
,,6m ln"rir,' tinncn fÄ" li.r"m ".1"1"¡"Ln iLW Institu tio nss tlre ls en

PROTOKOLL 2lZOLS
LuNos UNIVERSITET
Lunds Tekn¡skå Hôgskola

Datum: 2019-04-23 kl 13 :00

Plats: Marie Curie (KC)

Näruarande:

A¡ne Nilsson
Björn Bergenståhl

Hans Bolinsson

Kajsa Nilsson

Maria Glan¿
Marilyn Rayner

Olena Prykhodko

Stina Burri
Yvonne Granfeldt (p rtf, lrr, o rdþ ra n de)

Åsa Håkansson

Frånuarande:

Andreas Håkansson

Fredrik Ander sson (studennep res m tan t)

Ia Rosenlind (s hyddsorubøà)

Ida-Marie Andersson

Karolina Östbring

Övriga:

Peter Eklöv (ekonom)

Ä¡endes

sl Uæeende av justeringsperson

Till justeringsperson utsågs Stina Burri

s2

s3

s4

Faststállande av dagordning
Godkännes utan tillägg.

Föregående mötesprotokoll
Föregående mötesprotokoll föredrogs, godkändes och lades till handlingarna.

Information

Ftån prefekt:

Hasstyrelsen KC
Hussryrelsens protokoll föredrogs och lades dll handlingarna. (bilaga 2)

Mötesprotokoll från senasre HMS-kommittén föredrogs och lades till handlingama

(bilaga 3).

HMS-þommittén

LuNps UNIVERSITET
Lunds Tekn¡ska Högskola

Insri nr rinnen för I ivsmedelsreknik
Institu tionss tyre ls en

PROTOKOLL212OLg

Ourigt
Yvonne informerade om de nya riktlinjerna giillande " Nyt{ande øu Kernicentrunzs

gemensltnîma loþalei' (bik7a 4).

Yvonne informerade om uwárderingen, RQ20 -Reseørch Quølity Euølaøtion 2020,

som ár en universitetsgemensiln utvárdering av Forskningen vid LU. RQ20 åir ett

sätt att várdera LU:s plats och stállning i det inte¡nationella vetenskâpssystemet'

och ddrutöver dess roll och berydelse i det nationella kunskapssystemet. I ett

floljande st€g engageras externa bedömare för uwärdering av sjâlwárderingarna. Just

nu i planeringsfas, projektet pågåLr 2019 och 2020. Viktigt att samtliga anstállda

med profrl i LUCRIS ser dll arr den âr uppdaterad.

Ftån s tudiercktorn (Forskaru tbildning) :
Björn lyfte arbetet med implementering av de nya kurspaketen för nyantagna

doktorander.

Från ekonom:
Inget att ta r-rpp

Från doktonnder;
Doktorandrepresentanterna fragade vilka konsekvenser det skulle medfürâ om man

ej var nârvarande på kommande workshop i maj månad. \Torlshopen ár

obligatorisk for samtliga anstállda på institutionen de som inte har möjlighet att

närva¡a ska meddela detta till prefekten.

Doktorandrepresentanterna tog upp fragan g:illande städdag under våren 2019.

Institutionssryrelsen beslutade om att ge Dan Johansson i uppdrag att besluta om

städdag under varen.

Doktorandrepresentanterrâ tog även upp frågan gällande vårutflykt som varit ett

stående inslag tidigare år. Institutionssryrelsen beslutade att Yvonne pratar med

Liselotte Eriksson som i sin tur år i uppdrag att planera framtida evenemang som

Doktorandrepresentanterna informerade om att det framkommit att flera âv

stipendiedoktoranderna i SlDA-projektet UMSS & UMSA kàrner sig stressade i
samband ned att projektet ár inne i slutfasen. Yvonne poängterade aü saÍrma

regler gdller för samdiga doktorander, det dr ingen skillnad för

stipendiedokrorander.

Från s tuden treP ren tan t;
Inget att ta upp (ej nârvarande på mötet)

Diskussions-/Beslutspunkter
Dishussion gäL|ønde Þartltiggning øu forsÞning (bikgø 5)
Yvonne informerade om den kartl?iggning som sker på LTH, hur forskningen

kopplar till de stora samhillsutmaningarna (Agenda 2030) (bilaga 5). Institutionen

ska komma in med en rapport senast 4 juni. Yvonne ansvârâr for att ta fram ett

s5

LUNnS UNIVERSITET
Lunds Tekniska Högskola

Institutionen fôr livsmec{elsteknik
Institu tio nss tlre ls en

PROTOKOTL 212Ot9

gemensamt dokument som ska användas för rapportering. Mer detaljerade

instruktioner fôljer i utskick frå¡ Yvonne.

Beslut gälknde GU+atsning 2019 xeg 2 (bikga 6)

Institutionssryrelsen beslutar om att gå vidare med GU-satsningen steg 2 enligt

bilaga 6 med fôljande tillägg;

- Sista dag att skicka in ansökan 2019-08-31.

Beslut gälknde utdnnonser¡ng au ødjunletsy'änst, erslitt¿tre C Håþønsson (bikga 7)

Institutionsstyrelsen beslutar om att gå vidare med utannonsering av adunktstjänst

enligt bilaga 7. Yvonne ansvarar för den fortsatta processen.

Beslut gällande befordran till leÞtorþr H'åhan Jänsson þikga 8)
Instirutionssryrelsen beslutar att gå vidare med processen gällande befordran till lektor

for Hakan Jönsson enligt bilaga 8. Detta efter en förankring vid kommande

seniormöte.

Inga övriga punkter togs upp
s6

s7

Övrigt

Mötes avslutas

J

Stina Burri

Inst i tutionen för l ivsmedelsteknik

Institutionsstyrel sen

PROTOKOLL 1/2019

Datum: 2019-02-12
Plats: Marie Curie (KC)

Närvarande:
Andreas Håkansson
Ia Rosenlind (skyddsombud)
Ida-Marie Andersson
Kajsa Nilsson
Karolina Östbring
Marilyn Rayner
Olena Prykhodko
Yvonne Granfeldt (prefekt, ordförande)
Åsa Håkansson

Frånvarande:
Anne Nilsson
Björn Bergenståhl
Fredrik Andersson (studentrepresentant)
Hans Bolinsson
Maria Glantz

Övriga:
Peter Eklöv (ekonom)

§ Ärende

§1 Utseende av justeringsperson

Till justeringsperson utsågs Åsa Håkansson

§2 Fastställande av dagordning

Godkännes följande tillägg under övrigt (§6);
a. Nya föreskrifter tjänsteresor, Lunds universitet (YG/PE)

§3 Föregående mötesprotokoll

Föregående mötesprotokoll föredrogs, godkändes och lades till handlingarna.

Inst i tutionen för l ivsmedelsteknik

Institutionsstyrel sen

PROTOKOLL 1/2019

§4 Information

 Från prefekt:

Husstyrelsen KC
Husstyrelsens protokoll föredrogs och lades till handlingarna. (bilaga 2)

HMS-kommittén

Mötesprotokoll från senaste HMS-kommittén föredrogs och lades till
handlingarna. (bilaga 3)

Övrigt
Yvonne Granfeldt & Ia Rosenlund informerade om senaste skyddsrond och
skyddsrondsprotokollet genomgicks. Diskussion gällande att återuppta
”rumsansvar”. Diskussion mynnade ut i att Ia Rosenlund ansvarar för att ett
utkast gällande nya regler kring rumsansvar tas fram.

 Yvonne informerade om att det fortsatta arbete med flytten av
verksamheten från hus II till hus V. Yvonne har träffat Tommy Ljungdell,
som tar fram två huvudförslag gällande lokalplanering/renovering av våning
2, hus V. Ett förslag där nuvarande föreläsningssal görs om till humanlabb
samt ett förslag där nuvarande föreläsningssal förblir föreläsningssal. Det
senare innebär att humanlabbet kommer att ligga i kontorsdelen och att
institutionen får tillgång till färre kontor. De två förslag kommer att
presenteras inom kort och beslut om vilket förslag institutionen önskar att
gå vidare med bör beslutats fortast möjligt.

Från studierektorn (Grundutbildning):

Andreas Håkansson informerade om att information gällande val av
specialisering kommer att genomföras för Bioteknikprogrammets stundeter
i slutet av februari?

Andreas informerade även om kursutvärderingen och att det var ett fåtal
kurser där samtliga delar av utvärdering var inrapporterade. Efter diskussion
visade det sig att det uppstått tekniska problem vid inrapportering, vilket i
sin tur medfört att det ej var möjlighet att inrapportera. Anderas
undersöker möjligheterna att rapportera kursutvärderingen i efterhand och
meddelar berörda parter.

 Från ekonom:
Peter Eklöv presenterade 2018 års bokslut för institutionen. (Bilaga 4)

 Från doktorander;
Kajsa Nilsson & Ida-Marie Andersson informerade och att de presenterat
resultaten gällande psykosociala undersökningen som genomförts på
institutionen för samtliga doktorander.

Inst i tutionen för l ivsmedelsteknik

Institutionsstyrel sen

PROTOKOLL 1/2019

Doktorander efterfrågade även en sammanställning över vilka personer på
institutionen som går att kontakta när man behöver hjälp/stöd med olika
sakar. Peter Eklöv tar fram en sammanställning som skickas ut till samtliga
personer på institutionen.

Från studentreprentant;

Inget att ta upp (ej närvarande på mötet)

§5 Diskussions-/Beslutspunkter

a. Beslut gällande GU-satsning 2019 (bilaga 5)
Andreas Håkansson redogjorde kortfattat över de ansökningar som
inkommit och förslag till beslut. Styrelsen beslutade att bevilja de tre
föreslagna ansökningarna med villkoret att en utvärdering görs inom
ett år till styrelsen.

Styrelsen beslutade även att Anderas Håkansson tar fram en ny
utlysningstext för ytterligare en ansökningsomgång.

b. Beslut gällande utannonsering av adjunktstjänst, ersättare C Håkansson (bilaga 6)

Styrelsen beslutade om att påbörja arbete med utannonseringen av en
adjunktstjänst inom institutionen. Beslut togs att tillsätta en mindre
referensgrupp, bestående av Maria Glantz, Andreas Håkansson &
Charlott Håkansson som tillsammans ansvarar för framtagandet av en
kravprofil för tjänsten.

c. Beslut gällande förslag att EIT Food administration kopplas till institutionen (bilaga
7)

Styrelsen beslutade att institutionen ställer sig positiv till att ett
eventuellt administrativ sekretariat inom EIT Food placeras på
institutionen för livsmedelsteknik. Styrelsen ger prefekt i uppdrag att
fortsätta och leda arbetet.

d. Diskussion gällande fortsatt arbete när det gäller framtagning av ev. policydokument
för doktorander

Yvonne Granfeldt föreslog en workshop tillsammans inom
institutionen, att som ett första steg i processen med att få fram
någon from av policydokument. Workshopen är tänkt att inkludera
flera av de punkter som återfinns i det föreslagna policydokument
som doktorandrepresentanterna lyft fram som exempel.

ffi:xètr2

.i
w.t

Institutionen för livsmedels¡eknik
Institu tio nsstyrels en

PROTOKOLL tl2019

Sryrelsen beslutade om aft genomftira en workshop tillsammans med

Torgny Roxå, med dteln "Har beltandlar ui uarandra och uad rycher ui om

det". Datumoch inbjudan skickas ut så fort det är beslutat.

Öwigt
Nya þreskrtfer tjlinsteresor, Lands aniuersitet (YG/PE)

- Mötestiden tog slut och den sista punkten under övrigt; " nyafireshrifier
tjänsteresor inom Lu.nds uniuersite/' hann inte behandlas. Tas upp igen på

kommande möte.

SZ Mötes avslutas

Justeringsperson

Eklöv .Asa Hårkansson

vonne G

Pr{ekt

Lur.los UNIVERSITET
Lunds Tekn¡ska Hógskola

s6

LUNDS UNIVERSITET
KEMICENTRUM
Husstyrelsen

Närvarande

Ledarnöter

Alveteg, Mattias

Abrahamsson, Sara

Bülow. Leif
Lindh, Tova

Nilsson, Jörgen

Ouriga

Ljungdell, Tommy
\Øendler, Aniko

Fr,ånuarande

Granfeldt, Yvonne

PROTOKOLL nr ll20l9
Sammanträdesdatum

2019-02-06

Prefekt, institutionen für kemiteknik
S tudentrepresentant \Ø-sektion

Prefekt, kemiska institutionen
S tudentrepresentant lIB-sektionen
Administrativ chet ordforande

Byggsamordnare, protokolllorare
Arbetsmilj ösamo rdnare

Prefekt, institutionen for livsmedelsteknik

Studentrepresentânt KERUB

s A¡ende
Beslut

1. Fastställande av dagordning

Husstyrelsen beslutar fastställa dagordningen.

2. Föregående mötesprotokoll

Föregående protokoll läggs till handlingarna.

3. Anmälan övriga frågor

Inga ärenden

4. Ekonomi

Inga ärenden

5. Bibliotek

Jörgen Nilsson meddelar att bibliotekets nya lokaler är färdiga och att flytten av böcker
mm beräknas vara klar så att biblioteket kan öppnas den 14 mars.

LUNDS UNIVERSITET
KEMICENTRUM
Husstyrelsen

PROTOKOLL nr Il20I9
Sammanträdesdatum

20t9-02-06

s Ärende

Beslut

6. Meddelanden

a) Jörgen Nilsson meddelar att KCs nya personaladministratör Mia Hedin har

börjat,
b) Jörgen Nilsson informerar om att det fors diskussioner om att flytta NMR-

verksamheten till nya lokaler i hus 1.

c) Jörgen Nilsson informerar om att KILU diskuterar en ombyggnad av hus 2.

d) Jörgen Nilsson meddelar attLIJ byggnad vill kontrollera KCs tomma lokaler och
ett möte kommer att hållas med dem den712.

7. Nya projekt-investeringar KC

a) Jörgen Nilsson redovisar ett florslag att sätta upp panelgardiner i studentlokaler

och bibliotek till en uppskattad kostnad av ca 200 000kr. Husstyrelsen beslutar
om inköp av gardiner, Anki Wikander ñr i uppdragatf ta in offerter och beställa.

b) Jörgen Nilsson lorslår att KC skall anställa två nya vaktmästare under ett år.

Husstyrelsen beslutar att anställa två nya vaktmästare tidsbegränsat under ett är.

c) Jörgen Nilsson redovisar behovet av att sätta in 2bredare plåtdörrar till gasfonåd
och lorvaringsrum lor att forbättra tillgängligheten med pall till dessa utrymmen.
Akademiska hus har lämnat en offert på detta till en kostnad av 97 000kr.
Husstyrelsen beslutar om inköp av 2 nyaplåtdörrar enligt offert och ger Tommy
Ljungdell i uppdrag atttainen offert även lor de 2 övnga dörrarna till
lösningsmedelsavfallsrummet och flytande kvävetapprummet.

8. Händelserapporter

- Inget att rapportera.

9. KC farlig verksamhet

- Inget att rapportera.

LUNDS UNIVERSITET
KEMICENTRUM
Hussryrelsen

PROTOKOLL nr ll2}l9
Sammanträdesdatum

2019-02-06

s Ä¡ende

Beslut

10. Pågående projekt

a) Arbetet med inköp av stöffe avfallskärl pâgåLr.

b) Ombyggnaden av hus 1 är avslutad.
l) Slutmöte i ombyggnadsprojektet har hållits.
2) Tommy Ljungdell meddelar att den slutliga AtA-lista med utftirda

tilläggsarbeten inte har skickats från Akademiska hus.
3) Aktiva lärosalar-arbete pågår.
4) Inköp och leveranser av möbler pägär.

c) Kvävetankar är levererade och monterade.
d) Påfyllnadsskåpet inväntar inkoppling.
e) Ombyggnad av vaktmästeriet är klar.

Ð Á.tgärder med anledning av tillstånd pâgàr, ett forsta möte mellan LU och Rsyd
om insatsplaner har hållits.

- Arbetet med inrymningslarm pägåLr.

- Kontaktlistor till krisgruppen är uppdaterad och distribuerad till krisgruppen.
g) Inköp av projektor till datorsal och seminarierum M är beslutat per capsulam och

är beställt, installation beräknas vara klar i mitten av mars.
h) Jörgen Nilsson redovisar ett utkast till regler fär fester på KC.

Ð Soffor till foajén i hus 5 är beställda.

11. Studentärenden

- W-sektionen har praktiska frågor i de nya uppehållsytorna, dessa frågor behandlas av
Tommy Ljungdell och KCs vaktmästare Danne Asp.

- K/B-sektionen meddelar att de skall ha en invigningspub den6/2.

12. Övriga frågor

Inga ärenden

Mötestider våren 2019
314 14:30-16:00
5/6 14:30-16:00

Protokollftirare
Tommy Ljungdell

Justeras
Jörgen Nilsson

LUNDS UNIVERSITET PROTOKOLL nr 1/2019
KEMICENTRUM Sammanträdesdatum
HMS-kommittén 2019-02-06

Ledamöter
Mattias Alveteg Arbetsgivaren, prefekt, inst. för kemiteknik
Dan Johansson Forskningsingenjör, inst. för livsmedelsteknik
Leif Bülow Arbetsgivaren, prefekt, Kemiska inst.
Birgitta Frohm ST-S, forskningsingenjör

Övriga
Anikó Wendler Arbetsmiljösamordnare, ordförande
Caroline Lindblom Protokollförare
Jörgen Nilsson Administrativ chef
David Pålsson Studerandeskyddsombud, Nat-fak, KERUB
Melker Axelsson Studerandeskyddsombud, LTH, K-sektionen
Märta Bengtsson Studerandeskyddsombud, LTH, W-sektionen

Frånvarande
Yvonne Granfeldt Arbetsgivaren, prefekt, inst. för livsmedelsteknik
Carl Grey Huvudskyddsombud
Mats Cedervall SACO-S

§ Ärende
 Beslut

1. Utseende av justeringsperson

HMS-kommittén utser Märta Bengtsson att jämte ordföranden justera dagens protokoll.

2. Fastställande av dagordning

 Kommittén beslutar att fastställa utsänd dagordning.

3. Föregående protokoll

Protokollet läggs till handlingarna.

4. Rapport från Skyddskommittén

Vi har tagit del av Skyddskommitténs protokoll.

5. Rapport från Kemicentrums husstyrelse

Jörgen Nilsson informerar om att studenternas uppehållsrum nu är klara och att biblioteket
kommer bli klart under denna vecka.

Fyllningsstationen för flytande kväve är nu på plats och kommer vara i bruk i slutet på
februari/mars.

Projektor ska sättas in i nya datasalen PT samt i seminarierum M.

Administrativa enheten håller på att fram ett dokument angående regler för festverksamhet vid
Kemicentrum.

LUNDS UNIVERSITET PROTOKOLL nr 1/2019
KEMICENTRUM Sammanträdesdatum
HMS-kommittén 2019-02-06
 Sida 2 av 2

§ Ärende
 Beslut

6. Skyddsrondsprotokoll

Höstens skyddsronder är avklarade men alla protokoll har dessvärre inte inkommit.

7. Rapporterade arbetsskador/tillbud

Det har inkommit ett styck arbetsskada samt ett styck tillbud och dessa gicks igenom.

8. Information från huvudskyddsombudet

Ingen information.

9. Studentärende

Studenterna själva hade inga ärenden att ta upp men däremot hade Jörgen Nilsson en uppmaning
till studenterna att se över vad som förvaras var nu i de nya utrymmena. Är ni osäkra så ta det
säkra före det osäkra och prata med Anikò Wendler. Förbered er också på att vara med på
skyddsronderna.

10. Meddelande

Anikó Wendler informerar om att Arbetsmiljöförvaltningen har haft en inspektion på Teknisk
Mikrobiologi, den gick bra och de var mycket nöjda. Inför inspektionen hade det arbetas fram
en arbetsmiljöhandbok.

Folkhälsomyndigheten har gjort om sin rutin för att söka tillstånd för hantering av vissa
hälsofarliga varor.
Anikó Wendler har inloggning så fullmakt behövs så söker hon åt alla.

11 Övriga ärenden

Inga övriga ärenden.

Vid protokollet

Caroline Lindblom

Justeras

Anikó Wendler Märta Bengtsson

Nyttjande av Kemicentrums gemensamma lokaler.

Allmänt

Festverksamhet i universitetets lokaler är reglerat genom rektorsbeslut IC 35 2907/1999 samt

tillhörande PM.

I universitetets lokaler råder ett generellt beslut om förbud mot fester men husprefekt kan bevilja

undantag från förbudet under förutsättningar att regelverket i detta dokument efterföljs.

Ordning

God ordning ska råda. Lokalen ska lämnas i det skick man tog den i anspråk.

Möbler och annan inredning får inte lämna lokalen. Stolar ska hängas upp på borden.

Utrymningsvägarna får under inga förhållanden blockeras så att utrymning hindras.

Det är absolut förbjudet att använda kilar eller dylikt för att hålla ytterdörrar öppna.

Inga ljus eller värmeljus får användas.

Rökförbud råder i alla Kemicentrums lokaler.

Vem kan boka Kemicentrums lokaler?

 Anställda inom institutionerna, med tillstånd från sin närmsta chef, och studentsektionerna

K/B, W och KERUB har möjlighet att söka tillstånd för att boka lokaler – notera att privata

arrangemang inte är tillåtna

 Den som ansöker om att boka lokal ska representeras av en AnsVarIG person (AVIG) samt

dennes biträdande. Dessa ska finnas närvarande och vara nyktra under hela arrangemanget.

Förtäring

 Bokningsbar undervisningslokal:

- Hörsalar, endast vatten

- Seminarierum, endast vatten

- Bokningsbart grupprum, endast vatten

 Ej bokningsbara grupprum: Rum för självstudier eller i grupp.

- Grupprum, mat och dryck
- Tysta läsplatser, endast vatten

 Studenternas uppehållsrum:
- Sektionslokaler, mat och dryck

 Café Ester restaurang: Ytan för restaurangerna.

- Serveringsdel, Mat och dryck. Mellan 11.30-14:00 endast mat och dryck från

restauratören.

- Kök, restauratörens yta

 Allmän yta

- Foajé, mat och dryck

- Korridorer, mat och dryck

Allt skräp ska läggas i avsett avfallskärl. Källsortering råder inom hela Lunds universitet.

(Är kärlet fullt gå till ett där avfallet får plats)

Ansökan om tillstånd att anordna arrangemang, fest eller annan aktivitet samt bokning

Blankett för ansökan om arrangemang, fest eller annan aktivitet finns i Kemicentrums

Informationsdisk (bilaga A). Blanketten samt eventuellt alkoholtillstånd ska vara Informationen på

Kemicentrum tillhanda senast en vecka innan arrangemanget.

Utöver blanketten ska det göras en enkel riskbedömning (bilaga B) som ska bifogas blanketten.

Fester

Tillstånd att anordna en fest, sittning eller motsvarande ska sökas genom Husprefekten. Arrangemang

i foajéer beviljas endast av husprefekt. Godkända lokaler för festarrangemang på Kemicentrum är Café

Ester, studentlokalerna Gallien och Våtmarken. Inga andra lokaler inom Kemicentrum får användas

som festlokaler.

 Festverksamhet i Kemicentrums lokaler får enbart ske i slutna sällskap.

 Ingen alkohol får brukas/förtäras utan tillstånd från Tillståndsmyndigheten och husprefekten.

 Det är förbjudet att bruka/förtära medhavd alkohol i samtliga av Lunds universitets lokaler.

 Samtliga alkoholvaror ska vara inköpta på Systembolaget.

 Lokalerna är tillgängliga för bokning efter kl. 17.00 på vardagar.

 Aktiviteter ska vara avslutade och alla deltagare ska ha lämnat lokalen senast kl. 02.00

Utomhusarrangemang

Lunds universitet hyr inte utemiljön av Akademiska hus men LTH kan ge tillstånd för utomhusaktivitet.

Detta sker enligt ovan rutin och blankett ska lämnas till berörd husprefekt och LTHs lokalcontroller.

Dörr/dörrar som behöver vara öppna under utomhusaktiviteten ska ställas upp med hjälp av

passagesystemet.

Säkerhet

Arrangemang och fester kan innebära en större risk för personskada eller brand.

Brandskydd finns reglerat i Kemicentrums generella föreskrifter och dessa ska beaktas.

 För att tillgodose bl.a. brandsäkerhetskraven ska det normalt finnas ytterligare en person som

kan biträda AVIG vid t ex en utrymning. För mindre arrangemang där alkoholförtäring inte

förekommer utgör räcker det med att AVIG finns närvarande.

 AVIG och dennes biträdande ska vara nyktra.

 I AVIG´s ansvar ingår att säkerställa att inga obehöriga får tillträde till lokalerna med risk för

stölder och skadegörelse.

 Det är AVIG som ska se till att reglerna efterföljs och om reglerna inte följs under pågående

fest ska åtgärder vidtas eller arrangemanget avbrytas för att uppfylla reglerna.

 Beroende på arrangemangets karaktär och omfattning ställs olika krav på organisationens

omfattning. Större arrangemang (antal) bör organiseras med ytterligare personer som kan

bevaka ingångar etc. Dessa personer bör inte ha andra uppgifter.

 Arrangemang som inte kan genomföras på ett för säkerheten acceptabelt sätt ska avbrytas.

Beslut om detta ska fattas av AVIG, husprefekt eller bevakningspersonal.

 Innan arrangemanget ska genomföras ska den som söker tillstånd göra en enkel

riskbedömning (bilaga B). Denna ska lämnas till Informationen på Kemicentrum som

informerar universitetets säkerhetsavdelning.

 Kontrollera att brandsläckare, brandfilt samt Första hjälpen låda med förbandsutrustning finns

och fungerar.

 Kontrollera att närmaste hjärtstartare fungerar

 Kontrollera att det inte finns några blinkande lysrör

 Alkoholvaror får endast förvaras i Kemicentrums lokaler från dagen före

festen/arrangemanget till första vardagen efter. All annan förvaring av alkoholvaror är

förbjuden.

 Om den AVIG eller dennes biträdande inte är nykter kommer arrangemanget att avbrytas

omedelbart utav husprefekt eller bevakningspersonal utan möjlighet att kunna åtgärda

problemet.

 Om dörrar har blivit uppställda i passagesystemet under en viss tid måste även dessa dörrar

bevakas under hela tiden de står uppställda, gäller även om festen är avslutad.

 Vid personskada eller skada på egendom ska husprefekten meddelas.

 Vid behov kan husprefekt kräva att det ska finnas en ordningsvakt.

Städning

När festverksamhet eller motsvarande är avslutad ska lokalerna omedelbart städas. Detta får inte

skjutas upp till följande dag.

 Avfall ska sorteras och slängas på avsedda platser.

 Ingen eller otillfredsställande städning kommer att leda till en omstädning som sker på

arrangörens bekostnad.

 AVIG är ansvarig för att utrustning och inventarier återställs.

 Alla allmänna lokaler i anslutning till festlokalen ska granskas och städas om de är

nedsmutsade.

2019-01-31

Kemicentrum

Avtal vid utnyttjande av lokal för fest eller annat arrangemang

Namnförtydligande Namnförtydligande

Noteringar

Detta avtal har upprättats i två exemplar, ett till varje part

Ansvarig institution/studentorganisation eller motsvarande

Datum Datum

Underskrift ansvarig arrangör Underskrift prefekt eller motsvarande

Ange typ av arrangemang

Antal deltagare (måste anges)

Personnummer

Beskrivning på arrangemanget(fest/disputationsfest/konferens/annat)

E-post ansvarig arrangör Mobilnummer

Biträdande(person på plats) Personnummer

E-post biträdande Mobilnummer

Ansvarig arrangör(person på plats)

Slutdatum Sluttid

Lokal(rum/utrymme)

Startdatum Starttid

Slutet sällskap, som ej kräver serveringstillstånd

Slutet sällskap, som kräver serveringstillstånd

Allmän sammankomst eller offentlig tillställning

Som arrangör har jag tagit del av:
-Regler avseende nyttjande av Kemicentrums lokaler för fester och arrangemang, se länk:

Som arrangör godkänner jag:
-Att jag ansvarar för eventuella kostnader för skador på lokal, inredning och utrustning eller andra merkostnader
som uppstår med anledning av arrangemanget.
-Att jag ansvarar för att samtliga deltagare har lämnat lokalerna vid angiven sluttid.

Ingår alkoholförtäring?

Finns serveringstillstånd?

JA

JA

NEJ

NEJ

Postadress Box 118 Besöksadress John Ericssons väg 3 Telefon mobil 070-992 45 12

e-post erik.swietlicki@nuclear.lu.se Internet http://www.lth.se

Erik Swietl icki

Vicerektor för forskning LTH

Hjälp med kartläggning av hur forskningen vid LTH är kopplad till den stora

samhällsutmaningarna

Forskningsnämnden vid LTH vill ha Din och institutionens hjälp att bidra till kartläggningen

av hur LTHs forskning kopplar till de globala samhällsmålen (Agenda 2030) och till LTHs

nyttoområden.

Denna inventering är ett led i arbetet med att förverkliga LTHs strategiska plan 2017-2026,

främst mål F11. Det kan även ses som en förberedelse inför RQ20 som institutionerna

kommer att arbeta med under hösten 2019. RQ20 kommer med stor sannolikhet att efterfråga

hur forskningen kopplar till samhällsutmaningar och till LUs nya hållbarhetsstrategi.

Andra syften är att vi ska bli bättre på att kommunicera våra verksamheter utåt och inåt i

dessa frågor och att skapa nya samarbeten inom LTH och LU.

Vi vill att ni senast tisdag 4 juni 2019 beskriver hur forskningen vid Din institution bidrar till

samhällsmål, nyttoområden och till våra strategier. Det gäller både er nuvarande forskning

och strategier/planer för framtiden. Skicka in ert material via e-post till både:

Erik Swietlicki erik.swietlicki@nuclear.lu.se och

Margareta Forsberg margareta.forsberg@lth.lu.se.

Märk med titel: “LTH kartläggning Agenda 2030”

Institutionen väljer själv hur materialet ska redovisas. Formatet är fritt och kan bestå av olika

delar (exempelvis text, bildspel, kalkylblad). Det är möjligt, och till och med önskvärt, att

bifoga redan framtaget material som Du bedömer vara relevant, exempelvis institutionens

långsiktiga strategi. Sådant material kan skickas in löpande, redan innan slutredovisningen.

Vi vill ha en frivillig och öppen process som inte är styrd till formen. Vi kommer att anordna

en öppen hearing i maj. Tid och plats meddelas senare.

Mer instruktioner och hänvisning till bakgrundsmaterial återfinns i det bifogade dokumentet:

”LTH kartläggning Agenda 2030 - Vägledning och hänvisning till bakgrundsmaterial”

Kontakta gärna vicerektor Erik Swietlicki (046-222 96 80, 070-992 45 12 eller Mats Bohgard

(medlem i arbetsgruppen; mats.bohgard@design.lth.se, 046-222 80 16, 070-859 13 92) om ni

har frågor.

 Erik Swietlicki

 Vicerektor för forskning LTH

1 Mål F1: LTH är känt för att verksamheten har en tydlig koppling till de stora samhällsutmaningarna som

definierats i de globala målen i Agenda 2030; Strategi för att uppnå målet: Att identifiera och definiera hur

verksamheten kan kopplas till de globala samhällsutmaningarna för att därefter bidra med lösningar.

 2019-04-09

Till prefekten

mailto:erik.swietlicki@nuclear.lu.se
mailto:margareta.forsberg@lth.lu.se
mailto:mats.bohgard@design.lth.se

Postadress Box 118 Besöksadress John Ericssons väg 3 Telefon mobil 070-992 45 12

e-post erik.swietlicki@nuclear.lu.se Internet http://www.lth.se

Erik Swietl icki

Vicerektor för forskning LTH

LTH kartläggning Agenda 2030 - Vägledning och hänvisning till bakgrundsmaterial

Här ges en kortfattad vägledning och bakgrundsmaterial som stöd till prefekt och institution

för att kartlägga hur LTHs forskning kopplar till de globala samhällsmålen (Agenda 2030)

och till LTHs nyttoområden.

De globala målen i Agenda 2030 (https://www.globalamalen.se/)

LTHs nyttoområden (http://www.lth.se/omlth/vision-maal-och-strategier/)

LTHs strategiska plan 2017-2026 (http://www.lth.se/omlth/vision-maal-och-strategier/)

LUs hållbarhetsstrategi (pdf, preliminär version 2018-03-26)

Preliminär kartläggning av LTHs institutioner (xls; Agenda 2030, LTHs nyttoområden)

Designvetenskaper – Inventering av hållbarhetsmålen (xls, ppt)

Reglerteknik – Inventering av hållbarhetsmålen (ppt)

Institutionen väljer själv hur materialet ska redovisas. Formatet är fritt och kan bestå av olika

delar (exempelvis text, bildspel, kalkylblad). Det är möjligt, och till och med önskvärt, att

bifoga redan framtaget material som Du bedömer vara relevant, exempelvis institutionens

långsiktiga strategi. Sådant material kan skickas in löpande, redan innan slutredovisningen.

Eftersom materialet kommer att aggregeras på LTH-nivå så behöver inte indelningen av

institutionens forskning vara särskilt detaljerad. Det går givetvis bra att redan nu använda sig

av de utvärderingsenheter som kommer att göra självvärderingar inför RQ20. Fakulteterna ska

lämna förslag på utvärderingsenheter senast 3 maj 2019.

Som utgångspunkt kan ni använda bifogade Excelfil där vi väldigt översiktligt försökt

sammanfatta hur man, sett utifrån LTH, kan bedöma hur varje institution bidrar till FNs olika

hållbarhetsmål och LTHs nyttoområden. Denna preliminära kartläggning baseras på

institutionernas presentation av sin forskning på webben och arbetsgruppens kunskap om

verksamheten. Den är alltså inte komplett.

Institutionerna för Reglerteknik och Designvetenskaper har redan på egna initiativ genomfört

den här typen av inventeringar. Det finns alltså många olika sätt att genomföra detta. Kontakta

gärna Fredrik Nilsson (Designvetenskaper), Charlotta Johnsson (Reglerteknik) eller Erik

Swietlicki om ni vill har råd.

 2019-04-09

Bilaga till

“LTH utskick till prefekter -

Kartläggning av samhällsutmaningar”

https://www.globalamalen.se/
http://www.lth.se/omlth/vision-maal-och-strategier/
http://www.lth.se/omlth/vision-maal-och-strategier/

 2

Exempel på saker som du som prefekt kan tänka på, men inte nödvändigtvis svara på:

Det material som institutionen skickar in betraktas som arbetsmaterial och kommer inte

offentliggöras om inte institutionen medger detta.

Institutionernas inspel kommer att sammanställas på en aggregerad LTH-nivå. Vi är därför

mer intresserade av LTHs samlade kopplingar till Agenda 2030 och LTHs nyttoområden än

de enskilda institutionernas bidrag. Samtidigt vill vi kunna identifiera och synliggöra möjliga

framtida samarbeten kring en särskild samhällsutmaning.

Har institutionen redan nu en skiss över hur den nuvarande forskningen kopplar till

samhällsutmaningar?

Hur skulle ni på er institution vilja att ni, LTH samt LU ska agera och organiseras framöver

för att bättre kunna bidra till lösningar på stora samhällsproblem?

Egentligen är denna kartläggning mer framåtblickande än ägnad att beskriva nuläget. Hur kan

forskningen vid Din institution bidra till lösningar på stora samhällsutmaningar framöver?

Vad skulle ni vilja forska om? Vilka samarbetspartner behöver ni?

Har institutionen en strategisk plan? I så fall, ingår hållbarhetsperspektiv och nyttoområden?

Har institutionen en gemensam plan för användande av LUCRIS? Hur presenteras

institutionens forskning i LUCRIS (forskare, forskargrupper, projekt, forskningsinfrastruktur,

samverkan etcetera).

Är institutionen med i strategiska nätverk som kan kopplas till Agenda 2030 och LTHs

nyttoområden? Exempelvis genom olika Pufendorf-teman, samverkansinitiativ, större

forskningssatsningar etcetera.

Är institutionen involverad i tvärfakultärt samarbete inom Lunds universitet?

Har institutionen forskningskoordinatorer eller liknande?

Vilken grundutbildning har institutionen som kopplar till forskningen och

samhällsutmaningar?

 Erik Swietlicki

 Vicerektor för forskning LTH

 för arbetsgruppen

1

Utkast 26 mars 2018

Strategi fö r ha llbar utveckling fö r Lunds
universitet 2019-2030

Att bidra till en hållbar utveckling är grundläggande för Lunds universitets uppgift att förstå,

förklara och förbättra vår värld och människors villkor. Lunds universitet arbetar därför proaktivt

med att integrera ett övergripande synsätt på hållbar utveckling i all sin verksamhet och

organisation: forskning, utbildning, samverkan och verksamhetsutveckling.

Bakgrund
Att åstadkomma en hållbar utveckling, som tillgodoser dagens behov utan att äventyra kommande

generationers möjligheter att tillgodose sina, kräver att samhället hanterar en rad stora utmaningar.

Dessa handlar till exempel om överutnyttjandet av jordens resurser, klimatpåverkan, hoten mot den

biologiska mångfalden och miljöförstöring, och även om mänskliga rättigheter som bland annat

innefattar människors utsatthet för krig och andra konflikter, rätten till en tillfredsställande

levnadsstandard, hälsa, arbete, utbildning och jämlikhet. Den globala visionen om hållbar utveckling

uttrycks i FN:s 17 hållbarhetsmål från 2015 (”Sustainable Development Goals”, SDG) och i Agenda

2030 för deras genomförande. I Sverige tydliggörs miljödimensionen i Agenda 2030 av det nationella

miljömålssystemet som är vägledande för miljöarbetet på alla nivåer i samhället. Att högskolorna ska

främja samtliga dimensioner av hållbar utveckling uttrycks i den svenska Högskolelagen (1992:1434 1

kap 5§).

Hållbarhetsfrågor är inte nya, men har fått ökad aktualitet genom den pågående klimatförändringen,

den ökande efterfrågan på jordens resurser och den ojämna utveckling och de skiftande

förutsättningarna i dagens globala värld. Hållbar utveckling innebär att ekonomisk utveckling måste

rymmas inom ramen av social hållbarhet och ske utan att jordens resurser utarmas. Det är i många

fall knappt om tid för att identifiera och genomföra hållbara lösningar. Om klimatmålen skall uppnås

krävs beslut i närtid som påverkar utsläppen av växthusgaser, förlusten av biologisk mångfald riskerar

att bli oåterkallelig om den inte hejdas nu, och många människor lever idag i en vardag präglad av

fattigdom, hunger, konflikter och ojämlikhet. Alla fördröjningar i arbetet för en hållbar utveckling

leder successivt till att olika eftersträvansvärda framtider blir svårare att uppnå och ökar därmed

utmaningarna på sikt. För att möta dessa utmaningar krävs kunskap om hur en hållbar utveckling kan

åstadkommas och att kunskapen omsätts i handling. De frågor som kräver svar för att åstadkomma

en hållbar utveckling har blivit större och mer komplexa och behöver därför underbyggas av kunskap

inom många olika områden som integreras i ett helhetsperspektiv.

2

Övergripande mål
Lunds universitet har en stark grund att stå på för att utveckla och leverera bidrag till en fördjupad

och bredare förståelse av vetenskapliga och samhällsrelevanta frågor som rör hållbar utveckling.

Genom att leva som man lär och proaktivt arbeta för att utveckla organisationen i relation till de

globala hållbarhetsmålen tillvaratar universitetet möjligheter att stärka alla delar av verksamheten.

Fram till 2030 ska följande mål vara uppnådda:

 Lunds universitet integrerar hållbarhetsaspekter i all sin forskning, utbildning, samverkan och
verksamhetsutveckling, och dess medarbetare är väl insatta i och reflekterar över sin roll i detta
arbete.

 Lunds universitet engagerar sig på regionala, nationella och globala samhälleliga arenor och
processer för att vetenskaplig kunskap ska ge hävstång i samhällets strävan efter hållbarhet såväl
på kort som på lång sikt.

 Lunds universitet är en erkänd forsknings-och kunskapsaktör på hållbarhetsområdet, och
kommunicerar detta inom den egna organisationen samt på ett integrerat sätt som gör det lätt
att både nå ut och hitta in i verksamheten utifrån.

Universitetets fakulteter och andra verksamheter inom universitetet ska utveckla sina strategier samt

planera och bedriva sin verksamhet med utgångspunkt i och bygga vidare på strategin för hållbar

utveckling. Fakulteterna och universitetets olika verksamheter har ansvar för att upprätta egna

handlingsplaner som beskriver ansvarsfördelning och roller för att realisera målen och delmålen i

strategin samt hur de ska följas upp, utvärderas och, när så är relevant, revideras. Då

förutsättningarna för och organisationen av arbetet med hållbar utveckling skiljer sig åt mellan

fakulteterna/verksamheterna, avgör dessa hur arbetet med att uppnå Lunds universitets

gemensamma vision och mål skall bedrivas.

Strategier och delmål universitetets verksamheter
Hållbar utveckling är en grundläggande utmaning som berör all verksamhet. Vid Lunds universitet

berör detta universitetets forskning, utbildning, samverkan och verksamhetsutveckling. Utbildningen

ska ge studenterna insikter och färdigheter i hållbar utveckling. Det ska finnas forskning som

fokuserar på identifierade kunskapsbehov och universitetets bredd ska utnyttjas för att skapa

tvärvetenskaplig forskning inriktad på hållbara lösningar. Hållbar utveckling ska främjas genom att

forskare är närvarande på samhälleliga arenor och deltar i processer där vetenskapliga kunskaper

omsätts i beslut och innovationer. Den nyfikenhetsdrivna forskningen ska samtidigt spela en

avgörande roll genom att underbygga kunskapsbasen till framtida lösningar när det gäller sådana

frågor och problem på vägen till hållbarhet som vi inte känner till idag. Lunds universitets alla

Visionen för Lunds universitet är att:

Genom att hållbarhetsaspekter är integrerade i all verksamhet, bidrar Lunds universitet genom

sin forskning, utbildning och samverkan till en långsiktigt hållbar ekologisk, social och

ekonomisk samhällsutveckling lokalt, nationellt och globalt. Universitetets organisationskultur

präglas av öppenhet och transparens och erbjuder en hälsosam och inkluderande arbetsmiljö

som främjar likabehandling och mångfald. Medarbetarna är väl insatta i och reflekterar kring

den egna verksamhetens roll för hållbar utveckling. Den egna verksamheten är resurseffektiv

med minimal påverkan på klimat och miljö.

3

verksamheter berörs, men de specifika strategierna för att åstadkomma allt detta varierar mellan

dem.

Utbildning och studentmedverkan

En grundläggande förståelse och kunskap kring hållbarhet ska ingå i utbildningar på alla nivåer och

bidra till en kontinuerlig självreflektion om relationen mellan den egna utbildningen och

hållbarhetsfrågorna så att hållbarhetsaspekterna kan integreras i studenternas framtida yrkesroller.

Sammanflätning av utbildning och forskning är viktigt så att nyexaminerade som går in i arbetslivet

även har med sig förmågan att fortlöpande ta till sig ny vetenskaplig kunskap som kontinuerligt

genereras av forskningen kring hållbarhet och dess olika dimensioner. Att studenterna inkluderas i

arbetet med integrering av hållbar utveckling i utbildning och övrig verksamhet är en styrka för hela

organisationen.

 Alla studenter ska förvärva kunskap och förståelse kring hållbar utveckling och hur den relaterar
till det egna ämnet.

 Det ska finnas kompetensutveckling och uppdragsutbildning inom hållbarhet för ledare, lärare
och stödpersonal vid LU och externt för att uppnå ovanstående.

 Universitetet ska stödja studentinitiativ inom hållbar utveckling och det ska finnas möjlighet för
studenter att medverka i arbetet för att uppnå målen i strategin, bland annat genom att
universitetet informerar, binder samman och stödjer studenter, forskare och övrig personal att
agera för hållbar utveckling.

Forskning

Lunds universitet ska utveckla relevant vetenskaplig kunskap som ökar förståelsen av

hållbarhetsrelaterade problem och vilka möjliga lösningar som finns, inklusive sådana lösningars icke

önskvärda effekter, samt kritiskt granska samhällets problemidentifiering och beslut.

Tvärvetenskaplig forskning som är lyhörd för samhällets kunskapsbehov är särskilt viktigt för

integrerad kunskap om frågeställningar kring hållbar utveckling och hållbarhet. Sådan tvärvetenskap

bygger på och stimuleras av forskning som är disciplinär, både behovsmotiverad som fokuserar på

specifika hållbarhetsproblem och nyfikenhetsbaserad som genererar grundläggande kunskap som

bidrar till nya perspektiv på hållbar utveckling och hur den skall uppnås.

 Former för tvärvetenskap kring hållbarhetsfrågor ska vidareutvecklas, vilket bland annat kan
handla om dedikerade plattformar och satsningar som sammanför forskning vid olika fakulteter.

 Gemensamma arenor och processer för identifiering av forskningsbehov och framtagande av
kunskap ska utvecklas tillsammans med avnämare i strategisk samverkan och samarbete.

 Forskare vid Lund universitet är väl insatta i och reflekterar kring den egna forskningens roll för
hållbar utveckling

Samverkan

LU ska stärka samverkan kring hållbarhetsfrågor, för att identifiera områden i behov av forskning och

bidra till att forskningen används för att underbygga beslut och kritisk analys som berör hållbar

utveckling. Detta görs genom att delta på relevanta internationella nationella och regionala arenor,

och där föra dialog med ett brett spektrum av samhälleliga aktörer, tillgängliggöra ny kunskap som

kan underbygga beslut, samverka kring lösningar som skapar hållbarhet, och identifiera nya

forsknings- och utbildningsbehov.

4

 Lunds universitet ska ta fram kunskap som är relevant för hållbar utveckling tillsammans med
samhällets aktörer, men också bidra med att kritiskt granska samhällets arbete med hållbar
utveckling

 Forskare vid Lunds universitet ska i ökande grad medverka på hållbarhetsspecifika och andra
hållbarhetsrelaterade internationella, nationella och regionala arenor med
kunskapssammanställningar, framtagandet av forskningsagendor, och som experter.

 Dynamiska och integrerande arenor utvecklas för samverkan med myndigheter och näringsliv för
att ömsesidigt bidra till en mer hållbar samhällsutveckling.

En hållbar verksamhet, organisation och ledning

Lunds universitet ska vara ett exempel på en hållbar verksamhet och demonstrera att hållbar

utveckling fungerar i praktiken i den egna organisationen. Den internationella miljö som präglar

Lunds universitet skapar goda möjligheter till att främja och sprida djupare förståelse av olika

kulturer, livsåskådningar och referensramar för mänskligt agerande.

 Lunds universitet ska vara en klimatvänlig och resurseffektiv verksamhet, proaktivt arbeta för att
skapa en hälsosam arbetsmiljö samt minimera negativ påverkan på hälsa och miljö. Detta
omfattar bland annat universitetets ekonomi- och fastighetsförvaltning, resor och möten, inköp
och upphandling samt kemikalie- och avfallshantering.

 Lunds universitet ska uppnå genusbalans i all verksamhet, och värna om och använda sig av
styrkan som mångfald, jämställdhet och likabehandling innebär.

 Lunds universitet ska ge bidrag till akademisk kapacitetsutveckling i utvecklingsländer genom
partnerskap och student- och lärarutbyten samt inom ramen för Lunds universitets verksamhet
bidra till integration av invandrare och deras väg in i arbetslivet.

 Ledning, organisationens struktur, och mekanismer för uppföljning ska stödja universitetets
arbete för hållbarhet och i detta arbete utnyttja den kunskap och kompetens som finns i
verksamhetens alla delar.

Stödjande dokument:

Strategisk plan för Lunds universitet 2017-2026

Lunds universitets policy för hållbar utveckling

Forskningsstrategi för Lunds universitet 2017-2021

Lunds universitets policy för jämställdhet, likabehandling och mångfald

Lunds universitets miljöhandlingsplan för 2017-2019

Arbetsmiljöpolicy för Lunds universitet.

Hållbarhetsmålen

Institution Prefekt 1.Ing
en fa

ttigd
om: Ren

t vat
ten,

mat, ut
bildn

ing

2.Ing
en hu

nger
: Mat, va

tten,
 jord

bruk
, dist

ribut
ion

3.Hä
lsa o

ch vä
lbefin

nand
e: Eff

ektiv
 vård

4.Go
d utb

ildnin
g för

 alla

5.Jäm
ställd

het

6.Re
nt va

tten
och s

anite
t

7.Hå
llbar

ener
gi för

 alla:
 Förn

ybar
 ener

gi, til
lgång

 till e
l, klim

at

8.An
ständ

iga a
rbets

villko
r och

 ekon
omisk ti

llväx
t

9.Hå
llbar

indu
stri, i

nnov
ation

er oc
h inf

rastr
uktu

r

10.M
inska

d ojä
mlikhe

t

11.H
ållba

ra stä
der o

ch sa
mhälle

n: By
ggan

de, in
frast

ruktu
r, tra

nspo
rter,

kem‐han
terin

g

12.H
ållba

ra ko
nsum

tion
och p

rodu
ktion

: Kem
ikalie

r, avf
all

13.B
ekäm

pa kl
imatför

ändr
ingar

: eko
syste

m, vatt
en, m

at, in
frast

ruktu
r, kat

astro
fhan

terin
g

14.H
av oc

h marina
 resu

rser:
 Förs

urnin
g, av

fall, f
iske

15.B
iolog

isk m
ångfa

ld: Sk
ogsb

ruk, j
ordb

ruk

16.Fr
edlig

a och
 inklu

dera
nde s

amhälle
n

17.G
enom

föran
de oc

h glo
balt

partn
erska

p: Te
knisk

 över
förin

g utv
eckli

ngs

Arkitektur och byggd miljö Catharina Sternudd
Biomedicinsk Teknik Johan Nilsson
Bygg och Miljöteknologi Jesper Arvidsson
Byggvetenskaper Matti Ristinmaa
Datavetenskap Per Runeson
Designvetenskaper Fredrik Nilsson
Elektro o informationsteknik Daniel Sjöberg
Energivetenskaper Magnus Genrup
Fysik LTH Joachim Schnadt
Immunteknologi Mats Ohlin
Kemi LTH Leif Bulow
Kemiteknik Mattias Alveteg
Livsmedelsteknik Yvonne Granfeldt
Maskinteknik Jan‐Erik Ståhl
Matematikcentrum Anders Heyden
Reglerteknik Anders Rantzer
Teknik o samhälle Lars J Nilsson
Teknisk ekonomi och logistik Jan Olhager
Trafikflyghögskolan Michael Johansson

Nyttoområden
Klimat
Livet
Samhällsbygget
Digitalisering
Industrin

Sustainable
development at IDV
DESIGNVETENSKAPER @ FLÄDIE 19 DEC 2018

LUs strategi
LTHs

strategi

De stora
samhällsutmaningarna

– Agenda 2030

United nations – Sustainable
Development goals
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Presentatör
Presentationsanteckningar
2 Zero Hunger
3 Good health and well-being
7 Affordable and clean energy
8 Decent work and economic growth
9 Industry, innovation and infrastructure
11 Sustainable cities and communities
12 Responsible consumption and production
13 Climate action
17 Partnerships for the goals

http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Program
• 9.00-9.05 Introduktion till dagen
• 9.05-9.30 Ludwig introducerar hållbarhetsmålen mm.
• 9.30-9.40 Mats B. om LTHs arbete med hållbarhetsmålen
• 9.40-9.55 Presentation av kartläggning samt upplägg för workshopdelen (inkl

gruppindelning).
• 10-10.15 Fika och omgruppering i grupper
• 10.15-12.15 Workshop med följande tre huvudfrågor:

• Delgivande av relevant forskning, undervisning och samverkan i respektive
grupp

• Fördjupad diskussion relaterat till ”impact” dvs hur skapar vi verklig inverkan
för måluppfyllelse!!! Erfarenhetsutbyte och brainstorming. Skriv ner de mest
gångbara tipsen/erfarenheterna.

• Hur kommunicerar/berättar vi om vårt samlade arbete relaterat till målen? –
varje grupp gör ett utkast på konkret text att presentera för alla. Skriv på
blädderblocksblad – 2 per grupp.

• 12.15-13 presentation av våra ”berättelser” för varandra – återsamling i salen.
• 13-15 Jullunch

Sustainable Development goals
– our primary goals

Presentatör
Presentationsanteckningar
2 Zero Hunger
3 Good health and well-being
7 Affordable and clean energy
8 Decent work and economic growth
9 Industry, innovation and infrastructure
11 Sustainable cities and communities
12 Responsible consumption and production
13 Climate action
17 Partnerships for the goals

KOL diagnos Jakob Löndahl 3.4 0 0 5.2, 5.1 0
Formas smittspridning Jakob Löndahl 3.3 0 0 5.4, 4.2 0
Framtidens mål - Individanpassad,
3D-printad mat för de som har
svårt att svälja (step 2) Damien Motte 3.4 2.2 9.1 2.5 & 5.5 0

Charlotte
Magnusson 3.8 3.13 10.2 5 (4 & 2) 0
Charlotte
Magnusson 3.8 3.13 10.2 2,4,5 0

Formas Lungdeponering Jenny Rissler 3.9 3.4 0 1.5 0
Gravid luftföroreningar Afrika Christina Isaxon 3.7 5.11 9.1 5.4 0
Formas Biodiesel kammar Anders/Aneta 3.9 7.2 12.6 1.2, 3.1, 5.4Vi utvärderar olika bränslens hälsopåverkan

Förnyelsebara drivmedel - klimat
vs hälsa (Formas) Vilhelm M 3.9 7.2 11.6 1.2/1.5

Combustion is a primary source of energy and the dominant source of air and climate pollutants. The transport sector is dominated by combustion
engines, responsible for large emissions of fossil CO2 and SLCPs (mainly black carbon), as well as primary and secondary air pollutants with
detrimental health effects in humans. Renewable fuels which can be used for internal combustion engines significantly reduce net CO2 emissions. A
primary aim strongly linked to the UN SDGs is improved air quality. We explore synergies between combustion using renewable fuels and emission
reductions in SLCPs and air pollutants. The duality of such findings, mitigating climate change and ensuring good health and well-being, can motivate
policy-makers in their decisions.

Heatshield Chuansi Gao 3 8 13
Till nytta för

klimatet

EU Climapp Chuansi Gao 3 8 13
Till nytta för

klimatet

NanoLund-Safety
Anders G/Christina
Isaxon 3.9 8.8 12.6 1.4, 5.4Vi arbetar för säkra nanomaterial och säker användning

Forte KOL Svets Jakob Löndahl 3.4 8.8 3.9 5.2, 5.1 0
AFA Smittspridning arbetsmiljö Jakob Löndahl 3.3 8.8 0 5.4
Läkemedelförpackning för äldre
människor Giana Lorenzini 3.8 9.1 10.2 3.5/ 2.1 0
Furniture for Later Life Oskar Jonsson 3 10 0 5,4,3 0
Gravid smutsig luft Christina Isaxon 3 11 5.4 0

Cook Stoves i Afrika – hälsa vs
klimat (VR) Christina A 3.9 11.6 3.2 5.4; 1.5

Air pollution poses a challenge to both health and climate. Globally around 7 million people die each year due to diseases caused by
exposure to air pollution (WHO, 2012). UNICEF recently reported that 600 000 of these are children under the age of five and millions
more suffer from respiratory diseases. Domestic burning of solid fuels for cooking and heating is a major contributor to these numbers.
Detailed particle emission characteristics including effects of atmospheric processing is, however, largely missing for these types of
stoves. It has recently been estimated that PM2.5 contribute to 22% of infant mortality in Africa.

Formas SVOC Anders/Aneta 3.9 12.6 0 4.2, 5.4Vi utvärderar olika materials hälsopåverkan

Biodiesel på arbetsplatser (AFA) Louise G 3.9
7.2,

12.6
13,
15 3.1, 5.4, 1.5

Hazardous exposure do diesel exhaust has mainly been found in work places using diesel vehicles as the workers are often exposed during a full
work day and are close to the source. The health effects of biodiesel exhaust are less known than for the fossil diesel and that in addition to modern
engine techniques change the exposure situation in work places. The project study this ‘new’ exposure and relates to part of the SDG 3.9 “to
decrease death and illnesses from air pollution”. As biodiesel is a renewable diesel SDG 7.2 is also relevant as the result from the study can either
have a promoting or inhibiting effect on the biodiesel use as the health effects of renewable diesel compared to fossil diesel is studied. SDG 12.6 can
also be affected as the outcome of the study can either encourage or discourage use of renewable fuels, i.e to adopt a more sustainable practice. A
secondary effect on an increased biodiesel demand will increase the production of different biomass which lead to different land use which can risk
loss of biodiversity and deforestation if the production are unsustainable (SDG 15). On the other hand, it will reduce GHG emissions which is essential
in order to fulfill SDG 13

AW Cocktail Aneta Wierzbicka 3.9 5.4

This research project focusses on pharmaceutical packaging and medical devices as a tool to help empower older people
in their own care. We foresee this research to contribute in changing product‐centred perspectives to patient‐centred
processes in the pharmaceutical industry.

Formas Peire Aneta Wierzbicka 3.9
4.2, 5.4, 2.1,

4.1
Ökad personlig kunskap och digital hjälp att övervaka riskfaktorer för en andra stroke, vilket ökar överlevnadsgraden och
livskvalitén.

Candle Innovation Fund DK Aneta Wierzbicka 3.9 5.4
Bättre stöd efter en stroke: kunskap, men också hjälp med rehabilitering och kontakt med vården. Bättre vård, inkludering
och livskvalitet.

AMV Kunskapssammanställning
Luftrenare Joakim P 3.9 1.5, 5.4

Malnutrition is common in older adults due to loss of appetite, chewing and swallowing difficulties (dysphagia) and other age-related conditions that
reduces food intake. Project aim: Improved eating due to attractive and varied dysphagia foods, reflected by reduced malnutrition, improved quality of
life and lower health care costs. UN goal 3.4: Necessary health care is a fundamental right. The nutritional needs of elderly are generally different
from younger adults and for dysphagia patients extra care has to be taken to design nutritious special foods to maintain good health.
UN goal 2.2 and LTH goal 5.5: No under nutrition in any form after 2030 and the nutritional needs of elderly should be met by 2025. To do this more
attractive food designed according to the nutritional and textural needs of elderly are required.
UN goal 9.1 and LTH goal 2.5: Innovations will be developed for customized nutritious food solutions for the global healthy aging challenge, and can
also be used for other malnutrition challenges globally.

3 Good health
and well-being

3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births

3.2 By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce
neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per
1,000 live births

3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis,
water-borne diseases and other communicable diseases

3.4 By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and
treatment and promote mental health and well-being

3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of
alcohol

3.6 By 2020, halve the number of global deaths and injuries from road traffic accidents
3.7 By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning,

information and education, and the integration of reproductive health into national strategies and programm
3.8 Achieve universal health coverage, including financial risk protection, access to quality essential health-care services

and access to safe, effective, quality and affordable essential medicines and vaccines for all
3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil

pollution and contamination
3.10 Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all

countries, as appropriate
3.11 Support the research and development of vaccines and medicines for the communicable and noncommunicable

diseases that primarily affect developing countries, provide access to affordable essential medicines and vaccines, in
accordance with the Doha Declaration on the TRIPS Agreement and Public Health, which affirms the right of
developing countries to use to the full the provisions in the Agreement on Trade Related Aspects of Intellectual
Property Rights regarding flexibilities to protect public health, and, in particular, provide access to medicines for all

3.12 Substantially increase health financing and the recruitment, development, training and retention of the health
workforce in developing countries, especially in least developed countries and small island developing States

3.13 Strengthen the capacity of all countries, in particular developing countries, for early warning, risk reduction and
management of national and global health risks

Doktorandarbete: Industriell ekonomi Lars Bengtsson 9 0 0 3Ekonomistyrning av innovationsverksamhet, metoder och effekter.
Doktorandarbete:
Cloud computing Mirella Muhic 9 0 0 2 & 3Affärsmodeller för cloud sourcing
Doktorandarbete:
Ekonomi styrning

Ilse Svensson De
Jong 9 0 0 3Se rad 3 ovan

Doktorandarbete: Nanond Nopparat 9 3 0 3,2 & 5
Affärsmodeller för 3d-printning av mat för äldre och funktionsnedsatta personer som har svårt att tillgodogöra sig
mat i vanlig form

Affärsmodeller för 3D printning Nanond Nopparat 9 3 0 3,2 & 5Se rad 6 ovan.
A material framework for Product
Design

Charlotte
Sörensen 9 4 0 1,3,4

Doktorandarbete:
Izabelle
Bäckström 9 8 0 3Former för att stimulera och effekter av medarbetarinnovation ur ett inkluderande perspektiv, också negativa effekter

Doktorandarbete:
Employee innovation Lars Bengtsson 9 8 0 3Se rad 7 ovan.
Beyond the Product - An Activity
Theoretical Approach to Design,
Learning, and Change Magnus Eneberg 9 8 0 3,4
NanoVation innovation consortium 9 8 0 3,4
Nordtek Design Network 9 8 0 3,4
Metodanvändning i produktframtagning:
möjligheter, utmaningar och
förutsättningar i svensk industri 9 8 0 3,4
En studie av hur novisa och erfarna
designers formger produkter- begrepp,
processer och lärande 9 8 4 3,4

Ergonomisimulering
Mikael Widell
Blomé 9.1 8.8 4.8 3.2

Ergonomisimulering för utveckling och utvärdering av arbetsmiljöer på fartyg. Berör den internationella industriella
produktionskedjan.

Doktorandarbete: Emil Åkesson 9 11 0 2 & 3
Handlar om affärsmodeller för IoT, en del av projektet inriktar sig på att förse returlådor inom livsmedelsindustrin
med IoT-tillämpningar där ett syfte är att minska matsvinn och reducera behovet av förpackningar.

Doktorandarbete:
Affärsmodeller for IOT Emil Åkesson 9 11 0 2 & 3Se rad 4 ovan.

Innovation i handeln
Malin Olander
Roese 9 11 2 2 & 3 0

Customer value in parcel lockers Yulia Vakulenko 9 11.3 11.8 2Investigation of customer perspective on the innovative technology in the e-commerce ladst mile delivery context
Doktorandarbete:
Paketautomat Klas Hjort 9 11.8 11.3 2Parcel locker in urban and rural areas, at workplaces and at authorities
Atypical propositions for material use,
innovative construction, semantics and
interactions in furniture design Emma Fox 9 12 0 1,3,4 0
ReLog /Helsingborg Daniel Hellström 9.5 17 11 3 0

9 Industries, innovation
and infrastructure

9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder
infrastructure, to support economic development and human well-being, with a focus on affordable and
equitable access for all

9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry’s share of
employment and gross domestic product, in line with national circumstances, and double its share in least
developed countries

9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to
financial services, including affordable credit, and their integration into value chains and markets

9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-
use efficiency and greater adoption of clean and environmentally sound technologies and industrial
processes, with all countries taking action in accordance with their respective capabilities

9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in
particular developing countries, including, by 2030, encouraging innovation and substantially increasing the
number of research and development workers per 1 million people and public and private research and
development spending

9.6 Facilitate sustainable and resilient infrastructure development in developing countries through enhanced
financial, technological and technical support to African countries, least developed countries, landlocked
developing countries and small island developing States 18

9.7 Support domestic technology development, research and innovation in developing countries, including by
ensuring a conducive policy environment for, inter alia, industrial diversification and value addition to
commodities

9.8 Significantly increase access to information and communications technology and strive to provide universal
and affordable access to the Internet in least developed countries by 2020

Bling - Roles and contradictions in DesignDespina Christoforidou 12 4 0 4,5,3 0

Returhantering Daniel Hellström 12 9 11 3 0

How designers make sense of their work
An initial study of jewellery design
practice Noor Adila Mohd Rajili 12 9 4 3,4 0

Intelligenta förpackgningar för en cirkulär
ekonomi Fredrik Nilsson 12.3 9.4 2.4 1.1

The research focus on resource effective and circular flows of safe and secure food in order to minimise losses
and climat impact.

HardMeshOpti Axel Nordin 12.2 9.4 9.5 1.2,2.4
The goal of the project has been to see how new optimization algorithms can be developed to design lighter
components for the automotive industry using new production technology

ReLed-3D Resurseffektive och flexible
produktion inom fordonsindustrin genom
additiv tillverkning i metall Axel Nordin 12.2 9.5 9.4 3.3, 1.2

The goal of the project is to see how additive manufacturing can be uesed to create lighter and more efficient
components for the automotive industry

Doktorandarbete: Förpackningsutveckling
för hållbara matförsörjningskedjor Katrin Molina-Besch 12.6 12.3 12.5 1

The thesis is focused on green food packaging development including the question of how to balance different
environmental requirements during packaging development to minimize the overall environmental impact in the
food supply chain.

12 Responsible
consumption
and production

12.1 Implement the 10-year framework of programmes on sustainable consumption and production, all countries
taking action, with developed countries taking the lead, taking into account the development and capabilities of
developing countries

12.2 By 2030, achieve the sustainable management and efficient use of natural resources
12.3 By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along

production and supply chains, including post-harvest losses
12.4 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle,

in accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in
order to minimize their adverse impacts on human health and the environment

12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse
12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to

integrate sustainability information into their reporting cycle
12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities
12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable

development and lifestyles in harmony with nature
12.9 Support developing countries to strengthen their scientific and technological capacity to move towards more

sustainable patterns of consumption and production
12.10 Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates

jobs and promotes local culture and products
12.11 Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions,

in accordance with national circumstances, including by restructuring taxation and phasing out those harmful
subsidies, where they exist, to reflect their environmental impacts, taking fully into account the specific needs and
conditions of developing countries and minimizing the possible adverse impacts on their development in a
manner that protects the poor and the affected communities

NanoLund-Safety Risk
management Jonas Borell 8.8 3.9 0 1.4Säkra arbetsmiljöer för alla.

AFA Städspray Anders 8.8 3.9 12.6 5.4Vi utvärderar olika materials hälsopåverkan

Exalome Jakob 8.8 3.4 3.9 5.1 0

0Per-Olof Hedvall 8.5 10.2 16.7 2,4,5
Universell utformning och arbete: inkluderande arbetsmarknad och arbetsplatser + inkludering i samhället
+ empowerment för alla

VR-filmer om dolda
funktionsnedsättningar
för mer inkluderade och
effetivare arbetsplatser Håkan Eftring 8.5 10.2 16.7 2,5

En ökad förståelse på arbetsplatser för människor med sociala, kommunikativa och psykiska
funktionsnedsättningar kan leda till att varje människa kommer till sin rätt och därmed till effektivare
arbetsplatser. LTHs fokusområden saknar "Till nytta för arbetslivet". Det närmaste är 2,5 fast tvärtom: Inte:
Att uppdatera arbetslivet till nytta för digitaliseringen, utan att med hjälp av digitaliseringen och VR-
tekniken vara till nytta för arbetslivet.

Ett hållbart digitalt
arbetsliv Calle Rosengren 8.5, 8.8 5.8 Till nytta för digitaliseringen. 2.5

AFA Mobila team Christofer R 8 3 5 Till nytta för digitaliseringen

Projektet handlar om att ta fram digitala stöd för en ny organisationsform inom hemsjukvården. Ett område
som i nuläget i sig är ganska lågt digitaliserat. Man kan förstås hävda att ett annat LTH fokusområde som
är relevant är Till nytta för livet pga. arbetsmiljöfokuset i projektet.

8 Decent work and
economy growth

8.1 Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7
per cent gross domestic product growth per annum in the least developed countries

8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and
innovation, including through a focus on high-value added and labour-intensive sectors

8.3 Promote development-oriented policies that support productive activities, decent job creation,
entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small-
and medium-sized enterprises, including through access to financial services

8.4 Improve progressively, through 2030, global resource efficiency in consumption and production and
endeavour to decouple economic growth from environmental degradation, in accordance with the 10-year
framework of programmes on sustainable consumption and production, with developed countries taking the
lead

8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for
young people and persons with disabilities, and equal pay for work of equal value

8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training
8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human

trafficking and secure the prohibition and elimination of the worst forms of child labour, including
recruitment and use of child soldiers, and by 2025 end child labour in all its forms

8.8 Protect labour rights and promote safe and secure working environments for all workers, including migrant
workers, in particular women migrants, and those in precarious employment

8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes
local culture and products

8.10 Strengthen the capacity of domestic financial institutions to encourage and expand access to banking,
insurance and financial services for all

8.12 Increase Aid for Trade support for developing countries, in particular least developed countries, including
through the Enhanced Integrated Framework for Trade-Related Technical Assistance to Least Developed
Countries

8.13 By 2020, develop and operationalize a global strategy for youth employment and implement the Global
Jobs Pact of the International Labour Organization

Blue Health Gerd/Rikard Lundstedt 11 3 0 Till nytta för livetProjektet handlar om att ge äldre människor tillgång till naturen m h a VR-teknik

Doktorandarbete:The Economic
Considerations of a Sustainable City
Logistics-based Business Model Konstantina 11 9 0 4

The thesis is focused on the economic sustainable business models for city logistics. Therefore the thesis
The contributes to the area of city logistics by specifically describing
and explaining the components of a conceptual city logistics-based business model
and their interrelations.

-The actual environmental impact for
city logistics: a scenario analysis -
Evaluation of a city logistics business
model: Impacts of cost, revenue and
goods flow on profitability Konstantina Katsela 11 9 13.2 4

Urban freight transportation systems are causing a variety of economic ane environmental impacts in
several cities across the world. At the city level these impacts are resulting in problems including high
noise and air emission levels and high transportation cost. Therefore, it is clear that a more efficient
utilisation of the consolidation of freight vehicles is required. This isn achieved by analysing the transport
efficiency impacts of consolidation in city logistics.

Bridge the Gaps - Brunnshögstorg 0 11 10 5 4,1,3 0

0Charlotte Magnusson 11.4 10.2 4.5 2,4Möjlighet för fler att (på delvis nya sätt) ta del av det kulturarv som förvaltas av hembygdsföreningarna.
Paketautomat Klas Hjort 11.8 11.3 9 4 0

11 Sustainable cities
and communities

11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade
slums

11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all,
improving road safety, notably by expanding public transport, with special attention to the needs of those in
vulnerable situations, women, children, persons with disabilities and older persons

11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and
sustainable human settlement planning and management in all countries

11.4 Strengthen efforts to protect and safeguard the world’s cultural and natural heritage
11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially

decrease the direct economic losses relative to global gross domestic product caused by disasters,
including water-related disasters, with a focus on protecting the poor and people in vulnerable situations

11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special
attention to air quality and municipal and other waste management

11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular
for women and children, older persons and persons with disabilities

11.8 Support positive economic, social and environmental links between urban, peri-urban and rural areas by
strengthening national and regional development planning

11.9 By 2020, substantially increase the number of cities and human settlements adopting and implementing
integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate
change, resilience to disasters, and develop and implement, in line with the Sendai Framework for Disaster
Risk Reduction 2015-2030, holistic disaster risk management at all levels

11.10 Support least developed countries, including through financial and technical assistance, in building
sustainable and resilient buildings utilizing local materials

Fashion creating quality of life Axel Nordin 10.2 3.8 9.5 5.1, 2.4The goal of the project is to automate parts of the design process when designing custom prostheses for additive manufacture

0Per-Olof Hedvall 10.2 4.5 16.7 2,4,5
Universell utformning i en museum-kontext (miljöer + utställningar): empowerment för alla + rätten till utbildning + inkludering i
samhället

0Per-Olof Hedvall 10.2 3.8 3.13 2,4,5Åldrande och stödjande miljöer: delaktighet i samhället + rätten till hälsa + förebyggande skydd för att skydda rätten till hälsa

0Per-Olof Hedvall 10.2 11.7 16.7 1,2,3,4,5
Driva på Universell utformnings-agendan: inkludering i samhället + synlighet och delaktighet i samhällets publika platser +
empowerment för alla

Stigmatisation through non-
inclusive design Elin Olander 10 5 0 5,4 0

10 Reduced
inequalities

10.1 By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a
rate higher than the national average

10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex,
disability, race, ethnicity, origin, religion or economic or other status

10.3 Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws,
policies and practices and promoting appropriate legislation, policies and action in this regard

10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater
equality

10.5 Improve the regulation and monitoring of global financial markets and institutions and strengthen the
implementation of such regulations

10.6 Ensure enhanced representation and voice for developing countries in decision-making in global international
economic and financial institutions in order to deliver more effective, credible, accountable and legitimate
institutions

10.7 Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the
implementation of planned and well-managed migration policies

10.8 Implement the principle of special and differential treatment for developing countries, in particular least
developed countries, in accordance with World Trade Organization agreements

10.9 Encourage official development assistance and financial flows, including foreign direct investment, to States
where the need is greatest, in particular least developed countries, African countries, small island developing
States and landlocked developing countries, in accordance with their national plans and programmes

10.10 By 2030, reduce to less than 3 per cent the transaction costs of migrant remittances and eliminate remittance
corridors with costs higher than 5 per cent

Energieffektiv vent 2 Jakob Löndahl 7.3 3.3 8.8 1.5, 4.2, 5.4 0

Doktorandarbete: Kajsa Ahlgren 7 9 0 1&3
Har avslutats då Kajsa disputerade i maj 2018. Men fortsätter som postdoc hösten 2019, med liknande projekt,
dvs affärsmodellers roll för att sprida solenergi i hushållssektorn.

Doktorandarbete:
Hållbara affärsmodeller Lars Bengtsson 7 9 0 1&3Se rad 5 ovan.

Affärsmodellsinnovation för
egenproducerad solel Lars Bengtsson 7 9 0 1&3 0

7. Affordable
and
clean energy

7.1 By 2030, ensure universal access to affordable, reliable and modern energy services

7.2 By 2030, increase substantially the share of renewable energy in the global energy mix
7.3 By 2030, double the global rate of improvement in energy efficiency
7.4 By 2030, enhance international cooperation to facilitate access to clean energy research and technology, including

renewable energy, energy efficiency and advanced and cleaner fossil-fuel technology, and promote investment in
energy infrastructure and clean energy technology

7.5 By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for all
in developing countries, in particular least developed countries, small island developing States, and land-locked
developing countries, in accordance with their respective programmes of support

Visualisering av säkerhetskultur
Mikael Widell
Blomé 4.8 8.8 3.13 2.5Digitalt, fritt tillgängligt utbildningsmaterial för en bättre säkerhetskultur på fartyg.

0Héctor Caltenco 4.5 4.8 16.7 2,5
Förbättrade förutsättningar att dra nytta av samhällets framsteg inom interaktionsdesign: rätten till utbildning + förbättrade
lärmiljöer + empowerment för alla

TINEL – Towards Inclusive eLearning:
Improving Accessibility of eLearning in
Higher Education from Universal
Design for Learning perspective Håkan Eftring 4.5 4.8 10.2 2,4

En utveckling av Universal Design for Learning (UDL) vid e-lärande ökar möjligheterna för mångfald och minskad
diskriminering inom utbildningen. Studenter kan välja hur information inhämtas, hur de engagerar sig i sitt lärande och hur
de redovisar sina kunskaper. LTHs fokusområde "Till nytta för digitalisering" passar nog bäst här med "IT som berikar
livet för äldre och för personer med funktionshinder", även om UDL är bredare och fokuserar på ökad flexibilitet i
utbildningen till nytta för alla studenter oberoende av bakgrund, förmågor och önskemål.

0 Pernilla Derwik 4 8 9 3 0

4 Quality
education

4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education
leading to relevant and Goal-4 effective learning outcomes

4.2 By 2030, ensure that all girls and boys have access to quality early childhood development, care and preprimary
education so that they are ready for primary education

4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary
education, including university

4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and
vocational skills, for employment, decent jobs and entrepreneurship

4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational
training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable
situations

4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and
numeracy

4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development,
including, among others, through education for sustainable development and sustainable lifestyles, human rights,
gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural
diversity and of culture’s contribution to sustainable development

4.8 Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, nonviolent,
inclusive and effective learning environments for all

4.9 By 2020, substantially expand globally the number of scholarships available to developing countries, in particular
least developed countries, small island developing States and African countries, for enrolment in higher education,
including vocational training and information and communications technology, technical, engineering and scientific
programmes, in developed countries and other developing countries

4.10 By 2030, substantially increase the supply of qualified teachers, including through international cooperation for
teacher training in developing countries, especially least developed countries and small island developing states

DiCoMi (resebidrag) Axel Nordin 17.21 17.31 9.5 3.3
The goal of the project is to promote knowledge transfer between several countries within additive manufacturing
and composites

Inex-Adam utbytning) Axel Nordin 17.21 17.31 4.1 3.3
The goal of the project is to promote knowledge transfer between several countries within additive manufacturing
and design for additive manufacturing

Bitte Rydeman 16.7 4.5 8.52,5 Rätten att kunna ha en röst: empowerment för alla + rätten till utbildning + rätten till arbete

Per-Olof Hedvall 16.7 4.5 8.5 0Rätten till personlig assistans: empowerment för alla + rätten till utbildning + rätten till arbete

Dokumentation av position
och växtyta vid fällning av
träd med hjälp av skördare

Per-Erik
Andersson 15.2 12.2 8.41.1, 3.1, 2

The goal of the project is to identify the geographical position of each woodcut when harvesting forests.
This provide:
- Conserve, restore and a sustainable use of ecosystems and sustainable forestry, including increased
reforestation
- Sustainable and efficient use of natural resources
- Higher productivity through technical improvements

15 Life on land 15.1By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands,
mountains and drylands, in line with obligations under international agreements

15.2By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase
afforestation and reforestation globally

15.315.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land
degradation-neutral world

15.4By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for
sustainable development

15.5Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of
threatened species

15.6Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as
internationally agreed

15.7Take urgent action to end poaching and trafficking of protected species of flora and fauna and address both demand and supply of illegal wildlife products
15.8By 2020, introduce measures to prevent the introduction and significantly reduce the impact of invasive alien species on land and water ecosystems and control or

eradicate the priority species
15.9By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts
15.AMobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems
15.BMobilize significant resources from all sources and at all levels to finance sustainable forest management and provide adequate incentives to developing countries to

advance such management, including for conservation and reforestation
15.CEnhance global support for efforts to combat poaching and trafficking of protected species, including by increasing the capacity of local communities to pursue

sustainable livelihood opportunities

16 Peace, justice
and strong
institutions

16.1Significantly reduce all forms of violence and related death rates everywhere

16.2End abuse, exploitation, trafficking and all forms of violence against and torture of children
16.3Promote the rule of law at the national and international levels and ensure equal access to justice for all
16.4By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime
16.5Substantially reduce corruption and bribery in all their forms
16.6Develop effective, accountable and transparent institutions at all levels
16.7Ensure responsive, inclusive, participatory and representative decision-making at all levels
16.8Broaden and strengthen the participation of developing countries in the institutions of global governance
16.9By 2030, provide legal identity for all, including birth registration

16.10Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements
16.11Strengthen relevant national institutions, including through international cooperation, for building capacity at all levels, in particular in developing countries, to prevent

violence and combat terrorism and crime
16.12Promote and enforce non-discriminatory laws and policies for sustainable development

17 Partnerships for
goals

17.1Finance

17.11Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection
17.12Developed countries to implement fully their official development assistance commitments, including the commitment by many developed countries to achieve the target of 0.7 per

cent of ODA/GNI to developing countries and 0.15 to 0.20 per cent of ODA/GNI to least developed countries ODA providers are encouraged to consider setting a target to provide at
least 0.20 per cent of ODA/GNI to least developed countries

17.13Mobilize additional financial resources for developing countries from multiple sources
17.14Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief and debt restructuring, as appropriate,

and address the external debt of highly indebted poor countries to reduce debt distress
17.15Adopt and implement investment promotion regimes for least developed countries

17.2Technology
17.21Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology and innovation and enhance knowledge sharing on

mutually agreed terms, including through improved coordination among existing mechanisms, in particular at the United Nations level, and through a global technology facilitation
mechanism

17.22Promote the development, transfer, dissemination and diffusion of environmentally sound technologies to developing countries on favourable terms, including on concessional and
preferential terms, as mutually agreed

17.23Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least developed countries by 2017 and enhance the use of
enabling technology, in particular information and communications technology

17.3Capacity building
17.31Enhance international support for implementing effective and targeted capacity-building in developing countries to support national plans to implement all the sustainable

development goals, including through North-South, South-South and triangular cooperation

17.4Trade
17.41Promote a universal, rules-based, open, non-discriminatory and equitable multilateral trading system under the World Trade Organization, including through the conclusion of

negotiations under its Doha Development Agenda
17.42Significantly increase the exports of developing countries, in particular with a view to doubling the least developed countries’ share of global exports by 2020
17.43Realize timely implementation of duty-free and quota-free market access on a lasting basis for all least developed countries, consistent with World Trade Organization decisions,

including by ensuring that preferential rules of origin applicable to imports from least developed countries are transparent and simple, and contribute to facilitating market access

17.5Systemic issues
17.51Policy and institutional coherence
17.51Enhance global macroeconomic stability, including through policy coordination and policy coherence
17.51Enhance policy coherence for sustainable development
17.51Respect each country’s policy space and leadership to establish and implement policies for poverty eradication and sustainable development

17.52Multi-stakeholder partnerships
17.52Enhance the global partnership for sustainable development, complemented by multi-stakeholder partnerships that mobilize and share knowledge, expertise, technology and

financial resources, to support the achievement of the sustainable development goals in all countries, in particular developing countries
17.52Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships

17.53Data, monitoring and accountability
17.53By 2020, enhance capacity-building support to developing countries, including for least developed countries and small island developing States, to increase significantly the

availability of high-quality, timely and reliable data disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other characteristics
relevant in national contexts

17.53By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product, and support statistical capacity-
building in developing countries

Formas Save the basin Josepha/Mattias 6 4 17
Till nytta för
klimatet Projektet handlar om att m h a VR-teknik sprida kunskap om att vattenbrist är ett GLOBALT problem.

Vi tror inte på
värdegrundsveckor – En
satsning på systematiskt
arbete med jämlikhet,
likabehandling och mångfald
på
Industridesignprogrammet Håkan Eftring 5.1 10.2 8.52,5

"Jämställdhet […] handlar om en rättvis fördelning av makt, inflytande och resurser i samhället." Vid LTH utbildas
framtidens produktutvecklare och ledare. En ökad kunskap om JäLM-frågor (Jämställdhet, Likabehandling,
Mångfald) hos våra studenter och lärare är därför av yttersta vikt. De behöver bli medvetna om sina ”blinda
fläckar” i perspektiv och förväntningar och ha kunskap och erfarenhet angående hur det går att arbeta med
JäLM-frågor i konkreta utvecklings- och undervisningsprocesser. LTHs fokusområden saknar "TIll nytta för
jämställdheten" och "Till nytta för arbetslivet". Område 2,5 tar endast upp arbetslivet och möjligheter att skapa ett
bättre samhälle "Till nytta för digitaliseringen".

5 Gender
equality

5.1 End all forms of discrimination against all women and girls everywhere

5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types
of exploitation

5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation
5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies

and the promotion of shared responsibility within the household and the family as nationally appropriate
5.5 Ensure women’s full and effective participation and equal opportunities for leadership at all levels of decisionmaking in political, economic

and public life
5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of

the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review
conferences

5.7 Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms
of property, financial services, inheritance and natural resources, in accordance with national laws

5.8 Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women
5.9 Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women

and girls at all levels

6 Clean water 6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all
6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the

needs of women and girls and those in vulnerable situations
6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials,

halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally
6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to

address water scarcity and substantially reduce the number of people suffering from water scarcity
6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate
6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes
6.7 By 2030, expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities

and programmes, including water harvesting, desalination, water efficiency, wastewater treatment, recycling and reuse technologies
6.8 Support and strengthen the participation of local communities in improving water and sanitation management

Discussion groups

Erik Andersson
Fredrik Nilsson
Hajnalka Bodnar
Jessika Sellergren
Karin Lundgren Kownacki
Roland Akselsson

3Giana Lorenzini
3Chuansi Gao
3Vilhelm Malmborg
3Aneta Wierzbicka

7Joakim Pagels
7Jessica Wadin

9Yulia Vakulenko
9Ilse Svensson de Jong
9Lars Bengtsson
9Åsa Lindholm Dahlstrand

11
Elisabeth Dalholm
Hornyánszky

11Klas Hjort
11Rikard Lundstedt

8Håkan Eftring
8Calle Rosengren
8Jonas Borell

12Axel Nordin
12Daniel Hellström
12Katrin Molina-Besch
12Despina Christoforidou

All other participants
should move around and

contribute in each of
these based on interest

and commitment

Admin diskuterar hur vi
relaterar till målen i vår egen

verksamhet och i huset.

Hållbarhet
vid IDV

Cilla Perlhagen
Jessica Lindvall
Josefina Moe
Kristel Öhman
Lena Leveen
Marie Cederblad
Susanne Nordbeck
Eileen Deaner
Claudia Janmaat
Sengül Redzep
Simon Nyman
Susann Andersson
Rose-Marie Hermansson

Program
• 9.00-9.05 Introduktion till dagen
• 9.05-9.30 Ludwig introducerar hållbarhetsmålen mm.
• 9.30-9.40 Mats B. om LTHs arbete med hållbarhetsmålen
• 9.40-9.55 Presentation av kartläggning samt upplägg för workshopdelen (inkl

gruppindelning).
• 10-10.15 Fika och omgruppering i grupper
• 10.15-12.15 Workshop med följande tre huvudfrågor:

• Delgivande av relevant forskning, undervisning och samverkan i respektive
grupp

• Fördjupad diskussion relaterat till ”impact” dvs hur skapar vi verklig inverkan
för måluppfyllelse!!! Erfarenhetsutbyte och brainstorming. Skriv ner de mest
gångbara tipsen/erfarenheterna.

• Hur kommunicerar/berättar vi om vårt samlade arbete relaterat till målen? –
varje grupp gör ett utkast på konkret text att presentera för alla. Skriv på
blädderblocksblad – 2 per grupp.

• 12.15-13 presentation av våra ”berättelser” för varandra – återsamling i salen.
• 13-15 Jullunch

Reception

Kök

PLAN 1

PLAN 2

CaféHållbarhet
vid IDV

Vårt strategiarbete – en operationalisering
av LUs och LTHs strategier

LUs strategi
LTHs

strategi

Institutionens strategiska
arbete och prioriteringar

ÄO ÄO ÄO ÄO

10 Reduced inequalities
11 Sustainable cities and communities,
12 Responsible consumption and production,
13 Climate action
17 Partnerships for the goals

2 Zero Hunger,
3 Good health and well-being,
7 Affordable and clean energy,
8 Decent work and economic growth,
9 Industry, innovation and infrastructure,

1. No poverty 1,2
1,4
1,5
1.A
1.B

2. Zero hunger 2,1
2,2
2,3
2,4
2,5
2.A
2.B
2.C

3 Good health
and well-being 3,1
3,2
3,3
3,4
3,5
3,6
3,7
3,8
3,9

3,10
3,11
3,12
3,13

4 Quality education 4,1
4,2
4,3
4,4
4,5
4,6
4,7
4,8
4,9

4,10

5 Gender equality 5,1
5,2
5,3
5,4
5,5
5,6
5,7
5,8
5,9

6 Clean water 6,1
6,2
6,3
6,4
6,5
6,6
6,7
6,8

7. Affordable and
clean energy 7,1
7,2
7,3
7,4
7,5

8 Decent work and
economy gr 8,1
8,2
8,3
8,4
8,5
8,6
8,7
8,8
8,9

8,10
8,12
8,13

9 Industries, innovation
and infra 9,1
9,2
9,3
9,4
9,5
9,6
9,7
9,8

10 Reduced inequalities 10,1
10,2
10,3
10,4
10,5
10,6
10,7
10,8
10,9

10.10

11 Sustainable cities
and comm 11,1
11,2
11,3
11,4
11,5
11,6
11,7
11,8
11,9

11.10

12 Responsible consumption
an 12,1
12,2
12,3
12,4
12,5
12,6
12,7
12,8
12,9

12,10
12,11

13 Climate action 13,1
13,2
13,3
13,4
13,5

14 Life below water 14,1
14,2
14,3
14,4
14,5
14,6
14,7
14,8
14,9

14,10

15 Life on land 15,1
15,2
15,3
15,4
15,5
15,6
15,7
15,8
15,9
15.A
15.B
15.C

16 Peace, justice and strong
ins 16,1
16,2
16,3
16,4
16,5
16,6
16,7
16,8
16,9

16,10
16,11
16,12

17 Partnerships for goals 17,1
17,11
17,12
17,13
17,14
17,15

17,2
17,21
17,22
17,23

17,3
17,31

17,4
17,41
17,42
17,43

17,5
17,51
17,51
17,51
17,51

17,52
17,52
17,52

17,53
17,53
17,53

By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in accordance with agreed international frameworks,
By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse

Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value added and labour-
Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the

Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women
Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels

By 2020, substantially reduce the proportion of youth not in employment, education or training
Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst

Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry’s share of employment and gross domestic product, in line with national
Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial services, including affordable credit, and their

By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and plans towards inclusion, resource
Support least developed countries, including through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials

By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with
By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all
Strengthen efforts to protect and safeguard the world’s cultural and natural heritage

Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning

By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to global gross

By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other
Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws, policies and practices and promoting appropriate legislation,

By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums

Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies

Encourage official development assistance and financial flows, including foreign direct investment, to States where the need is greatest, in particular least developed
By 2030, reduce to less than 3 per cent the transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5 per cent

Implement the commitment undertaken by developed-country parties to the United Nations Framework Convention on Climate Change to a goal of mobilizing jointly

Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries

By 2030, increase the economic benefits to Small Island developing States and least developed countries from the sustainable use of marine resources, including
Increase scientific knowledge, develop research capacity and transfer marine technology, taking into account the Intergovernmental Oceanographic Commission

Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing

By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution

Promote and enforce non-discriminatory laws and policies for sustainable development

By 2020, introduce measures to prevent the introduction and significantly reduce the impact of invasive alien species on land and water ecosystems and control or
By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts
Mobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems

By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase
15.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land

Promote the rule of law at the national and international levels and ensure equal access to justice for all

Enhance global support for efforts to combat poaching and trafficking of protected species, including by increasing the capacity of local communities to pursue

Significantly reduce all forms of violence and related death rates everywhere

Correct and prevent trade restrictions and distortions in world agricultural markets, including through the parallel elimination of all forms of agricultural export subsidies

By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands,

Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of

By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime
Substantially reduce corruption and bribery in all their forms

By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive fishing practices and implement science-based
By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information
By 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, eliminate subsidies that contribute to illegal, unreported and

Provide access for small-scale artisanal fishers to marine resources and markets

By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for

Enhance the conservation and sustainable use of oceans and their resources by implementing international law as reflected in UNCLOS, which provides the legal

Implement the 10-year framework of programmes on sustainable consumption and production, all countries taking action, with developed countries taking the lead,
By 2030, achieve the sustainable management and efficient use of natural resources
By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses

Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle
Promote public procurement practices that are sustainable, in accordance with national policies and priorities
By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature
Support developing countries to strengthen their scientific and technological capacity to move towards more sustainable patterns of consumption and production
Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products
Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in accordance with national circumstances, including by

By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and
Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030,

By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and
 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain

 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly
 Increase investment, including through enhanced international cooperation, in rural infrastructure, agricultural research and extension services, technology development

By 2030, reduce at least by half the proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions implement
 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic resources, as well as access to basic services,
 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other
 Ensure significant mobilization of resources from a variety of sources, including through enhanced development cooperation, in order to provide adequate and
 Create sound policy frameworks at the national, regional and international levels, based on pro-poor and gender-sensitive development strategies, to support

By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with
 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy

By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for
 Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, nonviolent, inclusive and effective learning environments for all

By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious and sufficient food
 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and

By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products
Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all

By 2020, substantially expand globally the number of scholarships available to developing countries, in particular least developed countries, small island developing
 By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least

Strengthen the capacity of all countries, in particular developing countries, for early warning, risk reduction and management of national and global health risks

By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and Goal-4 effective learning outcomes
By 2030, ensure that all girls and boys have access to quality early childhood development, care and preprimary education so that they are ready for primary education
By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university
By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and

Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least

Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation
Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared
Ensure women’s full and effective participation and equal opportunities for leadership at all levels of decisionmaking in political, economic and public life
Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International
Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial

By 2020, halve the number of global deaths and injuries from road traffic accidents
By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of

 Achieve universal health coverage, including financial risk protection, access to quality essential health-care services and access to safe, effective, quality and
 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination

Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all countries, as appropriate
Support the research and development of vaccines and medicines for the communicable and noncommunicable diseases that primarily affect developing countries,

Adopt measures to ensure the proper functioning of food commodity markets and their derivatives and facilitate timely access to market information, including on food

By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births
By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per

 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, water-borne diseases and other communicable
By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being
Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol

End all forms of discrimination against all women and girls everywhere
Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation

Improve progressively, through 2030, global resource efficiency in consumption and production and endeavour to decouple economic growth from environmental

Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human well-

By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate
By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes

By 2030, achieve universal and equitable access to safe and affordable drinking water for all
By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls
By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of
By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and

By 2030, expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities and programmes, including
Support and strengthen the participation of local communities in improving water and sanitation management

By 2030, ensure universal access to affordable, reliable and modern energy services
By 2030, increase substantially the share of renewable energy in the global energy mix

By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management
By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with

Support domestic technology development, research and innovation in developing countries, including by ensuring a conducive policy environment for, inter alia,
Significantly increase access to information and communications technology and strive to provide universal and affordable access to the Internet in least developed

By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a rate higher than the national average

Facilitate sustainable and resilient infrastructure development in developing countries through enhanced financial, technological and technical support to African

By 2030, double the global rate of improvement in energy efficiency
By 2030, enhance international cooperation to facilitate access to clean energy research and technology, including renewable energy, energy efficiency and advanced
By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for all in developing countries, in particular least

Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent gross domestic product growth per annum in the

By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for

Protect labour rights and promote safe and secure working environments for all workers, including migrant workers, in particular women migrants, and those in

Increase Aid for Trade support for developing countries, in particular least developed countries, including through the Enhanced Integrated Framework for Trade-
By 2020, develop and operationalize a global strategy for youth employment and implement the Global Jobs Pact of the International Labour Organization

Implement the principle of special and differential treatment for developing countries, in particular least developed countries, in accordance with World Trade

Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality

Ensure enhanced representation and voice for developing countries in decision-making in global international economic and financial institutions in order to deliver more
Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations

By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including by strengthening their resilience, and take

Integrate climate change measures into national policies, strategies and planning
Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning

Systemic issues

Enhance international support for implementing effective and targeted capacity-building in developing countries to support national plans to implement all the sustainable

Trade
Promote a universal, rules-based, open, non-discriminatory and equitable multilateral trading system under the World Trade Organization, including through the
Significantly increase the exports of developing countries, in particular with a view to doubling the least developed countries’ share of global exports by 2020
Realize timely implementation of duty-free and quota-free market access on a lasting basis for all least developed countries, consistent with World Trade Organization

Technology
Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology and innovation and enhance knowledge
Promote the development, transfer, dissemination and diffusion of environmentally sound technologies to developing countries on favourable terms, including on
Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least developed countries by 2017 and enhance the

Take urgent action to end poaching and trafficking of protected species of flora and fauna and address both demand and supply of illegal wildlife products

Capacity building

Finance
Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue
Developed countries to implement fully their official development assistance commitments, including the commitment by many developed countries to achieve the target
Mobilize additional financial resources for developing countries from multiple sources

End abuse, exploitation, trafficking and all forms of violence against and torture of children

Mobilize significant resources from all sources and at all levels to finance sustainable forest management and provide adequate incentives to developing countries to

Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as internationally

Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships

Data, monitoring and accountability
By 2020, enhance capacity-building support to developing countries, including for least developed countries and small island developing States, to increase significantly
By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product, and support statistical

Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels

Enhance the global partnership for sustainable development, complemented by multi-stakeholder partnerships that mobilize and share knowledge, expertise, technology

Policy and institutional coherence
Enhance global macroeconomic stability, including through policy coordination and policy coherence
Enhance policy coherence for sustainable development
Respect each country’s policy space and leadership to establish and implement policies for poverty eradication and sustainable development

Multi-stakeholder partnerships

Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief and debt restructuring, as

Develop effective, accountable and transparent institutions at all levels
Ensure responsive, inclusive, participatory and representative decision-making at all levels
Broaden and strengthen the participation of developing countries in the institutions of global governance
By 2030, provide legal identity for all, including birth registration
Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements
Strengthen relevant national institutions, including through international cooperation, for building capacity at all levels, in particular in developing countries, to prevent

Adopt and implement investment promotion regimes for least developed countries

1 Till nytta för klimatet 1,1

1,2

1,3

1,4

1,5

2 Till nytta för digitalisering 2,1

2,2

2,3

2,4

2,5

3 Till nytta för industrin 3,1

3,2

3,3

3,4

Flera forskare ger skjuts åt industrin genom att söka efter hållbara material till de verktyg som är grunden för modern industritillverkning. En del utvecklar 3D-printing för smartare produktion.

Andra undersöker vilka processer som minskar kostnader och ger bättre resursanvändning. En del belyser komplexitet och potential när det gäller biobaserad kraft- och värmeproduktion. Våra
forskare försöker också optimera läkemedelstillverkning för att patienter världen över ska få rätt medicin till rimligt pris.

Den klimatrelaterade forskningen på LTH handlar ofta om att använda jordens resurser mer omsorgsfullt och smart. Vi har forskare som omvandlar rester från skog och jordbruk till vätgas, biogas
och bioetanol. Andra förfinar mikroorganismer som kan bli mat, foder och kosmetika. Vissa forskare letar nya sätt att tillverka plast – plast som till exempel kan konsumera koldioxid under själva
tillverkningen.
Transporter av människor och gods är en stor klimatpåverkare. Många av LTH:s forskare arbetar med att utveckla renare motorer för bilar, flygplan och kraftvärmeverk. Andra ser över möjligheten
att utveckla en infrastruktur för elvägar eller identifierar innovativa sätt att nå nollutsläpp inom kritiska industrier.

Även hur vi lever och bor påverkar klimatet. På LTH forskas också på hur städer och vägar bäst planeras, och här ställs frågor om smarta energilösningar när vi bygger nytt och renoverar
bostadsområden.

På LTH bedrivs forskning på nanonivå för att utveckla supereffektiva solceller och strömsnål elektronik – och här söker forskare efter sätt att reducera energiförbrukning med hjälp av informations-
och kommunikationsteknik.

Andra livsavgörande utmaningar handlar om att säkra tillgången till rent vatten och ren luft. Flera LTH-forskare kan vatten och utvecklar miljöbesparande sätt att rena dricksvatten. En del forskare
kan luft och vet allt om hur partiklar påverkar klimatet och bäst filtreras bort. LTH-forskare tittar också på de stora sammanhangen. Vi utökar kunskapen om hur tillverkningsprocesser kan göras
mer resurs- och energieffektiva – och vi väger klimatvinster mot varandra i så kalllade system- och livscykelanalyser.

I en uppkopplad värld måste beräkningar förstås och göras om från grunden – nya typer av komplexa system behöver programmeras. På LTH finns forskare som ser till att de Internet of Things-
sensorer som flyttar in i våra hus, städer och kroppar blir snabbare och säkrare.

Många forskare tar nya grepp på matematiska problem och skapar algoritmer för ansiktsigenkänning, datorseende och banbrytande grafik. En del forskare maximerar nyttan med ”big data” och
skräddarsyr beräkningar som ökar kunskapen om vårt immunförsvar eller visualiserar 3D-kartor i realtid.

Andra forskare bygger multitaskande antenner, utvecklar morgondagens 5G-teknik eller förminskar elektronikens minsta beståndsdelar. Några medverkar till skapandet av supereffektiva datorer
som gör parallellberäkningar – i kvantdatorer eller med hjälp av muskelprotein i biologiska datorer.

Artificiell intelligens, maskininlärning och autonoma system är heta forskningsområden, också på LTH. Här finns forskare som utvecklar seende och självkorrigerande industrirobotar. Andra
utformar organiskt föränderlig mjukvara. Några utvecklar IT som berikar livet för äldre och för personer med funktionshinder. På LTH:s campus finns labb som testar och utvecklar både Virtual
Reality och Augmented Reality.
Digitaliseringen förändrar vårt samhälle i grunden. Därför samverkar LTH med forskare från hela universitetet kring hur arbetsliv, ekonomiska modeller och lagstiftning behöver uppdateras så att vi
kan ta tillvara digitaliseringens rika möjligheter att skapa ett bättre samhälle.

Industrinära forskning är naturlig på ett tekniskt universitet. Här på LTH handlar den bland annat om smarta elnät, om utsläppsfria motorer, om laddvägar som klarar också tunga fordon och om att
göra den uppkopplade industrin snabb och säker. Energibesparing och miljöhänsyn är målet för många forskningsprojekt – det gäller från utvecklandet av betong med längre hållbarhet och mindre
miljöbelastning till kartläggandet av hur industrier kan nå nollutsläpp.
På LTH forskar vi brett och djupt kring robotik. Matematiker utvecklar robotar som kan se, analysera och agera därefter. Reglertekniker utrustar industrirobotar med förmåga att rätta till brister i
rörelserna. Datavetare gör robotar lättare att styra med hjälp av tal och beröring.

3,5

4 Till nytta för
samhällsbygget 4,1

4,2

4,3

4,4

5 Till nytta för livet 5,1

5,2

5,3

5,4

5,5 Livsmedelsforskare på LTH visar att rätt mat – livets medel – kan vara rena medicinen. De designar teknik och processer för nya livsmedel, och de utvecklar kreativa sätt att göra mat av oväntade
råvaror och rester.

På LTH finns all den forskning som förknippas med begreppet samhällsbyggnad – byggande, arkitektur, lantmäteri, infrastruktur, energismart teknik och trafik. Bredden främjar perspektivbyten och
forskningskvalitet.

Forskarna söker svar om framtidens boenden och arbetsplatser – de kan allt från nollenergihus till klimatsmart betong. De ger besked om material och konstruktioner som står sig över tid och visar
på hur byggprocesser kan förbättras. Särskilt stor är kunskapen om hur vi kan bygga energieffektivt, fuktsäkert och brandsäkert – och om hur belysning och arkitektur påverkar oss människor.

Bland LTH:s forskare finns de som granskar hur stigande havsnivåer, ökade vindfång och skyfall påverkar den byggda miljön. De kan visa vilka åtgärder som behövs för att förhindra att städer
svämmas över och områden slukas av havet, men också hur man kan planera och bygga så att infrastruktur och byggnader klarar ett förändrat klimat.

På LTH ser logistikforskare förändrade konsumtionsmönster och designar förslag till nya handelskedjor – några av dem visar hur tunga godstransporter kan regleras så att miljöbelastningen
minskar. Våra forskare vet hur förpackningar utformas så att de blir miljö- och kostnadseffektiva, och samtidigt mer användarvänliga.

Matematiker gör det lättare för läkare att upptäcka tumörer på röntgenplåtar tack vare bättre algoritmer. På LTH finns forskare i bioteknik som utvecklar superkänsliga sensorer med förmåga att
hitta svårupptäckta virus. Andra utvecklar pre- och probiotika som är välgörande för mage och immunförsvar. Nanotekniker kan reparera skadade nerver – andra forskare tittar i detalj på hur
belastning påverkar skelett och vävnad.

Många av våra forskare utvecklar nya metoder som långt tidigare än idag kan upptäcka sjukdomar. Här finns forskare som skräddarsyr biomarkörer som kan varna för cancer och andra sjukdomar.
Några utvecklar nya grepp för att upptäcka cancerceller eller bakterier i blod. Andra spårar kärlkramp och förmaksflimmer med hjälp av nya ultraljudsmetoder.

På LTH finns väg- och vatteningenjörer som inriktar sig på utformandet av vägar, kollektiv- och cykeltrafik – liksom på säker trafikmiljö för äldre och funktionshindrade. Här finns arkitekter som
forskar kring framtidens flexibla rum, och här finns lantmätare som fördjupar sig i intressekonflikter kring användandet av marken. En del forskare tänker nytt kring försöken att skapa hållbara och
attraktiva miljöer i städer som blir allt mer förtätade, andra skärskådar hur digitala processer och nya tillverkningsmetoder förändrar arkitekturen och arkitektens roll. Hos oss finns också datavetare

 till tt k l d h t i d t t d f h k äk t i t å

På LTH finns en varierad medicinteknisk forskning. Närheten till en av Sveriges största medicinska fakulteter och Skånes universitetssjukhus bidrar till forskningsframgångar som kommer
människor till nytta.

På LTH finns också stor kunskap om hur olika slags partiklar i luften påverkar vår hälsa. Vi forskar om allt från ventilation som minskar smittspridning till sambandet mellan havandeskapsförgiftning
och exponering för luftföroreningar i ett land som Etiopien.

Primary Secondary Tertiary

111828 LB.Jubileumsprof.2013/786 Doktorandarbete:
Industriell ekonomi

Lars Bengtsson Ilse Svensson De Jong Jubileumsprof Stift.

111828 LB.Jubileumsprof.2013/786 Doktorandarbete: Emil Åkesson Jubileumsprof Stift.

111828 LB.Jubileumsprof.2013/786 Doktorandarbete: Kajsa Ahlgren Jubileumsprof Stift.

111828 LB.Jubileumsprof.2013/786 Doktorandarbete: Nanond Nopparat Jubileumsprof Stift.

111828 LB.Jubileumsprof.2013/786 Doktorandarbete: Izabelle Bäckström Jubileumsprof Stift.

111841 LB.IB.Vinn.MIT-
dokt.2014/1768

Doktorandarbete:
Employee innovation

Lars Bengtsson Izabelle Bäckström MIT

111843 LB.KA.Vinn.Ass
dokt.2014/1946

Doktorandarbete:
Hållbara affärsmodeller

Lars Bengtsson Kajsa Ahlgren Uppsala universitet

120983 AO.HUR.Exellence
Center.Inno

Doktorandarbete:
Centrum för
handelsforskning - retail

Ulf Johansson (FEK) Karla Batingan
Paredes

Handels Utvecklingsråd

123502 MO.HUR.Seed money Ulf Johansson (FEK) Malin Olander Roese Handels Utvecklingsråd - - -

124863 LB.MIT-dokt.EÅ.2016 Doktorandarbete:
Affärsmodeller for IOT

Emil Åkesson Uppsala universitet

124926 MO.VINNOVA.Innovation i
handel

Innovation i handeln Malin Olander Roese Malin Olander Roese
 Karla Batingan
Paredes

Vinnova 9 11 2 2 & 3

126927 LB:STEM.Solel.F2017/27 Affärsmodellsinnovation för
egenproducerad solel

Lars Bengtsson Lars Bengtsson
 Jessika Lagerstedt
Wadin

Energimyndigheten 7 9 1&3

129378 LB MIT-dokt.NN.2017 Affärsmodeller för 3D
printning

Nanond Nopparat Lars Bengtsson Uppsala universitet

130856
MO.Handelsrådet.planbidrag

Retail and innovation Malin Olander Roese Handelsrådet - - -

132176 LB.MM doktorand Doktorandarbete:
Cloud computing

Mirella Munic Lars Bengtsson

132587 LB.MIT.IS Doktorandarbete:
Ekonomi styrning

Ilse Svensson De Jong Lars Bengtsson

1321?? Cancer rehab Ulrika Sandén Fredrik Nilsson Vinnova

UN Global goals LTH:s
 fokusområde

MotiveringAktivitetsnummer Projekt område / titel Koordinator
 på IDV

Andra forskare
 på IDV

Bidragsgivare /
finansiär

Primary Secondary Tertiary109802 AO.Rydins stiftelse Doktorandarbete: Annika Olsson Katrin Molina-Besch 1101 Bo Rydins 12,6 12,3 12,5 1 The thesis is focused on green food packaging development including the question of how to balance different environmental requirements during packaging development to minimize the overall environmental impact in the food supply chain.
109802 AO.Rydins stiftelse Doktorandarbete: Annika Olsson Malin Göransson
109802 AO.Rydins stiftelse Doktorandarbete: Annika Olsson Konstantina Katsela

109840 AO.HUR.Exellence Center Centrum för handelsforskning Annika Olsson Klas Hjort
119615 Doktorandarbete: Klas Hjort Vakulenko Yulia Vinnova 9 11,8 11,3 Parcel locker in urban and rural areas, at workplaces and at authorities
127689 DH.TVV.Glesbygd Paketautomat Klas Hjort Daniel Hellström Jordbruksverket
128720 DH. Handelsrådet Returhantering Daniel Hellström Klas Hjort Handelsrådet
129179 ReLog /Helsingborg Daniel Hellström Nyquist Magnusson Vinnova
130500 FN. VINNOVA.Int.låda Intelligenta förpackgningar för en Fredrik Nilsson Malin Göransson, Vinnova 12,3 9,4 2,4 1,1 The research focus on resource effective and circular flows of safe and secure food in order to minimise losses and climat impact.
130729 HP.FORMAS.PPP Hållbara förpackningar Henrik Pålsson Formas
132247 AO.Kamprad.Patient Läkemedelförpackning för äldre Giana Lorenzini Ingvar Kamprad
133646 HP.Trafikverket.TripleF Fossilfri frakt Henrik Pålsson Trafikverket
Doktorandarbete Food shelf-life Malin Göransson Fredrik Nilsson Vinnova/Bo Rydin
Doktorandarbete Pernilla Derwik Daniel Hellström Vinnova
Doktorandarbete Customer value in parcel lockers Yulia Vakulenko Daniel Hellström, Vinnova 9 11,3 11,8 Investigation of customer perspective on the innovative technology in the e-commerce ladst mile delivery context
Doktorandarbete Konstantina
Doktorandarbete
Doktorandarbete Jon Olsson

LTH:s
 fokusområde MotiveringUN Global goalsAktivitetsnummer Projekt område / titel Koordinator
 på IDVAndra forskare
 på IDVdragsgivare / finans

Primary Secondary Tertiary
124059 AN.ÅForsk.Hard-MeshOpti HardMeshOpti Axel Nordin Åforsk Ångpanneför Forskstift
127446 OD.VINNOVA.ReLed-3D ReLed-3D Resurseffektive och Axel Nordin Olaf Diegel VINNOVA, Verket för innovationssytem
127678 OD.Metal 3D-printer Lecturer to Siemens Olaf Diegel Uppdrags- Företag i Sverige / Siemens
128345 OD.Diverse uppdrag Lecture to SKF Olaf Diegel Uppdrags- Företag i Sverige / SKF
129660 OD.MISTRA.STEPS STEPS Olaf Diegel Giorgos Nikoleris MISTRA Stiftelsen för miljöstrategisk forskning
129715 AN.VINNOVA.Mode Fashion creating quality of life Axel Nordin VINNOVA Verket för innovationssystem
130644 OD.EU.DiCoMI DiCoMi (resebidrag) Axel Nordin 1236 European Commission - Horizon 2020
132519 OD.INEX-ADAM Inex-Adam utbytning) Axel Nordin European Commission - Horizon 2020
132563 DM.Vinnova.Framtidens mål Framtidens mål - Individanpassad, Damien Motte Olaf Diegel, VINNOVA Verket för innovationssystem
132565 OD.Vinnova.CH.Amlight Hållbar produktion: Robust Anders Sjögren Olaf Diegel VINNOVA Verket för innovationssystem
132834 PEA.Skog 4 Lecturer GKN Olaf Diegel
Vinnova Hållbar produktion: Robust Anders Sjögren Olaf Diegel VINNOVA Verket för innovationssystem

Doktorandarbete: Per Kristav

TH:s
 fokusområd MotiveringUN Global goalsAktivitetsnummer Projekt område / titel oordinator
 på IDdra deltagare
 på Bidragsgivare / finansiär

LTH:s
Aktivitetsnr. Projekttitel Koordinator på IDV dra deltagare på Igsgivare / fin Primary Secondary Tertiary fokusområde Motivering
109130 NanoLund-Safety Anders G/Christina Isaxon Jonas Borell, Jenny Rissler, Anders Gudmundsson

NanoLund-Safety Risk management Jonas Borell
NanoLund- Safety Waste Jenny Rissler

111894 AFA Nanomaterial Joakim Pagels Christina I, Karin LAFA

111886 Formas SVOC Anders/Aneta
111889 AFA Städspray Anders
127299 Formas Biodiesel kammar Anders/Aneta Formas

120905 AW Cocktail Aneta Wierzbicka Yuliya Omelekina Formas
125416 Formas Peire Aneta Wierzbicka Formas
131312 Candle Innovation Fund DK Aneta Joakim Innovationsfonden
130683 AMV Kunskapssammanställning Luftrenare Joakim P
111940 Cook Stoves i Afrika – hälsa vs klimat (VR) Christina A Christina I., Axel, J VR
127304 Förnyelsebara drivmedel - klimat vs hälsa (ForVilhelm M Louise, Joakim P FORMAS
133640 Vedkaminer i Norden – klimat vs hälsa (VR) Axel E Joakim P VR

Biodiesel på arbetsplatser (AFA) Louise G Joakim P AFA Försäkring
133640 Cern kabelbrand Villhelm/Joakim P

122257 Exalome Jakob Forte
111925 AFA Smittspridning Jakob Löndahl
129568 Forte KOL Svets Jakob Löndahl Forte
124705 Energieffektiv vent 2 Jakob Löndahl Energimyndigheten

Formas Lungdeponering Jenny Rissler Formas

126814 Gravid smutsig luft Christina Isaxon Forte
128396 Gravid luftföroreningar Afrika Christina Isaxon VR

109224 MTOR CW Roland Akselsson

109492 Blue Health Gerd/Rikard Lundstedt EU Horizon 20 11 3 Till nytta för livet Projektet handlar om att ge äldre människor tillgång till naturen m h a VR-teknik
112552 AFA Framtida hemsjukvård Gerd Johansson
125180 Forte hemtjänst Gerd Johansson Forte

AFA Mobila team Christofer R AFA
120902 E-hälsa hemvård Gudbjörg Erlingsdottir AFA
129393 LU Samverkan ehälsa Gudbjörg Erlingsdottir

119627 EASE Vinnova Günter Alce Vinnova
Formas Safe the basin Josepha/Mattias Formas 6 4 17 Till nytta för klimatet Projektet handlar om att m h a VR-teknik sprida kunskap om att vattenbrist är ett GLOBALT problem.

121821 Heatshield Chuansi Gao EU Horizon 2020
129253 EU Climapp Chuansi Gao Jakob Petersson Formas
109186 Klimat labbet Kalev 1, 5, 7-11, 13, 17 1-5

112515 AFA Veram Hillevi Hemphälä
Neonatal Hillevi Hemphälä
Lighting Metropolis Hillevi Hemphälä

112601 Visualisering av säkerhetskultur Mikael Widell Blomé Stiftelsen Sve 4 Quality education (4.8) 8 Decent wo 3 Good healt 2 Till nytta för digital Digitalt, fritt tillgängligt utbildningsmaterial för en bättre säkerhetskultur på fartyg.
Ergonomisimulering Mikael Widell Blomé AFA Försäkr9 Industries, innovation and 8 Decent wo 4 Quality edu 3 Till nytta för indust Ergonomisimulering för utveckling och utvärdering av arbetsmiljöer på fartyg. Berör den internationella industriella produktionskedjan.

114974 Trafikverket tunnel uppdragsforskning Joakim Eriksson Trafikverket
125644 Aalborg Ark och Livs Joakim Eriksson Aalborgs universitet

114999 Bridge the gaps Elisabeth Dalholm Lunds kommun

ÅE SSM MTOR med inritning mot stålsäkerhet Åsa Strålskyddsmyndigheten
114989 ÅE SSM Uppdragsforskning, ESS, Max IV Åsa/Jonas B Strålsäkerhetsmyndigheten
112646 Sv Byggindustrier Genus Åsa Ek

Nollvibration Åsa Ek
Läkemedelsförsörjning i kristider Karin Lundgren/Åsa Ek MSB

UN Global goals

Primary Secondar Tertiary
110548 POH.RTP.TEMA Bitte Rydeman Personskadeförbundet RTP
120949 CM.EU.Horizon.STARR Charlotte MagnussonBitte Rydeman
 Horizon 2020
125567 HC.FORMAS PEIRE Héctor Ca l tenco Formas
126882 HC.STEM.PEIRE2 Héctor Ca l tenco Energimyndigheten
127859 CM.Kamprad Charlotte Magnusson Ingvar Kamprad Sti ft
128516 PEO. RegionS.Universell utf. PHA (??) Region Skåne
129341 HC. Nordplus Speducult Héctor Ca l tenco Nordplus
130870 POH.Kontigo.ESF Företag i Sverige
131553 POH.Lth.CASE Per-Olof Hedval l
132413 HE.Vinnova.VR-filmVR-fi lmer om dolda Håkan Eftring Per-Olof Hedva Vinnova 8,5 10,2 16,7 2,5 En ökad förs tåelse på arbetsplatser för människor med socia la , kommunikativa och psykiska funktionsnedsättningar kan leda ti l l a tt varje människa kommer ti l l s in rätt och därmed ti l l effektivare arbetsplatser. LTHs fokusområden saknar "Ti l l nytta för arbets l ivet". Det närmaste är 2,5 fast tvärtom: Inte: Att uppdatera arbets l ivet ti l l nytta för digi ta l i seringen, utan att med hjä lp av digi ta l i seringen och VR-tekniken vara ti l l nytta för arbets l ivet.
132424 BR.Arvsfonden.Mitt liv Bitte Rydeman
132444 POH.Riksbanken.
 workshop PHA (??) Riksbankens jubi leumsfond
132483 HE.Erasmus.TINEL TINEL – Towards Incl Håkan Eftring Per-Olof Hedva Erasmus+ 4,5 4,8 10,2 2,4 En utveckl ing av Universa l Des ign for Learning (UDL) vid e-lärande ökar möjl igheterna för mångfa ld och minskad diskriminering inom utbi ldningen. Studenter kan vä l ja hur information inhämtas , hur de engagerar s ig i s i tt lärande och hur de redovisar s ina kunskaper. LTHs fokusområde "Ti l l nytta för digi ta l i sering" passar nog bäst här med "IT som berikar l ivet för ä ldre och för personer med funktionshinder", även om UDL är bredare och fokuserar på ökad flexibi l i tet i utbi ldningen ti l l nytta för a l la s tudenter oberoende
132484 POH.MAH.Furuboda assistans Per-Olof Hedval l Företag i Sverige
132787 HE.LTH.Jämlikhet Vi tror inte på värde Håkan Eftring Per-Olof Hedva LTH (kva l i tetsmedel för 5,1 10,2 8,5 2,5 "Jämställdhet […] handlar om en rättvis fördelning av makt, inflytande och resurser i samhället." Vid LTH utbildas framtidens produktutvecklare och ledare. En ökad kunskap om JäLM-frågor (Jämställdhet, Likabehandling, Mångfald) hos våra studenter och lärare är därför av yttersta vikt. De behöver bli medvetna om sina ”blinda fläckar” i perspektiv och förväntningar och ha kunskap och erfarenhet angående hur det går att arbeta med JäLM-frågor i konkreta utvecklings- och undervisningsprocesser. LTHs fokusområden sa
133323 CM.SHembygd.KONTEXT Charlotte Magnusson Skånes hembygdsförbund

s
 fokusomrMotivering
UN Global goals

Aktivitetsnummer Projekt område / titeKoordinator
 på IDVdra forskare
 på Bidragsgivare / finansiär

 av bakgrund, förmågor och önskemål .

 aknar "TIll nytta för jämställdheten" och "Till nytta för arb

Primary Secondary Tertiary H:s
 fokusområMotiveringUN Global goalsAktivitetsnr. Projekt område / titeloordinator
 på IDndra forskare
 på IDBidragsgivare / finansiär

Primary Secondary Tertiary TH:s
 fokusområd MotiveringUN Global goalsAktivitetsnr. Projekt område / titeloordinator
 på IDdra forskare
 på Iragsgivare / finan

Inst för Reglerteknik
& Agenda2030

Charlotta Johnsson

Strategic Agendas

LU Vision
.. att förstå, förklara och förbättra vår värld och människans villkor

LTH Vision
Tillsammans utforskar och skapar vi, till nytta för världen

Sustainable Development Goals (Agenda 2030)
.. to build a better world with no one left behind.

UN’s Sustainable Development Goals
(Agenda2030)

UN’s Sustainable Development Goals
and Dept. Of Automatic Control – top3

Top 3 most relevant
goals for Dept of
Automatic Control,
LTH (the width of
the circles indicates
importance)

UN’s Sustainable Development Goals
and Dept of Automatic Control - all

All goals that relate
to the research
performed at Dept
of Automatic
Control, LTH, (the
width of the circles
indicates their
importance)

UN’s Sustainable Development Goals
and Automatic Control

Surgeon’s Perspective: Today's surgical reports consists of a
written textual presentation which only the surgeon and the
corresponding core-team can understand. One goal is to improve
tomorrow's surgical reports by replacing it with a film with 3D-images
in high resolution. In this way, the report will be more complete and
understandable for a larger audience. in addition, tehy can serve as a
learning plattform useful for e.g. students in medicine, and practicing
surgeons preparing for a similar operation. Robotics is needed when
collecting the film material and 3D-images, in order to track the
precise perspective of the surgeon. Our vision is to provide the
hospitals with modern surgical reports, which also facilitates for
improved learning in surgical operations and healthcare.

See also: http://www.control.lth.se/staff/charlotta-johnsson/research-projects/research-projects-
ongoing/kirurgens-perspektiv/

Ensure healthy
lives and

promote well-
being for all at

all ages

UN’s Sustainable Development Goals
and Automatic Control

Reglering av vindkraft: Text to come

Build resilient
infrastructure,

promote
sustainable

industrialization
and foster
innovation

UN’s Sustainable Development Goals
and Automatic Control

Mind Methodology: In a global context, education is seen as a main driving
force for societal development, and the pen as the best tool for shaping its
future. This also applies to engineering and STEM education. However,
traditional pedagogical approaches in teaching and learning are centered
around theory and practice “to know how to do engineering and apply
technology”. The mindset part, “to become an engineer and belong in the tech
community”, and ”to sense how you can create value for society” is too often
left out. The proposed new pedagogical methodology, called Mind
Methodology, includes game-based and student-centered activities related to
mindset and personal development of the students. The vision of this
methodology is to enhance and broaden traditional engineering education with
a mindset perspective, and thereby increase quality in education.

See also: http://www.control.lth.se/staff/charlotta-johnsson/research-projects/research-projects-ongoing/mind-
methodology/

Ensure healthy
lives and

promote well-
being for all at

all ages

UN’s Sustainable Development Goals
and Automatic Control

Modellering av distributionsnät: Genom att kunna översätta
den allmänna förståelsen och specifika kunskapen om hur
distributionsnätet fungerar till matematiska termer, så öppnar sig
möjligheter att optimera hur distributionen ska ske på bästa sätt. Detta
leder till bättre utnyttjande av de resurser som distribueras i ett
infrastrukturnät (tex fjärrvärmen, elen, vattnet). Detta leder till ökad
hållbarhet i städer och samhällen. Vår vision är att utveckla kunskapen
inom matematisk modellering och därigenom ge distributionsleverantörer
bättre möjlighet att använda våra naturresurser.

Make cities
inclusive, safe,
resilient and
sustainable

Andreas H. 2019

1

Förslag till institutionsstyrelsen:

Utlysning –Pedagogiska utvecklingsprojekt inom ramen för GU-satsningen 2019

Bakgrund
Som en del av satsningen på grundutbildning och undervisningskvalitet beslutade
institutionsstyrelsen att avsätta medel till pedagogiska utvecklingsprojekt för att förbättra
nöjdheten hos våra studenter och strukturen/innehållet på våra kurser. Syftet är lyfta
undervisningskvaliteten på institutionen och att åtgärda de punkter där studenterna upplever
att kvaliteten brister.
 Totalt finns ungefär 600 000 kronor att söka. Notera att summan är ungefär dubbelt så stor
som vad LTH avsätter för den här typen av projekt för hela B- och K-utbildningarna,
masterutbildningen och Livsmedelsteknisk utbildning tillsammans. Detta är ett unikt tillfälle
för dig som behöver extra resurser för att utveckla en kurs.

Vad kan jag söka för?
Syftet är att stimulera skapandet av pedagogiska utvecklingsprojekt – projekt som underlättar
studentens lärande. Alla projekt som har en tydlig koppling till grundutbildningen på
institutionen och som möter utmaningen med sviktande studentupplevd utbildningskvalitet är
därför intressanta. Precis vad som behöver göras skiljer sig troligen åt mellan olika kurser,
men det kan exempelvis vara:

- Att anställa en studentassistent för att räkna igenom övningsmaterial för att leta efter
nödvändiga förtydligar och hitta tryckfel, samt skriva lösningar som kan hjälpa
framtida studenter.

- Tid till kursansvarig eller annan lärare för att omarbeta föreläsningar till korta
videoföreläsningar och spela in, som ett steg i att använda ”flipped classroom”-
metodik.

- Att anställa någon för att utarbeta nya laborationer, föreläsningar eller övningar till en
kurs.

- Att göra en stor omarbetning av en kurs, exempelvis gällande innehåll eller format.
Projekten ska påbörjas under 2019 (tidigast två veckor efter beslutsdatum), och måste
avslutas innan höstterminen 2020 börjar.

Detta går det inte att söka medel för:

• Utrustning. Här kan styrelsen i undantagsfall bevilja medel för mindre kostsam
utrustning om kostnaden endast är en liten del av projektet och om projektet i övrigt
uppfyller kriterierna (exempelvis skulle det kunna röra sig om inköp av mentometrar
till ett nytt föreläsningsformat).

• Projekt som kommer att innebära högre kostnader framgent, som inte täcks av den
normala tilldelningen. Tänk på att kursen även efter att projektet slutförs måste ha en
kursbudget i balans.

Eftersom detta rör sig om en engångssatsning är det viktigt att alla kostnader är av
engångskaraktär.

Hur ska jag utforma ansökan?

Andreas H. 2019

2

Ansökan ska vara skriftlig och skickas till Andreas Håkansson
(andreas.hakansson@food.lth.se) senast två veckor innan första institutionsstyrelsemötet
höstterminen 2019. Följande ska ingå:

- Kurs/kurser. Vilken kurs eller vilka kurser ska utvecklas?
- Projektledare. Vem kommer att ansvara för projektets genomförande (ett namn).
- Syfte. Vad är syftet med satsningen?
- Relation till kursutvärdering. Hur upplever studenterna kursen just nu? Vad är det

som behöver förändras enligt kursutvärderingen? Hur förhåller sig projektförslaget till
detta?

- Genomförande. Vad är det som ska göras rent konkret?
- Tidplan. När ska de olika aktiviteterna genomföras? När ska de vara avslutade?
- Budget. En sammanställning över vilka kostnader projektet kommer att medföra.

Budgethjälp
Alla förslag måste innehålla en budget. Ofta är det lättare att uppskatta hur mycket tid en
aktivitet tar än hur mycket den kommer att kosta. Schablonerna nedan visar hur mycket en
timmes arbetstid kostar institutionen (inkl OH etc):
Personal på avdelningen 1000 SEK/h
Studentassistent 650 SEK/h
(Detta är givetvis en förenkling, men tillräcklig för ändamålet.) Det går också utmärkt att
använda kursbudgetverktyget för att räkna på hur mycket olika aktiviteter kostar.

Hur rangordnas inkomna ansökningar?
Beslut om vilka projekt som tilldelas medel fattas av institutionsstyrelsen på första mötet
höstterminen 2019. Följande punkter kommer att användas för att rangordna inkomna förslag:

1. Kurser vars CEQ-resultat (eller motsvarande för ej CEQ-anslutna kurser) är låga, och
där det framgår av ansökningen att det föreslagna projektet har potential att leda till en
förbättring.

2. Projekt som vill göra betydande pedagogiska förändringar av kursen, exempelvis en
övergång till ett helt nytt format.

3. Förslag där det framgår av ansökningen att det föreslagna projektet har potential att
leda till en förbättring (dvs. även om kursen har i övrigt tillfredställande
kursutvärderingar).

Fler frågor, feedback, hjälp?
Prata gärna med Andreas on ni har frågor eller vill ha feedback på förslag. Peter hjälper gärna
till med att uppskatta kostnader för era förslag.

mailto:andreas.hakansson@food.lth.se

Uppdaterad 2017-01-31

Universitetsadjunkt i Livsmedelsteknik

Ämne
Lunds universitet har breda, mångfacetterade och högkvalitativa aktiviteter som

täcker hela livsmedels- och förpackningsindustrin, från råvaror till konsument. Vid

Institutionen för Livsmedelsteknik bedrivs forskning och utbildning utifrån en

teknisk och naturvetenskaplig grund, för att möta frågeställningar med en relevans

för livsmedelsindustrin, läkemedelsindustrin och andra närliggande branscher, samt

systemaspekter på livsmedelsproduktion och konsumtion i samhället. Forskning

och utbildning bedrivs inom huvudaspekterna produkter, processer och människan.

Inom institutionen finns även den Livsmedelstekniska högskoleutbildningen som

är en teoretisk 2-årig vidareutbildning för personer inom livsmedelsbranschen.

Utbildningens syfte är att möta branschens behov av personer som bedömer,

säkerställer och leder säker livsmedelsproduktion och livsmedelshantering utifrån

vetenskaplig grund. Syftet är även att bidra med livsmedelsteknisk kompetens

inom små- och storskalig livsmedelsindustri, dagligvaruhandel,

storhushåll/restaurang och myndigheter.

Särskild ämnesbeskrivning

Institutionen för Livsmedelsteknik söker nu en universitetsadjunkt i

Livsmedelsteknik med huvudsaklig uppgift att undervisa inom Livsmedelsteknisk

högskoleutbildning men även inom institutionens övriga kurser. En bred kunskap

om livsmedelsbranschen ur ett tekniskt perspektiv, innefattande industri, offentlig

sektor och myndigheter, är av stor vikt för tjänsten. Centralt är att kunna bedriva

undervisning med ett brett, livsmedelstekniskt perspektiv som kan tillämpas

praktiskt. Dessutom eftersträvas goda kunskaper inom kvalitetsbedömning av

livsmedelshantering, både mikrobiologiska och kemiska aspekter, samt goda

kunskaper inom råvarukunskap, grundläggande mikrobiologi och

produktutveckling. Goda industrikontakter och kännedom om branschen är av

betydelse. Tjänsten kan också komma att innefatta stöd till programledningen för

Livsmedelsteknisk högskoleutbildning.

Arbetsuppgifter

Arbetsuppgifterna innefattar även:

 Undervisning på grundnivå och avancerad nivå.

 Handledning av examensarbetare.

 Samverkan med näringsliv och samhälle.

 Administration kopplat till arbetsuppgifterna ovan.

Behörighet

För behörighet som universitetsadjunkt krävs:

1

KRAVPROFIL

Datum Dnr

 2

 Avlagd examen på avancerad nivå eller på annat sätt inhämtat motsvarande

kunskaper samt har annan kompetens som är av betydelse med hänsyn till

anställningens ämnesinriktning och de arbetsuppgifter som ingår i

anställningen.

 Visad pedagogisk skicklighet.

 Fem veckor högskolepedagogisk utbildning eller på annat sätt inhämtade

motsvarande kunskaper, om det inte föreligger särskilda skäl.

Övriga krav:

 Mycket goda kunskaper i svenska, i tal och skrift.

 Mycket goda kunskaper i engelska, i tal och skrift.

 Mycket goda kunskaper i livsmedelsprocessteknik.

Bedömningsgrunder

Vid anställning som universitetsadjunkt ska följande utgöra grund för bedömning:

 Goda ämneskunskaper av relevans för anställningens innehåll och de

arbetsuppgifter som ingår.

 God pedagogisk förmåga, vilket innebär god förmåga att bedriva och

utveckla undervisning och annan pedagogisk verksamhet på olika nivåer

och med varierande undervisningsmetoder.

 Mycket god yrkeserfarenhet eller annan erfarenhet av relevans för

anställningen.

Övriga meriter:

 Mycket god kännedom om livsmedelsbranschen ur ett tekniskt perspektiv.

 Goda kunskaper inom kemisk och mikrobiologisk kvalitetsbedömning av

livsmedelshantering, råvarukunskap, grundläggande mikrobiologi och

produktutveckling.

Hänsyn kommer också att tas till god samarbetsförmåga, driv och självständighet

samt hur den sökande genom sin erfarenhet och kompetens bedöms komplettera

och stärka institutionen samt bidra till dess framtida utveckling.

Instruktioner för ansökan

Ansökan ska skrivas på svenska. Redovisa dina meriter enligt LTHs akademiska

meritportfölj, se länk nedan. Ladda upp som PDF-filer i rekryteringssystemet. Läs

mer här:

http://www.lth.se/omlth/ledigatjanster/soeka-laeraranstaellning-vid-lth/

http://www.lth.se/omlth/ledigatjanster/soeka-laeraranstaellning-vid-lth/

Ansökan om befordran till lektor för Håkan Jönsson vid Institutionen för
Livsmedelsteknik

Bakgrund

Institutionen för Livsmedelsteknik har under senare år fått ett vidgat verksamhetsområde, där även
aspekter på livsmedel som går utöver traditionell livsmedelsteknik och nutrition kommit att
inkluderas i institutionens forskning, undervisning och samverkansarbete.

Vid institutionen bedrivs kurser med inriktning mot konsument och samhälle. Vidare har
institutionen fått ansvar för sekretariatet för Lunds universitets deltagande i EIT Food. Det innebär
ökade åtaganden för det internationella samarbetet, såväl inom utbildningen – EIT Master of Food
System, Forskarutbildningskurser och ev program, samt tillämpade forskningsprojekt i samverkan
med industri och samhällsaktörer.

Inrättande av lektorat inom Livsmedelsteknik med inriktning mot konsumtion, kultur och samhälle

Institutionen ser mot bakgrund av ovanstående ett behov av att inrätta en lektorstjänst med titeln
”Livsmedelsteknik med inriktning mot konsumtion, kultur och samhälle”. Lektorstjänsten föreslås
omfatta 50% av heltid.

Arbetsuppgifterna är undervisning, forskning och nationell och internationell samverkan.

Befordran från forskare till lektor

Sedan år 2015 har Håkan Jönsson, docent i etnologi vid Lunds universitet, varit knuten till
institutionen. Sedan 2018-07-01 har Jönsson en anställning som forskare på 50% av heltid på
institutionen för Livsmedelsteknik, samt en lektorstjänst om 50% av heltid vid Institutionen för
Kulturvetenskaper.

Institutionen ansöker om befordran från forskare till lektor.

Motiven är att arbetsuppgifterna är anpassade för ett lektorat. De innehåller undervisning som inte
bör ingå i den administrativa tjänst som en forskartjänst enligt Högskoleförordningen är.

Vidare är forskartjänsten idag tidsbegränsad (t o m 2022). I och med att Lunds universitet blivit
partner i EIT Food är bedömningen att finansiering och arbetsuppgifter inom lektoratets områden
kommer att finnas inom överblickbar tid anser institutionen att det finns utrymme för en
tillsvidareanställning.

Jönsson har lång erfarenhet av undervisning, forskning och samverkan inom livsmedelsområdet.
Jönsson är docent sedan 2011, och lektor på deltid sedan 2013. Han uppfyller samtliga kriterier för
att inneha ett lektorat vid Lunds universitet, vilket redan tidigare bedömts.

	IS - Protokoll - 2019-04-23 -
	Bilagor - IS Protokoll - 2019-04-23 -
	Bilaga 1 - Protokoll - 2019-02-12
	IS - Protokoll - 2019-02-12
	2708_001

	Bilaga 2 - Protokoll husstyrelse
	Bilaga 3 - HMS protokoll
	Bilaga 4 - Nyttjande av Kemicentrums gemensamma lokaler
	Nyttjande av Kemicentrums lokaler för arrangemang etc. 190328
	KC Formulär för arrangemang version 2
	Blad1

	Bilaga 5 - Kartläggning forskning
	LTH utskick till prefekter - Kartläggning av samhallsutmaningar - 20190409
	LTH kartläggning Agenda 2030 - Vägledning och hänvisning till bakgrundsmaterial - 20190409
	LU strategi hållbar utveckling_utkast 20180326
	11
	22
	Sustainable development at IDV
	Bildnummer 2
	United nations – Sustainable Development goals http://www.un.org/sustainabledevelopment/sustainable-development-goals/
	Program
	Bildnummer 5
	Sustainable Development goals – our primary goals
	Bildnummer 7
	Bildnummer 8
	Bildnummer 9
	Bildnummer 10
	Bildnummer 11
	Bildnummer 12
	Bildnummer 13
	Bildnummer 14
	Bildnummer 15
	Bildnummer 16
	Bildnummer 17
	Bildnummer 18
	Bildnummer 19
	Bildnummer 20
	Bildnummer 21
	Bildnummer 22
	Bildnummer 23
	Bildnummer 24
	Bildnummer 25
	Bildnummer 26
	Bildnummer 27
	Discussion groups
	Program
	Bildnummer 30
	Bildnummer 31
	Vårt strategiarbete – en operationalisering av LUs och LTHs strategier

	333
	UN global goals
	LTH
	Innovation engineering
	PLOG
	Prod dev
	EAT
	Certec
	Circle
	Ind design

	444
	Inst för Reglerteknik �& Agenda2030
	Strategic Agendas
	UN’s Sustainable Development Goals�(Agenda2030)
	UN’s Sustainable Development Goals�and Dept. Of Automatic Control – top3
	UN’s Sustainable Development Goals�and Dept of Automatic Control - all
	UN’s Sustainable Development Goals�and Automatic Control
	UN’s Sustainable Development Goals�and Automatic Control
	UN’s Sustainable Development Goals�and Automatic Control
	UN’s Sustainable Development Goals�and Automatic Control

	Bilaga 6 - Förslag till utlysning GU-satsning steg 2
	Bilaga 7 - Kravprofil_UA i Livsmedelsteknik_20190329
	Bilaga 8 - Befordran till lektor för Håkan Jönsson

	Lokalrumutrymme:
	Startdatum:
	Starttid:
	Slutdatum:
	Sluttid:
	Ansvarig arrangörperson på plats:
	Personnummer:
	Epost ansvarig arrangör:
	Mobilnummer:
	Kontaktperson person på plats:
	Personnummer_2:
	Epost kontaktperson:
	Mobilnummer_2:
	Ansvarig institutionstudentorganisation eller motsvarande:
	Beskrivning på arrangemangetfestdisputationsfestkonferensannat:
	Check Box24: Off
	Check Box22: Off
	Check Box11: Off
	Check Box21: Off
	Check Box9: Off
	Check Box13: Off
	Check Box14: Off
	Antal deltagare måste anges:
	Datum:
	Datum_2:
	Namnförtydligande:
	Namnförtydligande_2:
	Noteringar:

