School Environmental Sustainability Assessment Form
NOTE THAT ITEMS HIGHLIGHTED IN YELLOW ARE SPECIFIC TO MARION COUNTY AND WILL NEED TO BE DELETED OR ADAPTED FOR YOUR AREA.
School Name: 
 FORMTEXT

     

Date:      
Site Address, City, Zip Code:      

     

Is your school located within the city limits? Y FORMTEXT

     

 N FORMCHECKBOX

Fax:
Contact Name:
Contact Position:       FORMTEXT

     

What are the names & titles of the people on your green team?
Year Building Built: ​​​​​​​​​​​​​​​​​​​​​
LEED Certified Building: Y FORMCHECKBOX
 N FORMCHECKBOX
 (check no if not sure)

Do utility bills come from your school budget or from district facilities budget? School FORMCHECKBOX
 District FORMCHECKBOX

 Who is your garbage hauler?      
What size (and how many) garbage containers do you have?      

How often is the garbage picked up?
     

What size (and how many) recycling containers do you have?      

How often is recycling picked up?      
Do you have a separate container for recycling cardboard and, if so, what size is it and how often is it picked up?      
What is your principal’s name?      
What is your principal’s email?      
Who do you order food from?      

Who do you order office supplies from?      
Do you make meals at your school or are they delivered from somewhere else?      

How much does your school spend on garbage each year?      
How much does your school spend on energy each year?      
How much does your school spend on natural gas each year?      
How much does your school spend on water each year?      

How much does your school spend on water bills each year?      
How much does your school spend on heating oil each year?      

How much does your school spend on paper each year?      
How much does your school spend on milk cartons & lunch trays?      
You are about to begin an environmental sustainability assessment of your school. Sustainability has been defined as “meeting the needs of the present without compromising the ability of future generations to meet their needs." One of the cornerstones of sustainability is using our natural resources in a manner that does not deplete them. Sustainable schools understand this and strive to protect the environment and conserve resources in their day-to-day operations.

This assessment will cover eight areas that your school impacts, including waste reduction, recycling, composting, water conservation, energy conservation, hazardous waste, green procurement and transportation. Please try to answer the questions as best you can. In the boxes below, Y FORMCHECKBOX
 = YES, N FORMCHECKBOX
 = NO, N/A FORMCHECKBOX
 = Not Applicable, and NS FORMCHECKBOX
 = Not Sure. Co-workers, district facility managers, or janitorial crew may be good resources to help you gather information. The accompanying comments/notes provide background information and suggestions regarding the item being discussed. Blank spaces indicate an area where you may answer a question on the assessment.
This document was formatted as a “protected document” so that you can easily click on the yes, no, not applicable, or not sure questions. Some questions have gray boxes that you can type in. Be sure to save the document when you are finished! If you wish to “unprotect” the document so that you can write in areas without gray boxes, just go to the tools tab and select “Unprotect Document.” There is no password. When you have completed the document, please email it to me electronically. If you have any technical difficulties, please just call or email me.
The following are not requirements of becoming an Oregon Green School nor is it mandatory to fill this out to become an Oregon Green School, rather these are just observations to help your green team to prioritize what additional projects you would like to address.

[image: image6.jpg]OREGON

Green Schools

WWW.OREGONGREENSCHOOLS.ORG

And yes, the assessment is long but just remember - the questions are big! Thank you for making a difference in Marion County! Please do not hesitate to contact me if you have any questions or if there is anything I can do to help your school!

Bailey Payne, Waste Reduction Coordinator

Marion County Public Works – Environmental Services

(503) 588-5169 x5920

bpayne@co.marion.or.us
	SECTION 1: Waste Reduction

	Questions:
	Comments/Notes:

	WR1 Do you collect paper that has been used on one side?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Create boxes for collecting paper that has been used on one side and place them next to copy and fax machines and ideally, in each classroom too. I’d suggest putting a note on it that says something like, “Please place paper with non-sensitive information face down in this box for reuse. No staples.” Setting up a program for using both sides of paper will save you money by reducing how much paper you buy.

	WR2 Do you have a draft drawer in your copy machines/printers?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Consider dedicating one drawer of a copy machine to using one sided paper. You could also ask IT to set computers to default print on one-sided paper. Faxes are another good place for this paper, especially since most of the faxes that come in are probably spam.

	WR3 Do school faxes come in as .pdf emails rather than on paper?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If you have a copy machine/printer that can support this, ask IT if they can set it up to work as a fax machine too. Incoming faxes could then be routed to whoever typically checks them anyway via email. The spam faxes could be deleted and the legitimate ones could then be forwarded as a pdf attachment to the appropriate person. This could save significant amounts of paper. If your copy machine can not support this, there are companies that can provide this service for about $10/month.

	WR4 Are your computers set to default to 0.5” margins?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Ask IT to set your computers to default to print documents with 0.5” margins on all sides. This can cut down on paper use.

	WR5 Does your cafeteria serve meals on disposable trays?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	While it takes resources to wash reusable silverware & trays, it is definitely the best environmental choice to use reusables in the cafeteria. This is also a way to significantly reduce your disposal bill since you are charged by volume. Kudos to you for using reusables!!!

	WR6 Are staff memos and daily announcements sent via email or posted to reduce paper use?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	WR7 Do you reuse scrap paper to make note pads?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Stationary stores (i.e. Cooks Stationary @ 370 State St. NE in Salem 503-581-1404) sell “Printers Padding Compound” for under $20 which can be used to create scratch paper note pads.

	WR8 Do you track how full your dumpsters are each week?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	By reducing waste in the first place & recycling more, you may be able to reduce the size of your garbage container or frequency of pick-ups. For instance, if a school in Mt. Angel is getting their garbage picked up once a week and they reduce their dumpster size from a 6 cubic yard container to a 4 cubic yard container (i.e. reducing garbage by 30%), they could save approximately $1,350/year. Even if additional pick-ups are occasionally needed, these additional costs would be covered by the savings. I can work with you on the specific circumstances of your school but a good first step is to measure how full the garbage is the morning of your weekly pick-up. I have a simple form that I can send you to begin tracking this. If you can document that your recycling, composting and waste reduction efforts warrant moving to a smaller container, then this will help counter concerns that custodians or the principal may have about not having sufficient capacity. Ideally, you can leverage some percentage (perhaps 20%?) of the savings to reinvest back into your programs. This could help cover the cost of new recycling bins, energy savings measures, rewards to students & teachers, fieldtrips, etc.).

	WR9 Do you use paper towels in bathrooms?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Paper towels from bathrooms are a big source of waste in most schools. They can take up a lot of room in your dumpster which is relatively expensive because you pay by volume. If you are using paper towels, you might consider placing stickers to remind students not to take more than a foot of paper to dry their hands. There are now hand dryers that are much more energy efficient and much faster than traditional blow dryers.

	WR10 Does your school use milk cartons?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Milk cartons are a challenge for most schools. Although some schools have recycling programs for them, it’s questionable if they are actually getting recycled because when they get to the paper mills they don’t pulp as easily as other fibers like newspapers and cardboard because the wax or plastic coating don’t break down. As a result, they often end up being separated by the mill and treated as garbage.

	WR11 Does your school educate students and parents about waste-free lunches?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Some schools educate students about waste-free lunches and have parents &/or students sign pledges or provide incentives to get them to reduce packaging in their lunch.

	WR12 Does your school donate unclaimed items from the lost & found?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does your school donate unclaimed items from the lost & found at the end of the school year? Another idea is to sponsor a swap day where kids and parents can trade old clothes and toys.

	WR13 Does your school have a material exchange program?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Some schools have material exchange programs where staff &/or students can bring items from home that they no longer need & others can take them. Some teacher break rooms have this type of exchange in place for magazines & books.

	WR14 Do you email your school newsletter to parents?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If you provide this option to parents, you can save paper & possibly increase the likelihood that it will be delivered and not misplaced by students.

	WR15 Do you provide durable dishware and mugs in your staff break room and at meetings?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	WR16 Has your school taken any steps to reduce junk mail?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	To reduce the amount of junk mail and catalogs you receive at work and at home, visit www.catalogchoice.org or https://www.dmachoice.org/dma/member/home.action .
To opt out of unwanted credit card offers, visit https://www.optoutprescreen.com/?rf=t . To opt out of unwanted phone books (or yellow pages), visit http://www.yellowpagesoptout.com For more ideas on ways to escape junk mail, visit http://www.oregonmetro.gov/index.cfm/go/by.web/id=743

	WR17 When ordering supplies, do they come in reusable shipping containers? If not, are they sent in bulk and not individually?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Simply asking the company that you order office supplies from to reduce the packaging that they use can cut down on a lot of cardboard boxes, Styrofoam peanuts and other packaging.

	WR18 Does your school have carpet tiles?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Carpets are mostly made from petroleum, have a life expectancy of about 8 years, and are seldom recycled. By using carpet tiles, schools can greatly reduce their costs, and environmental impact, by only replacing the areas of worn carpet.

	WR19 Does your school use rechargeable batteries?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Instead of buying the average, single-use, alkaline batteries, opt for rechargeable batteries. They are more expensive up front, but they will save you hundreds of dollars in the long run. Furthermore, properly recycled rechargeable batteries will keep many toxic substances out of your environment. There are many kinds of rechargeable batteries, but nickel-metal-hydride (NiMH) are the best you can get from several standpoints, including performance, cost, and low toxicity for the environment. At the end of their life, all types of batteries can be recycled in Marion County through the curbside recycling program (although only household sized batteries can be taken at the curb) or at the North Marion or Salem-Keizer Recycling and Transfer Stations (household and vehicle sized batteries are accepted).

	WR20 Do you reuse large mailing envelopes?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Folders and large mailing envelopes can be stamped with a relatively inexpensive custom made stamp that says something like, “Pardon my looks…I’m reused!” to let people know that your school is taking steps to save resources.

	WR21 Have you signed up to get all school bills paperless?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Getting your school’s bills sent electronically saves postage and paper!

	WR22 Does your printer default to color or black/white?
Color FORMCHECKBOX
 B/W FORMCHECKBOX
 NS FORMCHECKBOX

	Defaulting to black/white printing offers significant savings. Printing in color can cost 3 to 8 times as much as printing in black/white and it still uses black ink when printing in color.

	WR23 Does your school serve bottled water to students?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Bottled water is hundreds or even thousands of times more expensive than tap water and it produces large amounts of plastic waste. Some bottled water actually comes from the Willamette River and is not higher quality than tap water. If your school has a well or you are concerned about the quality of it for any reason, have a lab test the water. Even if the plastic bottles are recycled, it is still a waste of resources to produce the bottles and transport them around the state or country.

	WR24 Does your school make efforts to save paper?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	There are lots of ways that schools can cut down on paper use, including storing records electronically, correspond with staff, students & parents by email, managing finances electronically, giving tests on-line, have students submit assignments via email, printing on both sides of paper, and reusing scrap paper.

	WR25 When your classes go on fieldtrips is an effort made to create waste-free lunches and do you recycle/compost the waste that you generate?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	WR26 Have any of your classes taken a fieldtrip to a recycling center or other facility that handles waste?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	I have a list of recycling businesses in Marion County that make great fieldtrips. Please ask me to email them to you if you are interested.

	WR27 Do your teachers integrate environmental education into their classes?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If you need lesson plans and curriculum, please let me know and I can give you lots of resources.

	WR28 Have you introduced students to careers in natural resource protection?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If not, consider doing a panel of speakers or inviting people working in recycling, water quality, forestry, energy conservation, environmental engineering or some other environmental field to speak to your class. I can provide you with contacts.

	WR29 Do you donate excess food to food banks?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	The Marion-Polk Food Share (http://www.marionpolkfoodshare.org –or- 503-581-3855) can assist with this.

	WR30 Have you done any restoration projects?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Work with local conservation agencies to organize a restoration project or river clean-up (www.solv.org) near the school or in your watershed? Consider testing a local water body for common contaminants and quality (temperature, dissolved oxygen, etc.) and invertebrates (indicating a healthy ecosystem). Report your findings on a display in the school.

	WR31 Have you encouraged students to practice water conservation at home?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Run a campaign to have students and staff sign pledges on water conservation and water protection as a call to personal action (home and school) (e.g. shorter showers).

	WR32 Does your school use pressure washer to clean sidewalks?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If your school uses pressure washing or hoses to clean sidewalks and other concrete, measure/estimate how much water is used per year on this activity. Provide alternatives and cost comparisons to using water for these activities.

	Comments or Questions:      

	

	SECTION 2: Recycling

	Which of the following materials are you currently recycling?

 FORMCHECKBOX
Cardboard

 FORMCHECKBOX
Copy paper
 FORMCHECKBOX
Junk mail

 FORMCHECKBOX
Construction Paper

 FORMCHECKBOX
Grayboard

 FORMCHECKBOX
Newspapers
 FORMCHECKBOX
Magazines

 FORMCHECKBOX
Steel cans (kitchen)

 FORMCHECKBOX
Aluminum cans
 FORMCHECKBOX
Plastic bottles
 FORMCHECKBOX
Aluminum Foil
 FORMCHECKBOX
Glass

 FORMCHECKBOX
Milk cartons
 FORMCHECKBOX
Plastic bags
 FORMCHECKBOX
Food composting
 FORMCHECKBOX
Electronics

 FORMCHECKBOX
Plastic tubs FORMCHECKBOX
Juice boxes
 FORMCHECKBOX
Crayons

 FORMCHECKBOX
Grass clippings/leaves

 FORMCHECKBOX
Batteries

 FORMCHECKBOX
Styrofoam

 FORMCHECKBOX
Printer cartridges
 FORMCHECKBOX
Glasses/hearing aids

 FORMCHECKBOX
Waxed cardboard FORMCHECKBOX
Textbooks or books no longer needed in library.

 FORMCHECKBOX
Cell phones FORMCHECKBOX
Fluorescent lights
 FORMCHECKBOX
Capri Sun juice pouches &/or chip bags
 Other:      
The following are comments on some of the recyclables listed above:

Styrofoam (#6 polystyrene) containers are not accepted in the mixed recycling. Clean Styrofoam blocks (the kind that snap when bent, not the kind that bend without breaking) and containers may be recycled at the Fresh Start Market (3020 Center St. NE, Salem). Gaylord sized supersacks (approx. 4’ x 4’ x 4’ bags) of Styrofoam can be recycled but prior arrangements must be made. Call 503-566-2903 to make an appointment and to arrange to get the bags. Otherwise, Styrofoam must go as garbage.
Steel Cans: Clean cans may be placed with the mixed recycling. It is not necessary to remove the paper but if you do the paper will also get recycled. No need to flatten cans or remove bottoms.

Glass must be separated by color (blue and green may be left together) in most areas. It must be clean and have lids removed. Metal bottle caps can go in the mixed recycling. It should never be placed in the mixed recycling.

Plastic bags, shrink-wrap, and bubble wrap can be collected and recycled at Agri-Plas (503-390-2381) in Brooks, OR or taken to one of the two Marion County recycling & transfer stations. Never put this type of plastic in the mixed recycling.
Electronics: As of January 1, 2010, It is illegal to dispose of computers, laptops, monitors, or televisions in the garbage in Oregon. Fortunately, Oregon E-Cycles provides free recycling of computers, monitors and TVs. Anyone can bring seven or fewer computers (desktops and laptops), monitors and TVs at a time to participating Oregon E-Cycles collectors for free recycling. A list of collectors can be found at www.deq.state.or.us/lq/ecycle/moreabout.htm . Anyone with more than seven of the electronic devices listed above will be directed to send their “e-waste” to processing facilities, like Garten Services in Salem (503-581-4472). While schools & businesses are limited to 7 of the devices listed above, there is no limit and no fee for bringing virtually all other types of electronics to the County’s two transfer stations. In Marion County, small businesses and residents can recycle all electronic items for free at the Salem-Keizer Recycling and Transfer Station (3250 Deer Park Dr. SE in Salem) and the North Marion Recycling and Transfer Station (17827 Whitney Lane NE in Woodburn). Accepted materials include: computers* and peripherals, monitors*, printers, projectors, printer and toner cartridges, photocopy machines, PDA’s, telephones, cameras, microwaves, stereos, VCR/DVD players, televisions*, and most other types of electronic devices. Note: *Indicates items that are limited to a total of 7/day. Hard drives processed in the program will either be destroyed or wiped to remove any information. However, the program does not guarantee the security of the data. If your school wants a document of destruction contact Garten Services at 503-581-4472. Garten Services can provide a document of destruction for $5 per computer.
Batteries: The Salem-Keizer Recycling and Transfer Station (3250 Deer Park Dr. SE in Salem) and North Marion Recycling & Transfer Station (17827 Whitney Ln. NE, Woodburn) can take large quantities of batteries (all types accepted although wet cell vehicle batteries are accepted separately from other battery types). This recycling service is free. Several pharmacies and other stores throughout Marion County serve as public drop-off locations for household batteries, however they can not accept them from schools or businesses. Up to a zip-lock bag at a time can be recycled at the curb if you live in Marion County. We may be able to arrange pick-ups for schools that have 10 gallons or more.
Capri Sun juice pouches & chip bags: Terracycle has a program to recycle chip bags and juice pouches. They will pay shipping and make a small donation to your school. For more information visit: http://www.terracycle.net
Fruit/Vegetable Scraps: Coffee grounds, coffee filters/tea bags, fruit/vegetable scraps, office plants, leaves, grass clippings, small branches, and other plant matter can be composted or placed in a yard debris cart. Schools that generate compostable material may be able to save a significant amount on their disposal bills by adding a yard debris roll cart for collecting fruit & vegetable scraps, coffee grounds, and other compostable material. While there is an additional monthly fee for this service, it is less than the fee for garbage service so if your school can reduce the frequency of the garbage pick-ups or reduce the size of garbage container, you may be able to save money overall by adding a yard debris roll cart.

Fluorescent Lights: See question #4 in the Hazardous Waste section below for more information on this.

Food Composting: See the first question in the Composting section below for more information on this.

Milk Cartons: See question #10 in the Waste Reduction section below for more information on this.

Laser/Toner Cartridges: Many office product stores will accept inkjet, laser, toners, and other printer cartridges. They may also be recycled at the Salem-Keizer (503-588-5169) and North Marion County (503-981-4117) Transfer Stations. It’s good to recycle printer and copy machine cartridges, but you should consider buying refurbished cartridges to help support the local economy and “completing the loop” by supporting recycling markets. A Salem company, Rapid Refill, accepts printer cartridges. Call 503-587-0465 for details.

	Questions:
	Comments/Notes:

	R1 Have you conducted a waste audit?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	This is a requirement of becoming an Oregon Green School.

	R2 Is it the custodian’s job to pick up the recycling from each classroom?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If not, who empties classroom recycling?      

	R3 Do you have “Recycling Rascals” or “Watt Watchers” at your school?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Consider establishing “Recycling Rascals” &/or “Watt Watchers” which are teams of kids that do periodic (weekly or monthly) checks on how classrooms are doing in terms of turning off lights and electronics and how well they are recycling (paper in garbage, contamination in recycling, etc.). They can then leave a note to let them know how they are doing. I can give you a template & more info on this if you would like.

	R4 Do you have a recycling depot for collecting special recyclables ?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	You may want to set up a mini recycling depot somewhere in your school where you can collect materials that are not taken by your hauler at this time but are accepted at some recycling depots (i.e. plastic bags, printer cartridges, cell phones, batteries, etc.)

	R5 Do all classrooms and desks have recycling bins?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Do a walk-through of your entire school to identify classrooms without recycling bins, teachers without recycling bins next to their desks, and garbage cans throughout the entire school grounds that are not accompanied by a recycling bin. Marion County can provide free deskside recycling boxes and larger boxes to place next to copy machines to all employees.

	R6 Are recycling bins located next to garbage cans?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Avoid placing recycling bins alone without a garbage can to decrease the temptation for people to put garbage in the recycling containers. Also, placing recycling bins next to existing garbage cans gives students the option to recycle.

	R7 Are recycling bins clearly labeled?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	We have recycling stickers available if your bins need additional signage. There are also signs/posters (http://www.co.marion.or.us/PW/ES/recyclingposters.htm) for your recycling area and clip art (http://apps.co.marion.or.us/imagegallery) so that you can make customized signs.

	R8 Does your school do seasonal recycling collections?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Some schools have seasonal recycling collection drives for specific recyclables (i.e. printer cartridges, cell phones, batteries, canned food, etc.). Does your school have any seasonal collections?

	R9 Do you do end of school year/term recycling drives?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does your school have a process in place to recycle paper and other items at the end of the school year (especially during locker clean-outs for middle and high schools) &/or the end of each term?

	R10 Do you recycle at extra curricular events?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	When you have school fairs, plays or sporting events, is recycling available?

	R11 Do you require that outside groups that use your school recycle?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Setting up a recycling and resource conservation policy in the school’s rental agreement forms is a good way to get sports teams, summer camps, churches, and other outside users to contribute to your recycling efforts.

	R12 Do you recycle aerosol cans?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Empty aerosol cans may now be placed in the mixed recycling cart. The plastic top and spray nozzle need to be removed first.

	R13 Do you know about Marion County’s searchable database?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Marion County has a very helpful recycling database (http://apps.co.marion.or.us/Recycle) that can tell you how to recycle or dispose of many items.

	R14 Do you know about our free videos on recycling?

Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Marion County also has free videos (http://www.co.marion.or.us/PW/ES/video.htm), including “Saving Little Pieces of Our Earth” which shows what happens to recyclables when they leave the curb. Free hard copies of this video are also available.

	R15 Does your green team collect bottles and cans with deposit values as a fundraiser?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	One thing to consider is that sometimes custodians collect them and redeem them themselves. If you begin collecting them, you could potentially lose the custodian’s enthusiasm for your recycling efforts. Custodians are key people to your success!

	Comments or Questions:

     

	

	SECTION 3: Composting

	Questions:
	Comments/Notes:

	C1 Is your school composting food waste?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

Is food composting something that you would be interested in starting?

Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Although it’s not currently available outside of Salem & Keizer, you may be able to begin a food composting program which will significantly reduce your garbage. If food composting does become an option, there will be other considerations for you to consider, including what type of paper boats you are buying (pre-approved waxed lined boats are ok to compost but plastic lined boats are not), if you want to purchase compostable utensils, etc. If you are currently using reusable trays and utensils, this isn’t an issue for you. Paper napkins would also be compostable, but not towels that come from restrooms.

	C2 Are you composting grass clippings and leaves?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Are the grass clippings and leaves from your school grounds getting composted on site? If not, what is happening to them?

	C3 Are you composting coffee grounds, fruit & vegetable waste, napkins at your school?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If not, this is an opportunity for reducing the amount of garbage you generate. Another option would be to begin composting at your school.

	C4 Do you have a school garden or naturescape?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Marion County can provide composters to certified Oregon Green Schools. Marion County can also donate compost to schools and (if available) wood chips for school gardens/naturescapes. If you aren’t already, change to a more water-efficient method of watering. Switch to capturing rainwater in rain barrels, or using efficient methods like drip irrigation, watering timers or other options.

	C5 Is your school doing worm composting?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Worms are a fun and effective way to compost food scaps. If you would like information on how to start a worm bin &/or the materials to get started, please let me know!

	Comments or Questions:

     

	

	SECTION 4: Water Conservation

	Questions:
	Comments/Notes:

	WC1 Do you have faucet aerators throughout your school?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Do you have faucet aerators (2.2 gallons per minute) or lower? 0.5 gallons per minute is recommended for bathrooms? I can lend you a flow meter bag to help you check how much water your faucets use. If the flow rate is too high you should add faucet aerators. Aerators are small round insert “screens” that are screwed into the opening of a faucet. They aid water conservation by decreasing flow. They may occasionally need to be unscrewed and cleaned out if you notice that flow is somewhat restricted. If the aerator screen is broken it needs to be replaced (may be purchased at most hardware stores).

	WC2 Have you tested your toilets for leaks?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Have you tested your toilets to find out if there are any leaks? An easy way to find out if your toilet has any leaks is to put a few drops of food coloring in the tank and then wait 20 minutes. It’s a good idea to put a note on the toilet stating that it’s temporarily out of order so that someone doesn’t use it while you are waiting! After 20 minutes if you see any of the food coloring in the bowl, then you have a leak. If the bowl doesn’t have any colored water, then you do not have a leak. You can flush the toilet to clear the tank of the food coloring. If you do have a leak, check out this website on how to repair it: http://www.doityourself.com/stry/identifyandfixtoiletleak

	WC3 Does your kitchen use a garbage disposal for organic wastes?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If your kitchen is disposing of organic material down a sink garbage disposal, work with kitchen staff to stop this practice and instead begin composting the food, establishing yard debris pick-up, or throwing it in the garbage instead. All would be preferable to putting it down the drain. Also double check with kitchen staff that they do not dispose of any type of grease or oils down the drain.

	WC4 Are storm drains in your school neighborhood marked?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Post signs or paint messages in your school’s neighborhood to remind people that storm drains should not be used to dispose of leaves, oil, etc. We can lend you the materials to paint or post signs saying, “Dump no waste…drains to stream.”

	WC5 Is your garbage dumpster area clean & away from storm drains?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Verify that your garbage dumpster is located away from storm drains and that it is kept clean.

	WC6 Does your school do (or allow) car washes as fundraisers?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If your school does car washes as a fundraiser, do you take steps to prevent damaging creeks, such as using phosphate-free soaps and preventing run-off from entering storm drains? For more information on making car washes environmentally friendly, visit: http://www.kingcounty.gov/environment/stewardship/carwash-kit.aspx

	WC7 Does your school avoid watering when it rains?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If your watering system is on a timer and not a moisture sensor, you are probably unnecessarily watering during rain events. Not only is this a waste of water, but it may send a negative message to your community regarding how you manage resources.

	WC8 Do you avoid watering during the hottest time of the day or on windy days?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	High temperature-induced evaporation and wind drift can reduce the effectiveness of watering your lawn, thus, it takes more watering to get the necessary amounts to your plants. It’s best to water during calm wind times in the early morning or late evening except in very cold periods.

	WC9 Does your school maintain a regular sweep schedule of the parking lots?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Storm drains direct surface water (think roads and parking lots) to local creeks and rivers. Keeping a storm drain free of dirty debris means that local tributaries to the Willamette River are not receiving sediments or trash that can clog spawning beds of endangered salmon and trout.

	WC10 Do you use mostly native plants in your landscape?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Native plants typically use less water in the summer months because they are adapted to Oregon’s climate. A list of local natives is available at:
http://www.cityofsalem.net/Departments/PublicWorks/Administration/WaterResources/SalemNativePlants/Pages/default.aspx

	WC11 Do you have low-flow shower heads in locker rooms?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Have you checked that the showers in your school’s locker rooms are low-flow (i.e. less than 2.25 gallons/minute)? If they are not efficient, have you replaced the showerheads with more efficient ones?

	WC12 Are the faucets in school bathrooms on timers so that they don’t get left on?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

Are locker room showers on timers?

Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	WC13 Have you analyzed your school’s water useage?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Students can use these data to create charts, graphs, presentations to community members or other audiences, and display monthly usage results in a common area. Tracking your school’s water usage could help your school measure the impact (and financial savings) of your newly adopted water conservation practices.

	WC14 Do you have low flow toilets (1.6 gallons per flush or lower)?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	All toilets made in the U.S. after 1992 meet the low-flow criteria. If you have installed a “toilet tummy” to displace the water in the tank, thereby making your toilet use less water when flushed, you may mark “Yes” on this question. A simple way to do this is to fill a plastic bottle (approx. 1.5 liters) with water, screw the cap back on, and then place it in your toilet’s tank.

	WC15 Do you know what happens to water that lands on your school’s buildings and parking lots?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Here are some ideas to help you spread awareness:

· Calculate stormwater runoff – measure area of roof and other impervious surfaces—and the amount of rain you receive (use in Math classrooms). Think about ways to divert the stormwater away from the stormwater drains and put it back to use.
· Research pervious surface alternatives for all impervious surfaces (concrete, asphalt, roofing) and calculate the amount of stormwater reduction if replaced.
· Research rain gardens and their benefits and design elements. Determine if a rain garden is appropriate at your school.

· Learn about the use of rain barrels for capturing rain water and using it for irrigation. Determine if rain barrels would be appropriate at your school.

· Determine how much water is used per year to water lawns/fields. Recommend replacing any non-field lawns with shrubs or native plants and calculate the water savings (in volume and $).

· Determine water savings (in volume and $) for one year for one of the following: faucet fixtures (aerators and motion sensor), low-flow toilets and waterless urinals, low-flow shower heads, or irrigation systems.

· Design a display for the foyer, commons, cafeteria or other public space to educate students and staff about your school’s water quality and/or conservation actions.
· Learn about your school’s watershed, source of your school’s drinking water, and where it drains.
· Create a simple map of your school’s location within the watershed.

	Comments or Questions:
     

	

	SECTION 5: Energy Conservation

	Questions:
	Comments/Notes:

	EC1 Do you have a policy requiring monitors to be turned off after 5 minutes of inactivity and computers after 2 hours of non-use?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Are computer monitors on sleep mode after 5 minutes of idle time? You should create a policy that computers must be shut down before leaving for the day (except computers that are critical to the server) and that monitors be turned off if an employee is leaving a work-station for more than 15 minutes. The electricity consumed by a desktop CPU and monitor is significant: about 150 watts for a CPU and a 17-inch color monitor. The rule of thumb is to turn your monitor– a big power eater– off when it will not be in use for 15 to 30 minutes or more, even if it is an Energy Star monitor. Turn your computer off if you’ll be away for two hours or more, and always at the end of the day. In the early days of personal computers, it was widely believed that personal computer components, such as hard drives, were more likely to fail the more frequently they were turned on and off. However, historic reasons for not turning monitors and PCs off appear to have been largely addressed by the PC industry. In fact, some literature suggests that turning monitors and PCs off when not in use will extend, rather than shorten, their useful life.

	EC2 Do your school’s computers automatically turn off at the end of the day?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

Do your lights automatically turn off at the end of the day?

Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

Do your copy machines automatically turn off at the end of the day?

Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Work with IT to develop an automated “turn-off” system for computers, monitors, copy machines &/or lights.

	EC3 If the answers to the questions above are no, is it your custodian’s responsibility?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If the above isn’t feasible, consider incorporating it into your custodian’s position to turn off computers at the end of the day & especially on Friday afternoons.

	EC4 Have you conducted an audit of lights & electronics equipment that are left on?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Have you conducted an energy audit to evaluate how much energy is wasted by not turning off lights and electronic devices? One way to help your school determine how much energy is wasted due to computers, monitors, copy machines and appliances that are left on at night and on weekends is to do an electronics audit. Our electronics/appliances audit form is downloadable in the "Resources" section of our EarthWISE website (http://www.co.marion.or.us/PW/ES/earthwise/resources). You simply count how many machines have been left on and enter it into the spreadsheet and it automatically calculates the kWh being wasted and how much money your business is losing because of it.
You may also want to borrow a Kill-a-Watt device from me so that you can measure how much electricity specific electronics in your school are using and how much it costs to operate them.

	EC5 Do you have prompts to remind people to turn off electronics?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Add prompts (little stickers) to monitors &/or computers reminding students to turn them off when not in use.

	EC6 Do you have prompts to remind people to turn off lights?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	[image: image7.png]21

ENERGY STAR

Add prompts like the example below (I can provide you with stickers) to remind students to turn off lights when not in the room & ask teachers to train students that the last one in the room turns out the light as they leave.

	EC7 Do you have motion sensors installed?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Do you use motion sensors? Consider requesting that motion sensors be installed in the areas that are infrequently used. Wall mounted motion sensors can take the place of light switches in conference rooms, staff (not student) bathrooms, copy rooms, and storage rooms. Ceiling motion sensors are also effective. Motion sensors range from about $20.00- $90.00 per sensor and can be purchased at almost any hardware or home repair store. A good rule of thumb for fluorescent lights is to turn them off if you are going to be out of the room for at least five minutes. Incandescent lights should always be turned off when you leave the room.

	EC8 Do you have LED lit exit signs?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

Do you have LED lit scoreboards?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Because exit sign lighting must be kept on 24 hours a day they have the potential to be big energy wasters when lit with incandescent bulbs. Ask the facilities manager if the exit signs in your building have been upgraded to energy efficient LED (light emitting diode) bulbs. Replacing incandescent exit lighting with LED exiting lighting can save $22 per year (up to 88% of the cost) per sign. Retrofit kits, which allow conversion of existing exit signs to energy efficient models, can be purchased. An ENERGY STAR–rated LED exit sign can last 25 years without lamp replacement, compared with less than 1 year for an incandescent sign.
LED’s are also excellent for gymnasium scoreboards. In this application, LED’s outperform incandescents in many ways: They withstand impacts better, typically feature lower maintenance costs, and their brightness and clarity provide better viewing from a wider range of vantage points and in a variety of ambient light levels.

	EC9 Are your school’s thermostats set to save energy?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Is your thermostat set to heat at 65°F – 68°F and does it turn off/down at night, on weekends & on holidays? The recommended temperature for an occupied office is 65°F - 68°F to heat the building and 75°F - 76°F to cool the building. Generally, you’ll save 2% of your heating bill for each degree your thermostat is lowered. Implement weekend and vacation shut-down procedures for heating/cooling and lights/equipment to maximize energy efficiency.

	EC10 Does your school have T12 fluorescent lights?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Ask your custodian if you have any T12 fluorescent lights. Replacing them will eventually be inevitable as they are no longer going to sell T12 lamps so the sooner you get them upgraded, the sooner you can start benefiting from the better light quality and energy savings. An easy way to find out what type of lamps you have is to check the supply closet for boxes of spare bulbs. The numerical designation refers to the diameter of the lamp in eighths of an inch—so the T5 lamp is 5/8 inch in diameter, compared to 1 inch for T8s and 1-1/2 inches for T12s. T8s are 40% more efficient than T12s and T5s are 52% more efficient than T12s and they offer a higher intensity of light output than T8 and T12 lamps.

	EC11 Does your school (or any other that you know of) have new construction planned?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If you hear of any schools doing new construction or major remodeling, contact Elin Shepard (503-314-9021 –or- eshepard@peci.org) of the Energy Trust because there are tax incentives available to help make your new/remodeled school more energy efficient. Even though your school likely won’t benefit directly from the tax incentives, you will indirectly because the tax incentives can be forwarded to your contractor and these savings can be passed on in the form of lower installation costs.

	EC12 Do your classrooms take advantage of natural daylight & only use lights that are necessary?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	In classrooms and the library, consider turning on only half of the lights (i.e. every other bank) or only lights that are located away from windows if that is still sufficient. See if you can take advantage of natural daylight by turning off lights and opening curtains/shades.

	EC13 Have you had the Energy Trust of Oregon do a review?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Contact the Energy Trust of Oregon (http://energytrust.org/library/fact-sheets/be_fs_k12energysavingguide.pdf) and ask them to visit your school for a free energy review. They can provide detailed information about incentives to help make your building more efficient and help you to prioritize what to focus on. I would especially recommend that they take a look at your boiler if you have one.

	EC14 Does exterior lighting have daylight controls?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does exterior lighting have daylight controls? A photo-sensor, rather than a timer, will save more electricity by never coming on until it gets dark.

	EC15 Do you have a policy of only purchasing Energy Star computers and appliances?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	[image: image8.jpg]NO-IDLE
ZONE

WUALAdds g, 7, croan®” A1

It would be good for your school to establish a written policy that you will only purchase energy efficient computers (i.e. http://www.epa.gov/epp/pubs/products/epeat.htm) and appliances (i.e. http://www.energystar.gov). One ENERGY STAR–qualified commercial refrigerator can save a school $160 per year and reach simple payback in just 1.3 years. Replacing three conventional vending machines with ENERGY STAR–approved models would mean annual operational savings of $460 because they are 40 percent more energy efficient. Purchasing 100 15-inch LCD (liquid crystal display) monitors that meet ENERGY STAR specifications could save a school $700 annually compared with conventional models.

	EC16 Have you consolidated staff refrigerators?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Often times there are more refrigerators in staff lounges or in other parts of the school than are truly necessary. By looking at your school’s refrigerators in the morning (before lunch), you can determine if there is an opportunity to consolidate them and thereby eliminate the less efficient/older refrigerator to save energy. If you decide that you can’t quite make that happen, consider filling refrigerators and freezers (especially freezers since they are rarely full) that are never filled to capacity with jugs of water. This will help to make them more efficient and save energy.

	EC17 Does your school have mini-fridges?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does your school have mini-fridges (a.k.a. dorm refrigerators)? Because compact refrigerators are so small, manufacturers often maximize interior space by reducing the amount of space given to insulation. As a result, mini fridges are less energy-efficient per cubic foot than full-size fridges. Unless they are needed for storing medicines, try to eliminate them and instead have people use refrigerators in the staff break room. Establish policies that encourage energy efficiency regarding space heaters, coffee makers, microwaves, hot plates, personal refrigerators, and other energy using devices.

	EC18 Are there air leaks in your refrigerator seals?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Do any of your refrigerators have leaky seals on the doors? Because refrigerators use a lot of electricity, it is important to be sure that they are not leaking cool air.

	EC19 Do you have any refrigerators older than 1993?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Do you have refrigerators that are old and inefficient? Replacing a 15-year old refrigerator with an average new Energy Star qualified refrigerator can save 492 kWh of energy a year. That is the equivalent of $63 in energy savings a year per refrigerator, assuming an average rate of $0.128 per kWh. To find out the exact savings you’ll receive from switching to an Energy Star refrigerator, look at your electric bill to determine your cost per kWh. A refrigerator that was manufactured before 1993 uses twice as much energy as a new Energy Star model. The EPA’s Energy Star website (http://www.energystar.gov/index.cfm?fuseaction=refrig.calculator) has a great calculator that allows you to figure out how much it’s costing you to maintain an older refrigerator and whether it can save you money to invest in a new refrigerator. The Energy Trust of Oregon will pay you $50 to recycle qualifying older refrigerators and they will come pick it up.

	EC20 Does custodian clean refrigerator’s coils 1-2 times a year?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does your custodian’s job description include cleaning all refrigerator coils once or twice a year? Dusty coils reduce refrigerators’ efficiency causing them to waste electricity.

	EC21 Are your refrigerator and freezer set appropriately?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Measure the temperature of your refrigerators and freezers to be sure that they are not set too cold. Refrigerators should be set between 38°F – 42°F and freezers between 0°F – 5°F. If your refrigerator and freezer do not have an internal temperature gage, simply stick a thermometer inside the refrigerator or freezer for five minutes, this should give you an accurate reading. I can lend you a refrigerator thermometer if you don’t have one. Don’t forget to recheck the temperatures periodically.

	EC22 How many vending machines do you have throughout the school?
0 FORMCHECKBOX
 1 FORMCHECKBOX
 2 FORMCHECKBOX
 3 FORMCHECKBOX
4+ FORMCHECKBOX

Are all of them delamped?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

How many are connected to Vending Misers?

N/A FORMCHECKBOX
 1 FORMCHECKBOX
 2 FORMCHECKBOX
 3 FORMCHECKBOX
4 FORMCHECKBOX

	How many vending machines do you have? How many of them have lights turned on to illuminate the sign that advertises their product? Beverage vending machines run very inefficiently, generally costing about $380-$400 a year in electricity costs. If you have them, I suggest you look into purchasing a vending miser. With a vending miser (which costs about $165) you can cut the energy consumption of a machine in half. The miser pays for itself in 1-2 years. Vending misers are manufactured by Bayview Technology: http://www.usatech.com/energy_management/index.php. Another way to save the energy associated with running a vending machine 24-hours a day is to ask your machine vendor (generally Coke or Pepsi) to de-lamp the front panel lighting in your vending machine. De-lamping the lighting in the front of the vending machine is virtually cost-free and will save even more money (and energy) than installing a vending miser. If you do choose to de-lamp your machine, make sure you put a sign on the front of the machine so that people know that it is still working but has been de-lamped to save energy.

	EC23 Is your water temperature set appropriately?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Measure the temperature of your water. It should be between 120°F – 130°F. You’ll save 3% to 5% on annual water-heating costs for every 10°F you lower your hot water temperature. If you own a dishwasher, adjust the temperature setting on your hot water heater to no more than 140°F, the temperature recommended for cleaning. If you don’t own a dishwasher, or you have one with its own booster heater, lower your hot water temperature to 120°F. Establish a purchasing policy that specifies high-efficiency/air-cooled hot water heaters when replacement is needed.

	EC24 Are your hot water tanks insulated?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Is your hot water tank insulated? If your water tank is more than seven years old, has an R value of less than 24 or feels warm to the touch, insulating it could reduce heat losses by 25-45%. Wrap a thick fiberglass blanket around the tank and secure it with waterproof tape. Even if your tank doesn’t meet any of those criteria, the pipes should still be insulated. They should have an insulating covering at least 10mm thick with hot pipes enclosed for at least 6.5 feet and cold water pipes insulated at least 3 feet from the water heater.

	EC25 Do you have vents on walls or windowsills that are blocked?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Keeping vents free of obstructions will make the system run more efficiently and will therefore save energy.

	EC26 Are window curtains/blinds open in day and closed at night?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Establish a school-wide strategies to make sure windows, blinds, and curtains are closed at the end of the school day to keep heat in, and open during the day to let daylight in and reduce heating and/or cooling need.

	EC27 Is preventative maintenance part of your facilities supervisor’s or custodian’s job description?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Have appropriate school/district staff regularly check mechanical equipment and perform proper cleaning and preventative maintenance (heating coils are vacuumed, filters are changed as scheduled, etc.). Find out if this is already being done by interviewing appropriate staff or reviewing maintenance procedure guidelines.

	EC28 Does your cafeteria serve a lot of meat?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	· Do a promotional campaign to choose more vegetarian and less meat entrees in the cafeteria to save energy in the greater food system.
· Hold a community school event to watch and discuss a film about food.
· Research the differences in water required to grow fruits, vegetables, grains and meats and present your findings to the school community.
· Research how different agricultural production methods affect downstream water quality (including produce, meat and grains).
· Research water impacts of processing and packaging food served in your cafeteria.
· Organize a low carbon diet or local food day in your cafeteria to raise awareness of how food choices relate to energy use. Example: www.eatlowcarbon.org
· Learn about food, farming, culture and the environment and map some food paths to your community. Display in the cafeteria.
· For more information on issues related to school cafeterias, visit: www.ecoliteracy.org

	EC29 Do you have a district-wide policy to save energy?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Give a presentation to school district, school board, PTA, or other group, proposing a new district policy or procedures that would address energy efficiency practices in all schools within the district. (District policy for standard temperature settings, weekend and vacation shut down procedures, lighting retrofits, vending misers, hiring a Resource Conservation Manager, green building features or LEED certification for a new school being built and/or remodeled, overall energy conservation policy, etc.)

	EC30 Do you educate students and staff about how they can save energy at home?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Create a school wide recognition program for students who participate in energy efficiency activities outside of the classroom and/or have students partner with community groups, non-profits, or businesses on conservation related projects.

	EC31 Is your HVAC system regularly serviced?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	On average, ventilation systems consume 7 percent of the electricity used in education buildings. Outside air intakes should be cleaned regularly, unobstructed, and located away from sources of pollution (like idling vehicles). Filters should be changed regularly. The EPA’s School Advanced Ventilation Engineering Software (SAVES, www.epa.gov/iaq/schooldesign/saves.html) can help to assess the payback and air quality benefits of various types of systems. The Indoor Air Quality Tools for Schools Kit (www.epa.gov/iaq/schools/index.html) provides guidance for establishing and implementing an effective indoor air quality management program. The school district’s facility director is a logical choice to lead this type of program. The kit provides a variety of tools, including checklists and instructional videos, to help develop an indoor air quality management plan.

	EC32 Do you know the specific sources of electricity used by your school?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Each electricity provider has a slightly different mix of electricity. Explore the positive and negative impacts of hydropower as a renewable resource. This helps students understand why turning off lights helps aquatic species including salmon. Create a display to show others in your school about your findings. Your school’s energy provider is probably one of the following:
Portland General Electric: (503) 464-7777 –or- http://www.portlandgeneral.com

Salem Electric: (503) 362-3601 –or- http://www.salemelectric.com

Consumers Power: (541) 929-3124 –or- http://www.consumerspower.org

	Comments or Questions:
     

	

	SECTION 6: Hazardous Waste

	Questions:
	Comments/Notes:

	HW1 Are you using 3rd Party Certified cleaning products?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

Look for these symbols:
[image: image1.jpg]

[image: image2.png]

[image: image3.png]o

“ray

Ecologo

	Many cleaning products are toxic and hazardous to human health as well as the health of the environment. Look for signal words on the product to determine how toxic the product is. The most dangerous sign word is "Poison," which means the product is highly toxic. Next is "Danger," which means the product is extremely flammable, corrosive or highly toxic. "Warning" and "Caution" mean a product is moderately hazardous. Finally, if the product does not have a signal word, the product is least toxic.

To be sure that the products your school is using are the least toxic available, look for some type of 3rd party certification for verification. Green Seal is one of the oldest and respected independent non-profit organizations dedicated to safeguarding the environment by certifying environmentally responsible products. Green Seal certifies a wide array of cleaning products and offers verification that products have met strict environmental standards. Visit: www.greanseal.org/findaproduct/cleaners.cfm . The Environmental Protection Agency’s Design for the Environment is another acceptable endorsement (http://www.epa.gov/dfe). Canada’s Ecologo is another: http://www.ecologo.org/en/greenproducts

You should note that disinfectants, as a class of cleaners, are never 3rd party certified because the nature of their chemical makeup is fairly toxic. However, if you are having trouble deciding on cleaners that are less toxic yet still work well you may wish to begin with products such as window and multi-purpose cleaners that are perfect for most surfaces and are easy to find as certified products. Note: Good Housekeeping Seal of Approval is NOT an environmental endorsement and just because a product is labeled “Eco-friendly” or some similar claim does not necessarily mean that this is true without a third party certification. A great source of information on green cleaners and much more is: http://www.healthyschoolscampaign.org

	HW2 Are pesticides or herbicides being used on your school grounds?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If so, what kinds? For a pesticide to be considered environmentally friendly it needs to have no reentry time (meaning no period during which people have to vacate the area after application) and have no toxicity to mammals, and preferably fish too. Most toxicity reports are done using fish because of their susceptibility to chemical damage and the quick metabolic rate yielding quick results. All products should be “persistent, bioaccumulative toxic (PBT)-free.” To determine if the pesticides used at your school meet this criteria call the manufacturer of the product or ask your landscaper or facilities director. Of course, the best environmental option is to avoid using pesticides and herbicides altogether. Consider contacting a group such as the Northwest Coalition for Alternatives to Pesticides (http://www.pesticide.org) for ideas on alternatives. If your school is using pesticides, find out if your school closes the school grounds after pesticide/herbicide spraying and whether signs are posted to warn people of the health risk.

	HW3 Do you recycle electronics?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does your school’s IT Department have a plan for recycling computers, televisions, and other electronics? It is now illegal to dispose of these items in the garbage because of the dangerous materials that they contain. Please contact me for more information on recycling options. There are also details on electronics recycling at the beginning of the recycling section on page 5 above.

	HW4 Do you recycle fluorescent lights?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Have you verified that your custodians are recycling fluorescent lamps when they expire? Fluorescent lights contain small amounts of mercury which becomes airborne if a bulb is broken so for the safety of your students and custodians, it’s important that they not be thrown in the garbage. Although fluorescent lights contain a small amount of mercury, they actually reduce the amount of mercury in the environment because they save so much energy. Nearly half of Oregon’s power comes from coal burning energy facilities which release mercury into the atmosphere. As an Oregon Green School, you will be eligible for a discounted recycling fee (currently 5.5¢ per linear foot). I can give you more details when you are ready.

	HW5 Have your science labs and other areas where chemicals are kept been inventoried and analyzed for safety?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Has your school analyzed and inventoried the chemicals that are in your school science labs? Many middle and high schools have stockpiles of unneeded hazardous chemicals, incompatible chemicals stored together, improper disposal of hazardous wastes and poor chemical hygiene practices. Arts & crafts studios, photo labs, and custodial closets are other places dangerous chemicals might be found. Many schools throughout Oregon have had to have bomb squads come remove dangerous chemicals, particularly from older schools. For more information, visit King County’s Rehab the Lab website (http://www.lhwmp.org/home/educators/rehabthelab.aspx).

	HW6 Does your school lab have metal acid storage cabinets?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Find out if your school has metal acid storage cabinets and why metal and acid shouldn’t mix. Work with the maintenance or woodshop class to build or purchase an epoxy-coated wood replacement with plastic hinges and secondary containment trays that meets Fire Code requirements. Hint: check your science labs.

	HW7 Does your school ever have hazardous waste materials &/or chemicals to dispose of?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If your school has chemicals that need to be disposed of, they can be taken to the Household Hazardous Waste Collection Facility located at the Salem-Keizer Recycling and Transfer Station. Residents can use this facility for free without making an appointment. The facility is open for hazardous waste drop-off every Thursday and the first and third Saturday of the month from 8:00 a.m. until 3:30 p.m. Small businesses and schools can use the facility for a fee of $2.50 per pound of hazardous waste with a minimum disposal fee of $100. Businesses using the facility must make an appointment by calling 800-444-4244.
Another option is to work directly with a company that handles hazardous waste. Some examples include: Clean Harbors Environmental Services, Inc. (503-305-2157); Philip Services Corporation (800-547-2436); Spencer Environmental (503-788-4612).

	HW8 Does your district have an environmental health specialist?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If you have science labs, you need to have a chemical hygiene officer and a chemical hygiene plan for the school as required by OSHA. Let your district’s environmental health specialist know about the EPA’s HealthySEAT Program which is a free software tool that helps them to manage their school facilities for key environmental, safety and health issues. For more information: http://www.epa.gov/schools/healthyseat/index.html

	HW8 Does your district have a environmental health specialist?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If you have science labs, you need to have a chemical hygiene officer and a chemical hygiene plan for the school as required by OSHA.

	HW9 Has your school been evaluated for asbestos, mercury, lead paint and other environmental hazards?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If so, were any found? Were these issues addressed?

	HW10 Do you have mercury containing thermostats?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If so, you should replace them with mercury-free digital thermometers and recycle the old thermostat.

	HW11 Are the art supplies in your school ACMI Certified?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	The Arts & Crafts Materials Institute (ACMI) was founded in 1936 to help the public find non-toxic art materials. Products bearing the ACMI’s “AP” Seal are certified to be non-toxic. Products labeled “CL” are certified to be properly labeled. [image: image4.png]

[image: image5.png]

	HW12 Does your school use urinal cakes or have other fragrances?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Avoid using urinal cakes that contain naphthalene or paradichlorobenzie. These chemicals commonly found in urinal cakes are known to be hazardous to health when inhaled. Consider eliminating one or more of the following asthma triggers: urinal blocks, candles, deodorizers, plug-in air fresheners, aerosol sprays, furniture from home, stuffed animals and area rugs.

	HW13 Do you use anti-bacterial soaps containing triclosan in restrooms or in dish soap?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Studies show that products containing triclosan don’t work better than regular soap at preventing illness, but it may lead to a greater chance of allergies in children and may create bacteria that don’t respond to antibiotics.

	HW14 Do you have decks or playground equipment made from pressure treated wood?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Many decks, fencing, benches and play structures were made from pressure-treated wood from the 1970s until 2003. The copper chromate arsenic (CCA) used to preserve the wood is toxic and can leach into soil and leave residue on the surface of the wood. CCA-treated wood is green when new and turns grey over time. Some treated wood has staple-sized slits in it. If your playground structure was made before 2003 and is not made of cedar, it is likely to be CCA-treated.

	HW15 Have you trained custodians/staff how to clean up broken fluorescent lights?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Train all staff on the procedure for handling broken compact fluorescent bulbs and for avoiding future breakage.

	HW16 Are there toxic markers in your school?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If your school uses toxic markers, research non-toxic alternatives, find out how to order them, and make a proposal to your administration/district to use the non-toxic alternatives.

	Comments or Questions:

     

	

	SECTION 7: Green Procurement

	Questions:
	Comments/Notes:

	GP1 Is your copy paper made from post-consumer recycled content?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Office materials such as printer paper, file folders, writing pads, and business cards can and should be purchased with a minimum of 30% post-consumer recycled content material. Recycled content office supplies can be found at almost any office supplier. If you can’t find information about available recycled content supplies, just ask. If you are a public school, then you are likely eligible for the same pricing that the County gets on recycled content paper. We use the Aspen 100% post-consumer recycled content and never have any problems with jamming, etc. The rest of our department uses Aspen 30% which also works well. Recycling only works if there is a market for the materials that we recycle so it’s important to support recycling markets by “closing the loop” or buying products made from recycled content.

	GP2 Is your toilet paper, paper towels &/or paper napkins made from post-consumer recycled content?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Marcal, Eco Green, Seventh Generation, all contain recycled content, but there are many others. Local janitorial supply companies all maintain a variety of products with recycled content. Be sure that the container/wrapper states the amount of recycled content. Most toilet paper does NOT contain recycled content. If you do use paper towels in your kitchen area, consider purchasing them with recycled content. Ideally, you should consider not using them at all and replacing them with cloth dish towels.

	GP3 Do you try to source your food locally?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Talk to the person that does your food purchasing about trying to source food locally. Two good resources are The Farm to Schools (http://www.farmtoschool.org/OR) and Food Hub (http://food-hub.org).

	GP4 Do you provide organic food?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	GP5 Do your schools’ copy machines/printers use refurbished ink/toner cartridges?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	GP6 Does your school have a sustainable purchasing policy in writing?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	See if you can commit to purchasing environmentally preferable products by adopting, and following, a Sustainable Purchasing Policy. Even if you already purchase environmentally preferable products, creating a policy and following it will ensure that the practice continues for years to come. A sample Sustainable Purchasing Policy template is available on our website (http://www.co.marion.or.us/PW/ES/earthwise/resources). Feel free to adapt this sample policy to fit your needs.

	GP7 Does your school purchase renewable power?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Consider purchasing renewable energy. You may be surprised at how little it costs to have your school switch to renewable power sources. Here are some resources:

Pacific Power's Blue Sky Program: www.pacificpower.net/bluesky
Northwest Natural’s Smart Energy Program: http://www.smartenergynw.com
Portland General Electric: http://www.portlandgeneral.com/renewables

	GP8 Does your school generate renewable energy on site?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	GP9 Have you posted reminders to buy recycled when placing orders?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Consider posting a reminder in your supply cabinets and in the magazine or order forms that you use for purchasing new supplies that reminds people to look for products that are made from recycled content, Energy Star approved or certified by a third party as being a better environmental alternative.

	Comments or Questions:

     

	

	SECTION 8: Transportation

	Questions:
	Comments/Notes:

	T1 Do bus drivers idle?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	In addition to wasting gas or diesel, school bus idling creates a health concern for students that breathe in the exhaust. Oregon has one of the highest rates of asthma in the nation. Have you educated your school bus drivers about this concern and worked with them on ways to minimize this practice? Use the EPA online calculator to calculate the amount of fuel and money your school/district will save by reducing school bus idle time. Present your findings to the school community. http://www.epa.gov/cleanschoolbus/idle_fuel_calc.htm

	T2 Do you have “No Idle Zones”
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	· [image: image9.jpg]save
energy

Thank you,

Have you educated your school’s parents about not idling their cars as they wait to pick up their children at the end of the school day? Consider posting signs similar to the one to the right.
· Another project that students can do is to have a tire check where students check parents’ cars for tire tread and proper inflation. Another idea is to do this in conjunction with a fish friendly car-wash fundraiser.
· Measure idling behavior at school (average number of cars/buses idling, use stop watches to time idling and find the average idling time for cars and buses, etc.) Present your findings and recommendations to the school community. See the following links for more info:
 http://airwatchnorthwest.org/wa/NO_IDLE/Measure_Idling.html#top
 http://airwatchnorthwest.org/wa/NO_IDLE/PDFs/Idlingmeasurement_form.pdf

· Research how much money your school/district spends on fuel each year. Use an online calculator to calculate your emissions.

	T3 Do you have adequate bicycle parking?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does your school have adequate space for locking bicycles? Are bicycle parking stations covered? Consider having your students monitor how many bikes are being ridden to school each day and then use these numbers as a baseline that you can use for comparison purposes after you have implemented a program to promote bicycle use. Another idea is to create a staff and student bicycle riding challenge as a friendly competition both among students and staff as well as between them (staff –vs- students). Perhaps prizes could include gift certificates to a local bike store.

	T4 Have you planned safe bicycle routes?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Have you taken any steps to help plan safe bicycle/walking routes for students? Create a “Safe Routes To Schools” (SRTS) action plan and use their curriculum to teach students about their travel options and how they impact the community. For more information, visit: http://www.oregon.gov/ODOT/TS/saferoutes.shtml#Program_Manager

	T5 Do you teach bicycle safety?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Has your school provided opportunities for students to learn about bicycle safety? You could offer a bicycle safety workshop such as a “Bicycle Rodeo,” helmet fitting, or other biking safety event.

	T6 Do you participate in Walk + Bike to School Day?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	The annual Walk + Bike to School Day on the first Wednesday of October. Celebrate Bicycle Month in May by having bicycle to school activities. May is also Clean Air and Asthma Awareness month. For more information, visit: http://www.walknbike.org/schools -or- http://www.walktoschool.org

	T7 Do you encourage employee or student carpooling?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Have you taken any steps to help facilitate employee or student carpooling?

	T8 Do you offset carbon emissions?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Does your school offset the carbon emissions associated with driving school busses, electricity use, etc.? For more information, visit: http://www.b-e-f.org

	T9 Do any of your buses or other vehicles use bio-diesel or other alternative fuel sources?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Research the use of an alternative fuel source (biodiesel or natural gas) for the school bus fleet or landscaping equipment and provide information to the district fleet manager or related position.

	T10 Are any vehicles in your fleet hybrids?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	

	T11 Do any of the vehicles in your fleet have mercury switches?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	If so, work with the school fleet supervisor or private bus company to get them removed.

	T12 Is your school a CSA drop-off location?
Y FORMCHECKBOX
 N FORMCHECKBOX
 N/A FORMCHECKBOX
 NS FORMCHECKBOX

	Set up your school as a drop-site for local CSA or farmers market, so parents and teachers can pick up locally grown foods there, rather than making a separate trip to buy food. (CSA stands for “Community Supported Agriculture,” a program where customers pay farmers for weekly deliveries of farm-fresh produce throughout the season). Some local CSA’s are:
Gardenripe (Silverton): http://www.gardenripe.com

Minto Island Growers (Salem): http://www.localharvest.org/minto-island-growers-M24530

Deep Roots Farm (Albany): http://www.deeprootsfarm.com
Denison Farms (Corvallis): http://www.denisonfarms.com

Gathering Together Farm: http://www.gatheringtogetherfarm.com

	Comments or Questions:
     

PAGE
6

