

R RITSUMEIKAN

Environment 立命館学園 環境報告書 Report vol.05 2015

39,097t-CO₂

481,681m³

-25%

Q

これらの数字は
何を示して
いるでしょう？

〔答えは裏表紙〕

立命館地球環境委員会


「持続・循環可能な地球環境の未来」を目指して

人間は水や食べ物を摂取することによって生命を維持し、様々な活動を行なっています。また、衣服や住居をはじめとする生活の利便性向上に資する製品の製造や、スポーツ・芸術・知的活動などの文化的な営みにおいて、膨大なエネルギーを必要とします。生きることのみを目的とした活動だけであれば、消費エネルギーは地球が持つ自然の循環に包摂され、持続的な活動が可能です。

しかし、今や人類が必要とするエネルギーの総和はその枠組みを大きく超え、地球環境は長らく保ってきたこのバランスを失いつつあります。人間はその知的活動の成果である英知を結集し、高い倫理観をもってこの問題を解決する責任を有しています。

立命館は学園の理念を表す立命館憲章において、「人類の未来を切り拓くため、学問研究の自由に基づき普遍的な価値の創造と人類諸課題の解明」に向けて邁進することを宣言しています。人間を取り巻く環境の維持、新たな循環システムの構築は、まさに私たちが志す「人類の未来を切り拓く」取り組みに他なりません。自然科学のみならず、社会制度・システムの再構築や人間の行動原理の理解と解明など、様々な分野における人材育成と学術研究の追究は、本学園が果たすべき大きな役割の一つであると考えています。

2011年3月11日、私たちは東日本大震災、大津波、そして福島第一原子力発電所の事故、という人類史にも記録される大きく、また、新しい質を伴った災害に見舞われました。

この間、日本はこの災害のもたらした日本社会への、地球規模の人類への意味を深め、幾度も問い直しつつ、鎮魂と復旧、復興の取り組みを進めてきました。今回の震災、原子力発電所事故が問いかけているものの一つは、科学技術に裏付けられた経済成長を第一とする社会のあ

り方、物質的豊かさを第一とする暮らしのあり方ではないでしょうか。

今、私たちは、科学技術の発展に支えられながらも自然と持続的に共生し、個々人の個性を活かしながらも人々とながら手を携えていく生き方を模索し始めています。いわば、20世紀型文明の限界が露呈され、21世紀型文明の萌芽があらこちらに見え始めているといえるでしょう。私たち高等教育機関は、教育・研究を通して、今、見え始めている21世紀型文明を発見し育てていかなければなりません。日本の復興、再生への取り組みこそが、これからの新しい時代を切り拓いていくことにつながるからです。

Creating a Future Beyond Borders

自分を超越る、未来をつくる。

これは、未来に向かって進む立命館のビジョンです。私たち自身の様々な境界や己の限界など既存の枠を超えて、学園全体が丸となり、教育・研究を通じて持続・循環可能な地球環境の「未来をつくる」決意をここに表明いたします。

「立命館学園環境報告書」では、環境保全、環境負荷低減などに関する取り組み事例を紹介しています。本報告書を通して、立命館学園の諸活動へのご理解を深めていただければ幸いです。

学校法人立命館 総長
吉田 美喜夫

[環境負荷削減の中長期目標[※]]

年度・段階	2014年(達成状況)	2020年(中期目標)	2050年(長期目標)
エネルギー [1㎡あたりの使用量]	約 10.7% 削減	25% 削減	65% 削減
水 [1人あたりの使用量]	約 13.8% 削減	25% 削減	50% 削減
一般廃棄物 [総量]		25% 削減	50% 削減
教育・研究	環境意識の高い、様々な分野での地球環境保全、環境負荷低減活動のリーダー的人材輩出。キャンパスを実験フィールドとした産学連携の技術開発へ繋げる事で社会に貢献し、併せて自らの環境負荷低減に繋がる好循環のサイクルを生み出す。		
地域社会への展開	学生が中心となった地域貢献活動の充実、各キャンパス毎に行政と連携強化。		
提携大学との連携	提携大学の環境負荷削減に対して協力することで世界的レベルでの温室効果ガス排出量削減等に貢献する。		
情報公開	『見える化』により、学園構成員の一人ひとりが問題点を正しく認識し、その改善に向けて、積極的に取り組んでいくことで環境負荷低減に繋げる。		

※中長期目標とは、2010年に地球環境委員会発足時に設定した環境負荷削減目標です。1㎡当りの年間エネルギー使用量(原単位・原油換算)を、2008年度比で2020年までに▲25%、2050年までに▲65%の水準まで削減することを掲げています。

立命館環境行動指針

立命館学園は、立命館憲章において、「人類の未来を切り拓くため、学問研究の自由に基づき普遍的な価値の創造と人類の諸課題の解明」に向けて邁進することを宣言している。人間を取り巻く環境の維持、新たな循環システムの構築は、まさに私たちが志す「人類の未来を切り拓く」取り組みに他ならない。自然科学のみならず、社会制度・システムの再構築や人間の行動原理の理解と解明など、様々な分野における人材育成と学術研究は、本学園が果たすべき大きな役割の一つであると認識する。

立命館は、学園のビジョン「Creating a Future Beyond Borders 自分を超える、未来をつくる。」に基づき、学園構成員が、既存の枠を超え学園全体が一丸となり、教育・研究を通じて持続・循環可能な地球環境の「未来をつくる」決意をここに表明する。

行動指針

立命館は、「京都議定書」の実行等の社会的責任を果たすとともに、持続可能な社会実現に積極的に貢献するため、温室効果ガス排出量削減を含む環境負荷低減の実現に向け、自主的な削減目標を設定し、学園構成員一人ひとりが主体的に行動する。

- [1] キャンパスのエネルギー、紙、水の使用量及び廃棄物の排出量を正確に把握し、分析、評価することで、環境負荷の低減ならびにエネルギーコスト削減につなげる。キャンパス整備計画においてはエコキャンパス化を追求する。
- [2] 小学、中学、高校、大学、大学院それぞれの世代に合わせた環境教育を推進するとともに、児童・生徒・学生・大学院生による取り組みの支援を通じて、様々な分野で地球環境保全、環境負荷低減活動のリーダーとなる人材を育成する。
- [3] キャンパスを産学連携の技術開発の実験フィールドとして研究活動に活用し、また自らの環境負荷低減に繋げる。
- [4] 環境教育分野での、自治体・地域社会・NGO・NPO・他大学等との連携を推進する。
- [5] 情報公開を通じて、学園の環境への取り組みを『見える化』することにより、学園構成員の一人ひとりがその到達点と課題を認識し、継続的に改善に取り組むサイクルを創り上げ、持続的な環境負荷低減の実現を目指す。

2014年11月26日
学校法人立命館


立命館学園の 環境分野の教育・研究活動

立命館地球環境委員会

「第6回立命館地球環境委員会シンポジウム－立命館を変える、未来に繋ぐ－」を開催

2014年12月16日(火)、びわこ・くさつキャンパス(BKC)ローム記念館にて、第6回立命館地球環境委員会シンポジウム(主催:立命館地球環境委員会、立命館サステナビリティ学研究センター)を開催しました。今回のシンポジウムでは、資源の有限性に注目し、「資源の有効活用」、「環境負荷の低減」、「地域共生型サステナブルキャンパスの創造」、「学園構成員を中心とした環境教育の場の提供」を目的に「水」をテーマの中心に据えて開催しました。当日は、学生、生徒、教職員、企業関係者など約60名が参加しました。シンポジウムでは始めに「環境ビジネスの現状と中小企業の水ビジネスの取組み～地域・国際貢献活動と共に～」と題して、株式会社日吉代表取締役社長である村田弘司氏による基調講演を開催。引き続き行われた、立命館学園の児童、生徒、学生、大学院生から環境負荷低減に関するアイデアを募集したECOアイデアコンテストのプレゼンテーションでは、最終審査に残った2名の学生・生徒が自身のアイデアを発表しました。その後、近本 智行・理工学部教授によるBKCのトリシアや大阪いばらきキャンパスなどの環境負荷を低減させる最新の技術が盛り込まれた施設の紹介、学生・生徒による研究成果の発表が行われました。最後にECOアイデアコンテストの審査結果が発表され、金田一七海さん(立命館慶祥中学校2年生)が最優秀賞、齋藤怜さん(産業社会学部3回生)が審査員特別賞を受賞しました。


立命館大学

『水と暮らしの重ね箱』プロジェクトが「エネマネハウス2015」に採択

立命館サステナビリティ学研究センターに所属する近本智行・理工学部教授をプロジェクトリーダーとするグループ(プロジェクト名:水と暮らしの重ね箱)が、一般社団法人環境共創イニシアチブが募集する「エネマネハウス2015」に採択されました。「エネマネハウス2015」は大学と民間企業等の連携により、“学生が考える、将来の家”をテーマに、“エネルギー”“ライフ”“アジア”の3つのコンセプトの下、先進的な技術や新たな住まい方を提案するモデルハウスを実際に建築し、実証・展示を行う事業で、2015年度は全国で5大学が採択されています。立命館大学のグループでは、エネルギーの削減などによる環境共生と快適な生活を両立させた、持続可能な生活を考える上で、これまで存在したZEH(ネット・ゼロ・エネルギー・ハウス)の考え方に、「水の徹底的な活用」という観点を加え、住まいのあり方を提案しました。学生ワーキンググループを組織し、企業の協力の下で2015年10月を予定として横浜みなとみらい地区に住宅を建築し、実証・展示を行います。

水と暮らしの重ね箱


BKCエコキャンパスツアー2015を開催

2015年4月18日(土)、びわこ・くさつキャンパス(BKC)の環境実験棟として2014年に竣工したトリシアにおいて、学生環境団体Reco.labとecoKAが、「エコ大学ランキング」を取りまとめているNPO法人エコリーグと共同で、「BKCエコキャンパスツアー2015」を開催し、多数の学生、院生が参加しました。冒頭の講演会では、NPO法人エコリーグから日本の温室効果ガス排出量に占める教育機関の排出分等が説明されました。続いて、立命館のエネルギー使用量と温室効果ガス排出量および各種取り組みについて、学校法人立命館管財課の職員から報告が行われました。最後に、学校法人立命館キャンパス計画室室長である及川清昭・理工学部教授から、トリシアで取り組まれている

グリーンビルディング・コンソーシアムについて解説が行われ、ラボカフェ・ティーチングcommons等の建築設備設計上の新たな試みを見学しました。ワークショップでは、エネルギーと廃棄物のグループに分かれて、いかにして環境負荷を低減する事ができるかという観点から、私生活における取り組みについて意見交換が行われました。学生生活を送る中での身近な疑問も多く出され、活発な意見交換が行われました。環境問題に関心のある学生は多く、学生主体の取り組みが今後益々活性化する事が期待されます。


環境保全活動団体「Symbio(シンビオ)」の取り組み

環境保全活動団体「Symbio」は、国際学生22名、国内学生10名の合計32名のメンバーで環境保護を目的に活動を行っています。結成当初は大分県でのホテルが息できる環境を守る活動を開始し、現在では環境保護を目的とする活動も行っています。具体的な活動としては、APU

の学生も参加し、市民団体「カメメクラブ」と共同で月1、2回実施する別府市の冷川と関の江における清掃活動、別府市民の方々と大分のさまざまな学校関係者と協力して関の江海岸の清掃活動なども実施しています。今年開催したホテルの鑑賞会で確認されたホテルの数が7,595匹となり、2014年と比べて3倍に増え、継続して実施し


てきた清掃活動の成果が見られました。

他にも、6月5日の世界環境デーにちなんで、6月22日(月)から6月26日(金)に、今年の世界環境デーのテーマである“Seven Billion Dreams. One Planet. Consume with Care.(70億の夢、ひとつの地球一資源を有効に活用しよう)”に基づいて、節水の重要性を訴えるポスター展とビデオの展示を実施しました。


立命館学園の 環境分野の教育・研究活動

立命館守山中学校・高等学校

立命館守山高等学校サイテック部が「大川フォーラム」に参加

2015年2月7日(土)に、守山市美崎自治会館で「大川フォーラム」が行われ、地域住民をはじめ約100名が参加しました。

このフォーラムは美崎自治会、守山市、京都大学東南アジア研究所と本校サイテック部で構成される「大川活用プロジェクト」が主催したもので、守山市北部の大川の水質改善はもとより、大川を「里川」として地域住民の憩いの場所に戻すとともに、地域の豊かな自然・歴史・文化等を発信していくことを目指して例年この時期に行われているものです。立命館守山高等学校サイテック部は、水耕栽培による水質浄化だけでなく、この4年間の水質の変化の分析から、川底のヘドロ除去とその有効活用や溶存酸素の増加のための水車の設置等を提案し、フォーラムのコメントーターから高い評価を受けました。

活動報告では本校以外に、「夏休み大川自由研究室」(大川自然博物館研究会 子ども代表)、「幼稚園での取り組み」(速野幼稚園)、「取り組みの総括と今後の展開」(美崎自治会)、「まるごと活性化の取り組み」(守山市)など、さまざまな層による豊かな関わりが感じられる発表となりました。特に、守山市の学区単位で取り組んでいる「丸ごと活性化事業」の中でも、この大川での取り組みは注目されており、本校サイテック部員をはじめとした参加者たちにとって励みになる機会となりました。

その後行われた「今後を語るパネルディスカッション」では、本校サイ

大川周辺開発のイメージ図


テック部員もパネラーの一員として参加し、授業での経験を活かして、活動資金の調達方法やボランティアの集め方などの提案を行い、大いに注目を集めました。

現在、大川とその周辺の整備は計画が進んでおり、大川の河口部ゾーンでは「ウッドデッキ」の建設が2年計画で進められています。本校サイテック部のOBのみなさんが中心となって「大川活用プロジェクト支援団体」を立命館大学びわこ・くさつキャンパスを拠点に立ち上げ、立命館大学からボランティアサークルとしての公認も受けました。今後もOBのみなさんとともに、地域と連携した水環境改善に向けた取り組みを進めていきます。


立命館宇治中学校・高等学校

情報部によるペーパーレスの取り組みを実施

立命館宇治中学・高等学校 情報部がペーパーレスの取り組みを実施しました。立命館宇治中学校・高等学校における2013年度の印刷用紙の使用量は、2014年2月3日時点で3,650,000枚でした。2014年度の高校IMコース1年・2年、文科・理科コース2年へのタブレットPC導入に伴い、ペーパーレスならぬ「レスペーパー（※）」を呼びかけたところ、


学内サーバの「教材配信システム」等によるデジタルデータによる教材の配信が浸透し、2014年度の同時点での使用量は2,847,500枚、22%の削減に成功しました。2015年度は引き続き


ペーパーレスを呼びかけるポスター

高校2年にタブレットPCが導入されたことに伴い、目標値を「2013年度比50%」とし、レスペーパー化をさらに推し進めるための施策を実施していきます。具体的な施策として、印刷室やプリンタ近辺などでの啓発ポスターの掲示、中・高職員室のプリンタ8台のうち4台を両面プリンタと入れ替え、再利用可能な裏紙を入れるためのボックスの設置、裏紙が適正に使われているかどうかを毎週火曜日に確認する情報部による「裏紙パトロール」の実施、ペーパーレスを推進するための講習会の実施等を行っています。 ※「紙の節約」を意味しています。

立命館小学校

学校全体でエコに取り組む

立命館小学校では、学校全体でエコ活動に取り組んでいます。児童会活動では、「自分たちでできる環境を守る活動」を考え、委員会を中心に取り組んでいます。2014年度後期は「エコキャップ活動」について学習し、全校児童や教職員にも呼びかけて学校全校で取り組みました。また、校内緑化活動にも取り組み、入学式にあわせて春に咲く花をプランターに植えました。2015年度前期の児童会では、ボランティア委員会を中心に①鴨川清掃活動、②校内緑化活動、③ベルマーク活動に取り組んでいます。鴨川は、毎年、Ritsマラソン大会で全員が河川敷を走る川です。自然も豊富で大切な川なので、月に1回清掃に行って、ゴミを拾い、きれいに清掃をしています。昨年から続いている校内緑化活動で

は、玄関横の花壇の手入れをし、花でいっぱいになっています。また、ベルマーク収集活動はボランティア委員会がよびかけて、全校児童が参加しています。教職員は2013年度からペーパーレスの取り組みをすすめて、2013年度8月以降、会議は基本的にペーパーレスにしました。その結果、2013年度後半のコピー用紙使用枚数は前年度同時期比約30%減、2012年度の年間使用枚数と2014年度の年間使用枚数を比較すると、約35%減となりました。また、保護者会が中心になって進めている創立10周年記念制作は「資源の活用とリサイクル」をテーマに、環境を考える素材での作品制作を目指しています。


エコキャンパスの実現に向けて

人を中心に地域・社会へと広がる省CO₂キャンパス

2015年4月、大阪府茨木市に立命館大学大阪いばらきキャンパス (OIC) が開設

2015年4月に大阪府茨木市に開設した大阪いばらきキャンパス (OIC) では、最先端のエコ技術の導入だけではなく、教育機関として環境意識を育むことも目標のひとつとしています。立命館地球環境委員会では、学園全体の年間エネルギー使用量 (面積あたり) を、2020年時点で2008年度比の25%削減を目標としており、OICはこれを先導すべく、35%の削減を目指しています。この取り組みは、国土交通省平成25年度住宅・建築物省CO₂先導事業に採択されています。今回は、OICの省エネルギーに関する3つの取り組みコンセプトについてご紹介します。


CASE 01 環境行動を誘発するエコアクション・キャンパス

MOTTINAIシステム

～学生数に応じて、照明や空調の利用エリアを自動制御～

大教室内に設けたカメラで在室人数をカウントして、照明、空調、換気を自動制御し、前方ほど快適性が高くなるように環境をコントロールすると同時に、省エネルギー効果も高めます。


SMART講義システム

～季節や方位、学生数に応じ、講義教室運用を調整～

講義室運用システムとBEMS (※) を連動させ、スマート講義システムとして運用します。季節、方位、利用人数から空調負荷のより低い部屋を優先して割り当てることで省エネにつながります。

例 夏期の午前中は西側の教室利用、利用する教室をなるべく隣接させ隣室非空調部を減らす、エネルギーセンター様に近い教室利用を優先し配管ロスを減らす等


※エコアクション促進BEMS

各システム (エコアクション・熱源・電力) の情報を統合し、より効率の高い運転、施設運用に繋げるようにコントロールすること。

ソトワーク

～屋外環境の快適性を見る化し、積極的な活用を促す～

OICでは、屋上のテラスを数多く設けています。テラス等の屋外の快適性 (天気、温度、湿度等) を数値化し、室内表示することで在館者に屋外での活動 (ソトワーク) を促します。気持ちの良い空間での活動が関心を促し、建物内の省エネ (照明、空調等) 効果も高めます。


エコアクションキャンパス

～WAON ポイントを活用した環境行動の促進～

環境行動 (エコアクション) に応じて、全国普及しているWAONカードにポイント付与。隣接するイオンリテール株式会社と連携し、環境活動促進を目指します。


CASE 02 地域資源と伝統を活かした省CO₂と防災の実現

知が交感する「知のプリズム」

大学院の共同研究室や教員研究室、コモンズが連なる公園側に開けた東側の外装を、オープンな作りとするため、1面ガラス張りの外装としました。ガラスの内部には市松状に開孔がある波型鋼板の耐震壁を配置し、眺望を確保しながら、四季を通じて日射を制御する機能を持たせています。また、耐震壁を挟み込む複層断熱障子と窓サッシに組み込まれた換気口の開け閉めによって、日射受照量を断熱複層ガラスと比べて約17%低減しています。利用者が季節や時間の変化、その時の気分により環境を操作できる知が交感する「かたち」を表現しています。

夏期モード


冬期モード


知が集まる「知のハニカム」

教員研究室が並ぶA棟には、金属板と軽量コンクリートパネルの間に空気層を設けた断熱性能の高い外装を採用しました。光を部屋の奥までもたらし縦窓と、日射と視線を遮る横窓の組み合わせにより、研究に集中できる環境を実現しています。見る角度や光の当たり方で刻々と表情を変えるゆらぎのある外装としています。大学の知が集まる教員研究室の個を強調し、「蜂の巣」のように表現しています。


木漏れ日に抱かれた学びの場「杜のゆらぎ」

公園側に突き出した大講義室の北面、東面、南面に、菱形の外壁を採用しています。「杜」の木立をイメージしています。直射日光を最小化する一方で、都市公園に開けた眺望と散乱日射による自然光を最大化し、教壇に向かう学生の視線には、木漏れ日のように柔らかな自然の間接光によって、授業への集中と安らぎをもたらしています。外壁を菱形の形状とすることで日射受照量は約15%の低減を目指しています。大講義室の学びの場における開放と集中を杜のゆらぎにより表現しています。

菱形PCによる日射遮蔽


開口率を変えずに、PC板の小口を斜めとすることで、明るさ感を確保しながら、北面、東面、南面において直接日射を15%低減。


CASE 03 省CO₂・防災の取り組みを通じた地域連携・まちづくり

キャンパスの西側にE棟エネルギーセンターを設けています。太陽光発電や災害時に強いガスによる発電システムにより、キャンパスに必要な電力の一部を賄っています。ガスによる廃熱や太陽熱を空調に有効活用。コンコースなどの共用部の空調は、教室や事務室で用いたものを再利用し、さらに風の力より排気を行い、省エネを実現しています。(図1)

OICは、茨木市の防災公園に隣接しています。公園は約6,600人の一時避難に対応しており、備蓄倉庫も備えています。

隣接するイオンリテール株式会社とOICの非常用発電機をつなぎ、災害時に防災公園に電力供給を可能とします。この取り組みをはじめ、茨木市、イオンリテール株式会社、立命館大学は災害に強いまちづくり協定を締結し、地域防災に関する相互連携協力を行います。(図2)

図1


図2


年間を通じたピークカット（最大電力削減）の取り組み

立命館地球環境委員会は、2010年の発足以降、電力のピークカット（最大電力削減）を重点的に取組んでいます。特に、空調機器の使用によって電力需要の高まる夏期・冬期においては、全学的な啓発活動を行い、構成員一人ひとりが実行すべき具体的な行動について、ポスターやHP等で周知しています。

2010年度以降、最大電力の削減は順調に進み、2014年度の各月の削減割合の平均は、2010年度比で▲15.8%の水準に達しています。また、夏期・冬期以外の期間でも削減が進んでおり、エネルギー使用量の削減に貢献しています。

省エネ法の改正により、ピークカット・電力使用の平準化に向けた施策が全国的に進められる中、これらの取り組みは今後益々重要となり、構成員の更なる意識の高揚を図る取り組みが必要となっています。

■立命館学園 9 キャンパスの最大電力の推移


■キャンパス別最大電力推移


節電のお願い

講義終了後は照明オフ！
学生・院生のみなさまもご協力をお願いいたします。

We ask for your cooperation with electric power saving.
Please turn off the lights after class.

[照明 Light]

- ホール・廊下部分の昼間の消灯
Turn off the lights in the hallway during day time.


- 講義(試験)終了後の教室の消灯
昼休みの事務室消灯(業務に支障ない範囲)
Turn off the lights after class or an examination.


[空調 Air Conditioning]

- 空調中の扉・窓の締切
Close the door and window.


- クールビズと適正な室温設定
"Cool Biz" and adjust the temperature in the room.


[機器 Machines]

- 離席時の端末オフ
Turn off the computer when leaving the room.


- プリンター・複合機は省エネモード
Set the printer to eco-mode.


[その他 Others]

- 実験用冷蔵冷凍設備等の適正な温度設定
Adjust to proper temperature for refrigerator
and freezer used for experiments.


- エレベーターの一部停止 (同一箇所複数台設置の場合のみ)
Some elevators will be shutdown during designated times
(*only when there are a few elevators in one area)


環境影響項目の使用・排出実績

2014年度 エネルギー使用量 [原油換算]

立命館学園において消費する電気やガスなどのエネルギーを原油に換算すると使用量は約1.9万kl/年になります。省エネ対策工事等の効果があらわれ、1㎡あたりのエネルギー使用量が減少傾向を示しています。


2014年度 温室効果ガス排出量

東日本大震災に端を発するエネルギー情勢の変化により、原子力発電の代替として火力発電による電力供給が増加したため、排出係数が悪化しています。このことが要因となり、エネルギー使用量は減少していますが、温室効果ガスの排出量は2012年度分より増加傾向となっています。


2014年度 水使用量

水使用量は2013年度と比較して減少しました。トイレ等での節水型衛生機器導入効果により、使用量が減少しているものの、BKCの実験棟における使用量の増減が、学園全体の使用量に大きく影響しています。


※ 2013年度分は修正値掲載

環境影響項目の内訳と前年度対比変動量のめやす

2014年度 エネルギー使用量 [原油換算]

電気使用の割合 (概数)


立命館学園のエネルギー使用量は2013年度比で106kℓ減少しました。これは、平均的な1世帯あたりの年間エネルギー使用量を1.01kℓ (※1) とすると、約105世帯分に相当します。

※1: エネルギー白書H20年版および(財)省エネルギーセンターWEB掲載資料(2010)をもとに試算


2014年度 温室効果ガス排出量

温室効果ガス排出量の起源別割合


立命館学園の温室効果ガス排出量は2013年度比で976t-CO₂減少しました。この排出量は、森林(天然生林)の平均的な温室効果ガス吸収量(0.245t-CO₂/ha) (※2) でみると、約3,984ha分に相当します。

これは、立命館学園が所有する総土地面積(約231.5ha) (※3) の約17.2倍に相当します。

※2: 環境省HP掲載資料(2002年)等から試算 ※3: 2015年3月31日現在


2014年度 水使用量

水使用量の割合 (概数)


立命館学園の水使用量は2013年度比で24,457m³減少しました。これは平均的な学校のプール(25m×12m×1.2m=360m³)に換算すると約68杯分に相当し、500ml入りペットボトルでは約4,891万本に相当します。


[年間紙使用量]

各キャンパスで購入したコピー用紙をA4に換算して使用枚数を算出しました。キャンパス別に紙使用枚数を比較すると、2014年度の使用枚数は立命館学園全体で101,124,125枚で、最も多いのはBKC(32,195,750枚)、次いで衣笠キャンパス(30,573,625枚)でした。学園全体では2013年度より2014年度はやや減少傾向にあります。

2014年度に使用した紙使用枚数をA4に換算して積み重ねると、高さは約9,101mとなります。これは富士山の高さの約3倍にもなります。また、トイレトペーパーは古紙1kgから約6個再生されますが、使用した紙が全て古紙再生されたと仮定すると、約243万個分のトイレトペーパーを再生できます。トイレトペーパーの一人あたり年間使用量を約50個とすると約48,540人分に相当します。

両面印刷や2in1印刷にする、紙の資料配布をせずにデータ配信する等の工夫を徹底することにより、紙使用量を減らす取り組みをさらに進めます。

●高さ換算 (A4換算、500枚=約4.5cmとして)


●トイレトペーパー換算 (A4換算250枚=1kg、古紙1kgあたり約6個再生として)


●紙使用量を減らす取り組み


■ 2012年度 ■ 2013年度 ■ 2014年度


[紙リサイクルの仕組み]


立命館学園の環境マネジメントシステム

本委員会は学生、生徒・児童、教員、職員が学園全体で環境問題に取り組むために2010年2月1日に発足しました。学園全体の環境保全、環境負荷削減への取り組みを検討・立案し、その実施を主導する組織です。


立命館学園概要

名称 学校法人立命館 創立者 中川小十郎 創立年 1900年(明治33年)(私立京都法政学校)

■ 校地・校舎面積 (2015年3月31日現在)

キャンパス	土地面積	延床面積	キャンパス	土地面積	延床面積
朱雀キャンパス	8,119.02㎡	27,138.68㎡	立命館中学校・高等学校	42,480.00㎡	37,827.63㎡
衣笠キャンパス	118,856.88㎡	162,191.00㎡	立命館宇治中学校・高等学校	135,031.02㎡	35,715.78㎡
びわこ・くさつキャンパス	617,112.32㎡	245,891.31㎡	立命館慶祥中学校・高等学校	238,218.76㎡	25,451.50㎡
大阪いばらきキャンパス	100,567.88㎡	105,908.11㎡	立命館守山中学校・高等学校	67,456.23㎡	22,358.84㎡
立命館アジア太平洋大学	423,419.10㎡	106,813.48㎡	立命館小学校	9,775.00㎡	11,357.91㎡

■ 教職員数 (2015年5月1日現在)

立命館大学教員	1,290名
立命館アジア太平洋大学教員	173名
小学校・中学校・高等学校教員	514名
学校法人立命館職員	1,411名

■ 学生・生徒数 (2015年5月1日現在)

立命館大学	大学 32,386名 大学院 2,819名	小学校・中学校・高等学校
立命館アジア太平洋大学	大学 5,581名 大学院 183名	● 立命館中学校・高等学校……………1,712名
		● 立命館宇治中学校・高等学校……………1,613名
		● 立命館慶祥中学校・高等学校……………1,429名
		● 立命館守山中学校・高等学校……………1,353名
		● 立命館小学校……………713名

立命館の環境に関わる取り組みをwebサイトで紹介しています。

立命館地球環境委員会では、環境負荷低減活動の一環として、2011年6月に環境HP「eco+R(エコール)」を開設しました。立命館のエネルギー使用量、温室効果ガス排出量、水使用量に関するデータや東日本大震災をうけた節電の取り組み、キャンパス毎の最大電力グラフ、環境に関わる研究、学生・生徒・児童の環境に関わる取り組みなどを紹介しています。ぜひご覧ください。

eco+R
 エコール
 Ritsumeikan Environment Report

<http://www.ritsumeikan.ac.jp/rs/eco/>


39,097 t-CO₂

本学園の2014年度の温室効果ガスの排出量です。これを吸収するためには、琵琶湖の約2.4倍の面積の森林(天然生林)が必要です。

481,681 m³

本学園の2014年度の水使用量です。500 ml入りペットボトルでは約9億6,000万本に相当します。

-25%

本学園の2020年時点でのエネルギー原単位の削減中期目標です。