
http://www.votetgif.com

TGIF: The Green Initiative Fund

A Functional Overview for UC Berkeley, Spring 2007
Based on the Referendum Contract language and the Bylaws of TGIF

http://www.votetgif.com

http://www.votetgif.com

A fund with a mission
If passed by the students of UC Berkeley during the ASUC election April 11-13th, 2007, The

Green Initiative Fund (TGIF) will provide financial support to sustainability-oriented — green —
initiatives at Cal.

Mission statement:
The Green Initiative Fund (TGIF) provides funding for projects that reduce the UC Berkeley’s negative
impact on the environment and make UC Berkeley more sustainable. TGIF will allocate funds to projects
that increase the amount of renewable energy used on campus, increase energy efficiency, and reduce
the amount of waste created by UC Berkeley. Portions of the fund will support education initiatives,
student aid (via return to aid), and internships. TGIF is supported by student fees and administered
through a student-majority governance board.

http://www.votetgif.com

Getting Started (1)
1. TGIF referendum passes

(And is approved by the Chancellor and UCOP)

2. Student fee of $5 per semester collected
Will increase by $0.50 during its 4th and 7th years to compensate for inflation
Will end after 10 years

Approximately $200,000 raised annually
Sustainability funding at UC Berkeley tripled

(Based on an average budget of less than $100,000 per year for the Chancellor’s
Advisory Committee on Sustainability (CACS))

http://www.votetgif.com

Getting Started (2)
3. The Grant Making Committee is formed

Committee has 7 voting members:
4 students , 1 each appointed by the:

Chair of the Environmental Sustainability Committee of the Graduate Assembly (GA)
Associated Students of the University of California (ASUC) Environmental Sustainability Director
Chancellor’s Advisory Committee on Sustainability (CACS)
TGIF Grant-Making Committee, after the other three Student members have been selected

1 faculty, appointed by the:
Academic Senate

2 staff, 1 each from:
Administration, selected by the Vice Chancellor for Administration
Facilities Services, selected by the Vice Chancellor of Facilities Services

And 3 non-voting members
The campus Environmental Sustainability Professional (will be hired Fall 2007)
A member of the Committee on Student Fees
An ASUC representative

http://www.votetgif.com

Getting Started (3)
4. The Grant Coordinator is hired by the Committee

1/2 time staff within the ASUC-Auxiliary
Exists to meet the needs of the Committee
Will:

Monitor the progress of projects that have received funding, via annual reports
submitted by grant recipients

Prepare an annual report of the previous year’s budget and funded projects
Act as a liaison between TGIF and UC Berkeley
Maintain the archives of the Grant Making Committee, including

Meeting minutes
All TGIF monetary transactions
Reports on all current and past projects
TGIF annual reports made to the:

ASUC Senate
Graduate Assembly
Director of the ASUC-Auxiliary
Committee member appointing bodies

http://www.votetgif.com

Non-voting
Oversight

Members, 3

Grant Making
Committee, 7

Voting Members
(4 students)

Grant
Coordinator

TGIF Administration
7 voting members of Grant Making Committee appointed each year

2 consecutive term limit, after 1 year off, can serve again
3 non-voting members provide oversight
Grant Coordinator hired by Committee as an assistant

http://www.votetgif.com

Funding projects
1. Projects proposed to Committee

Can be proposed by UC Berkeley Faculty, Students and/or Staff
(Outside entities cannot propose projects)

2. Committee funds projects that
Measurably reduce UC Berkeley’s impact on the environment
Have publicity, education and outreach components
Received all necessary written approval by appropriate campus officials
Are not already mandated by law or UC policy

(TGIF projects go above and beyond current legal or policy requirements)
Demonstrate the greatest environmental impact reduction for the least cost
May repay the Fund
Encourage student participation

Each year, 20% of dispersed funds must go to projects involving students

http://www.votetgif.com

Project reporting
1. Projects write annual (if multi-year) or final reports including

Records for all spent funds
Measured outcomes such as

Energy savings
Greenhouse gas (GHG) emission reductions
Water savings

2. Grant Coordinator reviews project reports
All spending must be within the approved project scope

(Any funds spent outside the scope must be returned to TGIF)

3. Coordinator generates annual reports from project reports
TGIF annual reports submitted to the:

ASUC Senate
Graduate Assembly
Director of the ASUC-Auxiliary
Committee member appointing bodies

http://www.votetgif.com

Project flow

Non-voting
Oversight

Members, 3

Grant Making
Committee, 7

Voting Members
(4 students)

Grant
Coordinator

Campus entity
1. Submission

Invited
experts

2. Review

3. Funding

4. Annual Reporting

ASUC Senate
Graduate Assembly

ASUC-Auxiliary Director
Committee appointing bodies5. Annual Reporting

http://www.votetgif.com

Additional considerations
Likely sources for project ideas

2005 Campus Sustainability Assessment http://sustainability.berkeley.edu/assessment.html
2005 Sustainable Water Plan for UC Berkeley http://sustainability.berkeley.edu/water_plan/
2007 Cal Climate Action Partnership (CalCAP) http://sustainability.berkeley.edu/calcap.html

Greenhouse gas inventory and project descriptions

Loans vs. Grants
Committee may require projects that generate revenue to repay TGIF

Many projects identified by the above documents will save Cal large amounts of money.
They are not currently being pursued due to high capital investment costs.

Laws and policies affecting Cal
UC Presidential Policy on Green Building Design, Clean Energy

Standards, and Sustainable Transportation Practices
http://www.ucop.edu/facil/sustain/documents/ucregentgreenbldg.pdf

California AB 32: The Global Warming Solutions Act of 2006
http://www.leginfo.ca.gov/pub/05-06/bill/asm/ab_0001-0050/ab_32_bill_20060927_chaptered.pdf

(press release http://gov.ca.gov/index.php?/press-release/4111/)

http://www.votetgif.com

Conclusion
The goal of TGIF is to make UC Berkeley a more environmentally sustainable campus.
With the wide-spread publicity received by global warming, it is common knowledge

that people are living on this Earth in an unsustainable manner.
Despite the hard work already taking place at Cal, the campus is presently not

sustainable.
A lack of funding for sustainability oriented — or green — initiatives on campus is major

factor contributing to this unsustainability.
In TGIF, students at Berkeley have a positive way to move the campus toward

sustainability, and very successful funds similar to TGIF have already been created
at over 20 other campuses around the county, including two here within the UC
system.

At this time, TGIF is the best opportunity that we students have to improve the
environmental sustainability of our cherished and revered campus.

http://www.votetgif.com
April 11th-13th

http://www.votetgif.com

