

Creating Sharing

Sustainability in Education 2018-19

Survey research by the EAUC, National Union of Students, University and College Union, Association of Colleges and the College Development Network

March 2019

Contents

Headline summary	3
Chapter 1: Research objectives and methodology	8
Chapter 2: The respondents	11
Chapter 3: Perceptions of sustainability in institutions	15

HEADLINE SUMMARY

This report presents the findings of the annual **Sustainability in Education** survey conducted in 2018 for the fourth time. **566 staff members from universities, colleges and students' unions completed the survey,** of which 139 had a formal remit or responsibility for sustainability, 234 do so on an informal basis and 193 have no remit or responsibility for sustainability.

Considering their institution's commitment to addressing a range of environmental sustainability and social responsibility issues, respondents perceptions of areas scored as 4 or 5 where 5 is 'very good' are...

Stakeholders within institutions who are seen as placing the greatest importance on addressing sustainability...

- 1. Students **68%**
- Vice-chancellor / Chief Executive **63%**
- Students' union officers **62%**

Respondents see their institution's overall approach to environmental sustainability and social responsibility as...

This report presents the findings of the annual **Sustainability in Education** survey conducted in 2018 for the fourth time. **566 staff members from universities, colleges and students' unions completed the survey,** of which 139 had a formal remit or responsibility for sustainability, 234 do so on an informal basis and 193 have no remit or responsibility for sustainability.

Respondents outline the following barriers to progressing environmental sustainability and social responsibility at their institution...

Respondents outline the following aspects they believe would help to progress environmental sustainability and social responsibility at their institution the most...

Across the sector, respondents...

73%

Want to see mandatory action on sustainability in UK universities and colleges

83%

Say post-16 education is important in achieving the UN Sustainable Development Goals by 2030

93%

Think it is important that students leave their time in formal education with the knowledge and skills required to address environmental sustainability and social responsibility challenges

CHAPTER 1: RESEARCH OBJECTIVES AND METHODOLOGY

Objectives and methodology

This report presents the findings of the Sustainability in Education survey conducted in 2018.

A final sample of **566 staff members from universities, colleges and students' unions** was achieved. Of these, 139 had a formal remit or responsibility for environmental sustainability and social responsibility, 234 do so on an informal basis and 193 have no remit or responsibility for environmental sustainability and social responsibility. Throughout the report, the data is presented for all respondents, with any statistically significant differences (at 99% confidence level) between respondents with different characteristics highlighted.

Objective: To understand, and track on an annual basis, the perceptions of environmental sustainability and social responsibility performance within HE, FHE and FE institutions.

In 2018, a significant review of the survey was completed. Previous versions of the research have included an assessment of capacity and resources within institutions devoted to environmental sustainability and social responsibility (e.g. financial budgets, number of staff, policy coverage). The survey this year focused on perceptions of staff of environmental sustainability and social responsibility within their institution, however where the questions mirror those asked in the previous three year's of research, all four years of data are presented.

A prize draw of a ticket to the Green Gown Awards, £100 John Lewis voucher and a £250 donation to charity was offered to encourage completion.

The survey was promoted amongst students' unions and institutional representatives by the EAUC, NUS, UCU, AoC and College Development Network.

CHAPTER 2: THE RESPONDENTS

Over two thirds (69%) of respondents are based in higher education institutions, and the majority work in the university or college itself.

Base: 565 (2018), 500 (2017), 504 (2016), 548 (2015) respondents

Q. Which of the following types of institution do you currently work at?

Base: 566 (2018), 500 (2017), 504 (2016), 548 (2015) respondents

Q. What kind of organisation do you work for?

25% of respondents say they have a formal remit or responsibility for environmental sustainability and social responsibility. 42% say they have an informal responsibility for doing so. 34% have no responsibility for delivering on environmental sustainability and social responsibility.

Base: 566 (2018), 500 (2017), 504 (2016), 548 (2015) respondents

Respondents who work within higher education are most likely to be a member of a team of staff working on environmental sustainability and social responsibility (70%). Respondents who work in FE or FHE are most likely to have an interest in sustainability but are not involved in delivery.

Base: Q4 86 (2018), 196 (2017), 138 (2016), 133 (2015) respondents. Have a remit or responsibility for delivering on environmental sustainability and social responsibility within your institution on a formal or informal basis?

Base: Q5 172 (2018), 116 (2017), 165 (2016), 128 (2015) respondents. Have a remit or responsibility for delivering on environmental sustainability and social responsibility within your institution on a formal or informal basis?

20% of respondents say they are a University and College Union representative at their institution, and 4% are a UCU Green Rep.

University and college staff only

Base: 507 (2018) 356 (2017), 415 (2016), 357 (2015) respondents. Work at university or college.

Overall 10% are sustainability professionals. A quarter of respondents are in teaching roles.

Base: 565 (2018), 500 (2017), 504 (2016), 547 (2015) respondents.

Q. Which of the following job types most closely matches your current role?

The majority of respondents say taking action to reduce negative impacts on and improve things for the environment and other people locally and around the world is important to them.

"It is important to me to take action to reduce negative impacts on and to improve things for the environment and other people locally and around the world."

Base: 566 (2018) respondents.

CHAPTER 3: PERCEPTIONS OF SUSTAINABILITY IN INSTITUTIONS

2018 respondents have a more positive impression of their institution's action on sustainability compared to 2016. 52% of respondents see their institution as ranking as 7 or above, compared to 46% in 2017 and 36% in 2016, however it is important to remember the broader range of respondents taking part in the 2018 survey.

Base: 566 (2018), 272 (2017), 268 (2016), 534 (2015) respondents.

Q. Overall, do you think your institution is doing enough to progress environmental sustainability and social responsibility? Please click the scale below, where 1 is nowhere near enough, and 10 is doing all that the institution can.

Compared to similar institutions in the sector, almost half (42%) rate their institution to be better than others when it comes to taking action on environmental sustainability and social responsibility. 29% feel they are about the same. There were no significant differences by level of education.

Base: 566 (2018), 497 (2017), 500 (2016) respondents. Not asked in 2015.

22% say their institution treats environmental sustainability and social responsibility as a strategic priority, however those with formal remits for sustainability within their role are significantly more likely to say this. 16% see it as way for the institution to enhance its reputation.

Base: 566 (2018), 500 (2017), 503 (2016), 547 (2015) respondents.

In 2018, recycling and waste ranked most positively when considering institutional commitment to action on a range of topics – 58% rank as good or very good. A fifth also rate their institution's action on carbon reduction as good or very good (42%). On the whole, respondents with a formal remit for sustainability are more likely to rank commitment to action as 'very good' compared to those with an informal or no remit for sustainability.

Base: (in brackets 2015/2016/2017)

Performance on ethical investments also presents a significant unknown for staff, with 37% saying they don't know how committed their institution is to addressing unethical investment. Respondents are also unaware of the level of commitment at their institution to addressing the issue of the contribution of research to sustainability or to embedding the Sustainable Development Goals within their institution (28% respectively).

Base: (in brackets 2015/2016/2017)

Assessing different groups within their institution, students and students' union officers are seen as most likely to believe that addressing environmental sustainability and social responsibility is important, followed by institutional leaders and senior management.

Q. In your opinion, how important is addressing environmental sustainability and social responsibility to the following groups within your institution?

The issues identified as having been most important in 2017-18 are recycling and waste, wellbeing and equality and diversity. Recycling and waste, specifically single-use plastic and packaging, and wellbeing are identified as key issues for 2018-19.

Q. Which of the following issues within environmental sustainability and social responsibility have been of most interest within your institution over the last academic year (2017-18) at your institution?

Q. And which of the following issues within environmental sustainability and social responsibility do you think will be important going forward this academic year (2018-19) at your institution?

Almost three quarters of respondents say they would support the introduction of mandatory action on environmental sustainability and social responsibility for universities and colleges across the UK. Support for mandatory action is universal across staff with a formal, informal or no remit for sustainability, and across further and higher education.

Prior to answering the survey, 59% of respondents say they had heard of the UN Sustainable Development Goals. Respondents whose job includes a formal remit for sustainability are most likely to say they have heard of the Goals, as are those working in higher education.

Base (in brackets)

Q. The Sustainable Development Goals (SDGs) are an internationally agreed set of 17 goals focusing on elements of sustainable development. Each government has signed up to, and are responsible for, taking action to achieve them both nationally and internationally.

83% of respondents agree that post-16 education is important in achieving the UN Sustainable Development Goals by 2030.

2018

An overwhelming majority (93%) of respondents agree that it is important for students to leave their time in formal education with the knowledge and skills required to address environmental sustainability and social responsibility challenges.

Respondents highlight a lack of staff resources and capacity as the key barrier preventing their institution doing more on sustainability (40%), followed by the institution prioritising other issues (37%). Respondents with a formal role in sustainability are more likely to perceive there to be resource and financial barriers.

Respondents provided further commentary on the barriers they face at their institution on doing more on environmental sustainability and social responsibility...

"Our management teams (at all levels) face much pressure from central government to stay within budget. They are given various priorities, none of which include environmental sustainability. This means that environmental sustainability features very low in the college's list of activities."

"Sustainability is competing with other university agendas such as entrepreneurship and mental health. it seems to me that there needs to be more external pressures placed on universities to deliver sustainability education. Staff and students are willing but their time and timetables are crowded out."

"Our university has recently released an updated strategy and highlights a strengthened commitment to the environment and social equality, this included recognition of the contradiction of our business model to encourage international students and internationally renowned scholarship. Repeatedly in developing the strategy there was feedback that the University community wanted more action on sustainability and so through subsequent drafts this became more of a priority. It now remains to be seen if resources will be adequately directed this way when there are lots of budget cuts that have led to reduced manpower and lots of staff feeling 'stretched'."

"We now have a Sustainability Officer who does a fantastic job, however I feel that he is only one man and needs further support moving forward."

Lack of staff or financial resources

Competing priorities

"Environmental sustainability is used as a marketing tool. There is no meaningful staff and student participation in the development and implementation of these policies. The tick boxes are therefore just that, because unless staff and student bodies own the idea of sustainability and commit to it, it will never be something that contributes to sustainable environmental change. The kite marks are too easily manipulated by management which sees itself as a business not a learning community and which does not commit to democracy in practice."

"Whilst we are moving forward with several fantastic sustainable projects the lack of finances is holding our institution back. In most cases we are applying for funding and often we receive some financial assistance, however it usually comes with fund matching requirements and the sustainability budget (that we are grateful to have) will not support all of our opportunities to grow our sustainability achievements."

2018

"You have to get the whole workforce on board. The sustainability goals are great, but they need to be applied specifically to each individuals roles. People will be more interested in what changes they can do in their job roles to become part of a sustainable environment directly. This needs managers/seniors to get together and prioritise what is involved in each area. Lack of time is probably the biggest problem."

Low leadership commitment

"Leadership are only concerned with superficial actions that result in good PR rather than long term last changes." Encouraging behaviour change on campus is seen as the activity that would most help institutions to address environmental sustainability and social responsibility. Making the issue a strategic priority and increasing financial resources are also options that are seen as being able to help institutions improve.

Rachel Drayson – Insight Manager (Sustainability) rachel.drayson@nus.org.uk