HOW DOES ECO SCHOOLS WORK?
Eco-Schools is much more than an environmental management system for schools. It is a programme for promoting environmental awareness in a way that links to most, if not all, curriculum subjects.

In particular, many inter-disciplinary themes such as citizenship, education for sustainable development, health education, social and environmental justice and the global dimension can be tackled through involvement in Eco-Schools. It is also an accredited award scheme that will raise the profile of your school in the wider community.

The Eco-Schools process is holistic. It works by involving the whole school - pupils, teachers and other staff, together with members of the local community - parents, the local authority, the media and local businesses. It will encourage teamwork and help create a shared understanding of what it takes to run a school in a way that respects and enhances the environment.

We hope that you will find the process of becoming an Eco School challenging, thought-provoking and exciting.

What will the school get out of it?

· The opportunity to make environmental and global issues an intrinsic part of the life of the school.

· The opportunity to develop young people’s decision-making skills.

· Access to curriculum materials and ideas for projects and events.

· Access to a network of support agencies across Scotland and beyond.

· Links with other schools in the UK, Europe and Africa.

· A prestigious award.

· Opportunities for local and national publicity.

· Potential for financial savings.

How is the programme structured?

The Eco-Schools Scotland programme is made up of seven elements, incorporating nine environmental topics.

Once a school has registered on the programme and implemented these seven elements, it can apply for an Eco-Schools award.

There are three levels of award. The first two levels of award are the Bronze and Silver Awards. The top level of award is the Green Flag award, which must be renewed every two years. A school is considered to be a permanent Eco-School once it has gained its Fourth Green Flag.

A school can apply for any one of these levels depending on how much it feels it has achieved. The Bronze Award Criteria, Silver Award Criteria and Green Flag Award Criteria, will help to give schools an idea of what stage they have reached and what level of award they could apply for.

Schools which have achieved their first award, at whatever level, are eligible for a one-off payment of £250 to help them with future eco activities.

What do schools need to make it happen?

· The support of the Head Teacher and Senior Management Team (SMT)

· The involvement of pupils in a democratic decision-making process and action at every stage

· Active involvement of staff and the wider school community
The Nine Topics

The school will be working within the 9 Eco-School topics. We will be working within these in school.

They are:

· Litter

· Energy

· Health and Wellbeing

· Transport

· Waste Minimisation

· Biodiversity

· School Grounds

· Water

· Sustaining Our World

Projects

Eco work is incorporated into the curriculum all through the school. It is great to see so much happening at Balmedie Primary.

The Primary 4C class have been trialling Generation Green work, which is a programme run by Scottish Gas to bring in more environmental awareness.

Every stage has been given the responsibility of a planter, and they are looking great. This really helps to improve the look of our School Grounds.

We have new bins and benches in the playground, which helps to reduce litter and again makes the school look more attractive.

This year P2G, P4C and P7M have planted trees and bluebells all over the school grounds and also the new Eco Garden has begun its building stages. We have already had a lot of support in from parents for this. Currently we are waiting for a fence to be built.

The whole school have also just been part of a traffic survey and will now use the results to develop a whole school Transport Policy. We would like to work closely with the Parent Representatives of the Eco Committee on this and also the Eco Reps. So far the Eco Reps were given the opportunity to take part in a competition to design a front cover for the Transport Policy and the winner has been chosen! We hope to get work for this underway in the first term of the school session 2010/2011.

Parent Representative
Eco Handbook

[image: image1.emf]
Balmedie Primary

[image: image2.emf]2010
� EMBED RM.ColourMagic.2 ���

� EMBED RM.ColourMagic.2 ���

[image: image3.emf][image: image4.emf]_1339420498.bmp
N7
ﬁ‘.‘g‘k

AL

Eco-Schools

_1339420619.bmp

