


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 7: Where Next for Sector Estates Environment Metrics?

*Sue Holmes, Director of Estates and Facilities
Management, Oxford Brookes and Iain Patton,
CEO, EAUC*

Conference Sponsor


CarbonCredentials

Where Next for Sector Estates Environmental Metrics?

Sue Holmes, Director of Estates and Facilities Management,
Oxford Brookes University and AUDE Chair Elect

and

Iain Patton, Chief Executive, Environmental Association for
Universities and Colleges (EAUC)


ASSOCIATION OF UNIVERSITY
DIRECTORS OF ESTATES


Excellence in estates and facilities

How did we get here?

- Valid view that the Green League has definitely been a cause for good.
- Has led to improvement in number of policy and practice areas
- Improved/ driven standards and practice

But has it

- Led to a 'tick the box' culture in some HEI's?
- Doing things for the sake of it?


Key points from JISC debate

- Scope should cover the remit of EFM areas
- EAUC will pick up work related to other non EFM areas such as green curriculum , community support
- It should be independent, apolitical and credible (both within the sector and outside)
- The data on which it is based should be robust
- It should be inclusive (drawing in as many respondents as possible)
- It should be cost effective to administer


Post Green League 2014

- Estates environmental metrics now collaboratively owned between AUDE and EAUC,
- How do we build on the comprehensive work already undertaken within the EMR to develop a useful green scorecard?
- Give you an insight and opportunity to feed into current and planned environmental metric development


Maintaining pressure to improve performance

- Not reinventing the P&P league table
- Need a system to benefit all
- Not responding to campaign initiatives
- Focus on Estates and Facilities
- Existing data where possible
- Frequency of collection
- Proof
- External validation


Facilitated regional workshops

- Facilitated discussion
- Areas of key importance
- Accountability
- Metrics and measures
- Equivalence
- Target setting
- Equivalence
- Variance
- Credit for green research


Other metrics and policies

- Policies
- Value of student impact involvement and feedback
- EMR KPI's
- Diamond 2 metrics
- Location relationship


Driven by informed good practice with robust targets and measurable performance

- Weighted, as far as possible, to the nature of the impact/area which it is addressing?
- Methodology for smaller HEI's
- Show improvement against target
- Targets- realistic for size/ location/£/M2


What is worth measuring?

- Green food
- Green purchasing
- Green transport
- Green heat
- Green demolition
- Green building
- Waste elimination and reduction
- Water management
- Grey water


Green agenda

- Credit for good practice
- Initiatives
- Embedding roles
- Scope 3 emissions-???


Green agenda

- AUDE identified over 114 'green' badges that the sector currently achieves- we need some sort of recognition for the benefits/ value these bring


Let's capture thoughts and suggestions


AUDE