

SAMPLE Green Office Action Plan (GOAP)

The seven key areas to focus on:

Each area requires specific behaviours aimed to achieve the three fundamental principles of:

- Reducing
- Reusing
- Recycling

Tipsheets on each focus are on next pages

➡ If you print this document, do it the green way i.e. back to back

We make it easy for you!
www.greenofficeweek.co.za

Green Office Action Plan (GOAP)

WHERE and HOW we can improve or change BEHAVIOURS

WHERE and HOW we can upgrade or change EQUIPMENT

Tipsheet for Focus Area 1: PAPER

Paper is among the largest components of the waste stream (printing and writing paper, newspapers magazines and cardboard)

- Create a paper savings awareness campaign
- Track paper use
- Identify strengths, weaknesses and improvements to systems for managing paper usage

Ideas

- Buy recycled paper
- Buy non-wood paper
- Eliminate all possible paper processes
- Consider green marketing practices
- Consider green publishing of your annual reports and magazines
- Powerpoint presentations instead of paper
- Use real mugs, plates and cutlery rather than disposable ones.

How to reduce

- Get faxes by email
- Send and get electronic invoices and statements
- Send invitations electronically
- Opt for e.cards
- Do electronic banking
- Use electronic application forms
- Store data and disaster recovery electronically
- Use print preview to spot errors
- Print on both sides of paper
- Only print pages you really need
- Edit documents on screen eg:track changes
- Keep copies of documents on disk rather than paper
- Set printout margin sizes and fonts to minimise paper use.

Reduce Paper Usage

Reuse

- Envelopes
- Ruined photocopies as rough paper
- Cardboard boxes
- Bubblewrap
- Shredded paper and newspapers as box fillers when packing for freighting
- Pieces of cards e.g.: the back of A4 notepads to stiffen envelopes, for sending photographs or artwork.

Recycle

- Turn printing mistakes or ruined copies into notepads
- Collect old magazines etc and send to recycle companies or organise for pickups.

Green Office Action Plan (GOAP)

WHERE and HOW we can improve or change BEHAVIOURS

WHERE and HOW we can upgrade or change EQUIPMENT

Tipsheet for Focus Area 2: ENERGY

Create an energy- saving awareness campaign

- Audit/track energy use
- Identify strengths, weaknesses and improvements to systems for managing energy usage.

Ideas

- Consider motion or occupancy sensor lights and/or timers
- Consider buildings offering natural light and/or place workstations near natural light
- Clean light fittings and windows regularly
- Look into renewable energy sources
- Enhance insulation in ceilings, walls and floors as appropriate.

How to reduce

- Train staff to switch off monitors, PCs and to turn off lights
- Obtain “Switch-off when not in use” stickers for light switches
- Ensure external lights are switched off during daylight
- Monitor air-conditioning usage
- Set all PCs and office equipment to energy-saving modes and ensure ALL are switched off at night
The world’s computers are responsible for creating more CO2 than the world’s aircraft!
- Switch off geysers for weekends and annual holidays
The above means good housekeeping.

Save and Conserve Energy

Reuse

- Light bulbs with energy-efficient bulbs or fluorescent lamps
- Replace geyser with solar geyser
- Replace bright bulbs with lower power ones in overlit areas.

Recycle

- Light bulbs and lamps.

Green Office Action Plan (GOAP)

WHERE and HOW we can improve or change BEHAVIOURS

WHERE and HOW we can upgrade or change EQUIPMENT

Tipsheet for Focus Area 3: WATER

The scarcity of clean water is a global crisis that won't go away overnight.

- Create a water-saving awareness campaign
- Track water usage
- Identify strengths, weaknesses

Waterwise Ideas

- Introduce rainwater harvesting in tanks
- Install water efficient taps or fixtures
- Water efficient washing appliances
- Install signage with hot-line numbers for leak reporting
- Avoid installing ornamental water features and fountains that lose water to evaporation
- Know where your master watershutoff valve is located.

How to reduce

- Install water efficient systems for indoor and outdoor plant and landscape watering (drip irrigation systems use less water than sprinklers)
- Opt for drought-tolerant /water efficient plants and grass
- Upgrade older toilets/urinals with water-efficient models
- Fill kettles only with as much water as you need
- Wash company vehicles at commercial car washers that recycle water.

Save and Conserve Water

Repair/Fix

- Excessive water pressure and leaks (leaking taps!)
- Leaking hose nozzles
- (Phone and report) significant water losses from broken pipes.

Reuse/Recycle

- Employ water reuse practices (e.g. reusing rain and storm water).

Green Office Action Plan (GOAP)

WHERE and HOW we can improve or change BEHAVIOURS

WHERE and HOW we can upgrade or change EQUIPMENT

Tipsheet for Focus Area 4: GREEN PURCHASING

The market for green products and services is growing rapidly. Buying green Buying 'green' means choosing products that are easily recycled, last longer or produce less waste.

- Green products are also generally produced in a way that consumes less natural resources or uses them more sustainably.
- Assess current purchasing practices and policies

Ideas

- Focus on identifying products and services which are Green
- Learn the language of Green.

How to Buy Green

- Partner with suppliers
- Give preference to:
 - Biobased products
 - Energy Efficient products
 - Recycled Content products
 - Non-ozone Depleting Substances
 - Repairable products
 - Recyclable products.

Buy Green

Introduce

- Purchasing behaviour training and standards
- Specifications and Standards for your office purchases.

Consider

- Environmentally-friendly vehicles e.g.: hybrid models
- Locally manufactured products as they travel lesser distances
- Paper and cardboard that is high in recycled content
- Office supplies that are free of hazardous materials
- Cleaning supplies that are non-toxic and in concentrate form
- Non-wood products where possible.

Green Office Action Plan (GOAP)

WHERE and HOW we can improve or change BEHAVIOURS

WHERE and HOW we can upgrade or change EQUIPMENT

Tipsheet for Focus Area 5: WASTE

Reducing waste brings down disposal, purchasing, and operational costs

- Create a waste-reduction awareness campaign
- Audit waste: the **what**, **where** and **how** of waste generation
- Identify strengths, weaknesses and improvements to systems for managing waste

Ideas

- Avoid generating non-recyclable waste
- Prevent your company contributing to landfill waste
- Give attention to the product durability/ life span when shopping for the office
- Buy in bulk to reduce packaging
- Where appropriate repair equipment before having it replaced
- Hire instead of buying if you're not going to need an item long-term
- If machinery is creating a lot of waste, check whether it needs to be repaired or replaced or if it is being used correctly.

How to reduce

- Paper use whenever possible
 - distribute documents to fewer people
 - clean up mailing lists, AND/OR
 - eliminate unnecessary business forms
- Wastes from catering and leisure facilities i.e glass, beverage cans, plastics, paper and board packaging and food waste
- Use of staples! Saving one staple a day in every office equals tons of metal saved a year
- Adapt your company's purchasing policy to encourage procurement of products that help prevent or reduce waste/also buy recycled products.

Reduce Waste

Reuse

- Folders, hanging file dividers, packing boxes and other storage items
- Collect name badges after meetings
- Paper clips, bull clips drawing pins etc
- Padded bags/envelopes, polystyrene.

Recycle

- Start a battery and ink-toner recycling bin
- Have recycling bins placed in communal areas (reception, tea stations, cafeteria, meeting rooms) for bottles, cans, CD-ROMs, old cellphones etc.

Green Office Action Plan (GOAP)

WHERE and HOW we can improve or change BEHAVIOURS

WHERE and HOW we can upgrade or change EQUIPMENT

Tipsheet for Focus Area 6: CARBON FOOTPRINT in Travel and Transportation

Reducing carbon emissions is not just about saving the planet - it is about saving ourselves! Carbon footprint is the term used to describe the amount of carbon used by a person or organisation going about their everyday business.

- Assess your carbon footprint: it's made up of a series of scores e.g. Transport score, Energy score, Food score, and Waste score.

Ideas

- Drive Less and Drive Smart
- Plant trees around your office premises: trees and other plants absorb carbon dioxide and give off oxygen.

Reduce

- Employee commuting time: consider compressed work week or telecommuting
- Deliveries by reducing the frequency of deliveries or collections - where applicable/ bundle errands
- Out-of-office meetings: where possible cut-down on car travel by encouraging phone, video and web conferences as opposed to out-of-office meetings.

Reduce
Carbon Footprint
in transport and travel

Avoid

- Connecting flights by taking direct flights wherever possible
- Idling and revving: It hurts engines, wastes petrol, and contributes to global warming and pollution
- Heavy traffic: drive during non-peak hours - saves a significant amount of fuel during stops.

Introduce

- Energy-efficient commuting for workers by having subsidized buses and/or encourage employees to join car pooling/ car sharing /lift clubs
- Encourage the purchase of energy-efficient vehicles and hybrid cars
- Efficient Delivery Routing by using special routing software
- Greener Driving:
 - Inflate your tyres properly - it will improve your mileage by about 3.3%
 - Keep cars properly serviced
 - Drive with windows closed as this reduces drag on the vehicle.

Green Office Action Plan (GOAP)

WHERE and HOW we can improve or change BEHAVIOURS

WHERE and HOW we can upgrade or change EQUIPMENT

Tipsheet for Focus Area 7: GREEN EVENTS

Conferences, meetings and training events are part and parcel of your work life.

- Create an go-green-with-events awareness campaign
- Identify strengths, weaknesses and improvements to eventing

Ideas

- Where possible hold events favouring non-travel options
- If travel is involved, consider shuttle services in preference to everyone driving to-and-from the venue
- Where possible consider video and teleconferencing as a full replacement or as part substitute to face-to-face events
- Promotion and event information should ideally be through electronic formats and websites.

Avoid

- Paper brochures and invitations; rather email in PDF format
- Paper registration - offer online registration
- Paper folders, binders and programmes by placing info on Powerpoint at the event AND/OR
 - Produce handouts printed on two sides using recycled paper, AND
 - Using eco-friendly folders
- Plastic bottles - opt for water pitchers and cordials
- Flip charts - use dry-erase boards or other reusable visual aids
- Metal and plastic trophies - opt for one manufactured in non-hazardous, non-toxic materials
- Waste and litter at your event.

Green your Events

Use green venues and suppliers

- Eco-friendly venues
- Local culture and entertainment
- Gifts and promotional giveaways
- Low-impact lanyards
- Gift bags made from recycled or sustainable materials
- Reusable or recyclable signs
- Eco-friendly banners
- Digital photography
- Certificates on non-wood or recycled paper and framed in bamboo.

Reuse/Recycle

- Name badges
- Packing materials
- Decorations
- Branded clothing
- Binders.