

[image: C:\Users\kohll\Desktop\LEAF logo.JPG]CT Green LEAF Resources and Roadmap
Step 7 Reduce Environmental Impact and Costs:

Green Purchasing and Waste Management

Rubric actions and goals:
	Green Purchasing and Waste Management

	Action
	Assessment
	Planning
	Implementation

	Assess the school community’s purchasing policies and adopt a green policy.

	Assessment of purchasing policies completed.
(1 point)
	Green purchasing policy developed.
(2 points)
	Green purchasing policies implemented across the school community.
(3-5 points)

	Implement a plan to measure and reduce waste. Incorporate waste management issues into curriculum.

	Assessment of waste production completed.
(1 point)

	Plan developed for improved waste management.
(2 points)
	Waste production reduced. Hazardous materials eliminated. Recycling &
Composting utilized. Inclusion of waste management issues in curriculum. (3-5 points)

Has your school assessed its purchasing policies?
· No: Start your assessment.

· Yes! We have assessed our purchasing policies.

Have you developed a green purchasing plan?	
· We have developed a green purchasing policy plan. Implement your plan!
· We have green purchasing policies implemented across the school community. Consider including lessons about green purchasing in your curriculum.

Resources:
· [bookmark: _GoBack]Connecticut Department of Administrative Services Environmentally Preferable Purchasing Contract http://das.ct.gov/cr1.aspx?page=132
· DOE Purchasing for Energy Efficient Products http://www1.eere.energy.gov/femp/technologies/eep_purchasingspecs.html

Has your school assessed how to reduce waste and incorporated a waste management plan into the curriculum?
· No: Start a waste assessment at your school.
· Yes! We have made an assessment of our waste.	
· We have a plan developed for improved waste management.
· We have implemented our plan to reduce waste through:
· Reduction or elimination of hazardous materials
· Recycling
· Composting
· We include waste management issues in our curriculum.

Resources:
· Connecticut’s Designated Recyclable Items http://www.ct.gov/dep/cwp/view.asp?a=2714&q=324896&depNav_GID=1645

· CT Department of Energy and Environmental Protection Recycling Resources http://www.ct.gov/dep/cwp/view.asp?A=2714&Q=443766

· CT Department of Energy and Environmental Protection Recycling index of brochures, fact sheets, games, books, videos and more http://www.ct.gov/dep/cwp/view.asp?a=2714&q=324890&depNav_GID=1645

· Connecticut Resources Recovery Authority education resources , Trash Museum link, activity kits http://www.crra.org/pages/education.htm

· Connecticut School Composting Guide http://www.ct.gov/dep/lib/dep/compost/compost_pdf/schmanual.pdf

· Keep America Beautiful - Waste Reduction and Trash
http://www.kab.org/site/PageServer?pagename=Focus_Waste_reduction

· Keep America Beautiful - Tools for Teachers http://www.kab.org/site/PageServer?pagename=tools_teachers .
· Keep America Beautiful - America Recycles Day (November 15th holiday to celebrate and promote recycling) - http://americarecyclesday.org/

· Keep America Beautiful - Recycle-Bowl (annual competition btwn K-12 schools to improve recycling) http://recycle-bowl.org/

· Recycling & Beyond: A Guide to College Campus Recycling (not aimed at K-12 but it is a good guide nevertheless) http://pages.uoregon.edu/recycle/Book/index.htm

· Green Cup Challenge (October) contest for K-12 schools http://www.greencupchallenge.net/recyclechallenge/index.html

Step 3 Healthy School Environment Resources and Road Map
image2.jpeg
CONNECTICUT
GREEN LEAF
SCHOOLS

Leading, Educating, Achieving and Fostering
‘healthy, green schools for all.

