

Stephen F. Austin State University

**SFASU Faculty Senate
Resolution Concerning Recycling
(Resolution 2001-02.08)**

WHEREAS, institutional recycling programs are commonplace on university campuses across the nation, and

WHEREAS, solid waste disposal represents a significant problem in the United States, and

WHEREAS, recycling is one important way to address this problem, and

WHEREAS, some recyclable materials such as aluminum cans be sold, the university can reduce the costs of waste disposal, and

WHEREAS, Stephen F. Austin State University has not implemented a campus-wide recycling program, therefore be it

RESOLVED, that the university should establish an extensive recycling program, and be it

RESOLVED that in order to enable the implementation of this program a campus recycling committee should be formed with administrative, faculty, staff, and student representation.