Page 1
Page 2

RSS AuSSI Vic

Strategic Environment Management Plan (SEMP) Template

	SCHOOL: Hamilton North P.S

	VISION:

To promote the educational value of sustainability by reducing our ecological footprint through curriculum programs.
To create a balance between sustainability and education.

	WASTE

Year 2015/16
Aspirational Target:
25% Reduction

Aim to keep waste to landfill per student to below:

Primary: 0.3 m3/ year

Secondary: 0.3 m3/ year

	Water

Year 2015/16
Aspirational Target:
25% Reduction

Aim to keep use of mains water per student to below:

Primary: 4 KL/ year

Secondary: 4 KL/ year

	Energy

Year 2015/16
Aspirational Target:
15% Reduction

(Long term target 50%)

Aim to keep energy use and CO2 emissions per student to below:

Primary:
250 KWh/ year

400 kg CO2

Secondary:
400 KWh/ year

600 kg CO2

	Biodiversity

ongoing

Aspirational Target:
50% Improvement – including

local/ community projects

and

60% Reduction in weeds

	
	TIMELINE / PRIORITY
	OPERATIONS
	CURRICULUM
	COMMUNITY

	ENERGY

	2014/15
	Energy Audit
	Assistance from the student Green Team
	Assistance from parents and the Sustainability Officer from Southern Grampians Shire Council.

	
	Began 2015
	Eliminate draughts around all doors and windows in Administration/Classroom block.
	Exploring energy saving strategies the students can do at home.
Looking at the energy efficiency of older buildings.

Compare/contrast with own homes.
	· Maintenance contractor
· parents

	
	Began 2015
	Efficient lighting
	Exploring energy saving strategies the students can do at home.

Compare/contrast with own homes.
Power Bills

Science

SETS

http://schoolenergysavings.com.au/

	· Electrical contractor
· Comparison of Bills

	
	Ongoing
	Bus Services
Private Car Travel
	Walk To School Day
	Less traffic on local roads
Promotion through local media

	
	Began 2015
	Interpretive signage to promote Energy Reduction measures for lights, heating and cooling.
	Green Team
Assemblies
	· School Council
· School Community

	
	
	
	
	

	
	TIMELINE / PRIORITY
	OPERATIONS
	CURRICULUM
	COMMUNITY

	WASTE
	Began 2015
	Significantly reducing waste sent to landfill by recycling more waste.
	Saving money – maths
Environmental impacts

Using recycled materials for Art activities

Music: Songs based on environmental factors
	· SGSC have supplied recycling bins

	
	2015
	Separate recycling, waste and food scraps in each classroom.
	Daily discussions with students of sustainability.
Maths: weighing, graphing, problem solving, etc
	· Website/newsletters
· Local media

· Encouraging parents to follow suit at home and work

	
	2015
	Reducing paper usage across the whole school.
	Money saving
Encourage students and staff to reuse paper if possible
Educate students on printing from electronic devices.
	· Encourage staff to use less paper
· Newsletter and forms on website

· Less waste to recycling

· Educate our wider school community about recycling

	
	
	
	
	

	
	TIMELINE / PRIORITY
	OPERATIONS
	CURRICULUM
	COMMUNITY

	BIODIVERSITY
	2014 ongoing
	Establishing drought tolerant garden beds throughout the school
	Sourcing indigenous plants
Research through local authorities and internet which plants are native to the area.
	· Parents
· Students

· Hamilton Institute of Rural Learning (HIRL)

	
	2014 ongoing
	Replacing plants that have high water requirements
	Sourcing indigenous plants

Research through local authorities and internet which plants are native to the area.
	· Parents
· Students

· Hamilton Institute of Rural Learning (HIRL)

	
	2014
	Biodiversity Audit
	Counted all plants in school yard
	· Staff, students

	
	
	
	
	

	
	TIMELINE / PRIORITY
	OPERATIONS
	CURRICULUM
	COMMUNITY

	WATER
	
	
	
	

	
	2015
	Fix all dripping taps; external and internal
	Buckets catching drips to measure wastage.
	· Maintenance and plumbing

	
	2010 Ongoing
	Water tank installation for toilets (BER)
	Maths; graph water usage by observing water levels
	· Students

	
	2010 Ongoing
	Wannon Water Newsletter distribution to all students and families. Once a term
	 Water saving tips, etc.
	· Students, families
· Community newsletter

	
	2005 Ongoing
	Glenelg(CMA) Water Week Save Water Posters
	Create posters with water saving ideas.
	· Students
· Community media

· Local media

Waste Module

