

Social Responsibility and Sustainability

Report 2017/2018


Foreword

We began the year by announcing full divestment from fossil fuels over the next three years, and ended by winning the 'Sustainability Institution of the Year' at the Green Gown Awards Ceremony for our pioneering work across a diverse range of the University's activities. We were thrilled to pick up the award on behalf of so many staff, students and alumni, working together to make a significant, sustainable and socially responsible contribution to society.

In the coming year, we will be delivering projects to encourage even more reuse across the staff and student community, provide students with further extra-curricular opportunities to engage with sustainability issues, refresh our approaches to community engagement and biodiversity, and continue work to support social enterprises.

Dave Gorman Director of Social Responsibility and Sustainability


The University's definition of Social Responsibility & Sustainability includes:

> Climate change Sustainable estates Sustainable procurement Responsible investment Fair employer Community engagement Widening participation Research and public engagement

We're saving paper by printing only the highlights.

Learning and teaching

Read the full report online at: www.ed.ac.uk/sustainability/report It can be made available in alternative formats on request.

Department for Social Responsibility & Sustainability, The Boilerhouse High School Yards, EH1 1LT SRS.Department@ed.ac.uk +44 (0)131 651 3000


100% recycled paper, printed using vegetable inks

© The University of Edinburgh 2019

The University of Edinburgh is a charitable body registered in Scotland, with registration number SC005336.

Waste and recycling


The scope of this graph includes waste from our academic estate; Universitymanaged student accommodation and catering at Pollock Halls; and University-managed self-catered student accommodation from across the city.

Currently 99% of all University waste is diverted from landfill, but when data from University-managed self-catered student accommodation is included, landfill waste rises from 1% to 19%. This is not included within strategic targets, as this waste is not within our operational control.

per cent


of the University's procurement spend was with small and medium size enterprises. Total procurement spend in 2017/18 was £312.5 million.

£1.5 million


investment in social enterprises.

The University has stepped up its commitment to paying a living wage, a Living Wage employer.

Carbon footprint


SDG Accord

The University and Students' Association signed the Sustainable Development Goals Accord in 2017. We report against the SDGs annually; find out more in our full report online.

In May 2018, the University of Edinburgh hosted the second Planetary Health Conference.


awarded to community-led projects with Edinburgh Local Community Grants.

New Widening Participation Strategy launched this year.


.689 hours


of volunteering time completed by students through the Volunteering Service at the Students' Association.

15 years


of support for ethical and responsible purchasing, marked by the University of Edinburgh and Edinburgh University Students' Association receiving a two-star Fairtrade Award in 2018.

Carbon	Performance Indicator		Target	2017-18 progress	Progress
Climate Change Strategy 2016-2026	We will reduce our emissions of carbon per £ million turnover by 50% from a 2007/8 baseline year by 2025.		78 tCO₂e per £M turnover.	89.4 tCO₂e per £M turnover.	Ø
	We will return our carbon emissions to 2007/08 baseline year levels by 2025.		86,707 tCO ₂ e	87,985 tCO ₂ e	•
	We will become a net zero carbon university by 2040.		0 tCO ₂ e	87,985 tCO ₂ e	Ø
Energy					
Sustainable Campus Fund	Sustainable Campus Fund financial savings.		£514,000 (by end of July 2018).	£370,000	©
	Sustainable Campus Fund tCO ₂ e savings.		2,813 tCO₂e (by end of July 2018).	1,327 tCO ₂ e	©
Waste The scope of the waste performance indicator excludes University-managed self-catered student accommodation					
Waste Strategy 2018/19 – 2022/23	Maintain percentage diverted from landfill.		99% of waste diverted from landfill.	99%	Ø
Sustainable Procureme	nt				
Procurement Strategy 2016-21	% spend on SME.		Monitoring only.	46%	Ø
Widening Participation					
Widening Participation Strategy	% full time, Scottish under- graduate entrants from MD20 and MD40 categories of the Scottish Index of Multiple Deprivation.		Target - MD20 at least 10% of entrants by 2020-21 (2016/17: 7.1%), rising to 10% of population by 2023/24.	MD20: 8.2 % MD40: 19.3 %	Ø
Equality and Diversity					
Equality and Diversity	Grade 9 and 10 Gender Profile.		Grade 10 to mirror Grade 9 gender profile.	Female Male Grade 9 40 : 60 Grade 10 27 : 73	•
	Staff age profile (%): Professional services staff aged under 25.		Upward trend.	11%	<u></u>
	Staff age profile (%): Academic staff aged under 40.		Upward trend.	48%	©
Community Engagemen	nt				
Community Engagement Strategy	awarded. Univers Have a		se engagement between the sity and local communities. a positive social impact. learning opportunities.	Over £90,000 grants provided to local organisations.	Ø
	Digital Ambassadors - student volunteers recruited.	· · · · · · · · · · · · · · · · · · ·		70 students recruited.	⊘