

Further Education SUSTAINABILITY SUMMIT

24 March
University of Leeds

Workshop 2: Developing Green Graduates in FE: *Case Studies from the Students' Green Fund and Responsible Futures*

*Christina Donovan, Wigan and Leigh College;
Valerie Peterson, Sheffield College; Quinn Runkle,
Department for Sustainability, NUS*

Conference Sponsor

CarbonCredentials

Summit Sponsor

LUCID=ON

A partnership between

Association
of Colleges
Partnering. Inspiring. Supporting.

Outline of the Session

- Introduction to ESD in FE and within NUS
- Case study: Responsible Futures at Sheffield College
- Case study: ESD through the Students' Green Fund at Wigan and Leigh College
- Next steps
- Questions and Answers

NUS...

- Is a confederation of 600 students' unions
- Accounts for 95% of FE and HE students
- Represents the voice of 7 million students

What's it like to be a young person?

UK current account % of GDP

Global Fossil-Fuel CO₂ Emissions

Education for sustainable development is the process of equipping students with the **knowledge and understanding, skills and attributes** needed to work and live in a way that safeguards environmental, social and economic wellbeing, both in the present and for future generations.

QAA ESD guidance 2014

Learner Attributes for ESD

- Consider what the concept of **global citizenship** means in the context of their own discipline and in their future professional and personal lives
- Democratic and **participatory learning** approaches are modelled. Teaching, learning and assessment activities are linked to **real-life concerns**.
- Think about issues of **social justice, ethics and wellbeing**, and how these relate to ecological and economic factors
- Develop a **future-facing** outlook, learning to think about the **consequences** of actions, and how systems and societies can be adapted to ensure **sustainable futures**.

How does this fit within FE?

The *Common Inspection Framework for further education and skills* outlines the following aims for FE institutions:

- the **quality of teaching, learning and assessment**
- learners develop personal, **social and employability skills**
- learners progress to courses leading to higher-level qualifications and **into jobs that meet local and national needs**
- staff initially assess learners' starting points and monitor their progress, **set challenging tasks**, and build on and extend learning for all learners
- **equality and diversity are promoted** through teaching and learning
- successfully plan, establish and manage the curriculum and learning programmes to **meet the needs and interests of learners, employers and the local and national community**

Responsible Futures

- A partnership between the SU and the College/University
- Working through a set of criteria to facilitate change
- Audited by NUS and trained team of students to measure impact and determine award level

**Responsible
Futures**

Responsible Futures is certification of a whole institution's commitment to SRS, and having an enabling environment for it to thrive, rather than an endpoint

Students' Green Fund

- £5 million of funding from the Higher Education Funding Council for England (HEFCE)
- 26 students' unions leading 25 ambitious greening projects, leading to significant step changes in student engagement

“Students’ Green Fund provides students’ unions with the funding to develop transformative, student-led sustainability projects with real impact and legacy.”

- NUS Students’ Green Fund Business Plan, 2013

Challenging Connections

Two case studies on embedding ESD in college curricula...

- Valerie Petersen – Sheffield College on Responsible Futures
- Christina Donovan – Wigan and Leigh College on Students' Green Fund

Successes, challenges, and what they've learned

Case Study: Sheffield College

Successes

Environmental sustainability has been increasingly embedded into the formal and Informal curriculum

Some key reasons:

- Development of resources
- Funding for projects
- Working in Partnership

Challenges

Establishing ESD within the strategic aims of the College with active management support

Continuing the projects and partnerships

Staff training and time to support initiatives and developments

Funding

What's Next?

***Responsible
Futures***

Case Study: Wigan and Leigh College

- **Starting from scratch**
 - 10,000 students across 5 buildings, serving some of the most vulnerable groups in the community
 - No channel established for learner voice.
- **A vision of an effective students' union with sustainability remaining within its core purpose.**
 - The Green Dragon's Den (Student Led Initiatives)
 - The Curriculum Partnership Fund (Staff Initiatives)

Successes: Sustainable Beauty

- Use of **100% organic, vegan, halal and paraben free** beauty products expanded from Level 3 Complimentary Therapy to Level 2 and FdA Spa Management.
- Benefits to health fuelled the education of staff, students and customers in the salon
- Product taken into the community: prisons, mother & baby
- Student Progression: Students learn to make product themselves
- Student Led 'Green Room' – centre for green technology and peer-supported learning.
- Development of 'Green Spa' module for BA Top-Up

Successes: Upcycled & Ethical Fashion

- Level 3 Fashion and FdA Fashion & Clothing
- Using garments from charity shops to upcycle into new, wearable items culminating in a Fashion Show at the end of the year.
- Inspiration from high profile designers such as Alexander McQueen
- Raising awareness of unethical practices in sweatshops and promoting Fair Trade.
- Using their work to give back to the community – supporting local charity shops, work with local hospitals
- Students change attitudes and behaviour

Challenges

- Buy-in from colleagues in senior management has hindered the expansion of the project
- Restructure and OFSTED have put staff under a lot of pressure.
- **A shared set of values** is key
- Development of a **Sustainability Advisory Group**
 - made up of **staff and students** to celebrate current work
 - meets termly to develop a shared vision for future work
 - lobby college to take action to support future without SGF

What's Next?

- Advisory group will seek to find funding for projects that have proved successful and develop guidelines for best practice
- **Student Eats:** Successful collaborations between curriculum areas (Art & Design, Horticulture, Bricklaying, Joinery, Civil Engineering) has started to inspire action from other areas who would like to use the area and develop new projects in other campuses.

Developing Green Graduates in FE

- What is ESD and how does it fit in FE?
- How does ESD contribute to desirable learner attributes?
- How is ESD in FE working in practice?
 - Successes, challenges, and what we've learned

Preparing students for
the work of the world not
just the world of work.

Sir Jonathon Porritt, Environmentalist

Any Questions?

Any Questions?

- How can you overcome any potential challenges?
- What connections you could make? How can people in the room help?
- Who do you need to challenge internally?

Thank you!

Stay in touch!

Christina Donovan

Students' Union Co-ordinator, Wigan and Leigh College
C.Donovan@wigan-leigh.ac.uk

Valerie Petersen

Sustainability Project Manager, Sheffield College
Valerie.Petersen@sheffcol.ac.uk

Quinn Runkle

Senior Project Officer – Communities and Curriculum
Department for Sustainability, NUS
Quinn.Runkle@nus.org.uk