

Creating Value Through Zero Waste Initiatives

Scott Jenkins

GM, New Atlanta Falcons Stadium

and

President and Chairman of the Green Sports Alliance

Creating Value Through Zero Waste Initiatives

- **Bottom line savings**
- **Partnerships**
- **Brand value**
- **Fulfill our social responsibility**
- **Leverage our brands to drive change**

GREEN
SPORTS
ALLIANCE

Bottom line savings

Seattle Mariners

Waste removal savings	\$165,000
Utility savings	<u>\$396,000</u>
Total for FY13	\$561,000

FY13 90% Waste Diversion

Partnerships

Strike Out the Landfill with Certified Compostable by BASF

 Food+ Compostables

 Bottles

 Landfill

The image displays three categories of waste: 1. Food+ Compostables: includes a spoon, knife, fork, a paper cup, and two paper bowls. 2. Bottles: features a silver aluminum water bottle with a 'JOIN THE GREEN TEAM' label and a recycling symbol. 3. Landfill: shows a blue lanyard, a yellow snack packet, a white yogurt container, and a bag of peanuts.

BASF, Eco Products, Cedar Grove

Partnerships

Novelis, Levy, WM, Coca-Cola, GWC

Georgia Dome Initiatives

Compostable packaging: Levy Restaurants uses compostable foodservice items for single-use packaging. Eliminated polystyrene foodservice items.

China service in suites: Use reusable plates, flatware, napkins, serving platters and cups.

Condiment pump stations: Eliminated individual condiment packets.

Tailgate Recycling: Falcon's sponsor Novelis initiated in 2012.

Fulfill our social responsibility

Leveraging our brands to drive change

How would you describe changes in your household's food waste composting activity since attending a Seattle Mariners home game this past year?

45% of fans increased food composting at home

Sustainability and The New Atlanta Stadium

- **Bottom line savings**
- **Partnerships**
- **Brand value**
- **Fulfill our social responsibility**
- **Leverage our brands to drive change**

Reimagine the Stadium Experience

RISE UP

newatlantastadium.com

Talented and Committed Project Team

- **Arthur Blank and the Falcons**
- **360 Architecture**
- **Eco-works**
- **GWCCA**

Reimagine the Stadium Experience

RISE UP

newatlantastadium.com

Why Atlanta

- **Arthur's vision**
- **LEED Certified**
- **Three years to plan**
- **Biggest stage in sports**

Reimagine the Stadium Experience

RISE UP

newatlantastadium.com

Designed for Zero Waste

- Adequate space for sorting
- Compostable serviceware
- Strategic ZW partnerships
- Sustainable Food Court Initiative
- Food service design and contract

GREEN SPORTS ALLIANCE

A better way to play

Our mission is to help sports teams, venues, and leagues enhance their environmental performance.

**March 2011, 6 teams and 5 venues
Today 260 teams and venues**