
 

 

LSE ENVIRONMENTAL SUSTAINABILITY POLICY 

 

 
1. Introduction 
The purpose of the London School of Economics and Political Science (LSE) is to increase 
understanding of a complex and changing world through excellent teaching and research in 
the social sciences by promoting its work to policy makers and practitioners in the public, 
private and voluntary sectors. Founded in 1895, LSE adopted the motto rerum cognoscere 
causas – to understand the causes of things.  
 
The LSE educates around 10,000 students from 140 countries.  It employs around 2,700 
members of staff, and manages 28 campus buildings and 8 halls of residence across four 
London boroughs, as well as an 11 acre sports ground in Surrey.   
 
2. Policy aims  
The School seeks to support the leaders and citizens of the future to responsibly shape the 
world in which we live, by creating an institutional culture which collectively works to 
continually improve the LSE’s environmental and social impacts, and deliver environmental 
enhancements where possible.  
This is facilitated by a commitment to maintain ISO 14001 registration, and driven to achieve 
the following aims.  

1. Mitigate against climate change by reducing the School’s carbon footprint.   
2. Reduce the School’s use of natural resources, and its ecological footprint.  
3. Prevent pollution from emissions and discharges, and the physical degradation of 

ecosystems. 
4. Comply with all applicable environmental legislation, and other requirements to which 

the School subscribes.   
5. Provide leadership in the field of sustainability. 
6. Create a vibrant community in which staff, students and visitors have the opportunity 

to individually and collectively support the School in protecting the environment. 

3. Policy objectives  
 

1. Energy and carbon  

 Reduce consumption and increase energy efficiency in buildings and 
equipment in order to reduce the School’s carbon footprint.   

 

2. Waste and resources  

 Use the zero-waste 'rethink-reduce-reuse-recycle' hierarchy in waste and 
resource management.  

 

3. Water  

 Minimise water consumption, by promoting positive behaviours and installing 
water-efficient infrastructure.   

 

4. Construction and refurbishment  

 Reduce consumption of new materials, and increase the reuse and recycling 
of materials. 

 Create built environments that meet the highest environmental standards, by 
incorporating environmental criteria into material and contract specifications 
to reduce environmental impacts over the whole life cycle of LSE buildings.   

 

5. Procurement  

 Require contractors, sub-contractors and suppliers to meet or exceed all 
relevant environmental legislation and regulations and work to improve the 
environmental performance of the School.  


 

 Consider the environmental and social sustainability of all products and 
services procured, including whole-life costing.   

 
6. Emissions and discharges 

 Prevent pollution, and reduce emissions and discharges from buildings and 
equipment.  

 

7. Transport  

 Encourage the reduction of emissions arising from commuting, business 
travel and deliveries.  

 

8. Biodiversity and urban landscapes  
 Monitor, maintain and enhance biodiversity and habitats on the School estate. 

 

9. Education for sustainable development  

 Research: Shape public policy on environmental and social issues and 
ensure that the LSE remains at the forefront of academic investigation and 
public debate in these areas through the work of the Grantham Research 
Institute on Climate Change and the Environment, the Centre for 
Environmental Policy and Governance, the Centre for Climate Change 
Economics and Policy and the Department of Geography and Environment.  

 Teaching and Learning: Ensure that LSE graduates have a full understanding 
of the environmental and social dimensions of leadership.  

 Training and Guidance: Ensure that staff, students and visitors can access 
information to support their development as responsible global citizens.  

 

10. Community Involvement  

 Communicate with interested parties on the Environmental Policy including 
contacts in the immediate neighbourhood, the regional, national and global 
community. This includes but is not limited to the education, business, media, 
and alumni communities.  

 

11. Income and investment  

 Maintain ethical investment processes and the consideration of social, 
environmental and governance factors in investment decisions.  

 

“Universities are uniquely placed to address climate change and environmental justice.  LSE 
exemplifies this through world-leading research, teaching new generations of global citizens, 
and combining these with improving its own sustainability performance.” 

Professor Craig Calhoun, Director of LSE  

“LSE is a global leader in sustainability, not just in terms of its teaching and research on 
climate change and other environmental issues, but also as a community, a large employer 
and a business. There has been great progress in raising awareness of environmental 
impacts among both staff and students, and how best to minimise these. LSE will continue to 
make improvements in its performance and be an example of best practice that other 
universities will emulate.” 
 
Professor Lord Stern of Brentford, IG Patel Professor of Economics and Government, Chair 
of the Grantham Research Institute on Climate Change and the Environment  

Approved by Council on 26th April 2016 


