[image: image1.png]

[image: image2.png]

Sustainability proposal
Proposal for Recycling Vehicle

Submitted by:

Cedric A. F. Egbers
Submitted on:

12/07/2010

I. Identification of Sponsors

a. Project Sponsors

Cedric A. Egbers

Recycling Program Student Coordinator

930 South Campbell Ave.

Springfield, Missouri 65806

417.761.2956

Cedric999@live.MissouriState.edu
b. Faculty/Staff advisor

Mr. David Vaughan

Director of Environmental Management

901 South National Avenue

Springfield, Missouri 65897

417.836.8334

DVaughan@MissouriState.edu
Mr. Jeffrey D. Brown
Sustainability Coordinator

Environmental Management

901 South National Avenue

Springfield, Missouri 65897

417.836.3108

JBrown@MissouriState.edu
c. Project Manager
Cedric A. Egbers

II.
 Description of Proposed Project
a. General Description of Proposal
The goal of this proposal is to obtain funds for the purchase of an ecologically friendly electric utility vehicle for the growing recycling program. This vehicle will be used to collect recyclables from each building and transport them to the central collection dumpster.

b. Proposal Details

The Vantage Eco-Truck we’re requesting funds for is an electric powered street legal vehicle, so we’ll be able to take it off campus. The camper shell will keep recyclables in the vehicle while in transit. The bed liner will reduce the chances of rusting from leaks in bags. The vehicle is small enough to drive on campus walkways.
c. Proposed location for the object of the proposal
Environmental Management Department

d. Alternative Uses
The vehicle may be loaned out for other recycling activities as per University policy.

e. Drawbacks

The Eco-Truck will require a parking space. Maintenance and insurance will also need to be paid for the Eco-Truck. The Eco-Truck has less capacity than a full size gasoline powered truck.
f. Necessary modifications to existing structures
No modifications to existing structures will be required for this project.
III. Estimated Cost of the Project
$24,200
This is the original cost rounded off with a 10% ($2,200) contingency added.

a. Provisions of Alternatives in Order of Preference
If we are unable to obtain funds for the Vantage Electric Vehicle than we will look into alternative vehicle options such as a gasoline powered truck – which will send the wrong message to students on campus, or a hybrid truck – which would pose a greater hazard to students on the walkways and is much more expensive than the proposed vehicle.
b. Provisions of Complete Cost Breakdowns
The cost of a Vantage electric truck, with a custom-made shell, and a bed liner, delivered to Springfield is $21,909.87. Cost is based on a package quote from Vantage, price breakdown was not given.

c. Provisions of any Ongoing Costs
The vehicle is expected to come with a two-year power train warranty. Therefore, we do not expect any maintenance costs within the first two years of ownership.
IV. Estimated Completion Time of Project
Not applicable.
V. Estimated Life of Project
One time purchase; vehicle lifetime estimated to be 7 to 10 years.
VI. Justification of Project
Several Vantage electric utility vehicles are already in use by other facilities on the MSU campus. These vehicles have proven to be reliable and effective. Currently the Environmental Management program has a mid-size pick-up truck (with a topper) and a golf cart. The truck is too large to safely be driven on campus walkways, limiting the truck’s access to buildings that are immediately adjacent to parking lots and roads. The truck’s cargo space is limited as it’s equipped with spill response equipment used by the Environmental Management department. The golf cart has the ability to use campus walkways but it has a very limited hauling capacity and is not street legal. The Vantage Eco-Truck we have selected has the ability to drive on campus walkways and it is street legal. The Eco-Truck has more hauling capacity than the Environmental Management pick-up truck because of the spill response equipment in the bed of the truck. We are currently using the Environmental Management truck to make runs to the Computer Recycling Center. The Eco-Truck will be used for this instead. It will also be used to run to Central Street as we have joined the Center Street Recycling Coalition and we will be making runs to their recycling center downtown. This would allow us to make a much better use of student worker time, and is a necessity for the expansion of the recycling program.
Program Expansion

Since August of 2010 the amount of bins being serviced by student workers has increased. We have received several official stations through grant money and we plan to purchase a dozen more. All of the old recycling containers have been re-deployed to another spot on campus instead of being discarded once replaced with our official stations.
The eco-truck will greatly help us when we further expand the program to include outdoor recycling bins. This will also allow us to pick-up large quantities of cardboard and take them to Central Street for recycling. This is the first step in the expansion of cardboard recycling. For runs to the Computer Recycling Center the vehicle will allow us to transport more recyclables in a single trip. This vehicle can also be used to pick up toner and e-waste. Obtaining the vehicle is a necessary step forward so that we may continue to expand the program.

VII. Administrative Support

The Administrative and Information Services Division will be responsible for managing and maintaining the vehicle and covering insurance costs.
Missouri State University

Student Government Association

