Names:__ Date:____________
 School Waste Audit
The Waste Audit will help you find out how much waste your school is generating and help you measure the impacts of your actions on reducing waste. Circle the answers to each question.
LOCATION: Classroom #: _____________ Office Teacher Workroom Staff Lunchroom

Library Computer Lab Other: ____________________
1. How many garbage cans are in the room? _______________
[image: image1.emf]

2. How contaminated are the garbage cans? (full of things that should not be there, such as food waste, milk cartons, paper, bottles and cans that could be recycled or composted)

Can #1: ZERO contamination
A FEW items don't belong MANY items don’t belong
Can #2: ZERO contamination A FEW items don't belong MANY items don’t belong
3. Name items that do not belong (food, clean paper, plastic bottles, etc.) __________________________
4. How many paper recycling bins are in the room? _________________
5. How contaminated are the paper recycling bins (full of things that should not be there, such as food waste, milk cartons, garbage, bottles and cans)?

Bin #1: ZERO contamination
 A FEW items don't belong MANY items don’t belong
Bin #2: ZERO contamination
 A FEW items don't belong
MANY items don’t belong
6. Name items that do not belong (food, plastic bottles, etc.)_______________________________
[image: image2.png]

7. How much paper in the recycling bins is written on just one side?

Mostly full of one-sided paper Half-full of one-side paper
Only a little bit of one-sided paper
8. Is there a place to keep scratch paper in the room? YES NO
Not Relevant
9. Is there a green compost bin in the room? YES NO
10. How contaminated is the compost bin? (full of items such as garbage, bottles and cans)
ZERO contamination
A FEW items don't belong MANY items don’t belong
11. Name items that do not belong (plastic bottles, chip bags, juice boxes)_________________________
12. Is there a recycling bin for bottle and cans? YES NO
13. How contaminated is this recycling bin? (full of items that don’t belong, such as plastic bags, wrappers or compost) ZERO contamination
 A FEW items don't belong MANY items don’t belong
14. Name items that do not belong (paper, food, etc.)__
15. Are there proper signs showing what goes in each bin? YES NO

16. Do you see any reusable water bottles or cups? YES NO

17. IN THE CLASSROOMS: On the classroom job chart, do you see jobs assigned for composting and recycling (if you don’t see a job chart, quietly ask the teacher this question)? YES NO
18. NEAR PRINTERS: Is there a sign to remind people to “Think before your print” or “Print only what you need, please make double-sided copies? YES NO

18. Please write down 2-3 suggestions for ways to reduce waste in the classroom, based on your observations.

