[image: image2.png]

[image: image3.png]

Sustainability proposal
Strong Hall Indoor Recycling Bins
Submitted by:

Kara Andres

Zach Porting
Submitted on:

03/9/2012

I. Identification of Sponsors

a. Project Sponsors

1. Kara Andres

1011 E. Elm St.

Springfield, MO 65807
(636) 352-5427
Kara223@live.missouristate.edu

2.

Zach Porting

1021 E. Harrison St.

Springfield, MO 65807

(573) 644-4700

Zachary702@live.missouristate.edu

b. Faculty/Staff advisor

1.
Jeffrey Brown

Sustainability Coordinator, Environmental Management

901 S National Ave

Springfield, MO 65897

(417) 836-3108

JBrown@MissouriState.edu
c. Project Manager
1. Kara Andres
II.
 Description of Proposed Project
a. General Description of Proposal
The submission of this proposal is for the addition of fourteen new recycling bins within Strong Hall. The purpose is to improve consistency of recycling receptacles within Strong Hall, as there are currently four alternative variations in the building. The different types cause confusion about the process of recycling certain items.
b. Proposal Details
It would be in the interest of Missouri State to replace the current recycling bins in Strong Hall with the campus’ standard Magnuson Group Valuta brand bins. These bins are collectively: 40-gallon waste containers, 20-gallon can/bottle recycling, and 20-gallon paper recycling. The present bins in Strong Hall can then be correctly labeled and relocated to lower traffic buildings without recycling capabilities at this time. They would be relabeled with vinyl decals that say ‘Cans and Bottles’ and ‘Landfill’. Missouri State Printing Services has offered to print these decals for the project. Here are some possible areas to relocate the recycling bins:
	Brick City 1st floor

	Brick City 2nd floor

	Glass Hall 3rd floor

	Glass Hall 4th floor

	University Hall 1st floor

	Pummill Hall 3rd floor

	Pummill Hall 4th floor

	Hill Hall 1st floor

	Hill Hall 3rd floor

	Hill Hall 4th floor

	Karls Hall 1st floor

	Ellis Hall 3rd floor

	Professional Building 3rd floor

	Professional Building 4th floor

Here is a picture of the type of bin we will be using:
[image: image1.png]

c. Proposed location for the object of the proposal
There are fourteen already existing areas in Strong Hall where these bins would be placed. They would be replacing the existing stations in the hallways.
d. Alternative Uses
The recycling receptacles can be used for waste, as well as paper, plastic, and aluminum recycling.
e. Drawbacks

N/A
f. Necessary modifications to existing structures
There would not be a need for any structural changes.

III. Estimated Cost of the Project

a. Provisions of Alternatives in Order of Preference
It is possible to re-label the existing bins as an attempt to reduce confusion.
b. Provisions of Complete Cost Breakdowns
20 gallon Paper recycling container - $370 each x 14 = $5,180

40 gallon Plastic/aluminum recycling container - $480 each x 14 = $6,720

40 gallon Waste container - $480 each x 14 = $6,720
Recycling Decals (20 each of 2 different designs) - $560.00
Total = $19,180
10% cost overage = $1,918
Grand Total = $21,098
c. Provisions of any Ongoing Costs
N/A

IV. Estimated Completion Time of Project
After the bins have been ordered and delivered, set up time should be a simple and quick process. The new bins could be installed and the old ones replaced over the summer, so they would be ready for use in the fall semester.
V. Estimated Life of Project
The recycling stations are estimated to last 10-15 years of service.

VI. Justification of Project
This project will allow for easier and improved recycling opportunities for the students and faculty of Strong Hall. The new receptacles will increase the number of recycled items and reduce the waste taken to landfills. In addition, Jeff Brown and his workers have noticed an abundance of materials placed in the wrong bins in Strong Hall. We believe this may be attributed to the confusion due to the current state of the recycling bins. In addition, the University is looking to replace the recycling bins all over campus with the standard Magnuson Group Valuta brand bins in the future. Insufficient funding has not allowed this to happen yet, and this proposal will expedite the process of creating a standardized type of recycling bins across campus.
VII. University Support (if applicable)

A letter of support from Jeff Brown is attached.

