
1

2015-16 PROJECT GRANTS

Regenerative Rainwater
Harvesting Systems

The Center for Sustainable Development will lead a project that
develops innovative building-integrated rainwater harvesting
systems that are socially, environmentally, and economically
responsive to campus conditions.

$60,000

Campus Charging Station
Prototype II

With the first campus charging stations installed and work
proceeding on a national website to track charging station data,
students will collaborate with Sol Design Lab to design and install
smaller charging stations to increase access to solar electricity.

$52,250

Indoor Air Quality Study Dr. Lea Hildebrandt Ruiz’s lab will lead a study of air quality within
large public spaces such as gymnasiums. Air quality studies assist
with decision-making regarding energy conservation and occupant
health. This project also provides employment and beneficial
academic work to current students.

$43,920

Campus Carbon Footprint
Road Show

UT-Austin has written and published two carbon assessments, in
2009 and 2014. To follow up on this work, a partnership between
the Center for Sustainable Development, the Energy & Water
Conservation Program, and the Office of Sustainability will conduct
an ambitious outreach strategy to connect this work to students,
faculty, and staff across campus.

$40,770

Bicycle Infrastructure
Improvement Study &
Implementation Plan

The Urban Information Lab will lead an infrastructure study in
collaboration with Parking & Transportation Services, resulting in
recommendations for improvement and safety throughout
campus.

A Taste of Place: Edible
Native Plants Installations

The Ladybird Johnson Wildflower Center will collaborate with the
Division of Housing and Food Service on a demonstration garden of
edible native plants. The main installation will be at the Wildflower
Center, with an ‘echo’ installation in a DHFS-managed garden, for
easier access for students. There will be student volunteer and
educational opportunities to accompany the garden in progress,
and products of the garden will be used in campus kitchens and at
special catering events.

$30,000

Waller Creek Biodiversity
Working Group

This group will bring together the massive amount of research and
data, existing and future, on Waller Creek. Waller Creek is a critical
and fascinating campus biohabitat frequently studied by students
and faculty, and this is a way for research to build on itself and
avoid repetition.

$25,000

NexusHaus Solar Decathlon

The Green Fee is proud to support UT-Austin’s entry into one of
the campus’s most prominent environmental competitions, the
Solar Decathlon run by the Department of Energy. The funds
support team expenses incurred by construction, testing,
installation, and representation in Irvine, CA in October 2015.

$25,000

2

Green Garage This demonstration project will test the viability of installing plants
suitable for green walls in the downtown Austin environment, with
the eventual goal of beautifying campus parking garages in a
practical and environmentally friendly manner. Green walls
improve air quality, and their lifespan provides opportunities for
observation and research.

$24,920

Green Labs Team Year II

The Green Labs team is a collaboration between Environmental
Health and Safety, Office of Sustainability, the Energy and Water
Conservation Program, and Zero Waste. The student-led team
monitors special recycling initiatives and audits labs for green
practices. The Green Fee funds will support the Team through
2017, assisting the development into one of the largest green labs
programs in the nation.

$22,400

Sustainability Tours Year II

In Year One, the Tours program established an online database of
sustainability locations, piloted tours with new curriculum, and
created an interactive map. In the second year, the project will
work with classes in the School of Architecture to deepen the
available content for tours, improve the online map, and integrate
the tours with other campus tours.

$21,000

Campus Lights Out

Extending the reach of Longhorn Lights Out, the student
organization will lead at least five other campuses in competitions
to conserve energy by shutting down lights, electronics, and
appliances at the end of the day. Longhorn Lights Out continues as
a campus tradition every final Friday of each month.

$20,100

Bokashi Composting Pilot

This project will pilot an innovative anaerobic composting method
appropriate for urban spaces, increasing the reuse of campus
organics waste on campus property. The project will be managed
by UT-Austin’s Zero Waste Initiative.

$19,550

MicroFarm Year V In the MicroFarm’s fifth year, the student staff and volunteers will
focus on food production and academic alliances with departments
on campus. The Farm continues to be a positive presence in East
Campus.

$16,000

Can I Recycle This?
Longhorns & Recycling
Decisions

Led by the Communications Department, the project will develop
an effective campaign educating students and employees on how
to recycle on campus, and how to efficiently implement campus
signage and bin changes to make the correct procedures apparent.

$15,870

Tree Nursery Year V

For four years, the Tree Nursery has successfully contributed to
reforestation of loblolly pines in the Bastrop area. The fifth year
will be dedicated to improving campus tree programs, including
experimentation with growing trees from campus seed, especially
‘heritage’ trees. Volunteer opportunities will continue.

$15,360

LED Lighting in Duren

Proposed by students, the project will improve lighting quality and
efficiency in Duren by replacing older lighting with cutting-edge
LED lights. The installation would not be possible without Green
Fee funds.

$13,600

3

Zero Waste Collaborative
Graduate Assistant

Providing another ‘green job’ on campus, this position offers a
chance to assess the campus accomplishments to date in recycling,
waste diversion, and zero waste, and represent these
accomplishments in a national collaborative with nine other
campuses. This collaborative will serve as an archive and resource
to all institutions of higher education. The graduate assistant will
also provide data analysis and assessment support to the campus
Zero Waste Coordinator.

$12,600

Texas Athletics Sustainability
Squad

These funds support the continuance of critical recycling
operations in the stadium during football season, and incentives to
student volunteers. Over the past three years, the sustainability
squad has become a desirable and fun volunteering opportunity
and a leadership development experience for the group leaders.
This grant will also improve signage related to recycling.

$10,600

Campus Farm Stand

Students will work with the Division of Housing and Food Service to
offer a periodic farm stand with produce sourced from farms
already supplying the campus cafeterias. This will raise awareness
of local and sustainable food sources, and give students a
beneficial and challenging business development experience.

$10,300

Concho Community Garden The Concho Community Garden, managed by the Campus
Environmental Center, is a mainstay for individual students
interested in growing their own food. These funds support key
student staff in continuing the garden.

$10,000

North End Zone Water
Stations

The Green Fee offers matching funds to Athletics to install water
bottle filling stations convenient to the North End Zone, reducing
the need for plastic bottles.

$10,000

Biodiesel Year III

The Biodiesel project, targeted for installation at the Pickle
Research Campus, received these funds for use by the managing
faculty member for staff and research.

$10,000

TecX Technology Exchange The School of Information was offered these funds to complete a
feasibility and impact study on streamlining the exchange of
appliances, computers, and equipment that would otherwise go to
University Surplus or be stored and forgotten on campus.

$10,000

UTeach Outreach Year V These funds will continue the sustainability field trip program
established in 2011, enhancing UT students’ teaching and learning
experience as they share sustainability knowledge with visiting
elementary students.

$8,560

Green Office Program The Green Office program will certify self-defined offices
throughout campus with a three-tiered program to encourage
green practices. The funds cover incentives and staffing within the
Campus Environmental Center; the program is co-sponsored by
Office of Sustainability and the Energy & Water Conservation
Program.

$8,500

4

High Efficiency Lighting
Incentives

These funds will create student ‘green jobs’ within the Energy &
Water Conservation program. The students will select and evaluate
small-scale efficiency projects funded by Facilities Maintenance,
increasing campus data on these projects and building a case for
large-scale investments in lighting efficiency and other initiatives.

$7,500

Water Bottle Waste-Scape The School of Architecture, fresh from a study of waste in model-
making, will create a strong statement piece from discarded water
bottles that will assist in motivating the campus to eliminate the
use of water bottles to the fullest extent possible.

$7,500

Climate Investigations from
the 40 Acres

The summer internship program with the University of Texas
Center for Space Research and the Texas Space Grant consortium
focuses on education and outreach for space-based measurement
of climate change. UT-Austin graduate students and researchers
become mentors to high school students (many of whom end up
attending UT). These funds will support the graduate students
working with the program.

$7,200

Campus Beehives Year II After an enthusiastic response from students to the idea of a
beekeeping society on campus, the Green Fee offers continuing
funds to provide workshops and local trainings to interested
students.

$2,000

