[image: image1.jpg]Bath & North East
Somerset Council

[image: image2.png]\ \

Q)

S
D

resourcefuture

<

7 4

®

A\

 Headteacher Questionnaire

Before you start, explain to the headteacher what the smiley faces mean:

(this is something our school is really good at
(this is something we’re fairly good at but we could get a little bit better
(this is something we’re not at all good at and definitely need to improve
?
I don’t know the answer to this – I need to find out more

	Question
	Answer
	What could we to do to improve?

	1.
	Does the headteacher think that being an Eco- School is important?
	(((?
	

	2.
	Do the school governors know about the school being an Eco-School?
	(((?
	

	3.
	Do the teachers discuss Eco-Schools in staff meetings?
	(((?
	

	4.
	Is the teacher in charge of Eco-Schools given some time out of class to do Eco-Schools work?
	(((?
	

	5.
	Are teachers expected to make links to Eco-Schools topics in their lesson planning?
	(((?
	

	6.
	When the headteacher is showing visitors around, does she tell them about Eco-Schools?
	(((?
	

	7.
	Is there information about Eco-Schools in the prospectus for new parents?
	(((?
	

	8.
	Is there information about Eco-Schools in the newsletters for parents?
	(((?
	

	9.
	Is there information about Eco-Schools on the school’s website?
	(((?
	

	10.
	Does the headteacher save paper for recycling?
	(((?
	

	11.
	Does the headteacher open envelopes carefully and reuse them?
	(((?
	

	12.
	Does the headteacher switch off her computer monitor when she is not using it?
	(((?
	

	13.
	Does the headteacher or business manager use SystemsLink to monitor how much energy the school is using?

If the answer is ‘no’ encourage her to email Amy_Dartington@BATHNES.GOV.UK to find out more.
	(((?
	

	14.
	Does the school have a Green Procurement Policy?
	(((?
	

Date:

Schools’ Carbon Reduction Programme

©Resource Futures 2013

