

Creativity
and Innovation

CREATE 2009.EU | AN INITIATIVE OF THE EUROPEAN UNION

International Greening Education Event 2010

27th to 29th of October 2010
Karlsruhe | Germany

A Joint Event of

ADAPT | University of Modena & Reggio Emilia, Italy & Etech Germany

In Cooperation with

**Creative City Challenge | Hamburg University of Applied Sciences
Research and Transfer Centre « Applications of Life Sciences » Hamburg, Germany**

EUROPEAN UNION THE EUROPEAN REGIONAL DEVELOPMENT FUND

**The Interreg IVB
North Sea Region
Programme**

*Investing in the future by working together
for a sustainable and competitive region*

creative city challenge

education for sustainability

» for a greener tomorrow

About the Event

The International Greening Education Event is one of the distinctive events that bring together delegates from around the globe to Karlsruhe, Germany for discussing education for sustainability. It was planned within the framework of the “European Year of Creativity and Innovation” - an initiative of the European Union. The event is attended by selected group of academia and senior members from higher education institutions, administrators and teachers from various schools, members of government organisations, representatives of international development agencies, NGOs and sustainable development organisations, environmental management professionals and those engaged (or interested) in sustainable development.

A range of models, cases and programs that have been developed and implemented in several countries are examined during the event and the challenges and opportunities in reference to greening education are discussed.

One of the key benefits of this event is also networking. In addition to discussing a series of greening education issues and getting insights of various programs and best practices, the participating delegates get a unique opportunity to meet like minded people, get the pulse of what is happening in respect to education for sustainability, share new ideas and explore possibilities of cooperation.

education for sustainability

» for a greener tomorrow

Institutions from Abroad - Represented @ IGEE 2010 Include:

Australia:

Department of Education and Early Childhood Development; University of South Australia; The University of Melbourne; University of Technology; Victoria University; Challenger Institute of Technology; NAC Consulting

Canada:

Thompson Rivers University; Saint Mary's University, Laurentian University

Egypt:

Pioneers Coporate for Educational Services

Finland:

Alto School of Economics

France:

Agence Française de Développement

Hungary:

Széchenyi István University

Israel:

Ministry of Education

Japan:

Kyoto University, Hiroshima University

Jordan:

The Alliyah School for Girls

education for sustainability

» for a greener tomorrow

Kuwait:

Institute for Private Education; Kuwait Institute for Scientific Research

Latvia:

University of Latvia

Namibia:

University of Namibia

Netherlands:

American School of The Hague

Norway:

Norges Naturvernforbundet (Friends of the Earth Norway)

Poland:

Ministry of Education

Saudi Arabia:

King Abdul Aziz University; King Saud University

South Africa:

North West University

South Korea:

Yonsei University

Spain:

IE University; EADA Business School; Agència de Residus de Catalunya

education for sustainability

» for a greener tomorrow

UAE: Higher Colleges of Technologies, Dubai; Environment Agency of Abu Dhabi

UK: The University of Oxford; Liverpool John Moores University; Cardiff University; Co-Clare VEC; British Council

USA: Alliance to Save Energy; East Carolina University; Emory University; The Kania School of Management; University of Portland; Laurentian University; US Department of State

[Presentations/ Topics @ IGEE 2010](#)

The Future of Humanity - UNESCO global sustainable development project
Michael Wadleigh, Academy Award Winner

Visioning Sustainability - Prof. Dr. Joon Kim | Yonsei University, South Korea

A Case of Australia: Education for Sustainability (EfS) journey in Victorian schools - Conrad Ramanyi | Department of Education & Early Childhood Development Australia

The School of Sustainability – in a technological surrounding

Dr. Oliver Parodi | Karlsruhe Institute of Technology, Germany

Mainstreaming Environment and Sustainability into African Universities

Dr. Cornelia Shimwooshili Shaimemanya | University of Namibia

Education for Sustainability in Japan

Prof. Miki Yoshizumi | Graduate School of Global Environmental Studies, Kyoto University

education for sustainability

» for a greener tomorrow

Integrating Sustainability in MBA Program - Experience of University of Scranton

Professor Dr. Cynthia Cann - Arthur J. Kania School of Management at the University of Scranton

Education for Sustainability in Pre-service Teacher Education: Progress and Frustrations

Dr. David Lloyd | University of South Australia

Greening Education in United Arab Emirates

- Educating for Sustainability – Abu Dhabi Experience

Gayatri Raghwa | The Environment Agency – Abu Dhabi

- Green Team at Dubai Women's College, Higher Colleges of Technology

Judith Doermer | Dubai Women's College

Green Street: Australian Case Study of strategies for engaging, educating and acting on sustainability

Howard Howard Nielsen | NAC Consulting, Australia

Promoting a culture of sustainable consumptions in schools - An Integrative Approach to Organizational Development and Consumer Learning

Sonja Richter | Institute of Environmental and Sustainability Communication; Leuphana University Lüneburg, Germany | UNESCO Chair Higher Education for Sustainable Development

Global Environmental Education, Lacking Energy

Merrilee Harrigan | Alliance to Save Energy, United States of America

education for sustainability

» for a greener tomorrow

A Decade of Sustainability Initiatives at University of Portland

Prof. Dr. Steven Kolmes | University of Portland, United States of America

Eco-Schools - Program for Environmental Management and Certification

Heiko Crost | Foundation for Environmental Education, Hamburg, Germany

Education for sustainable development – Projects and education concepts at the Tulla-High School in Rastatt

Dr. Patrick Kaminski | Tulla-High School Rastatt, Germany

Perception, Knowledge and Aesthetics of biodiversity

Prof. Dr. Petra Lindemann-Matthies und Dorothee Benkowitz | University of Education Karlsruhe

Working in a School Garden

Dr. Karlheinz Köhler | University of Education Karlsruhe

Master of Science degree in Sustainable Tourism - An example of greening higher education

Professor Patrick T. Long | Center for Sustainable Tourism, Division of Research and Graduate Studies, College of Business, East Carolina University, United States of America