


Higher education institutions´ pathway towards sustainability reporting

Coco Klußmann, Frei Universität Berlin
Elisa Gansel, Universität Duisburg-Essen
Remmer Sassen, Universität Hamburg

Hamburg Sustainable Development Summit 2017
27.09.2017

Project-description


Networkpartners

- Eleven German HEIs collaborate within HOCH^N, further value partners are embedded, and the network is constantly being expanded and developed.


What is happening in the process of establishing sustainability reporting in HEIs in Germany?

Previous research

- Motivations:
 - inside-out vs. outside-in (Burrit/Schaltegger 2010; Herzig/Schaltegger 2011)
 - tracking against targets (Kolk 2010)
- Obstacles:
 - lack of sector-specific guidance on the development of SR
 - limited time and resources for SR
 - lack of a common understanding of SR
(Lozano et al. 2013; Lozano 2006; Adams 2013; Moudrak/Clarke 2012)

Previous research

- Assessment tools (Kamal/Asmuss 2013; Vaughter et al. 2013; Yarime/Tanaka 2012)
 - More SR in HEIs and rising interest in the topic of SR (Sassen et al. 2014), but not much research in the relationship of SR and organisational change management (Albrecht et al. 2007; Ceulemans et al. 2015a and b)
- We explore the implementation process of sustainability reporting in HEIs in order to get a deeper understanding of obstacles and enablers of organisational change.


What is happening in the process of establishing sustainability reporting in HEIs in Germany?

Methodology and Methods

- Explorative design → qualitative methods

1. Stage: Structured telephone interviews

2. Stage: Questionnaire with open-ended questions
– focussing on obstacles and enablers

Findings I

- Theoretical saturation (Glaser/Strauss 2010)?
- Not yet, but first findings:

Requirements for producing a declaration of conformity to HS-DNK

commitment (top down) and note urgency
 responsables/delegation
 „clear“ communication

The ideal process for producing a declaration of conformity to HS-DNK

commitment (top down)
 comprehension of all stakeholders
 fix sustainability in mission, vision and strategy in HEI

Requirements not met, still produce a declaration of conformity to HS-DNK

participation of students and others
 „take it on every agenda“

Important first steps

fix sustainability in mission/vision/strategy of HEI
 well-defined responsables/delegation
 support, exchange

Findings II

- The bottleneck for implementation of sustainability reporting in a HEI is the executive board.
- By introducing an external stakeholder, such as the project HOCH-N and its network, solutions to internal communications problems concerning the sustainability reporting process can be found more easily.
- Offering a HEI-specific codex for sustainability reporting, such as the HS-DNK, (vs. one for enterprises) facilitates the process of sustainability reporting by narrowing a large variety of possible indicators to key themes for the report itself.

Questions


Do you have questions?

What is the capacity in HEIs organisational type concerning sustainability reporting?

How can this help to understand obstacles and enablers?

Bibliography

- Adams, C. (2013): Sustainability reporting and performance management in universities: Challenges and benefits. In: Sustainability, Accounting, Management, Policy Journal, Vol. 4, pp. 384–392.
- Albrecht, P.; Burandt, S.; Schaltegger, S. (2007): Do sustainability projects stimulate organizational learning in universities? International Journal of Sustainability in Higher Education, Vol 8, pp. 403–415.
- Burritt, R.L.; Schaltegger, S. (2010): Sustainability accounting and reporting: Fad or trend? In: Accounting, Auditing & Accountability Journal, Vol. 23, pp. 829–846.
- Ceulemans, K.; Molderez, I.; Van Liedekerke, L. (2015 a): Sustainability Reporting in Higher Education: A Comprehensive Review of the Recent Literature and Paths for Further Research. In: Journal Cleaner Production, Vol. 106, pp. 127-143.
- Ceulemans, K.; Lozano, R.; Alonso-Almeida, M. del Mar (2015 b): Sustainability Reporting in Higher Education: Interconnecting the Reporting Process and Organisational Change Management for Sustainability. In: Sustainability, Vol. 7(7), pp. 8881-8903.
- Glaser, Barney; Strauss, Anselm (2010): Grounded Theory – Strategien qualitativer Forschung. Verlag Hans Huber: Bern
- Herzig, C.; Schaltegger, S. (2011): Corporate Sustainability Reporting. In: Godemann, J., Michelsen, G. (Eds.): Sustainability Communication: Interdisciplinary Perspectives and Theoretical Foundations. Dordrecht: Springer, pp. 151–169.
- Kamal, A.S.M.; Asmuss, M. (2013): Benchmarking tools for assessing and tracking sustainability in higher educational institutions: Identifying an effective tool for the University of Saskatchewan. In: International Journal of Sustainability in Higher Education, Vol. 14, pp. 449–465.

Bibliography

- Kolk, A. (2010): Trajectories of sustainability reporting by MNCs. In: *Journal World Bus*, Vol. 45, pp. 367–374.
- Lozano, R. (2006): A tool for a Graphical Assessment of Sustainability in Universities (GASU). *Journal of Cleaner Production*, Vol. 14, pp. 963–972.
- Lozano, R.; Llobet, J.; Tideswell, G. (2013): The process of assessing and reporting sustainability at universities: Preparing the report of the University of Leeds. In: *Revista Internacional de Sostenibilidad, Tecnología y Humanismo*, Vol. 8, pp. 85–113.
- Moudrak, N.; Clarke, A. (2012): Developing a Sustainability Report for a Higher Education Institution. In: Filho, W.L. (Ed.): *Sustainable Development at Universities: New Horizons*. Pieterlen: Peter Lang Scientific Publishers.
- Sassen, R.; Dienes, D.; Beth, C. (2014): Nachhaltigkeitsberichterstattung deutscher Hochschulen. *Zeitschrift für Umweltpolitik & Umweltrecht* (37): 258-277.
- Vaughter, P.; Wright, T.; McKenzie, M.; Lidstone, L. (2013): Greening the Ivory Tower: A Review of Educational Research on Sustainability in Post-Secondary Education. *Sustainability*, Vol. 5, pp. 2252–2271.
- Yarime, M.; Tanaka, Y. (2012): The issues and methodologies in sustainability assessment tools for higher education institutions. A review of recent trends and future challenges. In: *Journal of Education and Sustainable Development*, Vol. 6, pp. 63–77.

Thank you for your attention!