

EAUC Annual Conference University of Leeds 23 – 25 March 2015

CHALLENGING CONNECTIONS

Incorporating the Student Sustainability Summit, Further Education Sustainability Summit and Transformational Leadership Summit

Workshop 22: Building Momentum from the Students' Green Fund and beyond: where next for student-led action on sustainability?

Emily Thompson-Bell, Students' Green Fund Programme Manager, NUS; Teresa Sheppard, Roehampton University Students' Union; Anna-Marie Vickerstaff, Leeds University Union and Rachel Purdon, Gloucestershire University Students' Union

@TheEAUC
#EAUCConf15

Conference Sponsor

CarbonCredentials

EAUC Annual Conference **University of Leeds** 23 – 25 March 2015

CHALLENGING CONNECTIONS

Building momentum from the
Students' Green Fund and beyond:
where next for student-led
action on sustainability?

Conference Sponsor

CarbonCredentials

national union of **students**

Partnership and
Engagement

**STUDENTS'
GREEN UNIT**
UoE STUDENTS' GUILD

THE HIVE CAFE

HOME OF GROWHAMPTON TV

Special Brew and Orange chutney - made with organic produce and harvested by members of the University of Leeds Student Bee Society. The chutney is made with organic produce for all the bees and children using produce for sale at our Green Markets, an allotment and the University Bistro.

hefce

These two products come from student-led social enterprises based within the University of Leeds. The Student Bee Society and The Chutney Club Company use their profits to promote local and seasonal food to students and the local community. The chutney was made using produce grown on campus by students and the beer was made from local ales by the local West Yorkshire Press.

hefce

Community made by Worme Blackstock, Students' Union Manager

hefce

The Sustainability Action Group (SAG) is a staff/student group based at the University of Leeds, comprised of people who have an interest in sustainability issues broadly. We decided that having beehives on campus would be an excellent way of raising awareness about the plight of bees and pollinators in general, as well as taking some action ourselves towards the bees. We currently have 3 hives, which are checked weekly between approx. April and September, when it's warm enough. We have only harvested a small amount of honey in our first couple of years as we are keen to ensure our bees have enough to last them through the winter. The honey we have harvested has been used to make cakes, soaps, lip balms and body butters for sale at the University and the funds are put back into training more beekeepers and buying equipment for the hives. We would recommend beekeeping to anyone who loves nature.

hefce

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

Sir Jonathon Porritt, Environmentalist

EAUC Annual Conference University of Leeds 23 – 25 March 2015

CHALLENGING CONNECTIONS

Case Study: Green Exchange, Leeds University Union

DEVELOP
FUND &
TRANSFORM

Conference Sponsor

Carbon**Credentials**

Partnership and
Engagement

Green Exchange Student Fund

Partnership and
Engagement

Judged by a partnership panel of UoL, LUU staff and students.

Available to any student in Leeds: Leeds Met, Leeds College of Art, Leeds College of Music, City College, Leeds Trinity

Mass engagement with students and community members in Leeds.

150 tonnes of carbon saved through student funding initiatives.

Enhancing employability and provide volunteering opportunities.

Facilitating a network of sustainability across the city.

Creating projects with a legacy of sustainability.

Our Projects:

Partnership and
Engagement

Engineers without borders

STAR Bikes

Real Junk Food Project

Bedford Fields and
The Conservation Volunteers

Sustainability Hub

EAUC Annual Conference **University of Leeds** 23 – 25 March 2015

CHALLENGING CONNECTIONS

Case Study: Growhampton, Roehampton SU

GROWHAMPTON

Conference Sponsor

CarbonCredentials

**Partnership and
Engagement**

GROWHAMPTON

Partnership and
Engagement

Growing
spaces

Market
day

Veggie
bag
scheme

Thrift
shop

GROWHAMPTON

Partnership and
Engagement

Local

Organic

Ethical

Sponsored by
CISCO **BT**
Working together

EAUC Annual Conference **University of Leeds** 23 – 25 March 2015

CHALLENGING CONNECTIONS

Case Study: Greener Gloucestershire

university of gloucestershire students' union
teamgreen

Conference Sponsor

CarbonCredentials

Partnership and
Engagement

University of Gloucestershire SU – Greener Gloucestershire

Partnership and
Engagement

greenimpact

Timeline

About

Photo

university of gloucestershire students' union
teamgreen

- Empower students to become change agents of the future
- Offer students the opportunities to gain skills and experiences through our variety of strands
- Develop employability, enthusiasm and entrepreneurship

Green Gown
Awards 2014

AWARDING SUSTAINABILITY EXCELLENCE FOR 10 YEARS

UoG Students' Union Social Enterprise

Partnership and
Engagement

- Aim to generate their income by selling goods and services, rather than through grants and donations
- Set up to specifically make a difference
- Reinvest the profits they make in their social mission

Green Gown
Awards 2014

AWARDING SUSTAINABILITY EXCELLENCE FOR 10 YEARS

Social Enterprise – Student Opportunities

Partnership and
Engagement

Student opportunities:

- Marketing
- Design
- Sales
- Leading a team
- Recruiting volunteers
- Financial management and budgeting
- Business planning
- Research

students' union
university of gloucestershire

Green Gown
Awards 2014

AWARDING SUSTAINABILITY EXCELLENCE FOR 10 YEARS

Students gain confidence, skills & experience to become leaders for change

Partnership and
Engagement

- Knowledge and understanding
 - Broader understanding of sustainability
 - Enterprise as a vehicle for positive change
- Skills and competencies
 - Confidence
 - Business Acumen
 - Interpersonal skills
 - Reflection and growth
- Experiences
 - Fun
 - Meeting people + building relationships
 - Real responsibility
 - Failure

Student Led Social Enterprises

Partnership and
Engagement

gd apparel

Green Gown
Awards 2014

AWARDING SUSTAINABILITY EXCELLENCE FOR 10 YEARS

Social Enterprise – Student Opportunities

“For some years I have wanted to keep bees, but now I am heading a project that will provide so much more than a few pots of honey.

It has enabled me to **get involved in a community** that I am new to, **learn about sustainability** beyond an environmental perspective and **learn skills** that I never expected to learn as part of my course.

While I came to University to put my head down and get a degree, I realise now the fun to be had by getting involved with a social enterprise scheme such as this. I would strongly encourage anyone with even a glimmer of an idea to give it a go.”

students' union
university of gloucestershire

Green Gown
Awards 2014

AWARDING SUSTAINABILITY EXCELLENCE FOR 10 YEARS

Lessons learned...

Partnership and
Engagement

- Important to set out a clear mentoring path
 - Students often put off by uncertainty, or too much responsibility too quickly
 - Gradually hand over responsibility and give ownership
- Ideas and enthusiasm will spread slowly but surely
- Clearly define and publicise support available for developing ideas

Green Gown
Awards 2014

AWARDING SUSTAINABILITY EXCELLENCE FOR 10 YEARS

Social Enterprise – Legacy

Partnership and
Engagement

Continuing opportunities + growth

Social Enterprise
Support and Advice

THE GROWTH HUB

gfirst LEP
growing gloucestershire

Crowdfunding for Social Enterprise

GLOSFUND

nus

national union of **students**

students' union
university of gloucestershire

Green Gown
Awards 2014

AWARDING SUSTAINABILITY EXCELLENCE FOR 10 YEARS

- How can students govern sustainability in your institution currently? What more could be done?
- What positive action does your institution or SU currently take to support student-led action on sustainability. What more could be done?
- How can UK-wide organisations like NUS, P&P or EAUC support your efforts nationally?