
1	

	

Klimatarbete
– lönsamt?

Rapport Juni 2014

2	

	

Sammanfattning

Vår ambition med ”Klimatarbete – lönsamt?” är att få fler företag att se möjligheterna med

ett ambitiöst klimatarbete. Rapporten är en litteraturstudie som söker konkreta exempel på

när klimatarbete är lönsamt. I rapporten varvas internationella företagsexempel med svenska

exempel från företagen i Hagainitiativet. Målgruppen för rapporten är beslutsfattare inom

näringsliv och politik.

Vår genomgång av ett trettiotal rapporter visar entydigt att klimatarbete är lönsamt. Under

rätt förutsättningar och inom de sex huvudsakliga områdena har vi funnit tydliga bevis på

möjligheter till både kostnadsbesparingar och ökade intäkter. Ett sådant exempel från WWF

och McKinsey & Company visar att den amerikanska företagssektorn kan spara upp till 780

miljarder USD genom klimatåtgärder till 2020.

Denna sammanställning är ett övertygande bevis för företagsledare och politiker att klimat

och lönsamhet går hand i hand. Mot bakgrund av detta är det förvånande att vi inte ser fler

klimatåtgärder i näringslivet.

Hagainitiativet är ett företagsnätverk som arbetar för ett lönsamt näringsliv utan

klimatpåverkan. I nätverket ingår fjorton företag: Axfood, Coca-­‐Cola Enterprises Sverige,

Fortum Värme, Folksam, Green Cargo, HKScan Sweden, JM, Lantmännen, Löfbergs,

McDonald’s, Stena Recycling, Statoil Fuel & Retail, Sveaskog och Vasakronan.

3	

	

Executive Summary

Our ambition with the report ”Corporate climate engagement – profitable?” is to present the

opportunities that come from ambitious corporate climate engagement. The report is a

literature study that seeks real-­‐life examples of when corporate climate engagement is

profitable. Examples from international companies as well as from the Swedish companies in

the Haga Initiative are presented. The report’s target audience is decision makers within

business and politics.

Our analysis of approximately 30 reports unequivocally shows that corporate climate

engagement is profitable. Under the right circumstances and within 6 main areas, we have

found clear evidence for both savings in terms of reduced costs as well as increased profits.

One example is a report from WWF and McKinsey & Company which states that the Northern

American business sector can save up to 780 billion USD by different climate proactive actions

until 2020.

This compilation is a compelling evidence for business leaders and politicians that climate

responsibility and increased profitability go hand in hand. With this in mind, it is surprising

that we do not see more climate engagement within the business sector.

The Haga Initiative is a business network that strives to reduce the industry’s carbon

footprint. The network includes fourteen companies: Axfood, Coca-­‐Cola Enterprises Sweden,

Folksam, Fortum Värme, Green Cargo, JM, Lantmännen, Löfbergs, McDonald’s, HKScan

Sweden, Stena Recycling, Statoil Fuel & Retail Sweden, Sveaskog and Vasakronan.

The report is separated into the following categories:

1. Empowered brand reputation and increased customer loyalty. A company’s

brand value as well as their profitability increase with corporate climate engagement. This

leads to increased sales through differentiated products, increased brand value and a more

loyal customer base.

4	

	

2. Cost savings. By working actively with climate related issues, profitability can increase

through cost savings that come from energy efficiency, resource efficiency and switching to

more resource and cost efficient production methods.

3. Higher attractiveness as employer and more productive employees.

Companies that work actively with climate change will see more productive employees, easier

processes when recruiting and reduced turnover costs. 

4. New products and business areas. Corporate climate engagement can lead to new

sources of revenue in terms of new products and business areas. Companies that work

actively with sustainability are considered more innovative which, in the long term, leads to

new products and increased sales.

5. Pro-­‐active risk management. Pro-­‐active companies that act according to the new

conditions that follow from climate change can avoid large costs that come from extreme

weather conditions, changes in laws and regulations and resource scarcity.

6. Improved f inancial possibi l it ies

Companies that integrate climate and sustainability into their business models will increase

their profitability through, for instance, improved relationships with investors, lower

insurance premiums and better access to capital.

5	

	

1 Innehåll
2	
 Bakgrund	
 ..	
 6	

3	
 Resultat	
 -­‐	
 summering	
 av	
 viktigaste	
 rapporter	
 inom	
 varje	
 område	
 ..	
 9	

3.1	
 Förstärkt	
 varumärke	
 och	
 ökad	
 kundlojalitet	
 ...	
 9	

3.1.1	
 Rapporter	
 –	
 förstärkt	
 varumärke	
 och	
 ökad	
 kundlojalitet	
 ...	
 9	

3.1.2	
 Företagsexempel	
 –	
 förstärkt	
 varumärke	
 och	
 ökad	
 kundlojalitet	
 	
 11	

3.2	
 Kostnadsbesparing	
 ..	
 13	

3.2.1	
 Rapporter	
 -­‐	
 kostnadsbesparing	
 ..	
 13	

3.2.2	
 Företagsexempel	
 -­‐	
 kostnadsbesparing	
 ...	
 18	

3.3	
 Attraktivare	
 arbetsgivare	
 och	
 mer	
 produktiva	
 medarbetare	
 ..	
 22	

3.3.1	
 Rapporter	
 –	
 attraktivare	
 arbetsgivare	
 och	
 mer	
 produktiva	
 medarbetare	
 	
 22	

3.3.2	
 Företagsexempel	
 –	
 attraktivare	
 arbetsgivare	
 och	
 mer	
 produktiva	
 medarbetare	
 	
 25	

3.4	
 Nya	
 produkter	
 och	
 affärsområden	
 ..	
 26	

3.4.1	
 Rapporter	
 –	
 nya	
 produkter	
 och	
 affärsområden	
 ...	
 26	

3.4.2	
 Företagsexempel	
 –	
 nya	
 produkter	
 och	
 affärsområden	
 ..	
 30	

3.5	
 Proaktiv	
 riskhantering	
 ...	
 32	

3.5.1	
 Rapporter	
 –	
 proaktiv	
 riskhantering	
 ..	
 32	

3.5.2	
 Företagsexempel	
 –	
 proaktiv	
 riskhantering	
 ...	
 35	

3.6	
 Förbättrade	
 finansieringsmöjligheter	
 ..	
 36	

3.6.1	
 Rapporter	
 –	
 förbättrade	
 finansieringsmöjligheter	
 ...	
 36	

3.6.2	
 Företagsexempel	
 –	
 förbättrade	
 finansieringsmöjligheter	
 ..	
 40	

4	
 Slutsatser	
 ..	
 41	

5	
 Appendix	
 1:	
 ...	
 44	

6	

	

2 Bakgrund

När världens ledare samlades på World Economic Forum i Davos, i januari 2014, rankades de

30 största riskerna mot världsekonomin. På femte plats rankades det potentiella

misslyckandet att bekämpa klimatförändringar och ställa om därefter

(http://www.weforum.org/reports/global-­‐risks-­‐2014-­‐report). Även KPMG lyfte i sin rapport

Expect the Unexpected (2011) klimatförändringar som den allra viktigaste megatrenden som

kommer att påverka näringslivet i framtiden. Samma rapport räknar med en årlig

produktionsminskning motsvarande 5 procent om världens politiska ledare inte agerar inom

kort. Rapporten från KPMG betonar även hur klimatförändringar är tätt sammankopplade

med en rad andra megatrender, inte minst de tre risker som ledarna under World Economic

Forum rankar på tredje, sjätte respektive åttonde plats; vattenbrist, extrema

väderförhållanden och matbrist. Att bekämpa klimatförändringar pekas av allt fler tunga

aktörer ut som den enskilt viktigaste åtgärden för att upprätthålla en stabil världsekonomi.

”Klimatarbete – lönsamt?” består i första hand av en litteraturstudie som lyfter fram ett

trettiotal rapporter som visar på sambandet mellan företags klimatarbete och ökad

lönsamhet. Rapporterna är skrivna från år 2010 och framåt för att behålla sin aktualitet. De är

sedan indelade i sex separata kategorier där lönsamhet från klimatarbete kan uppnås. Inom

varje kategori finns konkreta företagsexempel på dessa samband från företagen i

Hagainitiativet. Rapporten är inte en akademisk rapport utan bör betraktas som en

sammanställning och inspiration för företag och politiker. I rapporten har vi valt att bredda

begreppet ”klimatarbete” till att också omfatta lönsamheten i hållbarhetsarbete i stort, dock

med fokus på miljöaspekten av hållbarhet. Eftersom klimatförändringar är nära

sammankopplade med de övriga miljöproblem som hållbarhetsarbete berör anses detta vara

relevant. Vi har i begreppet lönsamhet även inkluderat värden så som till exempel

aktieägarvärde, marknadsvärde och riskhanteringens indirekta effekter på lönsamheten.

7	

	

Rapporten är indelad i följande kategorier:

1. Förstärkt varumärke och ökad kundlojal itet

Ett företags varumärke och lönsamhet stärks av ett aktivt klimatansvar. Detta leder till

ökad försäljning genom t.ex. differentierade produkter, förstärkt varumärke samt

större och lojalare kundkrets.

2. Kostnadsbesparing

Genom att arbeta aktivt med klimatfrågan kan ökad lönsamhet nås genom

kostnadsbesparingar från t.ex. energieffektivisering, resurseffektivisering och byte till

mer kostnadseffektiva produktionsmetoder.

3. Attraktivare arbetsgivare och mer produktiva medarbetare

Företag som tar klimatfrågan på allvar upplever bl.a. ökad produktivitet bland

anställda, de har lättare att rekrytera och bibehålla talanger samt minskar

personalomsättningen.

4. Nya produkter och affärsområden

Klimatarbete kan leda till nya inkomstkällor från nya produkter och affärsområden.

Företag som aktivt arbetar med hållbarhet anses vara mer innovativa vilket i längden

leder till nya produkter och ökad försäljning.

5. Proaktiv r iskhantering

Proaktiva företag som agerar efter hur klimatfrågan ställer nya villkor kan undvika

höga kostnader till följd av extrema väderförhållanden, förändringar i lagar och

förordningar samt resursbrist.

6. Förbättrade f inansieringsmöjl igheter

Företag som integrerar klimat-­‐ och hållbarhet i sin affärsmodell ökar sin lönsamhet

bl.a. genom förbättrad relation med investerare, lägre försäkringspremier och bättre

tillgång till kapital.

Många företag ser idag fördelar med hållbarhetsarbete. Det finns däremot en skillnad i typ av

fördelar beroende på hur långt de har kommit i sitt strategiska arbete. I en undersökning

gjord av MIT/BCG ställdes frågan ”Vilka är de största fördelarna med hållbarhetsarbete för ditt

företag?” till 3000 internationella företagsledare. Respondenterna delades upp i två grupper;

strategiska ledare på hållbarhetsområdet (embracers) och eftersläntrare (cautious adopters).

8	

	

Båda grupperna är ense om att varumärkesmässiga fördelar är den allra största fördelen med

hållbarhetsarbete (se Appendix 1). För de som långsamt börjat ta sig an hållbarhetsprinciper

(cautious adopters), ansågs kostnadsminimering vara näst viktigast, medan de som gjort

hållbarhet till en integrerad del av företaget (embracers), såg konkurrensfördelar som den

näst största fördelen. Alla dessa fördelar, tillsammans med de fördelar som rankas lägre, till

exempel riskminimering och ökad innovation, är bevis på lönsamhet som denna rapport söker

stöd för.

9	

	

3 Resultat -­‐ summering av viktigaste rapporter
inom varje område

3.1 Förstärkt varumärke och ökad kundlojal itet

Ett företags varumärke och lönsamhet stärks av ett aktivt klimatansvar. Detta leder till ökad

försäljning genom t.ex. differentierade produkter, förstärkt varumärke samt större och

lojalare kundkrets.

3.1.1 Rapporter – förstärkt varumärke och ökad kundlojal itet

3.1.1.1 CDP Global 500 Climate Change Report 2012

Av: CDP, PwC

CDP Global 500 Climate Change Report 2012 är CDP och PwC:s årliga undersökning

somvänder sig till världens 500 största företag. Alla besvarade enkäter analyseras och

poängsätts sedan utifrån ambitionen på klimatarbetet. Rapporten och undersökningen

konstaterar bland annat:

-­‐ 68 % av de ti l l frågade företagen anser att ett aktivt kl imatarbete ger

större möjl ighet att bemöta kunders krav och/eller förstärkt varumärke.

-­‐ Företagen ser också långsiktiga möjligheter för lönsamhet i att skapa ett

”koldioxidsnålt” varumärke.

-­‐ 17 % uppger att de finns en indirekt risk i att inte bedriva ett aktivt klimatarbete

kopplat till varumärke och kundlojalitet.

Läs rapporten: http://www.pwc.com/gx/en/sustainability/publications/carbon-­‐disclosure-­‐

project/downloads.jhtml

3.1.1.2 The Business Case for the Green Economy (2012)

Av: UNEP

I ”The Business Case for the Green Economy” beskrivs den ökade efterfrågan på företag som

både agerar hållbart samt erbjuder hållbara produkter och tjänster. Detta gäller både företag

som verkar inom B2B (business to business) och B2C (business to consumers) marknaderna.

10	

	

För att kunna ta tillvara på den ökade efterfrågan på hållbara tjänster måste företag arbeta

aktivt med hållbarhet och därigenom stärka sitt varumärke.

I rapporten beskrivs sambandet mellan ökat kundtryck och ökad lönsamhet genom fem

fallstudier och ytterligare två exempel. Bland annat omnämns General Electric, vars produkter

inom Ecomagination sålde för 18 miljarder USD år 2009 och förväntas öka dubbelt så snabbt i

omsättning jämfört med övriga produkter fram till 2015. Rapporten beskriver också hur

företag som lanserar hållbara produkter och tjänster, i kombination med uppdaterade och

erkända standarder och certifieringar, kan dra nytta av detta genom en stärkt bild av

varumärket. Dessa åtgärder leder sammanlagt t i l l ökad försäl jning under längre

t id samt både en större och lojalare kundkrets.

Ett annat exempel som presenteras är från Unilever, som med sin ”Sustainable Living Plan”

aktivt marknadsför sina hållbara produkter och tjänster. Målet med planen är bland annat att

inkludera och offentliggöra sitt ekologiska fotavtryck, som ska vara 100 % spårbart och

hållbart till 2020. Unilever menar att affärsmöjligheten med att stärka varumärket genom

hållbarhet är slående. Att inkludera hållbarhet i sitt varumärke uppmanar till innovation,

driver på kostnadseffektivitet och ger konkurrensfördelar allt eftersom återförsäljare och

konsumenter efterfrågar allt mer hållbara alternativ.

Läs rapporten:

http://www.unep.org/greeneconomy/Portals/88/documents/partnerships/UNEP%20BCGE%2

0A4.pdf

3.1.1.3 Global Consumer Wind Study (2012)

Av: TNS Gallup, på uppdrag av Vestas

62 % av konsumenterna svarar att de är mer villiga att köpa produkter från varumärken som

använder sig av vindenergi. Vidare svarar 79 % av konsumenterna att de föredrar

företag som använder sig utav förnybar energi och 45 % ser klimatförändringarna

som en av topp tre utmaningar som världen står inför.

11	

	

74 % av konsumenterna tror att företag kan påverka konsumenternas uppfattningar om dem

genom att byta till vindenergi. 28 % av konsumenterna svarar att de skulle få ”väldigt mycket

mer positiv” bild av företaget ifall de använde sig av vindenergi i sin produktion. Vestas

betonar att dessa resultat visar en möjlighet för företag att förbättra konsumenternas syn på

varumärket genom att använda sig av vindenergi som huvudsakliga energikälla.

Undersökningen från maj 2012 besvarades av 24 000 konsumenter från 20 länder.

Undersökningen inkluderade 32 olika märken och konsumenterna fick besvara frågor om ett

av dessa: Adidas, Apple, BMW, Carlsberg, Coca-­‐Cola, Danone, Disney, Ferrero Nutella, Gap,

Google, Heineken, Honda, HP, Ikea, Lego, L’Oreal, McDonalds, Microsoft, Nestlé, Nike, Nissan,

Nokia, Pepsi, Puma, Sony, Starbucks, Tesco, Toyota, UPS, VW, Walmart and Zara.

Läs rapporten:

http://www.vestas.com/~/media/vestas/media/news%20and%20announcements/pdfs/global

consumerwindstudy2012.pdf

3.1.2 Företagsexempel – förstärkt varumärke och ökad
kundlojal itet

3.1.2.1 Löfbergs – kunder efterfrågar certif ierat

Senast 2016 ska allt Löfbergs kaffe vara certifierat -­‐ en satsning som redan ger resultat i form

av ökad försäljning och nya

kunder. Nordic Choice och

Compass Group är två färska

exempel på kunder till Löfbergs

som förlängt sina avtal för att de

vill vara med på resan mot 100

procent hållbart kaffe och samma

sak säger flera nya kunder. Det är

till exempel därför Live

Nation/Luger valde Löfbergs som

12	

	

kaffepartner till sommarens musikfestivaler. Det är svårt att säga hur mycket, men det råder

ingen tvekan om att 100 % hållbart stärker både varumärke och kundlojaliteten.

3.1.2.2 Vasakronan – kunder efterfrågar mil jöcertif ierade lokaler

Utan miljöcertifierade fastigheter riskerar företag att tappa sina befintliga kunder och få svårt

att hyra ut till nya konstaterar Vasakronan.

Det finns flera studier av hur mycket

fastighetsvärdena ökar på grund av att de

är miljöcertifierade. Studierna visar på en

ökning av fastighetsvärdena på mellan 1-­‐

10 %. För Vasakronan innebär 1 % ökning

av fastighetsvärdet nästan 1 miljard SEK.

Det finns stor potential i att minska

koldioxidutsläppen från fastighetssektorn

eftersom det sällan krävs tunga

investeringar för att minska

energianvändning. Det går dessutom att

minska sin klimatpåverkan ytterligare

genom att byta till klimatneutral eller

förnybar energi.

3.1.2.3 McDonald’s instal lerar snabbladdningsstationer

McDonald’s och Fortum är med som svenska partners i det nordiska samarbetet med Nissan

om att installera femtio snabbladdningsstationer för elfordon på strategiska och relevanta

platser utmed motorvägarna i de nordiska länderna. Totalt blir det cirka tjugo stationer i

Sverige. McDonald’s restauranger är en strategisk plats för placering av snabbladdare – det

tar 25 minuter att ladda sin elbil vilket är ungefär den tid ett snittbesök på restaurangen tar.

13	

	

3.1.2.4 Folksam: 7 % ökad försäl jning genom kunddialog om mil jö/hållbarhet

När Folksam pratar om miljö/hållbarhet i sina kundsamtal ökade försäljningen med 7 %. Efter

den mätningen har telemarketing infört miljö/hållbarhetsargument i säljsamtalen, med målet

att stärka kundens val av Folksam. Detta har lett till att företaget 2013 nådde sitt

kännedomsmål om Folksams Bra Miljövalcertifierade produkter. Det innebär att mer än var

femte kund vet om de miljömärkta försäkringarna. 2013 redovisades de högsta siffrorna av

kundnöjdhet någonsin.

3.2 Kostnadsbesparing

Genom att arbeta aktivt med klimatfrågan kan ökad lönsamhet nås genom

kostnadsbesparingar från t.ex. energieffektivisering, resurseffektivisering och byte till mer

kostnadseffektiva produktionsmetoder.

3.2.1 Rapporter -­‐ kostnadsbesparing

3.2.1.1 The 3 % Solution (2013)

Av: WWF, CDP, Steven Swartz (McKinsey & Company)

För att undvika en global temperaturökning på mer än 2 °C, måste den amerikanska

företagssektorn minska sina växthusgasutsläpp med 3 % per år. Rapporten visar att denna

minskning kan ske med hjälp av kostnadseffektiva metoder och generera besparingar på

upp ti l l 190 mil jarder USD (nuvärde) t i l l 2020 för den amerikanska företagssektorn,

elbolag exkluderade. Dessa 190 miljarder USD har potential att växa till 780 miljarder USD

mellan 2010 och 2020. Besparingarna kan uppnås inom ramarna för nuvarande teknologi och

regelverk.

Företag kan realisera dessa besparingar genom tre huvudsakliga aktiviteter:

1. Förbättrad energieffektivisering genom beteende-­‐ och organisatoriska förändringar.

2. Energieffektivisering genom teknologiförbättringar.

3. Installation av förnybar energi, framförallt genom installering av solpaneler på tak.

14	

	

För att ta till vara på dessa möjligheter har rapporten utvecklat ”the Carbon Productivity

Portfolio”, med fem praktiska verktyg som kan hjälpa till för att realisera

kostnadsbesparingarna. Dessa fem är:

1. Att sätta ambitiösa mål. Forskningen visar att företag som sätter ambitiösa mål

ofta uppnår och till och med överträffar målen eftersom dessa ger upphov till

innovation och fler lönsamma reduceringar än förväntat. Rapporten introducerar en

”Carbon Target and Profit Calculator” som tillåter företag att identifiera deras egna

2020-­‐mål och de uppskattade finansiella besparingar som kan göras baserat på deras

industriella sektor(-­‐er).

2. Förbättra energiförbrukning, öka investeringar och övervinna barriärer.

Trots att varje företag har sina egna specifika utmaningar, möter många företag en del

liknande hinder; brist på kapital, låg prioritet i ledningsgrupper och avsaknad av

kunskap. Företagen som intervjuas i rapporten visar dock att dessa hinder kan

övervinnas.

3. Öka koldioxidsnål energiförsörjning. Företag kan byta till koldioxidsnål energi

och göra vinster. Rapporten diskuterar rollen som elbolag spelar i detta och de mest

kostnadseffektiva sätten att ”rena” elförbrukningen.

4. Utveckla koldioxidsnåla produkter och logistikkedjor. Bland annat har de

intervjuade företagen utvecklat produkter och tjänster för att minska kundkostnader

och utsläpp, uppmuntrat samarbetspartners i värdekedjan att implementera nuvärde

netto-­‐positiva åtgärder i deras verksamheter, och har, genom att arbeta tillsammans

med leverantörer, utvecklat koldioxidsnåla produkter.

5. Samarbete med intressenter och regering. För att förverkliga hela

reduceringspotentialen och lägga grunden för att möta IPCC:s 2050-­‐mål (80-­‐90%

reducering av koldioxid nivå av 1990 nivå till 2050), krävs ett bredare samarbete.

Genom brett samarbete kan de policyförändringar som krävs för att påskynda

klimatomställningen ske.

Läs rapporten:

http://assets.worldwildlife.org/publications/575/files/original/The_3_Percent_Solution_-­‐

_June_10.pdf?1371151781

15	

	

3.2.1.2 Low-­‐Carbon Behaviour Change: the £300 Mil l ion Opportunity (2013)

Av: Carbon Trust

Genom att uppmana anställda till miljövänligare beteende kan britt iska företag spara

upp ti l l £300 mil joner, samtidigt som koldioxidutsläppen skulle minska med över 6

miljoner ton koldioxid. Tillvägagångssättet skiljer sig mellan organisationer, men rapporten

beskriver några generella principer för beteendeförändringsprogram som leder till ökad

lönsamhet. Några av de konkreta förslagen från rapporten samt den potentiella

kostnadsbesparingen listas nedan i Figur 3.

Figur 3

Läs rapporten: http://www.carbontrust.com/media/434481/ctc827-­‐low-­‐carbon-­‐behaviour-­‐

change.pdf

3.2.1.3 The Business Case for the Green Economy (2012)

Av: UNEP

I rapporten The Business Case for the Green Economy understryks att ett mer hållbart

resursanvändande och mer effektiva försörjningskedjor ökar nettovinstmarginalen, där

företag tjänar mer per USD såld produkt genom lägre produktionskostnader och

kapitalkostnader. Rapporten gör skillnad på resurseffektivitet och resursproduktivitet, där

16	

	

resurseffektivitet innebär att ”göra samma med mindre” och resursproduktivitet avser att

”göra bättre med mindre”. Resurseffektivitet implementeras idag i viss mån, medan

resursproduktivitet kommer från att företag omstrukturerar hela sin affärsmodell och

därigenom upptäcker stora kostnadsbesparingar.

Ett exempel på resursproduktivitet som lyfts fram kommer från General Motors, som genom

att implementera sitt ”Resource Management Programme” i flertalet fabriker lyckats spara

mer än USD 30 mil joner och reducerat sin avfallsmängd med 40 % mellan 2000-­‐2008.

Genom att dessutom omvandla avfall till biprodukter har företaget skapat ytterligare USD 6

miljoner i försäljning.

Läs rapporten:

http://www.unep.org/greeneconomy/Portals/88/documents/partnerships/UNEP%20BCGE%2

0A4.pdf

3.2.1.4 10 minutes – Eco-­‐eff iciency (2013)

Av: PwC

Enligt PwCs 16th Annual Global CEO Study från januari 2013 är kostnadsminimering och

minskad miljöpåverkan de två mest prioriterade frågorna för de tillfrågade vd:arna. Denna

rapport betonar att ”eco-­‐efficiency” tillåter företagsledare att uppfylla båda dessa

prioriteringar genom de kostnadsbesparingar som ett aktivt klimatarbete tillför. Dessa

besparingar kan realiseras genom fyra huvudsakliga aktiviteter: att engagera personal,

utveckla ny teknologi, mäta sina resultat och att repetera lönsamma åtgärder inom hela

företaget.

Ett av de exempel som omnämns är Hanesbrands, ett klädföretag, som genom att anordna en

”energiskattjakt” för sina anställda lyckats reducera sin energiförbrukning med mer

än 20 % och vattenkonsumtion med 30 %. Detta har minskat företagets årliga

energikostnader med mer än 20 miljoner USD de senaste fem åren.

17	

	

Ytterligare ett exempel som omnämns är Postens motsvarighet i USA, The US Postal Service,

som sparade mer än 52 miljoner USD år 2012 från reduceringar i energi-­‐, vatten-­‐, bränsle-­‐ och

övrig konsumtion. Utöver detta tjänade samma företag nästan 24 miljoner USD på

återvinning.

Läs rapporten: http://www.pwc.com/en_US/us/10minutes/assets/pwc-­‐10minutes-­‐eco-­‐

efficiency.pdf

3.2.1.5 The Business of Energy Eff iciency (2010)

Av: Carbon Trust

Rapporten från Carbon Trust uppmärksammar att britt iska företag betalar upp emot £

1.6 mil jarder för mycket i energikostnader per år och går miste om

möjl igheten att minska kostnaden av årl iga energiräkningar med 15 %. Dessa

besparingar kan uppnås genom enkla och väletablerade metoder så som att förändra

ljussättning, värme, engagera anställda och utbildning. Rapporten presenterar en portfolio av

förbättringar inom energieffektivitet vilka har en förväntad återbetalningstid på under tre år.

Rapporten konstaterar att styrelser ofta prioriterar energieffektivisering lågt. Det beror på att

man bara tittar på de direkta energikostnaderna men glömmer att ta hänsyn till de förväntade

prisökningarna på energi (OFGEM prognostiserar 40 % högre priser i reala termer i

Storbritannien inom tio år). Att räkna in dessa aspekter ger ett högre ”riktigt värde” på

energi. Ytterligare en anledning till att energieffektivisering prioriteras lågt är för låg förväntad

avkastning. De tillfrågade vd:arna uppskattar värdet på avkastningen till mindre än hälften av

dess sanna värde, skriver rapporten.

Rapporten presenterar fyra praktiska steg för att identifiera lönsamheten i

energieffektivisering:

1. Förstå och identifiera den sanna energikostnaden, nu och i framtiden.

2. Ta ett brett helhetsperspektiv på kostnader och fördelar, till exempel genom att beräkna

potentiella problem med ökande konsumentkrav.

3. Beräkna realistiska energieffektiviseringsmöjligheter samt potentiell avkastning.

18	

	

4. Se till att kapital finns tillgängligt eller görs tillgängligt.

Läs rapporten: http://www.carbontrust.com/resources/reports/advice/the-­‐business-­‐of-­‐

energy-­‐efficiency

3.2.2 Företagsexempel -­‐ kostnadsbesparing

3.2.2.1 Löfbergs – sparar energi för 1,9 mil joner SEK om året

Idag motsvarar Löfbergs produktion 10,2 miljoner koppar kaffe – om dagen. Det innebär att

produktionen fördubblats de senaste 20 åren och trots det har elanvändningen inte ökat. Det

är ett resultat av både stora och små åtgärder; till exempel behovsstyrda transportbanor och

cirkulationspumpar; närvarostyrd belysning, lågenergilampor och LED-­‐belysning samt en

översyn av tryckluftsventiler. I kronor och ören är besparingen i energieffektivisering för

Löfbergs värd 1,9 miljoner SEK om året.

19	

	

3.2.2.2 Statoil – Bränslesnåla tankbilar och smart körsti l ger minskade

kostnader och utsläpp

Statoil minskade både utsläpp och kostnader genom byte till bränslesnålare tankbilar,

centralisering av transportplanering, fokus på "eco driving" i kombination med en ökad andel

förnybara råvaror i drivmedlet. Den årliga utsläppsminskningen är cirka 2400 ton koldioxid

och den årliga kostnadsbesparing av drivmedel blev cirka 5 miljoner SEK (ca 15 % reduktion).

3.2.2.3 Coca-­‐Cola Enterprises Sveriges smarta kylskåp

En viktig del av Coca-­‐Colas klimatpåverkan kommer från kylskåpen som står utplacerade hos

våra kunder. Kylskåpen är viktig för försäljningen men elförbrukningen utgör också en icke

oväsentlig kostnadspost för kunderna.

Genom övergång till mer energieffektiva och ”smarta” kylskåp och med smart teknik och byte

till LED-­‐belysning kan

varje kylskåps energianvändning

minskas med 35 %. Detta sparar

både KWh, koldioxid och SEK.

Övergången sker genom löpande

byte till nya kylskåp samt genom

eftermontering på Coca-­‐Colas

renoveringscenter. Merparten av

kylskåpsparken har idag den nya

tekniken. Resultatet är: sparad

energi = minskade kostnader =

ökad lönsamhet hos kunderna.

20	

	

3.2.2.4 Lantmännen – minskad tomgångskörning i Mantorp

En kartläggning av energiåtgången på Unibake’s anläggning i Mantorp visade på onödig

energiförbrukning vid

nattuppehåll. Alla energitjuvar

identifierades och en checklista

upprättades för utrustning som

kan stängas av. Inför natten går

personalen nu en

avstängningsrond, sedan rutinen

infördes har energiåtgången för

nattens tomgångskörning

minskats med över 60 %.

3.2.2.5 JM – värme regleras genom prognosstyrning

I JM:s bostadshus installeras idag väderprognosstyrning, vilket innebär att värmeanläggningen

regleras med hjälp av data från detaljerade, lokala väderprognoser i stället för en lokal

temperaturmätare. Hänsyn tas till såväl temperatur, fukt och vind och denna lösning gör att

systemet kan arbeta jämnare vilket i sin tur ger en besparing på inköpt energi. Åtgärden ger

en reduktion av koldioxid med ungefär 100 ton per år, vilket ger en årlig kostnadsbesparing på

ungefär 1 MSEK.

21	

	

3.2.2.6 HKScan Sweden byter t i l l f järrvärme och gör stora besparingar

Hösten 2013 anslöt sig

HKScan Sweden till

fjärrvärmenätet i

Kristianstad och har

därigenom minskat

koldioxidutsläppen med ca

2 700 ton CO2e/år, även

energikostnaden går ner i

och med omställningen.

Fjärrvärmen är producerad

av biobränsle och biogas där HKScans slakteriavfall är en av komponenterna, därmed sluts

också en del av kretsloppet. Den ökade fjärrvärmeproduktionen till HKScan gör att kommunen

också kan öka produktionen av grön el och fjärrvärme.

3.2.2.7 Green Cargo instal lerar nya snåla dieselmotorer

Mindre än 5 % av Green Cargos godståg dras med diesellok, men de står för över 99 % av

utsläppen. När det var dags

att renovera dieselloken så

fanns valet att behålla eller

byta ut den gamla

motorn. Att välja ny motor

var en större investering

men miljöskälen vägde tungt

och Green Cargo valde att

utrusta 64 lok med moderna

dieselmotorer.

Förhoppningen var att de

nya motorerna skulle förbruka cirka 20 % mindre diesel men i praktiken har minskningen visat

sig vara närmare 30 %. Det är en stor ekonomisk besparing och det innebär också en minskad

22	

	

belastning på miljön. Dessutom så minskar partiklar och andra utsläpp med den nya motorn

och arbetsmiljön förbättras när buller och vibrationer minskar.

3.3 Attraktivare arbetsgivare och mer produktiva medarbetare

Företag som tar klimatfrågan på allvar upplever bl.a. ökad produktivitet bland anställda, de

har lättare att rekrytera och bibehålla talanger samt minskar personalomsättningen.

3.3.1 Rapporter – attraktivare arbetsgivare och mer produktiva
medarbetare

3.3.1.1 The Business Case for Employee Engagement (2010)

Av: National Environmental Education Foundation

Rapporten presenterar fördelarna med E&S:s (Environmental and Sustainability)

utbildningsprogram av anställda. Rapporten presenterar sex huvudsakliga fördelar med att

genomföra E&S:s program:

1. Produktionseffektivitet -­‐ Genom att utbilda anställda så ser företaget till att dessa har

möjligheten och kompetensen att identifiera ineffektivitet i produktionsledet och

föreslå förbättringar vilket kan generera stora besparingar.

2. Kundrelationer -­‐ Oberoende om kunden är andra företag eller konsumenter så blir

dessa mer och mer intresserade av miljö och hållbarhet. Genom att utbilda anställda

kan relationerna till konsumenter förbättras när gemensamma värderingar byggs upp.

3. Innovation – Genom E&S:s utbildningsprogram får de anställda chansen att tänka

innovativt och företaget kan realisera nya affärsidéer som är både kostnad-­‐ och

energieffektiva samt öppna dörren till nya affärs-­‐ och kundområden.

23	

	

4. Förbättra logistikkedjan – Genom E&S:s utbildningsprogram och hållbarhetsmål kan

företagen se till att resurs-­‐ och energieffektiviteten förbättras genom hela

leverantörsledet samtidigt som anställda interaktiveras för att nå målen tillsammans.

Dessutom kan relationer mellan företaget och dess underleverantörer förbättras

genom gemensamma värderingar och målsättningar.

5. Förstärkt gemenskap i samhällen – Genom E&S:s utbildningsprogram kan relationen

till det lokala samhället och omkringliggande områden förbättras.

6. Attrahera och bibehålla talang – Genom E&S:s utbildningsprogram kan företag lättare

attrahera och bibehålla talang. Att förlora och ersätta en anstäl ld kostar

företag mellan 70-­‐200 % av den anstäl ldas årslön. E&S:s utbildningsprogram

kan hjälpa till att undvika denna kostnad. Undersökningar visar att allt fler söker sig till

jobb som ligger i linje med deras personliga värderingar.

Exempel på ovanstående är bland annat Intel, vars anställda rekommenderade sin ledning att

öka temperaturen i kontoren med en grad och således drastiskt minska användandet av air-­‐

condition. Därigenom sparades energi motsvarande ca 6 Mwh in och företaget sparade 400

000 USD per år. Ytterligare ett exempel är Clean Clothes som genom att uppmuntra en

underleverantör att byta ut en viss kemikalie besparade både miljön stor skada samtidigt som

kostnaderna minskade.

Läs rapporten: http://neefusa.org/BusinessEnv/white_paper_feb2010.pdf

3.3.1.2 Low-­‐Carbon Behaviour Change: the £300 Mil l ion Opportunity (2013)

Av: Carbon Trust

Att uppmana anstäl lda t i l l mil jövänligare beteende kan spara britt iska företag

upp ti l l £300 mil joner, och klimatet över 6 miljoner ton koldioxid. Tillvägagångsätten

skiljer sig mellan organisationer, men rapporten beskriver några generella principer för att

beteendeförändringsprogram leder till ökad lönsamhet.

24	

	

Rapporten identifierar fem huvudsakliga tips för att minska de anställdas energikonsumtion:

1. Förstå var energin förbrukas

2. Prioritera vilka beteenden som behövs förändras

3. Definiera önskade resultat

4. Undersök vad som motiverar eller blockerar rätt beteende inom organisationen

5. Säkra stöd från ledningen för att få tillgång till finansiella resurser

Bland annat menar rapporten att beröm gör anställda mer benägna att ändra sitt beteende;

58 % av tillfrågade i en studie säger sig vara mer benägna att agera om deras beteende

uppmärksammas. Endast 20 % av tillfrågade anser sig veta vilka handlingar som spar energi

och endast 16 % är säkra på att de har auktoriteten att utföra dem.

Läs rapporten: http://www.carbontrust.com/media/434481/ctc827-­‐low-­‐carbon-­‐behaviour-­‐

change.pdf

3.3.1.3 The Business Case for the Green Economy (2012)

Av: UNEP

För att få full effekt av högre klimatmål, bör företag också införa program för att motivera

anställda att själva bidra till en lägre klimatpåverkan. Detta ger företag möjligheten att öka sin

attraktionskraft som arbetsgivare, och därigenom lättare rekrytera och behålla talanger samt

öka de anställdas produktivitet.

Som exempel omnämns Marks & Spencer som infört ett nytt ramverk ”Sustainability

Framework and Ethical Model Factories”. Ramverket syftar till att i sina fabriker öka

effektiviteten för att därigenom kunna öka löner, minska antalet arbetstimmar samt skydda

produktkvalitén. Produktiviteten i företagets fabriker i Bangladesh har ökat med 42 %,

personalomsättningen har sjunkit från 10 % ti l l 2,5 %, och frånvaron har minskat

från 10 % till 1,5 %.

25	

	

Läs rapporten:

http://www.unep.org/greeneconomy/Portals/88/documents/partnerships/UNEP%20BCGE%2

0A4.pdf

3.3.2 Företagsexempel – attraktivare arbetsgivare och mer
produktiva medarbetare

3.3.2.1 Statoil – utmanar personal i tävl ing om reducerad energianvändning

För att öka fokus på energi-­‐ och miljöfrågor genomförde Statoil under 2013 en

beteendekampanj på sina stationer. Under ett halvår skapade Statoil en tävling och gav

månadsvis ut priser till den station som skickade in det bästa ”energispartipset” om hur

personalen kan minska avtrycket på miljön och spara kostnader. Sammantaget skickades

hundratals tips in från stationerna. Statoil följer löpande upp energiförbrukningen på sina

stationer och de bedömer att tävlingen i hög grad har bidragit till en minskade

energikostnader i miljonklassen och därtill ett ökat engagemang för kopplingen mellan

miljöansvar och lönsamhet.

3.3.2.2 McDonald’s: Planet Champions program med mil jöambassadörer på

al la restauranger

Bland McDonald´s 12 000 medarbetare finns personer som är mer intresserade och

engagerade i miljöfrågor än andra och Planet Champions är en möjlighet för dem att bli mer

involverade i miljöarbetet på sin restaurang. Som lokal miljöambassadör är den viktigaste

uppgiften att sprida kunskap, intresse och engagemang på sin restaurang. Det leder till ökad

motivation och ökad stolthet på restaurangen. En Planet Champion ser sin påverkansgrad

växa, samtidigt som övriga medarbetare lär sig mer om alla de åtgärder som McDonald’s inför

för att förändra företagets miljöpåverkan.

3.3.2.3 Lantmännen: Årets talangföretag 2014

Flera undersökningar visar att det finns en tydlig koppling mellan ett företags

hållbarhetsarbete och vilket företag man vill jobba hos. Att vara hängiven en god sak eller att

26	

	

känna att man tjänar ett större syfte är en av de tio viktigaste karriärmålen för både Young

Professionals bland ekonomer och ingenjörer. Miljöansvar, hög etisk standard och socialt

ansvarstagande är alla del av topp-­‐tio listan över attraktiva attribut hos en arbetsgivare enligt

samma undersökning från Universum. Lantmännen blev år 2014 utsedda till årets mest

talangfulla företag och Lantmännens ansvar från jord till bord nämns som en av

förklaringsfaktorerna.

3.4 Nya produkter och affärsområden

Klimatarbete kan leda till nya inkomstkällor från nya produkter och affärsområden. Företag

som aktivt arbetar med hållbarhet anses vara mer innovativa vilket i längden leder till nya

produkter och ökad försäljning.

3.4.1 Rapporter – nya produkter och affärsområden

3.4.1.1 Towards the Circular Economy Volume 3 (2014)

Av: Ellen MacArthur Foundation, McKinsey & Company, World Economic Forum

Med cirkulär ekonomi menas en industriell modell som separerar intäkter från

materialanvändningen. I rapporten presenteras exempel på nya affärsområden och produkter

som uppkommer inom ramen för en cirkulär modell.

Figur 4

27	

	

Bilden ovan (Figur 4) beskriver hur den cirkulära ekonomin är tänkt att fungera. Den är

baserad på fyra huvudsakliga principer:

1) Avfall existerar inte.

2) Det görs en uppdelning mellan biologiska och tekniska komponenter av en produkt som

båda designas för att passa in i en materialcykel. De går att demontera och återanvända.

3) Energin som krävs för att upprätthålla cykeln är förnybar.

4) Undvika suboptimering och sträva efter ett systemperspektiv.

Ett av de förstaföretagen att anpassa sig till en cirkulär ekonomi är den franska biltillverkaren

Renault som har tillämpat modellen genom hela sin affärskedja:

– Återskapa (Remanufacturing): Renaults anläggning för reparationer anställer 325 människor

som reparerar olika mekaniska delar, alltifrån vattenpumpar till motorer, som sedan säljs till

ett billigare pris än originalet. Reparationerna genererar vinster motsvarande 270

28	

	

miljoner USD årl igen. Samtidigt har man uppnått reduktioner i energi (-­‐80 %), vatten (-­‐88

%) och avfall (-­‐77 %).

– Bättre hantering av råmaterial: Genom att t.ex. göra justeringar i design som möjliggör för

större grad av materialåteranvändning och samarbeten med återvinningsföretag.

– Förbättringar i service: Genom hela värdekedjan har Renault identifierat områden där de

kan samarbeta med leverantörer för att få ut större cirkulära fördelar som kan delas lika

mellan Renault och leverantörer.

– ”Access-­‐over-­‐ownership” affärsmodell: Renault var den första biltillverkaren som började

leasa eldrivna batterier för att öka användandet och samtidigt göra batterierna spårbara och

därmed säkra en hög insamlingsfrekvens för återvinning, återanvändning eller reparationer.

Några ytterligare exempel som lyfts fram i rapporten är Ricoh, en marknadsledande

affärsverksamhet för IT och kontorsartiklar, som en del av sitt GreenLine-­‐erbjudande tar

tillbaka skrivare för att uppgradera dem såväl med fysiska delar som med mjukvara. Därefter

säljs skrivarna igen, med en garanti på att de är lika bra som nya. Enligt Ricoh har

försäljningen av GreenLine ökat snabbt, med 5 % mellan år 2012 och 2013, till att nu

motsvara mellan 10-­‐20 % av Ricoh:s totala försäljning på deras ledande Europeiska

marknader.

Även H&M samlar in kläder för återanvändning och återvinning i ett samarbete med I:CO:s.

Överskottet från insamlingsprogrammet doneras till H&M Conscious Foundation, där de

finansierar innovationer kopplade till återskapande, återvinning och andra områden som

sluter cirkeln för textiler. I:CO:s inkomstkälla kommer främst från återförsäljning av kläder.

Läs rapporten: http://www.ellenmacarthurfoundation.org/business/reports/ce2014

3.4.1.2 The Innovation Bottom Line (2013)

Av: MIT Sloan Management Review, the Boston Consulting Group

Andelen företag som ser att deras hållbarhetsarbete är lönsamt ökade till 37 % år 2012

(jämfört med 21 % år 2011) konstateras i rapporten ”The Innovation Bottom Line”. Nästan

hälften av de 2 600 tillfrågade företagsledarna världen över svarar att de har ändrat sin

29	

	

affärsmodell till att bli mer hållbar. Rapporten skriver att ju mer integrerat hållbarhetsarbetet

är i affärsmodellen, desto lönsammare:

• 50 % av de tillfrågade företagsledarna som har förändrat tre eller fyra element av sina

affärsmodeller svarade att de gjorde vinster på sitt hållbarhetsarbete, medan endast

37 % av de som endast ändrat ett element i sin affärsmodell svarade samma sak.

• Mer än 60 % av de ti l l frågade i företag som har förändrat sina

affärsmodeller och inkluderat hål lbarhet som en permanent “byggsten”

svarar att det är mer lönsamt med hållbarhetsarbete.

Läs rapporten: https://www.bcgperspectives.com/Images/MITSMR-­‐BCG-­‐Sustainability-­‐

Report-­‐2013.pdf

3.4.1.3 Sustainabil ity Driven Innovation (2013)

Av: Deloitte

Hållbarhetsarbete driver innovation. Undersökningen visar att sannolikheten att ett

företag som anses vara hål lbarhetsledare också är innovationsledare ökar

med 400 %, jämfört med de företag som inte anses vara ledare inom hållbarhet. För att

befästa resultatet framgår det i rapporten att det är ett kausalt samband, inte bara en

korrelation, och att det är hållbarhetsarbetet som leder till innovation och inte tvärtom.

Anledningarna till att hållbarhetsarbete ger större innovationskraft är:

-­‐ Hållbarhetsarbete ger en ny ”lins” för ett företag och dess anställda att titta igenom.

Situationer bemöts på ett annat sätt och företaget måste tänka annorlunda.

-­‐ Hållbarhetsarbete innebär restriktioner. Dessa restriktioner gör att företaget måste

tänka kreativt med resurser.

Läs rapporten:

http://www.deloitte.com/assets/Dcom-­‐

UnitedStates/Local%20Assets/Documents/IMOs/Corporate%20Responsibility%20and%20Sust

ainability/us_DS_Sustainability_Driven_Innovation_102513.pdf

30	

	

3.4.2 Företagsexempel – nya produkter och affärsområden

3.4.2.1 Lantmännen – kl imatdeklarerad biff

Skolmatsbudgeten är pressad vilket gör att en stor del av köttet som serveras är importerat

då det oftast är billigare men då också producerat med lägre krav på djurhållning och miljö.

Köttkonsumtionen bör begränsas av miljö-­‐ och hälsoskäl.

Lantmännens Cerealia introducerade därför en klimatsmart biff som innehåller 100 % svenska

råvaror, varav 20 % är nötkött, 30 % är kyckling och resten är ärtor, rotfrukter och havre. Det

visar sig att skolbarnen gillar köttet, miljöpåverkan minskar, Sveriges bönder får producera

råvarorna, den passar kostchefens budget och Lantmännen Cerealia säljer enligt de uppsatta

målen. Alla är vinnare.

Läs mer på: http://www.cerealiafoodservice.se/Produktsida/?productId=25284

3.4.2.2 Sveaskog – biobränsle från skogen minskar koldioxidutsläppen

Sveaskog levererar årligen skogsbaserade biobränslen motsvarande 3 TWh, vilket innebär en

fördubbling av volymen på sex år. Under samma tid har biobränsleaffärens andel av

Sveaskogs omsättning vuxit från 5 till 17 %.

31	

	

Genom att ersätta eldningsolja med hyggesrester från skogen minskar på sikt

koldioxidutsläppen. Effekten av att på detta sätt ersätta 3 TWh från fossila källor motsvarar

75 000 ton koldioxid i minskade årliga utsläpp.

3.4.2.3 Fortum Värme -­‐ omvandlar kundernas kostnader t i l l gröna intäkter

Fortum Värme har tillsammans med datahallsindustrin och andra marknadsaktörer utvecklat

Öppen Fjärrvärme. Det är ett affärskoncept där datahallar och andra producenter får betalt

för överskottsvärmen i stället för att den släpps ut i atmosfären. Det är en lönsam affär för

samtliga parter, inklusive miljön. Potentialen för värmeåtervinning från befintliga datahallar i

Stockholm motsvarar det årliga värmebehovet för cirka 57 000 lägenheter.

Med Öppen Fjärrvärme behöver Fortum Värme inte producera lika mycket värme och

leverantören får marknadsmässig ersättning. En av leverantörerna är internetoperatören

Bahnhof som snart kopplar in sin tredje datahall till Fortum Värmes fjärrvärmenät. I

samarbetet har Bahnhof investerat i värmepumpar och Fortum Värme byggt

distributionsledningen som förbinder datahallen med fjärrvärmenätet. Återbetalningstiden

32	

	

för leverantören är beräknad till 3-­‐5 år. Över 500 MWh fjärrvärme kommer att produceras

varje år med överskottsvärmen och minskade utsläpp om ca 40 ton koldioxid per år (beräknat

enligt värmebranschens standardmetod).

3.5 Proaktiv r iskhantering

Proaktiva företag som agerar efter hur klimatfrågan ställer nya villkor kan undvika höga

kostnader till följd av extrema väderförhållanden, förändringar i lagar och förordningar samt

resursbrist.

3.5.1 Rapporter – proaktiv r iskhantering

3.5.1.1 10 minutes – Environmental and Social Risk (2012)

Av: PwC

Enligt The Carbon Disclosure Project, S&P 500 Report, svarar 83% av vd:arna att de

integrerar kl imatförändringar i s ina riskhanteringsprocesser. Dessa företag är

medvetna om riskerna som klimatförändringar kommer medföra, och i ”10 minutes –

Environmental and Social Risk” sammanfattas riskerna som företag möter med följande

prognos:

-­‐ Den globala energiefterfrågan spås öka med 36 % till år 2035.

-­‐ Efterfrågan på livsmedel spås öka med 50 % till år 2030.

-­‐ 4 miljarder människor, 47 % av den förväntade framtida världsbefolkningen, förväntas

uppleva akut vattenbristvid år 2030.

-­‐ Den globala medeltemperaturen förväntas stiga över de ramar som FN, G8 och EU

anser kunna hålla klimatet i schack.

-­‐ Världsbefolkningen förväntas växa till 9.3 miljarder människor till år2050.

Klimatförändringar och medföljande problem så som extrema vädertyper är i allra högsta

grad sammanflätade med ovanstående projektioner. Bland annat omnämns

33	

	

översvämningarna i Thailand 2011 som minskade BNP med 9 % under kvartal

fyra. Dessa extrema vädertyper kallas i rapporten för ”vykort från framtiden”. I rapporten

lyfts fyra råd och möjligheter fram för företag som berör riskerna presenterade ovan. Det

första rådet är möjligheten att bygga resiliens genom att skapa kompletta värdekedjor, till

exempel genom att få en bild av hur vattenförbrukningen ser ut genom ett företag för att på

så vis undvika oväntade ökade kostnader. Det andra rådet och möjligheten är att ta in expertis

utifrån som kan se företagets risker från ett nytt perspektiv. Det tredje är att implementera

vetenskapliga modeller som mäter risker som sträcker sig längre än ett par år in i framtiden.

Dessa skulle till exempel varna för att bygga nya fabriker nära vattenlinjen då havsnivån

väntas öka. Den sista möjligheten rör övriga direkta lönsamma åtgärder som kopplar till en ny

riskkalkylering, till exempel nya produkter och mer effektiv produktion.

Läs rapporten: http://www.pwc.com/en_US/us/10minutes/assets/pwc-­‐10minutes-­‐

environmental-­‐social-­‐risk.pdf

3.5.1.2 CDP Global 500 Climate Change Report 2012

Av: CDP, PwC

CDP Global 500 Climate Change Report 2012 är CDP och PwC:s årliga undersökning till

världens 500 största företag. Alla besvarade enkäter analyseras och poängsätts sedan utifrån

ambitionen på klimatarbetet. Rapporten och undersökningen påvisar bland annat:

-­‐ De senare årens extrema väderhändelser har visat för företagen att

klimatförändringar inte längre är ett eventuellt framtidsfenomen, utan en aktuell

verklighet som innebär risker för dagens affärsmodeller.

-­‐ 81 % av företagen ser fysiska risker kopplade till klimatförändringar, bland annat

extremväder, stigande havsnivåer och vattenbrist.

-­‐ Det finns tydliga besparingar att göra genom riskminimering, till exempel genom att

minska beroendet av fossila bränslen, vatten med mera.

-­‐ Företag som är medvetna om sina långsiktiga risker och har affärsstrategier som tar

hänsyn till detta får klara konkurrensfördelar.

34	

	

Som exempel omnämns bland annat försäkringsbolaget Allianz, som år 2011 hanterade

försäkringsärenden motsvarande USD 2,2 miljarder till följd av naturkatastrofer. Detta är den

största summan någonsin för Allianz. Ytterligare ett exempel är Samsung Electronics

som ser att potentiel la tropiska cykloner medför en risk om 80 mil joner USD

om dagen i potentiella avbrott i tillverkningsprocessen. Ett företag som lyckats spara in är

UBS, som genom att investera USD 1,2 miljoner i att uppgradera sin transportflotta och

minska beroendet på fossila bränslen lyckas spara in USD 400 miljoner per år.

Läs rapporten: http://www.pwc.com/gx/en/sustainability/publications/carbon-­‐disclosure-­‐

project/downloads.jhtml

3.5.1.3 10 minutes -­‐ Managing Water Scarcity (2012)

Av: PwC

Den globala efterfrågan på vatten har sexdubblats det senaste seklet, mer än dubbelt så fort

som världsbefolkningen. PwC identifierar tre huvudsakliga former av risker som företag står

inför; operativa risker, tillsynsrisker och varumärkesmässiga risker.

Med operativa risker avses t.ex. de konkreta kostnadsökningar som uppstår vid torka eller

översvämning samt vattenföroreningar som försämrar produktkvalitet. Med tillsynsrisker

avses de oväntade kostnader som uppstår när nya regler och lagar höjer vattenpriset, minskar

tillgängligheten på vatten eller rent av stryper rättigheterna till vatten. Företag riskerar här

ökade kostnader i form av stora förändringar i produktionsledet, introduceringen av

kostsamma vattenreningsmetoder samt rättskostnader. Sista kategorin, varumärkesrisker, är

risken att förlora konsumenternas och investerarnas förtroende om företagets produktion

påverkar lokala marina ekosystem eller lokal vattentillgänglighet. Ett företag står inför stora

problem då ett nedsmutsat förtroende också leder till minskad kreditvärdighet.

Rapporten beskriver tre huvudsakliga kategorier av företag som försöker bemöta dessa risker,

och menar att ju mer ambitiösa företagen är ju större potentiella möjligheter att undvika

kostnader och upptäcka lönsamhet finns det för företagen. Den första kategorin innehåller de

företag som gör minimum, dvs de som analyserar sin värdekedja för att identifiera i vilka

35	

	

stadier som företaget står inför risk med vattenbrist. Dessa företag anpassar sig också efter

nya regler och lagar. I den andra kategorin finns de företag som implementerar vattenpolicies

genom hela företaget och rapporterar om vattenförbrukning till styrelse samt aktieägare. Den

tredje kategorin, de mest medvetna tillika ledande företagen, är de som inkorporerar

vattenmätning och vattenkontroller i sin affärsmodell. Dessa företag kommer också se

möjligheterna och kunna göra stora besparingar. Som exempel omnämns Nestlé som i vatten-­‐

stressade Piacenza och Parma regionerna i Italien arbetat med sina bönder för att minska

vattenförbrukningen. Ett treårsprojekt som halverat vattenförbrukningen samtidigt

som kvalitén på tomater förbättrats med 15 % och den totala skörden

fördubblats.

Rapporten betonar att företag kan upptäcka vattenrelaterade risker och möjligheter genom

att mäta och rapportera vattenanvändning. Genom detta kan företaget minska sina

kostnader, öka sina intäkter och förbättra sitt varumärke.

Läs rapporten: http://www.pwc.com/en_US/us/10minutes/assets/pwc-­‐10minutes-­‐managing-­‐

water-­‐scarcity.pdf

3.5.2 Företagsexempel – proaktiv r iskhantering

3.5.2.1 Folksam exkluderar kol och går bättre än index

Ingen har råd att försäkra sig om klimatförändringarna inte stoppas. Folksams

kapitalförvaltning har därför länge jobbat effektivt för att påverka de företag som de

investerar i. I enlighet med detta så exkluderade Folksam Sak år 2011 alla bolag som

investerar i kol, i sin portfölj. Redan idag, 3 år senare, går denna portfölj bättre än index.

Folksam är således med och påverkar och förebygger koldioxidutsläpp genom att utöva ett

aktivt ägandeskap. Att ta ett klart steg och utesluta allting som man inte tror på är ett viktigt

steg i det riskminimerande arbetet för ett försäkringsbolag.

36	

	

3.6 Förbättrade f inansieringsmöjl igheter

Företag som integrerar klimat-­‐ och hållbarhet i sin affärsmodell ökar sin lönsamhet bl.a.

genom förbättrad relation med investerare, lägre försäkringspremier och bättre tillgång till

kapital.

3.6.1 Rapporter – förbättrade f inansieringsmöjl igheter

3.6.1.1 Establishing Long-­‐Term Value and Performance (2012)

Av: Deutsche Bank

Denna studie är baserad på 100 akademiska studier om hållbar investering, 56

forskningsrapporter, två litteraturstudier och fyra metastudier.

De viktigaste slutsatserna från rapporten är följande:

-­‐ 100 % av de akademiska studierna är överens om att företag med hög ranking för

arbete med CSR och ESG (E= miljö, S= sociala, G= governance) innebär lägre

kapitalkostnader i form av lägre lån och skulder. I praktiken känner

marknaden igen att dessa företag innebär lägre risk än andra företag och belönar dem

därefter.

37	

	

-­‐ Den viktigaste av alla faktorer som lyfts i rapporten är även den del som studerats

mest av forskningen fram till dess att studien gjordes (juni 2012), är governance (G).

Med andra ord bör alla företag tänka över hur de styrs (inkluderat i governance

begreppet är bl.a. transparens om styrelsestruktur gentemot aktieägare och övriga

intressenter, omsättning av ledande positioner i företaget, legalt skydd för investerare

och aktiviteter kopplade till redovisning, m.m.). Av de tre faktorerna inom ramen för

ESG, är miljö (E) den näst viktigaste, tätt följt av sociala faktorer. I miljödelen (E) ingår

faktorer som efterföljning av miljölagstiftning, miljö-­‐ hälsa och säkerhet för anställda,

klimatrapportering, miljökonsekvensanalys, internalisering av externaliteter och andel

etiska investeringar som företaget har gjort.

-­‐ 89 % av studierna som undersökts visar att företag med hög ranking för ESG-­‐

faktorer innebär en marknadsbaserad utklassning (market-­‐based

outperformance). Samtidigt tyder 85 % av studierna att denna typ av företag även

upplever en redovisningsbaserad utklassning (accounting-­‐based outperformance). Här

visar marknaden än en gång tecken på korrelation mellan finansiellt resultat och vad

som upplevs vara förmånliga ESG-­‐strategier, åtminstone på medel och lång sikt.

-­‐ Studien tittar även på fondavkastning. Där visar det sig att alla studier kretsar kring SRI

kategorin som uppvisar neutrala till mixade resultat till 88 %. Till största delen är det

här exkluderande screeningar som gjorts inom fondvärlden.

Läs rapporten:

https://www.dbadvisors.com/content/_media/Sustainable_Investing_2012.pdf

3.6.1.2 Going Green: Market Reaction to CSR Newswire Releases (2012)

Av: Paul Griffin (University of California), Yuan Sun (Boston University)

38	

	

I ”Going Green: Market Reaction to CSR Newswire Releases” har författarna har följt

börsvärdet av företag under tiden som dessa frivilligt har offentliggjort information rörande

sina växthusgasutsläpp. Rapportens huvudsakliga upptäckt är att, dagarna efter att bokslutet

offentliggjorts stiger företagens börsvärde avsevärt jämfört med en kontrollgrupp som inte

redovisat växthusgasutsläppen.

Rapporten är skriven med hjälp av data från 172 företag som frivilligt redovisat sina

växthusgasutsläpp och kommunicerat detta. Resultaten påvisar en tydligt positiv effekt på

börsen, författarna finner att de företag som frivilligt offentliggjort sina växthusutsläpp får se

sitt börsvärde öka med nästan en 0,5 % jämfört med ett matchande urval företag som inte

redovisar sina utsläpp. Effekten är ännu större för små företag, med ett ökar

börsvärde på 2,32 %.

Läs rapporten: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1995132

3.6.1.3 The Impact of Corporate Sustainabil ity on Organizational Processes

and Performance (2013)

Av: Robert G Eccles, Ioannis Ioannou, George Serafeim (Harvard Business School)

I denna rapport jämförs resultaten för 180 företag, varav 90 klassificeras som “Hög nivå av

hållbarhet” och 90 som “Låg nivå av hållbarhet”. Företagen som klassificeras som ”Hög nivå

av hållbarhet” väljs utifrån att de i början av 1990-­‐talet valde att implementera

hållbarhetsprinciper genomgående i sin organisation. Dessa företag, samt ytterligare 90

jämförbara företag utan liknande hållbarhetsprinciper (”Låg nivå av hållbarhet”) jämförs

sedan 1993-­‐2009. Resultaten visar:

-­‐ Företagen med ”Hög nivå av hål lbarhet” presterar betydligt bättre än

de med ”Låg nivå av hållbarhet”

-­‐ Hållbarhetsarbete är extra lönsamt för företag som bedriver B2C (företag till

konsumentmarknaden), som konkurrerar med varumärke och humankapital samt för

företag vars produkter är beroende av stora mängder naturresurser.

39	

	

-­‐ Företagen med ”Hög nivå av hållbarhet” är betydligt mer troliga att tilldela ansvar, om

inte direkt ansvar, kring hållbarhetsarbetet till styrelsen och att skapa en separat

styrelsekommitté endast för hållbarhetsfrågor.

-­‐ 41,1 % av företagen med ”Hög nivå av hållbarhet” presenterar globala

hållbarhetsrapporter, jämfört med 8,31 % av företagen med ”Låg nivå av hållbarhet”.

Läs rapporten: http://www.hbs.edu/faculty/Publication%20Files/12-­‐035_a3c1f5d8-­‐452d-­‐

4b48-­‐9a49-­‐812424424cc2.pdf

3.6.1.4 The 3 % Solution (2013)

Av: WWF, CDP, Steven Swartz (McKinsey & Company)

WWF:s rapport i samarbete med McKinsey visar att:

-­‐ Koldioxidsnåla investeringar genererar större avkastning. 79 % av amerikanska

företag i ”S&P” 500 som rapporterar t i l l CDP får större avkastning på

deras koldioxidminskande investeringar än på deras generella

kapital investeringar. De företag som har mål om minskning av koldioxidutsläpp

säkrade en ROI (Return on Investment) på 9 punkter högre jämfört med deras

konkurrenter utan mål.

-­‐ En blygsam ökning av kapitalkostnader är nödvändig. Möjligheterna är markanta, men

de flesta företagen investerar inte tillräckligt mycket för att kunna realisera dem. De

besparingar som rapporten vittnar om kan realiseras om företagssektorn skulle

använda 3-­‐4 % av sina kapitalkostnader på utsläppsminskande investeringar.

Läs rapporten:

http://assets.worldwildlife.org/publications/575/files/original/The_3_Percent_Solution_-­‐

_June_10.pdf?1371151781

3.6.1.5 CDP Global 500 Climate Change Report 2012

Av: CDP, PwC

CDP Global 500 Climate Change Report 2012 är CDP och PwC:s årliga undersökning till

världens 500 största företag. Alla besvarade enkäter analyseras och poängsätts sedan utifrån

40	

	

ambition på klimatarbete, där företagen med högsta poängen klassificeras som CDLI (Carbon

Disclosure Leadership Index) och/eller CPLI (Carbon Performance Leadership Index)

Rapporten och undersökningen påvisar bland annat:

-­‐ Finansieringsmöjligheter för koldioxidsnåla investeringar kan vara svåra att få, men ett

aktivt klimatarbete ger konkurrensfördelar

-­‐ För att realisera dessa konkurrensfördelar använder företagen en rad olika metoder,

däribland genom att:

o Avsätta en separat budget för energieffektivitet

o Följa regleringar och standards

o Engagera anställda

o Skapa interna incitamentsprogram

-­‐ De företag som klassas som CPLI el ler CDLI har sedan 2006 genererat

”returns” t i l l sammanlagda 67.4% på aktiemarknaden, vi lket jämförs

med 31.1% för hela Global 500.

Rapporten drar slutsatsen att det finns ett klart samband, dock inte kausalt, mellan finansiell

utveckling och ett bra klimatarbete.

Läs rapporten:

http://www.ceres.org/resources/reports/global-­‐investor-­‐survey-­‐on-­‐climate-­‐change-­‐

2013/view

3.6.2 Företagsexempel – förbättrade f inansieringsmöjl igheter

3.6.2.1 Vasakronan – gröna obligationer för bättre f inansiering

Det finns en stor efterfrågan på gröna investeringar i kapitalmarknaden och alltfler

investerare letar aktivt efter investeringar som leder till ett bättre klimat. Genom att följa ett

ramverk upprättat av SEB tillsammans med Världsbanken, som säkrar en låg klimatpåverkan,

ger Vasakronan sedan 2013 ut gröna obligationer. Pengarna från de gröna obligationerna

finansierar all nyproduktion i bolaget, som håller en mycket hög miljöklass.

41	

	

De gröna obligationerna ger ännu inte något bättre pris, men genom de nya obligationerna

har bolaget lyckats attrahera nya investerare som inte köpt företagets vanliga obligationer.

Den ökade diversifieringen tros ge lägre finansieringskostnader på sikt.

3.6.2.2 Green Cargo ser bättre lånemöjl igheter

Green Cargo har en stor flotta av ellok och diesellok som till vissa delar var i behov av

renovering eller utbyte. För att hålla nere kostnaden valde Green Cargo att renovera och

uppdatera befintliga lok, och även för detta så krävdes cirka 1 miljard SEK i kapital.

Järnvägsmateriel har lång livslängd men lån på lång tid kan vara svårt att få. En möjlig

långivare som kunde erbjuda lån på lång tid var Nordiska Investeringsbanken, NiB. NiB har

som mål att stödja hållbar tillväxt och Green Cargos miljöarbete och minskningen av

klimatpåverkan som de nya motorerna i dieselloken medför var helt avgörande för att få nära

en tredjedel av kapitalbehovet täckt av långfristiga lån från NiB.

4 Slutsatser
Vår genomgång av ett trettiotal rapporter visar entydigt att klimatarbete är lönsamt. Under

rätt förutsättningar och inom sex huvudsakliga områden har vi funnit tydliga bevis på

möjligheter till både kostnadsbesparingar och ökade intäkter. Denna sammanställning är ett

övertygande bevis för företagsledare och politiker att klimat och lönsamhet kan gå hand i

hand. Mot bakgrund av detta är det förvånande att vi inte ser fler klimatåtgärder i

näringslivet.

Undersökning efter undersökning visar på att en hög ambition i klimatarbetet innebär en

större möjlighet att bemöta kunders krav och ett förstärkt varumärke. Att inte arbeta med

frågan innebär en risk för varumärket (CDP PwC, 3.1.1.1). Att inkludera hållbarhet i sitt

varumärke skapar möjlighet till innovation och ger konkurrensfördelar mot bakgrund av att

kunder och konsumenter i allt större utsträckning efterfrågar hållbara alternativ (UNEP,

3.1.1.2). Detta samband stämmer såväl in på business-­‐to-­‐business marknaden (se exempel

3.1.2.1, Löfbergs och 3.1.2.2, Vasakronan) och business-­‐to-­‐consumers marknaden (se

exempel 3.1.2.4, Folksam).

42	

	

Stora kostnadsbesparingar kan uppnås genom att energieffektivisera, ofta större än vad

företagsledningarna förväntar sig. Kostnadsbesparingarna kan förverkligas genom att

ambitiösa mål sätts, minska energiförbrukningen, öka koldioxidsnål energiförsörjning och

utveckla koldioxidsnåla produkter och logistikkedjor (WWF, 3.2.1.1). Ett mer hållbart

resursanvändande och mer effektiva försörjningskedjor ökar nettovinstmarginalen, där

företag tjänar mer per såld produkt genom lägre produktionskostnader och kapitalkostnader

(UNEP, 3.2.1.3). Bland företagsexemplen kan stora kostnadsbesparingar skönjas, bl.a. sparar

Löfbergs in 1.9 miljoner kr/år genom en rad stora och små energieffektiviseringsåtgärder.

(3.2.2.1)

Att ett aktivt klimatarbete främjar företaget ur ett HR-­‐perspektiv är ingen nyhet, inte minst

genom att attrahera och bibehålla talanger. Att förlora och ersätta en anställd kostar företag

mellan 70-­‐200 % av den anställdas årslön. Detta borde vara skäl nog att arbeta med frågan.

Undersökningar visar på att allt fler söker sig till jobb som ligger i linje med personliga

värderingar (NEEF, 3.3.1.1). UNEP skriver också att implementerandet av högre klimatmål bör

sammanfalla med införandet av program för att motivera anställda att själva bidra till en lägre

klimatpåverkan. Detta ger företag möjligheten att öka sin attraktionskraft som arbetsgivare,

och därigenom lättare rekrytera och behålla talanger samt öka de anställdas produktivitet

(3.3.1.3). Lantmännen blev årets talangföretag 2014 och synliggör detta samband väl i

exempel (3.3.2.3).

Hållbarhetsarbete driver innovation. Anledningarna till att hållbarhetsarbete ger större

innovationskraft är att det ger en ny ”lins” för ett företag och dess anställda att titta igenom

och ger upphov till nytänkande lösningar. Dessutom innebär hållbarhetsarbete restriktioner

vilket gör att företaget måste tänka mer kreativt i sitt användande av exempelvis resurser

(Deloitte, 3.4.1.3).

De senare årens extrema väderhändelser har visat företagen att klimatförändringar inte

längre är ett eventuellt framtidsfenomen, utan en aktuell verklighet som innebär risk för

dagens affärsmodeller. 81 % av företagen i en undersökning gjord av PwC och CDP ser fysiska

risker kopplade till klimatförändringar, bland annat extremväder, stigande havsnivåer och

vattenbrist (3.5.1.2). Det finns tydliga besparingar att göra genom riskminimering, till exempel

43	

	

genom att minska beroendet av fossila bränslen och vatten. Företag som är medvetna om

sina långsiktiga risker och har affärsstrategier som reflekterar detta får klara

konkurrensfördelar.

Slutligen kan klimatmedvetna investeringar ge förbättrade finansieringsmöjligheter. Till

exempel erfar företag med hög ranking för arbete med CSR och ESG lägre kapitalkostnader i

form av lägre lån och skulder. I praktiken känner marknaden igen att dessa företag innebär

lägre risk än andra företag och belönar dem därefter (Deutsche Bank, 3.6.1.1). Griffin och Sun

framhäver fördelar med att vara transparant och redovisa sina utsläpp, framförallt för små

företag. Deras studie visar att små företag som frivilligt offentliggjort sina växthusgasutsläpp

sett sitt börsvärde öka med 2,32 % jämfört med ett matchande urval företag som inte

redovisar sina utsläpp (3.6.1.2).

44	

	

5 Appendix 1:

Länk t i l l rapport: http://sloanreview.mit.edu/article/new-­‐sustainability-­‐study-­‐the-­‐embracers-­‐seize-­‐

advantage/

