


SUSTAINABILITY STRATEGIC PLAN

FISCAL YEARS 2017-2022

We are pleased to adopt NC State's second Sustainability Strategic Plan, which sets forth an ambitious set of goals and strategies that will advance the sustainability of our university. Implementing this plan will further sustainability while also contributing toward *The Pathway to the Future: NC State's 2011-2020 Strategic Plan*.

As a thriving research university, NC State's contributions toward a sustainable future are unique and vital. We prepare students with sustainability knowledge and real-world experience for impactful careers and lives. We fuel research breakthroughs and solutions that solve complex sustainability challenges. We practice what we teach, modeling sustainable best practices on campus that drive efficiency and excellence.

With the spirit of innovation, collaboration and purpose that permeates our university community, we will work together toward a prosperous and sustainable future.


W. Randolph Woodson
Chancellor


Warwick A. Arden
Executive Vice Chancellor and
Provost


Scott R. Douglass
Vice Chancellor, Finance and
Administration


PATHWAY TO A SUSTAINABLE FUTURE

NC State's 2017-2022 Sustainability Strategic Plan is a five-year roadmap that builds upon the university's strengths, momentum, and decades of sustainability progress. The campus-wide Sustainability Council and its working groups – with extensive involvement from the university community – developed the Sustainability Strategic Plan. The plan has been endorsed at the highest levels of university leadership and is in effect from July 1, 2017, through June 30, 2022.

VISION

NC State develops leaders and innovations that create a more sustainable world.

MISSION

Engaging campus and community in creating a more sustainable future.

GOAL 1: STUDENT LEADERSHIP

Engage students in initiatives that promote leadership and service in sustainability.

GOAL 2: ACADEMICS

Integrate sustainability into education, experiences, and research.

GOAL 3: OPERATIONS, PLANNING, AND DESIGN

Model sustainability through efficient, innovative facilities and operations that educate the campus community and improve the quality of life.

GOAL 4: COMMUNITY AND CULTURE

Accelerate a culture of sustainability, inclusivity, and well-being on campus and in the community.

GOAL 5: COMMUNICATIONS

Propel awareness and sustainability at and beyond NC State.

WHY SUSTAINABILITY?

Our communities, state, nation, and world face increasingly complex challenges that impact our environment, our economy, and our society. Successful sustainability pursues balanced, ethical solutions that are economically viable, environmentally sound, and socially just so that current and future generations may thrive.

The environment was the primary focus of NC State's early sustainability efforts. In the development of this strategic plan, the university community expressed a desire to broaden NC State's scope of sustainability to include economic and social dimensions that address complex challenges such as human health and well-being, poverty, equity, and justice. Implementing the strategic plan provides opportunities to demonstrate the tradeoffs inherent with making sustainable decisions. With this multidimensional approach, NC State will engage campus and community in creating a more sustainable future.

SUSTAINABILITY AND HIGHER EDUCATION

There are unprecedented challenges facing our increasingly connected world, and sustainability leaders and innovations have never been more vital. Institutions of higher education are crucial to preparing graduates equipped to lead, to serve, and to solve complex social, environmental, and economic problems.

Through implementation of the Sustainability Strategic Plan, sustainability will be integrated into NC State's education, experiences, and research. More NC State students will be engaged in initiatives that promote leadership and service in sustainability. Campus will model sustainability through efficient, innovative facilities and operations that educate the campus community and improve quality of life. A culture of sustainability, inclusivity, and well-being will be accelerated on campus and in the community. These initiatives, plus active communication efforts, will propel sustainability at and beyond NC State. NC State will emerge by 2022 as one of the nation's leading universities for sustainability education, operations, and engagement.

STRATEGIC PLANNING PROCESS AND BACKGROUND

This plan builds on decades of progress that has established NC State as a sustainability leader. The university is a frequent recipient of local, regional, and national sustainability honors, including the 2016 achievement of a Gold rating in the Sustainability Tracking Assessment and Rating System (STARS) offered through the Association for the Advancement of Sustainability in Higher Education (AASHE).

Much of this progress was catalyzed by the university's inaugural Sustainability Strategic Plan (2011-2016) led by the university-wide Campus Environmental Sustainability Team (CEST). Innovations in energy, water, transportation, purchasing, waste reduction, land use, and buildings created ongoing opportunities for campus to become a living classroom, where NC State students learn and conduct research. These advances solidified the university's sustainability commitment, leading to the adoption of a University Sustainability Policy in 2014.

NC State began developing the 2017-2022 Sustainability Strategic Plan in 2015 under the leadership of the Sustainability Council.

ALIGNMENT WITH NC STATE'S STRATEGIC PLAN

The Sustainability Strategic Plan and the university's Strategic Plan, *Pathway to the Future*, are vitally linked. Sustainability contributes toward the university plan's success and is foundational to accomplishing the university's five major strategic goals:

1. Enhance the success of our students through educational innovation.
2. Enhance scholarship and research by investing in faculty and infrastructure.
3. Enhance interdisciplinary scholarship to address the grand challenges of society.
4. Enhance organizational excellence by creating a culture of constant improvement.
5. Enhance local and global engagement through focused strategic partnerships.

IMPLEMENTATION STRATEGY

Each fiscal year the Sustainability Council's five working groups will create and implement annual tactics to drive progress toward the plan's goals, strategies, and objectives. Tactics will be created based on feasibility, cost, and potential impact to ensure sound stewardship of the university's resources.


Working groups meet regularly and welcome participation from anyone on campus or in the community. Each working group has a chairperson(s) who leads the group and is part of the Sustainability Council's steering committee.

Each working group has been assigned a specific goal, and collaboration across working groups is vital as the plan's five major goals are interdependent. Success in one area can springboard success in another, and the Sustainability Council's steering committee will create mechanisms for regular communication among working groups. In some cases, multiple working groups are pursuing similar strategies, making collaboration even more crucial.

Working groups will track both quantitative and qualitative measures of progress, which will be monitored through the university's Annual Sustainability Report that is published during the fall semester.

September 2015

The Provost and Vice Chancellor for Finance and Administration established the Sustainability Council to lead development and implementation of NC State's second Sustainability Strategic Plan.

January 2016

Campus and community members provided online and in-person feedback on sustainability progress and desired future goals.

September - December 2016

Campus and community members provided feedback on the draft plan. The Sustainability Council steering committee evaluated all comments and incorporated common themes.

July 1, 2017 - June 30, 2022

Implementation of the plan.

2015

2016

2017

February - August 2016

Five Sustainability Council working groups with campus-wide representatives formed and used campus feedback to develop the draft plan.

Spring 2017

The plan was finalized and approved by university administration.

GOAL 1: STUDENT LEADERSHIP

Engage students in initiatives that promote leadership and service in sustainability.

Enhancing student success is one of NC State's foundational goals, and that success extends beyond the classroom.

Sustainability provides an ideal backdrop for creation of high-impact educational experiences that reinforce academic excellence, while equipping students to serve and to lead. These efforts help develop successful NC State graduates who are well prepared for impactful careers and lives.

UNIVERSITY STRATEGIC PLAN

This goal contributes toward the following university strategic goal:

Goal
1

Enhance Student Success


STRATEGIES AND OBJECTIVES

Strategy 1: Increase student involvement with high-impact, co-curricular experiences in sustainability. ■

- A. Increase student engagement in sustainability-focused student trips.
- B. Expand sustainability-related competitions for students.
- C. Increase the diversity and number of student organizations engaged in sustainability initiatives, events, and programming.
- D. Engage more students in sustainability-related service learning and community service.
- E. Increase the resources and support available for sustainability-related student organizations.
- F. Develop a sustainability co-curriculum.

■ Shared strategy with Academics (strategy 3)

Strategy 2: Expand sustainability training and outreach for students.

- A. Create a sustainability workshop series that contributes toward student leadership development.
- B. Include sustainability education in New Student Programs, University Housing, University and college ambassadors, and Fraternity and Sorority Life.

MEASURES OF SUCCESS

1. Increased participation in sustainability-focused trips and competitions
2. Growth in the number of student organizations that self-designate as sustainability-related on the Student Involvement portal
3. Rise in the number of sustainability-related outreach and training offerings for students
4. Increased number of registered student organizations certifying campus events as sustainable

GOAL 2: ACADEMICS

Integrate sustainability into education, experiences, and research.


Society's grand challenges require leaders who can recognize complexities and create innovative solutions to sustainability challenges.

Sustainability experiences inside and outside the classroom contribute to NC State's first priority: enhancing student success and equipping students for impactful careers and lives. Sustainability bridges academic disciplines and transcends their boundaries, bringing together the varied skills and diverse

perspectives required to tackle complex challenges.

Sustainability is a fundamental perspective for enhancing the critical and creative thinking that NC State fosters in students. Sustainability is already present in many academic programs and co-curricular activities. There is opportunity for more robust integration of sustainability so that NC State becomes the first choice for incoming students who seek to create a more sustainable future. Campus-wide coordination of sustainability programs will ensure that every student has access to sustainability-related learning experiences. A multidisciplinary emphasis will lead to more sustainability-related research breakthroughs at NC State.

UNIVERSITY STRATEGIC PLAN

This goal contributes toward the following university strategic goals:

Goal 1 Enhance Student Success

Goal 3 Support Interdisciplinary Scholarship

Goal 4 Pursue Organizational Excellence

Goal 5 Engage Locally and Globally

STRATEGIES AND OBJECTIVES

Strategy 1: Enhance cohesion among academic programs that address sustainability.

- A. Establish and support an administrative framework that coordinates academic sustainability programs.

Strategy 2: Ensure that every NC State undergraduate student engages in coursework with critical and creative thinking and substantive learning outcomes focused on sustainability.

- A. Develop a sustainability general education program (GEP) category or group of classes.
- B. Develop a coordinated NC State annual sustainability theme to be incorporated into the curriculum. ■
■ Shared objective with Community and Culture (strategy 1B)

Strategy 3: Facilitate opportunities for NC State students to participate in high-impact academic experiences in sustainability. ■

- A. Provide students with sustainability-related professional development opportunities.
- B. Better coordinate and communicate high-impact academic opportunities focused on sustainability.
- C. Create team-taught courses or seminars focused on current sustainability issues.
■ Shared strategy with Student Leadership (strategy 1)

Strategy 4: Increase the demographic and disciplinary diversity of the NC State community engaged in sustainability academics.

- A. Create diversity through high school recruiting into sustainability-oriented academic programs, with a focus on attracting students from groups traditionally underrepresented in such programs.
- B. Continue to develop courses and course modules in environmental justice and equity. ■
- C. Partner with regional minority-serving institutions in student service and

action research projects.

- D. Foster the development of multidisciplinary scholarship and research by faculty focused on sustainability.
- E. Support and reward faculty in developing and teaching multidisciplinary courses that address sustainability across departments and colleges.
■ Shared objective with Community and Culture (strategy 2A)

Strategy 5: Establish NC State as an institution that develops sustainability stewards and leaders.

- A. Engage faculty and students from across the university with real-world, community-identified projects to meet the partnering community's sustainability priorities.
- B. Develop a sustainability leadership certificate.

Strategy 6: Establish NC State as the first choice for prospective students committed to sustainability.

- A. Engage with high school faculty/administration and students about sustainability education and programming at NC State.

Strategy 7: Engage external stakeholders in supporting NC State's academics sustainability initiatives.

- A. Bring external stakeholders to campus for sustainability activities and programs, such as presenting lectures and seminars, advising students and faculty engaged in sustainability projects, judging student presentations and posters in classes, and campus research events. ■
■ Shared objective with Community and Culture (strategy 3B)

Strategy 8: Establish new sustainability student scholarships and fellowships.

- A. Create a funding program to which student teams can apply for support for sustainability research. ■
■ Shared objective with Community and Culture (strategies 1F)

Strategy 9: Increase the university's profile in sustainability-related research.

- A. Solicit external funds for research seed funding in sustainability. ■
■ Shared objective with Community and Culture (strategy 1F)

MEASURES OF SUCCESS

1. Creation of an academic sustainability coordinator and demonstrated progress toward academic cohesion around sustainability
2. Continued increase in undergraduate academic engagement and learning outcomes in sustainability
3. Increased participation in high-impact academic experiences that are sustainability-focused
4. Enhancement of existing and development of new sustainability research initiatives
5. Increased community engagement in academic sustainability activities and programs

GOAL 3: OPERATIONS, PLANNING AND DESIGN

Model sustainability through efficient, innovative facilities and operations that educate the campus community and improve the quality of life.

A university campus has more value than ever as a place for real-world learning in today's technology-rich world.

The university's role is to teach, showcase, and challenge our community's understanding of the complex cost and benefit tradeoffs associated with decisions. When NC State minimizes environmental impacts in our community, state, and world and models best practices in areas including energy, water, air quality, waste reduction, purchasing, computing, and food, it improves the sustainable quality of life on campus.

NC State practices what it teaches, creating a campus community that values stewardship, embodies excellence, and enhances quality of life. The university's simultaneous pursuit of environmental, economic, and social sustainability demonstrates the leadership required to address society's grand challenges.

UNIVERSITY STRATEGIC PLAN

This goal contributes toward the following university strategic goal:

Goal
4

Pursue Organizational
Excellence


STRATEGIES AND OBJECTIVES

Strategy 1: Reduce NC State's total greenhouse gas emissions by 25 percent from the 2008 baseline.

Strategy 2: Reduce existing building annual energy use per square foot by 40 percent from the 2002 baseline.

- Optimize building energy usage through retro-commissioning, continuous commissioning, and occupant education.
- Explore and develop best practices for intelligent infrastructure and energy generation use in campus buildings.
- Reduce energy use within the five Central Utility Plants by 5 percent from the 2015 baseline.

Strategy 3: Expand the amount of renewable energy used to meet NC State's needs.

Strategy 4: Reduce campus water consumption by 65 percent from the 2001 baseline.

- Expand the use of reuse (reclaimed or non-potable) water on campus.
- Reduce water use in campus buildings.
- Implement landscaping that reduces potable water consumption.

Strategy 5: Enhance and coordinate stormwater efforts to ensure water quality for the university's

growing campus.

- A. Develop a master plan for providing watershed-based regional stormwater treatment for new and future development and retrofits.
- B. Improve the stormwater control measure program by providing feedback on devices under construction and involving students in ongoing water quality monitoring.

Strategy 6: Reduce single-occupancy vehicles on campus by 5 percent for employees and 7 percent for students from the 2015 baseline.

- A. Renew NC State's designation as a Bicycle Friendly University.
- B. Enhance Wolfline bus system service delivery in order to build annual ridership to 3.5 million by 2022.
- C. Increase and enhance campus walkability by realizing a 2.5 percent increase in intra-campus walking travelers from the 2015 baseline.
- D. Increase student and employee use of carpooling by 3 percent over the 2015 baseline.
- E. Promote alternative fuel usage for commuting by aiming for 0.5 percent of permitted vehicles to hold an electric vehicle (EV) permit by 2022.
- F. Work with community partners to make data-driven decisions about alternate transportation modes.

Strategy 7: Reduce the consumption of and demand for petroleum products in the university fleet.

- A. Create a baseline for university-wide fleet metrics.

Strategy 8: Achieve a 70 percent landfill diversion rate from the 2006 baseline toward zero waste.

- A. Complete and communicate a Zero Waste Management Plan that will guide the vision for zero waste management practices, define meaningful targets, and address education and research needs.
- B. Utilize the 2015 Waste Characterization Study to develop focused educational

and training plans that will reduce the amount of recyclable material from entering the campus waste stream.

- C. Develop a robust campus-wide, on-site composting program that creates a closed-loop system for food waste generated on campus.

Strategy 9: Implement source reduction and environmentally-preferable purchasing initiatives to decrease waste before it occurs.

- A. Create a sustainable purchasing initiative with experts to guide waste diversion and sustainable sourcing.
- B. Instill the values of total cost of ownership and total life cycle cost in purchasing and decision-making.
- C. Develop a system to track and quantify sustainable purchases from MarketPlace, the university's material management and purchasing system and in large bids and contracts.
- D. Develop incentives for making environmentally sound purchases for externally-funded research projects.

Strategy 10: Exemplify a sustainable food system from origin to plate by adding capacity to grow food on campus land for campus dining facilities.

- A. Increase production to more than 7,000 pounds per year at the Agroecology Education Farm in year one and a 10 percent increase in each subsequent year.
- B. Introduce culinary gardens accessible to campus chefs for incorporating ingredients into meals.
- C. Increase NC State's use of North Carolina produce by 20 percent from the 2013 baseline.
- D. Further promote the availability and benefits of healthy food.

Strategy 11: Continue to raise awareness for Socially Responsible Investing (SRI) and Environmental, Social and Governance (ESG) investing.

- A. Expand investment strategies as NC State's SRI Fund assets continue to grow.

MEASURES OF SUCCESS

1. Reduction in greenhouse gas emissions
2. Decreased building energy use per gross square foot
3. Decreased total campus water consumption and potable water consumption per gross square foot
4. Reduction of single-occupancy vehicles on campus
5. Reduction in total waste generated
6. Increased diversion of waste from landfill
7. Increased use of local food products (within 300 miles) and North Carolina produce
8. Reduction in petroleum-based fuels for campus fleet vehicles
9. Increased campus square footage certified Leadership in Energy and Environmental Design (LEED) silver or higher

- B. Offer another option for philanthropic funds to the university's alumni and for other donors.

Strategy 12: Utilize information technology to reduce resource use across campus.

- A. Increase on-campus partnerships to help students, faculty, and staff reduce use of paper by increasing digitization.
- B. Increase use of virtual meetings to reduce travel and costs and increase efficiency.
- C. Evaluate additional energy efficiency efforts with data centers, equipment purchases, and data storage options.

GOAL 4: COMMUNITY AND CULTURE

Accelerate a culture of sustainability, inclusivity, and well-being on campus and in the community.

Sustainability becomes part of NC State's culture as more people champion sustainability efforts at every level of the university.

The greater the involvement, the greater the impact – both on campus and in the community. NC State's integration of sustainability into university planning, decision-making, and operations exemplifies sustainability leadership and contributes toward continued economic, environmental, and societal prosperity.

UNIVERSITY STRATEGIC PLAN

This goal contributes toward the following university strategic goals:

Goal
1

Enhance Student Success

Goal
4

Pursue Organizational Excellence

Goal
5

Engage Locally and Globally


STRATEGIES AND OBJECTIVES

Strategy 1: University leadership will actively promote, encourage, and celebrate a culture of sustainability.

- A. Encourage division and departmental ownership and action to make sustainability accessible to the entire campus community with the expectation that all programs and events incorporate sustainability.
- B. Establish a coordinated NC State annual sustainability theme to promote awareness and action across all campus units and to be incorporated into the curriculum to brand the university as a sustainability champion. ■
- C. Infuse an institutional commitment to sustainability in all aspects of campus and community life such as programming, event planning, transportation to meetings, everyday language, and orientation and hiring processes.
- D. Create incentives for all campus stakeholders to embrace and celebrate sustainability and to establish clear accountability methods and standards across departments and programs in order to ensure compliance.
- E. Enhance and/or create campus traditions that encourage sustainable change through personal or team challenges.
- F. Include sustainability as part of university campaign and top-level fundraising priorities and strategies so that funding is secured for student high-impact experiences, undergraduate research, awards, curriculum development, scholarships and grants, programming, immersion experiences, residence life, and research seed funding. ■■
- G. Explore how to scale and replicate our work and lead across the University of North Carolina system and the state.

■ Shared objective with Academics (strategy 2B)

■■ Shared objective with Academics (strategy 8A and 9A)

Strategy 2: Embrace and demonstrate an expanded definition/vision of sustainability that pursues improvement of the human condition, respect for all members of the community, social justice,


diversity and inclusion, work-life balance, workplace and campus safety, and wellness.

- A. Develop and implement a social and environmental justice narrative for NC State so that as a campus community, we acknowledge and embrace a culture of inclusion. ■
- B. Integrate concepts of entrepreneurship and social innovation into our understanding of sustainability and encourage areas of related research and practice.
- C. Collaborate with and support the efforts of the University Wellness Task Force to create and maintain a culture that supports and promotes the overall wellness of NC State students, faculty, and staff.

■ Shared objective with Academics (strategy 4B)

Strategy 3: Develop the connective tissue with our campus and Triangle community in order to bridge our collective vision to “think and do” as we address society’s grand challenges.

- A. Develop a thriving network/community of external partners committed to advancing the university’s sustainability goals and vision. ■
- B. Facilitate communication and engagement with external stakeholders to leverage sustainability efforts for larger

MEASURES OF SUCCESS

1. Increased consideration for sustainability within NC State’s mission, planning, organizational structure, accreditation, personnel, resource allocation, and operations
2. Increased number of sustainability-related events and Wolfpack Certified Sustainable workplaces and events
3. Sustained percent of students, faculty, staff, and alumni who state sustainability influenced their decision to come to NC State
4. Growth in participation at sustainability-related events and programs
5. Increased environmental and social justice partnerships and programming
6. Growth in the number of sustainability-related start up enterprises launched and start up competitions held

collective impact, such as intentionally sharing knowledge and resources. ■

■ Shared objective with Academics (strategy 7A)

GOAL 5: COMMUNICATION

Propel awareness and sustainability at and beyond NC State.

Effective communication is foundational for the success of NC State's Sustainability Strategic Plan.

Communication about the plan and its progress will help raise the profile of sustainability, prompting more people to consider their individual and collective impact.

UNIVERSITY STRATEGIC PLAN

This goal contributes toward the following university strategic goals:

Goal 3 Support Interdisciplinary Scholarship

Goal 4 Pursue Organizational Excellence

STRATEGIES AND OBJECTIVES

Strategy 1: Raise awareness of sustainability at NC State among internal and external stakeholders.

- A. Incorporate sustainability into the NC State brand.
- B. Gain national recognition for NC State's sustainability successes.
- C. Promote awareness of NC State's Sustainability Strategic Plan.

Strategy 2: Better integrate sustainability communications across campus to improve frequency and consistency of sustainability communications.

- A. Develop a network of communications professionals across campus to encourage two-way communications about sustainability issues.

Strategy 3: Provide communications resources and tools to promote and support sustainability at NC State.

- A. Develop a messaging strategy and framework for how to communicate about sustainability.
- B. Develop a toolkit for incorporating sustainability into communications
- C. Develop a set of sustainable communications best practices for communicators.

Strategy 4: Make communications a key part of sustainability planning and execution.

- A. Identify sustainability programs, projects, or progress that require outreach efforts and/or meet institutional qualifications for promotion to internal or external audiences.

MEASURES OF SUCCESS

1. Increased number of annual external media mentions related to sustainability at NC State
2. Increased number of annual sustainability-related stories in Newswire, NC State's internal story sharing website
3. University rankings in reputable sustainability indices
4. Growth in social media engagement
5. Rise in website pageviews of sustainability.ncsu.edu


CONTRIBUTORS

Special thanks to the Sustainability Council and the hundreds of students, faculty, staff and community members who contributed to the creation of this plan.

Sustainability Council

Steering Council

Ada Baldwin, University Housekeeping (Chair, Operations, Planning and Campus Design)
Dr. Morton Barlaz, Department of Civil, Construction, and Environmental Engineering (Co-Chair, Academics)
Elizabeth Benefield, Social Entrepreneurship (Co-Chair, Community and Culture)
Austin Bowman, Student (Co-Chair, Student Leadership)
Jack Colby, Energy Systems (Co-Chair)
Tracy Dixon, University Sustainability Office (Chair, Strategic Planning)
Dr. Frances Graham, African American Cultural Center (Co-Chair, Community and Culture)
Dr. Steve Kelley, Department of Forest Biomaterials (Co-Chair)
Mark Minor, University Communications (Chair, Communications)
Dr. Walter Robinson, Department of Marine, Earth, and Atmospheric Sciences (Co-Chair, Academics)
Meghan Teten, EcoVillage (Co-Chair, Student Leadership)

Community and Culture Working Group

Mohammad Assfari, Building Maintenance and Operations
Elizabeth Benefield, Social Entrepreneurship
Cynelsa Broderick, University Sustainability Office
Stephanie Clark, Arts NC State
Nikki Cofield, Human Resources
Stacy Connell, University Recreation
Debbie Currie, NCSU Libraries
Rebekah Dunstan, University Sustainability Office
Lisa Eberhart, NC State Dining
Danielle Fryer, Student
Analis Fulghum, Waste Reduction and Recycling
Dr. Frances Graham, African American Cultural Center
Megan Greer, Entrepreneurship Initiative
Joe Johnson, College of Humanities and Social Sciences
Student Diversity
Emery Kiefer, Student
Dr. Deb Luckadoo, Office for Institutional Equity and Diversity
Lisa Maune, Capital Project Management
Ivana Mbulah, Student
Sharon Moore, Arts NC State
David Perryman, Human Resources
Josh Privette, Alumni Association
Christy Rain, Arts NC State
Lani St. Hill, Waste Reduction and Recycling
Nathan Williams, University Recreation

Student Leadership Working Group

Femi Adio, Student
Mary Paz Alvarez Valverde, Student
Megan Anderson, City of Raleigh
Bryan Botts, University Housing
Garnett Bullock, Student
William Burgess, Early College High School
Austin Bowman, Student
Tyler Caron, Student
Adam Culley, Center for Student Leadership, Ethics and Public Service
Rebekah Dunstan, University Sustainability Office
Zoe Eischen, Student
Amelia Fujikawa, Student

Presentations

The following received a presentation about the draft Sustainability Strategic Plan during Fall 2016.

Building Maintenance and Operations
Campus Enterprises
Campus Enterprises Sustainability Committee
Capital Project Management
Climate Reality Project
College of Agriculture and Life Sciences
College of Design
College of Engineering

Andrew Harrell, Student
Brian Iezzi, Student
Mary Keilhauer, Student
Alli Kenlan, Student
Annie Lopez, Student
Rachel Martin, Student
Kaley Moffitt, Student
Benjamin Sterling, Student
Meghan Teten, EcoVillage
Alex Waldie, Early College High School

Communications Working Group

Dr. Andrew Binder, Department of Communications
Angela Brockelsby, Enrollment Management and Services
Erin Champion, Environmental Sciences
Sarah Corica, College of Natural Resources
Communications
Victoria Cumbee, Alumni Association
Carla Davis, University Sustainability Office
Meghan Fitzgerald, Athletics
D'Lyn Ford, News Services
Jennifer Gilmore, Campus Enterprises
Mark Minor, University Communications
Timothy Moore, Cooperative Extension
Anna Rzewnicki, Poole College of Management
Communications
Lani St. Hill, Waste Reduction and Recycling
John Starbuck, University Housing

Academics Working Group

Dr. Morton Barlaz, Department of Civil, Construction, and Environmental Engineering
Lindsay Batchelor, University Sustainability Office
Dr. Danesha Carley, Department of Horticultural Science
Dr. Jonathan Casper, Department of Parks, Recreation and Tourism Management
Dr. Rebecca Dunning, Center for Environmental Farming Systems
Dr. Rosanna Garcia, Department of Business Management
Dr. Peter Harries, Graduate School
Dr. Iqbal Husain, Department of Electrical and Computer Engineering
Dr. Steve Kelley, Department of Forest Biomaterials
Jamie Larsen, Department of English
Dr. Jay Levine, Department of Marine, Earth, and Atmospheric Sciences
Dr. Seth Murray, Department of Sociology and Anthropology
Dr. Tracy Rose Rider, College of Design Initiative for Sustainability and Health
Dr. Walter Robinson, Department of Marine, Earth, and Atmospheric Sciences
Dr. Darby Orcutt, NCSU Libraries
Dr. David Parish, College of Engineering Academic Affairs
Dr. Melissa Pasquinelli, Department of Textile Engineering, Chemistry and Science
Dr. Laura Taylor, Department of Agricultural and Resource Economics
Jessica Thomas, Business Sustainability Collaborative
Dr. Susan White, NC Sea Grant and NC Water Resources Research Institute
Dr. Katherine Winsett, Department of Biology
Dr. Carrie Zelna, Division of Academic and Student Affairs

College of Humanities & Social Sciences
College of Natural Resources
College of Textiles
Council of Deans
Division of Academic and Student Affairs
Facilities Services
Graduate School
Grounds and Building Services
McKimmion Center Administrative Council
NC State Stewards
NC Clean Technology Center
NC State Transportation
NCSU Libraries

Operations, Planning and Design Working Group

Ada Baldwin, University Housekeeping
Nathanael Barnes, NC State Bookstores
Drew Benfield, Building Maintenance and Operations
Shawn Blazer, Student
Elizabeth Bowen, University Sustainability Office
Barbara Brenny, NCSU Libraries
Ray Brincefield, Athletics
Charles Brown, Facilities Services
Dr. Kyle Bunds, Department of Parks, Recreation and Tourism Management
Alan Daeke, Utilities and Engineering
Drew Dudek, Student
Christopher Dunham, NC State Dining
Rebecca Dunning, Center for Environmental Farming Systems
Sean Fokes, University Housing
Pete Fraccaroli, University Housing
Analis Fulghum, Waste Reduction and Recycling
Zoe Gobetz, Student
David Gregory, NCSU Transportation
Erik Hall, Energy Management
Richard Hassard, Building Services
Matthew High, University Housekeeping
Jeff Hightower, Utilities Planning
Charles Horvath, Student
Scott Jennings, Motor Pool Services
Alex Johnson, Student
Mike Kapp, Capital Project Management
Tom Karches, Office of Information Technology
Emery Kiefer, Student
Damian Lallathin, Capital Project Management
Dana Magliola, Supply Chain Resource Cooperative
Sara Merz, Advocates for Health in Action
Mark Michaelson, Capital Project Management
Emil Polyak, Department of Art + Design
Claudia Powell, Energy Management
Jeanette Powell, Environmental Health and Safety
Ranjani Rajagopalan, Building Services
Randy Reed, University Housekeeping
Adam Renzi, Building Maintenance and Operations
Daniel Saloni, Department of Forest Biomaterials
Thomas Skolnicki, Office of the University Architect
Keith Smith, NC State Dining
Cameron Smith, Capital Project Management
Robyn Stout, Center for Environmental Farming Systems
Jessica Thomas, Business Sustainability Collaborative
Sarah Williams, NCSU Transportation
Jimmy Wright, Campus Enterprises
Chris Young, Building Maintenance and Operations

University Sustainability Office

Lindsay Batchelor
Liz Bowen
Carla Davis
Tracy Dixon
Rebekah Dunstan
Nancy Price

Office of the University Architect
Poole College of Management
Purchasing Department
Staff Senate
Student Government
University Communicators (State COM)
University Housekeeping
University Real Estate and Development
Utilities and Engineering
Wellness Task Force
Waste Reduction and Recycling

Join NC State in preparing for a more sustainable future.
Get involved in helping implement the university's
2017-2022 Sustainability Strategic Plan.

go.ncsu.edu/ssp

50 copies of this document were printed for campus
distribution on 100% post-consumer recycled paper
that is Forest Stewardship Council Certified.