

A report prepared by the Australian Research Institute in Education for Sustainability (ARIES)
for The Department of the Environment and Heritage, Australian Government.

Whole-school approaches
to sustainability:

An international review of whole-
school sustainability programs

2

Acknowledgements

There have been many people who have provided invaluable input,
information and validation in this review. In particular we would like to
gratefully acknowledge the significant and generous contributions of;

Heidi Mardon (NZ Enviroschools Foundation: Enviroschools),
Zeng Hongying (SEPA: Green Schools China),
Kim Ward (WESSA: Eco-schools South Africa),
Kate Campbell (Keep Scotland Beautiful: Eco-schools Scotland),
Evalotta Nyander (National Agency for Education: Green School Award,
Sweden)
Jane Helps (An-Taisce: Green-schools, Ireland)

Also a special thank you needs to be extended to the following people
for their advice and direction: Johannes Tschapka (Ministry of Education
and Training, Austria), Michela Mayer (INVALSI and ENSI, Italy),
Anna Birney (WWF, UK), Franz Rauch (Klagenfurt University, Austria),
Attila Varga (OKI, Hungary), Eren Svensson (City of Goteborg District
Administration, Sweden), Yuntao Zhao (WWF, China), Amy Higgs and
Micheala Zint (University of Michigan, USA), Chrysanthi Kadji-Beltran
(Pedagogical Institute of Cyprus), Janet Dyment (University of
Tasmania, Australia).

We are very grateful to others in the ENSI Steering Committee;
including Finn Morgensen, Syd Smith, Reiner Mathar, Guenther
Pfaffenwimmer, Lea Houtsonen, Astrid Sandas, Dirk Coolsaet, Mariona
Espinet, Maria Daskolia and Sun-Kyung Lee.

A special thank you goes to Syd Smith and Phil Smith for their
comments and contributions in reviewing earlier drafts and Amy
Leighton for proofreading. For translations of Mandarin materials we
would like to warmly thank Xiaojiang Yu (Macquarie University,
Australia).

Front Cover

Photo: ‘Gully stomping’: in Hukanui Enviroschool gully restoration project.
With permission: Heidi Mardon (National Coordinator, Enviroschools NZ)

Design: Scott Henderson

Citation

Henderson, K and Tilbury, D. (2004) Whole-School Approaches to Sustainability:
An International Review of Sustainable School Programs. Report Prepared by the
Australian Research Institute in Education for Sustainability (ARIES) for
The Department of the Environment and Heritage, Australian Government.

ISBN 1 86408 979 2

*The views expressed herein are not necessarily the views of the
Australian Government, and the Government does not accept
responsibility for any information or advice contained herein.*

Abbreviations

ACF Australian Conservation Foundation

CEEC Centre for Environmental Education and Communications (China)
CERI Centre for Educational Research and Innovation (Europe)
DESD UN Decade in Education for Sustainable Development
DET Department of Education and Training, NSW
EE Environmental Education
EFS Education for Sustainability
ESD Education for Sustainable Development
ENCAMS Environmental Campaigns (UK)
ENSI Environment and Schools Initiative (Europe)
FEE Foundation for Environmental Education
GBP Great British Pounds
LtL Learning for Landscapes (UK)
NEEN National Environmental Education Network

NGOs Non-governmental Organisation
NZ New Zealand
NZAEE New Zealand Association for Environmental Education
NSW DEC New South Wales Department of Environment and Conservation
NSW DET New South Wales Department of Education and Training
OECD CERI Organisation for Economic Co-operation and Development: Centre for

Educational Research and Innovation
SD Sustainable Development
SDEP Sustainable Development Education Panel (UK)
SEED Scottish Executive Education Department
SEPA State Environmental Protection Administration (China)
SSI Sustainable Schools initiative (Australia)
UK United Kingdom
UNCED United Nations Conference on Environment and Development
UNECE United Nations Economic Commission for Europe
UNEP United Nations Environment Programme
WESSA Wildlife and Environment Society of South Africa
WWF World Wide Fund for Nature

4

Table of Contents

Executive summary 6

1. Introduction 7

1.1 Education for sustainability 7

1.2 The Australian context 8

1.3 This report 9

 1.3.1 What this research includes

 1.3.2 What this research excludes

 1.3.3 Framework of inquiry

 1.3.4 Research process and limitations

2. Whole-School Approaches to Sustainability 11

2.1 Roots of whole-school approaches to sustainability 11

2.2 Programs featured 12

ENSI Eco Schools

FEE Eco-schools

Green School Project, China

Green School Award, Sweden

Enviroschools, New Zealand

3. Review of Findings 16

3.1 Program Framework 16

3.1.1 Program funding and management

 Political support and program autonomy

 Budget and timeframes

 Environmental and educational expertise

3.1.2 Program partnerships

3.1.3 Professional Development

3.1.4 International Developments

3.1.5 National links and indicators

3.1.6 Curriculum links

3.1.7 Key focus and principles
 Environmental and educational outcomes

 Peace, equity and intercultural perspectives

3.2 Program support 30

3.3 Program evaluation 31

3.4 Program research 32

3.5 Accreditation and certification 33

3.6 Program Implementation and Process 34

3.6.1 Age specific trends

3.6.2 School Governance

3.6.3 School policy

3.6.4 Visioning/mission statements

3.6.5 Environmental audits

 3.6.6 Developing action plans

 3.6.7 Pedagogy and professional development

 3.6.8 The role of curriculum

 3.6.9 School reporting

 3.6.10 School networks

 3.6.11 Community links and partnerships

 3.6.12 Accreditation and certification

3.7 Program Achievements 40
 3.7.1 Leadership
 3.7.2 Awareness vs. student participation

 3.7.3 Resource management and school grounds

 3.7.4 The school, family and community

 3.7.5 Teaching and learning strategies

 3.7.6 Curriculum integration

4. Program Implications and Recommendations 45

 4.1 Summary of findings and implications

 4.2 Recommendations

5. References 51

6. Appendix 57

 Appendix 1. Whole-school approaches to sustainability table

 Appendix 2. Partnerships Continuum for Improved EE in Schools

 Appendix 3. Wales Case Study

 Appendix 4. FEE Eco-schools program implementation

 Appendix 5. Enviroschools, New Zealand program implementation

 Appendix 6. Ireland Green School Research

 Appendix 7. FEE Eco-schools Scottish School case study 1.

 Appendix 8. FEE Eco-schools Scottish School case study 2.

6

Executive summary

There are a number of nationwide, whole-school initiatives
developing around the world that reflect a range of innovative
approaches to sustainability. This study was commissioned to review
some of these programs and document their experiences,
achievements and lessons learnt. The research has been undertaken
by Macquarie University and commissioned by the Department of the
Environment and Heritage, Australian Government, over a 4 month
period from March-June, 2004.

This research study documents several whole-school sustainability
initiatives, such as Enviroschools, New Zealand; Green School Award,
Sweden; Green School Project, China; FEE Eco-schools and ENSI. In
addition, this study has been informed by other initiatives such as
Learning through Landscapes, Learnscapes and Evergreen.

The review reflects upon the experiences and learning of these
programs in an attempt to answer the questions: What does a sustainable
school look like? Is there a formula for ‘how’ to run an effective and wide-reaching
whole-school sustainability program? Is there evidence of effective methods to engage
the community in these endeavours? How can a program be effective? The study
attempts to address these questions as well as identify critical success
factors for whole-school sustainability programs.

A Sustainable School is the focus of learning in the community. It
involves all stakeholders in contributing to but also gaining from a
partnership approach to Education for Sustainability. A number of
key features which characterise a Sustainable School are identified.

This study found that there is a lack of evaluation and research
findings to address questions regarding implementation and
effectiveness conclusively. However, there is some evidence which
points to a number of critical success factors for whole-school
sustainability programs. These include: alignment with national
government priorities; access to expertise in EE and/or EFS during
program design and implementation; significant and continuous
funding; alignment with EFS approaches; investment in professional
development of program team as well as school partners; creating
links with EE initiatives already in operation; establishment of multi-
stakeholder partnerships.

This study has documented through research as well as anecdotal
evidence that whole-school approaches to sustainability have an
important contribution to make in shifting our communities towards
sustainability. National policy and initiatives which support these
approaches at the state and local level enhance involvement as well as
quality of practice. A number of recommendations, relating to
research, program frameworks and practice, are made in this report.

1. Introduction

Education for Sustainability (EFS) calls for a rethink and reform of
current practice in all sectors of society, including formal education.
The whole-school sustainability initiatives operating across the globe
highlight the possibilities for schools to innovate and showcase
changes in practice for a better future. Some programs are
documenting deep levels of change resulting in cultural shifts within
schools and the wider community. Active participation and
partnerships for sustainability are not only occurring within the
school (involving teachers, pupils and management/administration)
but between the school and the community (organisations,
business/industry and governments)1.

This research study documents several national initiatives, such as
Enviroschools, New Zealand; Green School Award, Sweden; Green Schools,
China; and the international programs of FEE Eco-schools and ENSI
Eco schools. It is our intention to review these experiences of whole-
school approaches to sustainability in order to address the following
questions: What does a sustainable school look like? Is there a
formula for ‘how’ to run an effective and wide-reaching whole-school
sustainability program? Is there evidence of effective methods to
engage the community in these endeavours? What are the critical
success components of whole-school sustainability programs?

This report will not only document the models, focus and stages
associated with the major school-based sustainability programs
around the world, but also summarises these findings into a number
of key themes which can inform whole-school sustainability
programs. An examination into experiences, achievements and
lessons learnt provides opportunities for all whole-school
sustainability stakeholders to build upon the successes and chart new
ways forward. In particular, this wealth of experience can inform the
strategic development of the Sustainable Schools initiative in
Australia.

1.1 Education for Sustainability

Traditional approaches to environmental education (EE) saw students
as needing to have positive experiences within the environment and
learn values to appreciate and protect the environment2. At the same
time it has been increasingly recognised through research and
educational literature that awareness raising and experiences in nature
is not sufficient in itself to lead towards a more sustainable future3.
An extension of this interpretation of EE was to view the school as
not only as training grounds for environmental management, but to
showcase it as a site of good practice in EE for the community4.

This movement, combined with the International conferences,
documents and commitments, such as the Rio Earth Summit (1992)
and Agenda 215; and the World Summit on Sustainable Development

1 Mardon, H (pers.comm 27 April 2004), Sweden National Agency for Education (2001), FEE International (2004)
2 Tilbury, Coleman & Garlick (2004)
3 Fien & Tilbury (2002), Tilbury, Coleman & Garlick (2004)
4 Hart, 1997
5 Documents, such as Agenda 21 (the blueprint for sustainable development) arose from the Rio Earth Summit (1992)

Box 1: Understanding EFS

• Focus on the future and ability to create a sustainable
future

• Building capacity for change and improved quality of
life

• Less emphasis on awareness-raising and behaviour
changes

• More emphasis on lifestyle choices

• Developing skills and knowledge for socially critical
citizens to deal with complex issues

• More focus on social, structural and institutional
change (more than personal change)

• More focus on changing mental models

 (Tilbury 2004)

‘Education for Sustainable Development is an emerging but
dynamic concept that encompasses a new vision of education that
seeks to empower people of all ages to assume responsibility for
creating a sustainable future’ (UNESCO, 2002).

Whole-school approaches to sustainability are a recent
phenomenon, emerging predominantly during the last
decade. These approaches to school development have
been in response to global calls for the need to reorient
the management and practice of formal education, in
order to contribute to addressing inequalities and to
building a better world. (UNCED 1992), (UNESCO
2002).

This review aims to capture the wide ranging international
experiences in whole-school programs to serve the
following objectives:
a) to inform the ongoing development of the Australian

Sustainable Schools initiative through reflecting upon
experience and lessons learnt;

b) to provide information which may assist in positioning
the Australian Sustainable Schools initiative within an
international context; and

c) to enable a more focused use of resources in the
development of the Australian Sustainable Schools
initiative.

ACF: released a TELA Paper in 2001 on ‘Education for
Sustainability: reorientating Australian schools for a
sustainable future’. This document promotes a shift in
educational thinking and practice in Australia which
reflects the sustainability agenda. This involves being
based on inter-disciplinary curricula, outcomes oriented
teaching strategies and improving student’s problem-
solving skills (Fien 2001).

8

(WSSD) in Johannesburg (2002)6 began to promote the need to
reorientate the role of education within the sustainability agenda.
This shift called into question the dominant approach of educating
‘about’ the environment and instead reflected the need for educating
‘for’ sustainability. The latter, seeks to engage people in critical
reflection of current lifestyles and actions and to be able to make
informed decisions and changes towards a more sustainable world7.

The goal of sustainability has redefined the role of schools and their
relationship with the community. The focus has shifted beyond ‘what
to teach students’ and ‘how they are behaving’ to seeing schools as a
focal point where children, adults and the community interact and
learn together.

EFS differs from traditional approaches to EE in that it focuses
sharply on more complex social issues, such as the links between
environmental quality, human equality, human rights and peace and
their underpinning politics. This requires citizens to have skills in
critical enquiry and systemic thinking to explore the complexity and
implications of sustainability8. This new educational approach also
requires a new pedagogy which sees learners develop skills and
competencies for partnerships, participation and action. This shift has
had implications for how to conceptualise and approach issues such
as: school governance, pedagogical approaches, curriculum, extra-
curricula activities, resource management, school grounds and
community partnerships.

This review of whole-school approaches to sustainability captures
over 10 years of experience around the world of pushing the
boundaries of how schools, education and learning are perceived.
Some programs have reflected good practice in EE, whilst others are
beginning to reflect innovation through content and process aligned
with EFS. Insights into these approaches, experiences and learnings
will therefore provide valuable lessons for the development of the
State-led Sustainable Schools Initiatives in Australia.

1.2 The Australian Context

The Sustainable Schools initiative is in its early stages of development
in Australia, with New South Wales and Victoria receiving initial
funding for program trials in 2002. These pilot programs have run
their first cycle and are currently being evaluated, with results
expected by the end of 2004.

During this time interest in the program by the other States and
Territories has grown substantially and now most States are involved
in designing (i.e. Tasmania and Queensland) or planning stages (i.e.
Western Australia and South Australia). All Australian States and
Territories have also agreed to participate in the development of a
national program facilitated through the National Environmental
Education Network (NEEN)9.

Developments in the Australian Sustainable Schools network now see
all stakeholders at a pivotal stage, in which communication and

6 UNESCO (2002)
7 Fien & Tilbury (2002), IUCN CEC (2003)
8 Huckle & Sterling (1996), Fien (2001), Sterling (2001) & Tilbury et al (2004)
9 Department of the Environment and Heritage (2004)

WSSD: reflected on the key lessons that have been learnt
about education for sustainable development (ESD) over
the decade since Rio, this includes that: ‘ESD is an
emerging but dynamic concept that encompasses a new
vision of education that seeks to empower people of all
ages to assume responsibility for creating a sustainable
future’ (UNESCO, 2002:5).

Participation: ‘Education is critical for achieving environmental
and ethical awareness, values and attitudes, skills and behaviour
consistent with sustainable development and for effective public
participation in decision-making. (UNESCO 2002:4).

Pedagogy: ‘The teaching and learning strategies promoted in
EFS include student-centred approaches that link strongly to
participation because they involve student choice, power sharing
within the learning environment and exploration of relevant issues.’
(Wilson-Hill 2003: 7).

Learning spaces: Sustainability approaches promote the
shifting of learning away from the classroom, towards
using the community as a learning site. This sees the ‘use
of the school as a learning resource for the community,
and the community as a learning resource for the school’
(Smith, 2004:2).

Partnerships: ‘Nurturing effective education for sustainable
development will frequently require cross-departmental, cross-sectoral
or cross-organisational engagement.’ (SDEP 2003:4).

The NSW Sustainable Schools pilot program, which derives
many of its ideas from Sweden’s Green School Award and
FEE Eco-schools, was first piloted in August 2002. It is a
collaborative initiative involving NSW Department of
Education and Training (DET) and NSW Department of
Environment and Conservation (DEC). The program was
established in response to ‘Environmental Education Policy for
Schools’ (NSW DET, 2001) which commits schools to
design and implement their own environmental
management plan. (Smith, 2003)

The Sustainable Schools pilot program in Victoria also
started in 2002. This program is run collaboratively
between Gould League, CERES and two NGOs and
builds upon previous experiences in programs such as
‘WasteWise’, ‘Waterwise’ and ‘Energy Wise’ (Armstrong
& Grant 2004).

Sharing of learnings: The sharing of ‘learning experiences
can accelerate the process of change towards sustainable
development’. (Tilbury 2004:4)

sharing of knowledge and experiences will play a critical role in
informing their work. Sustainable School coordinators can benefit not
only from the sharing of experiences of NSW and Victoria programs
but also from reviewing the long-standing programs operating around
the globe.

This review aims to identify the ‘what’, ‘how’ and ‘why’ of other
programs’ development and implementation, through a specific line
of inquiry seeking out program frameworks, management,
achievements and learnings. The intention is that this review will
inform the development of Sustainable Schools initiative in Australia.

1.3 This Report
This document is divided into the following sections: overview,
findings, implications and recommendations:

The overview section will introduce the origins of thinking and practice
to whole-school sustainability initiatives and also provide a brief
introduction to each of the programs forming the part of the review.

The research findings aim to compare and contrast the components of
the programs responding to the research framework of inquiry. This
is further supported by the Whole-school sustainability program table (see
Appendix 1) which highlights the program’s key features and provides
readers with a quick reference guide for easy comparison.

The implications chapter illustrates the key themes and learnings which
emerged as a result of the findings of this review. The recommendations
section provides a summary of ways forward identified through the
research for Sustainable Schools Initiative in Australia.

The text featured within the page margins, serves to either expand
upon key points addressed in the main text or to provide details,
evidence and quotes to support the findings.

1.3.1 What this research includes

This research is based upon international and national programs
which adopt whole-school approaches to sustainability in schools.

It is not the intention of this research to review all programs that
educate for sustainability or that have a sustainability component in
schools. Instead the focus of the study is on major programs that
promote whole-school approaches to sustainability at kindergarten,
primary and/or secondary school levels.

1.3.2 What this research excludes

This inquiry is based on a review of documented evidence and an
analysis of program documentation. It does not undertake an
evaluation or assessment of these programs. Interviews and focus
group workshops were also beyond the scope of this review.

In addition, the research has excluded any program which focuses
solely on one sustainability issue, such as the greening of school
grounds or the management of resources in the schools (i.e. litter
campaigns). It is also beyond the scope of this research to review
examples of whole-school initiatives generated by a single school,
independent of a national or regional program.

Whole-school approaches: to sustainability incorporate
all elements of school life such as: school governance,
pedagogical approaches, curriculum, resource
management, school operations and grounds. Whole-
school approaches can imply links and/or partnerships
with the local community.

The ‘Whole-school Sustainability Program Table’ (in Appendix
1) captures the key categories of the whole-school
programs featured in this review. The categories are
framed by the research inquiry (as described in the
Framework of Inquiry) and include descriptions of program
focus, management and implementation.

Tasmania is currently considering how the Sustainable
Schools initiative could assist with delivering the recent
‘Essential learnings Framework’ upon which State
curricula is based.

Queensland held a stakeholder planning meeting in May
2004 to scope the potential of the program to meeting
needs in the State.

Northern Territory, South Australia and Western
Australia are also exploring the value and potential of
this program and are currently in planning or grant
writing stages.

10

1.3.3 Framework of inquiry

The inquiry is guided by key categories which have framed the
research process and assisted in identifying relevant research
questions. These categories have also assisted with structuring
presentation of findings.

The key categories are:

 program funding and management;

 operational frameworks (i.e. policies, national strategies,
curriculum requirements); links between the programs and
existing school curriculum;

 the role and nature of partnerships amongst supporting
organisations; and community-school partnerships;

 program focus and principles including environmental, social
and curriculum issues;

 use and nature of incentives and accreditation/certification
systems;

 methods for program implementation and support;

 methods for school monitoring and reporting outcomes;

 results of program evaluations as well as short and long term
achievements.

1.3.4 Research process and limitations

This review is not an exhaustive study of all programs that exist
throughout the world, but instead captures a range of programs
which reflect variations in focus and methodology. This review is not
based on empirical research, but program documentation sourced
through a variety of means. The aim is to provide a review of
international programs according to the framework of inquiry; hence it
has not evaluated the impact of the selected programs.

This research has been undertaken through a systematic review of
literature, which includes data on official and related program
websites, journals, theses, evaluation, promotional material, national
policies, frameworks, guidelines and curriculum materials.
Correspondence has also occurred with international program
coordinators and related stakeholders in order to source further
information, documentation and evaluations. In many cases these
international contacts were able to validate data through responding
to our specific program questions10.

The research has been limited by the degree to which programs have
documented their experiences in print and what is available for public
access. Most programs have extensive information available
electronically and/or in hardcopy, but in most cases this is aimed for
a school audience and is limited to program details such as
registration, process and certification. Few programs have, for
instance, conducted evaluations or research into the achievements

10 See ‘acknowledgments’ section

The study was commissioned by the Department of the
Environment and Heritage, Australian Government and
undertaken by the Australian Research Institute in
Education for Sustainability (ARIES) in 2004. The key
categories addressed by this study were defined by the
terms of reference of the research.

Another limitation to what has been included in this study
has been the researchers’ inability to utilise documents
presented in non-English languages.

Therefore the majority of materials sourced have been
documented in English (which includes data from both
English and non-English speaking countries).

However, a number of China Green School documents
and electronic materials were translated into English.

and impacts of programs, however, Sweden11, New Zealand12,
Ireland13 and Cyprus14 are exceptions to this rule.

2. Whole-school Approaches to Sustainability

2.1 Roots of whole-school approaches to sustainability

The formal education sector has been a focus for change towards
sustainability since the 1970s and 1980s. As mentioned previously,
this focus has been driven by authoritative international documents
and commitments, such as the Tbilisi Declaration15, Agenda 2116, the
Dakar Framework for Action17, and Local Agenda 21, which have
advocated for educational reform or reorientation to reflect the new
sustainability agenda.

Evidence of schools reflecting these new roles in society began to
emerge in the United Kingdom, North America and Europe as
examples. This saw programs such as the UK’s ‘Learning through
Landscapes’ (LtL), Canada’s Evergreen, and ENSI’s ‘Learnscapes’ focusing
on ‘greening’ school grounds and maximising the potential of these
spaces for quality educational and environmental experiences.

The LtL program was set up as a national school grounds charity in
199018. In its infancy, LtL started as a Local Council ‘parks and
gardens’ initiative and then extended its program focus to encompass
schools and their grounds. As a result, LtL begun a series of school
ground improvement programs, now known as Sustainable School
Grounds19, to enhance educational and environmental interactions.
Learnscapes, an initiative originally started in NSW, and now also
operating as part of ENSI, grew from the LtL model and uses a
‘learning place’ to incorporate the built environment, the physical
landscape and the social environment as an ‘educational environment’
within schools and the local community.

At the same time, ENSI’s work was increasingly informing and
influencing approaches toward school development through the
provision of research into ‘quality criteria’, professional development
and international exchanges. Eco-schools under the auspices Keep Britain
Tidy (later becoming FEEE20) also made a presence in European
schools in early 1990s and led the thrust towards whole-school
approaches.

Over the next ten years whole-school programs extended across
continents and evolved towards a more inclusive and holistic focus.
Whole-school programs differed in their approaches as they moved
from issues concerning school improvement to instead focus on
school development. In this way, programs aimed to support schools

11 National Agency for Education (2001)
12 Mardon and Ritchie (2002)
13 O’Mahony and Fitzgerald (2001)
14 Kadji-Beltran (2000, 2001 & 2002)
15 A declaration promoting EE for environmental protection and the need for people’s participation in the ‘resolution
of environmental problems’. UNESCO-UNEP, 1978:p3
16 UNCED1992
17 World Education Forum, Dakar, April 2000 also confirms that education is a fundamental human right and offers
indispensable means for effective participation in the societies and economies of the 21st century affected by rapid
globalization. (UNECE 2004:2)
18 LtL (2003)
19 LtL (2003)
20 FEEE (Foundation for Environmental Education in Europe) has since become FEE (Foundation for Environmental
Education) due to the inclusion of other continents in the program.

The UN report Agenda 21 from the Rio Earth Summit in
1992, devoted Chapter 36 to the role of environmental
education in working towards to sustainable development
(UNCED 1992).

LtL’s major contributions have been: (LtL, 2004)

a) raising standards

b) emphasising the importance of good design

c) environmental awareness

d) increase in community use and

e) health and sport.

Learning through Landscapes. All programs ‘seek to
promote and enhance the development, use and value of school
grounds in diverse and innovative ways’. (LtL 2004)

The Learning for Landscapes: interim evaluation
report 2003, found that ‘the process of participative school
grounds development can support students’ learning and skills
development, build students’ self-confidence, and contribute to wider
changes in the school’ (LtL 2003:2)

Evergreen, Canada: A ‘Learning Grounds’ program
which brings school communities together to transform
typically barren school grounds into healthy, natural and
creative ‘outdoor classrooms’. These outdoor classrooms
provide students with a healthy and safe place to play,
learn and develop a genuine respect for nature and each
other (Evergreen, 2000).

Learnscapes: ‘aims to promote redesigning of school grounds to
permit school communities to interact with their environment and
link their curriculum with their use of school grounds’ (ENSI,
2003)

12

in tackling a range of complex and diverse sustainability issues in
addition to school grounds, such as school governance, pedagogical
approaches, resource consumption and curriculum issues. At the
same time, it was evident that such complex issues needed the
backing and support of the whole-school community, rather than
being teacher-driven, in order to initiate and maintain the changes
required.

The programs, such as the ones featured in this review, have achieved
success in many areas, in particular, the resource management of
schools (i.e. waste, water and energy reductions) and in raising
environmental awareness of students and teachers. Other shifts have
begun to emerge in the ‘practice’ and ‘process’ of taking action
towards sustainability. For instance, changes to pedagogical
approaches have begun to take place, in which the roles of teachers
and students have been redefined towards more learner-centred
approaches21. Changes are also evident in the ways schools conduct
program related decision-making. Some examples have shown that
schools have undertaken more participatory and democratic decision-
making mechanisms which have engaged the whole-school
community (i.e. from the governing board and school
management/principals to include teachers, caretakers, parents and
students).

2.2 Programs Featured

The programs featured in this review represent a range of programs
operating around the world which adopt whole school approaches to
sustainability, and include the OECD’s ENSI Eco schools, the
Foundation for Environmental Education’s (FEE International) Eco-
schools program, China’s Green School Project, Sweden’s Green School
Award Program and New Zealand’s Enviroschools program22.

ENSI Eco schools (1986-)

ENSI is an international government-based EE learning network
under the umbrella of OECD’s Centre for Educational Research and
Innovation (CERI)23. ENSI currently has 13 members, originating
mainly from Europe, but includes Australia24. Each country funds its
own work, yet ENSI provides opportunities for member states to
come together in formal settings and share practice and research in
EE. One of ENSI’s main projects relates to research and school
development work in Eco schools25.

The aim of the Eco schools project is to ‘develop, test and publish
methods of teaching and learning which define good practices of EE
by setting up international school partnerships and conducting
comparative studies in such areas as Quality criteria for Eco School
development’26. The term ‘quality criteria’ is used to refer to the implicit
and explicit criteria used to support Eco Schools in incorporating EE

21 Wilson-Hill (2003)
22 Other such as Learning for Landscapes, Evergreen and Learnscapes have been consulted and have to some extent
informed some of the inquiry questions but do not form the focus of this study.
23 This program is an initiative of the project ‘Schooling for Tomorrow’
24 ‘Partner countries’, such as Korea, NZ and the UK can also contribute to ENSI’s work. ENSI (2004)
25 Other ENSI projects relate to Learnscapes, Teacher Education, Mainstreaming EE in National Education Systems
and Quality Criteria (OECD, 2002)

26 ENSI (2004: unpublished)

EFS: has promoted a new role for schools which sees a
reciprocal relationship developing, in which schools learn
from the community and the community learns from
schools (ENSI, 2004)

ENSI: is underpinned by a pedagogical approach of
constructivism and the research approach of ‘action
research’ and promotes a reorientation to student-centred
learning and changes to student-community and school-
community relationships (Mayer 2002, Smith 2004).

ENSI supports educational developments that promote
dynamic qualities, environmental understanding and
active and participatory approaches to teaching and
learning. (ENSI 2004)

Refer to the ‘Whole-school Sustainability Program Table’
(appendix 1) for more information regarding each of
these programs.

and EFS as part of their school development27. Through this work,
ENSI aims to promote, share and build upon the experiences and
practice of member countries and identify international standards or
set of ‘quality criteria’28.

At the same time, ENSI provides opportunities for reflection,
communication and professional development through seminars,
cultural exchanges, electronic forums and research publications for all
stakeholders involved in whole-school approaches to sustainability29.

FEE Eco-schools (1994-)

The FEE Eco-school30 program currently represents the largest
internationally coordinated whole-school EE program with 28
member nations and more than 10,000 schools participating31.
Originally founded as a European program, it has since expanded to
countries within Africa, Asia and South America32. FEE is a not-for-
profit umbrella organisation which brings together national NGOs
implementing programs for ‘environmental education, management
and certification’33. These NGOs work in close partnership with their
national educational authorities and the FEE International Secretariat
(currently based in Portugal).

Whilst the overall program is coordinated through a common
framework at the international level, member nations have flexibility
to tailor the programs to their needs. In general, participating schools
undertake a seven step process to work towards Green Flag
certification, although variations exist to the content and focus of
these steps34. Case examples of South Africa35, UK36 (England, Wales
and Scotland) and Southern Ireland37 will be explored in greater depth
throughout this review, which will show that some are more aligned
with sustainability than others.

Green Schools, China (1996-)

China’s Green School Project is an initiative of the Ministry of Education
of China (MOE) and is funded by the State Environmental
Protection Administration (SEPA). China’s Green Schools Program,
which started in 1996, is based on the international concept of ISO
14000 and has been informed by the European ‘Eco-schools’. Since
2000, it has been run by the Centre for Environmental Education and
Communications (CEEC) and their local networks38.

The program’s key focus areas include whole-school environmental
management and protection, EE curriculum and professional
development, and greening of school grounds. Schools must

27 OECD (2004)
28 Unpublished works of ENSI. OECD (2004)
29 Mayer (2002), Smith (2004)
30 The FEE national programs utilise a range of different names and do not necessarily use the term ‘eco-schools’
31 Figures are from the 2002/2003 academic year and are expected to increase to 12,000 (2003/2004)
32 FEE International (2004)
33 FEE Eco-schools International Coordination (2004)
34 Refer to appendix 1 Whole-school Approaches to sustainability for more details
35 The Eco-Schools Programme was launched in South Africa in 2003 (WESSA 2004)
36 The Eco-Schools Program was launched in the UK by ENCAMS in 1995. (FEE International Secretariat, 2004)
37 Ireland’s Green-Schools is run by An Taisce - The National Trust for Ireland
38 CEEC is an affiliated organisation operating for SEPA and has a network of 67 regional CEECs across China.

 ‘The program encourages schools to make use of its educational
resources – both inside as well as outside schools – in favour of the
environment, and to integrate environmental education into school
curricula’ (Zeng, H pers.comm. 5 May, 2004).

Underpinning the FEE international framework are the
principles of Agenda 21, including the need for
environmental awareness and improved students’ skills
for active participation and decision-making. The three
main themes for schools are ‘waste, water and energy’
(FEE International 2004a).

‘The Eco Schools programme is democratic and participatory and
provides opportunities for young people to engage in school and
community action to promote sustainability, to engage in and
experience active citizenship’. (Scottish Executive 2004)

The Green School Project focuses on the building of skills
and knowledge for environmental management on school
grounds and the wider environment.

14

undertake a series of steps before applying for Green School awards.
Awards are categorised through a staged development process,
starting at municipal, provincial and then national levels. To date,
upwards of 15,000 schools have received one level of award as part of
this program.

Green School Award, Sweden (1998-)

In 1998 the Swedish National Agency for Education, in collaboration
with program partners, developed the Green School Award program
under the ordinance of the Swedish Government39. This program is
underpinned by a range of ‘award criteria’ for schools to meet to
work towards sustainable development40. Participating schools must
meet specified criteria conditions before applying for the Green School
Award which is valid for three years. The Swedish National Agency
for Education provides support to schools on a needs-basis41.

The Green School Award criteria aims to incorporate all aspects of
school life, including; management, activities and teaching,
occupational health and safety, physical welfare and the physical
environment. The criteria was developed though a multi-disciplinary
and participatory process and is based on the national curricula and
syllabi42. The focus areas of the Green School Award can be summarised
as: school life, consumption, democracy, ethical, aesthetic, cultural
and health considerations43.

However, as of May 2004, the ‘award criteria’ has been reviewed and
an alternative set has recently received government approval44. The
new ‘criteria’ has been proposed, as a result of a change in focus from
ecological sustainability towards a broader, process-orientated view
encompassing ecological, economic and social dimensions. This shift
aims to alleviate the obstacles experienced by schools and to increase
the numbers of schools receiving the award45. These changes (and the
reasons behind them) will be explored in greater detail later in the
review.

Enviroschools, New Zealand (2002-)

The Enviroschools concept was developed in Waikato in the 1990’s
(with three pilot schools) and it has since been extended into schools
across New Zealand. The New Zealand Association for
Environmental Education (NZAEE) managed the program from
2001-2003 until the establishment of the ‘Enviroschools Foundation’46.
Since then the role of the Foundation has been to provide support
and oversee the strategic direction of the national program.

39 Sweden National Agency for Education (2001)
40 Sweden National Agency for Education (2001)
41 Nyander (2004)
42 The criteria has been reviewed and amended in 2004 and the new model is expected to be launched this year.
(Nyander, E pers. comm. 25 May 2004)
43 Sweden National Agency for Education (2001a)
44 Refer Environmental and educational outcomes section. Nyander, E. (pers.comm.25 May 2004)
45 Nyander, E. (pers.comm.25 May 2004)
46 Enviroschools Foundation (2003b)

‘A distinctive feature of a {Swedish} Green School is that children,
pupils and staff are all involved as active participants in the
development of a sustainable society.’ (Nyander 2004)

 ‘Enviroschools: has been introduced as a programme that seeks
to develop participatory practices in schools as a model for realising
sustainability’. (Wilson-Hill 2003:8)

‘Students play an active clear and central part in the education.
They are involved and have a genuine influence over their learning’.
(Nyander, E. pers.comm.25 May 2004)

A review of the Enviroschools program document reveals a
focus on creativity and critical thinking, futures thinking,
worldviews and cultural perspectives and student
decision-making.

Implementation is carried out on a regional basis, operating under the
management of regional councils47.

Under this leadership, Enviroschools Regional Coordinators support the
program by offering two options for school involvement; 1) a three-
year facilitated program, and/or 2) an award scheme for schools48.
Both options reflect whole-school approaches to sustainability built
around the themes of; organisational principles, operational practices,
physical surroundings and a living curriculum49.

47 Enviroschools Foundation (2003b)
48 Enviroschools Foundation (2004)
49 Enviroschools Foundation (2004)

16

3. Review of Findings

This section, which will document the findings of this study, is
divided into three main parts: program framework, implementation
and achievements.

3.1 Program Framework
Underpinning the programs reviewed are different program
frameworks which inform and structure the experience of schools
involved in these initiatives. The program frameworks capture the
cultural context as well as national educational and environmental
priorities. These frameworks provide insights into decisions relating
to focus of the program, planning and implementation processes as
well as possibilities for program development.

3.1.1 Program funding and management

The programs featured in this review are based on differing
management models and a variety of funding sources (refer Boxes 2
and 3), ranging from governments, private trusts, foundations to
company sponsorships. A close look into these components of
whole-school programs raises some issues relating to political support
for the initiatives, program autonomy, budgets, timeframes and
environmental or educational expertise. These issues will be explored
in greater detail below.

Political support and program autonomy

A review of program documentation suggests that the success of
school sustainability programs at a national level largely depends on
the perceived relevance (to national priorities), applicability
(opportunities for implementation) and flexibility (ability to adapt to
changing circumstances) of the model.

In the case of Sweden, the national government gave priority to
strengthening EE in the formal education sector as a major
contribution to the country’s goal of an ecological and sustainable
society50. The Green School Award was framed within this context and
the National Agency for Education51 is assigned the task of managing,
funding and evaluating the program. This agency is the central
administrative authority for the Swedish public school system
representing preschools through to adults52. As a result, the program
has been closely aligned with the goals of the Education Act53 and in
particular to national EE curricula and syllabus54.

The NZ Enviroschools program, on the other hand, operates under
different circumstances. The program has moved from being owned
by a regional council at its inception to now being run by an
independent trust, the Enviroschools Foundation. Enviroschools receives
funding for the national program coordination via private and

50 Nyander (2004). Refer to National links and indicators section for further detail.
51 The role of the National Agency for Education in the Swedish education system is to ‘define goals in order to
administrate, to inform in order to influence and to review in order to improve’. (National Agency for Education, 2004)
52 Sweden National Agency for Education (2004)
53 The Swedish Education Act stipulates that all school activity shall be carried out in accordance with fundamental
democratic values and that everyone working in schools shall encourage respect for the intrinsic value of each person as
well as for the environment we all share. (Nyander, 2004:1)
54 Nyander (2004) Refer ‘curriculum links’ section for more detail

Box 3: Primary Program Funding Sources

China: a combination of government
funds (environmental), corporate and overseas funds

South Africa: private corporation (Nampak)

UK: Environmental Trust fund (tax revenue) and
national government funding.

Ireland: Environmental NGO (An-Taisce)
Scotland: National Government Environment
Department and Education Departments, private
company and the Landfill Tax Credit Scheme

New Zealand: Private foundation (Tindall Foundation:
community and environment focus) and grants from
Ministry for the Environment

Sweden: National Agency for Education (Government)

ENSI: funded by national government agencies from
member nations

Box 2: Program Managers

China: environmental government authority (SEPA)

South Africa: environmental NGO (WESSA)

UK: National environmental charity (ENCAMS); and
regional arms: Keep Wales Tidy, Tidy Northern Ireland and
Keep Scotland Beautiful.
Ireland: Independent environmental NGO

New Zealand: Charitable trust. (Enviroschools
Foundation)

Sweden: National Agency for Education

ENSI: International Secretariat (educational institution
or authority from member states) ENSI manages the
professional development and research component of
Eco schools. The national education agencies manage the
national eco school programs in their countries.

government grants, whilst regional councils provide funding for the
program operation and support55. This model of national
management by a ‘charitable trust’ and government implementation at
the regional level, assists in ensuring that Enviroschools remains locally
appropriate and aligned with regional EE priorities and activities and
yet remains independent of government agendas at the national level.
As a result, the Enviroschools Foundation believes it is in a better position
to develop equal partnerships as an independent body56.

The South Africa Eco-schools is managed by WESSA (an
environmental NGO) and receives program funding from the large
packaging company, Nampak57. WESSA is well placed to undertake
the Eco-school program due to the amount of their resources and
programs in EE already in operation in South Africa. The
philanthropic relationship between WESSA and Nampak allows for a
large degree of managerial autonomy and flexibility in all aspects of
program development and implementation. However, in order to
remain aligned and applicable to national EE goals, WESSA has
partnered with the South Africa Department of Education to oversee its
implementation58.

A review of the management and funding structures of whole-school sustainability
programs reveals the importance of political support and program autonomy.
Political support, through partnerships59 or links with national EE and
sustainability priorities60, can contribute to the relevance, effectiveness and longevity
of whole-school programs. Programs which exercise a degree of autonomy and
flexibility within their management model are in a good position to secure program
partners outside the government system.

Budget and timeframes

Programs featured in this study are reliant on a number of variables
and can be restricted by funding timeframes (i.e. NZ’s Enviroschools) or
reliant on one main funding source (i.e. South Africa’s Eco-schools).

The NZ Enviroschools Foundation receives grants (of up to three-years
duration) from the Tindall Foundation and the NZ Ministry for the
Environment. After this time, the Enviroschools Foundation will need to
reapply for grants or seek alternative funders. This situation of
financial instability or lack of long-term investment, whilst not limited
to the Enviroschools program, can potentially prove a significant
obstacle to ongoing development and innovation of programs. The
Enviroschools program has sought to alleviate this obstacle by
attempting to embed the program’s implementation at the regional
level. As a result, the Enviroschools program acts as a core part of the
regional council EE officers’ workplan61 and sits within several of the
regional policies and plans62.

On the other side of the globe, the UK Eco-schools program has seen
significant financial support from a number of sources over the past

55 Enviroschools Foundation (2004)
56 Mardon, H (pers.comm. 27 April, 2004)
57 WESSA (2004)
58 WESSA (2004)
59 See Enviroschools, NZ & Eco-schools, South Africa
60 See Green School Award, Sweden.
61 In some instances, Enviroschools takes up to 30% of council officer’s workload
62 Mardon, H (pers. comm. 27 April 2004)

18

few years to oversee the ongoing development of the programs. For
instance, the UK Eco-school program receives £1 million (GBP) of
funding from the SITA Environmental Trust63. In 2002, Scotland’s
Eco-schools received an investment of funds from the Scottish
Executives Education Department to facilitate continued programme
development over a three year period64. These funds resulted in a
number of new initiatives, including new support staff, school
implementation resources, professional development meetings and in-
service training sessions for teachers65. As a result, the UK Eco-
school’s profile has expanded and has recorded significant increases
in the uptake of the program66.

The amount, continuity and timeframes of a programs’ funding can contribute to
the role the program plays within its national context. Significant and continuous
financial support can assist whole-school programs’ strategic planning and focus on
improving the support provided to schools (through resources, personnel and
professional development) for more effective outcomes.

Environmental and educational expertise

A review of whole-school programs reveals that in most cases the
managing organisation (and funders) rarely has a combination of both
educational and environmental expertise. On paper most programs
are underpinned by EE or EFS principles and processes, yet few are
managed and/or funded by EE bodies. Instead they stem from either
environmental (government authorities, NGOs and charities) or
educational (government authorities and institutions) backgrounds.
For example in broad terms, Sweden’s Green School Award and ENSI’s
Eco Schools are managed by educational authorities, whilst China’s
Green School Project, Ireland’s Green Schools, UK and South Africa’s Eco-
schools are managed by environmental bodies (governmental or
NGOs) (refer Box 2 p).

An interesting exception is the NZ’s Enviroschools program that brings
together educational, environmental and indigenous expertise as part
of the governing trust board and core management team that act in
partnership to set the strategic direction of the program67.

China’s Green School Project does provide an interesting case example,
which sees SEPA accessing funds from a wide variety of sources and
being implemented at the ground level by an EE agency, the CEEC.
The CEEC is the support organisation (situated under SEPA) and is
responsible for environmental awareness, education and training68. As
a result, the program benefits from the input of both stakeholders.
The CEEC has the local/provincial expertise in EE and experiences
in the formal education sector and its links to SEPA, allows the
program to act in accordance with the SEPA’s national awareness and
education plan. This relationship balances out the lack of educational
expertise within SEPA.

63 SITA redistributes taxes collected as part of the Landfill Tax Credit Scheme (LTCS) to environmental and community
improvement projects.
64 ENCAMS (2004)
65 Campbell, K (pers.comm. 5 April, 2004)
66 FEE International Secretariat (2004), Keep Scotland Beautiful (2004)
67 Enviroschools Foundation (2004),
68 Zeng, H (pers.comm. 15 April, 2004)

Scotland: Since 2002, Keep Scotland Beautiful has
employed three new staff members (a manager,
information and administration officers), produced a
video, launched a new Handbook and developed a school
grants program (Keep Scotland Beautiful 2004:1).

UK: The number of schools participating in the UK Eco-
schools program dramatically increased in 2002-2003
school year from 2905 to 4977 school. (FEE
International Secretariat, 2004)

Access to expertise in EE and EFS during program design, management and
development, could be seen as critical to orientate whole-school programs towards
integrative and transformative approaches to sustainability. However, most of the
programs reviewed are managed by either educational authorities or environmental
bodies. Some programs have attempted to address this limitation through
developing partnerships with or links to EE/EFS authorities and organisations.
To date, none of the evaluation reports have addressed this issue.

3.1.2 Program partnerships

Partnerships have increasingly being encouraged as a core channel to
implement EFS effectively in schools69. Partnerships can be on a
number of levels, starting from ‘arm’s length, contract driven’ towards
shared visions, innovation, knowledge and action for sustainability
(refer Appendix 2).

A review of whole-school sustainability programs around the world
reveals that partnerships are key components of program design and
implementation and in many cases are seen as critical to the
program’s success. Programs have formed partnerships with
government authorities, specialised educational institutions (including
higher education), NGOs, businesses, civil-society associations and
individuals70.

Variations exist in ‘what’ the partnership looks like, ‘why’ it was
formed and ‘how’ it will play a role and is formalised within the
program. There are a number of different types of partnerships
featured within whole-school approaches to sustainability, for
example, program-community-government partnerships (FEE Eco-
schools) and school-community partnerships(see South Africa’s Eco-
schools and NZ’s Enviroschools) and program-industry (see NZ’s
Enviroschools).

A review of the documentation reveals that the motivation behind
partnership building includes:

• increasing financial and technical support and expertise71;
• maintaining relevance and value adding to local needs and

initiatives72;
• assisting programs to align with government priorities and

policies73;
• avoiding duplication of resources, programs and personnel74 and;
• sharing visions and decision-making within and outside schools;

69 UNCED 1992, UNESCO 2002, Tilbury, Coleman & Garlick 2004
70 Enviroschools Foundation (2004), FEE International Secretariat (2004b), ENCAMS (2004), China Green School
Project (2004) and WESSA (2004)
71 FEE International (2004b)
72 WESSA (2004), Enviroschools (2004)
73 WESSA (2004)

74 Enviroschools Foundation (2004),

Partnerships:

The international literature sees partnerships as vital to
reorienting formal education towards sustainability
(Hopkins and McKeown, 2002; UNESCO, 2002).

‘The sustainability agenda is influencing EE towards multi-
stakeholder partnerships for change based on participation,
ownership and commitment amongst stakeholders.’ (Tilbury,
Coleman & Garlick 2004:26).

The recently adopted United Nations DESD locates
partnerships at the core of its implementation plan.
(UNESCO 2003).

20

The FEE Eco-schools international coordination body seeks
institutional partnerships which can value-add to the program and
share a commitment to environmental responsibility and are able to
support initiatives which foster environmental improvements, EFS
and citizenship75. At present, FEE Eco-schools operates via the support
of the following institutional partners: United Nations Environment
Programme (UNEP), Scottish Executive, North-south Centre of the
Council of Europe and the European Commission76.

The principles which underpin the implementation of FEE Eco-schools
include a focus on participation, actions and links with local
authorities, organisations, businesses, and pupils´ families77. In this
regard, Eco-schools aim to provide a platform for school-based
community development. In order to achieve these objectives FEE
Eco-schools has placed a strong emphasis on the role of partnerships
within member countries. The managing NGOs work in close
collaboration with relevant public entities, such as Ministries of
Education and Environment, as well as local/regional authorities78.
The partnership approach is aimed to increase the effectiveness and
longevity of the program by ensuring the program is mainstreamed
and compatible with national priorities and objectives in areas such as
‘education, environment and citizenship’79.

In 2002, FEE Eco-schools has been able to extend its reach worldwide
by forming an international partnership with the UNEP80. This
partnership (bound by a Memorandum of Understanding) was
formed in recognition of Eco-schools program being a preferred
model of a global EE programme to help achieve sustainable
development81. Using its regional reach, UNEP’s role will be to
identify partners for the implementation of the Eco-schools program
across the world.

Assuring quality and learning for international best practice underpins
the ENSI program. The ENSI partnership consists of university
researchers (who specialise in EE), representatives from national
gencies and coordinators of national programs. Their focus is on
engaging in research inquiries to improve the quality of the Eco School
experience and to provide professional development through the
international exchange of teachers and head-teachers. Their recent
OECD ‘SEED’ initiative, funded by the European Union, provides
the platform for consolidating and reflecting on the importance of
international partnerships to effectively deliver eco school outcomes.

China’s Green School Project sees international links and partnerships as
an opportunity to share experiences and to inform their program’s
development. They have maintained links with the similar programs
of Taiwan and Hong Kong and participated in professional research
exchanges with Sweden (Lund University)82. In July 2004, China’s
Green School Project stakeholders hosted an international forum on
whole-school approaches to sustainability. The forum saw a number

75 FEE International Secretariat (2004a)
76 FEE International Secretariat (2004a)
77 FEE International Secretariat (2004a)
78 FEE International Secretariat (2004b)
79 FEE International Secretariat (2004b)
80 FEE International Secretariat (2004a)
81 FEE International Secretariat (2004a)
82 CEEC (and Green Schools) and International Institute for Industrial Environmental Economics (IIIEE) at Lund
University participate in a joint program; ‘Young Masters Program in China’.

China: the CEEC will host an ‘International seminar on
Green Schools in China and teenagers forum on environment’ in
Taizhou, July 29-31, 2004 for adults and children from
FEE, ENSI, delegates from China and around the world
to facilitate the exchange and multi-dimensional links
between Green Schools (China) and similar programs
worldwide. (Zeng, H. pers.comm. 15 April, 2004)

FEE Eco-Schools: counts on support from multi-sector
partnerships to add value to the programme and enrich the resources
available to schools. Public specialised institutions, non-governmental
organisations, businesses, civil-society associations and individuals
can all play important roles in providing technical, institutional and
financial support to increase the programme’s success, at school,
regional, national or international level as appropriate’. (FEE
International, 2004b).

FEE Eco-schools: links with public entities and
authorities ‘provides an excellent vehicle for dissemination of
appropriate pedagogic resources, technologies or services which add
value to the programme in supporting schools to achieve their
objectives’ (FEE International Secretariat, 2004a).

Partnerships and added value: Under the terms of the
partnership between the Eco-Schools International
Coordination and Climate Care, a percentage of the
payments will go to support the development of an
international education and action programme on climate
change for Eco-Schools. (FEE International Newsletter,
May 2004:3)

Scotland’s Eco-schools: has also developed links with
NGOs and other organisations to establish support
networks for schools, particularly at the local level (Keep
Scotland Beautiful, 2004).

Wales:’ This year will see an exciting new development for Eco-
schools in Wales. We are forming ‘consultancy’ partnerships with
expert groups who will be able to go to schools holding a Silver
certificate, and work with the children to help them complete those
final laps to the coveted European Green Flag’ (Taylor, 2004).

of key representatives from other programs across the world sharing
their experiences and developing partnerships across the network.

From its inception Enviroschools, NZ has built up a strong network of
partners and supporters ranging from regional/local councils,
environmental NGO, EE centres and trusts, businesses and
professional associations such as the NZAEE83. Partnership
approaches undertaken by Enviroschools indicates a complex yet
strategic partnership framework, from school through to the national
Foundation level (refer the partnership model below).

Enviroschools Partnership Model84

As part of this partnership model, the NZ Ministry of Education’s
EE guidelines program (and associated professional development
program) is as integral feature of the Enviroschools Program. The
parallel development and collaboration between the two programs
has strengthened the capacities of teachers and professionals to work
effectively in EE in New Zealand85. Teachers and school staff are
supported to implement EE, through the combined assistance of
government EE guidelines, professional development activities and
the broad partnership network.

At the implementation level, all stakeholders (including the national
coordinator, regional council, Enviroschools facilitator and school
management) are required to consolidate this commitment by signing
a Memorandum of Understanding (MoU) before commencing the
program. The roles and responsibilities of all stakeholders are
formalised in this document (refer Box 4). As a result, the MoU has
identified the commitments required of partners to ensure an
effective program, which sees them working together to achieve their
goals and support the learning of every participant in the process.

Although the Green School Award model was initiated by the Sweden’s
National Agency for Education in cooperation with Swedish
Environmental Protection Agency in 1998, external partnerships have
been pivotal in the design of the program’s criteria. This collaborative

83 Mardon and Ritchie (2002)
84 Enviroschools (2004)

85 Mardon, H (pers comm. 27 April, 2004)

NZ Partnerships:

Multi-stakeholder partnerships: ‘Schools, Councils, Iwi
and community groups working together to enrich EE work and
supporting a school process that has wide community benefits’
(Mardon and Ritchie 2002)

At the council level: notifies partner regional councils
that ‘the success of the Enviroschools Programme in your region and
your schools relies on commitments, partnerships and making the
Programme locally relevant.’ (Enviroschools Foundation
2003).

With business: businesses which embrace SD have
formed networks such as the NZ Business Council for
SD. Enviroschools is developing links between businesses
and the schools in the program. The aim is to develop
mutually beneficial relationships where both partners
share experiences, expertise, and ideas (Enviroschools
Foundation, 2004).

Box 4. Enviroschools MoU Partnership
Commitments include:

Schools: form an Envirogroup, maintain
communication with facilitator, schedule professional
development, develop long-term strategy for sustainable
school, promote EE in curriculum, and collect evidence
of change.

Facilitator: 3 year commitment to schools, support
planning, implementation and evaluation of
environmental learning and action, report to funding
agencies.

Council: coordinate to ensure collaboration,
networking and support between all stakeholders,
employ facilitators, promote Enviroschools program

National Coordinator: provide facilitator training and
support, communication with funding agencies,
organise annual Hui, compile scrapbook, produce
annual progress report.

(Enviroschools Foundation, 2004:8-10)

22

approach involved a round table discussion with invited public
authorities (i.e. Swedish Environmental Protection Agency) and
education/environmental organisations (i.e. Halmstad and Lund
University) to formulate criteria for program and surveying existing
systems for environmental certification of schools in Sweden and
overseas86. Program partners, in this instance, were able to offer their
expertise in developing specific sections of Award criteria. This
approach in the development stage of the Green School Award has left a
legacy of partnerships (formal and informal) between these
stakeholders, most of whom continue work in some capacity with the
program87.

The recently proposed changes to the ‘award criteria’, has
demonstrated the role and extension of these partnerships for shared
decision-making. Program partners have had direct input into the
‘criteria’ revision process and participated in the design of the new
criteria. For example, the criteria was evaluated by the Stockholm
Teacher Training Institute through interviews with the National
Agency for Education staff, teachers, principals, municipals bodies
and three authorities (Swedish Environment Protection Agency,
National Board of Health and Welfare and the Swedish Work
Environment Authority)88.

Anecdotal evidence from across the programs reviewed suggests that multi-
stakeholder partnerships are key to effective implementation and sustainability to
the initiative. Partnerships can assist in maintaining momentum, sharing
responsibilities and spreading achievements and knowledge. They are also
congruent with the concept of EFS. All programs reviewed saw the value of
involving industry, community and government authorities in some capacity. Many
consider partnership building as a critical success component of whole-school
sustainability approaches.

3.1.3 Professional development

The professional development of teachers is a critical component to
whole-school approaches to sustainability in order to develop and
improve EE and EFS competencies89. ENSI identifies teachers as
core agents of change in the innovative and transformative
educational processes promoted by EFS90. However, some research
indicates that there is still a bridge between theory and practice, and
whilst teachers think that they undertaking EE or EFS, what they do
in practice is not aligned with the participatory pedagogical
approaches advocated by the literature91.

Professional development within the context of EFS can assist
teachers by a) building upon EE knowledge, skills and competencies
b) providing support and motivation to implement changes c)
improving teaching and learning approaches and finally d) building
capacities for institutional change.

Many of the programs featured in this review, carry out professional
development initiatives as a component of their programs, but few

86 Sweden Environmental Protection Agency (2001) Sweden National Agency for Education (2001)
87 Sweden National Agency for Education (2001)

88 Nyander, E (pers.comm. 25 May 2004)

89 Fien (2001)
90 OECD (1991)
91 Wilson-Hill (2003)

Reform: In order to transform curriculum support
systems, Fien (2001:2) suggests the need to give ‘priority to
teacher education reform…to infuse awareness and understanding of
sustainability concepts and practices into initial pre-service and
continuing in-service professional development’ is essential (Fien,
2001: 2).

Research: The Enviroschools PhD research undertaken by
Wilson-Hill revealed that teachers require skills in
‘participatory teaching and learning approaches, such as action
research, experiential and inquiry learning, the use of critical and
reflective thinking and engagement in real issues and contexts
related to children’s lives’ (Wilson-Hill 2003:i).

Sweden Award Criteria Development: For example the
Swedish Environmental Protection Agency developed the
criteria area D, (physical environment), The Swedish
Work Environment Authority developed the criteria area
C1 (working environment), the National Institute of
Public Health developed the criteria area C2 (health
issues) and the University in Lund (Per Wickenberg) and
Halmstad teacher training college (Harriet Axelsson)
developed the criteria area B . (Nyander, E pers comm..
29 June, 2004).

Swedish Round Table participants:
Meeting 1: (Organisations)
KRAV-label for organic food, Swedish Standard Institute,
Keep Sweden Tidy foundation, Swedish Society for
Nature Conservation, youth organisations, WWF, The
Natural Step, Agenda 21 coordinators, trade union for the
students and different trade unions for teachers.

Meeting 2 (public authorities)
The Swedish Consumer Agency, The National Institute
of Public Health, Swedish Work Environment Authority,
Swedish Environmental Protection Agency, Swedish
Energy Agency and the Swedish Association of Local
Authorities (Nyander, E pers.comm 29 June, 2004).

have documented these initiatives in any great detail (in reference to
both content and process). The documentation available to this
review, has found that the majority of professional development
programs have focused on awareness-raising, skill and knowledge
development and support of teachers.

For instance, teachers from China’s Green Schools participate regularly
in in-service EE training92. Since the inception of the FEE Eco-schools,
it has seen over 20,000 teachers receive training in connection with
the program93. The German Eco-schools network ensures biannual
teacher training seminars take place around the themes of ‘Sustainable
Development’ and ‘International Co-operation’94.

During 1999-2001 the Swedish Government allocated 70 million
SEK95 to increase competencies in natural science, technology and
environment among teachers, pre-school teachers and recreation
instructors. As a result, the Swedish National Agency for Education
has conducted professional development seminars for participating
Green School Award schools with up to 300 pre-schools and schools
attending during 1999 and 200396. Sweden’s Green School Award
program sees links to teacher training institutes as crucial to support
program implementation97. As a result of these seminars, a framework
syllabus was developed for further teacher-training on the
environment.

Professional development workshops are also an important feature of
NZ’s Enviroschools program. The program’s facilitators attend two-day
professional development workshops that explore the ‘Enviroschools
Kit’ through a range of participatory activities98. Although Enviroschools
conducts its own professional development program it also works
closely with the Ministry of Education’s Environmental Education
Professional Development Program99. In this regard, Enviroschools is able to
support the implementation of the ‘EE guidelines’ by including it as a
part of the ‘Enviroschools Facilitator Training’ workshops. At the same
time the Ministry’s ‘EE Guidelines Professional Development
workshops’ incorporates an Enviroschools component as part of its
delivery100.

Research into NZ’s Enviroschools program recommended ‘participatory
teaching and learning strategies’ be incorporated in on-going
professional development programs for teachers and facilitators101.
This area of need was identified in recognition of the Enviroschools Kit
being insufficient to support the EE goal of power sharing for
decision-making, without the support of skilled teachers and
facilitators102.

Many teachers are keen to engage with EE and EFS and indeed already use the
terminology. However, all of the programs reviewed explicitly recognised that few
teachers have the knowledge and capacity to develop EE or EFS in schools. They

92 Zeng, H (pers.comm. 15 April, 2004)
93 FEE International (2004b)
94 FEE International (2004a)
95 Swedish Kroner
96 Based on 2003 figures. Nyander (pers. comm. 29 June, 2004)
97 Sweden National Agency for Education (2001)
98 Enviroschools Foundation (2004)
99 Enviroschools Foundation (2004)
100 Mardon, H (pers.comm. 27 April, 2004). Enviroschools Foundation (2004)

101 Wilson-Hill (2004)
102 Wilson-Hill (2004)

NZ Research: ‘There is a need for professional development
programmes to support teachers to overcome the limitation of
current practices in schools’ and to ensure ‘’that teachers and
facilitators in Enviroschools are confident and capable of
implementing the participatory strategies promoted in EE’
(Wilson-Hill, 2004:24).

Teacher Training recommendation for Cyprus:

‘The Ministry of Education, (policy and decision makers)
and the University of Cyprus, should provide ways of
facilitating EE implementation, by preparing and
motivating educators. Teacher competencies that
support environmental education are necessary for
successful implementation. (Kadji – Beltran 2002:8)

Specialist skills: Enviroschools Foundation now notes
that the facilitators are now in a position where they are
requiring specialist skills in how to facilitate the
integration of Maori perspectives and how to deal with
difficult circumstances in schools (Mardon, H pers.comm.
15 April, 2004)

Sweden two-way dialogue: In 2000, the Green School
Award program provided an opportunity for a two-way
dialogue and skill development between stakeholders and
the agency through hosting a series of seminars such as
‘Environment in school, teacher training and further
teacher training’ (Nyander, 2004).

24

invest in professional development of teachers and see this as a critical component to
whole-school approaches to sustainability. Anecdotal evidence suggests that
professional development is mostly focussed on raising awareness and improving the
EE knowledge of teachers. Increasingly programs are recognising the need to target
the development of skills associated with participatory pedagogies - aligned with
EFS.

3.1.4 International developments

Many of the programs featured in this review have evolved as a
response to or have been informed by some of the international
commitments and activities in sustainable development since the early
1990s.

For instance the FEE Eco-schools grew from some of the needs
identified at the Rio Earth Summit in 1992, namely those promoted
through the Agenda 21 document103. This document promoted
concerted local action aimed at solving global environmental
problems, with education playing a significant role in achieving this
goal. In response to this, FEE Eco-schools sees its role in contributing
to Agenda 21 by offering opportunities for schools to link with their
communities and work together to solve and prevent environmental
problems at the local level104.

Sweden’s Green School Award is based on Local Agenda 21 goals and has
more recently been informed by Agenda 21 for Education sector in the
Baltic Sea Region, known as the ‘Haga Declaration’105. This document
outlines the role of EFS approaches to contribute to economic, social
and environmental development106 and has contributed to the
changes reflected in Sweden’s new Green School Award ‘criteria’107. This
integrative framework aims at setting up an educational culture
towards more ‘integrative, process-oriented and dynamic modes,
emphasising the importance of critical thinking, social learning and
the democratic process’108.

Other recent developments such as the Johannesburg Plan of
Implementation from the WSSD (2002), the Goteborg Declaration109
and Draft UNECE Strategy for Education for Sustainable
Development110 and the UN Decade in Education for Sustainable
Development (DESD)111 have continued to inform, reinforce and
influence the EFS agenda. Evidence suggests that these developments
have, in turn, begun to infiltrate into whole-school sustainability
programs.

For instance, FEE Eco-schools utilises its monthly online newsletters to
continually inform and update its members of FEE news as well as
new or upcoming initiatives relating to EE. The most recent
newsletter showed evidence of a shift towards more EFS orientated
articles (i.e. reflected in the content and language used). In particular,
articles were written regarding the ‘Goteborg Consultation’ in May

103 FEE International Secretariat (2004b)
104 FEE International Secretariat (2004b)
105 This action plan was adopted by the Ministers of Education in the Baltic Sea region in January, 2002. Baltic 21 (2002)
Nyander (2004)
106 Baltic 21 (2002)
107 Nyander, E (pers.comm.25 May, 2004)
108 Nyander (2004: 1)
109 Sweden National Committee on Education for Sustainable Development, 2004
110 UNECE (2004)
111 UNESCO (2003)

Agenda 21: Chapter 36 of Agenda 21, on Education,
Awareness and Training states: ‘Education is critical for
achieving environmental and ethical awareness, values and attitudes,
skills and behaviour consistent with sustainable development and for
effective public participation in decision-making. Both formal and
non-formal education are indispensable to sustainable development’
(UNCED, 1992).

FEE Eco-schools: claims that schools, governments and
communities are able to ‘achieve and demonstrate pragmatic
results relative to international commitments, such as on Education
for Sustainable Development, Global Citizenship and Local
Agenda 21’ (FEE International Coordination, 2004:3).

The United Nations passed a resolution in December
2002 to adopt the Decade of Education for
Sustainable Development (2005 – 2014) as endorsed by
the Johannesburg, WSSD and was adopted at the UN
General Assembly 57th Session in 2002.

Learning to change our world: was held in Goteborg,
Sweden from 4-8 May, 2004. This saw the collaboration
of 350 selected participants (incl. teachers, educators, and
students, and scholars, researchers, and education
officials) from 80 countries engage in a dialogue on how
to shape learning and education for sustainable
development in practice (Sweden NCESD, 2004).

The UN Economic Commission for Europe:
(UNECE) Ministers for the Environment have recently
mobilised to work with UNESCO and the Council of
Europe and develop a regional strategy for education for
sustainable development. This multi-stakeholder dialogue
aims to serve as the foundation for the regional
implementation of the UN DESD. (UNECE 2004:5)

2004: Learning to Change Our World and the United Nations Decade in
Education for Sustainable Development112.

There is evidence to suggest that international developments and trends in EE
have influenced whole-school initiatives recently, aligning them more closely to EFS
approaches. Some programs are in the process of reorienting their frameworks to
address this sustainability focus more strongly.

3.1.5 National links and indicators

Several of the programs in this study demonstrate strong links to the
environment, sustainability priorities and/or national government
education policies. In some cases programs have aligned themselves
with national initiatives113 and in others the program has been
recognised as a tool for implementation of national environmental
and sustainability goals114. These examples show that whole-school
approaches to sustainability can support or complement existing work
in this field. By linking programs to national initiatives, many have
experienced a raised profile and significant increases in school
registrations and participation115.

The Welsh Eco-schools (FEE) program saw significant increases in the
uptake of the program nationwide over a period of four years (refer
Appendix 5). One contributing factor was the Welsh School
Curriculum Authority’s (ACCAC) document on personal and social
education in 2000, which presented Eco-Schools as an appropriate
model to reflect ‘citizenship in action’116. At the same time, the Welsh
Assembly Government was promoting ‘education’ as one area which
would contribute to their commitment to ‘Sustainable
Development’117.

Scotland’s Eco-schools program for instance, has received significant
recognition as a tool for EFS at the national level. The program has
been made a performance indicator for the Scottish Executive
Education Department’s (SEED) National Priorities in Education118. In
this regard, participating schools can document local actions
undertaken as part of the Eco-schools program which contribute to the
National Priority: Values and Citizenship119. Furthermore as part of
the SEED ‘School Improvement Framework’ education authorities
have been asked to report on ‘the number/percentage of primary and
secondary schools within their area that are participating in the Eco-
schools Award or a similar accredited environmental award’120. This
support at the national and regional level has resulted in increased
interest and involvement in the program since 2002, in recognition of
how whole-school action can improve the environment121. Some

112 Refer Eco-schools International Newsletter, April Newsletter, 2004. FEE International Secretariat (2004e)
113 i.e. see Sweden’s Green School Award
114 i.e. see Scotland’s and Croatia’s Eco-schools and China’s Green School Project
115 Taylor (2004); Keep Scotland Beautiful (2004); FEE International (2004a)
116 Taylor (2004)
117 Talyor (2004)
118 The National Priorities are a key part of the new School Improvement Framework introduced through the Standards
in Scotland's Schools Act 2000.
119 Values and Citizenship Priority 4: To work with parents to teach pupils respect for self and one another and their
interdependence with other members of their neighbourhood and society and teach them the duties and responsibilities
of citizenship in a democratic society

120 Scottish Executive Education Department (2004)
121 Keep Scotland Beautiful (2003)

Scotland: "The Scottish Executive is committed to sustainable
development and implementing action…Promoting sustainable
development in schools is an important element of our approach, and
we have identified it as a key area within our school improvement
framework. The Eco-Schools programme provides an ideal means
for us to encourage schools to take this forward, through practical
local action as well as an understanding of the wider issues." Mr
Jack McConnell, first Minister for Scotland. (FEE Eco-
Schools International Coordination 2004)

Croatia: ‘Values and citizenship are key aspects of our National
Priorities in Education, which all local authorities are developing.
Achieving Eco School status is one way of demonstrating practical
involvement in promoting citizenship and environmental awareness.’
Croatian Assistant to the Minister for European
Integration (FEE Eco-Schools International
Coordination 2004:5)

Wales: The Waste Awareness Wales Campaign adopted
Eco-Schools in 2003, as the preferred education
programme to highlight ‘Waste Minimisation’ (Taylor,
2004).

Eco-schools has a strong reciprocal partnership with the
national ‘Healthy Schools’ scheme, launched in 2001.
Students are able to work on the ‘Healthy Living’ aspects
of Ecoschools (Taylor, 2004).

Influencing policy: Eco-schools can be seen as an
effective, practical and participatory way of implementing
policies towards environment, sustainable development,
community development and global education, among
others, at national and regional levels, and indeed, also at
school level (FEE International, 2004a).

26

claims that this has also contributed in the program being more
successful than in the rest of the UK122.

Croatia is a participant of the FEE Eco-schools, and the Ministry of
Education and Sport recognises its potential to fulfil part of the
Croatian Government policy, emphasising the gains from increased
knowledge, action and responsibility towards the environment123.

In China, the ‘National Task Outline on Environmental Propaganda and
Education’ (1995-2010) promotes school authorities to establish Green
Schools in primary and secondary schools and kindergartens124. This
strategic document, supported by the Ministry of Education, has
served to support and reinforce the value of the Green School Project in
China.

The Swedish Green School Award sits within a national framework
which promotes the goals of sustainable development125, this focus
has been strengthened by the development of ‘National Strategy for
Sustainable Development’ in 2002126. The Strategy targets lifelong
learning skills and knowledge to contribute to sustainable
development in Sweden. It sees the schools system as pivotal in
‘disseminating new knowledge and new educational methods’ to
support the sustainable development agenda127. Therefore, the goals
are directly aligned with the goals established as part of the Green
School Award.

The Enviroschools Program was developed in close collaboration with
the development of the NZ ‘Ministry of Education Guidelines for
Environmental Education’128. As a consequence both programs are
closely aligned in their EE goals and have linked in with each others’
professional development program129. At present, no research has
been undertaken to assess the impact of this professional link.

NZ’s Enviroschools also aims to link with existing EE school programs,
avoid duplicating work and resources and strengthening all efforts in
EE in schools. Recent research confirms that ‘the advantage of using
this approach is that it offers a holistic framework on which schools
can ‘hang’ their EE projects. This helps reinforce the knowledge,
values and action objectives of EE being taught as part of the formal
curriculum’130.

The programs featured above, demonstrate the potential for whole-school programs
to be recognised as models of good practice by the national authorities. Examples
suggest that this has occurred when programs are directly aligned to national
educational, environmental and sustainability policies, indicators and priorities. In
many cases these links led to increases in the program’s uptake by schools as well
as serving to reinforce the need for whole-school sustainability approaches.

In addition, a few of the programs have seen that establishing links between EE
initiatives and programs already in operation, are an important part of the

122 Campbell, K (pers. comm. 4 May 2004)
123 FEE International Coordination (2004)
124 China Environmental Education Network (2004)
125 Nyander (2004)
126 Nyander (2004)
127 Nyander (2004)
128 Mardon, H (pers.comm. 27 April, 2004). Enviroschools Foundation (2004)
129 Refer ‘professional development section’
130 Wilson-Hill and van Rossem (2001)

planning process131. Evidence suggests that this action can add value to each
program by enriching resources and support available and avoiding duplication of
work. This realistic and practical action can focus teachers work in EE and assist
teachers to see how the program is relevant to their work.

3.1.6 Curriculum links

Systematic attempts to construct a program that contributes to the
national curriculum is a common characteristic of all the programs
featured in this study. As a result curriculum is an important
component of the implementation and accreditation process.
However, the relationship between the national curricula and whole-
school sustainability programs differs as some are a) based on and
assist in implementing the national curriculum132, b) developed
independently but complement to the national curriculum133, and c)
value add and extend the national curriculum134.

The Swedish Green School Award, for instance, has based the program’s
‘award criteria’ on the curricula for pre-school, compulsory school,
and non-compulsory schools (upper secondary school, municipal
adult education)135. The three curricula are all bound by the central
principle of the Schools Act: ‘all those working in schools shall encourage
respect for the intrinsic value of each person as well as for the environment we all
share’. This Swedish National Agency for Education aims to ensure
that this goal permeates the entire Green School Award136.

The Scottish Eco-schools program clearly links to the school
curriculum, especially in relation to nursery (kindergarten) and
primary curricula. It is also seen to provide teachers with a potential
framework to draw together with other subject areas such as health
education, enterprise, international, personal and social education,
citizenship and sustainable development137.

The South African Eco-schools program is designed to encourage
whole-school learning with a key focus on curriculum based action
for a healthy environment. The managing environmental NGO
(WESSA) works in close partnership with the Department of
Education in order to ensure ongoing synergy between the curriculum
and program. WESSA maintains that the program differs significantly
from the European Eco-school model, by focusing on strengthening
curriculum and its implementation rather than beginning with a
concern for environmental projects and activities in schools138. This
program sees the curriculum and pedagogical processes as key starting
points for work towards sustainability in schools.

South Africa’s Eco-schools reflects a strong alignment to the Revised
National Curriculum Statements (RNCS) of South Africa, which
emphasises principles such as ‘human rights and social justice’139.
When schools register with the program, both teachers and learners

131 I.e. See NZ’s Enviroschools and Wales Eco-schools
132 I.e. See NZ’s Enviroschools and Sweden’s Green School Award
133 I.e. See China Green School Program (Zeng, H pers.comm. 15 April, 2004)
134 I.e. See South Africa Eco-schools (Ward & Schnack, 2001)
135 Sweden Environmental Protection Agency (2000)
136 Sweden Environmental Protection Agency (2000)
137 Campbell, K (pers.comm. 5 May 2004)
138 Ward and Schnack (2003)
139 Eco-School Flag Awards, Message of support from Minister Asmal. Cintsa, Eastern Cape, 18 November 2003

Curriculum priorities: "The Department of Education
is happy to partner the Wildlife & Environment Society
of South Africa to promote Eco-schools as the initiative is
taking heed of the need to deliver on the new curriculum"
Message from South African Education Minister Kader
Asmal (Asmal 2003:3).

Sweden: ‘Democracy forms the basis for the national school
system. Critical thinking is a task, which the school imparts. Pupils
shall train themselves to think critically, to examine facts and their
relationships and to see the consequences of different alternatives’.
(Nyander, 2004: p2)

Sweden: the role of ESD and EE is defined for the
syllabus in the following nine areas: home and consumer
studies, physical education and health, biology, physics,
chemistry, geography, social studies, crafts and
technology (Nyander, 2004).

28

commit to an ongoing process of developing lesson plans and learner-
centred activities in-line with RNCS.

The review suggests that a program funded and managed by a government agency is
in a good position to align itself with the curriculum and yet remain flexible to
curriculum changes140. Whole-school sustainability approaches can assist in the
implementation of new curriculum (i.e. South Africa’s Eco-schools).

3.1.7 Key focus and principles

A review of the documentation for whole-school approaches to
sustainability reveals variations to program focuses and principles
(refer Box 5). The focus (including both content and process) is the
basis by which a program is constructed. This defines the program’s
identity and guides the program’s planning, decision-making and
implementation. It is also clear that some differences arise between
programs depending on local context: environmental, educational and
social-political needs, cultural perspectives and interpretations of
sustainability.

Environmental and educational outcomes

As discussed earlier, all programs featured in this review are
underpinned by a whole-school approach. However, different
interpretations of ‘what’ sustainability looks like, translates into
different understandings of ‘how’ to proceed towards these goals141.
Some programs place greater emphasis on environmental outcomes,
whilst others emphasis educational processes and change or a
combination of the two.

The FEE Eco-schools program is characterised by a strong emphasis on
the environmental issues of water, energy and waste for key areas to
action142. However, this focus can be adapted to the needs and
priorities of member countries and in the UK; for instance, the Eco-
schools program broadens this focus to litter, waste minimization,
energy, water, transport, healthy living and school grounds143. At the
same time, potential African Eco-school partners144 expressed the need
to adapt the Eco-school themes to more pressing ‘African’ issues
such as health and sanitation, as well as community-based natural
resource management145. FEE Eco-schools promotes the need for
students to be involved in activities and decision-making in
implementing projects relating to these themes146.

The Green School Award in Sweden was developed to ‘encourage and
support the development of methods for teaching and learning about
sustainable development’147. The program’s award criteria, reflects a
view of sustainable development from three main perspectives:
ecological, economic and social (including cultural). This program
translates these principles into all areas of school management and
development, including resource consumption, good working
environments and health, environmental awareness and

140 Nyander, E (pers.comm. 25 May, 2004)
141 The ‘how’ of program processes will be explored further in the ‘implementation section’ of this review.
142 FEE International (2004a)
143 Keep Tidy Britain (2004)
144 Comments made a the Eco-Schools Partnerships in Africa” Workshop held in South Africa in 2002
145 FEE International Coordination (2004)
146 FEE International (2004b)
147 Sweden National Agency for Education (2001)

Scotland Eco-schools: ‘Sustainable Development
Education…does provide a starting point for schools and many will
go on to look at other issues like fair trade, GM crops, poverty,
consumerism, environmental justice.’ (Campbell, K pers.comm.
4 May 2004).

Box 5. Focus: content

ENSI: quality criteria, dynamic qualities, teacher
education, Eco-schools and Learnscapes.

China: environmental management

FEE: waste, water and energy

Sweden: consumption, democracy, SD, culture and
health

NZ: school operations, organisation, physical
surroundings and curriculum.

Focus: process

ENSI: action research, international exchanges,
understanding and cooperation.

China: integrate EE across curriculum, form EE
groups; awareness raising and education activities on
environmental protection.

FEE: environmental policies, teaching and learning
activities relating to EFS and SD, active participation of
students, healthy and safe working environment.

Sweden: integrated EFS curriculum, critical thinking

NZ: follow ‘action learning cycle’: foundation, vision,
learning and action and reflection.

FEE Eco-schools: There is room to adapt the FEE
model in different countries. However all FEE Eco-schools
programs are underpinned by the same key principles:
school-based community development based on an environmental
management system as a framework for action (FEE
International 2004b).

Ireland’s Green-Schools: offers a ‘well-defined, controllable
way to take environmental issues from the curriculum and apply
them to the day to day running of a school. This process helps
students to recognise the importance of environmental issues and take
them more seriously in their personal and home lives’. (FEE
International Secretariat 2004)

participation148. However the adoption of the new criteria in 2004 has
resulted in a dramatic shift away from a focus on environmental
outcomes towards a school culture and pedagogical approach which
is more aligned with EFS. The new syllabus implemented in 2000 has
contributed to this change in focus as well as Sweden signing of Baltic
21 Education document149.

The main changes to the criteria have narrowed the focus down to
two themes: school management and pedagogical work. The first requires
that the school organisation is based on staff and students actively
working towards achieving the award. This includes the need for
students and teachers to work together to plan, carry out, follow up
and evaluate learning activities concerning sustainable development.150
In effect, this new development now follows a similar approach to the
South Africa’s Eco-school model, which views curriculum and pedagogy
as basis to conduct whole-school approaches to sustainability151.

ENSI advocates that, within Eco schools, EE should not be reduced to
just a means to protect the natural environment, but rather as a tool
in education for citizenship152. This implies the need for critical
thinking and questioning skills, which sees the student’s ability
improved to uncover the root causes of problems and the values and
assumptions prevalent in society. ENSI promotes the need for these
skills in order for students to be empowered and informed to
participate in decision-making153.

As the programs develop they also grow in scope. The programs tend to broaden
from a narrow environmental management or practical greening focus to a more
holistic focus of sustainability and promoting the development of participatory
learning and decision-making skills associated with EFS

Peace, equity and intercultural perspectives

The socio-cultural dimensions of EFS, such as respect for diversity, intercultural
understanding, peace and equity154, do not appear as prominent components in
these whole-school programs.

However, Sweden’s Green School Award and NZ’s Enviroschools do link
whole-school approaches to sustainability to issues such as equity,
consumption and lifestyle choices as well as environmental concerns.

Enviroschools, NZ is the only program to have identified the objectives
and documented the challenges of incorporating Maori perspectives
within the program. The program is underpinned by five principles,
two of which are ‘Maori Perspectives’ and ‘Respect for Diversity of
People and Cultures’. These themes are explored in the ‘Enviroschools
Kit’ with corresponding lesson plans and activity recommendations155.

148 Sweden National Agency for Education (2001)
149 Nyander, E (pers.comm. 25 May 2004)
150 Nyander, E (pers.comm. 25 May 2004)

151 Refer ‘curriculum links’ section of this report
152 Mayer (2002)
153 Mayer (2002)
154 Fien (2001), UNESCO (2002) & Tilbury et al (2004)
155 Mardon, H (pers.comm. 27 April, 2004)

ENSI: research into quality criteria for eco schools,
reiterates that school initiatives should foster both
environmental awareness and students’ development of
‘dynamic qualities such as initiative, independence, commitment and
readiness to accept responsibility’ (Mayer, 2002).

Sweden: ‘Many of these activities/teachings aim to help the
children/pupils to develop a lifestyle and patterns of consumption
compatible with ecologically sustainable development’ (Sweden
National Agency for Education, 2001).

‘Green School Award’ criteria changes:

• Reduced to two ‘criteria’ themes: school management and
pedagogical work

• Strengthened links to curriculum and syllabuses

• Emphasis on reporting and assessments of pedagogical
work annually

• Renewed emphasis on meaningful interactions with
the local community

• In-service training is provided and

• Links between schools is encouraged

(Nyander, E. pers.comm. 25 May 2004)

Enviroschools evaluation report: revealed the need of
further development and action in order to address the
issues of cultural bias in the program, as well as assist
teachers to incorporate intercultural and Maori
perspectives in their practice (Mardon, H (pers.comm. 27
April, 2004).

30

Box 6: Types of Program Support:

South Africa: resource kits and materials

UK: resource kits and materials & web-based resources

Scotland: support staff, video, school grants program
and handbook.

China: web-based and ‘Green School Guidelines’
resources

Sweden: Agency staff available for report writing
support on a needs-basis and agency website

New Zealand: program facilitators assigned to a small
number of schools, resource kit and professional
development opportunities.

ENSI: research materials, international exchange and
professional development opportunities

3.2 Program Support

The support available for schools to participate varies considerably
between programs around the world (refer Box 6). The amount and
type of support available to schools can have a number of
implications for a) incentives to participate, b) the outcomes of
programs and c) the longevity of participation and the program itself.
Program evaluations which address the questions of what type of
support is most effective to facilitate a school’s participation would be
valuable to inform ongoing program developments. However, an
analysis of this component is restricted by the lack of program
evaluations by which to draw comparisons.

Support as provided in these whole-school sustainability programs,
can be broadly grouped into: people (staff or facilitators), resources
(curriculum kits) and information (i.e. environmental links on
websites etc), international exchanges/networking (seminars and IT)
and professional development. The type of support provided in the
kits and program materials generally takes the form of lesson plans,
stimulus material, action planners, and curriculum planning materials
according to the programs focus and themes. In many cases, schools
have been further supported through dedicated program staff or
through staffing commitments initiated by local or regional authorities
and organisations.

The Green School Award, Sweden provides reference material and
websites to assist schools with the award process. The National
Agency for Education also has dedicated staff to ensure that schools
have access to ongoing support, particularly in regards to submitting
the award application156. In addition, schools participating in Sweden’s
program have benefited from local or regional support, for instance,
through municipalities providing staff, part-time regional
coordinators, teacher-relief or establishing cross-school
committees/working groups. This type of external initiative can add
significant weight behind and value to programs as well as providing
financial support, personnel or expertise to facilitate program
objectives. However, this assistance has been more reactionary and
thus takes different forms in each participating region in Sweden.

Scotland’s Eco-schools has received considerable funding and support
from the SEED for the period 2002-2005 and as a result the program
has expanded the support available to schools. Scotland’s Eco-schools,
for instance, have documented examples of some local authorities
establishing Eco-School Support Groups with teachers to identify how
they can best support schools during the program. In some cases, this
group is made up of broad range of local authority staff and
departments, in particular with Education Advisors, Local
Biodiversity Action Plan Officers, Local Agenda 21 Officers and
those involved in waste management, litter, energy and transport157.

In the case of NZ’s Enviroschools, the ‘Enviroschools Kit’ serves as a
classroom resource to assist teachers and students with the four
action learning cycles. The action learning cycles incorporates four
stages: a) identify the current situation, b) explore alternatives, c) take

156 Sweden National Agency for Education (2001)
157 Keep Scotland Tidy (2003)

NZ’s Enviroschools Kit: aims to support whole-
school sustainability process includes: information
about environmental issues, Maori perspectives, action
learning, evaluation and assessments as well as lesson
plans and class activities. (Hamilton City Council 2001;
Wilson-Hill, 2003)

Contents and focus: information on how to get
started and the five guiding principles, steps for
planning a Sustainable School, learning guides for
theme areas and action tools for decision-making.
(Hamilton City Council, 2001)

Multi-layered support: ‘National Coordinating organisations
delivering the Eco-schools programme work directly between
national, regional and local institutions and the schools themselves.
This provides an excellent vehicle for dissemination of appropriate
pedagogical resources, technologies or services which add value to the
programme in supporting schools to achieve their objectives’ (FEE
International Secretariat 2004b).

Local Authority Support: ‘Three such authorities are
Inverclyde, Stirling and Perth & Kinross, where this ‘joined-up
departmental approach’ seems to be working well for the schools.
North Lanarkshire Council has a dedicated post to support the
Eco-schools programme in that authority’. (Campbell, K.
pers.comm. 5 April, 2004)

Sweden’s expert support: ‘The expert expresses views on the
clarity of the documents submitted and suggested various areas for
improvement. The expert answers questions and acts both as an
advisor and a sounding board’ (Nyander 2004:8).

Sweden school case example: One pre-school in
Sweden reported that on-ground support from the Child
and Youth Welfare Services Committee facilitated their
involvement and ongoing work in the program.
Stensveden Pre-school. (Sweden National Agency for
Education 2001:53)

Scotland’s new award initiative: a grants program sees
the Government providing a ₤250 grant to successful
Bronze award schools. (Campbell, K pers.comm. 5 May
2004)

South Africa’s toolkit and local relevance: provides a
toolkit for teachers, but promotes schools to actively
build on this resource by adding newspapers, brochures
and information which are directly relevant to their local
contexts (WESSA 2004)

action and d) reflect on change158. Schools are also supported through
the ‘Enviroschools Scrapbook’159 resource, which highlights case studies
of practical examples of progress achieved by participating schools.

In addition to the Enviroschools Kit and Scrapbook, the assistance of
facilitators is considered an essential part of the program design160.
The managing regional councils fund Enviroschools facilitators to
support schools throughout the three-year process. Facilitators in this
program are external to the school system, but are able to provide
support, motivation and skilled guidance for program
implementation. Facilitators play a key role in assisting schools with
the undertaking of the action learning cycles161.

International networking also features strongly with the FEE
partnership program. Workshops, seminars and international
conferences are an important part of the school year and ways to
bring national program managers, teachers and teacher trainers
together for professional development and to share experiences162. In
addition, summer camps and Eco-schools Award ceremonies are ways to
bring students together at the international level. These events are
constantly updated and showcased on the Eco-schools website. Not
only do these activities raise the profile of the program internationally,
but they also serve to share experiences, motivate action and build the
capacity of practitioners in the practice of school-based sustainability.

The type of support offered to schools participating in whole-school sustainability
programs varies significantly. Facilitators and external coordinating/support staff
have been identified by evaluations as critical to program effectiveness. Professional
exchanges and networking opportunities are also seen as important to program
success.

3.3 Program Evaluation

Establishing monitoring and evaluation mechanisms has not been a
priority for many of these programs. Exceptions to this have been the
evaluations of the Green School Award, Sweden and the NZ
Enviroschools program (refer Box 7). The NZ ‘Enviroschools Program
Evaluation Report 2002’163 and the Swedish Green School Award
‘Developing an Overall Perspective 1999-2001’ evaluation report both help
inform program development and cover areas such as achievements,
obstacles and future opportunities. An examination into these
evaluations reveal variations into the type of data collected, how data
was collected and who provided the data.

The evaluation process undertaken by Enviroschools incorporated a
questionnaire for schools (delivered via the facilitators) and a two and
a half day reflection meeting (Hui164) at the end of the school year.
Both methods aimed to address and reflect upon the Enviroschools
guiding principles and the four key areas of school life by examining
the positive changes, obstacles and ideas for improving the
program165. The Hui saw wide participation from Enviroschool

158 Wilson-Hill (2003) Hamilton City Council (2001)
159 Enviroschools Scrapbook is published by the Enviroschools Foundation annually to document the achievements of
the program nationwide.
160 Mardon, H (pers.comm. 27 April, 2004)
161 Wilson-Hill (2003)
162 FEE international (2004a)
163 Mardon and Ritchie (2002)
164 Hui: Meeting, gathering, for purposes of discussion and/or celebration (of NZ Maori origin)
165 Mardon and Ritchie (2002)

Box 7: Whole-school Program Evaluation

New Zealand: sourced from school questionnaire and
2.5 day meeting. Evidence sourced through workshops
from all program stakeholders. The report presented
qualitative findings relating to changes, obstacles and
improvement ideas. (Mardon & Ritchie, 2002)

Sweden: the National Agency collected data and
presented the qualitative findings via anecdotal evidence
obtained from the school ‘award criteria’ reports in 2001.
The evaluation report is unpublished. (Sweden National
Agency for Education, 2001)

The need for evaluations:

‘There is currently a lack of research to evaluate the actual
characteristics of wholeschool approaches in schools… the effects or
impacts they have on students, teachers, and communities…Focused
research on the characteristics and effects of whole-school approaches
to environmental education would be necessary to evaluate the
uptake and impact and effect of these practices for teachers, students,
communities, and the environment’. (Bolstad et al, 2004)

‘If we want to convince the educational community that EE can
improve the curriculum and make it more relevant to students, we
must evaluate our programmes’ (Bennett 1988/1989)

Eco-schools Online Networking: ‘In order to promote
networking potential to reality between schools, online database
programmes have been developed to facilitate linking between schools
at local, national and international levels’.(FEE International
Secretariat 2004b)

FEE Eco-schools: views international networking as a
means to increase the skills and competencies of schools
and partners to deliver more effective whole-school
approaches to sustainability. (FEE International
Secretariat, 2004a).

Critical success factors for program support: the
Enviroschools evaluation emphasised the key role of
facilitators in contributing to school sustainability
outcomes (Mardon and Ritchie, 2002).

The role of teachers and facilitators to support
participation: a conclusion of the PhD research into
NZ’s Enviroschools program, found that the Enviroschools
Kit provided opportunities for high levels of student
participation and engagement. However it was noted that
the extent of this outcome would be defined by the
specialised skills displayed by the teacher and program
facilitator (Wilson-Hill, 2003)

32

stakeholders, and in 2002, included: teachers, facilitators, funding
agents, Enviroschools management team and community groups166. The
process aimed to capture the range of stakeholder perspectives
through a series of collaborative workshops and provided the
qualitative data for the evaluation. Stakeholders reported the value of
this evaluation process in order to facilitate schools to share
experiences and learn from one another. Regional councils also
identified the desire to begin coordinating and collaborating between
NZ regions.

In Sweden, the Green School Award evaluation was undertaken by the
managing authority, National Agency for Education. Data was drawn
from the participating school’s (including pre-schools, compulsory
and non-compulsory schools) reports as part of the Green School
Award process. The evaluation inquiry was framed to reflect upon
local responsibility and support, program achievements, obstacles and
problems. These reflections have resulted in identifying priority areas
for development and actions for the National Agency for Education.

A review of programs around the world reveals a lack of research and evaluations
reflecting upon the achievements, lessons learnt and critical success factors of whole-
school sustainability programs. This process would enable programs to capture both
quantitative and qualitative data in order to reflect upon progress, learn from
experience and ways to improve. In programs where the partnership model is a core
feature, evaluations can provide a platform for discussion and planning by program
recipients and stakeholders.

3.4 Program Research

Overall, limited research has been conducted by or for whole-school
sustainability programs.

ENSI’s Quality Criteria for Eco-school Development is based on educational
practices and initiatives carried out by schools as well as drawing
upon expert reports167. Action research projects as part of ENSI
involve teachers in researching their own practice. In this regard
teachers undertake a cyclical process of ‘planning, action, evaluation and
reflection that can apply both to environmental issues and also to problems arising
in educational innovation’168.

Within the FEE Eco-schools network, research has been conducted into
the impacts of Eco-schools by Ireland and Cyprus. An Taisce169 in
Ireland, conducted research that aimed to analyse the impact of the
program by comparing it with non-green schools, in particular
relating to the themes of waste and ‘environmental awareness,
behaviour, environmental leadership’ (refer Appendix 6). The Cyprus
Eco-schools program has been featured as part of a PhD study170
examining the role of EE programs as a mechanism for policy making
and implementation support171. A number of journal papers have also
been generated as part of this PhD research (refer Box 8).

166 In 2003 six students joined the other stakeholders in the annual Hui
167 Mayer 2002)
168 Mayer (2002)
169 An Taisce is the managing NGO for the FEE Green School program in Ireland.
170 Kadji-Beltran, C. PhD Candidature 2002, through the Institute of Education, University of Warwick, UK.
171 Kadji-Beltran (2002b)

Enviroschools Multi-stakeholder Hui and
Evaluation: ‘the valuable experience of those implementing
Enviroschools needs to be shared and used in future planning so that
the whole programme can move forward with ever-increasing
confidence. Evaluation also allows progress to be tracked and
successes to be documented and celebrated.’ (Mardon and Ritchie,
2002:2)

Box 8: Research undertaken by Kadji-Beltran

‘Primary school pupils’ awareness of environmental issues: The
influences of teaching styles and activities’.

‘The impact of an Environmental Education Programme, on
children’s environmental cognition and attitudes.’
‘Considering the teachers' profile for effective implementation of
Environmental Education’.
(Kadji-Beltran, C.2000); (Kadji-Beltran, C. et al. 2001); (Kadji-
Beltran, C. 2002)

PhD research: ‘Children’s participation in environmental
education – an analysis of Enviroschools as whole school approach
to environmental education’ (Wilson-Hill, 2004).

Green School Award: the evaluation captured anecdotal
evidence relating to the following areas: forms of
program support (national, regional and local), school
management & leadership, achieving the green school
award, participation & decision-making, divisions of
responsibility, reporting (Sweden National Agency for
Education, 2001 :unpublished).

ENSI’s new research priorities: in order to assist
schools in engaging with sustainability more effectively,
new research priorities will be ‘community-school
partnerships’ (Tilbury, 2004c).

In relation to the NZ Enviroschools program, Wilson-Hill172 has
conducted PhD research which explored the range of participatory
processes evident in the Enviroschools program, in particular the
‘Enviroschools Kit’173. This research drew upon EE and EFS
literature to develop a continuum of ‘participation’ characteristics
starting from ‘manipulation’ through to ‘shared decision making’174.
The ‘participation continuum’ was used to analyse a section of text
from the Enviroschools program.

The results of the program evaluations identified above have informed this report.
They were commissioned or intended to inform program development and have
clearly influenced future directions. However, this research is yet to influence
teaching or school practice associated with the programs. Practitioner research (often
referred to as action research) could play a significant role in informing whole-
school sustainability approaches. This form of research can also build teachers’
capacity to deliver the programs.

3.5 Accreditation and Certification

Awards to recognise school progress and achievements are
considered critical elements of all whole-school sustainability
programs. School awards (in the form of plaques, logos, flags and
diplomas) serve to motivate for participation and implementation and
provide an opportunity to celebrate successes in working towards
sustainability. The main differences occurring between programs are
a) the level of detail required in award application b) who conducts
the assessment and c) the length of award validity.

Many of the programs utilise a tiered award system, namely ‘flags’,
which enables schools to be awarded ‘Bronze, Silver and Green’ level
flags, in recognition of their work towards sustainability. Awards are
generally tiered in order to break down the process into achievable
steps over a specified time period (refer Box 9).

On the other hand, China’s Green School Project award scheme is based
on the certification systems ISO14001 and EMAS. China awards
‘Green Flags’ to schools as they proceed from municipal, provincial
and through to national levels of achievement. In China, SEPA and
the Chinese Ministry of Education (and nominated EE experts)
annually promote the Green School Project and associated outcomes
nationwide by awarding ‘exceptional schools’ at the national level.
This is undertaken by national nomination and ‘expert’ assessment
process and receives extensive media coverage175.

Up until 2002, the New Zealand Enviroschools program provided
schools with only one participation option, which was the three-year
facilitated program. As an alternative, the awards scheme was
developed, in response to a need identified by Auckland Regional
Council, who sought to extend the reach of the whole-school
sustainability approach for schools. Schools participating in this arm
work through the award levels (bronze, silver and green/gold)

172 Wilson-Hill (2004)
173 Wilson-Hill (2004)
174 Wilson-Hill (2004:18)
175 China Green School Project (2004)

Enviroschools award stream: aims for it to be used as
‘a stepping stone for schools to achieve sustainability and a whole
school approach to environmental education’ (Enviroschools
Foundation 2004).

Enviroschools program choices:

Due to the flexibility of the Enviroschools regional
approach, some regional councils prefer to use the award
stream, whilst others chose to either outsource or in-
source facilitators (Enviroschools Foundation 2004).

Box 9: Award requirements and types

China: Reports and awards granted at municipal,
provincial and national ‘Green Flags’ levels.

New Zealand: Bronze, Silver and Green/Gold Flags as
part of Award Stream.

FEE national programs: Follow 7 steps to Bronze,
Silver and Green Flags (refer appendix 5). Awards are
valid for 2 years.

Sweden: Fulfil ‘award criteria’ requirements and set out
future actions to receive award diploma and logo. Award
is valid for 3 years.

Awards and competition:

‘The Eco-School Award does not imply a competition between
schools, but ‘competition’ of each school with itself.’ (Kadji-
Beltran; Barker & Raper 2001:3)

Environmental Management Systems:

ISO14001: International Voluntary Standard applicable to
all organisations which provides criteria to address
environmental management necessary for certification.

EMAS: (European Commission Eco-Management and Audit
Scheme) requires the establishment of an environmental
management system and completion of full preliminary
review and environmental statement.

A research need: ‘any further research should include the
perspectives and participation of children involved in the
Enviroschools programme’ (Wilson-Hill, 2004:49).

Best practice in China: The aim of this additional award
is to not only recognise schools of good practice in EE in
China, but also to promote teacher, students and the
community’s awareness, knowledge and capacity for
action in EE. (China Green School Project, 2004)

34

assisted by an awards booklet. Facilitated schools also have a choice
to apply for this award scheme176.

Some educational researchers177 have expressed concern about award
schemes being perceived as a ‘means to an end’ to achieve whole-
school sustainability. As a result schools are utilised to ‘solve
environmental problems rather than to educate people’. Research
suggests that programs need to incorporate educational (and not only
environmental and instrumental) aims and goals for sustainability178.
In response, South Africa Eco-schools’ states that the flag and award
dimension is not be the most important aspect of Eco-schools, but
provides an opportunity to offer schools recognition and accolades
for efforts179.

All programs have a certification or accreditation framework which provides an
opportunity for the national program to offer schools recognition and accolades for
their efforts and achievements. Some programs have found it difficult to resolve the
tensions between environmental and educational outcomes sought and ensure the
award process does not make it seem like a competition between schools. Research
into the Green School Award in Sweden however, also identified that the
complexity and difficulties associated with their award application and renewal
process had become too burdensome for many schools and limited the number of
schools who could achieve the award.

3.6 Program Implementation and Process
The level of participation in whole-school sustainability programs
within countries varies substantially from 160 schools in South Africa
to 15,000 schools in China (refer box 10). These numbers reflect how
many schools have signed up to participate in the program and, in
many cases, how many schools have reached the programs goals or
received sustainability awards.

This section will explore the commonalities and variations that exist
in the implementation features of whole-school sustainability
programs. Evidence suggests that whole-school approaches to
sustainability share a number of common ‘implementation’
characteristics: such as school governance, policy development,
whole-school committees, environmental audits, action plans,
curriculum integration, professional development, partnerships and
networking, monitoring and evaluation and
accreditation/certification. These stages will be explored in greater
detail below.

3.6.1 Age-specific trends

One feature common to almost all programs is that participation is
sought from all school categories: including kindergarten, primary,
secondary and special schools. Although, in all cases, the uptake from
primary schools far surpasses the involvement from other school
sectors180. This trend suggests that programs are promoted and seen as more
relevant to primary schools.

176 Enviroschools Foundation (2004)
177 Schnack in (Ward and Schnack, 2004)
178 Schnack in (Ward and Schnack, 2004)
179 Ward and Schnack (2004)
180 FEE Eco-schools (Scotland, Ireland, England, Wales, South Africa) Green School Award, Sweden, Enviroschools, New
Zealand.

Ward (in Ward and Schnack 2003:5) sees the award
scheme to be ‘very meaningful to many teachers and learners
especially those who struggle sometimes seemingly anonymously in
isolated school situations. There is no winner in the Eco-Schools
programme; rather Eco-Schools can be seen as an ongoing status for
a school’.

Box 10: Number of Schools involved and
awarded

China: 15,000 schools registered (284 have received
national green flag)

Sweden: 218 registered (52 award recipients)

New Zealand: >65 schools (facilitated program) and
>140 schools (award program)

South Africa: 200 schools registered (57 award
recipients)

Wales: >520 schools participating (>60 Green Flag
award recipients)

UK: 4977 schools participating (15% of schools and
559 Awarded)

Scotland: 1,300 schools participating. (representing
37% of all schools and 75 Awarded)

Ireland: 1,400 schools participating (representing 35%
of all Irish schools and 268 awarded)

FEE International: 12,000 schools participating (3,500
Green Flag recipients)

Ireland Green Schools: 224 primary schools, 42
secondary schools, 1 special school and 1 Montessori
school (O’Mahony and Fitzgerald, 2001).

This may be explained by the students in the primary years of
schooling having one main teacher across the core learning areas.
Teachers are therefore more easily able to coordinate, collaborate and
oversee the EE and EFS effort and integrate into all teaching and
learning areas. On the other hand, secondary schools divide the
teaching and learning content into different disciplines and
departments. In general, this results in a highly structured curriculum
and teachers with specialist skills within a departmentalised school
structure. Within this system, whole-school initiatives and cross-
curriculum approaches associated with sustainability may be perceived
as more challenging to implement. Similarly, pre-schools in Sweden
working towards the Green School Award noted difficulties in dealing
with the complexity and reporting requirements of the program and
its criteria.

This evidence implies that whilst the relevance of whole-school
approaches to sustainability is relevant to all school sectors, there has
been limited uptake of the program in the pre-school/kindergarten
sector181.

3.6.2 School governance

The key first stage, common to all whole-school programs, is to tackle
the issue of school governance. School governance in this context
implies that the school’s management and governing body is actively
involved in all aspects of the program planning and operations, whilst
also ensuring that decision-making is distributed more equitably
across the school body, including the students. The programs
featured in this review, request the formation of a
committee/working group (with management, staff, student and
stakeholder participation) to decide upon actions and to review
progress. The governing body of the school is responsible for this
undertaking as well as ensuring a school policy is developed.

The NZ Enviroschools evaluation report concluded that schools required
commitment and structural support from their principals as well as communication
and involvement from all school levels182.

A conclusion of the Swedish Green School Award evaluation report
noted that the school management body must demonstrate
educational leadership and ongoing commitment to the Green School
Award process. For example, the process of undertaking the Green
School Award, requires the full support and commitment of the school
governing body and school management by signing a ‘letter of intent’
and the report for the ‘award application’183.

Democratic decision-making and meaningful participation of all
stakeholders are at the heart of whole-school sustainability programs.
School governance is an essential component of this process. Without
the commitment and support of school governing and management bodies, these
initiatives will loose momentum and fail to be embedded in the school culture.

181 Nyander, E (pers. comm. 25 May 2004)
182 Mardon & Ritchie (2002)
183 Nyander (2004)

Eco-schools, youth and environment: ‘Through the Eco-
Schools programme, we can get children involved in the environment
at a very young age and that makes a real difference in the long-
term.” Sadhbh O’Neill, Kilkenny County Council (FEE
International Coordination, 2004).

School Management and Educational Leadership:
‘The Green School Award is not merely a means for pre-schools and
schools to use management by objectives to achieve improvements in
the field of environment and the working environment; it may also
serve as a tool in relation to numerous matters concerning the school
management's responsibility for educational leadership.’ (Sweden
Environmental Protection Agency, 2000).

Eco-Committee: Wales Eco-schools notes that their Eco-
Committee is the driving force of the project and consists
of pupils, staff, governors and parents (FEE International
Secretariat, 2004).

Enviroschool-School Management Commitment: An
outline of the school’s commitment, as part of the MoU,
includes forming an ‘Envirogroup’, ensuring professional
development for staff, promoting EE integration into the
curriculum, and developing a long-term strategy (policy
and school vision) (Enviroschools Foundation, 2003:5).

The need for whole-school governance: Sweden’s
evaluation noted that ‘efforts to achieve the award at
some schools waned following the departure of the
school managers who provided the original impetus’
(Nyander, 2004:10).

36

3.6.3 School policy

The development of school policy relating to whole-school sustainability programs
serves to outline the school’s commitment to sustainability goals and direct areas for
action. This feature is common to the Enviroschools and FEE Eco-school
programs (refer Box 11 and Appendix 5).

NZ’s Enviroschools incorporates this process as part of the initial
‘Foundation’ stage of the start of program. This action coincides with
the formation of an ‘Envirogroup’ and development of links to the
community184 and serves to consolidate the focus of the program. All
school stakeholders are asked to participate in developing a school
EE policy.

3.6.4 Visioning/Mission Statements

The process of visioning ways forward for sustainability is aligned with one of the
core principles of EFS: futures thinking.

The process of envisioning (i.e. what schools’ would like their
‘sustainable school’ to look like?) is a key stage of the implementation
process in the NZ Enviroschools program. This ‘sustainable school
vision’ is undertaken by the whole-school as a practical task to be
mapped visually. This ‘sustainable school vision’ can enable schools
to take ownership of the process and chart ways forward. The FEE
Eco-schools program requires schools to develop an ‘Eco-code’ or
mission statement at the final stage of implementation in the seven
step program. The ‘Eco-code’ is drafted once the six actions have
been undertaken and evaluated, but it allows schools to set targets
and goals for future action stages (refer Appendix 4).

3.6.5 Environmental audits

Environmental audits are a key component of all the international
programs featured in this review, and most utilise this as one of the
first action steps to fulfil as part of the program185. Undertaking an audit
or review provides school with a snapshot of their current situation and assists in
identifying action areas. All programs encourage whole-school
participation in this activity. As a result a framework is developed
which provides a checklist for monitoring and review of
achievements. Audits are generally designed to complement the
programs key focus and principles.186.

FEE Eco-schools program has extended the sharing of school
monitoring to an international level, through the online Environmental
Performance Indicator project (EPI). This encourages Eco-schools from
around the world to enter data about their environmental
performance and monitor their progress, as well as compare it to
schools from other countries. The focus on EPI at this pilot stage is
on schools’ energy and water consumption187.

For the most part, environmental audits have been primarily focused
on environmental issues, such as resource consumption and school
grounds. There is little evidence in the documentation, that these

184 Enviroschools (2004)
185 Refer FEE Eco-schools and Sweden’s Green School Award
186 Nyander (2004)
187 FEE International (2004)

Audits and consumption: Some Swedish schools have
extended the skills gained through the school audits to
conduct environmental certification of their own homes
to tackle consumption/consumerism issues and resource
efficiency (Sweden National Agency for Education, 2001:
unpublished).

Audit Focus: Sweden’s Green School Award has framed
the ‘school survey’ to directly report against the award
criteria. This process assists all staff and students to view
the strong and weak points of the schools activities and
performance and provides a basis for the development of
objectives in their action program (Nyander 2004).

Visioning in Enviroschools: aims to support a process
in which ‘students develop skills, understanding,
knowledge and confidence through planning, designing
and creating a sustainable school’.

Better futures: ‘Imagine...a generation of innovative and
motivated young people, who instinctively think and act sustainably.
Enviroschools is working towards this vision through a whole school
approach to environmental education’ (Enviroschools, 2004).

FEE Eco-schools EPI: ‘In addition to providing
schools with a useful tool to register and monitor their
consumptions and analyse results as part of their
environmental management plans, it also provides some
indications as to the cumulative effect of all schools’
efforts in being more conscientious about their
consumption of energy and water’ (FEE International
2004d).

Action plans and participation: ‘Drafting the school vision
and policies should involve all stakeholders and should be followed by
action plans that will support the school’s vision. All stakeholders in
the school and community should share their desires and dreams for
the school coming together in a renewed energy or spirit of commitment
that will assist them in moving into planning for the development of
the school, whatever its circumstances: (DoE, 2002:11).

audits consider other aspects of sustainability such as intercultural
issues and evidence of citizenship, participation in decision-making
and links to community. As a consequence, this process can
potentially reinforce a narrow interpretation of sustainability (i.e.
being solely an environmental concern). This is problematic if this
remains the only process by which schools identify areas for whole-
school action.

3.6.6 Developing action plans

Whole-school sustainability programs are action-orientated. Many of
the programs facilitate this process through the development of
action plans188. ‘Action plans’ can assist schools with assigning roles and
responsibilities and identify the process by which schools aim to achieve the school
and environmental improvements’ (Refer Appendix 7 for an example of a
Scottish Eco-school’s action plan). The Swedish Green School Award for
instance, frames its survey around the award criteria in order to
identify stages of the action program.

In order to facilitate this process, all programs require schools to
establish a ‘working or environmental committee’ to oversee the
school’s plans of action189. Generally, a requirement of these
committees is to have broad representation of all school stakeholders
and can provide an avenue, for students in particular, to learn skills in
participatory decision-making.

3.6.7 Pedagogy and professional development

Pedagogical approaches, such as student-centred learning, action
learning, and co-operative learning are required to reflect the content
and process of EFS. Most programs recognise that skilled educators are
essential in whole-school approaches to sustainability as they require new modes of
teaching and learning. Opportunities for educators to share and exchange
experiences is also seen as critical to promote these objectives.

Some of these pedagogical changes are reflected in the programs
featured in this review. For instance, in the Swedish Green School
Award the focus on the promotion of democratic principles of student’s
participation, decision-making and influence in their learning, has seen a direct
influence on how teaching and learning has been conceptualised. The original
criteria190 involved four sub-areas under the ‘Activities’ category which
relate to: teaching, competence and training of staff, cooperation and
integration of activities and interaction with the local community191.

As discussed earlier, ,many of these whole-school sustainability
programs provide ongoing opportunities for teacher’s professional
development.192. The professional development of teachers is recognised as an
essential component of the whole-school sustainability approach by all programs.

However, China’s Green School Project and Sweden’s Green School Award
are the only programs to have featured the need for EE in-service
training as part of the school’s commitment to the program (refer

188 Refer NZ’s Enviroschools, FEE Eco-schools, Sweden’s Green School Award, China’s Green School Project.
189 Refer NZ’s Enviroschools, FEE Eco-schools, Sweden’s Green School Award, China’s Green School Project.
190 The new criteria (as of June, 2004) has not been announced officially at this time
191 National Agency for Education (2001) Nyander (2004)
192 Refer to ‘Review of findings: professional development’

The teaching and learning of whole-school
approaches:

‘Teacher competencies that support EE are necessary for
successful implementation’ of EE into the curriculum.
(Kadji-Beltran, 2002).

‘In a Green School the children/pupils acquire sufficient knowledge
to become aware of the importance of the environment and to adopt a
critical and thoughtful attitude to environmental issues’ (Nyander,
2004:5).

‘Important aspects of pedagogy in education for sustainability
includes encouraging students to explore questions, issues and
problems of sustainability, especially in contexts relevant to them
and their communities; this involves student-centred and interactive
enquiry-based approaches to teaching and learning’ (Fien
2001:24).

Box 11: Sweden’s Green School Award process for
monitoring and evaluating program achievements:

1. Support gained from School Governing body
 and its management

2. Survey of school activities and their impact on
 the environment

3. An action programme for promotion of
 sustainable development is drafted jointly by the
 school management, teachers, other staff and
 children/pupils.

4. The school gives notification that it wishes to
 qualify for the Green School Award.

5. an appraisal of the school’s environmental
 performance is made each year.
(Nyander, 2004: 6)

As part of the Green School Award Ordinance, instructions to
include student participation in teaching and learning
activities are made to prevent the reliance of one
‘enthusiast’ teacher from within the school (Nyander,
2004).

38

Appendix 1). The others have operated professional development
initiatives at the program management level.

3.6.8 The role of the curriculum

A whole-school approach to sustainability requires, as part of the implementation
process, that EE and/or sustainability content be integrated across the curriculum.
All the programs reviewed include the ‘curriculum’ theme of as part of the school’s
action areas to achieve an award. Some programs require schools to link
their activities and sustainability goals to the curriculum and others
require efforts to integrate EE across the curriculum (see Appendix1).

In an earlier discussion, it was noted that both South Africa’s Eco-
schools and Sweden’s Green School Award have strengthened the
emphasis on curriculum (i.e. integrating EE/EFS across and into the
curriculum) as a core action focus for schools from which social and
environmental improvements can be made193.

3.6.9 School reporting

Formal reporting by schools on progress is a common feature of whole-school
approaches to sustainability. This process enables schools to reflect upon their
actions (identified in the environmental audits and actions plans) and to review
progress. Awards are assigned as a result of these reports in most
cases194. These reports can also provide the program coordinators
with valuable data to track progress within schools and overall, be
aware of implementation obstacles and identify critical success
factors. For example, the award applications received for the Swedish
Green School Award provided the primary qualitative anecdotal
evidence for the 2002 evaluation report.

In addition to the audit approach, the Enviroschools program takes an
interesting approach to how it asks schools to report on their
progress and input at a national level. Schools are required
(informally) to evaluate their progress towards the vision annually and
agree to priorities for the following year. In addition to this, schools
are also asked to submit materials (photos and stories) annually to the
Enviroschools Foundation for the national scrapbook. The scrapbook not
only acts as the program’s annual report, it also captures the processes
involved (the how) and achievements (the what) of the school action
and achievements195. This compilation provides a mechanism to chart
progress and visually display evidence of ‘before and after’ changes
within schools across the nation.

3.6.10 School networks

School networking provides added incentives and motivation for schools to continue
their participation in the program. Networking also provides opportunities for
teachers to share experiences and ideas, as well as connect students with work being
undertaken in other areas.

This feature is an important component of Sweden’s Green School
Award and Scotland’s Eco-schools for instance. The global reach of
FEE Eco-schools has enabled partnerships and networks to form
between schools around the world whilst they are participating in the

193 Refer to ‘Review of Findings: curriculum links’
194 excluding the NZ’s Enviroschools Facilitated stream
195 Enviroschools Foundation (2004) Mardon, H (pers.comm. 27 April, 2004)

Municipal school links: Schools in Sweden have
formed links with other schools and organisations within
their municipality and in some cases a support person has
been employed to further support these schools. (Sweden
National Agency for Education 2001).

UK/Africa school links: For example, schools in
Scotland and Africa have formed alliances to share
experiences in the Eco-schools program. (FEE
International Secretariat 2004c).

Participation and the curriculum: ‘The curricula provide
that teachers and children must jointly plan, implement and evaluate
the learning process on the basis of the ability of the
children/students.’ (Sweden National Agency 2002).

Scrapbook reporting

The compilation of the scrapbook has also proved an
invaluable tool by
a) allowing program funders and stakeholders see the
outcomes and impacts of their support
b) enabling schools to share stories, be inspired and learn
from each other and
c) providing a tool to promote the program to wider
audiences.
(Mardon, H pers.comm. 27 April, 2004)

Curriculum and sustainability: ‘Eco-schools South Africa
requires schools to develop and implement lesson plans,
with learning activities that link with the school policy and
sustainability’ (FEE International, 2004).

program. The Eco-schools website is a portal designed to facilitate this
link and exchange at local, national and international levels. These
links have served not only to strengthen the changes taking place
within the school, but provide teaching and learning ‘content’
opportunities relating to language, global awareness and intercultural
understanding.

3.6.11 Community links and partnerships

Whole-school approaches to sustainability extend the focus of schools to connect
with and actively participate in their local community. Schools (from NZ’s
Enviroschools and FEE Eco-schools: Wales, England, Scotland and South
Africa) are required to create and strengthen links and partnerships
with the community as part of the whole-school process.

A review of program documents reveals the range of ways programs’ promote
schools to link with the community, starting from a) students participating
in field visits to the community b) community/industry visiting the
school, c) actively participating in projects outside the school
boundaries and d) equal and reciprocal partnerships.

3.6.12 Accreditation and certification

As discussed earlier all programs have established some form of
accreditation or certification system for schools, excluding the NZ
Enviroschools Facilitation model.

FEE Eco-schools is both a program and an award scheme. The award is
given to schools that successfully complete the ‘seven steps’ of the
program (refer Appendix 5) and needs to be renewed every two years.
The award is in the form of a Green Flag that can be flown outside
the school or displayed in a foyer. Award winners will also receive a
certificate, a logo to display on headed notepaper, and other publicity
material196.

Bronze and silver flag categories are based on school self-
assessments, but the green flag award is only granted once two
assessors visit and review the schools achievement. The FEE Green
Flag award is valid for two years, after which time, schools re-apply
for the award providing evidence of ongoing actions and
improvements. Eco-Schools should achieve at least 2/3 of the
objectives in their Action Plan, in order to qualify for an award. The
school should demonstrate an active communication strategy to
inform the whole school and the community of its activities. In
addition, the local authority should be involved in some capacity - this
is a required element of Local Agenda 21, which characterises Eco-
Schools’.

The Swedish Green School Award requires schools to document their
achievements annually but apply for the award formally every three
years. Schools apply for the award through the National Agency for
Education and provide evidence that they have met the specified
award criteria requirements including new plans for action. Schools in
Sweden wishing to be involved in the Green School Award Program
must submit a ‘letter of intent’ signed by the school management and
governing board and detailing an ‘action programme’ of planned

196 FEE International Secretariat (2004c)

FEE Eco Schools: is about schools engaging in a
process of continuous improvement (FEE International,
2004).

South Africa Eco-schools: requires that schools submit
a portfolio as evidence of changes taking place and an
outline of plans for the future. This document provides a
record of both school improvements and teacher’s
professional development and EE curriculum integration.
Once approved schools gain ‘Eco-school’ status and the
right to fly the green school flag (Conde-Aller 2004).

England’s Eco-schools: Green Flag Assessors are
recruited from a volunteer base and preference is given to
those with educational experience. These volunteers work
within their local areas (ENCAMS, 2004).

Sweden Award documentation: to accompany the
application includes; ‘teaching plan for ESD, long-term
plan for staff skills development, a working environment
management plan and a jointly drafted local working
environment policy’. In addition, when schools receive an
award, it receives a summary of the agency’s appraisal and
proposed areas for development to help with drawing up
the next action programme’ (Nyander 2004:8; Sweden
National Agency for Education, 2001:unpublished).

A Model for school & community transformation:

‘School reform must be connected to overall development of the
communities within which the schools exist. Similarly, schools should
play an integral role in the process of broader community
development. There could exist, therefore, an ideally symbiotic
relationship which, when linked with similar initiatives in many
other areas of need, can produce a model for successful school and
community transformation’ (South Africa DoE, 2004).

Cyprus Eco-schools: noted that some schools involved
an external specialist as part of their eco-committee who
could assist with that theme of that year (i.e. an energy
specialist).

FEE International school links: has also developed
‘Eco-Schools Itinerary and Linking System’ to provide an
‘itinerary’ for schools to visit each other virtually, and
share stories with schools from different countries. The
project can assist schools link with other working on
similar projects or interests (FEE International 2004).

Recognition of past achievements: Schools proceed
through achievement levels however; they are able to
apply for higher awards at any stage provided appropriate
targets have been reached (FEE International Secretariat,
2004a).

40

improvements in accordance with the program’s criteria. Once
schools provide evidence that they have achieved the outcomes
identified in the ‘action programme’ and have developed an ‘action
programme 2’ (incorporating original and new criteria), they are able
to apply for the Green School Award.

Awards are valid for three years, after which date, schools must
reapply, responding to achievements made in ‘action programme two’
and outlining planned outcomes for ‘action programme three’ and so
on197. The National Agency for Education is in charge of the award
assessment and successful schools receive a diploma as well as the
right to use the program’s logo198.

China’s Green School Project requires schools to document their Green
School progress according to concrete criteria199. The first step is to
check their supporting documents and evidence. Experts and project
managers will assess the validity of the application and if it passes,
approximately 1/6 of total application schools will be checked on the
school’s premises. If the school passes this stage, the school will be
awarded the National Green School by MoE and SEPA. Schools
awarded at the provincial level, must wait one year before they can
apply for the higher ‘national’ level Green School award200.

The accreditation and certification process is an important aspect of all the whole-
school sustainability programs. It provides an opportunity for the national program
to offer schools recognition and accolades for their efforts and achievements.
Research however suggests that a complex and difficult award application process
can become burdensome for schools. Further research is needed to identify which
model of certification and accreditation is most applicable.

3.7 Program Achievements
As mentioned earlier, the limited number of evaluations and research
conducted worldwide in this area has made it difficult to capture the
full extent of program achievements. For many programs, it is too
early to capture the impact of the whole-school approach, particularly
in relation to longer-term educational changes (i.e. teaching and
learning practice and school governance).

However, a review of the data available has revealed a number of
achievement themes; reflecting a range of educational and
environmental outputs, outcomes and impacts (refer Box 12).

3.7.1 Leadership

Evidence suggests that schools participating in these programs are more likely to
demonstrate environmental leadership and models of good practice than non-
participating schools. Sweden’s Green School Award evaluation revealed
that the program has been effective in working to achieve related
objectives set in national and local governing documents, by assisting
the school management to provide educational leadership and
developing the ability to document activities governed by
objectives201.

197 Sweden National Agency for Education (2001)
198 Sweden National Agency for Education (2001)
199 Zeng, H (pers.comm. 15 April 2004)
200 Zeng, H (pers.comm. 15 April 2004)
201 Sweden National Agency for Education (2001:unpublished), Nyander (2004)

Environmental Leadership: ‘Furthermore, Green-Schools
students generally encourage others to be environmentally friendly
more than their Non-Green School counterparts. In essence the
Green-Schools students are better environmental opinion leaders’
(O’Mahony & Fitzgerald, 2001).

Box 12: Program Achievements:

Outputs: material products of a project
Outcomes: achievements or changes brought
about program

Impacts: long-term cumulative effects of a program

(Fien, Scott and Tilbury, 1999)

3.7.2 Awareness versus student participation

An important feature of whole-school approaches to sustainability is
seeking meaningful participation of all students, teachers and staff
towards program goals. However, the level of whole-school participation
evident in the programs varies, ranging from participation in awareness-raising
activities through to joint decision-making towards shared visions and innovation.
Overall, most programs have documented examples of awareness raising activities
rather than whole-school participation in decision-making.

Awareness: Evaluation research undertaken by the Irish Green School
Program found that awareness levels about environmental issues
among green school and non-green school student groups were very
similar.202 One region of China noted an increase in environmental
knowledge and consciousness amongst students and teachers as a
result of the Green School project203.

Increased participation: The Irish study highlighted that ‘when it
comes to positive behaviour towards the environment, students
within the awarded Green Schools are less likely to drop less litter while
being more likely to participate in local environment projects,
conserve water, energy and think about the environment when
making a purchase’204.

Participating in a number of ways: The most common examples
of participation of students and teachers in whole-school approaches
to sustainability demonstrated through the literature was in the
following activities: a) undertaking an environmental audit, b) being
represented on school and environmental committees, c) involved in
school ground ‘greening’ activities, d) environmental monitoring and
e) reducing consumption and resource usage.

Students driving force for change: The Wales Eco-schools notes that
their Eco-Committee is the driving force of the project and consists
of pupils, staff, governors and parents205. Enviroschools students have
initiated and driven action via the Enviro-council and through their
participation in school planning, visions, problem-solving and
assessment and evaluation206. As a result, student’s skills in practical
projects increased and positive changes were noted in their attitude,
knowledge and level of involvement207.

Participation in decision-making: Sweden’s Green School Award
evaluation found that pupils were actively involved in the audit
phases, rather than actively contributing to development and
implementation of the action programme208. However, some schools
reported participation of students in choosing the weekly teaching
and learning content (based on a pre-determined framework) in some
schools209. There was also evidence of active student participation in
environmental parliaments, environmental groups, Agenda 21 groups
and environmental councils210.

202 O'Mahony & Fitzgerald (2001)
203 CEEC (2004)
204 O'Mahony & Fitzgerald (2001)
205 Keep Wales Tidy (2004)
206 Mardon and Ritchie (2002)
207 Mardon and Ritchie (2002)
208 Sweden National Agency for Education (2001 unpublished)
209 Sweden National Agency for Education (2001 unpublished)
210 Sweden National Agency for Education (2001 unpublished)

Environmental Awareness: Ireland’s Green School
research found that ‘green-schools students discuss the
environment and associated issues in more settings, more
often and discussion within the classroom setting is
particularly high among Green-Schools students’
(O’Mahony & Fitzgerald, 2001).

Environmental attitude: ‘The environmental management of
the school and the EE offered by the Eco-school programme, have
{resulted} in the cultivation of positive attitudes towards the
environment by the students’ (Kadji-Beltran, 2000:5).

Irish Research: conducted by the Green School program
found that ‘green-schools students discuss the
environment and associated issues in more settings, more
often and discussion within the classroom setting is
particularly high among Green-Schools students’
(O’Mahony & Fitzgerald, 2001).

42

Size matters: Sweden’s National Agency for Education’s evaluation
found that smaller schools have been more successful in obtaining
‘support and broad involvement of staff and students’211. Due in part
to large schools often needing to set up working groups to take care
of the program, which may contribute to less people taking active
involvement in the project, including students212.

3.7.3 Resource management and school grounds

Reducing ecological footprint of schools: One of the greatest strengths
evident in almost all programs is improvements and achievements made in the
environmental performance of the school. This has generally taken the form
of actions in: a) reducing resource consumption (i.e. recycling
initiatives; waste and water) and b) improving environmental
efficiency (i.e. energy saving). Ireland’s Green School research found
that ‘when it comes to diversion of waste from landfill Green Schools
are showing an average reduction of 45% waste’. An initiative arising
from the Welsh Eco-schools sees a new role for School Inspectors to
also examine the ‘sustainability’ of the school. For example, School
Inspectors look to see if pupils are acting sustainably through
recycling, saving energy initiatives or developing their school
grounds213.

Linking the environment to socio-cultural issues: South Africa’s
school case study214 revealed that through the Eco-schools program,
students gained life skills, raised awareness of local and indigenous
knowledge, gained group work skills and responded to social issues
such as poverty215.

Improvement of School Grounds: Achievements in greening the school
grounds (i.e. tree planting, vegetable gardens and litter campaigns) have been
recorded extensively in programs’ documentation216 (refer Appendix 8 for case
study example). For a great majority of schools the greening of school
grounds has been used as a focal point for environmental action and
learning, curriculum links and lesson plans and ways to involve the
parents and community217. As a result, school grounds have been
transformed through the planting of indigenous trees, organic waste
composting, vegetable patches, water tanks and reductions in soil
erosion218. The NZ evaluation report found that the two most
common topic areas for schools were school landscapes and
waste/recycling/worm projects.219

The success in these areas may be due to a number of factors, one,
perhaps, being the emphasis on conducting environmental audits at
stage one or two of the program. This process documents in raw
figures the school’s current situation, clearly highlighting areas for
immediate action and improvements. These areas might also be easier
to quantify for reporting and evaluation means, particularly for new
schools joining the program. Educational outcomes such as changes in school
culture, pedagogical change and increased student ownership of learning are actions

211 Sweden National Agency for Education (2001 unpublished)
212 Sweden National Agency for Education (2001 unpublished)
213 Taylor (2004)

214 Featured in Conde-Aller (2004)
215 Conde-Aller (2004)
216 Refer NZ’s Enviroschools, FEE Eco-schools, Sweden’s Green School Award, China’s Green School Project.
217 Mardon and Ritchie (2002), Conde-Aller (2004), Sweden National Agency for Education (2001:unpublished)
218 Mardon and Ritchie (2002), FEE International (2004), Conde-Aller (2004)

219 Mardon and Ritchie (2002)

Scotland: ‘Schools involved in programmes such as these report
greater levels of involvement in the life of the school on the part of
parents and the community as a whole, better relationships between
the school and parents' groups and between pupils and teachers’
(Scottish Executive, 2004).

Waste: ‘The Eco-Schools programme is the most exciting thing
happening in waste management in Ireland’. Sadhbh O’Neill,
Kilkenny County Council (FEE International
Coordination, 2004).

Eco-school gains: ‘measurable reductions in levels of energy
and water use and litter in school grounds and neighbouring
properties. There is also evidence that improvements in school
grounds can lead to improved behaviour in the playground,
reductions in bullying and improvements in pupils' attitudes to
learning’ (Scottish Executive, 2004).

School grounds: a school in South Africa has received
national recognition for its permaculture initiatives and
has continued to upgrade the resource materials. Students
are beginning to transfer this knowledge in other areas
and start food gardens at home. (Conde-Aller, 2004).

Embedding the Eco-schools program: Inspectors are
instructed to find out “….if a school is taking part in an
award scheme, such as the Eco-Schools Programme” (Taylor
2004).

where specific skills may need to be determined for reporting. These actions may
also need to be monitored over a longer period of time for results to be evident.

3.7.4 The school, family and community

Partnerships: Whole-school approaches to sustainability require that schools
connect with and actively participate in their local community. A review of the
program’s documents reveals a limited range of achievements in this area. For the
most part, the evidence suggests that community partnerships have
been limited in scope and generally involve school visits to external
sites or inviting experts to the school.

At another level, school and student activities and values have shown
potential in affecting the attitudes and actions of surrounding
communities. The Cypriot Eco-schools research found that the program
facilitated the ‘transmission of environmental messages from the
school to the family. As a result the school achieves an opening for
reciprocal communication with society’220.

3.7.5 Teaching and Learning Strategies

Teacher clusters and exchanges: In the case of one Eco-school in
South Africa, teachers reflected that they not only benefited from
reflecting upon their work in a portfolio, but also through developing
a cluster of teachers. These clusters enabled them to further develop socially
through professional interactions, also support each other and gain practical
skills221.

Questioning of current practice: Teachers, from a South African
Eco-school 222 commented that their schools’ involvement has assisted
them in examining and questioning their practice, which has stimulated a process
of change. This questioning has provided a platform for dialogue and
integration of ideas as well as resulting in concrete actions. This
approach is also strongly advocated through ENSI and its practitioner
research methodology.

3.7.6 Curriculum integration

Programs have begun to demonstrate the shift from participating schools seeing
EE/EFS as a single discipline or related to the humanities/science, to viewing it
as a cross-sectoral issue. However, limited evidence exists in the
programs’ documentation of how cross-curriculum integration has
been achieved.

However, NZ’s Enviroschools is starting to receive feedback and case
studies show schools developing policies, vision plans and
environmental projects as part of the curriculum223. The Enviroschools
evaluation identified achievements made by teachers in integrating EE
across the curriculum, for instance in science, language and social
studies, technology, physical education and wellbeing subjects.

220 Kadji-Beltran (2000)
221 Conde Aller (2004 unpublished).
222 Kings School, South Africa. (WESSA 2004)

223 Enviroschools Foundation (2004)

Improved relationships: ‘Schools involved in programmes
such as these report greater levels of involvement in the life of the
school on the part of parents and the community as a whole, better
relationships between the school and parents' groups and between
pupils and teachers’ (Scottish Executive, 2004).

School-community participation:

Sweden: The Hökensås School published an
environment calendar for 2001, created in collaboration
with the municipal environment and building department,
public works department, a photography club, the public
health unit and an ecology consultant (Sweden National
Agency for Education, 2001).

Cyprus: The Cypriot Eco-school research noted that most
of the evidence suggests communication between schools
and the community was either through community’s
participation on the school committees or through
newsletters (Kadji-Beltran, Barker & Raper, 2001).

EE Curriculum Integration:

Holma School, Malmö: school objective was to increase
the number of teachers who integrate environmental
education with all subjects. Their ‘award report’ notes that
staff had become more aware about the environmental
dimension and were mostly all engaged in environmental
work.

Rättvik Agricultural College: Sweden has achieved
results in integrating "green" elements in most subject
areas and has seen students involved in deciding the green
elements at the beginning of courses.

(National Agency for Education, 2001)

A South African teachers’ experience: ‘the portfolio has
helped me to reflect on my teaching and learning experiences by
having better understanding of my strengths and weaknesses. I have
improved my teaching and learning experience and; I have been able
to record evidence of learning and professional development’.
(Conde-Aller, 2004:11)

The Green School Award evaluation: indicated that the
program was successful in fulfilling democratic principles
and enabling students and staff to gradually acquire and
develop knowledge and experience of the environment,
working environment and health’. (Sweden National
Agency for Education 2001:91)

44

4. Program implications and recommendations

4.1 Summary of findings and implications

This section will explore the key themes and learnings which have
emerged as a result of the findings of this review. The recommendations
section provides ways forward identified through the research for
whole-school sustainability programs such as the Sustainable Schools
Initiative in Australia.

A number of key questions will be addressed to guide this inquiry and
analysis, these include: ‘What does a sustainable school look like?’ ‘Is there a
formula for ‘how’ to run an effective and wide-reaching whole-school sustainability
program?’ ‘Is there evidence of effective methods to engage the community in these
endeavours?’ ‘What are the critical success components of whole-school
sustainability programs?’

What does a Sustainable School look like?

Outlining a specific vision for a sustainable school is a process which
needs to be mapped out by schools and local stakeholders.

However, the review identifies a number of key features which
characterise visions of a ‘sustainable school’:

• School leadership which places sustainability at the heart of
school planning and practice. It engenders democratic and
participatory whole-school decision-making processes;

• Whole-school participation in undertaking school action and
improvement plans;

• Reciprocal community, family and stakeholder partnerships;
• Participatory learning approaches which engender students

skills and competencies for critical thinking, intercultural
perspectives, participation and citizenship;

• Integration of EE and EFS across all key learning areas in
the curriculum;

• Hidden curriculum which reflects key messages and ideas
supported by the taught curriculum;

• Regular professional development for teachers, school
management and program partners and facilitators;

• ‘Greening’ of the school and physical surroundings;
• Classrooms within and outside school boundaries;
• Reductions in a school’s ecological footprint (through

resource consumption and environmental improvements);
• Regular monitoring, reflection and evaluation procedures

which inform future actions. The school is not just the centre
of learning but is also a ‘learning organisation’ itself;

• Practitioner research which encourages reflective practice of
teachers and promotes improved performance.

Learning organisations: ‘Learning organisations are
those that have in place systems, mechanisms and
processes, that are used to continually enhance their
capabilities and those who work with (them) or for
(them), to achieve sustainable objectives – for themselves
and the communities in which they participate. The
important points to note about this definition are that
learning organisations:

• are adaptive to their external environment
• continually enhance their capability to change
• develop collective as well as individual learning
• use the results of learning to achieve better

results’
 David Skyrme (2004 p.1)

Is there a formula for ‘how’ to run an effective and wide-
reaching whole-school sustainability program?

An examination into the whole-school approaches to sustainability
initiatives featured in this review have revealed a number of key
considerations necessary for program managers and partners to
operate and manage an effective program. These include the need for
programs to be:

• relevant - to school, community and stakeholder needs as well
as national curriculum and environmental priorities;

• resourced - with EE/EFS expertise, supporting materials
/facilitators and long-term financing;

• reflective - skilled in critical reflection and evaluation at all
levels – striving to become a ‘learning organisation’;

• responsive - flexible structure in order to receive and respond
to current models of theory and examples of best practice –
responsive to local and cultural settings; and

• reformative - have capacity to change according to new ways
of thinking and practice.

Is there evidence of effective methods to engage the community
in these endeavours?

The review identified a range of partnership roles and suggests that
some arrangements can make a stronger contribution to helping
schools and their communities make changes towards sustainability.

Communities can be involved as partners through more than just
contributing funding but also in developing joint initiatives and, at
times, in program decision-making. The literature suggests that
working towards a shared vision and common goals enhances the
value of partnerships. However, no empirical research has been
undertaken in this area making it difficult to answer the question
‘what constitutes an effective partnership?’ or ‘how can effective
partnerships’ be developed’. However, anecdotal evidence suggests
that community partnerships need to grow with the program and that
expanding partnership capacity should be a planned component of
whole-school sustainability approaches.

What are the critical success components?

A number of critical success factors for whole-school sustainability
programs have been identified, which include:

• Partnerships:

All programs consider partnership building as a critical success
component of whole-school sustainability approaches. Multi-
stakeholder partnerships are seen as a key to effective implementation
and sustainability of the initiative. Partnerships are also congruent
with the concept of EFS

46

• EE and EFS Expertise:

The literature suggests that access to expertise from EE and
sustainability backgrounds, as part of program management, is critical
to orientate whole-school programs towards integrative and
transformative approaches to sustainability. Programs have been able
to source EE/EFS expertise through developing partnerships with
relevant organisations and authorities.

• Education for Sustainability (EFS):

The need to be responsive to international and national
environmental and sustainability agendas is seen as important to
program success. This has meant that many programs are striving to
broaden their initial environmental management or practical greening
focus to embrace sustainability more holistically as well as promote
the development of participatory learning and decision-making skills
associated with EFS.

Although recognised by the literature as critical and by program
documentation as important, the socio-cultural dimensions of EFS,
such as consumerism, globalisation, respect for diversity, promotion of indigenous
knowledge and intercultural understanding, peace and equity, do not appear as
prominent components in these whole-school programs. Some
programs are in the process of reorienting their frameworks to
integrate this sustainability focus more strongly within their ‘green’
frameworks.

• Political Support:

A review of the management and funding structures of whole-school
sustainability programs reveals the importance of political support
and program autonomy. Political support, through partnerships or
links with national EE and sustainability priorities, can contribute to
the relevance, effectiveness and longevity of whole-school programs.
Programs which exercise a degree of autonomy and flexibility within
their management model are in a good position to secure program
partners outside the government system.

• Budget and timeframes:

The amount and timeframes of a programs’ funding can contribute to
the role the program plays within its national context. Significant and
continuous financial support can assist whole-school programs’ with
long-term and strategic planning and being able to focus on
improving the support provided to schools (through resources,
personnel and professional development) for more effective
outcomes.

• Program Support

Providing school support for participating in whole-school
sustainability programs is seen as critical by all programs. However,
the type of program support varies significantly. Facilitators and
external coordinating or support staff have been identified by
evaluations as a contributor to program effectiveness. Professional
exchanges and opportunities networking are also seen as important to
program success.

• Professional Development:

Professional development of teachers is also seen as a critical
component to whole-school approaches to sustainability. Programs
recognise that few teachers have the knowledge and capacity to
develop EE or EFS pedagogies in schools effectively.

• National Links

Aligning programs with national educational, environmental and
sustainability policies, indicators and priorities has served to increase
the program’s uptake by schools. The programs featured demonstrate
the potential for whole-school programs to be recognised as models
of good education practice by the national authorities.

• Links to other EE and EFS initiatives

Evidence suggests that linking whole-school sustainability approaches
to other existing EE or EFS initiatives can add value to the program
by enriching resources and support available and avoiding duplication
of work.

• Curriculum

The review suggests that a program funded and managed by a
government agency is in a good position to align itself with the
curriculum and yet remain flexible to curriculum changes. Whole-
school sustainability approaches can assist in the implementation of
new curriculum. This is a critical factor in that by aligning programs
to national or state curriculum, schools and teachers can see the
relevance of their work to core commitments and professional
priorities.

• Accreditation and Certification

The accreditation and certification process is an important aspect of
all the whole-school sustainability programs. It provides an
opportunity for the national program to offer schools recognition and
accolades for their efforts and achievements. It is a critical success
factor in terms of attracting and committing schools to the program.
Research suggests that the complexity and difficulties associated with
the award application and renewal process has become burdensome
for many schools.

• Investing in monitoring and evaluation

All programs see monitoring and evaluation as critical to inform
development and critical to program effectiveness. Many provide
tools or incentives for teachers and schools to review and reflect
upon their progress. However, few programs actually mirror this
approach at the program management level. The review of programs
around the world reveals a lack of research and evaluations reflecting
upon the achievements, lessons learnt and critical success factors of
whole-school sustainability programs.

48

4.2 Recommendations

This study has documented through research and anecdotal evidence
that whole-school approaches to sustainability have an important
contribution to make in shifting our communities towards
sustainability. National policy and initiatives which support these
approaches at the state and local level enhance involvement as well as
the quality of practice. For these reasons it is recommended that:

Research:

The funding of further research into whole-school sustainability
programs is recommended. Research into the following areas is
needed:

• Program Support: which will identify the minimum requirements
and the relative effectiveness of support mechanisms (e.g.
facilitation, mentoring, resource development) to assist in
program implementation.

• Partnerships: what constitutes effective partnerships and how
they can be developed within the whole-school context? This
research could include questions such as: what skills are required
in order to build partnerships? What are the ingredients for a
successful and effective partnership?

• Accreditation vs. Certification: what is the most effective model?
Should Sustainable Schools be aiming for accreditation and
certification of schools?

• Practitioner Research: there is a need to provide opportunities for
training in action research for teachers so that they are able to
develop their competencies in EE and EFS.

• Long-term evaluations: there is a need to access the long-term
impacts of the program on not just on students, teachers and
schools but also communities.

Program frameworks:

It is recommended that incentives and opportunities are provided
to:

• Assure long-term support for a national whole-school
sustainability program.

Based on the review of overseas models it is recommended that
mechanisms be implemented to assure long-term support for a
national whole-school sustainability program building on the role
that DEH and the National Environmental Education Network
(NEEN) have undertaken to date. This will enable a more
strategic and cost-effective design reflecting national priorities and
contribute to the success of the program at the school and
community level. Issues which need to be addressed include
program coordination at the national level; support/incentives to
schools to participate in the program; information exchange to
help schools/practitioners reflect and learn from each other's
experiences and international best practice; professional

development and evaluation research as well as other practical
considerations outlined below.

Practice:

It is recommended that a number of incentives and opportunities are
provided to support program development as well as school practice:

Program development

• Strategic partnerships are critical elements to program design and
programs need to develop strategies for expanding capacity
and relationships of the partners involved.

• Designing the program so that it is linked to the national
curriculum and policies as well as international priorities to ensure that
the program is relevant and does not add work to an already
overcrowded education system.

• Programs should develop an accreditation or certification process
with clear objectives, manageable steps and award application
process to reduce the complexity and difficulties associated
with this process.

Implementation

• Professional development, in-service and pre-service initiatives for
teachers, staff and stakeholders to assist with program
implementation and objectives.

• Program support needs to be varied and responsive to the local
context needs. The products need to be aligned with the
program goals and objectives as well as the professional
development components. Support should be multi-layered
and not just confined to resource kits and lesson materials.
Evidence suggests that dedicated staff assigned to schools can
oversee, facilitate and motivate staff to work towards deeper
levels of change. And also act to bridge program managers to
the work done in schools.

Evaluation:

• At the program level: This process would enable programs to
capture both quantitative and qualitative data in order to
reflect upon progress, learn from experience and identify ways
to improve. In programs where the partnership model is a
core feature, evaluations can provide a platform for discussion
and planning by program recipients and stakeholders.
Program managers need to be skilled (or trained) to effectively
facilitate and participate in this critical reflection process.

• At the school level: Evaluation also needs to become an integral
part of the school implementation process. Schools will not
only benefit from the insights and reflections of an evaluation,
but will also provide valuable data to the program
stakeholders.

50

5. References

Armstrong, P & Grant, J (2004) How research helped us to move from awareness
to action and then to systems development. Concurrent Paper Session, 19
February 2004, Effective Sustainability Education: What works? Why?
Where next? Linking Research and Practice. 18-20 February, Sydney.

Asmal, K (2003) Eco-School Flag Awards, Message of support from
Minister Asmal. Cintsa, Eastern Cape, 18 November 2003 and Cape
Town, Western Cape, 21 November 2003.

Baltic 21 (2002) Agenda 21 for the Baltic Sea Region Sector Report – Education.
(Baltic 21E). Series No 02/2002.

Bennett, B, D. (1988-1989) Four Steps to Evaluating Environmental
Education Learning Experiences, in Journal of Environmental Education.
20(2): 14–21.

Bolstad, R and Baker, R and Barker, M & Keown, P (2004) Environmental
education in New Zealand schools: research into current practice and future
possibilities Volume 2: A review of national and international. research literature on
environmental education practices. Ministry of Education, New Zealand —
2004 NZ Council for Educational Research.

China Environmental Education Network. (2004) Available online:
http://www.zhb.gov.cn/english/education.php3?start=40 Accessed 5
May, 2004.

China Green School Project (2004) Green School Project. Available online:
http://www.greenschools.com.cn Accessed 24 March 2004.

China Green School Project (2004) International seminar on Green Schools in
China and teenagers forum on environment. Available online:
http://english.kfem.or.kr/international/symposium/2001/ChinaZengpa
per2nd.doc Accessed 15 April, 2004

Conde-Aller, Laura (2004) Working towards supporting Whole School
Improvement with the Eco-Schools programme: a case study of a school in Cintsa,
Eastern Cape. Unpublished paper, May 2004.

Department of Environment and Heritage (2004) Sustainable Schools; an
international perspective. Unpublished document.

ENCAMS (2003) Annual Review 2002–2003. Available online:
http://www.encams.org/AboutEncams/pdf/annualreview02_03.pdf
Accessed: 12 May, 2004.

ENCAMS (2004) Eco Schools. Available online: http://www.eco-
schools.org.uk/ Accessed: 2 June, 2004.

ENSI (1999) From the pilot to the mainstream: generalisation of good practice in
environmental education. Ministry of Education, Research and Church
Affairs, an OECD-ENSI Strategy Workshop, December 9-12, 1999,
Hadeland, Norway.

Enviroschools Foundation (2003a) The Enviroschools Programme. Information
for Councils and other funding agencies initiating the programme. Enviroschools
Foundation Facts Sheet.

Enviroschools Foundation (2003b) Enviroschools History and Development.
Enviroschools Foundation Facts Sheet.

Enviroschools Foundation (2003c) Overview of the Enviroschools Programme:
A whole School Approach to Environmental Education.

Enviroschools Foundation (2004) Learning for a sustainable future:
Enviroschools. Available online: http://www.enviroschools.org.nz
Accessed 01 April 2004.

Evergreen (2000) Nature nurtures: Investigating the potential of school grounds.
Toronto Ontario: Evergreen.

ENSI (2004) Quality criteria for ECO school development - a research study.
Available http://seed.schule.at (Accessed 10 May 2004)

FEE Eco-Schools International Coordination (2004) Eco-Schools
International Recognition: examples of some key references for eco-schools from
different countries. February 2004, Lisbon.

FEE International Secretariat (2001) Eco-schools International Newsletter
September 2001. Available: Online: http://www.eco-
schools.org/new/news/news2001.htm. Accessed 6 May, 2004

FEE International Secretariat (2004a) Eco-schools Homepage. Available
online: www.eco-schools.org Accessed 12 March, 2004.

FEE International Secretariat (2004b) Eco-schools History. Available online:
www.eco-schools.org/new.new.htm Accessed 12 March, 2004.

FEE International Secretariat (2004c) Eco-schools South Africa. Available
http://www.eco-schools.org/countries_rsa.htm. Accessed 1 March,
2004

FEE International Secretariat (2004d) Eco-schools International Newsletter
May 2004. Available online: http://www.eco-
schools.org/new/newsletters/es0504.pdf Accessed 1 June, 2004.

FEE International Secretariat (2004e) Eco-schools International Newsletter
April 2004. Available online: http://www.eco-
schools.org/new/newsletters/es0404.pdf Accessed 1 June, 2004

Fien, J (2001) ‘Educating for a sustainable future’ in J. Campbell (Ed.)
Creating our Common Future: Education for Unity in Diversity. UNESCO &
Berghahn Books.

Fien, J (2001) Education for Sustainability: Reorientating Australian schools for a
sustainable future. Tela Paper, Issue 8. Brisbane, Australian Conservation
Foundation.

Fien, J. Scott, WAH. & Tilbury, D. (1999) Education and Conservation: an
evaluation of the contributions of education programmes to conservation within the
WWF network. WWF International and WWF-US: Gland & Washington.

Fien, J. & Tilbury, D. (2002) ‘The global challenge of sustainability’ in D.
Tilbury, R.B.Stevenson, J. Fien, D. Schreuder (eds.) Education and
Sustainability: Responding to the Global Challenge. Commission on Education
and Communication, IUCN, Gland, pp1-12.

Global Learning Incorporated (2004) New Jersey Sustainable Schools
Network (SSN). Available online:
http://www.globallearningnj.org/SSN.htm Accessed. 5 June, 2004

Hamilton City Council (2001) Enviroschools Kit. Hamilton.

52

Hart, R (1997) Children’s participation. The theory and practice of involving young
citizens in community development and environmental care. Earthscan/UNICEF,
New York.

Hicks, D. and Holden, C. (1995) Visions of the Future. Trentham Books.

Huckle, J. and Sterling, S. (1996) Education for Sustainability. London,
Earthscan.

Keep Scotland Beautiful (2001) Eco-schools Handbook. ENCAMS.

Keep Scotland Beautiful (2004) Eco-schools Newsletter. Edition 3, Spring
2004.

Keep Wales Tidy (2004) Eco-schools. Available online:
http://www.keepwalestidy.org/english/default.asp. Accessed: 10 April,
2004.

Kadji-Beltran, C., (2000). The impact of an Environmental Education
Programme, on children’s environmental cognition and attitudes. In Valanides, N.,
(Ed.). Proceedings of the 2st Pan-Hellenic Conference on Teaching
Natural Sciences and applying New Technologies in Education.
Department of Education, University of Cyprus

Kadji-Beltran, C, Barker, S. & Raper, G. (2001). Primary school pupils’
awareness of environmental issues: The influences of teaching styles and activities. In
Valanides, N. (Ed.). Science and Technology Education. Preparing
Future Citizens., 1st IOSTE Symposium in Southern Europe. Vol.I-II,
IOSTE, University of Cyprus, Ministry of Education and Culture, The
Cyprus Pedagogical Institute. pp. 399-411

Kadji-Beltran C (2002) Considering the teachers' profile for effective
implementation of Environmental Education. in The Cyprus Pedagogical
Institute (2002), Proceedings of the 2nd international conference on
science education, Pedagogical Insitute and the Cyprus Ministry of
Education.pp.419-430

Kadji-Beltran C (2002b) Evaluation of environmental education programmes as a
means for policy making and implementation support: the case of Cyprus primary
education. PhD University of Warwick, 52-12284T.

Learning through Landscapes (2003) Grounds For Improvement Secondary
Action Research Programme: Interim Research Summary. NFER and Learning
for Landscapes.

Learning through Landscapes (2004) Homepage. Available online:
http://www.ltl.org.uk/ Accessed 12 May, 2004.

Lund University (2003) International Institute for Industrial Environmental
Economics http://www.iiiee.lu.se/home.nsf/ Accessed 10 May 2004

Mardon, H and Ritchie, H (2002) Enviroschools Programme Evaluation Report
2002.

Mayer, M (2002) Evaluation in environmental education: the contribution of the
ENSI study to the international debate. ENSI publication.

New Zealand Ministry of Education (1999) Guidelines for Environmental
Education in New Zealand Schools. Wellington, Learning Media Limited.
Available http://www.tki.org.nz/r/environ_ed/guidelines/index_e.php
Accessed 05 March 2004

NSW Department of Education and Training (NSW DET)(2001)
Environmental Education Policy for Schools. Sydney: Department of
Education and Training Curriculum Support Directorate.

Nyander, E (2004) Sweden National Report on Quality Criteria for Eco-school
Development. ENSI (unpublished)

Nyander, E (pers.comm. 25 May 2004)

Nyander, E (pers.comm 29 June, 2004)

OECD (1991) Environment, Schools and Active Learning. Paris: Centre for
Educational Research and Innovation.

OECD (2004) Environment and School Initiatives (ENSI). Available
www.ensi.org Accessed 22 March 2004.

O'Mahony, M. J. & Fitzgerald, F., (2001) The Performance of the Irish Green-
Schools Programme, An Taisce Publication.

Scottish Executive Education Department (SEED) (2002) Eco Schools set
to expand. News Release: SEED093/2002 Available Online,
http://www.scotland.gov.uk/pages/news/2002/09/SEED093.aspx

Scottish Executive Education Department (SEED) (2004) National
Priorities in Education: Performance Report 2003: National and Education
Authority Information from 2001-2002. Online:
http://www.scotland.gov.uk/library5/education/nper-07.asp Accessed
14 May 2004.

Skyrme, D. (2004) The Learning Organisation. Accessed at:
Http://skyrne.com/insights/3lrnorg.htm [accessed 30 May 2004].

Smith, S (2003) Quality Criteria for Eco School Development: The state of EE
and EFS in Australia. ENSI unpublished document.

Smith, S (2004) The role of Environment and School Initiatives (ENSI) in a
global environment: a summary of its operations, effectiveness, relevance and
performance since its inception in 1986. (Unpublished)

South Africa Department of Education (2002). Vision Crafting for School
Development. Department of Education, Eastern Cape.

South Africa Department of Education (2004). Community Mapping.
Department of Education, Eastern Cape.

Sweden Environmental Protection Agency (2000) Education for Sustainable
Development in the Swedish School System. Available
http://www.internat.environ.se/documents/education/educadok/sustai
na.htm Accessed 11/3/2004

Sweden Environmental Protection Agency (2000) Great Scope for
environmental schools. EPA Miljoaktuellt 6-7/2000.

Sweden National Agency for Education/Skolverket (2001a) The Green
School Award in Sweden. Stockholm, Liber Distribution.

Sweden National Agency for Education (2001b) Developing an overall
approach: Efforts by pre-schools and schools to achieve the Green School Award
1999-2001. (unpublished)

54

Sweden National Agency for Education (2004) Skolverket. Available
online: http://www. http://www.skolverket.se/english/index.shtml
Accessed: 20 March, 2004.

Sweden National Committee on Education for Sustainable Development
(NCESD) (2004) Learning to Change our World: International Consultation on
Education for Sustainable Development. Available online:
http://www.learning2004.se/main.html Accessed 2 June, 2004.

State Environmental Protection Administration (2004) Notification for
Recommendations in the third National Award for Excellent Green Schools.
Available Online:
http://www.greenschools.com.cn/greenschools/huodong/lssxbz/index.
htm Accessed 25 April 2004.

Sterling, S (2001) Sustainable Education: Revisioning Learning and Change,
Green Books Ltd, Schumacher Society, Devon.

Sustainable Development Education Panel (2003) Learning to Last: The
Government’s Sustainable Education Strategy for England. London: Draft
presented to Ministers February 2003.

Taylor, G (2004) ‘A letter from Wales’ in Eco Schools News from United
Kingdom. Available online: http://www.eco-
schools.org/countries/news/news_uk.htm Accessed 21 March, 2004.

Tilbury, D (2004a) Education for sustainable development: redefining
partnerships for a new decade. Paper presented to the 2004 New
Zealand Association for Environmental Education conference,
Christchurch College of Education, 14-17th January. Christchurch.

Tilbury, D. (2004b) ‘Emerging Issues in Education for Sustainable
Development’ In Bishnu Bandari, B and Abe, O (2004) Education for
Sustainable for Sustainable Development in Nepal: Views and Visions. IGES
Tokyo: Japan. pp. 29-40.

Tilbury, D (2004c) Notes from the OECD ENSI Annual General Meeting.
Gissen, Germany 10-14 March 2004.

Tilbury, D., Coleman, V. & Garlick, D (2004) ‘Formal Education’ in A
National Review of Environmental Education and its Contribution to Sustainability
in Australia. Report prepared by Macquarie University for the
Department of the Environment and Heritage, Commonwealth
Government.

UNESCO-UNEP. (1978) The Tbilisi Declaration. Connect, III(1), pp 1-8.

UNESCO (2002) Education for Sustainability - From Rio to Johannesburg:
Lessons learnt from a decade of commitment. Paris, UNESCO Education
Sector.

UNESCO (2003) United Nations Decade of Education for Sustainable
Development (2005-2014): Framework for the International Implementation
Scheme. Paris, UNESCO.

United Nations Conference on Environment and Development
(UNCED) (1992) Agenda 21. Rio de Janeiro.

United Nations Economic Commission for Europe (UNECE) (2004)
Draft UNECE Strategy for Education for Sustainable Development: Addendum.
Committee on Environmental Policy, Second Regional Meeting on

Education for Sustainable Development, Rome, 15-16 July 2004. Item 3
of the provisional agenda.

Ward, K and Schnack, K (2003) Perspectives On The Eco-Schools
Programme: An Environment / Education Dialogue. Viewpoint paper
in Southern African Journal of Environmental Education, Vol 20, 2003, pp 142-
148.

Wildlife and Environment Society of South Africa (WESSA) (2004) Eco-
Schools. Available online:
http://www.wildlifesociety.org.za/educecoschools.htm

Wilson-Hill, F and van Rossem, J (2001) Environmental Education in New
Zealand Schools: Lessons from an Educator’s Perspective. Paper presented to the
Australian Association for Environmental Education Biennial
Conference (The Future is Here), 15-19 January 2001, Melbourne,
Australia.

Wilson-Hill, F (2003) Children’s Participation in Environmental Education – an
analysis of Enviroschools a whole school approach to environmental education. PhD
submission for the degree of Master of Environmental Education.
Faculty of Environmental Sciences. Griffith University, November 2003.

World Conservation Union, Commission for Education and
Communication (IUCN-CEC) (2003) Education for Sustainable Development.
Available online:
http://www.iucn.org/themes/cec/education/whatis.htm Accessed 27
May, 2004.

Zeng, Hongying (pers. comm. 15/04/2004) SEPA: Green School
Project, China.

Appendix 7. FEE Eco-schools, Scottish School Case Study 1.

St. Mark’s Primary School, East Renfrewshire,

St. Mark’s Primary was the first school in East Renfrewshire to achieve the
Green Flag Award. Work on Eco commenced in January 2003 and the
green flag was awarded in May 2003. East Renfrewshire has two Green Flag
schools (the other being St John’s - see the next issue for a report from
them), seven with bronze awards and 75.7% of their schools are registered
with Eco Schools.

Highlights from the Action Plan (2003)
• A new garden was created at the front of the school. A plaque was

placed in memory of a former pupil who had died.
• New litterbins were placed in prominent places in the yard.
• The children sold recycled bins, link with enterprise.
• An Eco action day for the whole school. This included recycling

competitions, planting and a show based on
• the seven ECO elements.
• The school entered an ECO float during Barrhead Gala Day (see

picture below).
• Recycling bins introduced into all classrooms and office areas.
• Light monitors in every class.
• Eco code displayed in every classroom.

Action Plan 2004
• Complete front garden area by installing picnic benches.
• Design a nature garden at the back of the school and begin work on it.
• P1 & P2 to feed the birds during the cold spell. Make bird cakes to take

home.
• ECO committee and Pupil Council to raise money for Unicef’s water

project.
• Litter pickers for the yard.
• Encourage older children to cycle to school during good weather.
• Encourage them to participate in cycling proficiency.
• Continue with Light Monitors.
• Record readings from electricity meters.
• Create an awareness of reduce and re-use-
• Carrier bags to be used as bin liners
• Collection of old uniforms at the end of school year
• Encourage less paper to be used
• Link School Health Week with Eco Day of Action

Source: Keep Scotland Beautiful, (2004b)

8

Appendix 8. FEE Eco-schools, Scottish School Case Study 2.

St Leonard’s Nursery School, Edinburgh

St Leonard’s Nursery School in the centre of Edinburgh recently became
the first nursery in the city to gain a bronze award through Eco-Schools. The
nursery has been working on Eco activities since June 2003. 35% of schools
in Edinburgh are registered with Eco-Schools, 7 schools have bronze awards
and one school, Portobello High School has a Green Flag award.

The nursery has reduced water consumption in their building by putting two
litre cartons in the cisterns. This has led to discussion about how the school
uses water and energy and how important it is not to waste either. At the
end of lunchtime, the pupils put the remains of their snacks in a large
compost container in their garden.

The children have been observing how food decomposes and gradually
turns to soil with the aid of worms. In January, they also collected Christmas
cards for the Woodland Trust.

The opportunities for learning about the environment have been planned
under the five key areas of the nursery curriculum as outlined in ‘A
Curriculum Framework for Children 3 to 5’. The long and short term
planning ensures the children’s progress in environmental learning and is
now embedded in all areas of the Nursery curriculum at St. Leonard’s
Nursery School.

In March the children, staff and parents will take part in a sponsored tidy-up
of their wildlife garden. Further plans include other enterprise projects,
which will involve selling recycled gift tags and potted seedlings taken from
the flowers in the garden.

Source: Keep Scotland Tidy (2004)

