[image: image3.png]

Sunshine Primary School
21 Sunshine Boulevard
Forrestview WA 6222
Memorandum

TO:
All students, parents and staff
RE:
Waste minimisation and Litter REduction policy
DATE: …/…/…
Like all schools, Sunshine Primary School can produce large amounts of waste.

However, it is the aim of this school to send as little waste as possible to landfill. This will lead to financial savings for the school, considerable benefits for the environment and many opportunities for students to learn environmentally-sound attitudes and habits.

It is also the aim of Sunshine Primary School to have the least amount of litter in the school buildings and grounds. This will make our school more attractive and save money and time in collecting carelessly discarded litter. It is also important from a health viewpoint.

The school is committed to a whole-school approach to environmental education, of which waste minimisation and litter reduction plays a vital role.

It is the policy of this school that

· the strategies of reduce, reuse, recycle and compost will be incorporated in its everyday activities

· waste minimisation and litter reduction will be included in the relevant areas of the school curriculum, and

· recycled products and others that help reduce waste will be purchased where possible.

 Mrs. Green

School Principal

Wandoo Primary School
15 Wandoo Way

Forrestgrove WA 6119

Phone: 9 222 2222
Fax: 9333 3333
Waste Minimisation and Litter Reduction Policy

Wandoo Primary School currently produces a lot of waste, just like many schools do.

Here at Wandoo we, as a school community, have decided to start doing things differently.

It is the aim of this school to become a community leader in waste reduction and ultimately in environmental education.

We want to send as little as possible to landfill. This will lead to financial savings for the school, considerable benefits for the environment and most importantly many varied opportunities for students to develop ecologically-sound attitudes and habits.

It is also the aim of Wandoo Primary School to have the least amount of litter in the school buildings and grounds. This will make our school more attractive and save money and time in collecting carelessly discarded litter. It is also important from a health viewpoint.

Wandoo Primary School is committed to a whole-school approach to environmental education, of which waste minimisation and litter reduction plays a vital role.

It is school policy that

· The strategies of reduce, reuse, recycle and compost will be incorporated into everyday activities

· Our curriculum will reflect our commitment to fostering ecologically-sound thinking. Waste minimisation and litter reduction will be included in the relevant areas of study.

· Recycled products and others that help reduce waste will be purchased where possible
 H.J. Anderson

School Principal
 Echidna Primary School

32 Echidna Road

 Phone: 9222 2222

Greentree WA 6888

 Fax: 9333 3333
Waste Wise Policy
Background Rationale

Across Australia we are running out of landfill space. We are now seeing the devastating impact on the environment and our communities of wasteful practices.

Beliefs
At Echidna Primary School we believe in striving towards a world where people value the natural environment and care for their communities. One way we can do this is by becoming Waste Wise, and promoting a policy of

· Rethink

· Reduce

· Reuse

· Recycle

Goals

In implementing our policy we hope to achieve the following goals

· Develop environmentally sound attitudes, habits and values through

· Teach, demonstrate and reinforce the health and safety procedures when participating in Waste Wise Programs

· Educate the School and wider community about the waste wise message

· Encourage participation of the whole school community

· Minimise the amount of waste going to landfill

· Examine and audit the waste collected to reduce and re-educate where necessary

· Encourage smarter, eco-friendly thinking about purchasing of products at school and at home

· Enhance the beauty of Echidna Primary School

Outline of Plan

1. Continue placement of recycling boxes in every room

2. Continue weekly collection of recycling bins from rooms and sort into Council Recycling Bins

3. Continue fortnightly placement of school/council recycling bins on verge for fortnightly collection

4. commence classroom responsibility for area clean up every week

· eg Tidy Tuesdays

5. encourage the reduction in the amount of paper photocopied

· eg Set photocopiers and printers to print both sides as default; email newsletters; develop paper-free teaching methods

6. Collect and reuse materials for art, craft, science, technology and math activities

· eg Bottle tops, cardboard cylinder rolls, small boxes

7. Enhance the beauty and cleanliness of the school grounds

· eg Extra bins in the play areas; paint the seats and benches; discourage parking on the verge grassed area

8. Reuse the food scraps collected during the day from lunches

· eg Design and build vegie garden with composting area; acquire fridges and worms for wormfarms

9. Recycle and introduce cash collection schemes

· eg Collect ice-cream containers, cans, newspapers, ring-pulls, egg-cartons, plastic pot plant containers

10. Reduce the amount of energy used by the school for heating by encouraging the wearing of appropriate clothing for weather conditions.
Mr T.McDonald

School Principal
Honey Possum Community School [image: image1.jpg]

Attention: Whole School Community
RE: New Waste Wise School Policy

Date: 16th October 2006
We are very fortunate that Honey Possum Primary School is surrounded by natural bush and large amounts of open space. We are striving to maintain a clean, attractive environment that students, staff and the community can enjoy.

We are committed to ensuring that we are a litter free school and one that will rethink the products we purchase, reduce the amount of waste we create, reuse as much as possible and recycle whatever we can. We do this so we can minimise the amount of waste we take to landfill.

Therefore it is the policy of this school that

· waste minimisation and litter reduction is included in the relevant areas of the curriculum

· reuse and recycle strategies are incorporated into everyday activities

Mary Miller

Principal

J. Stephenson

Waste Wise Teacher[image: image2.png]

80 Gum Blossum Road ROCK CREEK WA 6999. Phone: 9222 2222 Fax: 9333 3333

	SAMPLE WASTE WISE SCHOOL POLICY ALL 4
	Page 2 of 5

