

イオンの物流に関わるCO2削減計画

更なる環境負荷低減に向けて


2009.04.12 イオン土浦SC 植樹風景

2010年 12月 10日
イオングローバルSCM(株)

イオングループ物流施設 10年11月末時点


イオン温暖化防止宣言


5年でCO2を総量で185万トン削減する

イオンは、2012年度のCO2排出総量を2006年度比で、
185万トン削減するという目標を掲げています。

1. 店舗での設備・仕組による削減
50万トン
2. 商品・物流における削減
57万トン (商品29万t、物流28万t)
3. お客さまとともに取り組む削減
31万トン


イオングローバルSCM株

店舗配送車両 往路の有効活用


3,000台の
保有車両の活用
による集荷


イオングローバルSCM株

イオン広域幹線ネットワーク


鉄道輸送の活用 (モーダルシフト)


低温リターナブルコンテナ(デイリー)の展開


エコドライブ講習会、表彰制度


◇ エコドライブ講習会


◇ 10年度上期 北海道RDC 4T車輛燃費向上推移


◇ 10.05より全国で優秀ドライバー表彰を開始


2008.09.07 イオンレイクタウン 植樹風景


2010.02.21 イオン銚子SC 植樹風景

ご清聴
有難う御座いました