

Developing Effective Sustainability Programs at Ports

Matt Goldman, P.E.
Weston Solutions, Inc.

Port-Specific Drivers for Sustainability

- Need for growth
 - Dredging
 - Infrastructure development
- Increasing sophistication of key stakeholders
- Importance of generating and maintaining political good will
- Economics

So, Everyone Wants a Sustainability Program

... but how do you create an effective one?

So Many Choices

Start with Triple Bottom Line

- Useful general guiding principle
- Doesn't help with program design decisions

Full-Cost Accounting

- More detailed than triple-bottom line concept
- Poses its own set of challenges
 - Handling externalities
 - Synthesizing with existing financial systems
 - Differing sources of funds

Using EMS to Prioritize Sustainability Issues

Massport Vision and Role of EMS

MASSPORT VISION - SUSTAINABILITY

ENVIRONMENTAL MANAGEMENT POLICY

ENVIRONMENTAL MANAGEMENT SYSTEM

Another Approach to Prioritizing Sustainability Programs

- Loosely based upon Balanced Scorecard approach
- Designed to balance:
 - Ease of implementation
 - Sustainability value
 - Importance to stakeholders
- Identifies “biggest bang for the buck”

Program Prioritization Tool

Moving Forward Successfully

What approaches have worked well?

Elements of a Successful Process

- Form a cross-functional team
- Define high-level sustainability goals
 - What does success look like?
- Document everything you currently do
- Identify gaps
- Apply structured analytical process to programs to fill gaps
- Track progress

Questions and Answers

Matt Goldman, P.E.
Sustainability Director
Weston Solutions, Inc.
617.484.1837

Matt.Goldman@westonsolutions.com

