Sustainable Community
Development Initiative
Strategic Plan 2011-15

Goal One
SCDI leads campus awareness and understanding of applied sustainable development best practices including values, guiding principles, and concepts for students.
Objective 1.1:
Provide presentations and sustainable development materials to faculty, classes, and student organizations.
Objective 1.2:
Hold events to showcase sustainable activities.
Objective 1.3:
Utilize social media and email to distribute sustainable information.
Objective 1.4:
Provide leadership and assistance to sustainable campus projects.
Objective 1.5:
Help students to find jobs for the new economy and remain in West Michigan.

Goal Two
SCDI monitors and encourages education for sustainable development (ESD) into the curriculum across the GVSU colleges.
OBJECTIVE 2.1:
Monitor faculty for developing and teaching curriculum in courses dealing with sustainability subject matter.
Objective 2.2:
Assist all Colleges at GVSU in Education for Sustainable Development

Goal Three
SCDI supports the use of applied sustainable best practices throughout campus, leads its assessment, and helps determine efficiencies, cost savings, and value creation.

OBJECTIVE 3.1:
Support sustainable projects on campus.

OBJECTIVE 3.2:
Facilitate sustainability assessments at GVSU

Goal Four
SCDI connects Grand Valley staff, faculty, students, and alumni with the West Michigan Community providing support for sustainable efforts at local businesses and municipalities.
Objective 4.1:
Connect the Grand Valley community with the regional community.
Objective 4.2:
Support the local community with sustainable development programs.

SUSTAINABLE COMMUNITY DEVELOPMENT INITIATIVE

	University
Objectives
	BCOIS
Goal and Objectives
	SCDI
Goals
	SCDI objective(s)
	Strategy(ies)

	Metrics
	Responsible Person or Group

	1.14
By 2015, the university has a well-established reputation as a leader in sustainability efforts and model for best practices by establishing a process to evaluate campus sustainability efforts and establishing aggressive goals to promote social responsibility, encourage environmental stewardship, and create efficiencies and value for the work we perform.

3.6.1
By 2013, 10% of students will have access to high impact service learning, internships, and co-op experiences in sustainability practice.,

3.6.2
By 2015, students will have the opportunity to pursue a certificate or other credentials that certifies their sustainability expertise.

	Goal 3
BCOIS leads the University in applied sustainable development best practices and is known for its sustainability efforts.

Objective 3.1 Implement best practices in social responsibility, environmental stewardship and economic value across the university

	Goal 1
SCDI leads campus awareness and understanding of applied sustainable development best practices including values, guiding principles, and concepts for students.

	1.1 Provide presentations and sustainable development materials to faculty, classes, and student organizations

1.2 Hold events to showcase sustainable activities

1.3 Utilize social media and email to distribute sustainable information

1.4 Provide leadership and assistance to sustainable campus projects

1.5 Help students to find jobs for the new economy and remain in West Michigan
	1.1a Hold sustainable conversations and talks as a guest lecturer among college curriculum as invited

1.1b Facilitate co-curricular bimonthly lunchtime sustainability discussions

1.1c Develop with Institutional Marketing the appropriate SCDI marketing and communications materials

1.1d Provide support to the continuing development of the Student Sustainability Leadership Workshop

1.2a Hold annual Campus Sustainability Week activities

1.2b Partner with GVSU colleges and other institutions of higher learning to host sustainability speakers

1.2c Develop and maintain an overall annual Campus Sustainable Activities Calendar

1.2d Develop an overall week long sustainable development certificate program for students

1.3a Work with Institutional Marketing to refine and upgrade the SCDI website

1.3b With Institutional Marketing conduct a student sustainability survey on campus to determine overall awareness, understanding, and importance of applied sustainable development best practices

1.3c Use the SCDI website to encourage students to sign the Sustainability Pledge

1.4a Develop a Sustainable Agriculture Project Plan

1.4b Encourage students to apply for campus sustainable development projects using the Sustainability Community Reinvestment Fund

1.5a Work with Career Services to create and maintain database of jobs for the new economy

1.5b Help students obtain paid and non-paid internships, volunteering opportunities, senior and capstone projects that result in applied sustainable development learning opportunities in West Michigan
	 1.1a Number of presentations and students in attendance, Faculty feedback form

1.1b number of discussions and attendees

1.1c creation of appropriate hard copy and on-line materials

1.1d Organizations represented at the workshops

1.2a Cumulative student participation at CSW events, annual wrap up report, student surveys
1.2b Attendance at the event and online views as of year end

1.2c Review each year to assess adequate coverage

1.2d Addition to the curriculum

1.3a Facebook friends, Twitter followers, and website hits.

1.3b Conduct survey annually to assess progress

1.3c Pledge signees and feedback form

1.4a Completed 3 year plan

1.4b SCRF applications from student groups

1.5a Student job placement each year

1.5b Student intern placement each year and skill sets learned
	Norman and Bart

Andrea and the G.A.

Norman, Bart, and Andrea

G.A.

G.A, Andrea, and Bart

Norman

Andrea and Bart

Norman

Web Editor, Andrea, and Bart

IM, the G.A., and Bart

Web Editor, G.A., and Bart

SAP Operations Manager, Bart, and Andrea

Bart, Norman, G.A., Andrea

Norman and the Jobs Intern

Norman and Bart

	University Objectives
	BCOIS
Goal and
Objective
	SCDI Goals
	SCDI Objective(s)
	Strategy(ies)
Action(s)
	Metric
	Responsible Person/Group

	
1.14, 3.6.1
	
Goal 3
BCOIS leads the University in applied sustainable development best practices and is known for its sustainability efforts.

Objective 3.2 Assist departments and colleges in developing additional opportunities for students to pursue a credential (certificate, minor, major emphasis) that certifies their sustainability expertise.

	
Goal 2
SCDI monitors and encourages education for sustainable development (ESD) into the curriculum across the GVSU colleges.

	
2.1 Monitor faculty for developing and teaching curriculum in courses dealing with sustainability subject matter

2.2 Assist all Colleges at GVSU in Education for Sustainable Development

	
2.1a Conduct an inventory of all sustainability emphases, themes, certificates as well as sustainability related majors and minors, curriculum, and courses across all the GVSU colleges.

2.1b Benchmark other comparable colleges and universities

2.1c Ensure that GVSU meets all the requirements of being a signatory to the Talloires Declaration through the development of ESD

2.2a Create an Educate the Educators program
	
2.1a Total of sustainability related courses in the curriculum

2.1b Create ESD comparisons to leading and peer universities

2.1c Annual requirement review

2.2a Participation in pre-school year ESD class for faculty members
	
Norman and Steve Glass

Bart and Norman

Norman

Norman

	University Objective
	BCOIS
Goal and
Objective
	SDCI Goal
	Brooks College objective(s)
	Strategy(ies)
Action(s)
	Metric
	Responsible Person/Group

	
1.14, 3.6.1, 3.6.2

	
Goal 3
BCOIS leads the University in applied sustainable development best practices and is known for its sustainability efforts.

Objective 3.3 Create additional sustainability awareness among students, faculty and staff regarding sustainability and encourage their involvement in programs and high-impact activities both on campus and in the community

	
Goal 3
SCDI supports the use of applied sustainable best practices throughout campus, leads its assessment, and helps determine efficiencies, cost savings, and value creation.
	
3.1 Support sustainable projects on campus

3.2 Facilitate sustainability assessments and reports at GVSU

	
3.1a Work with Administration, Facilities Services and Campus Dining on specific projects of interest including waste minimization, Recyclemania, composting, LEED building energy savings etc.

3.1b Provide marketing and promotion as well as overall leadership to the Sustainable Community Reinvestment Fund

3.1c Maintain an up to date GVSU climate inventory and overall Climate Action Plan

3.2a Maintain an up to date active AASHE Sustainability Tracking and Reporting Rating System (STARS) that provides campus wide sustainability assessment data

3.2b Work with individual GVSU departments to set up unit meetings and establish “Sustainability Leaders”.

3.2c Develop GVSU’s third “Sustainability Indicator Report” in the form of a sustainable impact report

	
3.1a Annual cost savings, cost avoidance, and value creation for each project

3.1b 10% return on allocated funds per annum

3.1c Carbon inventory taken each year

3.2a STARS rating system

3.2b Units that have been contacted and have established a departmental sustainability leader

3.2c TBL impact and value
	
Bart

Bart and Andrea

Bart

Bart

Bart, Andrea, and the G.A.

Norman, Bart, and IM

	University Objectives
	BCOIS
Goal and Objective
	SCDI Goal
	Brooks College objective(s)
	Strategy(ies)
Action(s)
	Metric
	Responsible Person/Group

	1.14 3.6.1
	Goal 3
BCOIS leads the University in applied sustainable development best practices and is known for its sustainability efforts.

3.4 Increase community engagement and establish regional leadership through public, private academic and service sector partnerships.

	Goal 4
SCDI connects Grand Valley staff, faculty, students, and alumni with the West Michigan Community providing support for sustainable efforts at local businesses and municipalities.
	4.1 Connect the Grand Valley community with the regional community

4.2 Support the local community with sustainable development programs

	4.1a Provide administrative and leadership development to the greater Grand Rapids Community Sustainability Partnership.

4.1b Host and facilitate regional sustainable development activities of the other West Michigan CSP’s with GR City taking the lead.

4.1c Assist with the data basing and inventory of ESD for the 22 West Michigan colleges, universities, and theological seminaries including overall impact in support of the United Nations University Regional Center of Expertise in Education for Sustainable Development (UNU RCE ESD) designation.

4.1d Help support the continuing development of the West Michigan Sustainable Purchasing Consortium

4.2a Ensure the successful execution of the GVSU and City of Grand Rapids Sustainable Development Best Practices services contract including the Office of Energy and Sustainability, the Transformation Research and Analysis Team (TRAT), and the Customer First Response Team (CFR).

4.2b Provide leadership and admin support to the successful development of the Seeds of Promise sustainable development initiative

4.2c Provide leadership and support to Future Search and the Model Communities Initiative in Holland and Zeeland.
	4.1a Bi-monthly meetings of the CSP Leadership Team , meeting CSP goals

4.1b Overall regional West Michigan CSP goals such as energy efficiency

4.1c UNU RCE reporting guidelines

4.1d Annual hours of support from GVSU staff members and WMSPC sales.

4.2a Conclude the cost benefit analysis of key projects, overall progress and TRAT reports

4.2b SoP assessment and progress reports

[bookmark: _GoBack]4.2c Progress made on Model Communities Plan; leverage GVSU assets and resources
	Norman and Andrea

Norman and Bart

Norman

Bart and intern

Norman and Olwen

Norman and Andrea

Norman

