

NAMI	E: SCHOOL:
I. Recyc	cle Our World!
1.	Do you throw away food often? Yes No
2.	What food do you throw away?
3.	At school, do you know how much food goes into the waste bins every day?
	Yes No
	If Yes, can you suggest how to stop or reduce wastage?
	If. No, can you find out by checking the waste bins with your students and teachers to know
	the status of your school in this important aspect?
4.	Do you feel that food waste holds a major portion in the daily waste collected at your
	school? Yes No To some extent
5.	In your opinion, what type of food packaging causes pollution to the environment?
6.	Can you give a list of packaged food products that you often buy that are packed in plastic or
	non-bio degradable material?
7.	Do you implement a lunch program in your school? Yes No
8.	Is there any activity in your school to reduce the waste of food ?
	Yes No


NAME	E			SCHOOL:			······
9.	If yes, what ar	e the metho	ods followed	?			
	A						
	В						
	C						
10.	How would yo	ou grade the	success or r	esults?			
	Excellent	Good	Average				
11.	How can you h	nelp your sc	hool in reduc	cing food wasta	ge?		
12.	Do you know	what happe	ns to the foc	od wastes from	schools, homes,	restaurant, hotels	 , etc?
	And how that	contributes	to global clii	mate change?			
13.	Do you know a	about food r	ecycling? If	yes, please exp	lain:		
14.	A large propo	rtion of fres	h agricultura	al produce in th	ne country is wa	sted every year. D	o you
	feel that buyi	ng of imper	fect vegetab	les and fruits o	can help reduce	the wastage? (Sind	ce we
	have the tend	lency to cho	ose only pe	rfect items wh	ile buying them	resulting in wastir	ng the
	imperfect one	s).		Definitely	Maybe		


NAMI	E: SCHOOL:
15.	What other awareness ideas or activities can you think of to reduce food waste in your
	home, school or locality?
	A
	B
	C
16.	Do you prefer plastic shopping bags at the market for food purchases?
	Yes No
17	Do you recycle plastic at home?
17.	bo you recycle plastic at nome:
	Yes No
18.	When considering food purchase do you prefer glass or plastic jar?
19.	Why or why not glass or plastic jar?
20.	What items of plastic are in your home (i.e. toothbrush, cups etc.)?
21.	Do you believe plastic is a major pollutant? Why?


NAME	:: SCHOOL:
22.	What are some good things about plastic?
23.	What are some bad things about plastic?
24.	Does your locality provide plastic recycling?
	Yes No
25.	How can you as a person use less plastic in your home?
26.	Plastic easy to clean?
	Yes No
27.	How do you clean your plastic items?
28.	Is plastic easier to clean than glass?
	Yes No


NAME	<del>:</del>		SCHOOL:
29.	Do you fee		c changes flavor of food when food is stored for a long time in a plastic
30.	Plastic cor	nes in a vari	ety of colors which colors do you prefer?
31.			not be used in some circumstances? Why?
32.	. Do you fe	eel safe eati	ng food from a plastic container that was microwaved?
33.	Yes Should we	No e do away w	ith plastic rings that hold six-packs together?
	Yes	No	
34.	Do you be	lieve plastic	causes indoor air pollution?
	Yes	No	
35.	Buying wa	ter in plasti	c bottles is a waste, do you agree?
	Yes	No	If Yes, why?


NAM	SCHOOL:				
II. Clea	n Green Energy!				
1.	Are you aware of ways in which you can help to cut energy consumption at school?				
	Yes No				
	If yes, please specify how:				
2.	Is there any initiative to save energy in your school campus?  Yes  No				
	If yes, please specify which activities have been done to save energy / increase the ene	rgy			
	efficiency of energy systems and processes:				
	A)				
	B)				
	C)				
	D)				
	If no, what are the possible ways to save energy that you see? (Feasible according to you	วนเ			
	school location, campus area, number of students, etc.)				


NAM	E: SCHOOL:
3.	Does your school experience scarcity of water or electricity? (Especially during dry season)
	No Yes, water Yes, electricity Both
4.	If yes, has your school tried to sufficiently overcome this scarcity? (How?)
5.	Suggest methods that your family use at home which can be implemented at the school leve
	to reduce energy consumption:
6.	How do you go to school?
	Public transportation (bus, taxi) (If not, answer the question No. 7)
	Private transportation (car, motorbike)
	Walking
	Other Specify
7.	What is the main reason that you do NOT use the public transportation?
8.	Do you think your school community would be willing to carpool/car-share (collect
	classmates living nearby and drop them together at school)? Yes No
9.	Do you use desktop computers at school?
	Yes No


#### Local Environmental Assessment Survey

#### **For Teachers**

NAMI	E:	SCHOOL:
10.	Do you ha	ave a set of guidelines from which you know how to use them effectively?
	If yes, spe	cify some of them:
		,
11.	Do you re	member to turn the lights off when you leave the classroom?
	Yes	No
12.	Does your	r school use low energy light bulbs? (LED / Compact Fluorescent Light CFL bulbs)
	Yes	No
12		
13.		shool is air-conditioned, do you turn the system down when it is not necessary?
	(Rather us	se natural ventilation through windows and hand power fans)
	Yes	No
14.	Does you	r school use biomass digester (biogas plant) for energy generation?
	Yes	No
15.	Are you r	notivated to save energy through guidance of school authorities?
	Yes	No
16.	What forr	ns of energy does the school use?
	Electricity	Gas Diesel Other
	Sun	Water Wind Biomass


NAMI	E: SCHOOL:
17.	Does the school have Back-Up / Standby Generators?
	Yes No
	If yes, please specify which kind of source of fuel is used:
18.	Electricity consumption:
	Load / demand per month (year)
	Present tariff structure
	Current supplier
19.	Water consumption:
	Load / demand per month (year)
	Present tariff structure
	Current supplier
20.	Do you measure the energy usage of major equipment within your school?
	Yes No
	If yes, please briefly explain how this is accomplished:


NAME	E: SCHOOL:
21.	What major items of equipment use electricity within your school?
22.	What is the number of weekly, normal operating hours of these appliances?
23.	How many people use these appliances during the main operating hours?
III. Get	Green Together!
1.	Is there any planting activity in your school campus? Yes No
2.	If yes, what are the species grown?
	A)
	B)
	C)
	D)


NAMI	E: SCHOOL:
3.	Does the school engage in World Environment Day celebration by planting trees?
Л	Yes No  If yes, from where did you get the plant species?
7.	
5.	And in which area do you plant them apart from your school campus?
6.	How do you manage the caretaking of the planted species in one calendar year?
7.	Do you follow the management practices specific to the species? Yes No
8.	If yes, who or what is your source for the management practices?
9.	Do you feel that there is space for planting more green vegetation in your campus?
	Yes No
10.	If yes, how much is the area approximately?
11.	What vegetation species would you like to plant in your school campus?
	A
	B
	C
	D


NAME	E: SCHOOL:
	Please mention if you have any ideas relating to the Get Green Together in your school
13.	When it comes to going greener, how do you think your school can contribute to the
	community as well as influence other schools to take up similar projects?
IV. Wat	er is Life!
1.	Where do you see the contamination of water bodies?
2.	Why is saving our water bodies important?
3.	What can we do to save water?


#### **Local Environmental Assessment Survey**

#### **For Teachers**

IAM	E: SCHOOL:	
	How does your role as a teacher play a pivotal role in guiding the students to become green warriors?	
5.	What steps and measures can we undertaken to maximize water conservation?	
6.	What are the long-term solutions?	
7.	7. When is the best time of day to water your plants?	
	A. Early morning or late evening	
	B. In the afternoon	
	C. All day long	
8.	How much water could you save by washing your car with a bucket and sponge rather than	
	letting the hose/pipe run?	
	A. 1 liter a minute	
	B. 3 liters minute	
	C. 4 liters a minute	
	D. 5 liters a minute	


#### Local Environmental Assessment Survey

#### **For Teachers**

AMI	E:	SCHOOL:	
9.	Which of these w	rays to wash the car saves the most water?	
	A.	Wash it in the driveway with the garden hose	
	В.	Take it through a car wash that recycles water	
10.	How much water	does a family of four (mom, dad, brother, and sister) use every day?	
	A.	50	
	В.	100	
	C.	250	
	D.	400	
11. Which of the following uses less water?			
	A.	Taking a 5 minute shower	
	В.	Taking a bath	
12. Which of these everyday objects is a water-saving tool?			
	A.	A bucket	
	В.	A clock	
	C.	A broom	
	D.	All of the above	


NAME:	SCHOOL:		
13. Which of these a	ctivities wastes the MOST water per day in the average home?		
A.	Running the water while washing dishes		
В.	Using a garbage disposal		
C.	A leaky toilet		
D.	Long showers		
14. True or False: It's	okay to flush some trash down the toilet like cotton balls and tissue.		
A.	True		
В.	False		
15. What should you	do if you see or hear a leaky faucet/tap in your house?		
Α.	Ignore it—drips are no big deal		
В.	Do nothing—there is no way to fix a drippy faucet		
C.	Tell your parents		
Thank you for your cooperation and we are looking forward to make your campus green!			
IYES Team			