
Towns and Cities, Growing Greener

1

Växjö municipality is situated in county of Kronoberg, in the heart
of southern Sweden. It has a population of just over 91,000, with
approximately 66,000 people living in the city. Växjö boasts a wealth of
natural areas, with the majority of its 1,925 km2 area covered in forests,
farmland and over 200 lakes.

Växjö at a glance

A hub of activity
The city is a regional hub for business, particularly

in the IT and service sector. Växjö has long been

a centre of education and is home to one of the

Linnaeus University campuses.

A city of culture
Växjö is rich in culture, with thriving theatre and

music scenes. The municipality supports a range

of cultural events and programmes, including

Culture Night and the Spring City Festival.

A city surrounded by nature
The city is embedded in a landscape of forests

and lakes, the perfect spot for those who love

the outdoors. A vibrant city with nature at its

doorstep, Växjö’s citizens truly have the best of

both worlds!

Växjö is characterised by its wealth of forests, lakes
and farmland.

Cycling paths and walkways allow citizens to enjoy
Växjö’s natural landscape.

Page Heading

Clockwise from Left to Right
©Mats Samuelsson
©Mats Samuelsson

2

•	 50% of all waste is recycled, digested or

composted, with organic waste separated in

88% of households

•	 90% of city dwellers live less than 300 metres

from a park or natural area

•	 CO2 emissions have decreased by 58 % since

1993, to a level below 2 tons per capita

•	 66% of all energy use in the city (including

households, industry, agriculture, public

buildings and transport) comes from

renewable energy sources

•	 Just under half of all food served by the

municipality is either organic or locally

produced

•	 Trips per capita by public transport increased

by 40% since 2005 and all buses are fuelled by

renewable energy

•	 95% of citizens live less than 300 metres from

a bus stop

•	 Home to 200 endangered species based on the

International Union for Conservation of Nature

(IUCN) Red List of Threatened Species

Växjö, a green city

Växjö’s Accolades

Climate and energy
Växjö started its shift from fossil fuels to

renewable energy in 1980, and made the

commitment as far back as 1996 to become a

fossil fuel free city. It was also one of the first

municipalities in Europe to sign the Covenant of

Mayors, one of the largest climate change and

energy initiatives in the world. Aiming to reach its

ambitious energy targets by 2030, the transition

to being fossil fuel free is well underway. Today

renewable energy accounts for 85% of fuel used

for heating and electricity, and 23% of transport

fuel. At the same time, Växjö is focusing on

increasing energy efficiency, for instance, by going

beyond the national requirements for building

standards.

Mobility
Växjö has taken a multipronged approach to

sustainable transport, focusing on reducing

the need for car use and promoting greener

alternatives. Improvements in public transport

and the city’s streets have encouraged more

people to take buses, cycle and walk. There are

now over 160 km of cycle lanes, allowing residents

to travel almost anywhere by bike and through

successful campaigning, more and more citizens

are using electric bikes.

Biodiversity and land use
As a city surrounded by lakes, parks and forest,

nature is never far away in Växjö. It is home to 27

Natura 2000 sites, and many of the protected

areas are less than 5km from the city centre. In

2017 the municipality brought in measures to

introduce more greening to the main industrial

zone, helping to combat the negative effects

of climate change such as flooding and urban

heating.

3

Växjö continuously strives to enhance the
water quality of its lakes.

With over 160 km of cycle lanes, Växjö
actively promotes cycling as an alternative
to motorised transport.

Air quality and noise
Växjö is committed to ensuring its citizens live in

a healthy environment, putting in place various

measures to monitor and reduce both noise

and air pollution. With traffic being one of the

city’s main sources of noise and air pollution,

measures to reduce car use and promote cleaner

alternatives will help the city reach its targets.

Växjö’s approach to protecting and enhancing

its natural areas will also ensure its air quality

continues to improve.

Waste management and circular
economy
Växjö has introduced multiple measures to

reduce waste. The incinerated household waste

per person has been reduced by 25% in five

years thanks to the successful introduction

of organic waste separation. The city will also

begin collecting recycling from people’s homes,

as opposed to designated centres, with the aim

to further reduce the amount of waste going

to incineration. Organic waste is used in the

production of biogas, providing a local source of

fuel for public buses, and also made available

for private vehicles. Växjö is continually striving

to transition to a circular economy, developing

and supporting projects that promote reuse and

recycling.

Water and wastewater management
The quality of the water in the lakes has improved

dramatically since the 1970’s, thanks to a

successful restoration programme. The water

quality is also maintained through efficient

storm water management, protecting the lakes

from the negative impacts of heavy rainfall. The

municipality treats wastewater from the majority

of Växjö’s citizens in modern treatment facilities,

where nutrients from the resulting sludge are

captured and reused in agriculture.

Page Heading

4

Växjö, European Green Leaf 2018
Växjö has been a leader in sustainability for some years. Winning the
2018 European Green Leaf Award gives the city a chance to take its
environmental work to the next level. Activities and events taking place
throughout 2018 aim to connect Växjö with cities from around the world,
while also generating dialogue and cooperation between civil society and
industry.

Water
Having clean and healthy lakes is one of the

municipality’s main priorities, with many actions

planned over the coming years to improve the

quality of the lakes even further. At the same

time, the city will strive to make these valuable

amenities more accessible for inhabitants and

visitors alike.

Sustainable transport
Transport is the main challenge for the

city in its goal to becoming fossil fuel free.

Växjö will continue to promote sustainable

transport through increasing priority bus

lanes and improving cycling infrastructure. It

will also develop a strategic plan for charging

infrastructure for electric vehicles to identify over

300 suitable charging points around the city.

Waste management
Växjö will continue improving its waste

management through introducing recycling bins

for households, recycling textiles, and developing

facilities for reuse.

We look forward to an eventful year as European

Green Leaf 2018!

Clockwise from Left to Right
©Hans Runesson

©Mats Samuelsson
©Mats Samuelsson

©City of Växjö

‘Växjö Greenest City in Europe’. Cactus planting
in Växjö’s Linnéparken shows the city’s pride in
its environmental achievements.

Växjö promotes sustainable mobility through
improvements in public transport infrastructure and
by fuelling its vehicles from renewable sources.

•	 Galway

•	 Torres Vedras
•	 Mollet del Vallès

European Green Leaf Award
Winners
Vinnare av European Green
Leaf Award

•	 Leuven 2018

•	 Växjö 2018

•	 Galway 2017

•	 Torres Vedras 2015/2016

•	 Mollet del Vallès 2015/2016

•	 Leuven

•	 Växjö

ec.europa.eu/environment/europeangreenleaf

European Green Leaf Award
The European Green Leaf is a competition

aimed at towns and cities across Europe, with

between 20,000 and 100,000 inhabitants

which recognises a city’s commitment to better

environmental outcomes. It is the partner

competition of the European Green Capital

Award for cities over 100,000 inhabitants.

Leuven in Belgium and Växjö in Sweden are the

joint European Green Leaf Award winners for

2018. The Spanish city of Mollet del Vallès and

the Portuguese city of Torres Vedras were the

winners of the inaugural European Green Leaf

2015/2016, followed by the Irish city of Galway,

who won the title in 2017.

The European Green Leaf and European Green

Capital Awards are initiatives of the European

Commission. To find more information about

the winners, how to apply for the awards, how

the winners are selected, and for any other

questions, please visit our website below.

European Green Leaf Award
European Green Leaf Award är en tävling som

vänder sig till europeiska städer mellan

20 000 och 100 000 invånare, och som är ett

erkännande av stadens miljöarbete. Tävlingen

är syskon till European Green Capital Award,

som vänder sig till städer med mer än 100 000

invånare. Belgiska Leuven och svenska Växjö är

delade vinnare av European Green Leaf 2018.

Spanska Mollet del Vallès och portugisiska

Torres Vedras vann den första European Green

Leaf 2015/2016, följt utav irländska Galway

som vann titeln 2017.

European Green Leaf Award och European

Green Capital Award är initiativ från Europeiska

kommissionen. Mer information om vinnarna, hur

en ansökan går till, hur vinnarna väljs och andra

frågor, besök vår hemsida.

http://ec.europa.eu/environment/europeangreenleaf

