university of florida

Building Services (ppd)
Sustainability Initiatives & directives
Green cleaning means the use of those products and services that have a lesser or reduced impact on human health and the environment when compared with competing products or services that serve the same purpose. This definition comes from terms laid out in U.S. President Barack Obama's Executive Order No. 13514.
1. Environmentally preferred purchasing: To reduce the environmental impacts of cleaning products and procedures Building Services, when possible, will seek to choose a product that is safe for the environment and ergonomically beneficial to our staff.
2. Recyclable content in our bathroom paper products (Green Seal approved or equivalent – minimum of 20% post consumer waste). Our current bathroom paper products meet Green Seal GS-1 standards based on chlorine free processing and are made from 100% recycled paper. Paper towels are a minimum 50% post-consumer waste. Toilet paper is a minimum 25% post-consumer waste.

3. Rollpak” plastic trashcan liners are now part of our general supply. These bags are manufactured using Super Hexene resins that are thinner and stronger than conventional plastic trash bags and d reduces the amount of plastic sent to the landfills by several tons.
We are currently exploring using compostable trash bags.

4. Building Services seeks to purchase environmentally friendly cleaning chemicals that meet Green Seal (GS-37, GS-40) standards for institutional cleaners and floor-care products. Green Chemicals (ex. Glance glass cleaner, Stride all-purpose cleaner, etc.)
5. GoJo Botanical Foaming hand wash is a USDA certified biobased and EcoLogo certified product. GoJo Plum Antibacterial hand wash contains 0.3% triclosan and is used at the Health Science Center and other clinical locations. GoJo has already started replacing the ingredient triclosan (which is banned by the FDA and under review by the EPA) in their antibacterial hand soap with PCMX (Para Chloro Meta Xylenol).
The hand wash refill containers are also recyclable.
6. In the third quarter of the 2016-2017 fiscal year 67% of our expense dollars were spent on Green Seal certified or environmentally friendly products.
7. Building Service purchases vacuum cleaners that are “Green Label” certified by the Carpet and Rug Institute testing program for vacuum cleaners and operate with a sound level of less than 70dBA.
8. Building Services seeks to upgrade (to the greatest extent practicable) our electric, battery, and propane powered equipment inventory by purchasing cleaning equipment that reduces building contaminants and minimize environmental impact. We will maintain a log of all tagged powered cleaning equipment currently being used and seek to upgrade to equipment that meets this goal as we make new purchases. Such powered equipment should have the following characteristics when applicable and practical. (list is not all inclusive),
· Certification from third party agencies such as the Carpet and Rug Institute, Energy Star, or the U.S. Environmental Protection Agency.

· HEPA or high filtration vacuums.
· Low decibel sound output (70 dBA maximum for electrical and battery operated equipment and 90dBA for propane powered equipment).
· High efficiency, low-emissions engines approved by the EPA that are specific to the engines size.
· Passive vacuum systems on buffers and scrubbers (reduce dust emissions.)
· Variable-speed feed pumps and on-board chemical metering of cleaning fluids, or equipment that uses only tap water or no water at all.
· Environmentally friendly batteries
· Rollers, guards, or bumpers to reduce potential damage to building surfaces
9. Matting-reduces soil, pollutants, and moisture that enter a building. A properly designed entry mat system should normally be addressed during the design phase of a building and should include a “scrapper mat” (minimum 6’ long), an absorption mat (minimum 6’ long) and a finishing mat (minimum 8’ long). The finishing mat can be purchased after the design phase and is easily cleaned and replaced.
10. Microfiber rags and mops benefits Green Cleaning.

Microfibers are densely constructed very thin filaments blended from polyester and nylon that have been split to form thinner fibers 1/16th the thickness of a strand of human hair. These split fibers are better for cleaning because their increased surface creates a net-like surface area that enables them to capture and retain more dirt, mold, and allergens. The micro fibers are able to get into tiny nooks and crevices whereas the traditional cotton cloth and mop fibers cannot. The nylon component of the fiber also produces a static charge that attracts dirt, pulling it in and trapping it until the cloth or pad is washed.

[image: image1.jpg]micRoFBER convemoNL sER

st
SRS O
D OSTUR

ursowocs
= <

Benefits of microfiber flat mopping systems

· Saves $$ on chemicals by using only what you need.

· Reduces water usage (microfiber mops use about 20 times less liquid than standard cotton mops).

· Helps reduce cross contamination.

· Ergonomic design eliminates potential injury from filling and emptying mop buckets.

· Saves labor involved in filling buckets and wringing out mops.

· Shorter drying times reduce risk of slip and fall injuries

11. Ergonomics – Building Services will seek to purchase items that are easy to understand, easy to use, and are ergonomically designed.
Energy Conservation & Sustainability Training for custodians
The Building Services department covers recycling and other sustainability tips in our training. This is a synopsis of what we cover.

· Lead by example.

· Be alert for energy waste at all times (lights, computers, heating & cooling systems left on when not needed).

· Light ONLY the room being cleaned. Turn lights out when leaving the room.

· Work with fewer lights on when possible (in areas with ample daylight such as corridors, entryways, common areas).

· Turn off lights when possible throughout the day (i.e. in classrooms and offices when no one is in the room).

· Close blinds at night to keep the heat inside of the building. Open blinds during the day to let sun shine though and warm the inside of the room/building. Do the reverse in the winter.

· Notice and thank UF staff and students that do their part to make UF more energy efficient.

· Recycle paper, cardboard, plastic, cans, etc. where possible

· Report all leaking faucets and pipes as well as running toilets.

· Report heating and air conditioning problems to maintenance.

· Car Pool- Transportation and Parking Services announced the new Faculty and Staff Carpool Program effective January 1, 2007, making it easier than

[image: image2.jpg]

The Building Services department consists of 425 employees who are committed to meeting the needs of the students, faculty, and staff here at the University of Florida. We seek to provide quality custodial and special need services in a consistent and professional manner. We believe this can best be accomplished by fostering constructive relationships through open and honest communication with the people we serve.
The Building Services Department provides daily custodial and labor services to more than 12 million square feet of area to main campus buildings and the Health Science Center. Building Services also employs an auxiliary work force that performs custodial and labor services to 1 million square feet of area for reimbursement for non-E&G customers. We also provide building pressure washing service, moving service, equipment rental service, and HSC biomedical waste removal.

For UF Building Services green cleaning has been a gradual shift, “this ongoing process involves employee training, a green purchasing policy, testing of green products and equipment, and the communications program to get the “Green”word out.”

Derrick M. Bacon – PPD Building Services Director
[image: image3.png]

