Self Assessment - Students - LIVE

Q37 My Cardinal Green: Individual Action Student Survey Sustainable Stanford is a university-wide effort to reduce the university’s environmental impact, preserve resources, and show sustainability in action. Our vision: create a healthier environment now and richer possibilities for generations to come. Your participation directly contributes to this initiative. This survey will take approximately 15-20 minutes to complete and will help us to better serve the campus community on the path to environmental sustainability. The information collected in this survey will not be shared; it will be used to establish an action plan based on your current lifestyle that you can use to increase your sustainable behaviors on campus while earning rewards for your participation. Please answer all questions honestly and to the best of your knowledge.

Q38 Overview

Q3 What is your name?

Q4 Please indicate class standing:
Freshman
Sophomore
Junior
Senior
Graduate student
Post-doc

Q35 Please indicate your major, or field of study:

Q101 Do you focus on sustainability or environmental issues within your field of study?
Not at all
A small amount
Somewhat
A good deal
Very much so

Q1 Do you live on campus?
No
Yes. If yes, please indicate where (e.g., Escondido Village, Okada): ____________________

Q36 Do you participate in any organized sports, clubs, or group activities regularly? (Check all that apply):
Sports team
Club Sports
Varsity Sports Team
Campus Sustainability Organization, If yes, please indicate which: ____________________
Student Government
General Camus Organization
Other

Q51 Please check all boxes that describe your life at Stanford:
I am in charge of purchasing shared items for my apartment or house
I plan events on campus
I work in a lab
I have my own or a shared office space on campus

Q88 Please indicate the building name or address in which you work

Q53 Using the scale below, please indicate the extent to which you agree with the following statements:
	
	Not at all1
	A small amount2
	Somewhat3
	A good deal4
	Very much so5

	I consider sustainability / environmental impact when making decisions.
	
	
	
	
	

	It is important to me that campus leadership at Stanford views sustainability as a top priority.
	
	
	
	
	

[bookmark: _GoBack]
Q55 Using the scale below, please rate what you think the impact of your behavior is in terms of the university’s overall conservation efforts:
Very negative impact1
Negative impact2
Somewhat negative impact3
Neither positive nor negative impact4
Somewhat positive impact5
Positive impact6
Very positive impact7

Q57 Rate how sustainable you think you are overall:
I have a lot of room for improvement1
I do some things when I can, but don’t make a pointed effort 2
I am sustainable when it is convenient3
I make a point to act sustainably in many aspects of my life4
I am doing all that I can to be sustainable.5

Q59 Please select the top three barriers for you when it comes to participating in sustainability efforts at Stanford:
I do not have enough time to participate
I do not know what I can do to help
I do not feel as though my participation is encouraged by my academic program
I do not feel as though my participation will make a difference
Sustainability is not a high priority at Stanford
Sustainability is not a high priority for me
The cost to participate is too high
There are no barriers for me to participate
Other, please share: ____________________

Q40 Did you participate in the My Cardinal Green pilot program?
Yes
No
Not Sure

Q97 Please indicate your level of participation in the program:
I signed up for the program but did not end up logging in
I completed the survey but did not complete any actions
I completed some actions, but did not earn an incentive
I completed enough actions to earn an incentive

Q39 Energy

Q63 Please check the box next to items you have in your office space, dorm or home:
Personal space heater
Personal window air conditioning unit
Personal printer
Personal refrigerator
TV, DVD player, speakers, etc
Energy Star models of your personal appliances
Desk or floor lamps
Smart Strip(s) to manage energy consumption

Q14 Please answer only as pertaining to your own personal behaviors and belongings, not including roommates, suite mates or others.

Q16 How often do you do perform the following actions:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Turn off lights in your office or room when it is bright outside
	
	
	
	
	
	

	Turn off computers and monitors when not in use
	
	
	
	
	
	

	Unplug your laptop when fully charged
	
	
	
	
	
	

	Use solar-powered devices or chargers
	
	
	
	
	
	

	Unplug appliances and power strips when not in use
	
	
	
	
	
	

	Use fans or open windows instead of using a personal air conditioning unit
	
	
	
	
	
	

	Take the stairs instead of the elevator
	
	
	
	
	
	

	Use LED bulbs
	
	
	
	
	
	

Q98 Water

Q17 Do you:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Report leaks you see on campus to the water hotline (723-2281)
	
	
	
	
	
	

	Report leaks you see in residential areas to Fixit
	
	
	
	
	
	

Q49 Do you:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Take 10 minutes or more in the shower
	
	
	
	
	
	

	Wash full loads of laundry
	
	
	
	
	
	

	Turn off the tap water when brushing your teeth or shaving
	
	
	
	
	
	

	Run the dishwasher when it is not completely full
	
	
	
	
	
	

	Use environmentally friendly cleaning supplies
	
	
	
	
	
	

Q41 Waste

Q18 How often do you:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Recycle all paper waste
	
	
	
	
	
	

	Print double-sided
	
	
	
	
	
	

	Compost personal food waste while in your dorm or home
	
	
	
	
	
	

	Compost personal food waste while on main campus
	
	
	
	
	
	

	Buy food in to-go containers or disposable packaging
	
	
	
	
	
	

	Bring or use your own reusable serving items for use during meals, events, and parties on campus (cups, plates, silverware)
	
	
	
	
	
	

	Use electronic versions of classroom materials
	
	
	
	
	
	

	Bring a reusable mug or bottle for use in cafes and dining halls on campus
	
	
	
	
	
	

	Donate or sell used goods (clothing, electronics, furniture, books) instead of throwing it away
	
	
	
	
	
	

	Turn in academic textbooks instead of throwing them away
	
	
	
	
	
	

	Purchase used goods instead of virgin material
	
	
	
	
	
	

	Dispose of batteries and electronic waste using campus e-waste resources
	
	
	
	
	
	

	Compost paper towels in your dorm restroom
	
	
	
	
	
	

	Compost paper towels in restrooms on main campus
	
	
	
	
	
	

	Recycle bubble wrap, plastic film, and air pillows (for shipping)
	
	
	
	
	
	

	Use cloth napkins or towels instead of paper
	
	
	
	
	
	

	Use red Solo cups
	
	
	
	
	
	

Q96 Transportation

Q19 For travel to or around campus, how often do you:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Bike or walk to class
	
	
	
	
	
	

	Bike or walk for errands on campus
	
	
	
	
	
	

	Drive alone for errands and appointments off campus
	
	
	
	
	
	

	Use video conference instead of meeting in person for meetings
	
	
	
	
	
	

	Drive an electric vehicle
	
	
	
	
	
	

	Use shared vehicles (zipcar or friend's vehicles)
	
	
	
	
	
	

	Purchase a parking pass
	
	
	
	
	
	

Q44 Food

Q60 When buying food on campus, how often do you choose the following food options:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Locally grown food
	
	
	
	
	
	

	Organic food options
	
	
	
	
	
	

	Meals with red meat
	
	
	
	
	
	

	Meals without any meat
	
	
	
	
	
	

	Sustainably sourced seafood
	
	
	
	
	
	

	Vegan meals
	
	
	
	
	
	

Q45 Engagement

Q62 Please check the box next to all of the following activities you took part in this past year or continue to maintain:
Attended a sustainability workshop, lecture, event, or training. Please specify: ____________________
Were a member of an environmentally-focused club / group on campus. Please specify: ____________________
Encouraged others to conserve resources or educated your peers on sustainability opportunities at Stanford. Please provide details: ____________________
Pledged commitment to a Cardinal Green campaign (Winter Closure, RecycleMania, Water Wise). Please specify all that apply: ____________________
Volunteered at an Office of Sustainability event. Please specify: ____________________
Participated in Campus Cleanup
Received the Sustainable Food Newsletter
Joined the Stanford Seed Library
Took a tour of the Stanford Recycling Center or Composting Facility
Took a tour of the Central Energy Facility
Signed up for the voluntary composting program

Q89 Events

Q30 Overall, for the event(s) that you organize, how often do you:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Consider the environmental impact of the event
	
	
	
	
	
	

	Seek opportunities to implement sustainability initiatives at your event (e.g., reusable service ware, compost food items)
	
	
	
	
	
	

	Educate attendees on sustainability initiatives at your event
	
	
	
	
	
	

	Order recycling and composting for waste disposal
	
	
	
	
	
	

Q31 In the past year did you host a green event or consult the Office of Sustainability green event checklist?
Yes
No
Not Sure

Q47 Procurement

Q28 How often do you:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Consider environmental impact of your purchases
	
	
	
	
	
	

	Purchase compostable kitchenware for common spaces
	
	
	
	
	
	

	Purchase organic and natural cleaning supplies
	
	
	
	
	
	

	Purchase organic food options
	
	
	
	
	
	

	Purchase styrofoam products (including red solo cups!)
	
	
	
	
	
	

Q48 Labs

Q42 Please check the box next to all of the following items that you currently have in your lab:
Ultra-low temperature freezers
Chemicals
Fume hoods
Gas lasers (Argon, HeNe)

Q44 Overall, when working in your lab, how often do you:
	
	Always
	Often
	Sometimes
	Rarely
	Never
	N/A

	Consider the environmental impact of your lab
	
	
	
	
	
	

	Seek opportunities to implement sustainability initiatives in your lab
	
	
	
	
	
	

	Educate colleagues on sustainability opportunities in your lab
	
	
	
	
	
	

	Turn off equipment such as incubators, chilled centrifuges, ovens, and heating blocks or environmental rooms when not in use
	
	
	
	
	
	

	Close fume hood sashes when not in use
	
	
	
	
	
	

	Recycle packaging materials such as cardboard and plastic wrapping
	
	
	
	
	
	

	Recycle non-hazardous lab plastics, such as pipette-tip boxes and containers
	
	
	
	
	
	

	Find chemicals out of place, unlabeled or not well kept
	
	
	
	
	
	

	Donate to and/or received chemicals from the Surplus Chemical program
	
	
	
	
	
	

	Replace hazardous chemicals with less hazardous alternatives
	
	
	
	
	
	

Q46 Please check which of the following activities your lab participated in this past year:
Signed up for a lab cleanup
Cleaned out the ULT freezers
Chilled up ULT freezers from -80 to -70 degrees or higher
Began a voluntary lab recycling program

