
MEMORANDUM

From:

Superintendent

To:

Supervisors and Post for All Staff

Subject:
Resource Conservation Program Introduction

The ___________ School District/Agency has initiated a program to reduce the wasting of resources in our facilities. Resources, such as energy, water, sewage and garbage, cost the District/Agency over $__________ annually. There is a tremendous opportunity for us to save money in these areas while helping the environment. Our goal is to reduce resource expenditures by 10% over one year.

_________________ is our new Resource Conservation Manager. He/she will be working to assist all of us with the task of resource reduction. We will all need to chip in, however small, to make the program a success. Work with him/her to make our goal a reality.

The District/Agency will be sharing a portion of the savings with each facility. The administration of each facility will have the discretion to use these funds for what ever need may arise. Details of this portion of the program will be forthcoming.

*Special Note: In an effort to reduce waste, this has been copied on the reverse side of used paper. To further conserve paper, rather than making copies for everyone, please post this memorandum for all staff to see.

	Washington State Dept. of General Administration

Oregon Office of Energy
	Reporting/Communications

Supt_mem.doc

Updated 5/99

