Action Plan
Goal: To keep up and maintain our litter and waste reduction programme.
	Action /Target

	Person/ Group Responsible
	Timeframe

	To keep reducing waste going to Landfill
	Whole school
	Ongoing

	To keep composting in each classroom.
	Each class and class teacher
	Ongoing

	To use our compost for the school garden
	School caretaker
Parent’s Representative
	Ongoing

	To keep recycling materials in our school and include recycle bins in all rooms
	Each class and class teacher
	Ongoing

	“ Litter Squad” will continue to collect litter in yard/school every Thursday before/after big break
	Ms. Dunne
	Ongoing

	Children will continue to eat all lunch in class so no wrappers will be brought out to yard.
	Whole school
	Ongoing

	Litter Blitz will be done each term.
	Ms. Dunne
	Ongoing

	Bin monitors or in Junior classes, GS committee members, will check to ensure that litter is being placed in the correct bins.
	Class teacher
	Ongoing

	Teachers will photocopy back to back as much as possible. Signs in staffroom
	Teachers
	Ongoing

	Secretary will sometimes use text messages to notify parents instead of using paper notes.
	Ms. Kenny
	Ongoing

	Teachers will keep covering lessons on litter and waste and recycling with the children.
	Class teachers
	Ongoing

	Litter and waste news will be placed on the Green Schools notice board and the website.
	Ms. Sullivan
Ms. Dunne
	Ongoing

