
FORIAs
Hållbarhetsredovisning

2017

Upprättad av Sandra Vilhelmsson 2018-03-13

Hållbarhetsredovisning 2017

Inledning
“En utveckling som tillgodoser dagens behov utan att äventyra kommande generationers möjligheter
att tillgodose sina behov”. Så formulerades begreppet hållbar utveckling i FN:s rapport ”Vår
gemensamma framtid” 1987. Detta är grunden i vårt arbete för social, ekologisk och ekonomisk
hållbarhet. Vi ska helt enkelt inte slösa med varken människor, miljö eller pengar.

FORIAs vision är att vara kundens förstahandsval av hållbara och effektiva transport- och

maskintjänster. FORIA vill skapa mervärden för kunder, FORIAföretagare, medarbetare och

leverantörer och samtidigt bidra till en hållbar samhällsutveckling. För att uppnå detta krävs en god

ekonomisk lönsamhet, hänsynstagande till miljön och socialt engagemang. FORIA verkar för etiska

affärsrelationer med kunder och leverantörer. FORIA verkar för goda arbetsförhållanden både inom

FORIA och inom FORIAföretagarnas verksamheter. I FORIA gäller som grundkrav att följa

internationella konventioner och nationella lagar. FORIA har antagit en uppförandekod som är

baserad på FN:s Global Compact samt principerna i Fair Transport och Q3 – Forum för hållbara

transporter. FORIAs leverantörer ska följa denna uppförandekod och implementera principerna i sin

verksamhet. Uppföljning av policies, handlingsplaner, mål och nyckeltal görs bl.a. genom

internrevisioner samt mätning av mål och nyckeltal på lednings- och avdelningsmöten.

Intressentdialog

För FORIA är det viktigt att kunna erbjuder hållbara och effektiva transport- och maskintjänster till

våra kunder. FORIA har stort fokus på hållbarhet och tillsammans med våra intressenter vill vi vara

drivande i en hållbar utveckling av transportbranschen. För att kunna utvecklas och fokusera på rätt

områden genomförde vi därför en intressentdialog inom området hållbarhet.

Intressentdialogen genomfördes i enkätform och skickades ut till medarbetare, kunder, leverantörer,

aktieägare och Foriaföretagare. En länk till enkäten fanns även på hemsidan så att även chaufförer,

allmänhet och övriga intressenter skulle kunna delta i intressentdialogen.

Intressentdialogen skickades ut till 737 st intressenter och svarsfrekvensen var 33%.1

Upprättad av Sandra Vilhelmsson 2018-03-13

Diagram 1: Visar andel av vilka intressentgrupper som svarade på intressentdialogen. En intressent kan tillhöra flera

intressentgrupper, därav är totalen mer än 100%.1

Bild 1. Andel av intressenterna som uppger att de har bra eller mycket bra kännedom om FORIA och andel intressenter som

tycker att FORIA tar ansvar som ett hållbart företag. 1

1
4

2

6

1
3

4
8

1
0

2
2

INTRESSENTGRUPPER (%)

uppger att
de har bra
eller
mycket bra
kännedom
om FORIA.

84 %

tycker att
FORIA tar
ansvar som
ett hållbart
företag.

67 %

Upprättad av Sandra Vilhelmsson 2018-03-13

DE VIKTIGASTE HÅLLBARHETSFRÅGORNA FÖR FORIA ATT ARBETA MED ENLIGT INTRESSENTERNA.1

Arbetsmiljö - vi arbetar aktivt med att eliminera risker i arbetslivet och främja en god arbetsmiljö och
medarbetarnas hälsa (68%).

Affärsetik - vi upprätthåller en god affärsetik och arbetar mot alla former av korruption (58%).

Minskad klimatpåverkan - genom förnybara drivmedel, sparsamt körsätt och bra trafikplanering samt
klimatkompensation arbetar vi aktivt för att minska FORIAs klimatpåverkan (50%).

Minskning av skadliga utsläpp till luft - vi har en hög andel fordon och maskiner av senaste miljöklass (46%).

Anställningsvillkor - kollektivavtal, årlig lönerevision, semester, arbetstider, företagshälsovård,
friskvårdsbidrag och övriga förmåner (45%).

Långsiktigt lönsamt företag - vi säljer hållbara och effektiva transport - och maskintjänster med bibehållen
lönsamhet (44%).

Leverantörer - vi har en bra relation och ett nära samarbete med våra leverantörer för att säkerställa
hållbarhet i hela leverantörskedjan (43%).

Medarbetarskap - medarbetarna arbetar efter FORIAs värderingar, Samspel, Tydlighet, Ansvar, Roligt och
Kompetens. Medarbetarna kompetensutvecklas löpande och deltar aktivt i utveckling av verksamheten
(43%).

Minska utsläpp till mark och vatten - alla FORIAs fordon och maskiner har tillgång till saneringsmaterial
(36%).

Mångfald och likabehandling - FORIA arbetar aktivt mot kränkningar, trakasserier och diskriminering. Alla
ska ha lika möjligheter till anställning, utbildning, befordran och utveckling (35%).

Attraktiv arbetsgivare - våra medarbetare talar positivt om FORIA och är stolta över företaget. Nya
medarbetare söker sig aktivt till FORIA (33%).

Lokal miljöpåverkan - vi arbetar för att minska påverkan orsakat av spill, damning och buller från
transporter (32%).

Avfall - vi tar hand om verksamhetens och våra kunders avfall på ett säkert och hållbart sätt (31%).

Samhällsansvar - vi samarbetar och stödjer organisationer som stämmer överens med vår egen verksamhet
och våra värderingar. Ett hållbart samhälle både globalt och lokalt. Föreningsliv, praktikplatser, sponsring
m.m. (22%).

Inköpskrav - vi ställer krav förenliga med FORIAs uppförandekod på våra leverantörer och följer upp hur
kraven efterlevs (21%).

Försäljning av förnybara drivmedel - vi satsar på att öka andelen förnybara drivmedel på våra
drivmedelsstationer (18%).

Forskning, innovation och utveckling - i samarbete med andra aktörer arbetar vi proaktivt för att utveckla
och förbättra vårt kunderbjudande (16%).

Tabell 1: Tabellen visar vilka hållbarhetsfrågor intressenterna tycker är viktigast för Foria att arbeta med. Intressenterna fick

välja vilka sju hållbarhetsfrågor de tyckte var viktigast. Tabellen visar den viktigaste frågan överst och sedan i fallande

ordning.

Upprättad av Sandra Vilhelmsson 2018-03-13

FORIAs hållbarhetsarbete
För FORIA är hållbarhetsarbetet en viktig del i det dagliga arbetet. I det här avsnittet beskrivs

kortfattat hur FORIA arbetar med de olika hållbarhetsfrågorna. Hållbarhetsfrågorna presenteras i den

väsentlighetsordning som framkom av intressentdialogen. Den hållbarhetsfråga intressenterna tyckte

var viktigast presenteras först och resterande frågor i fallande ordning. Resursförbrukning var inte en

punkt i intressentdialogen och ligger därför sist.

Arbetsmiljö
FORIA har som mål att vara en trygg och säker arbetsplats och arbetar aktivt för att upprätthålla goda

arbetsvillkor och en sund arbetsmiljö för alla medarbetare. FORIA har en arbetsmiljöpolicy som

omfattar systematiskt arbetsmiljöarbete med riskbedömningar, skyddsronder och central

skyddskommitté som följer upp arbetet.2 Medarbetare uppmuntras att registrera riskobservationer

både avseende fysisk och psykisk arbetsmiljö. I ärendesystemet registreras även tillbud och

arbetsrelaterade skador.3 2017 hade FORIA en sjukfrånvaro på 4,48 % och FORIA Åkeri hade en

sjukfrånvaro på 4,67 %. 2016 låg sjukfrånvaron på 3,87 % respektive 3,54 %.4

Diagram 2: Visar antal registrerade riskobservationer, tillbud och arbetsrelaterade skador av FORIAs anställda år 2016 och

2017.3

För att undersöka arbetsmiljön genomförs skyddsronder kontinuerligt på alla arbetsplatser. En del

arbetsplatser på FORIA är mer riskfyllda än andra och därför sker skyddsronderna med olika frekvens.

Skyddsronderna sker alltid i samverkan mellan arbetsgivare, skyddsombud och andra berörda

arbetstagare.5

Omtanke är en del i FORIAs företagskultur. Genom att förebygga, upptäcka och rehabilitera missbruk
visar FORIA omtanke om sina medarbetare. Tillsammans med de fackliga organisationerna har FORIA
därför arbetat fram en drogpolicy med riktlinjer kring alkohol och narkotika, där bland annat
slumpvisa drogtester ingår.6

1
4

2
1

1
61

7

1
5

1
3

R I S K O B S E R V A T I O N E R T I L L B U D A R B E T S R E L A T E R A D E
S K A D O R

2016 2017

Upprättad av Sandra Vilhelmsson 2018-03-13

Affärsetik
FORIA tar ställning mot alla former av korruption, inklusive utpressning och bestickning. FORIA skall
tillsammans med sina kunder, leverantörer och samarbetspartners vara föregångare när det gäller
att bekämpa korruption och FORIAs affärsetiska policy, ska följas i alla affärsrelationer.7

När en ny medarbetare börjar på FORIA får medarbetaren FORIAs policyhäfte, ”Ett hållbart FORIA”, i
samband med muntlig information vid ett introduktionsmöte med HR. Medarbetaren ska läsa
igenom häftet och sedan bekräfta med en signatur att den har tagit del av alla policies. FORIAs
affärsetiska policy ingår i policyhäftet.8

Minskad klimatpåverkan
Klimatfrågan har stort fokus i FORIA då förbrukning av fossila drivmedel och utsläpp av koldioxid är
en betydande miljöaspekt i vår verksamhet. Vi arbetar aktivt, ofta i projekt tillsammans med våra
kunder, för en övergång till förnybara drivmedel och andra åtgärder för att minska klimatpåverkan.
FORIA är sedan 2009 certifierat enligt ISO 140019 och medarbetare, Foriaföretagare och övriga
leverantörer förväntas verka i linje med FORIAs miljöpolicy. I FORIA är ett aktivt miljöarbete alla
medarbetares ansvar.

2017 släppte FORIAs verksamhet ut 25551 ton CO2e vilket är 0,0212 ton CO2e/omsatt KKr. 2016 var

utsläppen 0,0218 ton CO2e/omsatt Kkr. Transporter stod för 99,8 % av FORIAs utsläpp av CO2e

2017.10

Diagram 3: Fördelning ton CO2e utsläpp från FORIAs olika grupper av transporter.

Vi på FORIA ser klimatkompensation som ett viktigt komplement till egna klimatförbättringar. Genom

klimatkompensation sätts en kostnad på klimatutsläppen som skapar en drivkraft för ytterligare egna

klimatförbättrande åtgärder. FORIA har valt att klimatkompensera för vår tjänst Gruswebben.

Utsläppen från Gruswebben uppkommer vid transporterna från grustag till kund och i

framställningen av gruset. FORIA har valt att kompensera för hela produkten utan ökad kostnad för

kunden.

De utsläppsminskande åtgärderna som klimatkompensationen kopplas till bedrivs i projektform och

certifieras av tredjepartsorganisationer, bland annat CDM (FN) och Gold Standard (Green Peace,

Världsnaturfonden). FORIA har valt att klimatkompensera Gruswebben genom vår samarbetspartner

Fördelning av CO2e från FORIAs transporter

Foriaföretagare 89%

Egna bilar och maskiner 10%

Tjänsteresor 1%

Upprättad av Sandra Vilhelmsson 2018-03-13

Tricorona Climate Partner. Projektet som FORIA stöttar genom klimatkompensationen är Sri Balaji,

ett bio-massakraftverk i östra Indien (mer information finns under rubriken Samhällsansvar).

FORIA kompenserade gruswebben med 24 ton CO2e 2017.11

1 = Inte alls viktigt 5 = Mycket viktigt

Diagram 4: Från kundenkäten. Kunderna fick svara på frågan: Hur viktigt är det för er som kund att FORIA kan erbjuda

klimatkompenserade transporter? 12

Minskning av skadliga utsläpp till luft
FORIA strävar hela tiden efter att öka andelen fordon och maskiner av senaste miljöklass för att
minska verksamhetens skadliga emissioner.

Bild 2: Andelen fordon av miljöklass 6 och 5 samt andel maskiner av steg 4 och 3 i Forias fordonsflotta 2017.13

4

1
0

2
5

3
2

1
8

1 2 3 4 5

KUNDERNAS INSTÄLLNING TILL
KLIMATKOMPENSERADE TRANSPORTER (%)

Euro 6

Steg 4

25 %
Euro 5

Steg 3

70 %

Upprättad av Sandra Vilhelmsson 2018-03-13

Diagram 5: Andel av Foriaföretagares fordon och maskiner med miljöklass Euro 6/Steg 4 och Euro 5/Steg 3 under åren

2014-2017.13

Anställningsvillkor
På FORIA råder föreningsfrihet och medarbetarna har rätt till kollektiva förhandlingar. FORIA har
tecknat kollektivavtal med flera olika fackförbund både för tjänstemän och kollektivanställda. Genom
arbetstagarrepresentanter i styrelsen samt MBL-förhandling har medarbetarna inflytande över
utvecklingen i företaget.

Medarbetarna erbjuds företagshälsovård och friskvård för att stärka hälsa och välmående både på
arbetet och på fritiden.14

Långsiktigt lönsamt företag

FORIAs vision är att erbjuda hållbara och effektiva transport- och maskintjänster med bibehållen
lönsamhet. Ekonomisk hållbarhet innebär att vara sparsam med olika typer av resurser på lång sikt,
både mänskliga och materiella. FORIA har en hög kostnads- och riskmedvetenhet och försöker också
undvika slöseri och onödig förbrukning. FORIA är certifierat enligt ISO 900115 och ISO 140019 och med
ledning av vår kvalitetspolicy och miljöpolicy, försöker vi undvika slöseri genom att göra rätt från
början, och arbeta med ständiga förbättringar.14

Leverantörer
FORIA har en bra relation och ett nära samarbete med våra Foriaföretagare och övriga leverantörer
för att säkerställa hållbarhet i hela leverantörskedjan. Foriaföretagare och övriga leverantörer ska
följa FORIAs uppförandekod och policies och implementera principerna i sin verksamhet.16

För att säkerställa att FORIAs kvalitets- och miljökrav uppfylls görs en leverantörsbedömning innan
avtal tecknas med en ny leverantör. Även en riskbedömning görs för att förebygga kvalitets- och
miljörisker. En förnyad leverantörsbedömning görs i samband med förlängning av avtal och vid stora
förändringar hos leverantören.17

3% 10% 18% 25%

56%

64%
69%

70%

2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7

UTVECKLING MILJÖKLASSER
FORIAFÖRETAGARES FORDON OCH

MASKINER 2014-2017

Euro 6/Steg 4 Euro 5/Steg 3

Upprättad av Sandra Vilhelmsson 2018-03-13

Medarbetarskap

Bild 3: Andel genomförda medarbetarsamtal 2017 för FORIAs tjänstemän och kollektivanställda.5

Medarbetarna kompetensutvecklas löpande och deltar aktivt i utveckling av verksamheten. Varje

medarbetare ska en gång per år ha ett medarbetarsamtal där det bland annat diskuteras om det

finns behov av kompetensutveckling. Om det framkommer att det finns behov av en kurs eller

utbildning vidarebefordras det till HR som lägger in det i arbetet med utbildningsbudgeten. Alla

genomförda kurser och utbildningar registreras i personalsystemets utbildningsregister.5

Bild 4: Utbildningsprocess

Kundundersökningen visar att en stor andel av de kunder som svarade tycker att FORIAs

medarbetare har haft tillräcklig kompetens för att hjälpa kunden.12

1 = Instämmer inte alls 5 = Instämmer helt

Diagram 6: Från kundenkäten. Kunderna fick svara på påståendet: FORIAs medarbetare har haft tillräcklig kompetens för

att hjälpa mig.

• Tjänstemän100 %

• Kollektivanställda21 %

Medarbetarsamtal Utbildningsbehov Utbildningsbudget
Utbildning
genomförs

Utbildningen
registreras i

personalsystemet

4 4

1
4

4
5

3
1

1 2 3 4 5

KOMPETENS (%)

Upprättad av Sandra Vilhelmsson 2018-03-13

Minska utsläpp till mark och vatten
För att minska utsläpp till mark och vatten i samband med spill eller läckage har alla FORIAs fordon

och maskiner tillgång till saneringsmaterial. Alla våra drivmedelsanläggningar har oljeavskiljare eller

dubbelmantlade cisterner med uppsamlingstråg.18

Mångfald och likabehandling
FORIA arbetar aktivt mot kränkningar, trakasserier och diskriminering. Inom FORIA skall alla ha lika
möjligheter till anställning, utbildning, befordran och utveckling i arbetet. Ingen ska diskrimineras på
grund av kön, ålder, etnicitet, religion eller annan trosuppfattning, sexuell läggning eller
könsöverskridande identitet eller uttryck, funktionsnedsättning, politisk uppfattning eller
nationalitet. För att säkerställa detta har FORIA upprättat en likabehandlingspolicy, och en
handlingsplan mot kränkande särbehandling.19

 Bild 5: Visar sammansättningen av FORIAs medarbetare, ledning och styrelse.5

Attraktiv arbetsgivare
Foria strävar efter att vara ett modernt företag och en attraktiv arbetsgivare. Detta innebär att både

erbjuda medarbetarna och företaget möjlighet till flexibilitet samtidigt som det måste finnas gränser

för tillgänglighet. FORIA har därför tagit fram riktlinjer och rekommendationer kring kommunikation

och tillgänglighet.20

Lokal miljöpåverkan
Vi har en hög andel fordon och maskiner av senaste miljöklasser, vilket minskar utsläppen av
skadliga emissioner.13

Trafiksäkerhet och nollvision är väsentligt i ett hållbart samhälle. FORIAs trafiksäkerhetspolicy
poängterar vikten av laglighet och hänsyn gentemot oskyddade trafikanter. För att följa upp
efterlevnaden genomför FORIA två hastighetsundersökningar per år.21

Avfall
FORIA tar hand om verksamhetens och våra kunders avfall på ett säkert och hållbart sätt. Alla som

transporterar avfall och farligt avfall för FORIA har giltiga tillstånd och det finns rutiner för att

säkerställa och följa upp transportörernas tillstånd.13

Upprättad av Sandra Vilhelmsson 2018-03-13

FORIA arbetar aktivt för att minska avfallet i verksamheten genom t.ex. återanvändning och

digitalisering. Det avfall som uppstår i FORIAs verksamhet sorteras och lämnas till

materialåtervinning eller energiutvinning.

22 ton avfall producerades från FORIAs verksamhet 2017, vilket är 1 ton mer än föregående år.10

Samhällsansvar
Som arbetsgivare och uppdragsgivare i en viktig framtidsbransch tar FORIA sitt samhällsansvar
genom medverkan i olika samverkansgrupper. FORIA samarbetar och stödjer organisationer som
stämmer överens med vår egen verksamhet och våra värderingar. Foria erbjuder i samarbete med
yrkesskolans logistikprogram praktikplatser.14

FORIA är med i Fossilfritt Sverige och är därmed ett av många företag, kommuner och organisationer
som ställer sig bakom deklarationen om att Sverige ska bli ett av världens första fossilfria
välfärdsländer.22

FORIA är medlem i Q3 - Forum för hållbara transporter. Q3 är en icke-kommersiell organisation som

verkar för bättre kvalitet, arbetsmiljö, miljö och trafiksäkerhet vid tunga vägtransporter. Q3

tillhandahåller upphandlingsverktyg för transportköpare med upphandlingskrav inom tre områden:

• Arbetsmiljö

• Trafiksäkerhet

• Miljö

FORIAs målsättning är att uppfylla kraven enligt Q3.23

Sveriges Åkeriföretag är den svenska åkerinäringens branschorganisation och som medlemsföretag

är FORIA med och arbetar för en sund och lönsam utveckling av vår bransch. Vi är också en del av Fair

Transport - ett ställningstagande för sunda transporter från ansvarfulla åkerier. Åkerier som kör

trafiksäkert, tänker klimatsmart och erbjuder goda arbetsförhållanden.24

FORIA stödjer projektet Trafikkalendern som arbetar för en bättre trafiksäkerhet i barnens närmiljö.

Trafikkalendern vill inspirera och stödja skolans personal att arbeta med trafikfrågor som en del av

lärandet för hållbar utveckling.25

FORIA har valt att klimatkompensera Gruswebben genom vår samarbetspartner Tricorona Climate

Partner. Projektet som FORIA stöttar genom klimatkompensationen är Sri Balaji, ett bio-

massakraftverk i östra Indien. Biomassakraftverket använder jordbruksavfall från den lokala regionen

som bränsle istället för kol som annars är den vanligaste energikällan i landet. Kraftverket är

uppkopplat till elnätet och bidrar därigenom med grön el till lokalbefolkningen. Det gör att projektet

bidrar till förbättrad klimatpåverkan både lokalt och globalt. Eftersom Sri Balaji köper

jordbruksavfallet från de lokala bönderna innebär det även en extra inkomstkälla för

lokalbefolkningen. De som äger och driver biomassakraftverket, Greenko, engagerar sig dessutom

aktivt i regionens hållbara utveckling. Bland annat har Greenko valt att investera i ett solcellssystem

till barnhemmet Maa Amma Vodi. Därigenom sänks barnhemmets elkostnad, mer pengar kan

användas till barnen, elförsörjningen säkras. Det i sin tur höjer kvaliteten på barnens utbildning och

användandet av hållbara energikällor främjas.26

Upprättad av Sandra Vilhelmsson 2018-03-13

Inköpskrav
Alla FORIAs inköp ska göras enligt FORIAs inköpsrutin för att säkerställa att leverantörerna uppfyller

kraven i FORIAs uppförandekod och policies. Genom leverantörsbedömningar följer vi upp hur

kraven efterlevs.17

Försäljning av förnybara drivmedel
FORIA satsar på att tillhandahålla drivmedel med så hög förnybar andel som möjligt på våra
drivmedelsstationer. FORIA har årligen ökat andelen sålt förnybart drivmedel och 2017 var 50 % av
det drivmedel som såldes från FORIAs drivmedelsstationer förnybart.27

Diagram 7: Andelen förnybart drivmedel som sålts från FORIAs drivmedelsstationer åren 2014-2017.

1 = Inte alls viktigt 5 = Mycket viktigt

Diagram 8: Från kundenkäten. Kunderna fick svara på frågan: Hur viktigt är det för er som kund att våra fordon körs på

förnybara drivmedel? 12

3
4

4
2

4
7 5

0

2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7

ANDEL FÖRNYBART DRIVMEDEL (%)

5

8

1
8

3
8

2
9

1 2 3 4 5

KUNDERNAS INSTÄLLNING TILL
FÖRNYBART DRIVMEDEL (%)

Upprättad av Sandra Vilhelmsson 2018-03-13

Forskning, innovation och utveckling
FORIA är en framåtblickande partner. Vi strävar efter en ständig förbättring av vårt utbud av tjänster
och produkter. Det kräver en lyhördhet för marknadens växlande behov samt en förändringsvilja i
organisationen. Vår verksamhet genomsyras av denna gemensamma grundsyn; en ständig strävan
efter utveckling och god kvalitet med hänsyn tagen till miljön.

FORIA är delägare i TRB Sverige AB som är ett branschföretag inom transportnäringen, ägt av
11 större transport- och logistikföretag runt om i Sverige. Genom TRB försöker vi påverka
samhällsutvecklingen genom att delta i olika miljöprojekt tillsammans med

kunder och organisationer. TRB-nätverket driver gemensamt ca 100 drivmedelsanläggningar med
stort fokus på att erbjuda flera förnybara drivmedel för omställning mot mer miljö- och klimatsmarta
transporter. TRB verkar för en övergång till förnybara drivmedel och
tillhandahåller en hög andel i stationsnätverket. TRB har under åren sponsrat forskning på förnybara

drivmedel av skogsråvara.28

Resursförbrukning

RESURSFÖRBRUKNING I FORIA 10 2016 2017

EL 768 MWh 672 MWh

FJÄRRVÄRME 581 MWh 537 MWh

VATTEN 2839 m3 2456 m3
Tabell 2: Visar FORIAs förbrukning av el, fjärrvärme och vatten åren 2016 och 2017.

Bild 6: Visar hur mycket FORIA har minskat sin förbrukning av papper och tryckt material 2017 jämfört med föregående år.10

Upprättad av Sandra Vilhelmsson 2018-03-13

Referenser
1. Analys intressentdialog

2. FORIAs arbetsmiljöpolicy

3. Ärendehanteringssystemet TRIA

4. Personalsystemet Agda

5. Information från HR

6. FORIAs drogpolicy

7. FORIAs affärsetiska policy

8. Rutin för introduktion av nya medarbetare

9. Certifikat ISO 14001 (RISE) certifikatsnummer: 4990M

10. Klimatredovisning

11. Beräkning klimatkompensation Gruswebben

12. Kundundersökning

13. FORIAs affärssystem TDX

14. Policyhäftet Ett hållbart FORIA

15. Certifikat ISO 9001 (RISE) certifikatsnummer: 4990

16. FORIAs uppförandekod

17. Inköpsrutin

18. Information från drivmedelsansvarig

19. FORIAs likabehandlingspolicy

20. FORIAs riktlinjer gällande tillgänglighet och kommunikation

21. FORIAs trafiksäkerhetspolicy

22. Fossilfritt Sverige, http://fossilfritt-sverige.se/

23. Q3 - Forum för hållbara transporter, http://www.q3.se/start

24. Sveriges Åkeriföretag - Fair Transport, http://www.akeri.se/fairtransport

25. Trafikkalendern, http://www.trafikkalendern.se/

26. Tricorona, https://www.tricorona.se/projekt/sri-balaji/

27. Drivmedelstatistik för TRB-företagens drivmedelsförsäljning via TRB-stationer

28. TRB, https://trb.se/

http://fossilfritt-sverige.se/
http://www.q3.se/start
http://www.akeri.se/fairtransport
http://www.trafikkalendern.se/

Greenhouse Gas Protocol (Dual Reporting) Report for Foria

Beräkningsperiod: 2017

Framtagen mars 26, 2018 av Our Impacts för U&W

2

Redovisningsdetaljer

Konsolideringsmodell (Consolidation Approach)

Verksamhetskontroll

Organisatorisk avgränsning

Verksamheten för Foria

Inkluderat

• Foria

• Foria

Inkluderade aktiviteter

• Anställdas egna bilar

• Avfall till förbränning

• Bilar

• Bränslen

• Elförbrukning

• Fjärrvärme

• Kaffe och frukt

• Kopieringspapper

• Papper och tryckt material

• Taxi

• Tåg

• Vattenförbrukning

Kvalitetsgranskare

• Claire Wigg - claire.wigg@zeromission.se

3

Innehållsförteckning
Introduktion 4

Kvalitet och tillgänglighet på uppgifter 6

Viktiga antaganden 7

Sammanfattning av klimatberäkningarna för Foria 8

Detaljerade resultat 11

Detaljerad sammanställning per WBCSD/WRI Scope 11

Location-based metodiken 11

Market-based metodiken 12

Sammanställning per enhet 15

Location-based metodiken 15

Market-based metodiken 15

Årlig aktivitetsdata 16

Viktiga observationer 18

Utsläppsminskande åtgärder 19

Referenser 20

4

Introduktion

Klimatberäkningar kvantifierar den totala mängden växthusgaser som produceras direkt och indirekt av ett företags eller en organisations

verksamhet. Detta kallas också klimatfotavtryck och är ett viktigt verktyg som förser ert företag med ett underlag för att förstå och hantera er

klimatpåverkan .

Klimatberäkningar kvantifierar alla sju växthusgaser enligt Kyotoprotokollet där det är tillämpbart och mäter dem i enheter motsvarande

koldioxidekvivalenter, CO2e1. De sju växthusgaserna är koldioxid (CO2), metan (CH4), lustgas (N2O), fluorkolväten (HFCs), svavelhexafluorid

(SF6), kvävetrifluorid NF3) och perfluorokarboner (PFCs). Den globala uppvärmningspotentialen (GWP) för varje gas illustreras i Tabell 1.

Tabell 1. Global uppvärmningspotential (GWP) av Kyotogaserna (IPCC 2007)

Växthusgas GWP

Koldioxid (CO2) 1

Metan (CH4) 25

Lustgas (kväveoxid) (N2O) 298

Fluorkolväten (HFCs) 124 - 14,800

Perfluorokarboner (PFCs) 7,390 - 12,200

Kvävetrifluorid (nitrogen trifluoride) (NF3) 17,200

Svavelhexafluorid (SF6) 22,800

De här beräkningarna har utförts enligt Greenhouse Gas Protocol: a Corporate Accounting and Reporting Standard, som har tagits fram av

World Business Council for Sustainable Development och World Resources Institute's (WBCSD/WRI). Greenhouse Gas (GHG) Protocol är en

internationellt vedertagen standard som anses vara nuvarande bästa praxis för att rapportera företags och organisationers utsläpp av

växthusgaser. Redovisningen av utsläppen av växthusgaser är uppdelad i tre så kallade scopes definierade av WBCSD/WRI.

Scope 1 omfattar direkta utsläpp av växthusgaser från källor som ägs eller kontrolleras av företaget, så som företagsägda fordon och egenägd

energiproduktion.

Scope 2 omfattar växthusgasutsläpp från extern produktion av köpt el, värme och ånga. Eftersom utfärdaren av denna rapport är aktiv på

marknader där ursprungsgarantier eller specifika leverantörsdata finns för den köpta energin, rapporteras scope 2 utsläppen enligt både

”market-based” och ”location-based” metodiken. I location-based metodiken appliceras emissionsfaktorer som representerar den energimix som

finns i nätet på platsen där energiförbrukningen sker. Market-based metodiken applicerar istället emissionsfaktorer som representerar den

faktiskt inköpta (eller ej inköpta) energin som kan styrkas med ett s.k marknadsinstrument. Marknadsinstrument kan vara olika sorterts

ursprungsgarantier (GO, REC, etc.), direkta energikontrakt och avtal på leverantörsspecifika emissionsnivåer, som beskriver vilka attribut som

energin har. Utfärdaren av denna rapport har intygat att alla marknadsinstrument som använts för beräkningen av market-based utsläpp

uppfyller ”Scope 2 Quality Criteria”, som definieras i GHG Protocols Scope 2 Guidance. I de fall då marknadsinstrumenten ej uppfyller ”Scope 2

Quality Criteria”, eller i de fall då marknadsinstrument ej har köpts in, har market-based scope 2 utsläpp beräknats utifrån emissionsfaktorer för

residualmixen. I de fall då emissionsfaktorer för residualmixen ej finns tillgängliga, har market-based scope 2 utsläpp beräknats utifrån

emissionsfaktorer för platsens energimix i nätet, enligt GHG Protocols beräkningshierarki. Detta kan resultera i dubbelräkning mellan användare

av energin, eftersom emissionsfaktorn då ej justerats för att särskilja de frivilliga köpen av el och värme med specifika attribut.

Scope 3 omfattar alla andra indirekta utsläpp från sådant som t.ex. avfallshantering, tredjepartsleveranser, tjänsteresor och pendling. Enligt

Greenhouse Gas Protocol är det valfritt att rapportera dessa övriga indirekta utsläpp, men eftersom de kan utgöra en stor del av de totala

utsläppen så rekommenderar ZeroMission och U&We att de rapporteras i tillämpbara fall.

Klimatberäkningar är ett viktigt verktyg för att bevaka och minska en organisations klimatpåverkan då de gör det möjligt att sätta upp mål för

utsläppsminskningar och utforma en handlingsplan. Resultaten av klimatberäkningarna kan också göra det möjligt för organisationer att vara

öppna med sin klimatpåverkan genom att redovisa utsläpp av växthusgaser för kunder, aktieägare, medarbetare och andra intressenter.

Regelbundna beräkningar gör att kunderna kan följa företagets framsteg över tid och utgör bevis till stöd för miljöprofilering i utåtriktad

marknadsföring, som till exempel märkning eller CSR-rapportering. ZeroMissions och U&Wes klimatberäkningar är utformade för att vara

transparenta, konsekventa och möjliga att upprepa regelbundet.

1 Koldioxidekvivalent eller CO2e är en term för att beskriva olika växthusgaser i en gemensam enhet. När man uttrycker utsläppen av en viss

växthusgas i koldioxidekvivalenter anger man hur mycket koldioxid som skulle behöva släppas ut för att ge samma verkan på klimatet. Genom

5

att uttrycka växthusgasutsläpp i koldioxidekvivalenter kan man enkelt jämföra de enskilda gasernas bidrag till växthuseffekten och addera dem

med varandra.

6

Kvalitet och tillgänglighet på uppgifter

För att kunna tillhandahålla en så korrekt uppskattning som möjligt av en organisations växthusgasutsläpp bör primära (verkliga) data användas

när sådana finns som är tillgängliga, aktuella och geografiskt relevanta. Sekundär data i form av uppskattningar, extrapoleringar och

branschgenomsnitt kan användas när primära data inte finns tillgängliga. Tabell 2 visar kvaliteten på angivna data för de här beräkningarna, med

viktiga antaganden återgivna nedanför .

Översikt av datakvalitet

Location-based

Datakvalitet ton CO2e/år %

 ±0.00% 3.31 0.013

 Verklig 12,978 50.8

 Uppskattad 12,570 49.2

Totalt 25,551 100

Market-based

Datakvalitet ton CO2e/år %

 ±0.00% 3.31 0.0129

 Verklig 12,977 50.7

 Uppskattad 12,593 49.2

Totalt 25,573 100

Tabell 2. Datakvalitet och tillgänglighet

Utsläppskälla Datakvalitet

Lokaler eller område

Avfall till förbränning Uppskattad

Elförbrukning Blandad

Fjärrvärme Blandad

Kaffe och frukt Blandad

Kopieringspapper Verklig

Papper och tryckt material Verklig

Vattenförbrukning Blandad

Tjänsteresor

Anställdas egna bilar Verklig

Bilar Verklig

Flygresor Ej tillämpbar

Taxi Verklig

Tåg Verklig

Företagsägda/leasade fordon

7

Bränslen Verklig

Tredjepartsanvändning av fordon

Bränslen Blandad

Viktiga antaganden

Att kontoren använder genomsnittlig nivå av el per kvm för Sverige. Att alla Foria kontor använder lika mycket vatten per person.

8

Sammanfattning av klimatberäkningarna för Foria

Totala bruttoutsläpp (location-based): 25,551 ton CO2e

Totala bruttoutsläpp (market-based): 25,573 ton CO2e

Nyckeltal (KPI:er)

Utsläpp av växthusgaser varierar över tiden och beror ofta på förändringar i organisationen, t.ex. att verksamheten expanderar eller minskar.

Därför är det viktigt att använda relativa mått (KPI:er) som tar hänsyn till förändringar över tid. Dessa redovisas i tabellen nedan:

Data Nyckeltal

1,202,613 Omsättning (KSEK) 0.0212 tCO2e per Omsättning (KSEK) (Location-Based)

185 Antal heltidsanställda
138 tCO2e per Antal anställda angett i heltidsekvivalenter

(Location-Based)

1,202,613 Omsättning (KSEK) 0.0213 tCO2e per Omsättning (KSEK) (Market-Based)

185 Antal heltidsanställda
138 tCO2e per Antal anställda angett i heltidsekvivalenter

(Market-Based)

Sammanfattning per aktivitet (Location-based, ton CO2e)

Per aktivitet ton CO2e/år %

 Lokaler eller område 44.8 0.176

 Tjänsteresor 153 0.601

 Företagsägda/leasade fordon 2,619 10.3

Tredjepartsanvändning av

fordon
22,734 89

Totalt 25,551 100

Sammanfattning per aktivitet (Market-based, ton CO2e)

Per aktivitet ton CO2e/år %

 Lokaler eller område 66.9 0.262

 Tjänsteresor 153 0.6

 Företagsägda/leasade fordon 2,619 10.2

Tredjepartsanvändning av

fordon
22,734 88.9

Totalt 25,573 100

Sammanfattning per WBCSD/WRI Scope (Location-based, ton CO2e)

9

Scope ton CO2e/år %

 Scope 1 2,187 8.56

 Scope 2 34.4 0.135

 Scope 3 23,330 91.3

Totalt 25,551 100

Sammanfattning per WBCSD/WRI Scope (Market-based, ton CO2e)

Scope ton CO2e/år %

 Scope 1 2,187 8.55

 Scope 2 54.7 0.214

 Scope 3 23,332 91.2

Totalt 25,573 100

Sammanfattning per växthusgas

Växthusgas GWP

ton

växthusgas/year

(Location-Based)

ton CO2e/year

(Location-Based)

ton

växthusgas/year

(Market-Based)

ton CO2e/year

(Market-Based)

CO2 1 144 144 135 135

CH4 25 0.00308 0.077 0.00104 0.026

N2O 298 0.00451 1.35 0.0042 1.25

CO2e 1 25,406 25,406 25,437 25,437

Totalt 25,551 25,573

10

Sammanfattning av Scope 2 Market-based metodiken

för Foria

Energiförbrukning och utsläpp per emissionsfaktor i Scope 2 Market-based metoden
Scope 2 Market-based energiförbrukning Scope 2 Market-based utsläpp

Typ av emissionsfaktor
Energi Market-based utsläpp

MWh % ton CO2e %

Marknadsinstrument

angivna av kunden
128 10.6 0.062 0.113

 Residualmixfaktorer 544 45 34.8 63.6

Location-based

standardfaktorer
537 44.4 19.8 36.3

Totalt 1,209 100 54.7 100

11

Detaljerade resultat

Detaljerad sammanställning per WBCSD/WRI Scope

Location-based metodiken

Utsläppskälla ton CO2/år ton CH4/år ton N2O/år

Totala

utsläpp

(ton CO2e/år)

%

Scope 1 Total 111 3.43e-4 0.00388 2,187 8.56%

Företagsägda/leasade fordon Total 0 0 0 2,075 8.12%

Bränslen 0 0 0 2,075 8.12%

Tjänsteresor Total 111 3.43e-4 0.00388 112 0.439%

Bilar 111 3.43e-4 0.00388 112 0.439%

Scope 2 Total 14.4 0.00202 3.1e-4 34.4 0.135%

Lokaler eller område Total 14.4 0.00202 3.1e-4 34.4 0.135%

Elförbrukning 14.4 0.00202 3.1e-4 14.5 0.0569%

Fjärrvärme 0 0 0 19.7 0.0771%

Fjärrvärme: Fjärrvärme (EON - Norrköping),

uppströmsemissioner
0 0 0 0.15 5.87e-4%

Scope 3 Total 18.5 7.15e-4 3.26e-4 23,330 91.3%

Företagsägda/leasade fordon Total 0 0 0 544 2.13%

Bränslen: DIESEL B5 - (Circle K) Miles Diesel,

upstream emissions
0 0 0 5.55 0.0217%

Bränslen: DIESELMIX - (Circle K) Miles Diesel Bio,

upstream emissions
0 0 0 33 0.129%

Bränslen: DIESELMIX - (Preem) Evolution Diesel

(25%), upstream emissions
0 0 0 2.01 0.00786%

Bränslen: DIESELMIX - (Preem) Evolution Diesel+

(50%), upstream emissions
0 0 0 498 1.95%

Bränslen: HVO100 - (Circle K) HVO 100, upstream

emissions
0 0 0 0.303 0.00119%

Bränslen: HVO100 - (OKQ8) Diesel Bio HVO,

upstream emissions
0 0 0 5.04 0.0197%

Bränslen: HVO100 - (Preem) HVO Diesel 100,

upstream emissions
0 0 0 0.083 3.25e-4%

Lokaler eller område Total 3.78 9.88e-5 1.51e-5 10.5 0.0409%

Avfall till förbränning 0 0 0 0 0%

Elförbrukning: El - energiförluster vid överföring och

distribution (uppströmsemissioner Scope 3)
0.704 9.88e-5 1.51e-5 0.711 0.00278%

Elförbrukning: Elnät, T&D losses, upstream

emissions
0 0 0 0.0806 3.16e-4%

Elförbrukning: Elnät, genererade

uppströmsemissioner
0 0 0 1.32 0.00515%

Fjärrvärme: District Heating (Uppsala, Sweden),

upstream emissions
0 0 0 0.054 2.11e-4%

Fjärrvärme: District Heating, Oxelö Energi AB,

Oxelösund, upstream emissions
0 0 0 0 0%

12

Fjärrvärme: District Heating, Sollentuna Energi AB,

upstream emissions
0 0 0 0.147 5.77e-4%

Fjärrvärme: District Heating, Vattenfall AB Värme

Nyköping, upstream
0 0 0 0.112 4.38e-4%

Fjärrvärme: District heating, Telge Nät AB,

Södertälje, upstream emissions
0 0 0 1.18 0.00463%

Fjärrvärme: Fjärrvärme (Stockholm), uppströms

utsläpp
0 0 0 0.152 5.95e-4%

Kaffe och frukt 2.68 0 0 5.99 0.0234%

Kopieringspapper 0.397 0 0 0.397 0.00155%

Papper och tryckt material 0 0 0 0.0673 2.63e-4%

Vattenförbrukning 0 0 0 0.246 9.61e-4%

Tjänsteresor Total 14.7 6.16e-4 3.11e-4 41.4 0.162%

Anställdas egna bilar 14.7 6.16e-4 3.1e-4 14.8 0.0579%

Bilar: Genomsnittlig dieselbil, uppströmsemissioner 0 0 0 26.4 0.103%

Bilar: Large petrol hybrid car, upstream emissions 0 0 0 0.213 8.32e-4%

Taxi 0.0144 2.66e-8 4.14e-7 0.0145 5.68e-5%

Taxi: Taxi, uppströmsemissioner 0 0 0 0.00346 1.35e-5%

Tåg 0 0 0 0.00237 9.28e-6%

Tredjepartsanvändning av fordon Total 0 0 0 22,734 89%

Bränslen 0 0 0 18,448 72.2%

Bränslen: DIESEL B5 - (Circle K) Miles Diesel,

upstream emissions
0 0 0 189 0.741%

Bränslen: DIESELMIX - (Circle K) Miles Diesel Bio,

upstream emissions
0 0 0 404 1.58%

Bränslen: DIESELMIX - (Preem) Evolution Diesel

(25%), upstream emissions
0 0 0 1,905 7.45%

Bränslen: DIESELMIX - (Preem) Evolution Diesel+

(50%), upstream emissions
0 0 0 1,199 4.69%

Bränslen: HVO100 - (Circle K) HVO 100, upstream

emissions
0 0 0 431 1.69%

Bränslen: HVO100 - (OKQ8) Diesel Bio HVO,

upstream emissions
0 0 0 15.6 0.061%

Bränslen: HVO100 - (Preem) HVO Diesel 100,

upstream emissions
0 0 0 143 0.559%

Totalt 144 0.00308 0.00451 25,551 100%

Market-based metodiken

Utsläppskälla ton CO2/år ton CH4/år ton N2O/år

Totala

utsläpp

(ton CO2e/år)

%

Scope 1 Total 111 3.43e-4 0.00388 2,187 8.55%

Företagsägda/leasade fordon Total 0 0 0 2,075 8.11%

Bränslen 0 0 0 2,075 8.11%

Tjänsteresor Total 111 3.43e-4 0.00388 112 0.438%

13

Bilar 111 3.43e-4 0.00388 112 0.438%

Scope 2 Total 5.8 0 0 54.7 0.214%

Lokaler eller område Total 5.8 0 0 54.7 0.214%

Elförbrukning 5.8 0 0 34.9 0.136%

Fjärrvärme 0 0 0 19.7 0.077%

Fjärrvärme: Fjärrvärme (EON - Norrköping),

uppströmsemissioner
0 0 0 0.15 5.87e-4%

Scope 3 Total 18.3 6.96e-4 3.23e-4 23,332 91.2%

Företagsägda/leasade fordon Total 0 0 0 544 2.13%

Bränslen: DIESEL B5 - (Circle K) Miles Diesel,

upstream emissions
0 0 0 5.55 0.0217%

Bränslen: DIESELMIX - (Circle K) Miles Diesel Bio,

upstream emissions
0 0 0 33 0.129%

Bränslen: DIESELMIX - (Preem) Evolution Diesel

(25%), upstream emissions
0 0 0 2.01 0.00785%

Bränslen: DIESELMIX - (Preem) Evolution Diesel+

(50%), upstream emissions
0 0 0 498 1.95%

Bränslen: HVO100 - (Circle K) HVO 100, upstream

emissions
0 0 0 0.303 0.00119%

Bränslen: HVO100 - (OKQ8) Diesel Bio HVO,

upstream emissions
0 0 0 5.04 0.0197%

Bränslen: HVO100 - (Preem) HVO Diesel 100,

upstream emissions
0 0 0 0.083 3.24e-4%

Lokaler eller område Total 3.64 8e-5 1.22e-5 12.2 0.0476%

Avfall till förbränning 0 0 0 0 0%

Elförbrukning: El - energiförluster vid överföring och

distribution (uppströmsemissioner Scope 3)
0.57 8e-5 1.22e-5 0.576 0.00225%

Elförbrukning: Elnät, T&D losses, upstream

emissions
0 0 0 0.0653 2.55e-4%

Elförbrukning: Elnät, genererade

uppströmsemissioner
0 0 0 1.07 0.00417%

Elförbrukning: MBI Upstream Emissions 0 0 0 2.11 0.00827%

Fjärrvärme: District Heating (Uppsala, Sweden),

upstream emissions
0 0 0 0.054 2.11e-4%

Fjärrvärme: District Heating, Oxelö Energi AB,

Oxelösund, upstream emissions
0 0 0 0 0%

Fjärrvärme: District Heating, Sollentuna Energi AB,

upstream emissions
0 0 0 0.147 5.77e-4%

Fjärrvärme: District Heating, Vattenfall AB Värme

Nyköping, upstream
0 0 0 0.112 4.38e-4%

Fjärrvärme: District heating, Telge Nät AB,

Södertälje, upstream emissions
0 0 0 1.18 0.00463%

Fjärrvärme: Fjärrvärme (Stockholm), uppströms

utsläpp
0 0 0 0.152 5.95e-4%

Kaffe och frukt 2.68 0 0 5.99 0.0234%

Kopieringspapper 0.397 0 0 0.397 0.00155%

Papper och tryckt material 0 0 0 0.0673 2.63e-4%

Vattenförbrukning 0 0 0 0.246 9.6e-4%

14

Tjänsteresor Total 14.7 6.16e-4 3.11e-4 41.4 0.162%

Anställdas egna bilar 14.7 6.16e-4 3.1e-4 14.8 0.0578%

Bilar: Genomsnittlig dieselbil, uppströmsemissioner 0 0 0 26.4 0.103%

Bilar: Large petrol hybrid car, upstream emissions 0 0 0 0.213 8.31e-4%

Taxi 0.0144 2.66e-8 4.14e-7 0.0145 5.68e-5%

Taxi: Taxi, uppströmsemissioner 0 0 0 0.00346 1.35e-5%

Tåg 0 0 0 0.00237 9.28e-6%

Tredjepartsanvändning av fordon Total 0 0 0 22,734 88.9%

Bränslen 0 0 0 18,448 72.1%

Bränslen: DIESEL B5 - (Circle K) Miles Diesel,

upstream emissions
0 0 0 189 0.74%

Bränslen: DIESELMIX - (Circle K) Miles Diesel Bio,

upstream emissions
0 0 0 404 1.58%

Bränslen: DIESELMIX - (Preem) Evolution Diesel

(25%), upstream emissions
0 0 0 1,905 7.45%

Bränslen: DIESELMIX - (Preem) Evolution Diesel+

(50%), upstream emissions
0 0 0 1,199 4.69%

Bränslen: HVO100 - (Circle K) HVO 100, upstream

emissions
0 0 0 431 1.68%

Bränslen: HVO100 - (OKQ8) Diesel Bio HVO,

upstream emissions
0 0 0 15.6 0.0609%

Bränslen: HVO100 - (Preem) HVO Diesel 100,

upstream emissions
0 0 0 143 0.559%

Totalt 135 0.00104 0.0042 25,573 100%

15

Sammanställning per enhet

Location-based metodiken

Beräkningar 2016 2017

Enhet
Totala utsläpp

(ton CO2e)

Utsläpp per

heltidsekvivalent

(ton CO2e)

Totala utsläpp

(ton CO2e)

Utsläpp per

heltidsekvivalent

(ton CO2e)

Foria 25,176 130 25,551 138

Foria 25,176 - 25,551 -

Market-based metodiken

Beräkningar 2016 2017

Enhet
Totala utsläpp

(ton CO2e)

Utsläpp per

heltidsekvivalent

(ton CO2e)

Totala utsläpp

(ton CO2e)

Utsläpp per

heltidsekvivalent

(ton CO2e)

Foria 25,228 130 25,573 138

Foria 25,228 - 25,573 -

16

Årlig aktivitetsdata
Utsläppskälla Värde Enhet

Företagsägda/leasade fordon

Bränslen

DIESEL B5 - (Circle K) Miles Diesel 13,538 l

DIESEL B5 - (Preem) ACP MK1 B5, max 5% RME 30,892 l

DIESELMIX - (Circle K) Miles Diesel Bio 109,915 l

DIESELMIX - (Preem) Evolution Diesel (25%) 5,148 l

DIESELMIX - (Preem) Evolution Diesel+ (50%) 1,384,244 l

HVO100 - (Circle K) HVO 100 891 l

HVO100 - (OKQ8) Diesel Bio HVO 16,785 l

HVO100 - (Preem) HVO Diesel 100 237 l

Lokaler eller område

Avfall till förbränning

Hushållsavfall till förbränning med energiutvinning 16.5 ton

Hushållsavfall till förbränning med energiutvinning 712 sopsäck

Elförbrukning

Elförbrukning (Nordic Market) 144,548 kWh

Elintensitet, kontor (nationellt genomsnitt) 2,918 m2

Fjärrvärme

District Heating (Stockholm), Sweden 197 m2

District Heating (Uppsala), Sweden 30 m2

District Heating Telge Nät AB Södertälje 108 MWh

District Heating Telge Nät AB Södertälje 1,000 m2

District Heating Vattenfall AB Värme Nyköping 28 MWh

District Heating, Oxelö Energi AB, Oxelösund 1,500 m2

District heating Sollentuna Energi AB 191 m2

Fjärrvärme EON Norrköping (Sweden) 200 m2

Kaffe och frukt

Blandad Frukt 5,988 kg

Kopieringspapper

Kopieringspapper (Sverige) 1,925 kg

Papper och tryckt material

Trycksaker (från Sverige) 330 kg

Vattenförbrukning

Vattenförbrukning 2,456 m3

Tjänsteresor

Anställdas egna bilar

Bil, genomsnittlig (okänt bränsle) 81,085 km

Bilar

Genomsnittlig diesel bil 619,650 km

17

Stor hybridbil 6,550 km

Taxi

Normalstor taxi 66.4 km

Tåg

SJ 10,782 pass.km

Tredjepartsanvändning av fordon

Bränslen

DIESEL B5 - (Circle K) Miles Diesel 461,603 l

DIESEL B5 - (Preem) ACP MK1 B5, max 5% RME 542,619 l

DIESELMIX - (Circle K) Miles Diesel Bio 1,345,889 l

DIESELMIX - (Preem) Evolution Diesel (25%) 4,883,572 l

DIESELMIX - (Preem) Evolution Diesel+ (50%) 3,331,829 l

HVO100 - (Circle K) HVO 100 1,267,098 l

HVO100 - (OKQ8) Diesel Bio HVO 51,949 l

HVO100 - (Preem) HVO Diesel 100 408,181 l

18

Viktiga observationer

Data kvaliten har förbättrats för el förbrukning och fjärrvärme pga mer specifika emissionsfaktorer.

19

Utsläppsminskande åtgärder

Att få alla hyresvärdar att teckna avtal för förnybar el. Att fortsätta byta ut fossilbränsle för transport mot alternativa bränslen från förnybara

källor.

20

Referenser

IPCC (2006). Revised IPCC Guidelines for National Greenhouse Gas Inventories: Reference Manual. Intergovernmental Panel on Climate

Change. Cambridge University Press, Cambridge.

0

AIB (2017). European Residual Mixes 2016. Version 1.2, 15th June 2017. Association of Issuing Bodies.

Client-supplied market-based instrument emission factor

Defra/DECC (2011). Guidelines to Defra/DECC's GHG conversion factors for company reporting. Department of Environment Food and Rural

Affairs/Department for Energy and Climate Change, London.

Defra/DECC (2016). UK Government conversion factors for greenhouse gas reporting. Department of Environment Food and Rural

Affairs/Department for Energy and Climate Change, London.

Department for Business, Energy and Industrial Strategy (2017). 2017 Government GHG Conversion Factors for Company Reporting.

EON (2017) Miljövärden 2016. Sweden.

Ecometrica 2010. Internal Paper Profiles Database.

Energi Företagen (2017) Lokala miljävärden 2017. Sweden Available from

https://www.energiforetagen.se/statistik/fjarrvarmestatistik/miljovardering-av-fjarrvarme/

IEA (2017). Statistics. http://www.iea.org/stats/index.asp.

SEPA (2016). Emissionsfaktorer Klimat 2016. Swedish Environmental Protection Agency.

SJ (2016). SJ Sustainability Report 2015

Swedish Energy Agency (2015) Summary of energy statistics for dwellings and nonresidential premises for 2014, ES 2015:07

Swedish Energy Markets Inspectorate (2017). https://www.ei.se/sv/for-energiforetag/el/ursprungsmarkning-av-el/

TRB (2017). TRB-ÖVERSIKT KLIMATPRESTANDA DRIVMEDEL. Nov 2017.

The Chartered Institution of Building Services Engineers (2012). Energy efficiency in buildings, CIBSE Guide F.

The Swedish Institute for Food and Biotechnology (SIK) (2004). Jämförelse av dricksvatten - översiktlig livscykelanalys (LCA).

U&W (2011). Client specific LCA (temporary source)

UK Environment Agency (2016) Waste returns GOR spreadsheet and supporting information

hanchor5. Accessed February 2018.

none - direct emissions entry

provided by Antalis Paper Merchant

	Hållbarhetsredovisning 2017.pdf
	Hållbarhetsredovisning 2017.pdf
	Foria 2017 Greenhouse Gas Protocol (Dual Reporting) Beräkningar.pdf
	Introduktion
	Kvalitet och tillgänglighet på uppgifter
	Viktiga antaganden

	Sammanfattning av klimatberäkningarna för Foria
	Detaljerade resultat
	Detaljerad sammanställning per WBCSD/WRI Scope
	Location-based metodiken
	Market-based metodiken

	Sammanställning per enhet
	Location-based metodiken
	Location-based metodiken
	Market-based metodiken

	Årlig aktivitetsdata
	Viktiga observationer
	Utsläppsminskande åtgärder
	Referenser

