

Chapter 2 Environmental Policy and Programs

- Terms and Concepts
- External Programs:
 - ✓ Sustainable Slopes
 - ✓ Golden Eagle awards
 - ✓ EPA and state leadership programs
 - ✓ CERES
 - ✓ The Natural Steps
- Policies

Chapter 3 Measurement and Reporting

- ✓ Creating a Baseline
- ✓ Energy
- ✓ Hazardous Waste
- ✓ Solid Waste
- ✓ Water
- ✓ Reporting

Chapter 4 Regulatory Compliance

- ✓ Solid and Hazardous Waste Management
- ✓ Pesticide Use
- ✓ ASTs and USTs
- ✓ Spill Reporting and Response
- ✓ Environmental Regulations

Chapter 5 Customer, Employee, and Community Programs

- ✓ Customer Programs
 - Trail maps on recycled paper
 - Promoting environmental awareness
 - Transportation programs
- ✓ Employee Programs
- ✓ Community Programs

Chapter 6 Purchasing

- ✓ Developing and Implementing Environmental Purchasing Guidelines
- ✓ Chemical Products
- ✓ Lighting
- ✓ Paper Products
- ✓ Office Equipment
- ✓ Purchasing Locally

Chapter 7 Vehicle Maintenance

- ✓ Aqueous cleaning
- ✓ Chemical Product Selection
- ✓ Shop Spill Cleanup
- ✓ Snowcat Hydraulic Line Preventive Maintenance
- ✓ Oxygenated Gasoline
- ✓ Oil Filter Management
- ✓ Oil Bottle Draining
- ✓ Re-Refined Oil
- ✓ Snowmobiles
- ✓ Refillable Spray Bottles
- ✓ Used Oil Heaters


Chapter 8 Lift Operations

- ✓ Top-Drive Lifts
- ✓ Harmonics Filtering
- ✓ Rate Structure and Peak Shaving
- ✓ Energy Efficient Motor Selection
- ✓ Heating and Lighting in Lift Houses
- ✓ Sheave Liner Recycling
- ✓ High-Altitude Brushes
- ✓ Paint Selection for Towers and Terminals


Chapter 9 Food and Beverage Services

- ✓ Green Restaurant Association
 1. Eliminate polystyrene foam
 2. Comprehensive recycling
 3. Waste reduction and reuse
 4. Biodegradable plastic
 5. Recycled products


Chapter 9 (continued) Food and Beverage Services


6. Non-chlorine-bleached paper products
7. Nontoxic cleaners, landscaping, and pest management
8. Energy efficiency
9. Water efficiency
10. Composting
11. Green electricity
12. Employee education program


Chapter 10 Buildings

Energy Star ®

- Recommissioning
- Lighting
- Supplemental Load Reductions
- Fan System Upgrades
- Heating and Cooling System Upgrades


Soft White Incandescent	Compact Fluorescent*
60 Watts	15 Watts
75 Watts	20 Watts
100 Watts	28 Watts
150 Watts	38 Watts


Chapter 10 Buildings

- ✓ Cleaning Products
- ✓ Paint
- ✓ Carpet
- ✓ Electronic Equipment Recycling
- ✓ Water Conservation


Chapter 11 Snowmaking

- ✓ Snowmaking systems
- ✓ Reservoirs
- ✓ Dry bulb/wet bulb temperature
- ✓ Additives
- ✓ Water cooling systems


- ✓ System control automation
- ✓ Air compressors
- ✓ Air leak inspections
- ✓ Water leak inspections

Chapter 12 Lodging

Hotel Programs

- Green Hotel Initiative
- The Green Partnership Guide
- “Green” Hotel Association ®
- The ECOTEL® Collection
- GREEN GLOBE 21
- Green Seal
- Certification Programs


Guest Rooms

- Solid Waste Recycling
- Recycled Content Paper Products
- Water Use Reduction
- Environmentally Preferable Cleaning Products
- Energy Efficient Lighting

Chapter 12 Lodging (continued)

- ✓ Laundry
 - Optional Towel and Sheet Washing Program
 - Guest-Operated Laundry Machines
- ✓ Pools and Hot Tubs
- ✓ Lodging P2 “Score Sheet”


Chapter 13 Grounds Maintenance

- ✓ Water Conservation
 - Factors affecting
 - Opportunities
- ✓ Environmental Programs
 - Golf course resources
 - IPM Resources


✓IPM

- Advantages
- IPM success
- Thatch and mat
- Management of pests and diseases
- Biopesticides
- Pesticide runoff

Chapter 14 Sustainable Design and Construction

Integrating Sustainable Design into PM

- Design Team
- Contract Strategies
- Leed™ Certification


Chapter 14 (continued) Sustainable Design and Construction

10 Key Aspects of a Sustainable Building

1. Sustainable Site Planning and Landscape Design
2. Use of Renewable Energy Sources
3. High-Quality and Energy Efficient Lighting
4. Energy Efficient Building Shell
5. Energy Efficient HVAC Systems
6. Environmentally Preferable Building Materials
7. Water Conservation
8. Recycling and Waste Management
9. Construction Waste Reduction and Recycling
10. Commissioning

