products, and reusing before recycling. It is important to collaborate with other interns on campus and the RA’s to help promote these events.

Another goal we(sustainable inter/student assistant) want to aim for is to host events that will be easy to recreate every year while still making improvements by tweaking old ones and adding new events to this manual.

Waste Assessment – The waste assessment is a way to keep track of the trash that is leaving both colleges. A waste assessment is basically us digging through trash to see what kinds of things are being thrown away- in this years assessment we saw that a lot of trash could have been diverted either by recycling, composting, or being reused. In the future, this will used as a tool to help us decide if the events and outreach we are doing is being successful.

The waste assessment needs to be consistent. By this I mean that if you choose to do the waste assessment on a Tuesday after a 3 day weekend, the waste assessment at the end of the year also needs to be done on a Tuesday after a 3 day weekend. This might be hard to do so I suggest choosing to do one on a regular Friday with no holidays or special events going on. If possible it is highly recommend to get an extra person to help with the work and help make a more accurate estimate of waste that could have been diverted.

One must be done at the beginning of the year before any programs are implemented! Another should be done towards the end of the school year.

1) Print out the waste assessment worksheet, you can contact me at cortiz4@ucsc.edu so that I can email it to you.

2) Get in contact with Ron Dillehay (dillehay@ucsc.edu) and let him know that you want to conduct a waste assessment. Tell him the date and time you will be there (a waste assessment at College Nine and College Ten should take about an hour) along with what trash cans you will be looking at. I would recommend doing the waste assessment as early at 7:00 am to avoid student traffic.

3) Contact Sustainability Office to borrow tarp, gloves, and other materials needed for the waste assessment.

Day of Waste Assessment (add pictures to each step)

1) Lay out tarp and pick out about 10 trash bags and rip them open on the tarp (I suggest leaving the trash inside the bags so nothing will fly away). Also, get bags that are not only located at the top but also in the middle and if possible, some from the bottom.

2) Look inside the front loaders as well. Use the tool provided to dig in the front loaders and rip bags open to get a better look at what could have been diverted.

3) Make an estimate of what percentage in the trash could have been recycled,composted,cardboard, etc based on the worksheet. *It is hard to be accurate but do your best to make the data reliable

4) Once the data has been recorded, throw the trash back in the trash and the cans/bottles that you were able to save in the recycling bin

5)Repeat steps 1-4 for the next front loader.

If these steps are not clear to you, feel free to contact me and I will do my best to run a waste assessment with you to make things more clear.

Earth Week – this event is made to help promote Earth Week and encourage students to go out and get to know the campus while keeping the environment in mind.

Start planning this at least THREE weeks before! To allow time for any set backs.

1) Come up with a draft for flyers with events for Monday-Friday.

2) Once you have made all edits run the draft with a mentor or stakeholder.
NOTE-make sure all events allow for students to go out and complete more outgoing tasks. (Towel-less Tuesday for example could be changed, as well as Thursday. These events don’t require much activity, and we want them to be more attention grabbing/exciting.)

Example of 2012-2013 final draft

[image: image1.jpg]PICTURE
arth WEEK & RAEELE

April 22-26

Do as many possible activities listed below, take a picture
and upload them to facebook.com/events/150327521808684/
OR #ucscearthweek on Instagram to be entered

TO WIN GIFT CARDS, WATER BOTTLES AND MORE!

* Visit one of the many gardens
on campus or go for a hike.

AN NS
\ Relax, walk around, read a book,
@‘ ./ take a picturel })

"Go with some friends or meet
outside the 9/10 dining hall at

12:45 2:00 or 3:30 to go with
my monday: s

Gardens on Campus: 8, Stevenson, Kresge, Chadwick

WE_OUT catch a bus and go visit

* avoid using
paper towels to dry your hands!
* use a towel instead!

THIRSTY

Conserve as

our local farmer's
WEDNESDAY narketlocated ':s" ::s';iz:l -
Stop using

P downtown on Cedar and
i<, Lincoln from 1:30-6:00.
b : There will also be
) groups meeting outside
the 9/10 DH at 1:00,2:00,
and 3:301"

plastic water
bottles and buy
or use your
reusable one!

<vav-co

EXTREME CHALLENGE!!

Try to go ONE WHOLE DAY without making

ANY trash waste!
Come meet at 9/10 DH from 12-5PM
and plant your own flower!

3) Once final is approved

- Make facebook event page and promote it on flyer like “search Earth Week and Picture Raffle on facebook and upload your pictures” (I would recommend putting this on the flyer instead of the “facebook.com/events/#####”. This is a mistake we made.)

- Make posters (3-4) that will grab student’s attention and are concise (you can do this in the activities office once you have permission.)

-Contact activities office and/or C9-C10 housing office to get permission to put up the posters around the dorms and outside the dining hall.

-Contact CANDY BERLIN (cberlin@ucsc.edu) so that you can put quarter-sized flyers in the 9/10 dining hall.

-If possible, find a way to contact TAPS to promote event on LOOP/Upper Campus buses!

**Make sure to put flyers and posters out ONE WEEK BEFORE THE EVENT!

4) Talk to CAs and ask them to please encourage this event to their residents

- Ask if some could volunteer to take groups to the garden and farmers market (If you choose to keep those events)

5) Talk to other interns/organizations on campus that can give you free prizes so that you can hand out at the end of the week. If you have a budget try to get reusable items that promote having a green lifestyle.

6) Once the week is done, pick winners based on the amount of prizes you have collected. Write a small thank you on the facebook page and let them know that they although Earth Week is over, that they should still take put some effort in being more environmentally conscious for the rest of the year.

*If you come up with better ideas that could help with participation, promotion, and outreach make sure you make the changes in here so that this can improve every year.

SWAP MEET – The purpose of this event is to prevent materials that are usually left behind during move-out week to end up in the trash. We want to get as much participation during this event as possible and emphasize that almost anything can be dropped off at the swap meet. Anything as small as hangers or canned foods to a mini fridge or futons.

This event should be hosted the weekend before move out week. This event should be promoted so that the residents can drop off unwanted items, and encourage others to come and pick up items they might want.

1) Set date and area where swap meet will happen
-Consider choosing an area that is heavy populated and is centralized in between College Nine and College Ten, for example the lawn area outside the dining hall

2) Make reservation with the stakeholder in charge of the area
*Go in with a brief summary of what the swap meet is and the why you are doing it.

3) Send out an email to the RA's informing them of the upcoming swap meet. Make sure to tell them what the event is and why it is important and ask them to please spread the word to their residents. I would also suggest asking them if they would like to volunteer to get all the help possible.

4) Make flyers specific to residents promoting event. The flyer should explain that if they have anything they do not plan on taking home and are planning on leaving behind, the swap meet would be the best way to dispose of these items. In the flyer include that this will help reduce waste in trash cans and could be helping out other students at the same time.

5) Print out flyers and put them in dorms, laundry room, and dining hall(contact Candy Berlin to make reservations in dining hall tables).

6) Make sure you have all the materials ready for the swap meet itself
-tarps/blankets to place items on
-speakers for music, to attract people
-snacks(I would contact CA's about this since they have a budget to work with)
-tables and chairs
-canopy for shade

� EMBED opendocument.ChartDocument.1 ���

� EMBED opendocument.ChartDocument.1 ���

_473218608.unknown

_619049144.unknown

