
GREENING
EVENTS
IMPLEMENTATION GUIDE

City of Avondale

City of Chandler

City of Flagstaff

City of Glendale

Maricopa County

City of Mesa

City of Peoria

City of Phoenix

City of Scottsdale

City of Tempe

City of Tucson

A Project of the
ASU Sustainable
Cities Network
Steering Committee:

GREENING
EVENTS
IMPLEMENTATION GUIDE

ASU SUSTAINABLE CITIES NETWORK 3

This Guide was made possible through a collaboration of the cities of Phoenix, Mesa, and Glendale via the
Sustainable Cities Network’s (SCN) Steering Committee, a unit of the Julie Ann Wrigley Global Institute of
Sustainability at Arizona State University.

The Sustainable Cities Network is a vehicle and convener for Arizona communities to share knowledge and
coordinate efforts to understand and solve sustainability problems. The Network provides practitioners
with knowledge, resources, and innovations to accelerate the valley and state toward national leadership in
sustainability. Through the Network, municipal partners collaborate to streamline city operations, advance
solar energy, mitigate the urban heat island, design sustainable neighborhoods, and conserve water in
a changing climate. Working together, Network partners are making sustainability a core value in city
planning, policy, and operations.

Find more information at sustainablecities.asu.edu or email sustainablecities@asu.edu.

This Guide is a starting point for those involved with producing events and does not reflect the full menu of
programs and activities of the collaboration of cities via the Sustainable Cities Network (SCN).

Thank you to the SCN Steering Committee Member Communities for their vision, ideas and support of the
creation of this Guide.

TO THE GREENING EVENTS IMPLEMENTATION GUIDE

WELCOME

ASU SUSTAINABLE CITIES NETWORK 4

 :: CRITERIA
• Develop a Materials Management Plan that

reduces waste generated by the event and diverts
waste from the landfill.

• Set targets for food and water, transportation,
energy, education efforts, marketing and
public relations activities. Implement actions
to achieve targets.

• Hold a Green Event information session with
all staff working at the event.

:: BENEFITS
By incorporating Green practices, your community
and/or organization can realize many important
benefits:

• Reduce waste and diverts recyclable materials
from landfills.

• Lower costs.

• Provide an opportunity for further event
exposure at sustainablecities.asu.edu.

• Bolster event attendance.

• Show environmental leadership.

• Expand the market for sustainable commodities.

• Create green job opportunities.

:: OBJECTIVES
This Guide was created to help your community
and/or organization with Green Event:

• Planning
• Education
• Measurement
• Recognition

ABOUT
This guide was developed in partnership
with several Arizona communities via the
Sustainable Cities Network (SCN). It is
intended to guide event planners in the
process of hosting sustainable events in
a cost-effective manner. Using this guide,
events will produce less waste, increase
sustainability knowledge, and lower the
event’s environmental impact, as well as
increase local interest and exposure for
the event. For the purposes of this guide,
the terms “Sustainable Event” and
“Green Event” are used interchangeably.

The Greening Events Guide contains
sustainability actions suitable for
public and private events, varying from
green procurement methods to waste
management. This guide includes actions

to support the following green initiatives:

• CARBON NEUTRALITY

• MATERIALS MANAGEMENT

• EDUCATION

• SOCIAL ETHICS

• PARTNERSHIPS

If your event meets the Greening Events Criteria

listed within this guide, it may qualify to be a

Sustainable Event. Describe your event and

established goals by submitting the Greening

Events Application and Post-Event Evaluation

to sustainablecities@asu.edu. A representative

from SCN will confirm your application

and answer any questions you might have.

1

2

3

ASU SUSTAINABLE CITIES NETWORK 5

:: PRE-EVENT
• Create an in-house Green Committee to help

plan, organize, and implement your Green Event.

• Meet with your stakeholders, event owners,
site owners, vendors and contractors to let them
know your Green Event goals. Invite their input
and advise them of any green expectations
and requirements.

• Select contractors and vendors that are
committed to and specialize in sustainable
practices. If you are unsure of a vendor’s services,
consider surveying them in advance about their
sustainable practices and previous successes.

• Designate roles for volunteers, such as bin
guards, waste collectors, etc.

• Train staff and volunteers - properly trained
staff, vendors and volunteers are important to the
overall success of greening your event.

• Use the Guide to describe key activities
contributing to reducing the environmental
impact of your event.

• Develop a Materials Management Plan that
incorporates specific waste prevention and waste
reduction goals.

• Promote your Green Event Goals and outline
how your event is “Going Green” in your
communication materials. Let attendees know
what they can do to help! Most will be eager to
participate and help!

1 2

3

:: EVENT DAY
• Implement the Green Event Plan.

• Have volunteers and/or event planner(s) identify
and provide directions and signage to recycling
stations and other green equipment, like water
fountains and bike racks, to exhibitors and
event attendees.

• Provide clear signage with instructions on proper
material sorting at every recycling station to help
educate attendees.

• Have educational Green Event Ambassadors
(volunteers) assist guests with proper material
sorting at recycling stations to avoid contamination
and ensure recycling goals are met.

• Require vendors to reduce waste by incentivizing
the use of reusable drinking containers by
event attendees.

:: POST EVENT
• Meet with your stakeholders, event owners, site

owners, vendors, contractors and your in-house
Green Committee to discuss the achievements
of the Green Event Goals. Invite feedback on how
targets can be better reached at future events.

• Document performance and outcomes
of the event to determine whether Green Event
Goals were met. This assessment acts
as a guide for planning future Green Events.

• Assess your Materials Management Plan
and measure success.

When planning your Green Event,

consider the following key actions

before, during, and after your event

to ensure it is a success.

KEY ACTIONS

ASU SUSTAINABLE CITIES NETWORK 6

As a guideline, a future certification system will evaluate events based on a point

system. Although still under development, the point system may include targets

similar to the following. We welcome your feedback on this scoring system in your

post-event evaluation.

GREENING EVENTS :: POINTS AND ACHIEVEMENT LEVELS

REGISTERED GREEN EVENT :: 30-39 POINTS

SILVER GREEN EVENT :: 40-49 POINTS

GOLD GREEN EVENT :: 50-59 POINTS

PLATINUM GREEN EVENT :: 60+ POINTS

PROGRAM TARGETS

ASU SUSTAINABLE CITIES NETWORK 7

SUSTAINABLE EVENT APPLICATION FORM

EVENT INFORMATION

Event Name:

Event Start Date:

Event End Date:

Start Time:

End Time:

Event Address:

City/State/Zip:

Location Name:

Es imated Attendance:

Will the event be held on city property?

Brief Description of Event:

COORDINATOR INFORMATION

Agency/Org Name:

Address:

City/State/Zip:

Contact Name:

Email:

Mobile Phone:

PROPERTY OWNER INFORMATION

Property Owner Name:

Address:

City/State/Zip:

Contact Name:

Email:

Mobile Phone:

ASU SUSTAINABLE CITIES NETWORK 8

DISCRETIONARY ACTIONS

REDUCE OR ELIMINATE WASTE

Communicate sustainable efforts, requirements, and suggestions to vendors

Pair landfill bins with recycle and/or compost bins

Ensure that all bins have appropriate informational signage/labels,
including pictures when applicable

Ensure that event vendors and staff are aware of the location of the nearest
recycling station and landfill bins

Ensure that all printing materials are a minimum of 30% post-consumer content,
double-sided, and processed chlorine-free

Use washable, recyclable, or compostable (if composting services are available)
products and serviceware

Use unbleached, recycled content, and/or chlorine-free paper products
(such as coffee filters and napkins)

Pair large beverage-serving dispensers with reusable containers

Use pump containers for condiments rather than small or individual packets

Assign staff/volunteers to act as “educational bin attendants/Ambassadors”
to monitor recycling and composting stations

Use of single-use disposable products (plastic cups, polystyrene, or Styrofoam food
containers, straws, and plastic stirring sticks) is avoided by organizers, vendors, or attendees

Use tablecloths and/or cloth napkins instead of disposable paper products

Use reusable and/or responsibly-sourced centerpieces/decorations

Donate food leftovers to local nonprofit/food bank

Purchase supplies in bulk

Use items from previous events and plan to reuse items at future events

WASTE REDUCTION TOTAL (count of items above; +1 point for each action)

Use the following list of actions to determine points planned
and achieved to find out your event’s Greening Events Guide Level.

CATEGORY 1 :: MATERIALS MANAGEMENT

PLANNED ACHIEVED

+1 POINT
FOR EACH
ACTION

ACHIEVED

Continued to Next Page

ASU SUSTAINABLE CITIES NETWORK 9

OTHER ACTIONS THAT SUPPORT WASTE MANAGEMENT PLANS:

Borrow, rent, or second-hand purchase event supplies

Use local materials

Waste Innovation (describe below)

Examples:

• A scale is placed underneath trash, recycling, and compost bins
to demonstrate to attendees the waste generated at the event

• Composting demonstrations are held on-site

• Event has blue bag recycling to properly dispose of soft plastics

OTHER WASTE MANAGEMENT TOTAL (count of items above; +1 point for each action)

TOTAL MATERIALS MANAGEMENT TOTAL

(Waste Reduction + Waste Diversion + Other Waste Management)

WASTE
MANAGEMENT

INNOVATION

PLANNED ACHIEVED

CATEGORY 1 :: MATERIALS MANAGEMENT

Use this space to describe your event’s unique green practice
and/or your new application of sustainable event concepts or partnerships:

+1 POINT

PLANNED ACHIEVED ENCOURAGE WASTE DIVERSION

Place recycling, compost, and trash containers adjacently and mark with appropriate signage

Repurpose non-traditionally recycled materials (such as vinyl, cork, foam core board, and wine bottles)

Coordinate for pre-consumer food scrap recycling

Provide for post-consumer food scrap recycling

Provide and service cigarette recycling containers

Donate event materials that are not planned for reuse at future events

Achieved 50% waste reduction

Achieved 75% waste reduction

Achieved greater than 90% waste reduction

WASTE DIVERSION TOTAL (count of items above; +1 point for each action)

ASU SUSTAINABLE CITIES NETWORK 10

PRE-EVENT ACTIVITIES

Meet with stakeholders, event owners, site owners, vendors, and contractors to let them know
Green Event Goals. Invite their input and advise them of any green expectations and requirements

Share event sustainability efforts with attendees in pre-event literature, signage,
announcements, and media

Inform attendees and request their help in meeting recycling and event sustainability goals

Involve catering staff and vendors in sustainability efforts/planning

Ensure that event planning staff communicates the sustainability goals or objectives to
staff/volunteers, and clearly assigns sustainability duties to staff/volunteers

Require event staff to attend a sustainability training session

Advertise, promote, and market event to a diverse audience

DAY OF EVENT ACTIVITIES

Offer event information in different languages; at a minimum, in Spanish

Display and define sustainability terms and concepts in a comprehendible manner at the event

Engage attendees in sustainable activities/demonstrations, such as waste and/or recycling
demonstrations, composting talks, or hands-on activities

PLANNED

PLANNED

ACHIEVED

ACHIEVED

CATEGORY 2 :: EDUCATIONAL EFFORTS

Continued to Next Page

ASU SUSTAINABLE CITIES NETWORK 11

EDUCATION
INNOVATION

Use this space to describe your event’s unique green practice
and/or your new application of sustainable event concepts or partnerships:

+1 POINT

POST-EVENT EVALUATION

Complete post-event evaluation form

Recognize sustainability efforts by staff and vendors

Share performance metrics with stakeholders, staff, volunteers, and attendees

Meet with stakeholders to determine whether goals were met. Invite feedback from
stakeholders, staff, volunteers, and attendees on how targets can be better reached
in subsequent iterations of the event. Feedback is collected promptly following the event

Education Innovation (describe below)

Examples:

• A section about the event’s sustainability initiatives is included among event materials,
such as the agenda or intro PowerPoint

• Event staff/volunteers participate in deciding the sustainability initiatives to
be undertaken during the event

• Event attendees are quizzed on their knowledge of event sustainability

PLANNED ACHIEVED

EDUCATIONAL EFFORTS TOTAL (count of items above; +1 point for each action)

CATEGORY 2 :: EDUCATIONAL EFFORTS

ASU SUSTAINABLE CITIES NETWORK 12

FOOD AND MENU CHOICES

Make bulk water taps available

Encourage event attendees to bring their own refillable beverage container

Provide vegetarian and vegan options

Print menus on recycled/environmentally friendly paper, or provide digitally on
a screen or on a reusable white or chalk board

Use reusable, recyclable, or compostable serving trays

Establish the exact number of participants when confirming numbers for pre-planned
meals in order to avoid waste

Educate attendees about sustainable food practices when serving food.
This can be done by appropriate signage, menu notes, or by food servers

Use vendors that are committed to sustainability practices

Use Fair Trade, Direct Trade, Rainforest Alliance, or organic products

Use local food materials and ingredients

Use seasonal produce and materials

Choose sustainable seafood, free-range chicken, and/or grass-fed beef if serving
non-vegetarian options

Ensure that caterers/food service providers are partnered with a local charity or
food bank to collect leftover food

PLANNED ACHIEVED

CATEGORY 3 :: FOOD & WATER

Continued to Next Page

ASU SUSTAINABLE CITIES NETWORK 13

Use this space to describe your event’s unique green practice
and/or your new application of sustainable event concepts or partnerships:

PLANNED ACHIEVED

CATEGORY 3 :: FOOD & WATER

FOOD & WATER
INNOVATION

WATER AND BEVERAGES

Reduce or eliminate bottled water sales or giveaways. Provide alternative sources of water
(e.g., from bulk water taps)

Monitor water stations to reduce wasted water

Ensure that open-air events channel runoff water from taps to appropriate points, or is caught in
containers, for the resulting graywater to be reused or disposed of responsibly

Food and Water Innovation

Examples:

• Vendors offer discounts when attendees use a reusable container for their food/drink
rather than a disposable one

• Materials can be returned to food/beverage vendors for reuse or proper disposal

• Caterers or chefs are present at the event to provide information about food sourcing to attendees

FOOD & WATER TOTAL (count of items above; +1 point for each action)

+1 POINT

ASU SUSTAINABLE CITIES NETWORK 14

TRANSPORTATION CHOICES

Encourage event attendees to use Light Rail, bus, bikes, bike share, walking,
ride share, and other alternative methods of transportation

Provide attendees with information on alternative transit including timetables,
maps, and routes to the event

Ensure that alternative methods of transportation are within walking distance
of the venue (maximum of one mile)

Provide bike racks/bike parking

Provide bike valet service

Allocate vehicle parking areas that were created with the least damage to
the natural environment, dust-proofing compliance, etc.

Coordinate event site to be half a mile from a major transportation hub,
such as the Light Rail

PLANNED ACHIEVED

CATEGORY 4 :: TRANSPORTATION AND ENERGY

Continued to Next Page

ASU SUSTAINABLE CITIES NETWORK 15

TRANSPORTATION
INNOVATION

Use this space to describe your event’s unique green practice
and/or your new application of sustainable event concepts or partnerships:

CATEGORY 4 :: TRANSPORTATION AND ENERGY

+1 POINT

INFRASTRUCTURE, ENERGY AND OTHER AMENITIES

Construct infrastructure or art for the event with reusable or recycled materials

Use energy-efficient lighting (ex: LED lightbulbs)

Procure energy-efficient and lower power-consuming equipment
(e.g., those certified by Energy Star or similar programs)

Provide solar-powered recharge stations

Power the event by renewable energy sources

Use alternative fuels for generators

Attendees, organizers, and/or vendors contribute to carbon offset. Purchase of carbon
offsets can be offered to attendees or by organizers/vendors based on estimated impacts

Donate infrastructure or store it for reuse after the event

Transportation Innovation (describe below)

Examples:

• Track rental equipment mileage

• Partner with a taxi or rideshare service to coordinate carpooling for the event

• Host event at a venue with electric vehicle charging stations

• Rent solar generators to power the event

PLANNED ACHIEVED

TRANSPORTATION AND ENERGY TOTAL

(count of items above; +1 point for each action)

ASU SUSTAINABLE CITIES NETWORK 16

PLANNED ACHIEVED MARKETING AND PUBLIC RELATIONS

Eliminate or reduce unnecessary handouts

Provide printed materials by request only and as double-sided when applicable

Post event maps, guides, agendas, programs, etc online or distribute
electronically prior to the event

Ensure that invitations, pre-registration, confirmations, and guest correspondence is
done electronically

Use electronic tickets sent via email as entry for the event. Include a reminder that
printed tickets/RSVP are not required for entry

Reuse nametags, supplies, artwork, and decorations from previous events

Print materials on 100% recycled-content paper

Use reusable event signage, posters, and banners

Ensure that printed materials are made with vegetable-based ink

Use name badges that are made from recycled materials

Guarantee that promotional products are made from recycled or recyclable materials

Provide only gifts, favors, and promotional materials that are not one-use or disposable;
or, do not provide gifts, favors, or promotional materials

Ensure that gifts, favors, T-shirts, or other manufactured promotional items are/were
made using sustainable materials

Ensure that gifts, favors, T-shirts, or other manufactured promotional items are/were
made using verifiable labor practices

Ensure that promotional products primarily consist of natural materials

CATEGORY 5 :: MARKETING AND PR: Printing and Promotional Products

Continued to Next Page

ASU SUSTAINABLE CITIES NETWORK 17

PLANNED ACHIEVED

CATEGORY 5 :: MARKETING AND PR: Printing and Promotional Products

MARKETING AND
PR INNOVATION

Use this space to describe your event’s unique green practice
and/or your new application of sustainable event concepts or partnerships:

+1 POINT

Use signage and electronic media to inform participants about event sustainability
practices and initiatives

Collect badges/nametags at the end of the event to be reused or recycled

Provide only locally-made gifts or favors

Purchase promotional products from a local Farmer’s Market, artist cooperative, or other
local business/artisan

Marketing and PR Innovation (describe below)

Examples:

• Event tickets, agenda, and information is coordinated through a mobile app

• Trivia contest about event sustainability is held

• Sustainability successes are sent out in all event follow-up materials

MARKETING & PR TOTAL (count of items above; +1 point for each action)

ASU SUSTAINABLE CITIES NETWORK 18

POST- EVENT EVALUATION

Greening Events Guide Target and Tracking information to be submitted to
sustainablecities@asu.edu.

 Waste Management Plan

 Communication Log with vendors

 Examples of educational outreach

 Examples of marketing messaging and inclusion in PR efforts

Please fill out the form below after your event to track which goals were achieved.

TOTAL POINTS ACHIEVED

EVENT WASTE DIVERSION % ACHIEVED, IF KNOWN (example: 70%):

Overview of Sustainability Efforts by Categories:

Category 1: Materials Management Total (page 9)

Category 2: Education Efforts Total (page 11)

Category 3: Food and Water Management Total (page 13)

Category 4: Transportation and Energy Total (page 15)

Category 5: Marketing and PR Total (page 17)

PLANNED
POINTS

ACHIEVED
POINTS

CONGRATULATIONS! Based on your Total Points Achieved and additional actions,
you have achieved a Greening Events Level of (Check which applies):

 REGISTERED GREEN EVENT :: 30-39 POINTS

 SILVER GREEN EVENT :: 40-49 POINTS

 GOLD GREEN EVENT :: 50-59 POINTS

 PLATINUM GREEN EVENT :: 60+ POINTS

