[image: image1.bmp][image: image2.png]


ENVIRONMENTAL POLICY
September 2013

Environmental Aims

Friends’ School Lisburn has three key environmental aims:

1. To raise awareness of environmental issues among students, staff and parents.

2. To maximise our recycling of resources.

3. To minimise use of non-renewable or environmentally-damaging resources.
Environmental Practice

In order to achieve these aims whole school participation and cooperation is essential. The Eco-Committee will meet on a regular basis to review and discuss environmental issues and develop strategies to achieve the aims listed above.
Environmental Awareness

Environmental awareness will be increased through curriculum links, publicity campaigns, assemblies and up-to-date notice boards.
Litter
· No litter is to be dropped AT ANY TIME outside, along corridors, lockers and toilets. Rubbish must be placed in bins located around School.
· All pupils have a responsibility to act appropriately when on litter duty* during collect time.
*Litter duty involves one collect group per week using litter pickers and multi-purpose bags to gather litter from around the school grounds during extended collect time. 

Paper and Recycling
· Staff and students are asked to ensure that both sides of paper are used before it is recycled.
· Staff and students are asked not to print documents unless absolutely necessary. Print preview should be used before printing.

· Scrap paper should be placed in recycling bins situated in classrooms.

· These recycling bins (including the outdoor recycling point) must not be contaminated with cardboard or plastics. We advise that such items be recycled at home.

School grounds
· Pupils are asked to respect School property and grounds at all times.

Electricity
· Lights should be turned off when a classroom is not in use.

· Computers and overhead projectors should be turned off when not in use.

The Friends’ School Lisburn Eco-Code is…
