
Arizona State University
&

Carbon Neutrality

What – Why - How

Bonny Bentzin
Director, University Sustainability Practices

Global Institute of Sustainability
Arizona State University


Agenda

• Why a Carbon Neutrality goal
• The Process for Developing the Plan
• Setting Priorities – Tracking 
• The Returns
• Discussion


Sustainability Practices Goals
• Carbon Neutrality – draft Carbon Neutrality 

Strategic Plan completed
– 2025 for energy, solid waste and refrigerants
– 2035 for transportation

• Zero Solid/Water Waste
– 2015 Zero Solid Waste (proposed)

• Active Engagement
• Principled Practice


Why Carbon Neutrality?
• Has Impact
• Strong – Visible Commitment
• Strength in Numbers - The American College 

and University Presidents Climate Commitment
• Return to the University
• Mitigates Potential Risk
• The Right Thing to Do

http://www.presidentsclimatecommitment.org/about/commitment/why-sign�


The Plan – ACUPCC Requirements
Carbon Neutrality -Having no net GHG emissions, by minimizing 

GHG emissions as much as possible and to mitigate the 
remaining emissions. Includes all Scope 1 and 2 emissions, as 
well as Scope 3 emissions from air travel paid for by or through 
the institution and daily commuting.

• Publicly report inventory and plan
• Commit to tangible actions
• Create institutional structures for management
• Includes components for carbon emissions related to operations, 
• And to make climate neutrality and sustainability a part of the curriculum 

and/or educational experience for all students,
• And to expand research and community outreach and/or other efforts toward 

the achievement of climate neutrality.


Development Process
• Complete an inventory – embrace/understand 

the “flaws”
• Understand your organization – its values, 

strengths and limitations
• Start with ideas
• Convene Stakeholders
• Identify short – mid – long-term opportunities
• Consider human beings in setting targets
• Draft the document – equal parts reality, vision 

and promotion (smoke and mirrors)
• Review
• Publish – Implement – Revise – Update -

Recognize


Carbon Inventory

FY 2008 Greenhouse Gas Emissions (Incl. Transp.) for All Campuses

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Year

M
et

ric
 T

on
s 

C
O

2 
Eq

.

Transportation

Refrigerants 

Solid Waste

Agriculture

Fleet

On-campus
Stationary (Natural
Gas) 
Purchased Chilled
Water

Purchased
Electricity


’07 Inventory – The Pretty One


Projections


The Plan


Carbon Plan Operations Overview – Energy


Carbon Plan Operations Overview – Transportation 


Carbon Plan Operations Overview – Waste/Other


Operations Goals
• Carbon Neutral by 2025 for all areas other than Transportation
• Carbon Neutral by 2035 for Transportation

• By 2025, ASU will mitigate 100% of carbon emissions related to 
energy, 35% of which will come from reductions through demand-
side energy savings, and the remaining 65% through supply-side 
sources and verifiable carbon offsets.

• By 2025, ASU will reduce carbon emissions from waste-related 
emissions by 100% through aversion and diversion practices.

• By 2025, ASU will reduce all emissions related to agriculture and 
refrigerants emissions by 100% through best management practices 
of campus operations.

• By 2035, ASU will mitigate carbon emissions from transportation by 
100% for commuter, university fleet, air/business travel, and shuttle 
vendor partnerships.


Tiered Strategy


Key Challenges
• Data – Benchmarking and tracking across 

the university
• Communication, Awareness and 

Education
• Buy-in (Ownership) across the university
• Competing values and objectives
• Third-party relationships


Tracking Data

• Data Warehouse 
under development

• Partnering with private 
entity

• Still figuring this out


Accomplishments
• Small Steps – Bold Moves – Broad Approach


The Return
• Organizational Change - The Plan Serves as a 

Catalyst
• Recognition – Leadership
• Mitigate Risk
• Save money (long-term)
• New Opportunity


Questions?


	Arizona State University�&�Carbon Neutrality��What – Why - How
	Agenda
	Sustainability Practices Goals
	Why Carbon Neutrality?
	The Plan – ACUPCC Requirements
	Development Process
	Carbon Inventory
	’07 Inventory – The Pretty One
	Projections
	The Plan
	Carbon Plan Operations Overview – Energy
	Carbon Plan Operations Overview – Transportation 
	Carbon Plan Operations Overview – Waste/Other 
	Operations Goals
	Slide Number 15
	Tiered Strategy
	Key Challenges
	Tracking Data
	Accomplishments
	The Return
	Questions?

