Environmental Sustainability
Issues:
· The usage of Styrofoam containers is harmful for the environment.
· The use of Carbon footprint- baseline is not safe for the environment.
· Insufficient pro environment policies via long beach.
· Increase in pollution.
· Insufficient trees to provide oxygen.
· Insufficient alternative transportation and carpooling alternatives.
· Too many buildings are being built and not enough environment nurturing is being done.

Recommendations:
· Have healthy food available in all communities.
· Provide U-pass/ transportation/ parking/ air quality bike rental point-to-point, rent by month also bike lane increase.
· More fuel efficient lawns.
· Provide recycling bins in classrooms, offices, dorms, and hallways.
· No electronic waste, but instead in regular garbage bins.
· Extend and expand to CC LB transit free ride
· Promoting a recycling center.
· More events such as the Academic Senate Retreat to help individuals become more aware of the environment.
· Expand access to the community to our campus on nights and weekends.
· Create more port pathway, which can create jobs.
· More university satellite in economically impacted areas.
· Create a university-wide center, linked to the community.
· Provide an open forum for community relating to environmental needs
· Commitment from the university to environmental sustainability.

