Sustainability Criteria in Accreditation and 
Sustainability Outcomes in Higher Education

A few examples compiled by Debra Rowe for CHEA
6-07 and with some updates 7-15
1. Architecture- (Professional architecture degrees are accredited by the National Architectural Accrediting Board - naab.org.)  NAAB has 13 conditions for accreditation. Condition 13—Student Performance Criteria (SPC) sets out the minimum knowledge and skills that graduates must possess. Graduates must meet these criteria at the level of understanding (assimilation and comprehension of information) and ability (skill in using specific information)

SPC #15. Sustainable Design

Understanding of the principles of sustainability in making architecture and urban design decisions that conserve natural and built resources, including culturally important buildings and sites, and in the creation of healthful buildings and communities

SPC #24. Building Materials and Assemblies

Understanding of the basic principles and appropriate application and performance of …construction materials, …including their environmental impact and reuse 

SPC #28. Comprehensive Design

Ability to produce a comprehensive architectural project based on a building program and site that includes development of programmed spaces demonstrating an understanding of structural and environmental systems, building envelope systems, life-safety provisions, wall sections and building assemblies and the principles of sustainability 

2. ABET – Engineering programs must demonstrate that their students attain:

…(c) an ability to design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability….
3. Business School Accreditation - The Association to Advance Collegiate Schools of Business (AACSB) has established a standard for accreditation of business schools that includes corporate social responsibility and sustainable development.    .

4. The Council for Interior Design Accreditation (CIDA) has indicators on sustainability.  When going through the accreditation process in 2006, programs must show 3 levels of learning on 6 indicators related to sustainability.  All interior design programs seeking accreditation must show evidence (student outcomes) of learning to all indicators in order to receive accreditation.

Standard 2:
Professional Values

The program leads students to develop the attitudes, traits, and values of professional responsibility, accountability, and effectiveness.

2c environmental ethics and the role of sustainability in the practice of interior design

2d global perspective and approach to thinking and problem solving (viewing design with awareness and respect for cultural and social differences of people; understanding issues that affect the sustainability of the planet; understanding the implications of conducting the practice of design within a world market)
5. The Swedish Higher Education Act has been amended to provide for Education for Sustainable Development;  “universities will promote sustainable development through their education activities, which means that present and future generation are guaranteed a good environment, good health, economic and social welfare and justice.” (The Observatory  EESD Report 2006  www.globalsustainability.org) 
6. General Education Core Requirements 

Input from AAC&U – “The LEAP National Leadership Council further encourages educators to teach through the curriculum to far-reaching issues—contemporary and enduring—in science and society, cultures and values, global interdependence, the changing economy, and human dignity and freedom. The well-designed curricula, the Council argues, should connect knowledge with
choices and action, thereby preparing students for citizenship and work through engaged and guided learning on “real-world” problems.” (http://www.aacu.org/public_health/project_rationale.cfm)   
7. Discipline Outcomes  - example
Learning outcomes for psychology majors include “Assess and justify one’s engagement with respect to civic, social and global responsibilities” -http://www.apa.org/ed/psymajor_guideline.pdf 
8. Student Life Outcomes (e.g. ACPA Sustainability Learning Outcomes)

Additional resources about Education for a Sustainable Future at www.aashe.org ,  Sustainability Improves Student Learning and the Higher Education Associations Sustainability Consortium resources page
