

Sveriges lantbruksuniversitet
Swedish University of Agricultural Sciences

Environment and Sustainable development at SLU

Information for employees and associates

SLU has the following environmental objectives since 2013:

Energy

Education, research and environmental Monitoring and Assessment in 2014

Business trips

Purchases

SLU's environmental goals

within energy

SLU will be **self-sufficient** in all forms of energy used (self-managed properties) in 2020.

SLU shall **save energy** by at least 1% per m² per year, from 2012 at all its properties

Fossil fuels for heating will be **phased out** as soon as possible, latest in 2016.

SLU's environmental goals

within business trips

SLU will reduce carbon emissions from travels by 10% per employee by 2020.

In addition:

- there will be an opportunity for climate funds to be investigated
- education and information will be implemented

Carbon dioxide emissions from **domestic trips** will be cut by 20% by 2016 by reducing air travel.

The number of **video conferences** will increase by 15% by 2016.

SLU's environmental goals

within purchases

SLU will impose relevant environmental requirements in 90% of all purchases of consumables.

SLU shall implement the **environmental risk assessment** for all goods and services by 2015.

2016, 40% of all contracted supplies will be **labeled "good environmental choice"** and will be available in SLU's e-commerce **Procedo**.

SLU needs to look into:

- goods and services negative environmental impact,
- possibilities for controlling and monitoring the environmental field with system support

The follow-up in 2014 of at least one procurement: has the reduced **environmental impact** achieved?

SLU's environmental policy

- "SLU aims to promote sustainable development with emphasis on ecology, social and economics issues.
- Environmental awareness and environmental aspects must be integrated in all decision making and in all activities concerning SLU's work units.
- SLU's environmental work is a long term process, which is based on continuous improvement of current environmental legislation. ”

ISO 14001

International standard for environmental management systems

- The basic requirement: follow the law
- Also: have systematic environmental management with continuous improvement.
- It can be certified according to the standard

Environmental handbook

Konvertera Väj

Webbplatsåtgärder Bläddra Sida

Miljöcertifieringar vid SLU

Startsida MVM Alnarp Jordbruksgårdar EKOL UME UADM Skara Miljöcertifiering vid SLU Skinnkatteberg Biocentrum

Dokument

Aktuellt

Arkiv

Annat

Mallar

Tidigare mallar

Mallar för redovisande dokument

Blanketter för redovisande dokument

Revisioner

M-Plus

Statistik

Laglistor

Gällande SLU-övergripande dok

Listor

Kalender

Uppgifter

Kontakter

Meddelanden

Behörighet till arbetsplatsen 2014-02-27 13:27
av Camilla Källman

Skicka ett mail till infra-miljo@slu.se eller kontakta Camilla Källman: camilla.kallman@slu.se, 018-67 22 01

Kontaktuppgifter miljösamordnare 2013-03-22 14:12
av Camilla Källman

Finns även under fliken "Aktuellt" och så småningom även under "kontakter".

Diskussionsforum öppnat! 2013-01-18 11:00
av Camilla Källman

En första version av ett diskussionsforum för SLUs miljösamordnare är nu öppnat. Förhoppningsvis kan detta medföra utbyte av erfarenheter och underlätta arbetet. Diskussionsforumet finns i vänsterspalten. Någon som inte kommer in eller har frågor angående...

Revisioner 2013 2013-01-18 10:57
av Camilla Källman

Nu finns ett schema för de som vill fylla i sina interna- och externa miljörevisioner inför år 2013. Det finns under "Revisioner" i vänsterspalten.

+ Lägg till nytt meddelande

Innehållsredigeraren

Redigera den här sidan om du vill ändra webbdelsinnehållet.

Miljöcertifiering

Environmental Management

Sveriges lantbruksuniversitet
Swedish University of Agricultural Sciences

Environmental Certification

The Vice Chancellor has decided:

that the entire university should have an environmental certification before the end of 2016.

In progress 2014

What is environmental certification?

For the environmental coordinator:

Organization
and
responsibility

Environ
mental
goal

Education

Environmental
assessment

Procedures

Follow-up
supervision
measurement

What is environmental certification?

For employees and coworker:

- Keeping track of the environmental policy.
- Contribute in ways that you know the overall environmental goals, especially travel and purchases.
- Submit suggestions for improvement!
- Keeping abreast with the environmental information, such as when the external audit takes place.

Environmental Coordinator should be available in all departments

Some of the SLU's environmental coordinators on environmental coordinators day in 2013.

Foto: Jenny Svennås-Gillner