Green Star Schools

Energy Conservation Checklist

Introduction
Science defines Energy as the ability to do work. Energy is found in different forms including light, heat, chemical, and motion, and is often converted from one form to another by both natural and human-made processes. There are a variety of sources to produce energy and electricity: oil, coal, natural gas, nuclear, hydropower, wind, geothermal, and other sources. Each of these sources has different impacts or effects on the environment; some of these effects include air and water pollution, mining, greenhouse gas emissions, waste, dams and water diversions, and land use impacts, among others. Primary sources used to satisfy the world’s demands for energy have been the burning of fossil fuels such as coal, oil, and natural gas. When these energy sources are burned, Carbon Dioxide is produced. Too much carbon dioxide – and other greenhouse gases – in our atmosphere can raise the temperature of the atmosphere and the earth, which can contribute to global climate change.

The United States is a highly developed and industrialized society, which uses a lot of energy in our homes, businesses and industry, and for personal travel and transporting goods. Energy and electricity are expensive to produce, creates many negative environmental and health impacts, and contributes to global climate change.

There are many things we can do to use less energy (conservation) and use it more wisely (efficiency). Energy conservation and efficiency measures can provide opportunities for students, teacher, staff, and community members to reduce a school’s ecological footprint and save money.

Saving energy saves money! Energy costs are a major component of the school budget. Nationwide, schools spend $8 billlion per year on energy. Energy efficiency programs can save up to 20% on energy bills without a major initial investment. Energy savings opportunities range from simple no-cost to more complicated and expensive strategies. The money saved through these changes can provide much needed money to keep teachers’ jobs, provide school supplies to kids, and also fund enrichment activities.
 Schools can save energy in many ways: through behavior change, building retrofits, maintenance, and purchase of appliances and products that are more energy efficient.
This section includes:

1. An Energy Checklist
The checklist can be used to: a) identify the measures your school is currently taking and b) provide ideas on the types of initiatives your school could pursue in the future.

2. An Energy Audit Tool

3. A Walk-Through Audit Worksheet

This worksheep will help your school capture essential information as you walk through your schoolyard.

4. A Resource Guide

To receive recognition as a Green Star School at different levels, schools must meet the following criteria:

	1 Star
	2 Stars
	3 Stars

	Meet all "mandatory" requirements and 1 "Reach for the Stars" requirement under all sections for 2-3 pathways
	Meet all "mandatory" requirements and 1 "Reach for the Stars" requirement under all sections for 4-5 pathways
	Meet all "mandatory" requirements and 1 "Reach for the Stars" requirement under all sections for 6-7 pathways

If a school selects “Energy” as one of its pathways, it must meet the minimum requirements plus one (1) “Reach for the Stars” requirement in each section of this Energy Checklist.

Directions:

· Fill in the school name and other information below.

· For each action that the school complete, place a check mark in the appropriate box.

· Email the completed form to: gss@greenschools.net
Date: __

School Name: __

School Address: __

Choose One: FORMCHECKBOX
 Public
 FORMCHECKBOX
 Charter
 FORMCHECKBOX
 Private/Independent
Lead Person Completing Checklist: ____________________________________

Title: FORMCHECKBOX
 Teacher FORMCHECKBOX
 Principal FORMCHECKBOX
 Custodian FORMCHECKBOX
 Student FORMCHECKBOX
 Parent

 FORMCHECKBOX
 Other _____________________

Phone:      

 Email:      

Names and Titles of Other Green Team Members Completing Checklist:

Name
Title

1. ___________________________________

2. ___________________________________

3. ___________________________________

4. ___________________________________

I. Institutional Commitment
Mandatory

· Green Team - Form a Green Team (Green Team members should include members from the whole school community: teachers, students, administrator(s), custodian(s) and parents/ guardians).

· Policy - Adopt a school-wide policy of energy conservation that includes all of the following:
□ Turn off lights in unoccupied spaces.. B

□ Use daylight when adequate outdoor light is available. B
□ Turn off outdoor lighting during the daytime.

□ Turn off lights and electronic equipment during weekends and vacations. B
□ Turn off or set to sleep mode all computer monitors and other electronic equipment such as printers, scanners,and copiers when not in use. B
□ All HVAC systems are set to off during weekends, holidays, and extended breaks. Use overrides for heating and cooling after school hours. B,

· Check here if this is a District decision FORMCHECKBOX

□ If possible, consolidate afer school and summer school activities in fewer rooms and buildings so that systems in unused rooms and buildings can be shut down.

□ Prioritize purchasing energy efficient equipment and fixtures (e.g. Energy Star) when replacement is necessary. C (Washington)
· Check here if this is a District decision FORMCHECKBOX

· For new buildings over 10,000 square feet, the design and construction should include process systems and renewable energy systems in the building.

Reach for the Stars

Supplemental Actions- Choose at least one from the actions below:

· Policy - Adopt a school-wide policy of energy conservation that includes all of the following:
□ Install motion sensor lights.

□ For school vending machines, ask vendor to permanently turn off front panel display lights.

□ Require the purchase of energy-efficient equipment such as products that carry the Energy Star label when replacing equipment.

· For newly remodeled or constructed buildings, follow sections of the CA Green Building Standard Code:

· Make HVAC and Lighting systems more energy efficient.

· Monitor energy use by providing submetering or equivalent combinaions of sensr measurements and thermodynamic calculations to record energy use data.

· Design and employ techniques to avoid thermal bridging.

· All incandescent lights are replaced with high efficiency lighting.

· Adopt a policy to explore the feasibility of installing renewable energy such as solar photovoltaic, geothermal, wind, or other renewable energy sources relevant to your school site.

II. Education
1. Introduce Topic and Principles

Mandatory

· Develop and implement a Scope and Sequence plan that ensures all students, during the course of their education at the school, have been introduced to the topics of energy, energy conservation and efficiency, climate change, renewable and non-renewable energy, and ecological and carbon footprints through lessons or classroom activities.

2. Conduct an Energy Audit

Mandatory

· Conduct a yearly school-wide energy audit.
Use the attached Energy Audit worksheet to examine your school’s existing energy use and identify ways to reduce energy consumption. Students should perform the audit with the guidance of a teacher or advisor. Through the audit, students will determine where the energy consumption takes place and be able to identify the opportunities for reducing energy consumption at school.
· Conduct on-going monitoring.
Create a monitoring team to regularly assess (at least once a year) the school's energy conservation efforts and make recommendations on how to improve the current practices and infrastructure (this team can be part of the school’s Green Team, school recycling club, or be a shared responsibility across several grades).
Reach for the Stars

Supplemental Actions - Choose at least one from the actions below:

· Other. List other Energy Audits that your school has performed: ________________________________

3. Take Action
a) Students Take Action
Mandatory

· Students, with the guidance of a teacher or advisor, prepare a plan to reduce energy consumption at school, based on the Energy audit results.

· Students present the results of the school-wide energy audit and plan to the school community including the administration.

· Students have responsibilities related to energy conservation at school. For example, assigning students rooms to make sure lights are turned off, power strips for computer equipment and other electronics are turned off during the end of the day.
· Students work on a project to learn about renewable energy sources and how they could be used at school to generate electricity. For example: designing model buildings with renewables and constructing model windmills or passive solar.
Reach for the Stars

Supplemental Actions - Choose at least one from the actions below:

Audits and Calculations

· Students calculate their personal “carbon footprint” to determine their greenhouse gas emissions.

· Students calculate their school’s "carbon footprint" to determine greenhouse gas emissions generated.

· Students and their families calculate their families' "carbon footprint" to determine how much greenhouse gas emissions they generate

· Students and their families conduct a home energy audit to determine their household's energy use.

· Students calculate the costs and benefits from energy conservation on their campus.

· Students analyze the potential costs, savings and opportunities of using renewable energy sources at their school and present the results to school and district administrators.

Clubs and Partnerships

· Students establish an Environmental Club, Energy Club, or Conservation Club that focuses on environmental issues, energy conservation and climate change projects at their school and community.C
· Students partner with community groups, non-profit organizations, or businesses on energy conservation and climate change related projects. C

· Other: ___

b) Teachers and Staff Take Action (students learn through modeling)
Mandatory

· All teachers and staff model energy saving behavior by: turning off lights, closing window blinds, etc.
· Turn off light switches when leaving the classroom.B
· Keep windows and doors
 closed when heating/cooling is on. B
· Close window blinds/ curtains at the end of the day to keep heat in and open them during the day to let daylight in and reduce the need for heating. B
· Keep HVAC vents
 and grills unobstructed or free of obstructions such as papers, books, etc. B
· Turn off computers and other electronics when not in use. B
· Report uncomfortably high or low indoor temperatures to administration for remediation.
· Make use of task lighting such as desk or under computer lamps, instead of central lighting.
Reach for the Stars

Supplemental Actions - Choose at least one from the actions below:

· Use power strips, smart strips or unplug infrequently used appliances to reduce phantom energy uses (energy used even when equipment and appliances are turned “off.”

· Reduce the use of supplemental or personal space heaters, refrigerators, coffee pots, etc. in offices and in classrooms.
· Teachers participate in Cool the Earth program or other energy conservation progams available to schools.

· Other:___

4. Outreach
Mandatory

· Encourage and publicize energy conservation and climate change actions at school and at home through signage, school announcements, school newsletters, school's website, assemblies, etc. every year.

· Provide students, parents/ guardians, faculty, and custodians information about the school's energy consumption and savings program at the beginning of every school year.

· Post signs on or near lights and electric equipment to remind students and staff to turn off computers and other equipment when not in use. B
Reach for the Stars

Supplemental Actions - Choose at least one from the actions below:

· Students design displays and signs for the foyer, common areas, cafeteria, bulletin boards or other space to educate students and staff about the school's energy conservation and climate change program and list actions that they can take at school and at home.C
· Students develop and send surveys out to parents regarding energy conservation at school and at home.

· Students create pamphlets for parents/ guardians informing them about the environmental effects of energy consumption.

· Students create and have their families sign a Family Energy Conservation and Climate Change Pledge that includes at least five actions they will take.

· Students teach other students activities or lessons related to energy conservation and climate change through skits, puppet shows, assemblies, science posters or other means.

· Issue a press release(s) to local media outlets about the school's energy conservation and climate change efforts and results of the program.

· Establish a relationship with a sister school internationally with similar academic/ environmental goals so students can be engaged with the global community. C, D (Eco-Schools)
· Other:__
5. Reflection and Celebration

Mandatory

· At least once a year, update all students, parents/ guardians, faculty and custodians about the school's current energy conservation (e.g. assemblies, classroom presentations, outreach, announcements, emails, staff meetings, bulletin boards, newsletters, etc.). As part of the update, reflect on the school’s progress and reassess its efforts and modify, as needed, the existing plan for future action.

· Celebrate the school’s accomplishments in energy conservation and efficiency, and recognize the class(es), club(s) and/or custodian(s) that have led the school’s energy conservation and climate change program through rallies, awards, newsletters or other means.

Reach for the Stars

Supplemental Actions - Choose at least one from the actions below:

· Organize a larger event (an environmental or Earth Day Fair, an interactive display, an outside speaker on an energy or climate topic)
· Other: __

6. Professional Development

Mandatory

· Based on the Scope and Sequencing plan, have appropriate teaching staff take or give workshops that include how to integrate the following topics: energy, energy conservation, energy efficiency, climate change, renewable and non-renewable energy, ecological and carbon footprints.

· Introduce the entire school staff to the school's energy conservation policies and procedures at the beginning of every school year through announcements, staff reports, etc. B
III. Facilities/Maintenance

Mandatory

Is your school currently a CHPS or LEED, or Green Business certified school?

 FORMCHECKBOX
 Yes Year certified__________

 FORMCHECKBOX
 No

If Yes, then you may have met some of the mandatory facility requirements below.

· Set standard heating and cooling points: 66(F - 68(F during the heating season, and at or above 75(F when air conditioning. B

· Check here if this is a District decision FORMCHECKBOX

· Set hot water temperatures no higher than 120(F. B

· Check here if this is a District decision FORMCHECKBOX

· Schedule all HVAC systems to be off during weekends, holidays and extended breaks. B
· Check here if this is a District decision FORMCHECKBOX

· Conduct a summer shut-down to eliminate phantom loads and energy waste while staff and students are away.

· Check here if this is a District decision FORMCHECKBOX

· Check mechanical equipment annually and perform proper cleaning and preventative maintenance (e.g., heating coils are vacuumed, filters are changed as scheduled, heating system is re-commissioned when necessary). B
Reach for the Stars

Supplemental Actions - Choose at least one from the actions below:

· Ensure that weekend and vacation shut-down procedures are actually happening (visit school during a weekend). Report any discrepancies to the buildings & grounds department.
· Ask the district to turn down or off the heating in unoccupied spaces.

· Consolidate refrigerators and eliminate mini-refrigerators if possible since these use a lot of energy.

· Upgrade weather stripping, caulking, insulation, glazing and/or door and window hardware. B
· Replace old HVAC systems and boiler equipmentwith the most energy efficient equipment possible. B
· Get audit from local electric utility.

· Keep hot water pipes insulated. B

· Check here if this is a District decision FORMCHECKBOX

Heating and Cooling

· Consolidate or centralize after-hour activities into common areas, adjacent classrooms and/or one wing of a building, then reduce energy use in unoccupied areas.

· Install automated (with motion sensors) systems for shut-off of lights and equipment.

· Implement Cool Roof projects. For example, painting roofs light color to reduce cooling costs, etc.

· Install renewable energy solutions, such as solar panels, wind, or geothermal, if possible at your school site.

The Energy Schools Checklist has been created thanks to the following sources:

A. Sustainable SFUSD (San Francisco Unified School District), Energy Criteria

http://portal.sfusd.edu/template/default.cfm?page=sustainability
B. King County Green Schools Program

http://your.kingcounty.gov/solidwaste/greenschools/energy-conservation.asp
C. Washington Green Schools Program

http://wagreenschools.org/34/Energy+Efficiency.html
D. Eco-Schools
http://www.nwf.org/Global-Warming/School-Solutions/Eco-Schools-USA/Become-an-Eco-School/Pathways/Energy/~/media/PDFs/Eco-schools/Eco-SchoolsUSAEnergyAudit_2-1-10.ashx
http://www.eco-schools.org.uk/nine-topics/energy.aspx

E. Coalition for Adequate School Housing (CASH), Facilities Inspection Tool (FIT) Guidebook

http://www.cashnet.org/resource-material/index.html

F. California Green Building Code

http://www.bsc.ca.gov/default.htm

Resource Guide
Sample Policies
1. Alliance to Save Energy

http://www.energyhog.org/
2. Alliance for Climate Education (ACE)

http://www.acespace.org/teachers/curricula
Classroom Curriculum & Background Information

1. Alliance to Save Energy C
http://ase.org/section/audience/educators
2. Aliance for Climate Action

http://www.classroomearth.org/node/929

3. Cool School Challenge C
http://www.coolschoolchallenge.org
4. Education and the Environment Initiative (EEI)

http://www.calepa.ca.gov/Education/EEI/default.htm
5. EIA Energy Kids

 http://tonto.eia.doe.gov/kids/energy.cfm?page=1
6. Energy Literacy Series http://www.seedsfoundation.ca/energyliteracyseries2.html
7. Eco-Schools Energy Pathway (Energy audit)

http://www.nwf.org/Global-Warming/School-Solutions/Eco-Schools-USA/Become-an-Eco-School/Pathways/Energy.aspx
8. Environmental Protection Agency C
http://www.epa.gov/epahome/students.htm
9. Facing the Future

http://www.facingthefuture.org/Curriculum/EcoSchools/tabid/402/Default.aspx
10. Green Teacher's Teaching About Climate Change C
www.greenteacher.com
11. IPCC

http://www.ipcc.ch/
12. Junior Energy

 http://www.juniorenergy.org/about_us.aspx
13. National Energy Education Development (NEED) Project C
http://www.need.org/needpdf/Water%20and%20Energy%20Teacher.pdf
14. National Renewable Energy Laboratory http://www.nrel.gov/learning/student_resources.html
15. National Science Teacher Association C
www.nsta.org
16. Ontario Ecoschools "Energy" Ecological Literacy Guide C
www.yorku.ca/fes/envedu/ecoschools.asp
17. PEAK students

http://www.peakstudents.org/
18. PEW Center

http://www.pewclimate.org/
19. PG&E Solar Schools

http://www.californiasolarschools.org/
20. Powerful Choices for the Environment program (for middle school) C
http://www.pse.com/community/educationalprograms/Pages/Default
21. Solar Schoolhouse

http://www.solarschoolhouse.org

22. US Green Building Council

http://www.greenschoolbuildings.org/Homepage.aspx
23. US Department of Energy

http://www.energysavers.gov/renewable_energy/
24. U.S. Environmental Protection Agency http://www.energystar.gov/index.cfm?c=kids.kids_index
25. Wisconsin K-12 Energy Education Program (KEEP) http://www.uwsp.edu/cnr/wcee/keep/SchoolEnergyEducation/
Calculators and Conversion Tools

1. Be Green Now C
http://tonto.eia.doe.gov/kids/energy.cfm?page=Plans
2. Cool The Earth

http://www.cooltheearth.org/action-coupons/
3. Earth Day.net C Calculate your personal "ecological footprint"

http://www.earthday.net/footprint/index.asp
4. EIA Energy Kids http://tonto.eia.doe.gov/kids/energy.cfm?page=about_energy_conversion_calculator-basics
5. Energy Information Administration http://tonto.eia.doe.gov/kids/energy.cfm?page=Plans
6. EPA C Calculate your personal "carbon footprint"

http://www.epa.gov/climatechange/wycd/calculator/ind_calculator.html
7. Global Footprint C
http://www.globalfootprints.org/issues/footprint/councquiz1.htm
8. Islandwood C
http://www.islandwood.org/kids/impact/footprnt/index.php
9. Kids' Footprint C Calculate your personal "ecological footprint"

http://ww.kidsfootprint.org/
10. SERT Program http://montgomeryschoolsmd.org/departments/facilities/greenschoolsfocus/pdf/ComputersOn.pdf
11. Watt Watchers

http://wattwatchers.org/pages/lessons.htm
12. Energy Information Administration http://tonto.eia.doe.gov/kids/energy.cfm?page=Plans
13. Earth Teams’ School Neutral calculator

http://www.earthteam.net/index.php?option=com_content&task=blogcategory&id=26&Itemid=64

Resources for Schools
1. Smart Power Ed

http://smartpowered.org/
2. Cool the Earth

http://cooltheearth.org/

3. ACE (Alliance for Climate Education)

http://www.acespace.org/

4. Helios Project for Solar Schools

http://helios.migcom.com/Content/10003/ToolsampCalculators.html

� � HYPERLINK "http://ase.org/uploaded_files/greenschools/School%20Energy%20Guidebook_9-04.pdf" ��http://ase.org/uploaded_files/greenschools/School%20Energy%20Guidebook_9-04.pdf�, p.5. [document not found online]

� Ed Code 17002 – d

� CA Energy Code 5.410.2 (Commissioning) - building commissioning for all building systems covered by T24, Part 6(California Energy Code).

� CA Green Building Standard Code: Section A5.204.1 – (Energy Star Equip. and Appliances)

� CA Green Building Standard Code: preprogrammed demand response strategies: (A5.204.3.1- HVAC, A5.204.3.2 – Lighting, and A5204.3.3 Software Clients.)

� CA Green Building Standard Code: Section A5.204.2 (Energy monitoring), A5.204.2 (Data Storage), A5.204.2.2 (Data Access).

� CA Green Building Standard Code: Section A5.213.1 (Steel Framing).

� CA Green Building Standard Code: Section A5.222.1 (On-site renewable Energy),A5.211.3 (green Power), A52.11.4 (Prewiring for future solar), and A5211.4.1 (Off-grid prewiring for future solar)

� Ed Code 8700

� Ed Code 17002 d

� Ed Code 17002 d

� Ed Code 8722 3

� Ed Code 8702

� Ed Code 8707

