Business Green Plan
2012-2013

Green Plan
For Businesses and Workplaces
Place your business name and logo here
Place your business address here:

Bathurst, New Brunswick
[image: image19.png]

This green plan was developed with the partnership of (list the name of the business and other community partners).
Date of Adoption:___________________________ Signature of Business:______________________________

Date of Update:_____________________________ Signature of Business:______________________________
Date of Update:_____________________________ Signature of Business:______________________________
Table of Contents

Introduction

Pg 3

- What is the Purpose?
- Why is it Important?
- What are the benefits?

Steps to a Greener Business

Pg 4

Waste Reduction

Pg 5

Water Conservation

Pg 6

Energy Conservation

Pg 7

Green Grounds

Pg 8

Environmental Leadership

Pg 9

Environmentally Friendly or Locally Made Products and or Services

Pg 10

Partnerships

Pg 11

Resources

Pg 12
Eco Chaleur/ Chaleur Eco
Working with business and industry on environmental initiatives!
Together- we can make a difference!
Place your business green plan vision statement here (one or two sentences)
Introduction

What is the purpose? (Insert your own text or use existing text)
The goal of a green business plan is to help each business get its day to day operations, staff and operators involved in measuring and reducing the overall ecological footprint of their building and its day to day operations. It also aims at making the work place environment healthier for staff, and getting the business and the community thinking about solutions to the environmental problems we face together.
Why is it important?

In order to protect our future and the health and well-being of our children and the planet, we must educate new generations of citizens with the skills to solve the global environmental problems we face. By encouraging green practices in the workplace and business community we begin the path to a greener and healthier future.
What are the benefits?
Safeguarding Health: Greener businesses have been linked to improved indoor air quality, reductions in the total tons of waste generated and carbon emissions produced, increased purchase of environmentally-friendly products.
Saving Money: Businesses can increase their “triple bottom line” and save money by targeting waste reduction, recycling, and by reducing their use of energy and water and materials consumption.

Empowering: Green business practices and products are quickly becoming the fastest growing sector for consumer support and product demand. As the public increases their environmental and social awareness so too is their demand for greener products and services increasing. Businesses have an opportunity to increase their public image by becoming leaders in environmental sustainability while enjoying the opportunities to expand or improve their products and services through green procurement and emerging green product consumer demand.
[image: image20.png]

Steps for a Greener Business
1. Establish a Green Team or Environmental Committee
A Green Team consists of the business operators and staff members, who through organizing and coordinating green activities, business practices, products and procurement form the heart of the green business. Staff and operators/ owners involvement in the group is essential. Beyond arranging green activities, a green team can make recommendations to relevant business decision-makers, and facilitate communication among -- and actions by the business to the whole community.
2. Adopt an Environmental/ Green Vision Statement
Each business green team or environmental committee creates a unique statement of environmental beliefs and intents that outline what the business, and hopefully the greater community, are striving to achieve. The environmental vision statement should be displayed throughout the business, as well as the surrounding community, for all to see.
3. Conduct an Environmental Audit
By working with local organizations, businesses, and other local experts, businesses gather environmental data about their building, systems, waste management and products that is used as a starting place for monitoring and evaluating their ecological impact. Although some information may be difficult for to collect, the green teams should be involved in obtaining as much data as possible. For example, they can help assess the level of waste from lunches, general operations and check for inefficiencies, such as leaky taps, or electrical equipment left on overnight.
4. Create a Green Action Plan
Start by identifying key areas where you want to make changes based on the results of your environmental audit. Make a list of realistic and achievable goals, both short-term and long-term. Use the short-term goals to show what can be accomplished and set long-term goals to inspire and challenge the business to make a larger impact. Starting an in-house recycling and composting program, green your grounds with gardens, shrubs, habitat areas and trees, or promoting carpooling or the use of eco-friendly, non-toxic cleaning products; selling green products, monitoring energy conservation, like turning off lights, computer monitors and printers, are some examples of possible action plans.
5. Monitor and Evaluate Progress
Make sure to monitor how well your business green action plan is proceeding. Have your Green Team monitor and evaluate the progress of your action plan by collecting regular data such as reductions in energy use, amounts of compost and recyclable items collected, etc…. If necessary modify the goals and targets in your action plan to ensure they will be met. It is important to show how waste, pollution, and energy are reduced over time to help motivate people to continue their efforts.

6. Inform, Involve, and Celebrate!
Celebrating and communicating about achievements are critical components of a Green Plan! Greening programs can often unify the whole business and strengthen community relations, which can occur when sharing information with partnering organizations from the community. Green Plan initiatives can also be combined with similar programs currently underway in your community, such as clean-up or habitat restoration at nearby parks. Informing your community through displays, newsletters, and other means is a good way to spread success and inspire more actions. Celebrating Earth Day each year can offer an opportunity to showcase actions taken by the business and bring together the business and wider community.

Waste Reduction
i. Waste Free Lunch Days
Description: Designate one day each week as ‘waste free’ lunch day. Encourage your employees to bring to work a lunch that does not produce any waste such as plastic bags or throw away containers. An example would be putting sandwiches in reusable containers instead of plastic bags.
ii. Paper Recycling

Description: Place recycling containers in each of the rooms in your building or have one central recycling bin area for paper recycling. Periodically, collect all of the recycling containers for paper and weigh them to see how much waste you have prevented from going into a local landfill. Have the paper either picked up or taken to a recycling facility.
iii. Bottle and Can Recycling

Description: Place recycling containers in the cafeteria, various rooms and in the halls for bottle and can recycling. Periodically, collect all of the items that were recycled and weigh them to see how much waste you have prevented from going into a local landfill. Take the items to a local redemption center and use the money collected from the recycled bottles towards other environmental or social justice initiatives.
iv. Business Composting Program
Description: Collect organic food waste in containers throughout your day in a small bucket. Each day, take the waste collected and place it in an outdoor compost bin. Add brown mixture such as soil, leaves, sawdust once per week. Given enough time the organic waste will become useable compost and can be used to improve your lawns, gardens, flower beds, around your trees or can be bagged and sold or donated.
[image: image21.png]

Water Conservation
i. Reduce Water Bottle usage
Description: Encourage using tap water by promoting reusable water bottles or drinking from the water fountain rather than having staff bringing plastic water bottles to work. Use reusable water bottles as giveaway prizes, or have staff sell them at fundraisers.
ii. Install Low-Flush Toilet and Low-Flow Faucets
Description: Use less water in the washrooms by installing low-flush or water efficient toilets and low-flow faucets or censored automatic shut off taps or sensory taps in washrooms.
iii. Use Rain Barrel Water

Description: Collect rainwater in a barrel outside to use to water flower beds and vegetable gardens, for watering trees, washing windows and other outdoor water use.
[image: image22.png]

Sustainable Transportation
i. Bike Racks
Description: Place bike racks in a convenient area that will encourage staff and patrons to bike to work and your business. Talk about the benefits of active transportation to staff.
ii. Walk or Car Pool to Work Days
Description: Organize ‘Walk or Car Pool to Work Days’ to encourage staff to get to work one or more days per week day using a sustainable transportation method. Encourage them to walk, bike, carpool, or take the bus to instead of driving individually driving on this day.

iii. Idling Free Zones

Description: Have staff, patrons and delivery trucks turn off the engine while waiting to drop off or pick items up to reduce idling, improve air quality and reduce greenhouse gas emissions. Post “Idle Free Zone” signs in these areas to encourage and invite voluntary participation.
[image: image23.png]

Energy Conservation
i. Use Energy Efficient Light blubs
Description: Encourage building lights to be fitted with energy efficient fluorescent or CFL light bulbs instead of incandescent light bulbs, which are less efficient as they create more heat than actual light.
ii. ‘Turn it Off’ policy

Description: Have staff turn off the lights when leaving a room and turn off computers and all non critical electronic equipment during the last period they are used. Make sure all computers are turned off before weekends and holidays. Post “Turn it off” reminder signs or stickers in these areas.

 vi. Conduct an Energy Audit
 Description: Conduct an Energy Audit to establish the current level of energy used and wasted, amount of organic and inorganic waste produced.

[image: image24.png]

Green Grounds and Indoor Air Quality
i. Plant a Garden
Description: Learn where your food comes from and how choosing locally grown foods help protect our environment by growing your own vegetables in a garden at work. Provide space on the grounds of the business for staff to plant their own vegetables for either use at the business, staff families or to donate to a local food bank or homeless shelter.
ii. Biodiversity Centers
Description: These outdoor areas display information about the importance of biodiversity of plants and animals. They can be enhanced by planting native species of shrubs, trees and plants that help to increase habitat for wildlife and increase pollination. Educational workshops at these locations will teach staff and local residents how to reduce their environmental footprints through small, positive and sustainable actions.
iii. Adopt a Pesticide and Toxic Free Policy
Description: Reduce the amount of toxins used to maintain lawns and grounds by looking at alternative pest management or switch to environmentally friendly pest management options. Reduce and or eliminate toxic indoor cleaning products.
iv. Conserve and increase outdoor habitats

Description: A natural habitat provides places for animals to live and plants to grow and by preserving them biodiversity is increased. This type of area also provides excellent recreational opportunities and may occasionally need to be maintained. Keeping fallen logs, piles of rocks, tall grassy areas, wild flowers and planting fruit bearing shrubs are examples of easy ways to increase habitat in your business outdoor yards.
[image: image25.png]

Environmentally Friendly and Locally Made Products and or Services

Do you offer any environmentally friendly and or locally made products or services at your business? Please feel free to list them here.

Products

Benefits

[image: image1.png]

 ___________________________________ [image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

Services

Benefits

[image: image11.png]

 ___________________________________ [image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

Green Team or Environmental Committee
Description: Establish one or more teams of staff members to undertake environmental initiatives for your business. These can be run as “clubs” or as working groups. The staff involved can be directly responsible for operating composting programs and various environmental campaigns. They also can take on leadership roles by conducting presentations to other shifts, staff and or franchises on the green plan and the various initiatives.
Develop Community Partnerships

Community partnerships can help provide resources, materials and support for Green initiatives. An example of some partners would be local or provincial environmental organizations, social justice organizations, your Solid Waste Commission, Provincial Power Company, major industries and Municipalities.
Bathurst Example: Bathurst Sustainable Development, Chaleur-Nepisiguit Solid Waste Commission

Efficiency NB, NB Power, Eco Chaleur and the City of Bathurst.
Access Available Resources
· Bathurst Sustainable Development www.bathurstsustainabledevelopment.com

· Nepisiquit Chaleur Solid Waste Commission www.envirochaleur.ca
· Efficiency NB http://www.efficiencynb.ca/home.html
· NB Department of Environment: www.gnb.ca
 Other organizations___
**Attach your data collection or audit sheets and all other additional information to this Green Plan.

Important Environmental Dates and Events
(Each country may have specific national dates for these events)
 Month

 Name of Event

	January
	

	February
	World Wetlands Day, World Day of Social Justice

	March
	World Water Day, Earth Hour

	April
	Earth Day

	May
	International Migratory Bird Day, International Day for Biological Diversity, Be Kind to Animals Week

	June
	World Environment Day, World Oceans Day, Clean Air Day

	July
	World Population Day

	August
	International Youth Day

	September
	Clean Up the World, International Day of Peace, World Car Free Day

	October
	World Habitat Day, No Trash Week, World Food Day

	November
	Buy Nothing Day

	December
	International Volunteer Day

Check List – What can you do to adopt a Green Plan for your business? �

Write and Adopt a “green” vision statement for your business

Check off in this plan template all of the initiatives your business is already doing

Establish a green team or environmental committee at your business

Identify a community liaison from your green team to your external environmental partners

Check off in this template new initiatives that your business is going to start doing

Other: ____________________

Check List – What leadership and partnership programs can your business put in place? �

								 Starting Date

Green Team or Environmental Committee		 ___________________

Liaison with local environmental groups and other partnerships ___________________

Other___________________				 ___________________

Other___________________				 ___________________

Check List – What energy conservation programs can your business put in place? �

							

							Starting Date

Use Energy efficient light blubs		___________________

‘Turn it off”’ policy/ signage			___________________

Data collection system			___________________

Conducted an energy audit 			___________________

Other: ____________________		___________________

Other: ____________________

Check List – What green grounds programs can your business put in place? �

								Starting Date

Making a Garden to Grow Food			__________________

Making a Biodiversity center outdoors		__________________

Adopt a Pesticide and Toxic Free Policy		__________________

Conserve natural habitats				__________________

Data Collection System				__________________

Other: ����������������____________________			__________________

Other: ����������������____________________			__________________

Check List – What sustainable transportation programs can your workplace put in place? �

							

							 Starting Date

Bike Racks					____________________

Walk or Car Pool to work days		____________________

Idling Free Zones				____________________

Data collection system			____________________

Other: ____________________		____________________

Check List – What water conservation programs do or can your workplace put in place? �

 Starting Date

Reduce Disposable Water Bottle Use 	_____________________

Install Low Flush Toilet			_____________________	

Install Low-Flow or Censored Faucets	_____________________

Use Rain Barrel Water			_____________________

Fix Leaking Taps				_____________________

Data Collection System			_____________________

Other: ____________________

Check List – What waste reduction programs can you start or already have in place? �

																	 Starting Date

Waste Free Lunch Days			__________________

Paper Recycling				__________________

Bottle and Can Recycling			__________________

Compost Program				__________________

Data Collection System			__________________

Other: ____________________		__________________

