BRAY PARK STATE HIGH SCHOOL


ANTI-LITTER POLICY

Bray Park State High School acknowledges the need for and importance of maintaining a clean, healthy and safe environment that can be enjoyed by all students, staff and visitors. Litter not only provides health risks in various forms, it also reduces the pleasantness of the school grounds, impacts negatively on the wider community and environment, and contributes to a "littering" culture within the school.

In order to maximise the enjoyment and learning opportunities for all members of the Bray Park State High School community, the following rules and expectations are to be followed by every student at Bray Park State High School.

- Students are to place all of their litter in the bins provided at all times.
- Students are required to pick up litter at all times if directed to by a staff member or a senior leader student.
- Students must not eat in the areas designated as 'No Eating Areas'. These areas are outlined in the policy below.
- Students are to take responsibility for the litter in their own eating area on a daily basis and keep their eating area clean.
- Students are required to treat garbage bins with the same respect as any other school property.

Designated 'No Eating' Areas

The areas within the school grounds designated as No Eating Areas are as follows:

- The School Oval and the Oval Hill
- The Basketball/Tennis courts
- The School Hall
- Inside any other school building unless given specific instructions by staff to do so
- All out of bounds areas

Consequences

Any student found in breach of this Policy will be subject to one lunch time detention.

