PAGE
Climate detectives: checklist carbon footprint of the school p. 1

	[image: image2.png]E-&- IN
GERMANY FIVE
TIMES MORE OF
GREEN HOUSE
GASES ARE
PRODUCED
ACTUALLY THAN
COULD BE

SUSTAINABLE IN
THE LONG RUN.

Checklist Carbon Footprint of the School
School:

Group (names of all pupils):

Taker of the minutes:

Tutor of the group (name, position):

Dialogue partner (name, position):

Date:

By the carbon footprint you carry out the climate check for our school. Besides the work of your group is the basis for the definition of key aspects of further tasks. Work on the questions in sequence!

1 CO2 balance
Evaluate the hitherto existing results of the climate check and calculate how much CO2 is released into the atmosphere by our school.
If these data are available for two or more years, do two or more balances accordingly and examine their development.

	Area
	CO2 (kg)
	Year
	Notes

	Heat energy
	
	
	

	Electricity, thereof
· computers

· electric lighting
· production of warmth of cold
· heating and air conditioning engineering
	
	
	

	Own power generation
	
	
	Deduct the avoided CO2

	Paper production
	
	
	

	Waste (incineration of residual waste)
	
	
	

	Water
	
	
	

	Supply during breaks
	
	
	

	School grounds
	
	
	Deduct bound CO2

	Traffic, thereof

· pupils

· teachers
	
	
	

	Total CO2
	
	
	

	CO2 per head (pupils, teachers, staff)
	
	
	

2
Key aspects of climate protection
In the framework of the climate check a lot of different suggestions were developed for climate protection. In order not to get bogged down, we should start in those areas where it is most important
and where we can really make a difference.

Work out suggestions, which key aspects of climate protection we should attend to!

For this ask yourself the following questions for each area of the CO2 balance:

a)
How serious is the situation? The more CO2 we release in one area the bigger the relevance to take action. The need for action also exists, when danger areas (for example in the school grounds) were uncovered, when pupils and teachers were very unsatisfied with the supply during break or the school grounds or when it became apparent that we spend a lot of money on heat energy.

b)
How big is the impact of our school? The more we can influence an area the better the potential to
control.

Classify each area according to its relevance to take action and according to its potential to control and enter it into the following rating matrix. The further up and on the right – in the darker corner of the matrix – you enter an area the higher its significance for the climate protection of our school.

[image: image1.png]Bewertung der klimarelevanten Bereiche des Schulbetriebs

S

T

E hoch
U
E

R

U

N

G

S mittel
P

O

T

E

N

T

| gering
A

L

\ gering mittel hoch
ach Berufskolleg
Neuss Weingartstrae HANDLUNGSRELEVANZ

3
Evaluation and presentation
Now summarise your opinions on the CO2 balance of our school!

It is good...

It is less good...

Discuss what we could do better in order to minimize the CO2 release consequently! Here it is neither necessary nor possible to solve all problems immediately; for example we could start with the really important areas and could keep improving the less important areas in the years to come. In this spirit develop a kind of timetable for some years.

Try to be as precise as possible! Also try to estimate to what extend these ideas for improvement might have an impact on each area of our carbon footprint.
[image: image3.png]

Think about how you would like to present your results to other
pupils and teachers!

Do a research for example on the internet for graphical material suitable
for the topic of climate change and create a wall newspaper with it that
informs younger pupils about climate change. (Attention: Quote the
sources of the pictures and keep in mind that an exploitation of the
material beyond school purposes needs the consent of the author!)
If you are able to include personal reports by partner schools or by pupils
with family roots abroad, even better!
Collect the best arguments for our school to get engaged in climate
protection. Also think about which arguments there could be against it.
Picture the CO2 balance as a graph! Also depict how future climate protection measures have an impact on the carbon footprint.

For example, you could build three-dimensional graphs of multi coloured blocks, which could be used as illustrative material in class.

Write a utopian report ”Our School in the Year 2020“ and describe your wildest dreams how your school might have changes until then.

Write an appeal to the school management, teachers, pupils and parents to get them to support these climate protection measures.
Now get ready to present your results!
[image: image4.png]

This Climate Detectives Checklist from Tilman Langner / Environmental Office North, registered association, www.umweltschulen.de/klima/climatedetectives.html is provided under the terms of Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported (CC BY-NC-SA 3.0, http://creativecommons.org/licenses/by-nc-sa/3.0/). Translation: BUPNET, www.bupnet.de

