[bookmark: _GoBack]ELGA Criteria by Category
	2015 ELGA Supplemental Criteria by Category (Points are Max allowed range begins at zero – whole numbers 0, 1, 2, 3, 4 or 5) Not all inclusive and is intended as a guide only

	Water Conservation -- example representative activities

	Environmental Foundation / Basic BMPs – 5 points
	Advanced BMPs/Demonstrated use of technology – 5 points

	Policy
	Grass selection, native plant selection – low maintenance species etc.

	Water management plan not just drought management plan – written plan alone or in addition to an environmental management plan
	Turf reduction – realignment – native areas

	Employee training
	Soil sensors, weather stations

	Incorporate Metrics; use records, costs, etc.
	Redesign modern irrigation technology

	Goals / results
	Water use profile

	Regulatory compliance
	Alternative water implementation

	Environmental audit
	Specific goals for reduction, drought management plan, etc.

	Irrigation system maintenance
	Innovative use of alternative water resources –rerouting of recycled water, backwash, industrial sources, etc.

	Agronomic – cultural practices
Handwatering
Height of cut
Fertilization
	Unique Conservation practices

	Wetting agents
	Significant success in water management for healthy turfgrass and water use

	Use evapotranspiration
	

	Scouting
	

	Irrigation audit
	

	

	Water Quality Management -- example representative activities

	Environmental Foundation / Basic BMPs – 5 points
	Advanced BMPs/Demonstrated use of technology – 5 points

	Policy
	Monitoring, sampling, reporting

	Water quality protection plan – part of water management plan or an environmental management program / plan
	Nutrient management plan, nutrient practices – soil testing, etc.

	Employee training
	Course design, drainage / structural bmps, wetlands, bioswales, etc.

	Incorporate Metrics; use records, costs, etc.
	IPM or related cultural practices

	Goals / results
	Composting, green waste management, etc.

	Regulatory compliance
	WQP specific certifications - personal

	Environmental audit
	WQP specific certifications - facility

	Hazardous materials – proper storage, handling, disposal
	Zero waste implementation

	Groundwater well protection
	Innovative equipment washing, shop maintenance, grounds maintenance, surface and groundwater protection

	Buffer strips
	

	Spill plan
	

	Equipment washing
	

	Mix and loading
	

	Erosion control
	

	Site assessment - runoff
	

	Follow labels, application bmps (avoid impervious surfaces, etc.)
	

	

	Integrated Pest Management -- example representative activities

	Environmental Foundation / Basic BMPs – 5 points
	Advanced BMPs/Demonstrated use of technology – 5 points

	Policy
	Course mapping – soils, features, turf species

	IPM – written plan alone or in addition to an environmental management plan
	Pest mapping, application mapping, etc.

	Employee training
	Biological controls, manual / labor pest controls, etc.

	Incorporate Metrics; use records, costs, etc.
	Participating in research, trials, etc.

	Goals / results
	Certification - personal

	Regulatory compliance
	Certification - facility

	Scouting
	Implementing non-traditional cultural practices, pest control practices, etc.

	Implementing agronomic practices for healthy turfgrass
	

	Goal setting – not pest control product reduction, but related efforts on course
	

	Record keeping for pests, observations etc.
	

	

	Energy Conservation -- example representative activities

	Environmental Foundation / Basic BMPs – 5 points
	Advanced BMPs/Demonstrated use of technology – 5 points

	Policy
	

	Energy management written plan alone or in addition to an environmental management plan
	Evaluating, updating, ensuring efficient pump operations

	Employee training
	Implementing energy star / energy efficient equipment

	Incorporate Metrics; use records, costs, etc.
	Alternative energy solutions implemented

	Goals / results
	Transportation mapping, scheduling, etc.

	Regulatory compliance
	Certification - personal

	Energy audit
	Certification - facility

	Behavioral practices – turning lights off, reducing idling, etc.
	Unique green power solutions or innovative changes over normal golf course maintenance operations

	Equipment – infrastructure maintenance
	

	Individual Meters in place
	

	Basic sensors, timers, etc.
	

	
	

	

	

	Pollution Prevention -- example representative activities

	Environmental Foundation / Basic BMPs – 5 points
	Advanced BMPs/Demonstrated use of technology – 5 points

	Policy
	Environmentally friendly parts washers, hi-tech equipment washers, etc.

	Environmental management plan w/P2 components
	Utilizing non-hazardous methods

	Employee training
	Supply chain --- bulk purchases, packaging etc.

	Incorporate Metrics; use records, costs, etc.
	Part of zero waste – innovative techniques in place above normal operations

	Goals / results
	

	Regulatory compliance
	

	Chemical/fertilizer storage, mixing areas
	

	Green products in use
	

	Dry vs. wet cleaning
	

	Maintenance procedures
	

	audit
	

	Inventory management
	

	

	Waste Management -- example representative activities

	Environmental Foundation / Basic BMPs – 5 points
	Advanced BMPs/Demonstrated use of technology – 5 points

	Policy
	Recycling more challenging materials

	Environmental management plan w/WM components
	Minimizing waste stream leaving facility

	Employee training
	Zero waste

	Incorporate Metrics; use records, costs, etc.
	Innovative materials mapping and processing on the facility that is not part of the usual / normal operations

	Goals / results
	Composting

	Regulatory compliance
	

	Basic recycling
	

	Waste reduction goals
	

	Bulk purchasing
	

	
	

	
	

	
	

	

	Wildlife and Habitat Management-- example representative activities

	Environmental Foundation / Basic BMPs – 5 points
	Advanced BMPs/Demonstrated use of technology – 5 points

	Policy
	Habitat management plans for native species or T and E species in area

	Environmental management plan w/WHM components
	Bio-diversity in place for pollinators, forbs and similar native areas in place

	Employee training
	Wildlife corridors in place

	Incorporate Metrics; use records, costs, etc.
	Area mapping and design considerations

	Goals / results
	Aquatic invertebrates monitoring

	Regulatory compliance
	Beneficial predator habitat in place – dead tree/poles for hawks, etc.

	Native area management practices in place – not non-native (naturalized areas – turfgrass allowed to grow)
	Developed areas for specific species and/or successful/unique wildlife observing opportunities

	Developed habitat beyond those such as bird/bat houses, basic bird feeders.
	Innovative golfer education and successful acceptance of habitat areas

	Species inventory
	Altered course maintenance practices yielding healthy playing surfaces and supporting wildlife – reptiles/amphibians

	Area protection practices in place
	Research participation etc.

	Avoiding species traps and harmful activities
	

	

	Communications and Outreach-- example representative activities

	Internal communications – 5 points
	External communications– 5 points

	Routine maintenance staff communications
	Public communications with area residents, community leaders, etc.

	Key golf managers, pros, owners, greens committees etc.
	On course education opportunities for youth/adults

	Message / feedback system in place
	Local civic organization presentations

	Communications plan, policy, etc. or inclusion within an environmental management plan
	Education opportunities such as community college, garden clubs, etc.

	Blogging, tweets, etc.
	Reaching out to regulators, law makers, etc. promoting the course, industry etc.

	Enews articles
	Reaching out to watershed groups, conservation groups and engaging them to benefit the course, industry, etc.

	
	Seeking recognition opportunities from external non-golfing organizations

	

	Leadership-- example representative activities

	Internal environmental efforts – 2 points
	Chapter / local association leadership – 3 points
	GCSAA, profession, industry leadership – 3 points
	Other achievements/certifications – 2 points

	Training employees
	Serving on chapter boards
	Serving on national committees
	Environmental program certification, arborists, etc.

	Engaging / educating other staff/management
	Chairing environmental committees
	Representing the industry or profession at the national level
	Green awards

	Stewardship news/bulletin board information
	Turf association responsibilities
	Community leadership – pertinent to promote the facility, industry, superintendents profession
	Achieving certification for the facility

	Incentives for creativity
	
	
	

	

	Discretionary Performance points-- example representative activities

	Overall Performance – 3 points
	Fosters environmental Stewardship / value to the industry - 3 points
	Overall creativity/innovation – 2 points
	Other – 2 points

