[image:]
Background:
[bookmark: _GoBack]The University of Edinburgh is committed via its Climate Action Plan (2012) to reducing carbon emissions in line with targets set out by the Scottish Government. In addition the Strategic Plan of the university (2012-16) has an objective to minimise our impact on the environment, and states that one of the ways to achieve this is through “procurement of goods and services in ways that maximise efficiency and effectiveness while minimising social, environmental and other impacts” as well as “reduce waste and maximise recycling”.
Advances in technology mean that a number of items of equipment commonly found within laboratories can now be replaced with substantially more energy efficient or otherwise more sustainable items (i.e. lower water consumption or waste production, or use of less hazardous chemicals).
A fund totalling c.£5,000 has been allocated from the Department for Social Responsibility and Sustainability. Individual grants from this fund will not exceed £500. This fund is designed to support labs in their aims to become more sustainable while also improving science in three ways:
1. Providing grant funding to support the purchase of sustainable new equipment to allow the retirement of old equipment. The applicant would be asked to provide proof that the equipment has been either disposed of appropriately via University of Edinburgh waste streams, or donated to a registered charitable body outside of the University of Edinburgh.
2. Providing top up funding to cover any difference in costs between ‘standard’ models of equipment and ‘eco’ models of equipment.
3. Providing grant funding to support auxiliary equipment e.g. plug-in timer controls to allow existing equipment to be operated more sustainably.
Possible equipment which may be covered by this fund could be (non-exhaustive list):
	Item
	Potential annual saving

	ULT freezers
	£500

	Chillers (replacing mains water cooling)
	£400

	Drying Ovens
	£300

	Water baths
	£150

	-20⁰C freezers
	£100

	Incubators or incubator-shakers
	£50

	Heater-stirrers
	£50

	Chemical ovens
	£50

Details:
The Energy Coordinator for your building (see appendix) has been given an ‘electricity monitor’. If you require further electricity monitors please contact Andrew Arnott (Andrew.arnott@ed.ac.uk 0131 650 4064) as there may be a small number of spare meters available. Please use this to measure the existing electricity consumption of various items of equipment around your lab in order to identify which items would provide the best savings, and to monitor the new equipment. The equipment should be monitored for a representative length of time (i.e. if it operates under the same conditions for the same length of time each day, then only 24h would need to be measured. If the equipment operates differently between week-days and weekend-days then a week or longer would be recommended to give a representative measurement). In order to fast-track the progress of grant applications it is not expected that any applicant would need measure the electricity for longer than 28 days. Data gathered via the electricity monitor should be extrapolated out to obtain an annual figure.
To measure water or waste savings, or substitution of hazardous chemicals, please contact Andrew Arnott to discuss methodology.
When describing the performance of the new item of equipment it is acceptable to quote from manufacturers data unless alternative independent testing data is available, which would be preferable.
The closing date for applications is noon on 02/12/2015. Applications will be judged by a selection panel consisting of representatives from the Department for Social Responsibility and Sustainability, and from the Procurement Department. Applications will be judged on a case by case basis and preference will be given for those with match funding, and those with a low £/tonneCO2E saved ratio. Decisions will be communicated to all applicants (successful and unsuccessful) by 16/12/15.
Successful applicants will be able to use the email correspondence notifying them of their successful application to raise an EIT for the agreed amount. The successful applicant should then make their own arrangements to purchase the equipment following all relevant procurement rules, regulations and guidelines.
Applications should not be made retrospectively for items of equipment which have already been purchased outwith this scheme.
Once the new item has been purchased and is installed for usage successful applicants will be asked to monitor the performance of the item for a representative length of time up to 28 days. If the item was predicted to give energy savings an electricity monitor should be used to monitor the performance. To measure water or waste savings, or substitution of hazardous chemicals, please contact Andrew Arnott to discuss methodology. The data gathered during this process should be provided to Andrew Arnott no later than 6 weeks after the item has commenced usage in a 500 word report. This report will be submitted for the 2016 Special Awards run by the department for Social Responsibility and Sustainability.
In addition, successful applicants would be required to provide a one page summary report of their project 6 months following the purchase.

Application form table:
	Laboratory location/name
	

	Contact name
	

	Contact email
	

	Contact phone no.
	

	Equipment/opportunity description

	

	Age of current equipment
	

	Are any grant award conditions applicable in relation to your current equipment?
	

	Current annual impact (kWh energy, m3 water, or tonnes waste) of the old item to be replaced
	

	Predicted annual impact (kWh energy, m3 water, or tonnes waste) of the new replacement item
	

	Grant amount requested (£)
	

	Lab/School/College contribution to the capex cost (£)
	

	Expected lifespan of the item (years)
	

	Any additional operational costs the new item will have when compared with the old item (i.e. greater consumption of consumable items which require regular re-purchasing and waste disposal)
	

Appendix:
Energy Coordinators
	Name
	Email address
	Location
	Title
	Phone

	Graham Walker
	G.Walker@ed.ac.uk
	Crew Building, Labs and Annexe
	TECHNICAL OFFICER
	01316505982

	Stuart McLean
	Stuart.Mclean@ed.ac.uk
	13 Infirmary Street
	Category Team Manager
	

	Pamela Macdonald
	pmacdon2@exseed.ed.ac.uk
	Anne Rowling Regenerative Neurology Clinic
	Senior Secretary/Administrative Assistant
	

	Alister Hamilton
	Alister.Hamilton@ed.ac.uk
	Faraday Building
	Senior Lecturer
	

	Diane Reid
	Diane.Reid@ed.ac.uk
	Faraday Building
	
	

	David Sterratt
	david.c.sterratt@ed.ac.uk
	Informatics
	
	651 1739

	Stewart Franklin
	stewart.franklin@ed.ac.uk
	Joseph Black
	TECHNICAL OFFICER
	

	Ron Brown
	Ronald.Brown@ed.ac.uk
	Joseph Black
	TECHNICAL OFFICER
	0131 650 7532

	Mark Patrizio
	Mark.Patrizio@ed.ac.uk
	1 George Square
	Senior Technical Officer (Research)
	50 3510

	Aileen Brown
	Aileen.Brown@ed.ac.uk
	Hospital for Small Animals
	Deputy Head of School (Clinical Services)
	01316507650

	Niko Ovenden
	Niko.Ovenden@ed.ac.uk
	Teviot Medical Quad
	Director of Professional Services
	01316506693

	Bryan Mitchell
	B.Mitchell@ed.ac.uk
	Fleeming Jenkin
	TSO (Buildings Coordinator)
	650 4865

	Rachel Clough
	rachel.clough@ed.ac.uk
	13 Infirmary Street
	Business Administrator
	0131650 9776

	Gill Law
	G.Law@ed.ac.uk
	James Clerk Maxwell Building, Peter Guthrie Tait Road
	Graduate School Secretary
	0131 650 5085

	Gordon Waugh
	Gordon.Waugh@ed.ac.uk
	Grant Institute
	DEPARTMENT ADMINISTRATOR
	01316504847

	Fleur Ruckley
	Fleur.Ruckley@ed.ac.uk
	13 Infirmary Street
	Waste and Environmental Manager
	0131 651 4287

	Neil Wood
	Neil.A.Wood@ed.ac.uk
	James Clerk Maxwell Building, Peter Guthrie Tait Road
	Technical Services Manager
	01316505269

	Kimberley Moore Ede
	kimberley.mooreede@ed.ac.uk
	Chancellors Building
	Administrative Secretary
	242 6644

	Nick Johnson
	Nick.Johnson@ed.ac.uk
	James Clerk Maxwell Building, Peter Guthrie Tait Road
	Applications Consultant
	0131 6513388

	Janet Philp
	j.philp@ed.ac.uk
	Hugh Robson Building
	School Administrator
	

	Rachel Travers
	Rachel.Travers@ed.ac.uk
	Minto house
	Reprographic Technician
	502377

	Davy Gray
	David.Gray@eusa.ed.ac.uk
	Potterrow
	
	0131 650 9903

	Sandra Kinnear
	Sandra.Kinnear@ed.ac.uk
	Pollock Halls, 18 Holyrood Park Road
	Accommodation Manager (Flats)
	0131 651 2115

	Charles Hill
	charles.hill@ed.ac.uk
	Charles Stewart House, 9-16 Chambers Street
	Project and Planning Manager
	

	Carol Powers
	Carol.Powers@ed.ac.uk
	Old College, South Bridge
	Management Support Officer
	

	Brian McTeir
	brian.mcteir@roslin.ed.ac.uk
	Roslin Institute
	Easter Bush Facilities and Estates Liaison Manager
	

	Dawn Windsor
	dawn.windsor@roslin.ed.ac.uk
	Roslin Institute
	Deputy Campus Facilities and Technical Manager
	

	Tim King
	Tim.King@roslin.ed.ac.uk
	Roslin Institute
	Deputy Head of School - Operations
	

	Angie Robertson
	Angela.Robertson@ed.ac.uk
	Patersons Land
	Student Counselling Service Administrator
	

	Allan Wilson
	allan.wilson@ed.ac.uk
	Patersons Land
	INFORMATION OFFICER
	

	Mark Marsden
	mark.marsden@ed.ac.uk
	SCRM Building
	CRM Centre Technical Manager
	

	Caroline Foord
	caroline.foord@ed.ac.uk
	Chrystal Macmillan Building
	Facilities and Records Secretary
	

	Graham Mackenzie
	gmackenz@exseed.ed.ac.uk
	13 Infirmary Street
	
	

	Alistair Craig
	a.craig@ed.ac.uk
	Edinburgh College of Art
	Head of Technical Services
	

	Felicity Smail
	f.smail@ed.ac.uk
	New College
	Finance and Resources Administrator
	

	Stewart McKay
	stewart.mckay@igmm.ed.ac.uk
	Western General Hospital
	Technical Services Manager
	

	Dawn Nicholls
	dawn.nicholls@ed.ac.uk
	Dalhousie Land
	Project Manager / Business Analyst
	

	David Brown
	david.brown@ed.ac.uk
	Ashworth
	Building & Technical Manager
	505453

	Brendan McGrory
	B.McGrory@ed.ac.uk
	James Clerk Maxwell Building, Peter Guthrie Tait Road
	BTO Technical Support Manager
	

	Cameron Ritchie
	cameron.ritchie@ed.ac.uk
	Centre for Sports and Exercise
	Head of Operations
	

	Steven Roberts
	steven.roberts@ed.ac.uk
	29 Buccleuch Place (Business School)
	School Estates & Facilities Manager
	

	Simon Christie
	Simon.Christie@ed.ac.uk
	Centre for Sports and Exercise
	Campus Estates Manager
	

	Liz Bomberg
	e.bomberg@ed.ac.uk
	Chrystal Macmillan Building
	Senior Lecturer
	44 (0)0131 650 4248

	Linzie Soave
	Linzie.Soave@ed.ac.uk
	32 - 34 Buccleuch Place
	SRA Administrative Assistant
	

	Alan Whyte
	Alan.Whyte@ed.ac.uk
	15 Buccleuch Place
	Technician
	

	Chris Hutchings
	chris.hutchings@ed.ac.uk
	7 Bristo Square
	Chaplaincy Administrator
	01316502598

	George Mcmillan
	george.mcmillan@ed.ac.uk
	Darwin Building
	
	

	Jane Herkes
	jane.herkes@ed.ac.uk
	Old College, South Bridge
	Administrative Assistant
	01316502135

	Megan Cruickshank
	megan.cruickshank@ed.ac.uk
	Old College, South Bridge
	Estates and Facilities Administrative Assistant
	0131 650 2008

	Kerry Wilson
	kerry.wilson@ed.ac.uk
	33 Buccleuch Place
	Business Manager
	650 3800

	Penny Scott
	penny.scott@ed.ac.uk
	Main Library, George Square
	Administration Manager
	51 1553

	Chris Litwiniuk
	chris.litwiniuk@ed.ac.uk
	9 Hope Park Square
	SRS Projects Coordinator - Engagement Team
	

	Val Wilson
	v.wilson@ed.ac.uk
	bioQuarter
	Personal Chair in Early Embryo Development
	50 5862

	Greg Anderson
	greg.anderson@ed.ac.uk
	Michael Swann Building
	WTC Laboratory & Technical Manager
	50 7125

	Ellie Dora
	ellie.dora@ed.ac.uk
	57 George Square
	Administrative Officer (Resources)
	51 1213

	Helen Sang
	helen.sang@ed.ac.uk
	57 George Square
	College Estates Officer
	51 3235

	Paul Morris
	p.g.morris@ed.ac.uk
	Teviot Medical Quad
	Lecturer
	51 3956

	Vincent Ranaldi
	V.A.Ranaldi@ed.ac.uk
	Hugh Robson Building
	Departmental Operations Manager/Joint Deputy Director
	

	Pamela Lennox
	pamela.lennox@ed.ac.uk
	Chancellors Building
	Administrative Secretary
	

	Eric Tittley
	ert@roe.ac.uk
	Royal Observatory
	High Performance Computing Specialist
	75 366

	Caroline McEachen
	Caroline.McEachen@ed.ac.uk
	Charles Stewart House, 9-16 Chambers Street
	Personal Assistant to the Directorate
	650 8189

	Alex Peden
	a.peden@ed.ac.uk
	Western General Hospital
	Research Associate
	537 1980

	Janet Craig
	janet.craig@ed.ac.uk
	Drummond Street
	Occupational Health Manager
	51 4302

	Jan Thomson
	jan.thomson@eup.ed.ac.uk
	Holyrood Road
	Head of Finance
	50 4218

	Gael Campbell
	gael.campbell@ed.ac.uk
	Main Library, George Square
	Office Manager
	50 6828

	Ellen Grunewald
	ellen.grunewald@ed.ac.uk
	Western General Hospital
	Research Fellow
	51 1039

	Gordon Findlater
	gordon.findlater@ed.ac.uk
	Medical School -Teviot Place
	Personal Chair of Translational Anatomy
	

	Mike Kerr
	m.j.kerr@ed.ac.uk
	Teviot Medical Quad
	Teaching Manager (Technical Support)
	

	Emma Eliasson
	Emma.Eliasson@ed.ac.uk
	Royal Edinburgh Hospital
	Research Assistant
	

	Frank Henzell
	Frank.Henzell@ed.ac.uk
	13 Infirmary Street
	Risk Analysis Officer
	

	Tim King
	tim.king@roslin.ed.ac.uk
	New Vet School
	Deputy Head of School (Operations)
	

	Iwona Andrzejewska
	Iwona.Andrzejewska@ed.ac.uk
	1 Roxburgh Street
	
	

	David Nutter
	david.nutter@bioss.ac.uk
	James Clerk Maxwell Building, Peter Guthrie Tait Road
	IT Manager
	

	David Chavasse
	Dave.Chavasse@ed.ac.uk
	
	Landscape Depute Manager
	

	Erika Bullen
	Erika.Bullen@ed.ac.uk
	Western General Hospital
	Support Lead and IT Developer
	

	Jim Hart
	j.hart@napier.ac.uk
	Edinburgh Centre for Carbon Innovation
	
	

	Summer Wight
	Summer.Wight@ed.ac.uk
	Teviot Medical Quad
	UG Teaching Organisation Administrator
	

	Christina Mainka
	C.Mainka@ed.ac.uk
	Western General Hospital
	E-Facilitator for Clinical Trials MSc
	

	Billy Wardrop
	Billy.Wardrop@ed.ac.uk
	21 Buccleuch Place
	Web CMS Support Officer
	

	Ceri Mick
	ceri.mick@ed.ac.uk
	Causewayside, 160
	PA/Administrator
	

	Julie Daubenspeck
	julie.daubenspeck@ed.ac.uk
	7 Bristo Square
	Administrative Officer
	

	Elizabeth McDowell
	elizabeth.mcdowell@ed.ac.uk
	Child Life and Health Rhsk
	IT Manager
	

	Lee Bunce
	Lee.Bunce@ed.ac.uk
	Main Library, George Square
	Statistics and Systems Coordinator
	

	Craig Watt
	Craig.Watt@ed.ac.uk
	Ann Walker Building
	School Facility Unit Officer
	

	Craig Cameron
	Craig.Cameron@ed.ac.uk
	Forrest Hill
	Trades Support Assistant
	

	Louise Donaldson
	Louise.Donaldson@ed.ac.uk
	Pollock Halls, 18 Holyrood Park Road
	Trades Support Assistant
	

	John Mowat
	John.Mowat@ed.ac.uk
	1 Roxburgh Street
	
	

	John Glendinning
	j.glendinning@ed.ac.uk
	George Square, 50
	Technical Officer
	50 3971

	Sophie Haupt
	sophie.haupt@ed.ac.uk
	Daniel Rutherford
	Plant Sciences Facilities Manager
	

	Shuna Colville
	shuna.colville@ed.ac.uk
	Anne Rowling Regenerative Neurology Clinic
	Rowling Clinic and Research Project Manager
	

	Philippa Hope
	pip.hope@ed.ac.uk
	Queens Medical Research Institute
	Senior Laboratory Manager
	

image1.png

