

Hilde Kristine Iglebæk

**RESULTAT-
UNDERSØKELSEN
2008**

**For
Stiftelsen Miljøfyrtårn**

NTNU

Program for industriell økologi
Rapport nr: 1/2009

Reports and Working Papers from

**Norwegian University of Science and Technology (NTNU)
Industrial Ecology Programme (IndEcol)**

Report no.1/2009

ISSN 1501-6153

ISBN 978-82-7948-071-6 (trykt)

ISBN 978-82-7948-072-3 (pdf)

Editor-in-chief:

Professor Edgar Hertwich, Programme Leader, IndEcol

Editors:

Researcher Øivind Hagen, SINTEF Technology and society, IFIM
Associate Professor Anders Strømman, Dep. of Energy and Process
Engineering

Design and layout:

Elin Mathiassen, Coordinator, IndEcol

**Reports and Working Papers may be downloaded from the
IndEcol web site:**

Industrial Ecology Programme (IndEcol)
NTNU
NO-7491 Trondheim, Norway

Tel.: + 47 73598940

Fax.: + 47 73598943

E-mail: indec@indec.ntnu.no

Web: www.ntnu.no/indec

Prosjekt: Resultatundersøkelsen 2007 for Stiftelsen Miljøfyrtårn	Prosjekt no.:
Oppdragsgiver: Stiftelsen Miljøfyrtårn	Dato: 17.7.2009
	Antall sider: 47 Antall vedlegg: 3
Forfatter: Hilde Kristine Iglebæk	<u>Signatur:</u>
Godkjent: Professor Annik Magerholm Fet	<u>Signatur:</u>
<p>Abstract:</p> <p>Stiftelsen Miljøfyrtårn (Eco-Lighthouse foundation) is a voluntarily certification scheme for small and medium-sized companies and public administration. As of December 31st, 2008 the foundation consisted of 1422 certificated businesses. The data in this report is based on information from 1012 delivered environmental reports. The statistics presented is mainly from the three areas; energy, waste and sick leaves. There are also some tables and figures concerning purchases and transport. A chapter is written where benchmarking in the five biggest industries is performed. The performances is rated over time, and compared to national averages. In attachment 1 there is presented a study on the methodology of environmental performance evaluation, and how to choose the right indicators for business of the size that this certification scheme concerns.</p> <p>The total use of energy in a selection of the same businesses decreased with 6,45 % from 2006 to 2008. When a comparison is done for the different industries, the average energy use increases from 2007 to 2008. This increase is mostly due to the production businesses. A comparison with statistics from Enova shows that the Eco-lighthouse offices, hotels and schools tend to perform better. However, the kindergartens tend to perform markedly worse. The eco-efficiency has increased as a result of decreased energy use in combination with increased profits.</p> <p>The average business sorted in 2008 57 % of its waste. Of the total amount of waste the average business sent 45 % to material recycling and 19 % to energy recycling. Of the total amount of waste produced by all eco-lighthouse businesses 55 % was material recycled and 15 % energy recycled. There has been a 9 % reduction in the total waste amount compared to 2007. There was a 25 % increase in eco-efficiency in 2008.</p> <p>The total percentage of sick leaves increased slightly in 2008 and reached 6,57%. This is about a half percentage under the national average presented by Statistics Norway (SSB). The smallest businesses have fewest sick leaves. The industry that has the highest number of sick leaves is the one concerning public administration.</p> <p>There did not exist enough data in the areas of purchases and transport to be able to make good comparisons. The share of environmentally friendly purchases lies between 40 and 50 % for most certified businesses. In the area of transport the trend is that diesel is used to a higher degree than gas. It is the industry of public administration that makes the least use of fuel in general. The office industry stands out with the highest use of airplanes as a mean of transportation, with an average of 467 hours per business.</p> <p>Keywords: Eco-lighthouse, environmental certification, environmental reporting, eco-efficiency, energy, waste, sick leaves, purchases, transport, benchmarking.</p>	

Forord

Den årlige resultatundersøkelsen for 2008 har tradisjonen tro blitt utført som et studentprosjekt av en student fra Norges teknisk- naturvitenskapelige universitet (NTNU). Stiftelsen Miljøfyrtårn har fungert som oppdragsgiver, og Professor Annik Magerholm Fet ved NTNU har stått for kvalitetssikringen. Det rettes en stor takk til henne for både faglige innspill, og for arbeidet i forbindelse med kvalitetssikringen.

Resultatundersøkelsen 2008 bygger videre på de erfaringer som er beskrevet fra tidligere år. Takk til Karen Elise Sundelin for å ha delt råd og erfaringer fra hennes tidligere arbeid. Lars Thortveit ved Stiftelsen Miljøfyrtårn fortjener en stor takk for å ha gitt meg god opplæring, samt nyttige råd og erfaringer på veien. Tusen takk også til de øvrige ansatte ved Stiftelsen Miljøfyrtårn for gode råd og trivelige pauser.

Trondheim, 21.9.2009

Hilde Kristine Iglebæk

Definisjoner

Generelle definisjoner

Bransjegruppene er definert etter en skjønnsmessig vurdering. De undernevnte bransjekravene er delt inn i 8 grupper, "kontorbedrift", "Forretning", "Hotell og restaurant", "Skoler, barnehager og omsorg", "Produksjon", "Håndverk, bygg og anlegg", "Drift, service og transport" og "Annet".

Bransjekravene er utviklet av Stiftelsen Miljøfyrtårn. Det er per 13.8.2006 utviklet 65 bransjekrav. En bedrift tilhører en bransje om den er sertifisert etter det aktuelle bransjekravet. Vedlegg 2 viser bransjekravene som gjelder i de forskjellige bransjegruppene.

Definisjoner energi

Brennverdi brukes for å beregne energimengden i en liter olje eller gass om til kWh:

- Olje, lettolje 1 liter gir 10 kWh
- Naturgass, propan 1 kg gir 12,5 kWh

Energibruk er den mengden energi som er kjøpt inn og benyttet i bygningen, eller på andre måter av bedriften i den aktuelle perioden. Energi til transport er ikke medregnet.

Definisjoner avfall

Avfall til deponi er definert som avfall levert fra virksomheten til deponi.

Avfall til energigjenvinning er definert som avfall levert fra virksomheten til forbrenningsanlegg, der varmen som produseres blir utnyttet.

Avfall til materialgjenvinning er avfall levert fra virksomhetene som helt eller delvis brukes til å danne nye materialer.

Kildesortert avfall er definert som en virksomhets totale mengde avfall fratrukket restavfall med/uten emballasjeplast og komprimert restavfall. Denne kategorien inkluderer dermed både material- og energigjenvunnet avfall.

Sorteringsprosent er i resultatundersøkelsen definert som summen av utsortert avfall dividert på den totale avfallsmengden, i prosent.

Definisjoner sykefravær

Gjennomsittelig sykefravær er definert som gjennomsnittet av et utvalg virksomheters sykefraværspersent.

Sykefravær er tapte dagsverk som følge av korttids- eller langtidssykemelding eller egenmeldt sykefravær. Sykefravær gjelder kun egen sykdom.

Sykefraværspersent er definert som andelen tapte dagsverk av totalt antall avtalte dagsverk for en virksomhet.

Totalt sykefravær er definert som antall tapte årsverk som skyldes egenmeldt, korttids og langtids sykefravær i et utvalg virksomheter dividert på de samme virksomhetenes totale antall årsverk.

Definisjoner Bransjegrupper

Produksjon inneholder alle virksomheter som produserer noe. Inkluderer grafiske bedrifter, industri, gartneri, vaskeri og renseri.

Skole, barnehage og omsorg inneholder skoler, barnehager, sykehjem og lignende.

Hotell og restaurant inneholder hotell- og restaurant- virksomheter.

Drift, service og transport inneholder alle virksomheter tilknyttet service, drift eller transport. Eksempelvis bilverksted, frisør, apotek, bibliotek, legevakt og transportfirmaer.

Forretning inneholder alle forretninger inkludert alle bensinstasjoner.

Håndverk, bygg og anlegg inneholder håndverkere og entreprenører

Kontor inneholder alle virksomheter uten spesielle krav til energibruk eller avfallhåndtering. Inneholder derfor alle kontorvirksomheter og i tillegg turistforeninger, fritidsklubber, banker, menigheter og lignende.

Innholdsfortegnelse

1	Innledning	9
1.1	Bakgrunn	9
1.2	Mål	9
1.3	Metode	9
2	Sertifikater og miljørapporter	11
2.1	Antall Miljøfyrtårnsertifiserte virksomheter	11
2.2	Miljørapportenes antall og fordeling	12
2.3	Kontinuitet og kvalitet i rapporteringen	14
3	Energibruk	16
3.1	Datagrunnlag	16
3.2	Energibruk i perioden 2006 – 2008	16
3.3	Bransjevis energibruk	17
3.4	Energibruk i forhold til omsetning 2006- 2008	19
4	Avfall, sortering og gjenvinning	20
4.1	Datagrunnlag	21
4.2	Sorteringsgrad	22
4.3	Gjenvinningsgrad	22
4.4	Avfallsreduksjon	23
4.5	Avfallssortering bransjer	25
4.6	Avfall i forhold til omsetning 2006-2008	26
5	Sykefravær og arbeidsmiljø	27
5.1	Datagrunnlag	27
5.2	Sykefravær blant Miljøfyrtårnsertifiserte virksomheter	27
5.3	Størrelse, sykefravær og bransjer	28
5.4	Sammenlikning med landsgjennomsnitt	32
6	Innkjøp	33
6.1	Datagrunnlag	33
6.2	Bransjevis innkjøp	33
7	Transport	35
7.1	Datagrunnlag	35
7.2	Bransjevis drivstoff-forbruk	35
7.3	Bransjevis bruk av flytransport	35
8	Benchmarking	38
8.1	Kontorvirksomheter	38
8.2	Barnehager	39
8.3	Butikk	40
8.4	Skoler	41
8.5	Hoteller	42
9	Oppsummering av resultater	43
9.1	Energi	43
9.2	Avfall	43
9.3	Sykefravær og arbeidsmiljø	44
9.4	Innkjøp	44
9.5	Transport	44
9.6	Benchmarking	45
10	Konklusjon	46
	Referanser	47

Vedlegg

Vedlegg 1	48
Vedlegg 2	55
Vedlegg 3	57

Tabelliste

Tabell 1: Antall rapporter fordelt på antall årsverk, 2008.....	13
Tabell 2 Antall miljørapporter etter bransjegruppe, 2008.....	14
Tabell 3: Totalt og spesifikt energiforbruk, 2006-2008 (likt utvalg).....	17
Tabell 4 Gjennomsnittlig spesifikt energibruk (kWh/m ²) 2007-2008 fordelt på bransjegrupper, (likt utvalg).....	17
Tabell 5: Bransjevis sammenligning mellom Miljøfyrtårn og Enova, 2005-2008 (Bygningsnettverkets energistatistikk 2005 og 2006, Byggstatistikk 2007 og 2008 (under publisering).....	18
Tabell 6: Økoeffektivitet 2006-2008, (likt utvalg)	19
Tabell 7: Avfallsmengder per virksomhet i kg, 2001-2008 (antall virksomheter i parentes).....	24
Tabell 8: Sorteringsprosent fordelt på bransjegrupper, 2007-2008.....	25
Tabell 9: Øko-effektivitet, 2006-2008 (likt utvalg).....	26
Tabell 10: Sorteringsprosent, 2006-2008 (likt utvalg).....	26
Tabell 11: Totalt sykefravær hos Miljøfyrtårn og SSB, 2003-2008.....	27
Tabell 12: Sykefravær hos Miljøfyrtårn, 2007-2008 (likt utvalg).....	28
Tabell 13: Totalt sykefravær og antall virksomheter per bransjegruppe, 2005-2008.	30
Tabell 14: Sykefravær fordelt på bransjegrupper, 2007-2008 (likt utvalg).....	31
Tabell 15: Sammenligning mellom SSBs næringer og Miljøfyrtårns bransjegrupper, 2008 (antall virksomheter i parentes).....	32
Tabell 16: Miljøbevisste anskaffelser etter bransjegrupper, 2008.....	33
Tabell 17: Gjennomsnittelig andel miljøbevisste anskaffelser.....	34
Tabell 18: Drivstoff-forbruk i liter per virksomhet etter bransjegruppe, 2008.....	35
Tabell 19: Antall timer flyreiser etter bransjegrupper, 2008.	36
Tabell 20: Antall timer flyreise etter antall årsverk, 2008.....	37
Tabell 21: Prestasjonsindikatorer for kontorvirksomheter, 2008.....	39
Tabell 22: Sykefravær for kontorvirksomheter, 2006-2008 (likt utvalg).....	39
Tabell 23: Prestasjonsindikatorer for barnehager, 2008.....	40
Tabell 24: Sykefravær for barnehager, 2006-2008 (likt utvalg).....	40
Tabell 25: Prestasjonsindikatorer for butikker, 2008.....	40
Tabell 26: Prestasjonsindikatorer skoler, 2008.	41
Tabell 27: Sykefravær for skoler, 2006-2008 (likt utvalg).....	41
Tabell 28: Prestasjonsindikatorer hoteller, 2008.	42
Tabell 29: Sykefravær for hoteller, 2006-2008 (likt utvalg).....	42

Figurliste

Figur 1 Antall utstedte sertifikater 2006 – 2008	11
Figur 2 Antall gyldige sertifikater, 1997-2008.	12
Figur 3: Antall leverte miljørapporter, 1997 – 2008.....	13
Figur 4: Materialstrømmer ved avfallshåndtering.	20
Figur 5: Avfallspyramiden fra Stiftelsen Miljøfyrtårns avfallsstrategi (Loop 2009).....	21
Figur 6: Gjennomsnittelig avfallsortering og andel levert til energigjenvinning, 1997-2008.....	22
Figur 7: Gjennomsnittelig material- og energigjenvinning, 2008.....	23
Figur 8: Total avfallsortering per virksomhet i kg, 2003-2008.	24
Figur 9: Totalt sykefravær hos Miljøfyrtårn og SSB, 2003-2008.....	28
Figur 10: Antall virksomheter og sykefravær fordelt på virksomhetens størrelse, 2008.....	29
Figur 11: Total sykefraværsprosent og antall virksomheter per bransjegruppe, 2008.....	30
Figur 12: Gjennomsnittelig fraværsprosent etter bransjegrupper, 2007-2008 (likt utvalg).	31
Figur 13: Total fraværsprosent etter bransjegrupper, 2007-2008 (likt utvalg).....	31
Figur 14: Miljøbevisste anskaffelser etter bransjegrupper, 2008.	34
Figur 15: Gjennomsnittelig antall timer flyreise per virksomhet etter bransjegrupper, 2008.	36
Figur 16: Antall timer flyreiser etter antall årsverk, 2008.	37

1 Innledning

1.1 Bakgrunn

Stiftelsen Miljøfyrtårnet ble stiftet i 1997 som et lokalt prosjekt i Kristiansand. Hensikten var å gi et frivillig tilbud om miljøsertifisering til virksomheter som ønsket å bli mer miljøbevisste. Prosjektet ble rettet mot små og mellomstore bedrifter. I 1997 var det syv Miljøfyrtårn- sertifiserte virksomheter, alle lokalt i Kristiansand. I 2004 ble Miljøfyrtårn omgjort til en landsdekkende stiftelse. Per 2008 omfattet Stiftelsen Miljøfyrtårn hele 1422 virksomheter som hadde forpliktet seg i forhold til miljøprestasjoner og arbeidsmiljø.

Det er ønskelig for Stiftelsen Miljøfyrtårnet å finne ut hvordan de sertifiserte virksomhetene utvikler seg over tid og om virksomhetene presterer bedre enn landsgjennomsnittet. Derfor er det de siste åtte årene blitt utarbeidet en resultatundersøkelse hvor virksomhetenes prestasjoner innen energibruk, avfallshåndtering og sykefravær har blitt registrert og målt.

De to første resultatundersøkelsene ble utført av Sørlandskonsult AS på oppdrag av Stiftelsen Miljøfyrtårn (Vatland 2002, Vatland & Lund 2003). De siste årene har undersøkelsen blitt utført som en studentsommerjobb. Norges teknisk-naturvitenskapelige universitet (NTNU) har stått for det faglige, mens Stiftelsen Miljøfyrtårnet har vært oppdragsgiver (Thortveit 2004, Thortveit 2005, Karlsen 2006, Greipsland 2007, Sundelin 2008).

1.2 Mål

Denne undersøkelsen har to hovedproblemstillinger:

- Hvordan har Miljøfyrtårn-sertifiserte virksomheter utviklet seg over tid innenfor de tre statistikkområdene energi, avfall og sykefravær?
- Har de sertifiserte virksomhetene prestert bedre enn landsgjennomsnittet forøvrig innenfor de samme statistikkområdene?

Miljøfyrtårnordningen omfatter også andre miljøaspekter som transport, innkjøp, estetikk og utslipp til vann og luft. Det nye miljørapporteringssystemet (MRS) er webbasert, og muliggjør bruk av innrapportert data i større grad. Det viser seg likevel å være en utfordring for virksomhetene å få rapportert korrekte data. Dette kan ha sammenheng med at det innenfor flere av rapporteringsområdene ofte ikke er tilrettelagt for målinger innad i virksomheten. Det er de tre statistikkområdene, energi, avfall og sykefravær, som foreløpig best beskriver Miljøfyrtårn-virksomhetenes samlede miljøprestasjoner. Men man vil i årets resultatundersøkelse også til en viss grad ta for seg temaene innkjøp og transport.

1.3 Metode

I Resultatundersøkelsen 2008 utføres det en analyse basert på data fra innsendte miljørapporter fra Miljøfyrtårn-virksomhetene. Først beskrives utviklingen i antall miljøsertifiseringer og miljørapporter. Deretter presenteres statistikk innenfor temaene energi, avfall, sykefravær, innkjøp og transport. Det vil også bli presentert et kapittel med benchmarking innenfor bransjene hotell, kontor, butikk, skoler og barnehager. Til slutt i rapporten vil funn og svar på hovedproblemstillingene bli oppsummert og en konklusjon presentert.

I tillegg er det utført et studie hvor miljøprestasjonsindikatorer for små- og mellomstore bedrifter sees på i lys av internasjonale standarder og litteratur angående miljøprestasjonsevaluering.

Resultatet fra dette studiet viser at miljøprestasjonsindikatorer rettet mot denne målgruppen bør være basert på informasjon som er enkel å oppdrive, ettersom slike virksomheter ofte har en begrenset ressurstilgang. Det har vist seg vanskelig å finne god litteratur angående miljøprestasjonsevaluering hos bedrifter innenfor denne kategorien. Dermed blir virksomhetenes egne erfaringer viktige innspill i prosessen med å utvikle gode miljøprestasjonsindikatorer. Studiet er presentert i vedlegg 3. Det er forøvrig rom for videre utvikling innenfor området, da det er behov for en konkretisering av miljøprestasjonsindikatorer for små og mellomstore bedrifter. En utfordring er å trekke miljøprestasjonsindikatorene ned på et passende nivå for bedrifter av mindre størrelse.

2 Sertifikater og miljørapporter

2.1 Antall Miljøfyrtårnsertifiserte virksomheter

Ved utgangen av 2008 var det totalt 1422 gyldig sertifiserte virksomheter. Dette innebærer 170 nye sertifiseringer i løpet av 2008. Figur 1 viser totalt antall utstedte sertifikater for hvert av de siste tre årene, det vil si at den viser det antallet av Miljøfyrtårnsbedrifter som har vært involvert i sertifiseringsordningen over en treårsperiode. Dette inkluderer både gyldige og inndradde sertifikater, samt etterslep. Etterslep er virksomheter som har vært sertifisert over en treårsperiode, men som ikke har blitt resertifisert innen fristen. Når man skal studere Stiftelsen Miljøfyrtårn sin vekst bør man kun ta for seg gyldige sertifiseringer. Derimot vil etterslepet utgjøre deler av rapporteringsgrunnlaget som er benyttet i de kommende kapitlene i rapporten, da en del virksomheter fikk sine forsinkede resertifiseringer på nyåret i 2009 og dermed regnes som rapporteringspliktige for 2008.

Figur 1 viser at det har vært relativ jevn økning i antall gyldige og inndradde sertifikater, men at etterslepet har økt betraktelig. Ved utgangen av 2008 var det registrert 196 etterslepsvirksomheter mot 18 i 2006. Antall inndradde sertifikater har hatt en relativ jevn fordeling over de siste årene, med 55 og 65 stykker i henholdsvis 2007 og 2008. Til sammen siden Stiftelsen Miljøfyrtårns start opererer man per 2008 med totalt 296 inndradde sertifikater.

Figur 1: Antall utstedte sertifikater 2006 – 2008¹

Figur 2 viser antall gyldige sertifiseringer for 2006-2008, hvor Oslo kommune er et fokusområde, ettersom det her satses sterkt på Miljøfyrtårnsordningen. I tidligere resultatundersøkelser har også Kristiansand vært et fokusområde, men dette er ikke tilfelle i år da sertifiseringsaktiviteten her har stagnert de siste årene. Dersom man ønsker informasjon om antall sertifikater i Kristiansand kan tidligere Resultatundersøkelser benyttes. I de tidligere resultatundersøkelsene har man også valgt å se på antall utstedte sertifikater når man skal illustrere veksten hos Miljøfyrtårn. I år er det derimot valgt å se på antall gyldige sertifikater, da dette mer reelt viser stiftelsens vekst. Per 31.12.2008 var det 1422 gyldige sertifiseringer. Dett er en økning på 215 sertifikater sammenlignet med fjoråret. En

¹ Data er hentet fra Stiftelsen Miljøfyrtårns intern-rapporter.

kan observere en relativt jevn økning av antall sertifikater over de tre siste årene. Ved utgangen av 2008 var det 429 sertifiserte virksomheter i Oslo, noe som utgjør en andel på 30 % av de miljøfyrtårnsertifiserte virksomhetene.

Figur 2: Antall gyldige sertifikater, 1997-2008. ²

2.2 Miljørapportenes antall og fordeling

Alle sertifiserte bedrifter skal hvert år levere en miljørapport hvor det blant annet rapporteres på områdene; sykefravær, avfall og energi. Rapporteringsgraden steg de første årene jevnt fra 34 % for 2001 til 63 % for 2007. Disse tallene gjelder for virksomheter som leverte før den fristen som ble satt for å være med i den årlige resultatundersøkelsen. Innen fristen for å være med i resultatundersøkelse for 2008, 6. juli 2008, var det 1012 innleverte rapporter av 1543 sertifiserte virksomheter. Dette tallet for antall sertifikater inneholder også etterslepsvirksomheter som ble resertifisert etter årsskiftet 2009. Rapporteringsgraden blir da på 66 %, og er en forbedring fra tidligere år. Dette markerer ingen stor økning fra tidligere år, og foreløpig ser det dermed ut til at webrapportering ikke har ført til de store forbedringene.

Det er jevn rapportering mellom de forskjellige bransjene, og en kan derfor gå ut i fra at utvalget er representativt. Figur 3 viser antall innleverte rapporter fordelt på regioner. Frem til 2007 har en valgt å ha et fokus på Kristiansand-regionen da dette tidligere var et dominerende område for Stiftelsen Miljøfyrtårn. Som tidligere nevnt har dette endret seg over tid, og derfor er Kristiansand bykommune puttet inn under kategorien "andre byer" i 2008. I stedet har man valgt å skille ut Oslo, som er en kommune med stadig flere sertifiseringer innenfor Miljøfyrtårnordningen. "Andre byer" omfatter da Bergen, Kristiansand, Stavanger, Tromsø og Oslo. For tidligere år er Kristiansand-regionen skilt ut og kategorien "andre byer" omfatter Bergen, Oslo, Stavanger, Tromsø og Trondheim. Oslo kommune utgjør en andel på 31 % av de innleverte rapportene for 2008, og har en rapporteringsgrad på 73 %, altså litt over den totale rapporteringsprosenten.

² Data er hentet fra Stiftelsen Miljøfyrtårns intern-rapporter og månedlige nyhetsbrev.

Figur 3: Antall leverte miljørapporter, 1997 – 2008

Tabell 1 viser de Miljøfyrtårnvirksomhetene som leverte rapport for 2008, fordelt etter antall årsverk. Flest innleverte rapporter finnes hos virksomheter som omfatter mellom 10 og 19 årsverk. Det kommer også frem at til sammen 10 % av miljørapportene kom fra virksomheter som er større enn 100 årsverk. Disse virksomhetene vil på grunn av sin størrelse ha et markant større energibruk, samt større avfallsmengder enn de små bedriftene. Selv om det bare er noen få store virksomheter som drar opp snittet, er de viktige å ta med i beregningen da det er her den største andelen årsverk ligger. Den største andelen av antall leverte rapporter kommer fra virksomhetene av størrelsen mellom 10 og 19 årsverk, som også er den grupperingen med flest virksomheter.

Tabell 1: Antall rapporter fordelt på antall årsverk, 2008

	Antall Årsverk	Andel årsverk etter størrelse	Antall Rapporter	Andel innleverte etter årsverk
Under 4 årsverk	195	0 %	88	9 %
Mellom 5 - 9 årsverk	1191	3 %	192	19 %
Mellom 10 - 19 årsverk	4130	10 %	288	28 %
Mellom 20 - 49 årsverk	7278	17 %	232	23 %
Mellom 50 - 99 årsverk	7753	18 %	114	11 %
Mellom 100 - 199 årsverk	8137	19 %	61	6 %
200 eller flere årsverk	13908	33 %	37	4 %

I tabell 2 vises Miljøfyrtårn-virksomheter som leverte rapport for 2008 fordelt etter bransje og med innleveringsprosent for hver bransje. Bransjegruppene er definert og forklart under definisjoner. Tabellen viser en relativt jevn rapporteringsprosent, der "forretning" kommer dårligst ut med 53 %, og "kontorbedrift" er best med 73 %. Det er for øvrig kontorbedriftene, med 73 %, som står for den beste rapporteringsandelen av de forskjellige bransjegruppene. "Offentlig administrasjon og tjenesteyting" kommer som nummer to med en leveringsprosent på 69 %, dersom man ser bort i fra kategorien "annet".

Tabell 2: Antall miljørapporter etter bransjegruppe, 2008.

	Antall rapporter	Andel innleverte fra hver bransje	Antall sertifikater	Innleveringsprosent per bransje
Drift, service og transport	76	8 %	119	64 %
Forretning	88	9 %	166	53 %
Hotell og restaurant	65	6 %	118	55 %
Håndverk, bygg og anlegg	88	9 %	151	58 %
Kontorbedrift	238	24 %	326	73 %
Offentlig administrasjon og tjenesteyting	315	31 %	455	69 %
Produksjon	50	5 %	79	63 %
Annet	92	9 %	129	71 %
Sum	1012		1543	

2.3 Kontinuitet og kvalitet i rapporteringen

For å bedre statistikkgrunnlaget ytterligere med tanke på sammenligninger over tid er det viktig for Miljøfyrtårn å få opp kontinuitetsgraden for rapporteringen. Webbasert rapportering håpes å bli en fungerende strategi for å oppnå dette. Det webbaserte systemet ble ferdig våren 2008, men har foreløpig ikke ført til en markant økning i rapporteringsprosenten. Det har vært en økning i innleverte miljørapporter, fra 63 % til 66 % i 2008.

I 2007 fikk man en overgang fra regneark til database når den årlige resultatundersøkelsen skulle utføres. Dette har komplisert enkelte tidsserier da man har begrenset tilgang til data fra tidligere år i databasen. Likevel er data for 2005 og 2006 som var lagt inn i rapportene for 2007 brukt som datagrunnlag så langt det lar seg gjøre. Dette gjelder hovedsakelig sykefravær og energibruk.

I forbindelse med webskjema har det blitt enklere å hente ut innrapportert data. For Miljøfyrtårn er dette en mulighet til å kunne gi bedre tilbakemeldinger til sine kunder. Virksomhetene som leverer rapport vil per dags dato få ut en standard oppsummering av dens prestasjoner. Utrappen kan være nyttig i forbindelse med å sjekke prestasjonene opp mot den samlede resultatundersøkelsen, og som dokumentasjon overfor kunder og i anbudsprosesser. Man kan enkelt og effektivt finne de rapporter som har besvart spørsmål om de ulike punktene i rapporteringsskjemaet og gjøre kalkulasjoner ut fra disse. Rapportene kan sorteres og grupperes etter for eksempel identitet, kommune, årsværk eller bransje. Den webbaserte løsningen frigir tid og gi bedre mulighet til å utvide de årlige resultatundersøkelsene rapporten dersom ønskelig.

Det eksisterer trolig et forbedringspotensial i forhold til hvordan selve rapporteringen i det nye rapporteringssystemet, MRS, er bygd opp. Ved å gjøre miljørapporteringen mer brukervennlig for

virksomhetene vil man kunne oppnå en positiv effekt i forhold til kvaliteten på innrapportert data. MRS gir også mulighet for å tilpasse rapporteringen til de forskjellige bransjene. Ved å gjøre dette i større grad vil en enklere kunne presisere hvor miljøutfordringene er store og hvor forbedringspotensialet ligger hos de enkelte virksomhetene. Etter hvert som Stiftelsen Miljøfyrtårn vokser, vil mulighetene for sanksjoner mot de virksomhetene som unnlater å rapportere også bli større.

3 Energibruk

Energibruk og energieffektivitet er prioriteringsområder i forbindelse med miljø- og klimadebattene. I følge Statistisk Sentralbyrå (SSB) utgjør elektrisitet om lag 50 % av det norske sluttforbruket av energi. Ettersom den norske elektrisitetsproduksjonen er basert på vannkraft kan det forekomme stor variasjon fra år til år. Prisene blir derfor avhengige av både produksjon og forbruk. I 2008 opplevde man et fall i elektrisitetsprisen i første kvartal, for så en kraftig stigning (SSB 2009a). En prisøkning tilsier at Miljøfyrtårnvirksomhetene hadde mye å tjene på god energieffektivitet. Rapporten går inn på total og gjennomsnittlig energibruk. Energibruk er særlig avhengig av areal, klima og bransje.

Energiforbruk er i utgangspunktet lett å registrere, og derfor en god miljøindikator for små og mellomstore bedrifter. I tillegg inneholder den mye mindre feilmargen enn avfallsstatistikken. På tross av dette har enkelte virksomheter problemer med å få nøyaktige tall. Noen virksomheter har felles strømmåler med andre virksomheter, og har dermed ikke oversikt over sitt spesifikke forbruk. Andre har ikke oversikt over hvor store arealer som er oppvarmet, eller de glemte å rapportere dette. Det kan se ut til at enkelte virksomheter har misforstått benevnningen tallene skal oppgis i (kWh). Der virksomheter har skilt seg ut i relativt stor grad, har det blitt opprettet kontakt for kvalitetssikring. I noen tilfeller har det ikke vært mulig å opprette kontakt med virksomheten, eller de har ikke klart å skaffe informasjon om tallene sine på grunn av ferieavvikling. Disse er da blitt utelukket fra utvalget for å gi et mer korrekt bilde av situasjonen.

3.1 Datagrunnlag

Tilfredsstillende rapportering av total energibruk ble ført opp i 857 av årets rapporter, og virksomhetene oppgir til sammen et energiforbruk på ca. 811 GWh. 743 virksomheter fra dette utvalget inneholdt også tall for oppvarmet areal. Disse 773 virksomhetene rapporterte til sammen et totalt energiforbruk på omtrent 717 GWh. I tidligere resultatundersøkelser har det blitt sett på virksomhetenes totale energiforbruk i forhold til tidligere år. Det er valgt å ikke gjøre dette for 2008, da oppfatningen er at sammenligninger av samlet energibruk gir flere spørsmål enn svar. Ettersom antall sertifikater øker, vil naturlig nok også energibruket øke. Tidligere har man også sett på det totale energiforbruket fordelt per virksomhet. Dette gir ikke noe reelt energibilde, da det spiller stor rolle hva slags type virksomheter det dreier seg. En enkelt virksomhet kan ha stor påvirkning på det totale energiforbruket målt per aktør. En sammenligning av energiforbruket hos de samme virksomhetene over flere år vil kunne gi en bedre pekepinn på om situasjonen har endret seg. Det bør nevnes at tallene man opererer med fra 2008 ikke er temperaturkorrigerede, da gradtallene enda ikke foreligger for dette året.

3.2 Energibruk i perioden 2006 – 2008

231 virksomheter hadde i årets rapport fylt inn tilfredsstillende tall for energibruk i perioden 2006-2008. Tabell 3 viser at den totale energibruken har gått ned for disse virksomhetene, med til sammen 6,45 %. Det spesifikke forbruket har også sunket, til sammen 5,35 %. Det observeres at nedgangen var markant mindre i 2008 enn i 2007. Årsaken til at det spesifikke energiforbruket ikke er redusert med en like stor andel som det totale, har sammenheng med at det totale oppvarmingsarealet for de aktuelle virksomhetene har gått ned. Fra 2006 til 2008 minket oppvarmingsarealet med 6317 m². Denne arealreduksjonen var forårsaket av at i overkant av 5 virksomheter hadde ganske kraftige reduksjoner i sitt bruksareal

Tabell 3: Totalt og spesifikt energiforbruk, 2006-2008 (likt utvalg).

	Antall	Totalt forbruk (GWh)	Endring i totalt forbruk	Spesifikt forbruk per virksomhet (kWh/m ²)	Endring i spesifikt forbruk
2006	231	208,97		243,29	
2007	231	198,52	-5,00 %	231,83	-4,71 %
2008	231	195,65	-1,45 %	230,35	-0,64 %

3.3 Bransjevis energibruk

For å øke utvalget noe, er det i tabell 4 valgt å se på en bransjevis sammenligning av gjennomsnittlig energiforbruk for kun to år. Det fremgår av tabellen nedenfor at dersom man ser det gjennomsnittlige energiforbruket til alle virksomhetene under ett, så har vært en økning i spesifikt energiforbruk fra 2007 til 2008. Økningen er på 8,61 %, og kan karakteriseres som relativt kraftig sammenlignet med tidligere år. Derimot observeres det en svak nedgang dersom bransjegruppen "produksjonsbedrift" utelukkes fra utvalget. Produksjonsbedriftene står for det mest intensiverte energiforbruket, noe som ikke er overraskende tatt samfunnsutviklingen i betraktning. Etterspørselen fra både inn- og utland var raskt økende i første halvdel av 2008, frem til finanskrisen som slo til for fullt i det siste kvartalet. Dersom man studerer produksjonsindeksen for industri fra januar 1998 til april 2009, så hadde den sitt topp-punkt i 2008 før den startet å synke (SSB 2009b). Produksjonsvirksomhetene har en spesiell stilling under Miljøfyrtårnparaplyen ettersom de avviker en del fra de andre virksomhetene i mengder av forbruk. Derfor kan de med fordel i noen tilfeller isoleres fra utvalget.

Nedgang i spesifikk energiforbruk finner vi i tre bransjegrupper der "håndverk, bygg og anlegg" ligger på toppen, mens "hotell og restaurant" og "annet" følger på. Nedgangen innenfor "håndverk, bygg og anlegg" bør også sees i sammenheng med nedgangstidene i 2008. Det kan se ut som om etterspørselen innenfor denne gruppen sviktet tidligere enn for produksjonsbedriftene.

Tabell 4 Gjennomsnittlig spesifikt energibruk (kWh/m²) 2007-2008 fordelt på bransjegrupper, (likt utvalg).

	Antall	2007	2008	Endring
1 Kontor	58	195,29	197,66	1,20 %
2 Forretning	21	211,70	218,71	3,22 %
3 Hotell og restaurant	22	260,14	261,44	0,49 %
4 Offentlig administrasjon og tjenesteyting	95	223,99	220,85	-1,42 %
5 Produksjonsbedrift	18	2403,45	2778,94	13,51 %
6 Håndverk, bygg og anlegg	20	161,42	150,17	-7,49 %
7 Drift, service og transport	27	291,49	296,34	1,64 %
8 Annet	21	179,32	172,56	-3,92 %
Sum	282			
Gjennomsnitt alle virksomheter		490,8	537,1	8,61 %
Gjennomsnitt uten produksjonsbedriftene		217,6	216,8	-0,37 %

Tabell 5 viser energibruken for fire av Miljøfyrtårns største bransjer sammenliknet med utvalg fra Enova for perioden 2005 - 2008. Det er viktig å huske på at Bygningsnettverkets utvalg ikke utgjør noe landsgjennomsnitt, og at Enova følger opp disse virksomhetene med større kompetanse og økonomiske ressurser enn det som er tilgjengelig for Stiftelsen Miljøfyrtårn. Tallene som publiseres

hos Enova er temperatur- og stedskorrigerte. Det må også nevnes at Enovas tall for byggstatistikken 2008 ikke er publisert per dags dato, og kan derfor ha endret seg noe når rapporten foreligger.

Tabellen viser at miljøfyrtårnsskolene ligger best an i forhold til Enovas utvalg med gjennomsnittlig 37 kWh/m² mindre per virksomhet. Deretter følger kontorvirksomhetene, som har hatt nedgang i spesifikt energiforbruk hos både Miljøfyrtårn og Enova. Miljøfyrtårns kontorvirksomheter har et gjennomsnittlig forbruk som er 27 kWh/ m² lavere enn hos Enova i 2008. Det er barnehagene hos Miljøfyrtårn som kommer dårligst ut sammenlignet med Enovas tall. Her finner vi en differanse på hele 57 kWh/m². Basert på utviklingen gjennom de fire årene ser det dermed ut til at trenden er at Miljøfyrtårnbarnehagene presterer markant dårligere enn det Enovas barnehageutvalg gjør. Det bør likevel påpekes at Miljøfyrtårn-barnehagene totalt sett har hatt en nesten like stor nedgang i spesifikk energibruk fra 2007 til 2008 som det Enova-barnehagene har hatt. Miljøfyrtårnhotellene har hatt en nedgang på 10 kWh/m² i sitt gjennomsnittlige forbruk i 2008. Enovahotellene har også forbedret sine energiprestasjoner siden 2007, men har fortsatt et høyere forbruk enn miljøfyrtårnene. Dersom man ser på totalforbruket av energi hos de aktuelle Miljøfyrtårnbransjene i 2005, oppdages en reduksjon hos alle sammenlignet med 2008. Hotellene står for den største reduksjonen på 74 kWh/m², noe som er en reduksjon som ligger 50 kWh/m² høyere enn hva som er tilfelle hos Enovahotellene. Dette er en svært positiv utvikling. Når denne sammenligningen gjøres bør det huskes på den betraktelige veksten som har forekommet i Miljøfyrtårn sine utvalg.

Til sammen innenfor disse fire bransjene ligger Miljøfyrtårns virksomheter 15 kWh/m² lavere enn Enovas virksomheter for 2008.

Tabell 5: Bransjevis sammenligning mellom Miljøfyrtårn og Enova, 2005-2008 (Bygningsnettverkets energistatistikk 2005 og 2006, Byggstatistikk 2007 og 2008 (under publisering).

Type Bygg	Antall MF	Miljøfyrtårn gjennomsnitt (kWh/m ²)	Enova gjennomsnitt (kWh/m ²)	Differanse Enova - Miljøfyrtårn
2008				
Kontorvirksomhet	177	188	215	27
Barnehager	131	233	176	-57
Skoler	61	176	212	36
Hoteller	42	217	227	10
2007				
Kontorvirksomhet	94	195	233	38
Barnehager	93	261	207	-54
Skoler	68	192	179	-13
Hoteller	32	227	245	19
2006				
Kontorvirksomhet	98	203	240	37
Barnehager	78	262	210	-52
Skoler	60	196	188	-8
Hoteller	27	298	240	-58
2005				
Kontorvirksomhet	67	210	247	37
Barnehager	57	241	213	-28
Skoler	30	185	191	6
Hoteller	23	291	251	-40

3.4 Energibruk i forhold til omsetning 2006- 2008

I årrekken 2006-2008 var det 89 virksomheter som hadde tilfredsstillende tall innenfor både energibruk og omsetning. Miljøfyrtårn har som mål å bedre virksomhetenes miljøprestasjoner, men ledelse handler også om å øke verdiskapningen i samfunnet generelt. Når man deler en økonomisk indikator på en miljøindikator, vil man kunne se virksomhetens miljøprestasjoner opp mot dens produksjon. Med andre ord kan det sies at øko-effektivitet uttrykker produksjonens verdi per enhet av "miljømessig innflytelse" (Røine et al. 2007). Øko-effektivitet som miljøprestasjonsindikator er forklart i mer detalj i vedlegg 1 som omhandler metode for miljøprestasjonsevaluering. Tabell 6 viser øko-effektivitet i forhold til energibruk i perioden fra 2006 til 2008 for det samme utvalget. Her kan det sees at det samlede spesifikke energiforbruket til de 89 virksomhetene har økt med til sammen omtrent 7 % over treårsperioden. Omsetningen for de samme virksomhetene har økt i et enda større omfang, totalt sett ca. 10 %. Dette har over treårsperioden resultert i økt øko-effektivitet for virksomhetene, til sammen har økningen vært på 3 kroner per brukte kWh. Dersom man kun ser på de to siste årene finner man en nedgang i øko-effektiviteten på ca. 2 kroner per kWh. Dette forekommer fordi virksomhetene i 2008 hadde en større økning i energiforbruk enn i omsetning.

Tabell 6: Økoeffektivitet 2006-2008, (likt utvalg)

	Antall	Samlet energibruk (kWh)	Endring	Samlet omsetning (mill.)	Endring	Øko-effektivitet (kroner/kWh)
2006	89	62 292 052		7 088		113,79
2007	89	63 442 790	1,85 %	7 521	6,11 %	118,55
2008	89	66 594 741	4,97 %	7 789	3,56 %	116,96

Innenfor temaet energi kan man karakterisere utviklingen som positiv, da statistikkene reflekterer at virksomhetene har vist en innsats på å få ned sitt energiforbruk. Energiforbruk er lett å måle, samtidig som man enkelt kan se forbedringer. Dermed er dette en vellykket indikator å bruke for små- og mellomstore bedrifter.

4 Avfall, sortering og gjenvinning

Det er utfordrende å finne gode avfallsindikatorer. Det er ønskelig å øke sortering og gjenvinningsgrad, men ikke dersom dette er et resultat av unødige økning i avfallsmengder. Derfor er det viktig å se på både sortering, gjenvinning og totale mengder avfall.

Figur 4: Materialstrømmer ved avfallshåndtering.

Ved å studere figuren ovenfor oppnås et inntrykk av hvordan materialer beveger seg gjennom avfallskjeden. Når et produkt har vært gjennom bruksfasen og så blitt kildesortert etter den ordningen virksomheten benytter seg av, blir det transportert videre til henholdsvis energigjenvinning eller materialgjenvinning. Materialgjenvunnet avfall blir brukt om igjen, helt eller delvis, til produksjon av nye materialer, og inkluderer blant annet papp og papir, bioavfall, plast, tre, metaller, glass og spesialavfall. Energigjenvunnet avfall er avfall som går til forbrenning for så å energiutnyttes. Det er varmen som oppstår ved forbrenning som da utnyttes. Også deler av restavfallet går til energigjenvinning.

Begrepet "sorteringsprosent" viser hvor stor andel av det totale avfallet virksomhetene kildesorterer. Dette inkluderer både avfall til material- og energigjenvinning. Sortert avfall er dermed definert til å være alt avfall som ikke er restavfall. Det er viktig å være oppmerksom på forskjellen mellom sorteringsprosent og gjenvinningsprosent. Gjenvinningsprosenten forteller oss om hvor stor andel av avfallet som ble enten material- eller energigjenvunnet. Disse tallene kan i enkelte tilfeller være noe misvisende da virksomhetene benytter forskjellige renovatører, og dermed ikke alltid har full oversikt over hvor mye av det utsorterte avfallet som faktisk blir materialgjenvunnet eller energigjenvunnet. Sorteringsprosenten vil reflektere virksomhetenes innsats innenfor kildesortering, mens gjenvinningsprosenten vil si noe om håndteringen av avfallet. Det er sorteringsprosenten Stiftelsen Miljøfyrtårn jobber for å forbedre, da det er aktivitetene hos virksomhetene (og ikke renovatørene) de har påvirkningskraft ovenfor.

Restavfall til deponi er avfall, med eller uten emballasjeplast, som ble levert fra virksomheten til deponi. Restavfall til energigjenvinning er restavfall, med eller uten emballasjeplast, som ble levert fra virksomheten til energigjenvinning.

Det overordnede målet til Stiftelsen Miljøfyrtårnet er å begrense avfallsmengdene, samt og øke andelen avfall som sorteres ut først og fremst til materialgjenvinning og deretter til energigjenvinning hos sine bedrifter. Dette illustreres gjennom avfallspyramiden presentert i Stiftelsen Miljøfyrtårns avfallsstrategi:

Figur 5: Avfallspyramiden fra Stiftelsen Miljøfyrtårns avfallsstrategi (Loop 2009).

4.1 Datagrunnlag

815 virksomheter hadde for 2008 rapportert både sortert avfall og restavfall. De virksomheter der en av delene sto ubesvart ble utelukket, da det er nærliggende å tro at dette bunner ut i manglende registrering. Til sammen består dermed utvalget av omtrentlig 81 % av det totale antall innleverte miljørapporter. Dette viser fortsettelsen på en stabil utvikling tilbake til 2004.

I feltene for det kildesorterte avfallet kan man oppgi om avfallet er materialgjenvunnet, energigjenvunnet, deponert eller ukjent. Tilsvarende gjelder for restavfallet, men her er alternativet "materialgjenvunnet" ekskludert. Som Sundelin (2008) hevdet kan det i enkelte tilfeller ha skjedd at virksomheten har ført inn avfallstallene for så å overse valgene for hvordan avfallet er behandlet. Alternativet som da blir gjeldende er "ukjent". I statistikken er deponert og ukjent avfall slått sammen til en kategori. Av de totale mengder avfall utgjør deponert og ukjent til sammen 26 %. Når det gjelder restavfallet er det en rimelig å konkludere med at avfallet som er oppgitt som "ukjent" går til deponi. Situasjonen er derimot litt annerledes for det sorterte avfallet, da noen virksomheter nok faller innenfor det utvalget som velger å overse alternativene for avfallsbehandlingen. Andelen av det sorterte avfallet som er oppgitt "deponert" eller "ukjent" er på 6 %. Dette ansees som en liten andel av de to totale mengdene, og vil dermed gi relativt ubetydelige utslag i analysen, og det antas derfor at disse avfallsmengdene er deponert.

Det bør påpekes at avfallstallene er noe usikre. Flere virksomheter har hatt problemer med å få tak i tallene. En vanlig problemstilling er at virksomhetene deler avfallsdunkene med andre aktører. En løsning har da vært å benytte seg av stikkprøver, ved at man måler avfallsmengder i en uke eller to. Dette fører til at tallene hos en del virksomheter ser ut til å være omtrentlige. Disse rapportene er likevel tatt med i statistikken for å beholde en god størrelse på utvalget. Noen rapporter som skilte seg bemerkelsesverdig ut er likevel utelatt. Det ble prøvd å opprette kontakt med disse virksomhetene for å kvalitetssikre tallene. Dette har i noen tilfeller vist seg vanskelig da det på grunn av ferieavvikling har vært vanskelig for virksomheten å sjekke opp tallene. Imidlertid er rapportene der virksomhetene har fått sjekket tallene tatt med i utvalget igjen, uavhengig om tallene endret seg eller ikke.

4.2 Sorteringsgrad

Den gjennomsnittlige Miljøfyrtårnvirksomhet sorterte i 2008 ut 57 % av avfallet sitt. Dette er en økning på 4 % fra fjoråret. Hvis man tar for seg de totale avfallsmengdene Miljøfyrtårnvirksomhetene genererte er den kildesorterte andelen på 66 %

Rapporteringsmulighetene for virksomhetene har endret seg med årene. Fra 2002 og frem til 2005 ble andel avfall som gikk til energigjenvinning regnet ut på grunnlag av om kommunene virksomheten tilhørte hadde et forbrenningsanlegg for avfall. Dette er en unøyaktig metode ettersom virksomhetene selv kan velge renovatør. Ved overgangen til webrapportering kan virksomhetene velge mellom alternativene "ukjent", "deponert", "materialgjenvunnet" og "energigjenvunnet".

Det er ønskelig å ha tall som sier noe om gjennomsnittsprosenten da man ønsker å se på virksomhetenes enkeltprestasjoner og ikke kun situasjonen for hele Miljøfyrtårnparaplyen. Av figur 6 ser vi at den gjennomsnittlige sorteringsprosenten har økt til 57 % i løpet av 2008. På tross av denne økningen ligger fortsatt den gjennomsnittlige sorteringsprosenten 13 prosentpoeng under toppåret som var i 2007 med en sorteringsandel på 70 %. Årsaken til denne utviklingen henger sammen med utviklingen innenfor avfallshåndteringsbransjen. Flere kommuner opererer med forbrenningsanlegg i sine renovatørordninger, og mesteparten av avfallet går til energigjenvinning. I slike tilfeller er det lite hensiktsmessig for virksomheten å kildesortere avfall som uansett har samme endestasjon.

Figur 6: Gjennomsnittlig avfallsortering og andel levert til energigjenvinning, 1997-2008.

I 2008 var det en total avfallsortering på 66 %, altså 9 % høyere enn gjennomsnittlig sorteringsprosent. Denne situasjonen indikerer at det er variasjon i virksomhetenes sorteringsprosent, og at de som genererer mest avfall også sorterer mest. Den totale sorteringsprosenten har økt med 3 % i løpet av et år.

4.3 Gjenvinningsgrad

De gjennomsnittlige material- og energigjenvinningsandelene for 2008 illustreres i figur 7. Da rapporteringsåret 2008 er det første året hvor datagrunnlaget er tilfredsstillende med tanke på typer gjenvinning er det ikke utført analyser over tid. De 815 miljøfyrtårnvirksomhetene som hadde

spesifisert hvordan deres avfall endte opp, hadde en gjennomsnittlig gjenvinningsandel på 64 %. 45 % av avfallet ble materialgjenvunnet, og 19 % energigjenvunnet.

Figur 7: Gjennomsnittlig material- og energigjenvinning, 2008.

Av de totale avfallsmengdene for 2008 ble 55 % materialgjenvunnet og 15 % energigjenvunnet. Materialgjenvinning er i følge Stiftelsen Miljøfyrtårns prioriteringer det beste alternativet når avfall først har oppstått. Det er positivt at over halvparten av det avfallet som produseres av de sertifiserte virksomhetene faktisk materialgjenvinnes. Dersom man studerer sortert avfall og restavfall hver for seg, ser man at 88 % av det sorterte avfallet er materialgjenvunnet, 6 % energigjenvunnet og 6 % deponert. Av restavfallet er 35 % energigjenvunnet og 65 % deponert eller ukjent.

4.4 Avfallsreduksjon

Avfallstypene som oppgis i miljørapportene er slått sammen til 10 avfallsgrupper for å sammenligne dem med foregående år. Tabell 7 viser mengde avfall av ulike typer per virksomhet. Dette er totale mengder delt på antall virksomheter. Det bør nevnes at resultatet da blir annerledes enn ved bruk av gjennomsnittlig sorteringsprosent. Antall virksomheter i utvalget er gitt i parentes, og ettersom utvalget endres fra år til år vil denne tabellen ikke gi noen entydige svar på hvordan virksomhetene presterer, men den vil kunne gi et bilde av eventuelle tendenser.

Tabell 7: Avfallsmengder per virksomhet i kg, 2001-2008 (antall virksomheter i parentes).

År	Papp og papir	Bio-avfall	Plast	Tre	Våt-organisk	Glass og metall	Spesial-avfall	Annet	Rest-avfall deponi	Rest-avfall (energi)	Sum avfall per virksomhet	Sum rest-avfall per virksomhet
2001 (78)	12 923	1 192	1 359	5 487	17 987	11 243	1 244	11 808	18 115	0	81 358	18 115
2002 (116)	16 638	647	1 043	6 974	8 172	9 500	1 595	21 448	22 905	12 078	101 000	34 983
2003 (236)	31 154	2 160	697	6 848	3 006	6 601	2 715	10 340	15 435	11 936	90 892	27 371
2004 (319)	25 402	2 137	732	5 608	2 780	4 614	1 362	2 520	12 088	11 252	68 495	23 340
2005 (407)	23 519	1 854	783	4 308	2 580	6 083	1 801	3 156	8 506	12 964	65 554	21 470
2006 (486)	22 689	839	450	2 199	1 912	4 170	614	4 126	10 418	16 077	63 494	26 495
2007 (608)	13 872	996	454	1 838	1 873	4 949	867	12 007	13 784	8 682	59 320	22 466
2008 (991)	22 314	730	670	658	2 912	4 324	925	2 401	12 342	6 571	53 847	18 913

Siden 2002 kan det observeres en nedgang på 53 % i totale avfallsmengder per virksomhet. Utviklingen fra 2007 gir en nedgang på 9 %. Dette er den største reduksjonen i totale avfallsmengder per virksomhet siden 2002. Mengden papp og papir har fått seg et oppsving i 2008 etter en relativt stor nedgang i 2007. Tallet for 2008 er fortsatt lavere enn det var i 2006. Dette illustreres også i figur 8. Denne variasjonen kan skyldes et ujevnt bransjegrundlag i de aktuelle utvalgene. For eksempel er det sannsynlig at årets utvalg inneholder flere kontor- og administrasjonsvirksomheter enn fjorårets på grunn av økningen i papp- og papiravfall. Når det gjelder kategorien "annet" ser man en betraktelig forbedring fra året før. Dette kan skyldes at virksomhetene har blitt bedre på å spesifisere avfallet sitt. Mengden restavfall per virksomhet har også hatt en markant nedgang, og tallet er i 2008 det laveste siden 2001. Dette tyder på at Stiftelsen Miljøfyrtårn er på riktig vei når det gjelder målsetningen om å forbedre kildesorteringen hos sine sertifiserte virksomheter.

Figur 8: Total avfallsortering per virksomhet i kg, 2003-2008.

4.5 Avfallssortering bransjer

På tross av trenden der Miljøfyrtårnsertifiserte virksomheter ser ut til å generere en stadig høyere sorteringsprosent er det vanskelig å si hvor mye som skyldes press fra Stiftelsen Miljøfyrtårn kontra øvrig press fra kommunale, nasjonale og globale forhold (Sundelin 2008). Derfor kan det være interessant å fortsette sammenligningen Sundelin startet i *Resultatundersøkelsen 2008* der man måler tall fra Miljøfyrtårn opp mot tall fra SSB som omhandler sorteringsprosent for husholdninger og tjenesteytende næringer, og gjenvinningsgrad for industri. Når denne sammenligningen gjøres må det huskes på at virksomhetene brukt i SSBs statistikk generelt er av mer omfattende karakter enn de vi finner i Miljøfyrtårnutvalget, samt at det er vanskelig å finne gode sammenligningsgrupperinger.

I 2008 hadde de norske husholdningene en total sorteringsprosent på 52 % (SSB 2008a). Dette er et prosentpoeng høyere enn året før. Sammenlignet med Miljøfyrtårns totale sorteringsprosent (66 %) er dette tallet relativt lavt. Det bemerkes at det ikke eksisterer et godt grunnlag som en slik sammenligning da ingen av bransjegruppene tilsvarende husholdningsdrift, selv om det eksisterer enkelte likhetstrekk.

SSB har ikke oppdatert sine beregninger angående avfallstall fra industrien siden 2005. Derfor utgjør fortsatt sorteringsprosenten på 74 % sammenligningsgrunnlaget for 2008 (SSB 2008b). Av tabell 8 ser vi at produksjonsvirksomhetene ligger godt over SSBs nivå når man sammenligner med total sorteringsprosent. Ser man derimot på gjennomsnittet ligger de omtrent på samme nivå. Det er verdt å merke seg at den gjennomsnittelige avfallsprosenten for denne typen virksomheter har steget med 7 prosentpoeng siden 2007. De to andre bransjegruppene som kan relateres til industrien er "drift, service og transport" og "håndverk, bygg og anlegg". Disse to gruppene ligger begge under SSBs sorteringsprosent, både total og gjennomsnittelig. Innenfor "håndverk, bygg og anlegg" har det vært en kraftig forbedring på 14 prosentpoeng i gjennomsnittelig sorteringsprosent fra fjoråret. Forretningsvirksomhetene fremstår med den høyeste gjennomsnittelige sorteringsprosenten i 2008, på hele 76 %. Disse representerer også den beste forbedringen fra fjoråret, på hele 24 prosentpoeng. Til tross for dette er den totale sorteringsprosenten på bare 58 %. Denne forskjellen indikerer stor variasjon i avfallsmengder hos forretningsvirksomhetene. Nasjonal sorteringsprosent i 2005 var på 69 % (SSB 2008b). I 2008 hadde kun en bransjegruppe en total sorteringsprosent som var bedre, og det var "håndverk, bygg og anlegg".

Tabell 8: Sorteringsprosenter fordelt på bransjegrupper, 2007-2008.

	Gjennomsnittelig Sorteringsprosent		Total Sorteringsprosent
	2007	2008	2008
Drift, service og transport	62 %	63 %	62 %
Forretning	52 %	76 %	58 %
Hotell og restaurant	47 %	51 %	50 %
Håndverk, bygg og anlegg	46 %	60 %	71 %
Kontorbedrift	60 %	65 %	58 %
Offentlig administrasjon og tjenesteyting	39 %	42 %	39 %
Produksjon	68 %	74 %	88 %
Annet	51 %	60 %	67 %

4.6 Avfall i forhold til omsetning 2006-2008

I miljørapportene fra 2008 hadde 523 virksomheter tall for sortert avfall, restavfall og omsetning. Av disse var det 98 som også hadde tall i tilsvarende kategorier fra 2006 og 2007. I tabell 9 presenteres endringer øko-effektivitet basert på dette utvalget. Mengden avfall for disse 98 virksomhetene har sunket med 5,24 % over tidsperioden. Det har også vært en betraktelig økning i omsetningen til de aktuelle virksomhetene, omtrent 20 % på tre år. Dermed får vi en økning i øko-effektiviteten per år. Totalt sett har denne økningen vært på 25 % fra 2006 til 2008. Disse virksomhetene representerer en svært positiv utvikling, da de har klart å minske sine avfallsmengder i kombinasjon med økt økonomisk prestasjon.

Tabell 9: Øko-effektivitet, 2006-2008 (likt utvalg).

	Antall	Sortert avfall (kg)	Restavfall (kg)	Sum (kg)	Endring	Omsetning (mill.)	Endring	Øko-effektivitet (kroner/kg)
2006	98	9 049 525	2 857 432	11 906 957		9 593		805,64
2007	98	8 594 421	2 771 136	11 365 557	-4,55 %	10 352	7,91 %	910,79
2008	98	8 588 894	2 697 511	11 286 405	-0,70 %	11 502	11,11 %	1019,10

Dersom vi studerer sorteringsprosenten til de samme 98 virksomhetene, presentert i tabell 10, oppdages en stigning både gjennomsnittelig og totalt sett over tre år. Den gjennomsnittelige sorteringsprosenten stiger jevnt og trutt. Derimot har den totale sorteringsprosenten nedgang fra 2006 til 2007, for så å stige igjen i 2008. Dette tyder på at sorteringsprosentene fra virksomhet til virksomhet har vært av varierende karakter, og at de med større mengder avfall har hatt en dårligere sortering enn de med lite avfall.

Tabell 10: Sorteringsprosenter, 2006-2008 (likt utvalg).

	Antall	Sorteringsprosent	
		Gjennomsnitt	Total
2006	98	59,67 %	76,00 %
2007	98	63,70 %	75,62 %
2008	98	68,36 %	76,10 %

Innenfor temaet "avfall" er reduksjon den høyeste prioriteten, etterfulgt av material- og energigjenvinning. Det har blitt vist en reduksjon i totale avfallsmengder per virksomhet i løpet av 2008. Det er derimot vanskeligere å forbedre materialgjenvinningen kontra energigjenvinning, da flere virksomheter befinner seg i en situasjon der de ikke kan velge noe annet alternativ enn energigjenvinning. Avfall er et viktig informasjonsområde med tanke på miljøet, men noe komplekst å skaffe informasjon om for virksomhetene.

5 Sykefravær og arbeidsmiljø

Arbeidsmiljø og HMS er en viktig del av Stiftelsen Miljøfyrtårns grunnlag. Fokuset på den allerede lovpålagte internkontrollforskriften har vært en viktig suksessfaktor hos små og mellomstore bedrifter, da denne målgruppen på bakgrunn av liten ressurstilgang er skeptiske til byråkrati og ekstrakostnader. Det er utfordrende å skulle finne gode, kvantitative mål på et kvalitativt område som arbeidsmiljø. Sykefraværsprosenten hos virksomhetene har blitt brukt som indikator innenfor dette området i miljørapporteringen. Sykefraværet bør måles både totalt og gjennomsnittelig. Det totale sykefraværet vil kunne fortelle noe om hvor mange årsverk som gikk tapt, mens det gjennomsnittelige vil si noe om hvordan virksomhetene presterte. Totalt sykefravær regnes ut ved at man dividerer antall tapte årsverk på det totale antall årsverk.

Det bør huskes på at både bransje og størrelse på bedrift kan påvirke sykefraværet. Noen yrker er mer fysisk belastende enn andre, og det vil derfor av naturlige årsaker øke sannsynligheten for sykemeldinger. Etersom Miljøfyrtårn henvender seg til små- og mellomstore virksomheter vil det ikke være uvanlig at de aktørene som har færrest årsverk, også kan ha et sykefravær ned mot null.

5.1 Datagrunnlag

Sykefravær er det feltet hvor flest av Miljøfyrtårnvirksomhetene rapporterer inn tilfredsstillende tall. Hele 1104 miljørapporter inneholdt prosentandel for sykefravær i 2008. Overgangen til webrapportering har ført til at sammenligningsgrunnlaget for flere år innenfor temaet "arbeidsmiljø" er noe begrenset. Derfor velges det å presentere statistikk over sykefravær de siste fem årene som basert på et forskjellig utvalg, i tillegg til tall regnet ut fra et likt utvalg fra 2007 og 2008.

5.2 Sykefravær blant Miljøfyrtårnsertifiserte virksomheter

Det totale sykefraværet lå på 6,15 %, noe som er litt under fjorårets på 6,30 %. Dersom man ser på tabell 11 kan man vurdere utviklingen av det totale sykefraværet hos Miljøfyrtårnvirksomheter fra 2003 og frem til 2008, samt en sammenligning med SSBs nasjonale statistikk på området innenfor samme tidsperiode. Det er en tendens til at Miljøfyrtårnvirksomhetene holder seg under sykefraværsprosenten presentert av SSB med rundt et halvt prosentpoeng eller mer. I 2007 og 2008 opplevde Miljøfyrtårnene en økning i sykefraværet. SSB fortsatte nedgangen i 2007, men fikk et oppsving i 2008. Det er usikkert om sykefraværsresultatene er bedre hos Miljøfyrtårn fordi de er sertifisert, men resultatene tyder på at trivselen er bedre hos bedrifter og organisasjoner der man har et uttalt HMS-fokus.

Tabell 11: Totalt sykefravær hos Miljøfyrtårn og SSB, 2003-2008.

	2003	2004	2005	2006	2007	2008
Sykefravær, Miljøfyrtårn	6,70 %	6,33 %	5,95 %	5,93 %	6,30 %	6,57 %
Antall virksomheter	240	350	465	530	519	945
Totalt antall årsverk	9049	11469	18276	23151	22 607	40 986
Sykefravær, SSB	8,18 %	7,10 %	6,68 %	6,90 %	6,88 %	7,03 %
Differanse	1,48 %	0,77 %	0,73 %	0,97 %	0,58 %	0,46 %

Figur 9: Totalt sykefravær hos Miljøfyrtårn og SSB, 2003-2008.

For å få et inntrykk av Miljøfyrtårnvirksomhetenes prestasjoner sammenlignes fraværsprosenten fra 2007 og 2008 i tabell 12. Utvalget fra disse to årene består av 548 virksomheter, som til sammen utgjør 22 981 årsverk. Sykefraværet har steget både gjennomsnittelig per virksomhet og totalt sett. Det er vanskelig å si noe om trender basert på sammenligningsgrunnlaget, men en observerer at også hos SSB hadde det totale sykefraværet omtrent samme stigning. Ettersom stigning eksisterer i både Miljøfyrtårns og SSBs statistikk, er det rimelig å anta at dette skyldes den generelle norske samfunnsutviklingen.

Tabell 12: Sykefravær hos Miljøfyrtårn, 2007-2008 (likt utvalg).

	Antall	2007	2008
Gjennomsnittelig sykefravær	548	6,10 %	6,16 %
Totalt sykefravær	548	6,23 %	6,36 %
SSB		6,88 %	7,03 %
Differanse		0,65 %	0,66 %

5.3 Størrelse, sykefravær og bransjer

Det eksisterer en observerbar trend angående forholdet mellom størrelse og sykefravær hos Miljøfyrtårns sertifiserte virksomheter dersom man tar for seg tidligere resultatundersøkelser: Små virksomheter med fire eller færre årsverk fremstår med lavest sykefravær. Som vi ser i figur 10 gjør denne trenden seg også gjeldende for 2008, hvor sykefraværsprosenten ligger på 4,75 %. Hvorfor dette gjentar seg år etter år handler nok delvis om at det for den ansatte kan være en større barriere for å ta ut sykemelding i små virksomheter. Likevel er sykefraværet i 2008 over 2 prosent høyere enn hva tilfellet var i 2007. Dette henger nok i sammen med at mengden sertifiserte virksomheter har økt innenfor denne størrelsesgruppen.

Som i de to foregående årene finnes det største sykefraværet i virksomheter av størrelsen 10-19 årsverk (Greipstrand 2007 og Sundelin 2008) også i 2008. Ikke overraskende er det også her det finnes flest sertifiserte virksomheter. Når sykefraværet i denne gruppen studeres enkeltvis observeres det at omtrent halvparten har mer enn et helt tapt årsverk på grunn av sykefravær. Det observeres også

flere relativt høye sykefravær der virksomheten har kommentert at årsaken er langtidssykemeldinger. Som også Sundelin (2008) fikk bekreftet i fjor, ser man at langtidssykemeldinger får større innvirkninger jo færre årsverk det gjelder.

Figur 10: Antall virksomheter og sykefravær fordelt på virksomhetens størrelse, 2008.

Figur 11 presenterer et grafisk bilde av sykefraværssituasjonen hos Miljøfyrtårnvirksomhetene i 2008 fordelt på bransjegrupper. Det største sykefraværet finnes innenfor bransjegruppen "offentlig administrasjon og tjenesteyting". Denne gruppen har også flest sertifiserte virksomheter som har rapportert sykefravær. Produksjonsvirksomhetene har tilsvarende færrest virksomheter, men likevel den nest høyeste fraværsprosenten. Det kan antas at dette har sammenheng med at yrkene innenfor denne gruppen er mer fysisk belastende enn andre.

Figur 11: Total sykefraværprosent og antall virksomheter per bransjegruppe, 2008.

Tabell 13 sammenligner det totale sykefraværet bransjevis med tidligere år. En ser at "offentlig administrasjon og tjenesteyting" har hatt det største sykefraværet alle de fire siste årene. Etter å ha vært stigende i tre år, kom det en liten nedgang i 2008. "Forretning" fortsetter en økende trend, mens "kontor", "hotell og restaurant", "produksjon", "håndverk, bygg og anlegg" og "drift, service og transport" varierer noe fra år til år. Det bør for øvrig bemerkes at produksjonsvirksomhetene hadde et hopp i sykefraværet på 1,64 % og står frem som den mest markante endringen.

Tabell 13: Totalt sykefravær og antall virksomheter per bransjegruppe, 2005-2008.

Bransjegruppe	2005		2006		2007		2008	
	Antall	Fravær	Antall	Fravær	Antall	Fravær	Antall	Fravær
Kontor	88	5,20 %	113	5,49 %	151	5,44 %	219	5,07 %
Forretning	54	4,26 %	43	4,22 %	64	5,32 %	81	5,98 %
Hotell og restaurant	37	5,79 %	36	6,25 %	59	4,43 %	60	3,05 %
Offentlig administrasjon og tjenesteyting	105	7,19 %	164	7,74 %	225	8,76 %	308	8,36 %
Produksjon	38	6,74 %	33	5,71 %	37	4,94 %	46	6,58 %
Håndverk, bygg og anlegg	70	5,95 %	66	5,72 %	63	6,08 %	85	6,13 %
Drift, service og transport	60	6,72 %	76	5,13 %	59	5,21 %	62	6,04 %

I tabell 14 presenteres tall for både gjennomsnittlig og totalt sykefravær og bransjegrupper innenfor et likt utvalg for årene 2007 og 2008. Figur 12 og 13 viser grafisk hvordan den gjennomsnittlige og den totale sykefraværprosenten har variert for de to respektive årene. Både det gjennomsnittlige og totale sykefraværet har forekommet relativt jevnt bransjevis over de to aktuelle årene. Det kan observeres noen små variasjoner innenfor de forskjellige bransjegruppene, men disse er av så små at de anses som naturlige.

Tabell 14: Sykefravær fordelt på bransjegrupper, 2007-2008 (likt utvalg).

Bransjegruppe	Antall	Gjennomsnitt	Totalt	Gjennomsnitt	Totalt
Kontor	120	5,15 %	5,17 %	5,83 %	5,53 %
Forretning	40	5,42 %	6,25 %	4,74 %	5,51 %
Hotell og restaurant	41	3,98 %	5,58 %	4,19 %	5,43 %
Offentlig administrasjon og tjenesteyting	172	8,62 %	7,90 %	8,43 %	7,86 %
Produksjon	30	5,38 %	6,76 %	5,07 %	6,75 %
Håndverk, bygg og anlegg	41	5,93 %	6,08 %	5,66 %	6,07 %
Drift, service og transport	49	5,33 %	5,87 %	5,38 %	6,35 %

Figur 12: Gjennomsnittlig fraværspersent etter bransjegrupper, 2007-2008 (likt utvalg).

Figur 13: Total fraværspersent etter bransjegrupper, 2007-2008 (likt utvalg).

5.4 Sammenlikning med landsgjennomsnittet

SSB og Miljøfyrtårn benytter seg av en noe ulik bransjeinndeling, og tallene er derfor ikke helt og fullt sammenlignbare. Det er likevel gjort et forsøk i tabell 18 på å sammenligne sykefraværet hos noen av næringsgruppene til SSB med fraværet hos Miljøfyrtårns bransjegrupper så godt det lar seg gjøre, da det er interessant å ha et nasjonalt sammenligningsgrunnlag. Tabell 15 viser at Miljøfyrtårnvirksomhetene ligger lavere på sykefraværsstatistikken enn SSB innenfor alle grupperingene det har vært passende å sammenligne. Det største avviket finner vi hos hotell- og restaurantvirksomhetene der sykefraværsprosenten er 3,65 % lavere hos Miljøfyrtårn enn hos SSB.

Tabell 15: Sammenlikning mellom SSBs næringer og Miljøfyrtårns bransjegrupper, 2008 (antall virksomheter i parentes).

Statistikkgrunnlag	SSB	Miljøfyrtårn	Differanse
Forretningsmessig tjenesteyting og eiendomsdrift	5,4 %		
Kontorbedrift (219)		5,07 %	-0,33 %
Varehandel, hotell og restaurant	6,7 %		
Forretning (81)		5,98 %	-0,72 %
Hotell og restaurant (60)		3,05 %	-3,65 %
Bygge- og anleggsvirksomhet	6,9 %		
Håndverk, bygg og anlegg (85)		6,13 %	-0,77 %
Undervisning	6,7 %		
Skoler (78)		6,33 %	-0,37 %
Industri og bergverksdrift	6,8 %		
Produksjonsbedrift (46)		6,58 %	-0,22 %

Sykefraværet har hatt en liten økning sammenlignet med 2007, og utviklingen kan beskrives som relativt jevn over de siste årene. Miljøfyrtårns virksomheter ser ut til å holde seg noe under landsgjennomsnittet når det gjelder sykefravær.

6 Innkjøp

Hva slags innkjøp og hvilke leverandører som velges, er fokusområder som stadig blir viktigere i miljøsammenheng. Det ut til å være utfordrende for virksomhetene å få kartlagt hvilke av deres benyttede varer og tjenester som er miljømerkede eller sertifisert. I miljørapporteringen må virksomhetene oppgi antall miljømerkede produkter de anvender, antall leverandører som er miljøsertifiserte og andel av innkjøpsvolum som er brukt på miljømerkede eller miljøsertifiserte varer. I tallmaterialet som presenteres under, er det valgt å karakterisere miljømerkede og miljøsertifiserte varer under fellesbetegnelsen "miljøbevisste anskaffelser".

6.1 Datagrunnlag

Datagrunnlaget innenfor temaet "innkjøp" er noe begrenset. Av de 1012 miljørapportene er det 304 som oppgir tall om innkjøp. Det er svært begrenset med data på innkjøpsområdet før 2008, derfor presenteres det ikke statistikk over flere år. Når vurderinger forestas er det viktig å huske på at utvalget ikke nødvendigvis gir et godt bilde av virkeligheten, da flere av virksomhetene som oppgir tall på miljøbevisste anskaffelser også kommenterer stor grad av usikkerhet rundt disse tallene.

6.2 Bransjevise innkjøp

Som vi ser av tabell 16 og figur 14 er det innenfor bransjegruppen "kontorbedrift" vi finner flest miljøbevisste anskaffelser, 51 %. "Forretning" står for den laveste andelen miljøbevisste anskaffelser, kun 16 %. Dette kan ha sammenheng med at virksomhetene under "forretning" benytter seg av eksterne anskaffelser i relativt mye lavere grad enn virksomheter innenfor andre bransjegrupper. Resten av bransjegruppene ligger mellom 40 og 50 prosentpoeng når det gjelder miljøbevisste anskaffelser. Det presiseres at tallene som kommer frem av denne tabellen bør behandles med varsomhet da virksomhetene selv hevder det er stor usikkerhet rundt dem.

Tabell 16: Miljøbevisste anskaffelser etter bransjegrupper, 2008.

	Antall	Andel miljøbevisste anskaffelser
Drift, service og transport	23	42 %
Forretning	31	16 %
Hotell og restaurant	26	40 %
Håndverk, bygg og anlegg	34	47 %
Kontorbedrift	55	51 %
Offentlig administrasjon og tjenesteyting	82	41 %
Produksjon	19	40 %

Figur 14: Miljøbevisste anskaffelser etter bransjegrupper, 2008.

Dersom en sammenligner andel miljøbevisste innkjøp etter virksomhetens størrelse (tabell 17) finner en nesten to like store andeler innenfor grupperingene "4-19 årsverk" og "200 eller flere årsverk". Andelene er på henholdsvis 41,67 % og 41,08 %. Det er dog et veldig lite antall virksomheter som befinner seg i gruppen med 200 årsverk eller mer, kun fem stykker. Det er virksomhetene med en størrelse på mellom 10-19 årsverk som har den høyeste gjennomsnittlige andelen av miljøbevisste anskaffelser.

Tabell 17: Gjennomsnittelig andel miljøbevisste anskaffelser etter antall årsverk, 2008.

	Antall årsverk	Andel miljøbevisste anskaffelser
Under 4 årsverk (38)	81	30 %
Mellom 4 - 9 årsverk (62)	381	42 %
Mellom 10 - 19 årsverk (82)	1175	47 %
Mellom 20 - 49 årsverk (73)	2279	40 %
Mellom 50 - 99 årsverk (30)	2076	39 %
Mellom 100 - 199 årsverk (14)	1836	34 %
200 eller flere årsverk (5)	1499	41 %

Det er vanskelig å trekke de store linjene for innkjøpene hos virksomhetene, da datagrunnlaget er relativt tynt i kombinasjon med et ikke-eksisterende sammenligningsgrunnlag.

7 Transport

Bevisstheten rundt hvordan man transporteres har økt kraftig de siste årene. Man kan observere flere tiltak generelt i samfunnet hvor det oppfordres til miljøvennlig og CO₂-fattige transportmåter. Når de Miljøfyrtårnsertifiserte virksomhetene skal oppgi sitt transportforbruk blir de bedt om å rapportere tall angående totalt forbruk av drivstoff etter type og antall timer brukt på flyreiser.

7.1 Datagrunnlag

Totalt sett er 474 miljørapporter som inneholder tall om drivstoff-forbruk, og 533 som inneholder tall om flyreiser. Som med "innkjøp" er det begrenset med data før 2008, dermed brukes det kun tall fra dette året når statistikken lages.

7.2 Bransjevis drivstoff-forbruk

I tabell 18 presenteres tall over drivstoff-forbruk etter type og bransjegruppe per virksomhet. Diesel er den drivstoffstypen det er konsumert mest av, i overkant av 10 millioner liter. Per virksomhet utgjør dette forbruket 20 438 liter. At diesel er bruk mest indikerer en positiv utvikling da dieselmotorer har hatt en imponerende teknologisk utvikling, og diesel derfor regnes som mer miljøvennlig enn bensin (Samferdsel 2002). Ikke overraskende er det bransjegruppen "drift, service og transport" som utmerker seg med det høyeste forbruket av drivstoff. Som en god nummer to havner "produksjon", ikke heller særlig overraskende da denne bransjene krever mengder av drivstoff for å gjennomføre sine gjøremål. På tredjeplass finner vi "håndverk, bygg og anlegg". Bransjene innenfor denne grupperingen krever mye drivstoff da foregår mye transport av materialer og arbeidskraft. Disse funnene var forventet, men over tid kan det være spennende å se på om forbruket av type drivstoff endrer seg i retning av mer miljøvennlige former som for eksempel gass. Best ut kommer grupperingen "offentlig administrasjon og tjenesteyting med henholdsvis et drivstofforbruk på 719 liter bensin og 1613 liter diesel per virksomhet.

Tabell 18: Drivstoff-forbruk i liter per virksomhet etter bransjegruppe, 2008.

Bransjegruppe	Antall	Bensin	Diesel	E85	Gass
Kontor	100	4 103	5 311	14	5
Forretning	20	657	2 441	0	0
Hotell og restaurant	36	1 482	3 602	164	0
Offentlig administrasjon og tjenesteyting	50	719	1 613	0	1
Produksjonsbedrift	36	7 931	9 260	0	0
Håndverk, bygg og anlegg	76	5 921	42 538	0	236
Drift service og transport	52	12 727	61 647	0	0
Sum	370	5 162	20 438	20	50

7.3 Bransjevis bruk av flytransport

Når tabell 19 og figur 15 studeres ser man at kontorvirksomhetene er de med klart flest timer flyreiser. Denne bransjegruppen ligger faktisk 65 233 timer foran neste gruppering på listen som er "drift, service og transport". Også dersom man tar for seg det gjennomsnittelige antall timer flyreiser ligger kontorvirksomhetene langt høyere enn de resterende bransjegruppene. Det er sannsynligvis

kontorvirksomhetene som kan skilte med den hyppigste møteaktiviteten av bransjegruppene, og det kan være noe av forklaringen til det høye flyreiseforbruket.

Tabell 19: Antall timer flyreiser etter bransjegrupper, 2008.

Bransjegruppe	Antall	Flyreiser	Gjennomsnitt
Kontor	156	72 788	467
Forretning	83	1 183	14
Hotell og restaurant	31	755	24
Offentlig administrasjon og tjenesteyting	73	5 567	76
Produksjonsbedrift	40	3 217	80
Håndverk, bygg og anlegg	46	3 295	72
Drift, service og transport	41	7 555	184
Sum	470	94 360	201

Figur 15: Gjennomsnittlig antall timer flyreise per virksomhet etter bransjegrupper, 2008.

I tabell 20 og figur 16 presenteres tall over antall timer flyreiser etter virksomhetenes størrelse. Det er de aller minste virksomhetene som har flest flyreisetimer, i gjennomsnitt ca. 22 per årsverk. Bortsett fra dette er antall timer flyreiser relativt jevnt fordelt per årsverk over de forskjellige årsverksgrupperingene. Virksomhetene som er mellom 5 og 9 årsverk fremstår med omtrent 8 timer i fly per virksomhet, og har det nest høyeste flyreiseforbruket.

Tabell 20: Antall timer flyreise etter antall årsverk, 2008.

Antall årsverk	Antall årsverk	Flyreiser	Flyreiser pr årsverk
Under 4 årsverk (41)	94	2057	21,9
Mellom 5 - 9 årsverk (63)	394	3230	8,2
Mellom 10 - 19 årsverk (106)	1522	7068	4,6
Mellom 20 - 49 årsverk (105)	3317	19573	5,9
Mellom 50 - 99 årsverk (60)	4183	24970	6,0
Mellom 100 - 199 årsverk (33)	4380	14635	3,3
200 eller flere årsverk (15)	4495	16407	3,7
Sum (423)	18385	87940	4,8

Figur 16: Antall timer flyreiser etter antall årsverk, 2008.

Også når det gjelder transport er det vanskelig å se de store linjene av samme årsaker som på innkjøp; tynt datagrunnlag i kombinasjon med et ikke-eksisterende sammenligningsgrunnlag.

8 Benchmarking

Ulike virksomheter kan være vanskelige å sammenlikne, ettersom de stiller med forskjellige forutsetninger innenfor de forskjellige rapporteringsområdene. Benchmarking som metode går ut på å fremstille et datasett der like virksomheter kan sammenligne sine miljøprestasjoner. Ved å rangere like virksomheters miljøprestasjoner kommer den enkelte prestasjonen bedre frem. I tillegg kan det samme datasettet benyttes av den enkelte virksomhet for å vurdere sine egne prestasjoner i forhold til utvalget.

Når et utvalg virksomheter skal benchmarkes, er det viktig å være oppmerksom på om utvalget består av tilstrekkelig mange virksomheter fra én veldefinert bransje, og at virksomhetene er relativt sammenlignbare. Det bør også nevnes at de aktuelle virksomhetene må ha rapportert alle data og disse bør være kvalitetssikret. Utvalgene man opererer med vil være mindre, og dermed vil eventuelle feilrapporteringer få større konsekvenser. Miljøfyrtårn har ikke per dags dato ressurser til å dobbelsjekke alle tall og må dermed i stor grad stole på virksomhetenes innrapportering. For at leseren selv skal kunne bedømme hvor realistiske tallene er og for å tydeliggjøre forskjeller i utvalget, har minimum og maksimumsverdier fått plass i tabellene.

Det er i denne rapporten gjort sammenlikninger innen de fem største bransjene:

- Kontorvirksomheter
- Barnehager
- Butikker
- Skoler
- Hoteller

For hver bransje er det forsøkt å benytte to typer prestasjonsindikatorer for å vurdere virksomhetenes prestasjonsnivå. Den ene omhandler gjennomsnittstall for den aktuelle bransjen innenfor områdene energi, avfall og sykefravær. Den andre måler virksomhetenes prestasjoner opp mot dens aktivitetsnivå. Virksomhetenes aktivitetsnivå kan måles gjennom ulike indikatorer, for eksempel omsetning, antall barn, antall elever eller gjestedøgn. I hver bransje er det vurdert hvilken indikator som best beskriver aktivitetsnivået. I bransjer der flere indikatorer er mulig er flere brukt. Eksempel på indikatorer er kWh per gjestedøgn for et hotell, kg restavfall per barnehageplass for en barnehage, eller kroner omsatt per kWh for en produksjonsbedrift. Det er i tillegg gjort en liten undersøkelse på virksomhetenes sykefravær over tid. I mange tilfeller er datagrunnlaget for slike undersøkelser svært tynt, men det kan likevel være interessant å undersøke.

Antall virksomheter vil variere noe etter temaområde innenfor bransjene da det har blitt foretatt en kvalitetssjekk, og virksomheter man ikke har fått kontakt med eller som ikke har hatt muligheten til å sjekke tall i ferietidene er blitt utelukket fra utvalgene. Antall virksomheter som er med i utvalget på de forskjellige indikatorene vil bli oppgitt. Gode virksomheter trekkes frem som eksempel der rapportene virker tillitsvekkende og grundig utført.

8.1 Kontorvirksomheter

I alt er 326 kontorvirksomheter sertifisert gjennom Miljøfyrtårn. 238 av disse leverte miljørapport for 2008. Energiforbruket hos kontorvirksomhetene er relativt lavt sammenlignet med andre bransjer der gjennomsnittet ligger på omtrent 177 kWh/m². Det rådgivende ingeniørfirmaet ILJE A/S fremstår med det laveste energiforbruket på 36,79 kWh/m². ILJE A/S har hatt et jevnt lavt energiforbruk over de fire siste årene ifølge miljørapportene deres. Når det gjelder kildesortering av avfall får flere av kontorvirksomhetene frem imponerende tall. Hele 28 virksomheter har en sorteringsprosent på 90 %

eller mer. Aller best kommer 2veis AS Oslo ut med 97,23 %. Denne virksomheten har store mengder papp- og papiravfall, noe som er enkelt å materialgjenvinne. Virksomheten er i så måte representativ for store deler av bransjen. Det observeres for øvrig at de virksomhetene som befinner seg på bunnen av statistikken i stor grad er av institusjonstypen, og dermed har en noe forskjellig avfallsmengde enn klassiske kontorvirksomheter.

Tabell 21: Prestasjonsindikatorer for kontorvirksomheter, 2008.

Indikator	Antall	Gjennomsnitt	Størst	Minst
Spesifikk energibruk (kWh/m ²)	177	187,74	734,31	26,00
Avfallsortering	178	64,73 %	97,23 %	13,80 %
Sykefravær	257	5,28 %	29,80 %	0,00 %

Gjennomsnittstallet for sykefraværet innenfor kontorbransjen er på 5,28 %. Det er 13 virksomheter som rapporterer om et sykefravær på null, og av disse er det bare 3 som utgjør fire årsværk eller flere. Dersom man ser på sykefravær innenfor et likt utvalg av kontorvirksomheter, slik som presentert i tabell 20, observeres en økning både gjennomsnittelig og totalt over en treårsperiode. Totalt sett har sykefraværet økt med 0,38 %.

Tabell 22: Sykefravær for kontorvirksomheter, 2006-2008 (likt utvalg).

	Antall	2006	2007	2008
Sykefravær (totalt)	91	5,28 %	5,51 %	5,66 %
Sykefravær (gjennomsnitt)		5,33 %	5,37 %	5,82 %

8.2 Barnehager

Det var 265 miljøfyrtårnsertifiserte barnehager i 2008, og 178 av disse leverte miljørapport. Forbruk hos barnehager vil naturlig nok variere etter størrelse og antall barn. Avfallsmengder per barn henger tett i sammen, og derfor er mengde restavfall per barn en spennende indikator å ta for seg. I denne rapporten velges det å ikke se på energiforbruk per barn da denne sammenhengen er ganske indirekte. Energibruken økes nødvendigvis ikke av flere barn. Den beste indikatoren tilgjengelig for energibruk ansees til å være energibruk per areal.

Det er varierte prestasjoner som kommer frem hos barnehagene. Spesielt gjelder dette innenfor energibruk hvor det faktisk skiller 731,16 kWh/m² mellom beste og verste virksomhet. Et aspekt ved energibruken er nok at bygningstypene barnehagene holder til i er av stor variasjon med tanke på isolering. Den barnehagen som kommer best ut er Bergebo barnehage med 13,44 kWh/m².

Det varierer også i stor grad hvor flinke barnehagene er til å kildesortere avfall. Dette kan ha sammenheng med at barnehager som regel følger kommunale avfallsordninger, og disse tilrettelegger på forskjellige måter når det gjelder kildesortering. Den barnehagen som gjør det best er Marienlyst barnehage med en sorteringsprosent på 90. Det oppgis i miljørapporten at personalet har blitt meget bevisste på avfallsortering, og man opplever derfor en forbedring på omtrent 67 % fra året før. Barnehagene har en gjennomsnittelig restavfallsmengde på 66,87 kg per barn. Marienlyst barnehage utmerker seg som best igjen, denne gangen med å ha 2,18 kg restavfall per barn.

Tabell 23: Prestasjonsindikatorer for barnehager, 2008.

Indikator	Antall	Gjennomsnitt	Størst	Minst
Spesifikk energibruk (kWh/m ²)	131	233,34	744,60	13,44
Avfallsortering	150	40,74 %	90,00 %	5,11 %
Sykefravær	173	9,60 %	28,00 %	0,00 %
Kg restavfall per barnehageplass	150	70,25	385,71	2,18

Det gjennomsnittelige sykefraværet ligger på 9,68 % hos barnehagene. Dette er høyere enn hos andre bransjer, men det bør nevnes at flere av barnehagene oppgir at de sliter med langtidsykemeldinger. Frogner Familiesenter var den eneste barnehagen i 2008 som ikke hadde noe sykefravær i det hele tatt. Som en god nummer to finner vi Lakselvbukt barnehage med et sykefravær på 0,20 %. I et likt utvalg av barnehager (tabell 22) over tre år har det totale sykefraværet økt, men holdt seg stabilt de siste to årene. For det gjennomsnittelige sykefraværet finner vi dog en årlig økning. Økningen har ikke vært stor og er totalt sett på 0,42 prosentpoeng.

Tabell 24: Sykefravær for barnehager, 2006-2008 (likt utvalg).

	Antall	2006	2007	2008
Sykefravær (totalt)	76	8,73 %	9,15 %	9,15 %
Sykefravær (gjennomsnitt)		9,14 %	9,64 %	9,70 %

8.3 Butikk

I 2008 var det 148 sertifiserte butikkvirksomheter i Miljøfyrtårn hvorav 129 leverte miljørapport. Også hos butikkene oppleves variasjoner i datagrunnlaget. Hvis man tar for seg energibruk ser man at gjennomsnittsforkonsumet er på 178,46 kWh/m², og at det eksisterer en forskjell på 439,53 kWh/m² mellom beste og verste prestasjon. Noe av årsaken til dette er nok den samme som ble antatt hos barnehagene, nemlig at type bygg varierer.

Det er generelt god kildesortering hos butikkene. Den gjennomsnittelige sorteringsprosenten ligger på 84,26 %. På topp ligger Brukås Sport A/S med en kildesortering på 99,88 %.

Sykefraværet ligger på 5,27 %, og tendensen for butikkvirksomhetene er et lavt sykefravær med enkelte virksomheter som drar gjennomsnittet opp. 3 stykker rapporterer om null sykefravær, og disse er Jernia Vågsbygd, Kunst og Hobby AS og Princess Sandefjord. Mari AS bør også nevnes med et sykefravær på 0,01 %. Det er ikke foretatt en sammenligning av sykefravær med et likt utvalg i denne bransjen, da kun 6 stykker hadde rapportert tall for to år.

Tabell 25: Prestasjonsindikatorer for butikker, 2008.

Indikator	Antall	Gjennomsnitt	Størst	Minst
Spesifikk energibruk (kWh/m ²)	22	173,05	503,46	76,7
Avfallsortering	31	84,26 %	99,88 %	17,96 %
Sykefravær	45	4,47 %	25,00 %	0,00 %

8.4 Skoler

I 2008 var det 117 miljøfyrtårnsertifiserte skoler, og av disse leverte 79 miljørapport. I *Resultatundersøkeslen 2007* så det ut til å være noe uheldig at bransjekravet "skole" også inkluderte skolefritidsordninger (SFO). Dette ble begrunnet med at SFOer og skoler kan gi et dårlig sammenligningsgrunnlag, da det er en tendens til at SFOer presterer jevnt over bedre enn skolene. Årsaken ble diskutert til å være av at det er problematisk for skolene å skille ut SFO sitt avfall fra sine avfallsmengder, mens den enkelte SFO foretar stikkprøver av sitt avfall og kan derfor enkelt skille ut sitt eget forbruk (Sundelin 2008). Dette ansees imidlertid ikke som noe problem i 2008 da det ser ut som de fleste SFOer har slått sammen sin miljørapportering med den aktuelle skole. Det samme prinsippet angående aktivitetsnivåindikatorer som ble argumentert med hos barnehagene gjelder også her. Det vil si at statistikk vil bli ført på restavfall per elev, men ikke på energibruk per elev.

Miljøfyrtårnsskolene oppgir et gjennomsnittelig energiforbruk på 176,09 kWh/m². Skolene er relativt jevne i energiforbruket, og det laveste forbruket står Kringsjø skole for, med 99,21 kWh/m².

Når det kommer til avfallsortering ser det ut til å eksistere et forbedringspotensial. Gjennomsnittsprosenten ligger på 47,32 %. I toppsjiktet skiller Kirkeveien videregående skole seg ut med en sorteringsprosent på 93,55 %. Nestemann på listen er Vefsn videregående skole med 84,35 %. Kirkeveien begrunner sin gode prosent med at de er Oslos minste og fattigste skole, samt at elevene er voksne. Dette fører til at det foregår lite utstyrsutbytting og få fag som genererer avfall tilbys. Skolen oppgir også å ikke ha kantine. Når det gjelder mengder restavfall generert per elev ligger gjennomsnittet på 63,32 kg. Kirkeveien videregående skole kommer best ut igjen, med 0,73 kg per elev. Manglerud skole kommer på andreplass med 2,6 kg per elev, der Lusetjern skole følger hakk i hel med 2,65 kg.

Tabell 26: Prestasjonsindikatorer skoler, 2008.

Indikator	Antall	Gjennomsnitt	Størst	Minst
Spesifikt energibruk (kWh/m ²)	61	176,09	268,51	99,21
Avfallsortering	65	47,32 %	93,55 %	6,76 %
Sykefravær	78	6,29 %	15,80 %	1,00 %
Kg restavfall per elev	65	63,32	553,62	0,73

Det gjennomsnittelige sykefraværet hos skolene ligger på 6,36 %. Tidligere nevnte Kirkeveien videregående skole fremstår med det laveste fraværet på 1 %. I tabell 27 er det tatt for seg et likt utvalg der sykefraværet observeres over tid. Her har sykefraværsprosenten gått ned fra 2006 til 2007, for så å stige noe i 2008. Totalt sett har man en nedgang over tre år på 0,74 prosentpoeng.

Tabell 27: Sykefravær for skoler, 2006-2008 (likt utvalg).

	Antall	2006	2007	2008
Sykefravær (totalt)	54	7,32 %	6,48 %	6,58 %
Sykefravær (gjennomsnitt)		9,14 %	9,64 %	9,70 %

Et likt utvalg av 58 skoler viser at disse har hatt en negativ tendens når det gjelder sykefravær de siste tre årene. Høyest var sykefraværet i 2006. Fra 2006 til 2008 har sykefraværet for disse skolene økt med 0,26 prosentpoeng i gjennomsnitt, og 0,56 prosentpoeng totalt sett.

8.5 Hoteller

80 hoteller var sertifisert i 2008, og 52 av disse leverte miljørapport. Det er viktig å være klar over at Miljøfyrtårns hotellbransje inneholder både sertifiserte turistforeningshytter og hoteller med millionomsetninger, og kan dermed ikke karakteriseres som en ensartet bransje.

Ut fra tabell 26 kan det leses variasjoner mellom hotellvirksomhetene. Det gjennomsnittelige energiforbruket ligger på 217,43 kWh/m². Thon Hotel Bristol Bergen utmerker seg med kun 15,42 kWh/m². I tillegg til tre turisthytter (Rauhelleren, Bjørnhollia og Furuhaugli) befinner det seg syv Thon-hoteller blant de 10 virksomhetene med lavest energiforbruk. Dersom man måler energiforbruket i forhold til hotellenes aktivitetsnivå er det et gjennomsnittsforkbruk på 43,03 kWh per gjestedøgn. Den virksomheten som skiller seg ut med lavest forbruk er nok en gang Thon hotell Bristol Bergen.

Når det gjelder kildesortering eksisterer det en gjennomsnittelig sorteringsprosent på 47,98 %. I denne kategorien er det Sandefjord Motor Hotel AS som har den høyeste sorteringsprosenten på 86,06. Også i fjor tronet dette hotellet på toppen. Dersom en tar for seg antall gjestedøgn hotellene opererer med sett i sammenheng med restavfallet de produserer, får man et gjennomsnitt på 0,9 kg per gjestedøgn. Også her kommer Sandefjord Motor Hotel AS best ut med en restavfallsmengde på 0,17 kg per gjestedøgn. Det er et forhold på 6,83 kg mellom topp og bunn av restavfall generert per gjestedøgn.

Tabell 28: Prestasjonsindikatorer hoteller, 2008.

Indikator	Antall	Gjennomsnitt	Størst	Minst
Spesifikk energibruk (kWh/m ²)	46	217,43	399,48	15,42
Avfallsortering	46	47,98 %	86,06 %	10,16 %
Sykefravær	51	4,40 %	15,00 %	0 %
kWh per gjestedøgn	42	43,03	112,28	15,82
Kg restavfall per gjestedøgn	46	0,90	7,00	0,17

Den gjennomsnittelige sykefraværsprosenten ligger på 4,40 % for hotellene. Angående sykefravær utmerker turisthyttene seg. Fem av disse oppgir en fraværsprosent på null. Alle disse turisthyttene består av 5 eller færre årsverk. Det er også verdt å merke seg Thon Hotel Gardermoen som har et sykefravær på 0,40 %, og består av 30 årsverk. Dersom en tar for seg sykefraværet i et likt utvalg av hotellvirksomheter ser man at fraværsprosenten har steget noe. Utvalget er dog relativt lite, kun 23 virksomheter.

Tabell 29: Sykefravær for hoteller, 2006-2008 (likt utvalg).

	Antall	2007	2008
Sykefravær (totalt)	23	5,11 %	5,39 %
Sykefravær (gj.snitt)		3,94 %	4,68 %

9 Oppsummering av resultater

Stiftelsen Miljøfyrtårn har fortsatt sin vekst med 170 nye sertifiseringer i 2008. Rapporteringsgraden er på 66 %, noe som er en økning på tre prosentpoeng fra fjoråret. Det har vist seg å være en jevn rapportering fordelt på de forskjellige bransjegruppene, der alle ligger over 50 %. Oslo står for mange Miljøfyrtårnvirksomheter, og 31 % av de innleverte miljørapportene kommer herfra. Bransjemessig er det kontorbedriftene som har den høyeste rapporteringsprosenten.

9.1 Energi

Et likt utvalg (231) av virksomheter viser at den totale energibruken fra 2006 til 2008 har sunket med 6,45 %, mens det spesifikke forbruket har sunket med 5,35 %. Når man kutter tidsperioden, og tar for seg et likt utvalg (282) kun i 2007 og 2008 har det gjennomsnittelige energiforbruket steget med 8,61 % på et år. Dette viser seg å være forårsaket av produksjonsbedriftene som hadde en økning på 13,51 % i sitt energiforbruk. Om det sees bort i fra disse har man en nedgang på 0,37 % i gjennomsnittelig energiforbruk fra 2007 til 2008.

Sammenlignet med tall fra Enova viser det seg at miljøfyrtårnsertifiserte skoler har et energiforbruk som 37 kWh/m² lavere. Også kontorvirksomhetene og hotellene til Miljøfyrtårn har et lavere energiforbruk enn hva tilsvarende bransjer har hos Enova. Miljøfyrtårnbarnehagene kommer derimot dårligst ut i forhold til Enovas tall.

Energibruken sett i sammenheng med omsetning til et likt utvalg (89) fra 2006 til 2008 forteller at øko-effektiviteten har økt. Dette skyldes at totalt energiforbruk har sunket i kombinasjon med at omsetningen har økt.

9.2 Avfall

Den gjennomsnittelige kildesorteringsgraden for 2008 var på 57 % hos Miljøfyrtårnvirksomhetene, og dette er en økning på 4 % fra 2007. Den gjennomsnittelige andel som gikk til materialgjenvinning var på 45 %, og for energigjenvinning på 19 %. Dersom en ser på totale avfallsmengder miljøfyrtårnvirksomhetene genererte i 2008 er den kildesorterte andelen på 66 %. Total material- og energigjenvinningsandel var på henholdsvis, 55 og 15 %. Ingenting av restavfallet materialgjenvinnes, men hele 82 % av det kildesorterte avfallet havner i denne kategorien. Derimot energigjenvinnes 34 % av restavfallet mot 13 % av det kildesorterte avfallet.

Den avfallsfraksjonen som har hatt størst økning i 2008 er "papp og papir", noe som nok skyldes en ujevn bransjefordeling i utvalget. Fraksjonen "annet" opplever en markant forbedring i avfallsreduksjon sammenlignet med året før. Dette er positivt da det tyder på at virksomhetene har blitt bedre på å spesifisere avfallet sitt. Det er også nedgang i mengden restavfall, og tallet er det laveste siden 2008.

Når gjennomsnittelige sorteringsprosenten sammenlignes bransjevis er det gruppen "forretning" som utmerker seg med både den største forbedringen fra fjoråret, 14 prosentpoeng, og den høyeste andelen på 76 %. Den totale sorteringsandelen er ganske mye lavere for forretningsvirksomhetene på 58 %. En slik forskjell indikerer variasjon i avfallsmengdene blant virksomhetene.

Avfallsmengder sett i kombinasjon med omsetning for 98 virksomheter fra 2006 til 2008 viser en økt øko-effektivitet på totalt 25 %. Avfallsmengdene har minsket samtidig som man har hatt en økt

omsetning. De samme virksomhetene har hatt en svak økning i total sorteringsprosent fra 2006 til 2008. Gjennomsnittelig sorteringsprosent har økt med nesten 10 prosentpoeng.

9.3 Sykefravær og arbeidsmiljø

Det totale sykefraværet for miljøfyrtårnvirksomhetene har økt og befant seg i 2008 på 6,57 %. Det er nesten et halvt prosentpoeng under SSBs målinger. Helt siden 2003 har miljøfyrtårnvirksomhetene hatt et noe lavere sykefravær enn SSB. Når man sammenligner sykefraværet hos et likt utvalg på 548 sertifiserte virksomheter fra 2007 til 2008 har man en økning både gjennomsnittelig og totalt sett.

Når sykefraværet sees i sammenheng med virksomhetenes størrelse finner man at det er de minste virksomhetene som har det laveste sykefraværet. Dette har vist seg gjeldene for flere tidligere resultatundersøkelser, og i 2008 ligger sykefraværet på 4,75 %. Det er virksomhetene som består av mellom 10 og 19 årsverks om har høyest sykefravær i 2008, en trend som også gjelder for de to foregående årene.

En bransjevis sammenligning av sykefraværet avslørte at bransjegruppen "offentlig administrasjon og tjenesteyting" står for det høyeste sykefraværet med 8,36 %. Dette har vært presedens de fire siste årene. Denne gruppen har også flest rapporteringer på sykefraværsområdet. Produksjonsvirksomhetene har nest høyest sykefravær, 6,58 %, og færrest rapporteringer i 2008. Dersom det foretas en bransjevis sammenligning innenfor et likt utvalg har både det gjennomsnittelige og totale sykefraværet forekommet jevnt i 2007 og 2008.

9.4 Innkjøp

Det er 304 virksomheter som oppgir andel miljøbevisste anskaffelser i miljørapportene sine for 2008. Flere nevner at tallene de oppgir er usikre. Dersom en sammenligner denne andelen etter bransjegrupperinger er det kontorvirksomhetene som står for den største andelen på 51 %. Den laveste andelen er oppgitt av forretningsvirksomhetene og er på 16 %. Andelen for øvrig ligger på 40-50 %.

Dersom andel miljøbevisste innkjøp sammenlignes etter virksomhetenes størrelse er det grupperinge "mellom 10 og 19 årsverk" som står for den høyeste andelen som er på 47 %. Denne gruppen har også flest rapporteringer på miljøbevisste innkjøp.

9.5 Transport

Diesel er den mest brukte drivstoffstypen blant miljøfyrtårnvirksomhetene i 2008. Til sammen er det brukt i overkant av 10 millioner liter, noe som utgjør et forbruk på 20 480 liter per virksomhet av de 474 som hadde rapportert tall innenfor dette området.

Det er bransjegruppen "drift, service og transport" som står for det største drivstoffsforbruket, på henholdsvis 12 727 liter bensin og 61 647 liter diesel. "Offentlig administrasjon og tjenesteyting" har det laveste drivstoffsforbruket blant bransjegrupperingene.

Kontorvirksomhetene tilbringer flest timer i fly av alle bransjegrupperingene, med sine 72 788 timer. Per virksomhet utgjør dette 467 timer. Det antas at dette har sammenheng med en hyppigere møteaktivitet enn de andre bransjegruppene. Forretningsvirksomhetene har gjennomsnittelig færrest flytimer.

Det er de aller minste virksomhetene, de som er under 4 årsverk, som har flest timer i fly når flyreisene sees i sammenheng med virksomhetenes størrelser. Ellers så er antall flyreiser relativt jevnt fordelt utover størrelsesgrupperingene.

9.6 Benchmarking

I benchmarkingen er det sett på spesifikk energibruk, avfallsortering og sykefravær. I tillegg er det utført en sammenligning av sykefraværet for like utvalg der det eksisterer store nok utvalg. Dett er gjort innenfor de fem største bransjene; kontorvirksomheter, barnehager, butikker, skoler og hoteller.

Kontorvirksomhetene sitt gjennomsnittelige spesifikke energibruk ligger på 187,74 kWh/m². Sorteringsprosenten er på 64,73 %, og sykefraværet på 5,38 prosent. Det er stor variasjon mellom beste og verste presterende virksomhet innenfor alle tre temaene. Ved en sammenligning av sykefraværet for et likt utvalg for 2006 til 2008 har man en økning både gjennomsnittelig og totalt sett.

Hos barnehagene er det gjennomsnittelig spesifikk energiforbruket på 233,34 kWh/m². Sorteringsprosenten er på 40,74 %, og sykefraværet på 9,6 %. Også i denne bransjen hersker markante variasjoner mellom beste og verste virksomhet. Det gjennomsnittelige sykefraværet er relativt høyt, noe som også gjør seg gjeldene for et likt utvalg av barnehager over tidsperioden 2006-2008.

Butikkene har et gjennomsnittelig energiforbruk på 173,05 kWh/m². Sorteringsprosenten ligger på 84,26 % og sykefraværet på 4,47 %.

Skolene skilter med et gjennomsnittelig energiforbruk på 176,09 kWh/m², en sorteringsprosent på 47,32 % og et sykefravær på 6,29 %. Dersom man tar for seg mengder restavfall per elev får man en gjennomsnittelig mengde på 63,32 kg. En sammenligning av sykefraværsprosenten for et likt utvalg for 2006 til 2008 viser at sykefraværet har økt både gjennomsnittelig og totalt sett.

Hotellene sitt gjennomsnittelige energiforbruk er på 217,43 kWh/m², sorteringsprosenten på 47,98 % og sykefraværet på 4,4 %. Hotellene forbruker gjennomsnittelig 43,03 kWh og genererer 0,9 kg avfall per gjestedøgn. Turistforeningshyttene utmerker seg med tanke på sykefravær. Dersom man sammenligner sykefraværet i hotellbransjen med et likt utvalg av hotellvirksomheter for 2007 og 2008 observeres en liten økning i både det totale og gjennomsnittelige sykefraværet.

10 Konklusjon

Miljøfyrtårnordningen fortsetter å øke i omfang, og omfattet ved utgangen av 2008 hele 1422 virksomheter. Rapporteringsprosenten har steget til 66 % i løpet av dette året, men en hadde håpet på en enda høyere rapporteringsprosent ettersom det har vært en overgang til et webbasert system. Forhåpentligvis vil det nye systemet gi enda bedre miljørapportering i løpet av de neste årene. Miljøfyrtårnaktivitetene hører til under flere forskjellige bransjer. Dette fører til at det kan være vanskelig å sammenligne enkelte virksomheter, da de har veldig forskjellige kjerneaktiviteter. Dermed blir bransjespesifikke sammenligninger mer essensielle. Muligheten som eksisterer til å forme rapporteringen etter type bransje kan med fordel brukes i enda større grad. I følge bransjegrupperingene som er gjort fremstår "offentlig administrasjon og tjenesteyting" som den grupperingen med flest virksomheter, og naturlig nok også flest innleverte rapporter.

Innenfor området "energi" har man hatt en nedgang i totalforbruket på 6,45 % innenfor et likt utvalg av virksomheter i tidsperioden 2006-2008. Dette er en positiv utvikling for Miljøfyrtårn, og en kan anta at arbeidet som legges ned i energireduksjon har gitt avkastning. Også sammenlignet med et nasjonalt utvalg fra Enova viser det seg at miljøfyrtårnaktivitetene presterer jevnt over bedre. Det bør dog bemerkes at barnehagene fra miljøfyrtårn kommer relativt dårlig ut i denne sammenligningen, og at der her burde være rom for forbedringer.

Dersom en tar for seg avfallstallene, kan man konkludere med en stadig bedrende utvikling innenfor et komplisert rapporteringsområde. Nedgangen i totale avfallsmengder per virksomhet fra fjoråret var 9 %, og var den største reduksjonen siden 2002. Dette indikerer at Miljøfyrtårn har jobbet i takt med sin avfallstrategi, der avfallsreduksjoner førsteprioriteringen. Gjennomsnittelig sett er det også en mer enn dobbelt så stor avfallsmengdene som går til materialgjenvinning fremfor energigjenvinning.

Når det gjelder sykefravær opplever man en liten oppgang fra 2007. Dette stemmer også overens med nasjonal statistikk på sykefravær. Miljøfyrtårnaktivitetene ligger fortsatt litt under den nasjonale prosenten. Det er vanskelig å forklare årsaken til økningen, og en må konkludere med at Miljøfyrtårn ikke har forbedret seg innenfor temaet "sykefravær" siden tidligere år.

Det ble for første gang forsøkt å si noe om utviklingen innenfor områdene "innkjøp" og "transport" i denne utgaven av resultatundersøkelsen. Datagrunnlaget var noe begrenset, men det er likevel et par tendenser som er verdt å merke seg. Flere virksomheter synes det er vanskelig å si noe om sine innkjøp i henhold til miljøbevissthet. Det viser seg at kontorvirksomhetene har den høyeste andelen miljøbevisste innkjøp. Det ser imidlertid ikke ut til at størrelsen på bedriften har noe å si på dette området. Når det gjelder transport observeres det et høyere forbruk av diesel enn bensin, noe som er et positivt forbruksmønster. Det viser seg også at kontorvirksomhetene har et betraktelig høyere forbruk av flyreiser enn de andre bransjegruppene. Det er også de minste virksomhetene som flyr hyppigst. Det er vanskelig å konkludere med noe når det gjelder innkjøp og transport, da sammenligningsgrunnlaget har vært begrenset. Men det kan påpekes at dette er viktige rapporteringsområder i miljøsammenheng, og at det derfor forhåpentligvis kan gjøres interessante observasjoner i de kommende resultatundersøkelsene.

På tross av at det eksisterer noen usikkerhetsmomenter er en overordnet konklusjon for hele *Resultatundersøkelsen 2008* at miljøfyrtårnaktivitetene ser ut til ta miljø på alvor. Det registreres en markant innsats fra virksomhetene for å forbedre sine miljøprestasjoner når det gjelder energiforbruk og avfallsmengder.

Referanser:

- Enova Byggstatistikk 2005, 2006, 2007 hentet 7.7.2009 fra <http://www.enova.no/publikasjonsoversikt/publicationlist.aspx?keywordID=10>
- Enova Byggstatistikk 2008: Upubliserte tall mottatt fra Enova 22.6.2009.
- Greipsland, Inga (2007) *Resultatundersøkelsen 2006 for Stiftelsen Miljøfyrtårn*. Rapport3/2007, Program for Industriell Økologi, NTNU.
- ISO 14031 (1999) *Miljøstyring. Evaluering av miljøprestasjon. Retningslinjer*. Standard Norge.
- Karlsen, John Amund (2006) *Resultatundersøkelsen 2005 for Stiftelsen Miljøfyrtårn*. Rapport 3/2006, Program for Industriell Økologi, NTNU.
- Loop (2009) "Avfallspyramiden". Hentet 16.7.2009 fra <http://www.loop.no/infoarkiv/avfallspyramiden/>
- Miljostatus.no (2009) "Miljøstatus i Norge". Hentet 1.7.2009 fra <http://www.miljostatus.no/Tema/Klima/Klima/Utslipp-av-klimagasser/Karbondioksid-CO2-utslipp/>
- Røine, Kjetil, Rolf Andre Bohne, Kjell Øren, Hans Petter Rebo & Ottar Michelsen (2007) "Eco-efficiency analysis" i Brattebø, H., K. Røine, H. Opoku & J.R. Ehrenfeld, red. *Introduction to Industrial Ecology – Theory, Methods and Applications*. Trondheim: NTNU, Fakultet for ingeniørvitenskap og teknologi.
- Samferdsel (2002) "Diesel er mer miljøvennlig enn bensin". Hentet 9.7.2009 fra <http://samferdsel.toi.no/article11725-322.html>
- SSB (2008a) "Husholdningsavfall, kommunalt". Hentet 8.7.2009 fra <http://www.ssb.no/avkomm/>
- SSB (2008b) "Avfall, industri". Hentet 8.7. fra <http://www.ssb.no/avfind/>
- SSB (2009a) "Elektrisk kraft, kvartalvise priser". Hentet 7.7.2009 fra <http://www.ssb.no/elkraftpris/>
- SSB (2009b) "Industri, produksjonsindeks". Hentet 7.7.2009 fra <http://www.ssb.no/emner/08/04/pii>
- Sundelin, Karen Elise (2008) *Resultatundersøkelsen 2008 for Stiftelsen Miljøfyrtårn*. Rapport 2/2008, Program for Industriell Økologi, NTNU.
- Thortveit, Lars (2005). *Resultatundersøkelsen 2004 for Stiftelsen Miljøfyrtårn*. Rapport 2/2005, Program for Industriell Økologi, NTNU.
- Thortveit, Lars (2004). *Resultatundersøkelsen 2003 for stiftelsen Miljøfyrtårn*. Rapport 2/2004, Program for Industriell Økologi, NTNU.

Vedlegg 1

Metodologi

Skrevet av Hilde Kristine Iglebæk.

Miljøprestasjonsevaluering

I utformingen av politikk og tiltak som omhandler håndtering av miljø og miljøproblemer, vil det være en fordel at tilstrekkelige fakta og analyser ligger til grunn. Uten dette informasjonsgrunnlaget blir problemer vanskeligere å oppdage, trender blir en utfordring å identifisere og forstå, samt at målsettinger blir uklare. Miljøprestasjonsevalueringer omhandler nettopp informasjon, både kvantitativ og kvalitativ, om hvordan virksomheter presterer i et miljømessig perspektiv. De er derfor viktige bidrag i den store miljøsammenhengen. Det er ønskelig med et skritt i retning av analytiske forankringer og empiri, når miljøpolitikk og tiltak skal utformes. Informasjon fra miljøindikatorer vil være et viktig tilskudd i denne sammenhengen. Miljøprestasjonsevaluering geleider oss mot en virkelighet der vi har eksplisitte miljømål, hvor fremgangen måles kvantitativt, og hvor det foregår en kontinuerlig og påpasselig evaluering av iverksatt politikk (EPI 2008).

Miljøprestasjonsevaluering i småbedriftsregimet

Miljøfokuset hos små og mellomstore bedrifter er ofte begrenset ettersom liten kapasitet og få ressurser er en del av realiteten. På bakgrunn av relativt korte livssykluser og begrensede finansielle midler er det vanskelig for en liten eller mellomstor bedrift å foreta en investering som mangler en klar og rask tilbakebetaling (Suh et al. 2005). På tross av dette er det viktig at disse virksomhetene ikke blir glemt, da de til sammen utgjør et stort potensial i miljøsammenheng.

ISO 14031, som omhandler miljøstyring, presiserer at når det skal planlegges og utvikles miljøprestasjonsevaluering for små og mellomstore bedrifter er det viktig å gjøre dette innenfor et rammeverk av hvilke miljøaspekter virksomheten kan styre, i tillegg til hva det er rimelig å forvente. I småbedriftsregimet kan det ikke forventes at aktørene har iverksatt systemer for miljøstyring. Dermed kan miljøprestasjonsevaluering gi pekepinner på hvilke miljøaspekter som er av betydning, og hvilke kriterier som bør ligge til grunn for virksomhetens miljøprestasjon. Forhold som omfanget og type material- og energiforbruk, utslipp, risiko, miljøtilstanden, muligheten for hendelser, og juridiske, forskriftsmessige og andre krav organisasjonen har satt for seg selv bør tas i betraktning når en vurdering av betydningsfulle miljøaspekter skal utføres (ISO 14031). Å holde rapporteringskravene til virksomhetene relativt enkle kan være et viktig mål i forhold til motivasjon for rapportering hos virksomhetene.

Mye av litteraturen skrevet angående miljøprestasjonsevaluering er fra 90- tallet eller tidlig på 2000-tallet, og retter seg i stor grad mot større virksomheter og konserner. Det lille man finner om miljøprestasjonsevaluering for små og mellomstore virksomheter har en tendens til å gjenta at dette må utføres innenfor virksomhetens rammeverk og styringspotensial, altså at det hele må holdes på et enkelt nivå som verken er for kostbart eller tidkrevende. Dette er viktige aspekter, men en mer omfattende utvikling innenfor dette området er ønskelig. Det antas at en høyere grad av involvering fra små- og mellomstore virksomheter, og bruk av deres erfaringer kan være et steg i riktig retning. Bruk av en slik tilbakemeldingsmekanisme der virksomheter som har vært involvert i miljøprestasjonsevaluering bidrar, vil en kunne danne et rammeverk som er mer anvendelig for virksomheter som befinner seg innenfor denne størrelsesordenen.

Indikatorer

Miljøindikatorer reflekterer trender i miljøtilstanden og overvåker fremgangen i forhold til realisering av miljøpolitiske virkemidler. Det er dog en utfordring å gripe tak i indikatorenes relevans og betydning (Smeets & Weterings 1999). For at virksomhetene som holder på med miljøprestasjonsevaluering skal oppleve følelsen av å bidra, er det viktig med forståelse for betydningen av miljøprestasjonsindikatorerne de måler. For å få frem en utvikling, og ikke bare et tall, kan en foreta en sammenligning av indikatorer med tidligere år eller andre virksomheters målinger innefor samme bransje (benchmarking). Dette gir muligheter for å identifisere hvor det er rom for forbedringer og potensielle besparelser hos virksomhetene. (Jasch 2000).

Bruk av indikatorer er en metode for å presentere både kvantitativ og kvalitativ data i en mer forståelig og anvendelig form. Kommunikasjon kan karakteriseres som en essensiell funksjon, ettersom indikatorer tilbyr informasjon angående det temaet de henvender seg mot. En kompleks situasjon simplifiseres, der fokus ligger på de relevante aspektene hvor data er tilgjengelig (Smeets and Wetering 1999). Dermed kan miljøprestasjonsindikatorerne beskrives som et tilbakemeldingsinstrument angående informasjon, og også som et motivasjonsmoment for forbedret miljøprestasjon. De bør reflektere type og omfang av virksomhetens drift, samtidig som de gir relevante opplysninger om et aktuelt fenomen.

Det kan være problematisk for en enkelt indikator å belyse alle sidene av et fenomen på tilfredsstillende vis, derfor er det ofte hensiktsmessig å bruke flere indikatorer innenfor miljøprestasjonsevaluering for å beskrive et fenomen. Hvilke som velges vil avgjøre hva slags data som må være tilgjengelig. En erfaring uttalt av brukerne i forbindelse med Global Reporting Initiative (GRI) sier at en av de største fordelene ved rapporteringsprosessen var forbedringene som oppstod i den interne ledelsen og forvaltningen av virksomheten. En virksomhet blir gjennom miljørapportering tvunget til å tenke ut målsetninger og formulere en måte for å nå dem (GRI 2008). Derfor er det et viktig poeng at miljøprestasjonsindikatorer skal indikere en startfase, og ikke en avsluttende fase for virksomhetene. De skal danne et grunnlag for å skape miljøforandringer, og gi retningslinjer for hvor man bør handle for å oppnå satte målsetninger.

Det finnes flere forskjellige typer data som er relevant. For eksempel kan det dreie seg om grunddata, som er direkte observerbart. Det kan også brukes relative mål og kalkulasjoner, det vil si data som kalkuleres i forhold til en annen parameter (andel avfall per gjest, elev etc.). En tredje type data er indeksert data. Denne formen viser informasjon i forhold til en valgt standard eller basis, som for eksempel et basisår. Samlet data beskriver informasjon av samme type, men samlet på flere forskjellige steder. Vektet data er modifisert ved bruk av en faktor som er relatert til betydningen av dataen (ISO 14031).

Smeets og Wetering (1999) har fortatt en inndeling av miljøindikatorer i fire grupper; beskrivende indikatorer, prestasjonsindikatorer, effektivitetsindikatorer og velferdsindikatorer. Standarden ISO 14031 deler også miljøindikatorerne inn i grupper. Den foretar først en hovedinndeling i to grupperinger, miljøprestasjonsindikatorer (environmental performance indicators – EPI) og miljøtilstandsindikatorer (environmental condition indicators – ECI). Deretter deles miljøprestasjonsindikatorerne igjen inn i to undergrupper; indikatorer for ledelsens prestasjon (management performance indicators – MPI) og indikatorer for operasjonell prestasjon (operational performance indicators – OPI). I presentasjonen av indikortyper nedenfor er det valgt å kombinere de to indikatorinndelingene.

1. Beskrivende indikatorer

Indikatorerne i denne gruppen gir informasjon om hvordan status på dagens situasjon er, uten referanser til hvordan situasjonen bør være. Indikatorerne kan beskrive miljøstatus både globalt, regionalt, lokalt eller hos den enkelte virksomhet.

2. Prestasjonsindikatorer

Prestasjonsindikatorer sammenligner faktiske forhold med utvalgte referanseforhold. Det vil si at de måler avstanden mellom den nåværende situasjonen og referanseforhold som for eksempel målsetningen eller fjorårets situasjon. I denne kategorien vil indikatorer rettet mot både ledelsens prestasjon (MPI) og operasjonell prestasjon (OPI) være aktuelle. Ledelsen i en virksomhet må ta hensyn til mange forhold når avgjørelser tas. Indikatorer som omhandler ledelsens prestasjon bør si noe om virksomhetens anstrengelser i forhold til sin miljøprestasjon. MPI'er kan gi en vurdering av iverksette virkemidler, overensstemmelse med krav/forventninger, økonomisk prestasjon og samfunnsrelasjoner. OPI-indikatorer genererer informasjon om miljøprestasjoner forbundet med organisasjonens drift. Det vil si at inputs som materialer, energi og tjenester, og outputs som produkter, avfall og utslipp er i fokus (ISO 14031).

3. Effektivitetsindikatorer

Disse indikatorerne gir innsikt i sammenhengen mellom miljøbelastninger og aktiviteter som utføres. Effektiviteten måles ut fra ressursbruk, samt utslipp og avfall forbundet med en enhet av den ønskede produksjonen. Effektivitetsindikatorer forteller oss i hvilken grad vi forbedrer eller forverrer oss. Også her vil indikatorer være rettet mot både ledelsens (MPI) og operasjonell prestasjon (OPI) være aktuelle.

4. Velferdsindikatorer

Velferdsindikatorer gir et mål på bærekraftighet. Det vil si at man prøver å besvare om det totalt sett har forekommet forbedringer i miljøsituasjonen. Indikatorerne i denne gruppen kan i større grad knyttes opp mot en økologisk status kontra effektivitet og prestasjonsforbedringer enn de vi finner i de øvrige gruppene. Tilsvarende gruppe i ISO 14031 er kalt miljøtilstandsindikatorer. Disse indikatorerne gir informasjon om lokal, regional eller global miljøtilstand, og er dermed ikke et mål på miljøinnvirkning. Likevel kan slike indikatorer tilby verdifull informasjon om forholdet mellom diverse aktiviteter og miljøstanden. Det er som regel opp til politikk- og forskningsinstitusjoner, samt interesseorganisasjoner, å utvikle og anvende disse indikatorerne (ISO 14031). Derfor vil det ikke bli viet særlig oppmerksomhet rettet mot disse indikatorerne i denne redegjørelsen

Indikatorer for små og mellomstore bedrifter

Organisasjonsstrukturen i små og mellomstore virksomheter kan være av stor variasjon. I en liten bedrift har man ofte ikke så mange ansatte, og det er få å fordele ansvarsområdene på. Dermed får hver enkelt store ansvarsområder, og miljørapportering kan fremstå som en tidskrevende byrde. På grunn av denne begrensede kapasiteten, samt knapp ressurstilgang, kan det være nyttig å benytte seg av data som allerede er lett tilgjengelig når en skal velge hvilke miljøprestasjonsindikatorer som skal brukes. Det er også nyttig med en konkret systemavgrensning når indikatorer skal utvikles. Det vil si at en opererer med målsetninger innenfor forskjellige deler av virksomheten.

Basert på erfaringer fra miljørapporteringen hos Stiftelsen Miljøfyrtårn er det tydelig at tilgang til data innenfor enkelte miljøtema er en mer utfordrende enn innenfor andre. Miljøfyrtårn sertifiserer flere virksomheter i servicemarkedet, og innenfor kontor og administrasjon enn virksomheter som faller i produksjonskategorien. Tendensen viser at de fleste virksomheter relativt lett kan finne informasjon om deres energiforbruk og sykefravær. Dette fordi det er opprettet rutiner for slike målinger. Derimot oppstår det oftere vanskeligheter når det gjelder rapportering innenfor områder som avfall, innkjøp og transport.

Indikatorer for ledelsens prestasjon (MPI)

Ettersom det kan være relativt få årsverk innenfor en liten eller mellomstor bedrift bør ikke fokuset på ledelsens prestasjon være for stort. Det er likevel et par miljøprestasjonsindikatorer som er verdt å ta i bruk innenfor denne kategorien. Dette er indikatorer som er forbundet med felt som initiativverksetting, innkjøp/leverandører og økonomisk prestasjon. På innkjøps- og leverandørsiden kan miljørapportering fungere som en katalysator og stimulere også disse virksomhetene til å føle eierskap ovenfor miljøet (GRI 2008). Nedenfor presenteres noen indikatorforslag:

Prestasjonsindikatorer:

- Antall årlige miljøtiltak som er iverksatt.
- Antall produkter / tjenester / leverandører der virksomheten selv har stilt krav til miljømerking og sertifisering.

Effektivitetsindikatorer:

- Besparelser oppnådd i ressursforbruk.
- Øko-effektivitet (indikatoren presenteres i mer detalj nedenfor).

Øko-effektivitet

Denne miljøprestasjonsindikatoren involverer både miljømessige og økonomiske aspekter hos en virksomhet. Ved å måle øko-effektivitet får man en indikasjon på hvordan prestasjonen faktisk er i forhold til parametre for både miljø og økonomi. Øko-effektivitet anslås ved å sette en økonomisk indikator i relasjon til en miljøindikator. Dersom man dividerer en miljøindikator med en økonomisk indikator får man informasjon om miljøintensiteten. Dersom en økonomisk indikator divideres med en miljøindikator får en informasjon om miljøproduktiviteten. Det er denne typen øko-effektivitet som benyttes i denne utredningen. Denne miljøprestasjonsindikatoren uttrykker produksjonens verdi per enhet av "miljømessig innflytelse" (Røine et al. 2007). Stigende øko-effektivitet tilsier en økende miljøprestasjon for virksomheten. På tross av dette, er det viktig å huske på at økt øko-effektivitet ikke nødvendigvis genererer mindre avfallsmengder eller energibruk. Disse forholdene kan øke i takt med omsetning, og dermed presses likevel den økologiske bæreevnen i større grad. Resultatene som utregning av øko-effektivitet gir bør behandles med forsiktighet, og man må ta høyde for usikre forhold. Øko-effektivitet kan anvendes på flere nivå hos virksomhetene, alt fra spesifikke produksjonsprosesser til organisatoriske nivå. Det er nødvendig å ha en presis målsetning om hva som er fokus, noe som igjen betyr en konkret systemavgrensning (ibid). For små og mellomstore virksomheter vil det være mest aktuelt å operere med en systemavgrensning som omfatter virksomheten som helhet. Det kan i enkelte tilfeller være fruktbart å foreta en systemavgrensning til å omfatte for eksempel kun produksjons- (dersom det er en produksjonsvirksomhet) eller administrasjonsaktiviteter.

Operasjonelle prestasjonsindikatorer (OPI)

En OPI tilbyr informasjon om virksomhetens drift. I småbedriftsregimet varierer forbruket av materialer mye, både i type og omfang. Betrachtingene nedenfor er basert på erfaringen fra miljørapporteringen hos Stiftelsen Miljøfyrtårn.

Innkjøp er et aspekt hvor det eksisterer et potensial for å sende miljøsignaler videre ut i de verdikjeder som virksomheten er en del av. Hos Miljøfyrtårns virksomheter har det vist seg vanskelig å få tak i sikker informasjon om deres miljøbevisste innkjøp og tjenester, samt sertifiserte leverandører. Dette er forårsaket av at det ikke eksisterer noen særlig form infrastruktur for registrering av miljøvennlige produkter og tjenester. Når det gjelder materialforbruk kan dette være relevant for enkelte bransjer å ha indikatorer som omhandler dette. Dette gjelder spesielt

virksomheter i bransjegrupperingene "produksjon" og "håndverk, bygg og anlegg". Energiforbruk er enkelt å måle, og kan derfor brukes som datagrunnlag for flere indikatorer.

Energiforbruk er også et forhold hvor virksomheten enkelt kan se endringer, noe som er viktig for motivasjonen. Avfall er en kategori som frustrerer virksomheter da det eksisterer forskjellige håndteringsmetoder etter hvilken renovatør man bruker. Dessuten er det stor variasjon i hva slags avfallstyper som genereres. Det gir liten mening å øke kildesorteringen dersom endestasjonen for flere av de utsorterte fraksjonene er et forbrenningsanlegg. Dermed er det fare for et skjevt sammenligningsgrunnlag da en del virksomheter ikke vil ha mulighet til å materialgjenvinne, som er en høyere prioritert i Stiftelsens Miljøfyrårns avfallsstrategi enn energigjenvinning. Det kan diskuteres om fokuset innenfor temaet "avfall" i større grad bør legges på avfallsreduksjon i stedet.

Angående rapportering på transportområdet viser det seg også å være noe utfordrende å finne informasjon om drivstoffsforbruk og flyreiser. Selv om det heller ikke eksisterer noen infrastruktur for rapportering av transportaspekter, synes det å være en svak tendens til at virksomhetene her i større grad har egne oppfølginger enn hva som er tilfelle med innkjøp. Transport fører til mye utslipp, og en indikator som sier noe om hvor store disse utslippene er kan være interessant å se på. Også for produksjonsvirksomheter vil det være relevant å se på utslipp forbundet med produksjonen. Nedenfor presenteres noen indikatorforslag:

Prestasjonsindikatorer:

- Mengde materiale som er brukt, og andel som er gjenvunnet.
- Årlig energiforbruk.
- Årlig mengde avfall, identifisert med type og destinasjon.
- Mengde årlige, spesifikke utslipp.
- Drivstoffsforbruk etter type.
- Antall bedriftsreiser etter transporttype (fly, tog, buss, bil, båt).
- Antall bedriftsreiser spart ved bruk av andre typer kommunikasjonsformer.

Effektivitetsindikatorer:

- Årlig energiforbruk per enhet, tjeneste, produkt, kunde, elev etc. (mulighet til å utvide fra i dag ved å la flere typer virksomheter oppgi antall brukere).
- Avfallsmengde per enhet, tjeneste, produkt, kunde, elev etc.
- Drivstofforbruk og type per årsverk.

Konklusjon

Ovenfor har det blitt presentert aspekter ved miljøprestasjonsevaluering og valg av indikatorer for små og mellomstore bedrifter. Dersom disse skal samles i noen få store linjer vil stikkordene være; enkel tilgang til data, rimelige forventinger og bruk av tidligere erfaringer.

Små og mellomstore bedrifter har som nevnt flere ganger en begrenset ressurstilgang. Derfor er det viktig at informasjon som trengs til relevante indikatorer er enkel å oppdrive.

Rapporteringsskjemaene må være lett forståelige og enkle å anvende. Det er også essensielt at forventningene som presenteres angående miljøprestasjonsevalueringen er av overkommelig karakter. Dersom en virksomhet har en viss grad av måloppnåelse vil det sannsynligvis eksistere motivasjon for å ta et enda større skritt. Det er vanskelig å oppdrive litteratur angående miljøprestasjonsevaluering og indikatorer hos små og mellomstore bedrifter. Antakelig er det virksomhetene som har vært involvert i miljøprestasjonsevaluering selv, som sitter på den tyngste kunnskapen. Derfor vil de være viktige innspillspartnere i prosessen med å utvikle indikatorer.

Et aspekt som bør vurderes er om det i større grad bør vektlegges operasjonelle indikatorer enn indikatorer beregnet på ledelsesprestasjoner hos små og mellomstore bedrifter. Årsaken til dette er at det ofte ikke eksisterer noen tydelig miljøledelsesstruktur hos denne typen virksomheter. Dermed kan det virke mer hensiktsmessig å fokusere på driften av virksomhetene.

Referanser:

EPI (2008) *2008 Environmental Performance Index*. Hentet 15.6.2009 fra http://www.yale.edu/epi/files/2008EPI_Text.pdf

ISO 14031 (1999) *Miljøstyring. Evaluering av miljøprestasjon. Retningslinjer*. Standard Norge.

Jasch, Christine (2000) "Environmental performance evaluation and indicators" i *Journal of Cleaner Production*. Nr. 8, ss. 79-88.

Røine, Kjetil, Rolf Andre Bohne, Kjell Øren, Hans Petter Rebo & Ottar Michelsen (2007) "Eco-efficiency analysis" i Brattebø, H., K. Røine, H. Opoku & J.R. Ehrenfeld, red. *Introduction to Industrial Ecology – Theory, Methods and Applications*. Trondheim: NTNU, Fakultet for ingeniørvitenskap og teknologi .

Smeets, Edith & Rob Weterings (1999) *Environmental indicators: Typology and overview*. København: EEA (European Environmental Agency).

Suh, Angwon, Kion Mo Lee & Sangsun Ha (2005) "Eco-efficiency for Pollution Prevention in Small to Medium-Sized Enterprises. A Case from South Korea." *Journal of Industrial Ecology*. Vol. 9, nr. 4, ss. 223-40.

Vedlegg 2

Tabell 30: Fordeling av bransjekrav i bransjegrupper

Gruppenr.	Bransjegruppe	Bransjekrav i gruppen
1	Kontorbedrift	23
2	Forretning	5 10 12 21 21a 21b 21c 21d 28
3	Hotell og restaurant	3 4 31 37 39 53
4	Offentlig administrasjon og tjenesteyting	35 36 49 66 69
5	Produksjon	1 6 7 11 14 16 19 24 26 29 30 32 34 40 41 42 43 52 58 60 68a 68b
6	Håndverk, bygg og anlegg	2 13 15 18 20 22 25 27 45
7	Drift, service og transport	8 9 17 33 38 46 47 48 50 55 57 59 70 71 73 74
8	Annet	56 61 62 63 64 65 67

Bransjekrav

23 Kontorvirksomhet

0 Generelt bransjekrav

1 Trebearbeidende industri

2 Malermester

3 Hotell

4 Restaurant og kafé

5 Dagligvare

6 Iskremfabrikk / meieri

7 Kjøttbearbeidende industri

8 Bilverksted

8b Bilverksted m/ nybilavfetting

9 Bilforhandler

10 Apotek

11 Tankanlegg / varmemeforhandler m/ egen tank

12 Frisør

13a Byggmester - underentreprenør

13b Byggmester - hovedentreprenør

14 Vaskeri

15 Mekanisk verksted

16 Omsmelteverk

17 Veitransport

17a Trafikkskole

17b Administrerende transportselskap

18 Elektroentreprenør

19 Betongvareindustri

20 Ventilasjonentreprenør

21 Butikk

21a Fotobutikk

22 Maskinentreprenør

24 Bakeri

25 Rørlegger

26 Glassbearbeidende industri

27 Murmester

28 Kjøpesenter

29 Renseri

30 Pukk- og grusverk

31 Enkle overnattingssteder

32 Plastindustri - termoplast

33 Bensinstasjon

34a Veksthusgartneri

34b Skogplanteskole

35 Sykehjem

36 Barnehage

37 Catering

38 Idrettsanlegg

39 -

40 Fiskeforedling

41 Grafisk bedrift

42 Stoppmøbelindustri

43 Gjenvinningsbedrift

43a Bildemontering

44 Bibliotek

45 Entreprenørforretning

46 Parkvesen

47 Renholdsbedrift

48 Boligbyggelag

49 Skole

49a Grunnskole / SFO
49b Videregående skole / Folkehøgskole
50 Gårdeier - næringsbygg
51 Tannlegekontor
52 Båtbyggeri / slipp
53 Dyrepensjonat - hund og katt
54 Idrettslag
55 Alpinanlegg
56 Legekontor / legevakt / helsestasjon
57 Borettslag
58 Pulverlakkering
59 Grønne arrangementer
60 Galvanisk bedrift
61 Tilrettelegger for miljøvennlig friluftsliv

62 Grossist
63 Menighet
64 Kirkelig fellesråd
65 Gravferdsmyndighet
66 Hjemmebaserte tjenester
67 Organisert friluftsliv
68a Skipsverft - nybygg
68b Skipsverft - reparasjon og vedlikehold
69 Beboerinstitusjon
70 Rederi - innenriks
71 Brann- og feiervesen
72 -
73 Havnevesen
74 IKT bruk/ leveranse

Vedlegg 3

Rapporteringsskjema 2008

Antall spørsmål: 92

Generelt

- Ønsker du at miljørapporten skal være tilgjengelig for andre Miljøfyrtårn-virksomheter
- Omsetning
 - Antall gjestedøgn
 - Enkle overnattingssteder
 - Hotell
 - Rorbu
- Klasseinndeling (frivillig)
 - Hotell
- Antall kjøretøy reparert
 - Bilverksted
- Antall biler solgt
 - Bilforhandler
- Antall kundebesøk
 - Frisør
 - Restaurant og kafé
- Mengde rent tørt tøy
 - Renseri
 - Vaskeri
- Antall plasser
 - Beboerinstitution
 - Sykehjem
- Antall barnehageplasser
 - Barnehage
- Antall elever
 - Skole
 - 17b Trafikkskole
- Antall besøkende eller deltakere
 - Grønne arrangementer
 - Organisert friluftsliv
 - Tilrettelegger for friluftsliv
- Kommentarer

Arbeidsmiljø

- Sykefravær i prosent
- Kommentarer

Innkjøp

- Antall miljømerkede produkter (Svanen/EU-blomsten, Bra Miljøval og Debio/Ø-merket)
- Antall leverandører som er miljøsertifiserte (ISO/EMAS, Svanen, Blomsten eller Miljøfyrtårn)
- Andel (%) av innkjøpsvolum (målt i kroner) som er brukt på miljømerkede/ miljøsertifiserte varer
- og tjenester
- Kommentarer

Avfall (fraksjoner)

- Papp (løst i kontainer / stativ)
- Papp og papir (løst i beholder)
- Papp og papir (komprimert)
- Organisk avfall (hageavfall o.l.)
- Matavfall
- Fett fra fettutskiller

- Emballasjeplast og annen mykplast
- Glass og metall
- Annet plastavfall (kanner, paller, fat, osv)
- Aluminiumslag
- Omsmelteverk
- Trevirke
- Elektronisk avfall
- Betong,tegl,Leca og andre tunge bygningsmaterialer
 - Betongvareindustri
 - Byggmester
 - 13a Byggmester som underentreprenør
 - 13b Byggmester som hovedentreprenør
 - Elektroentreprenør
 - Entreprenørforretning
 - Maskinentreprenør
 - Murmester
 - Pukk- og grusverk
 - Ventilasjonseentreprenør
- Jern og andre metaller
 - Betongvareindustri
 - 43b Bildemontering
 - Byggmester
 - 13a Byggmester som underentreprenør
 - 13b Byggmester som hovedentreprenør
 - Elektroentreprenør
 - Entreprenørforretning
 - 21a Jernvarehandel
 - Maskinentreprenør
 - Murmester
 - Pukk- og grusverk
 - Rørlegger
 - Ventilasjonseentreprenør
 - Gipsbaserte materialer
 - Byggmester
 - 13a Byggmester som underentreprenør
 - 13b Byggmester som hovedentreprenør
 - Elektroentreprenør
 - Entreprenørforretning
 - Murmester
 - Ventilasjonseentreprenør
- Rene masser og asfalt
 - Betongvareindustri
 - Byggmester
 - 13a Byggmester som underentreprenør
 - 13b Byggmester som hovedentreprenør
 - Elektroentreprenør
 - Entreprenørforretning
 - Maskinentreprenør
 - Murmester
 - Pukk- og grusverk
 - Ventilasjonseentreprenør
- Bildekk
 - Bensinstasjon
 - 43b Bildemontering
 - Bilforhandler
 - Bilverksted
 - 8b Bilverksted med nybilavfetting
 - Grossist
- Farlig avfall (fast og flytende)
- Annet (Kommentér)
- Restavfall (med emballasjeplast)
- Restavfall (uten emballasjeplast)

- Restavfall (komprimert)
- Bleier
 - Barnehage
 - Legekontor/legevakt/ helsestasjon
 - Sykehjem
- Håravfall
 - Frisør
- Kommentarer

Energi

- Elektrisk
- Olje
- Gass
- Fjernvarme
- Bioenergi
- Oppvarmet areal
- Kommentarer

Vannforbruk

- Vannforbruk
 - Hotell
 - Sykehjem

Transport

- Totalt forbruk drivstoff
- Totalt forbruk drivstoff
- Antall kjøretimer (for maskinpark, traktor etc)
 - Alpinanlegg
 - Betongvareindustri
 - 43b Bildemontering
 - Båtbyggeri/ Slipp
 - Galvanisk bedrift
 - Gjenvinningsbedrift
 - Glassbearbeidende industri
 - Gravferdsmyndighet
 - Grossist
 - Havnevesen
 - Idrettsanlegg
 - Idrettslag
 - Maskinentreprenør
 - Omsmelteverk
 - Pukk- og grusverk
 - Skipsverft
 - 68a Skipsverft, nybygg
 - 68b Skipsverft, reparasjon/vedlikehold
 - 34b Skogplanteskole
 - 17b Trafikkskole
 - 17a Veitransport
 - 34a Veksthusgartneri
- Antall kjørte kilometer (kun tjenestereiser)
- Flyreiser
- Kommentarer

Gjennomførte tiltak (kun tekst)

- Arbeidsmiljø
- Innkjøp og materialbruk
- Avfall
- Energi
- Transport
- Utslipp til luft og vann
- Annet

Handlingsplan

- Arbeidsmiljø
- Mål, sykefravær
- Innkjøp og materialbruk
- Avfall
- Mål, kildesortering
- Energi
- Mål, energi
- Transport
- Utslipp til luft og vann
- Mål, klima (tonn CO2)
- Annet

Diverse spm

- Kjemikalieforbruk (såpe, sjampo etc)

Hotell

Most recent reports published by
The Industrial Ecology Programme
Norwegian University of Science and Technology

1/2001	Johan Thoresen	<i>P-2005:Implementation and Maintenance of Ecopark co-operation</i>
2/2001	Annik Magerholm Fet, Lars Brede Johansen	<i>Miljøprestasjonsindikatorer og miljøregnskaper ved møbelproduksjon</i>
3/2001	K. Røine, S. Støren, J.T. Solstad, F. Syversen, M. Hagen, S. Steinmo, M.Hermundsgård, M. Westberg, J. Svanqvist	<i>Fra åpne til lukkede material- og produktstrømmer – betraktninger rundt sløyferegnet</i>
4/2001	Ottar Michelsen, Ingvild Vaggen Malvik	<i>Perspektiver ved en bærekraftig utvikling i Jämtland og Trøndelag</i>
1/2002	Arne Eik, Solveig Steinmo, Håvard Solem, Helge Brattebø, Bernt Saugen	<i>Eco-Efficiency in Recycling Systems. Evaluation Methods & Case Studies for Plastic Packaging</i>
1/2003	Kjersti Wæhre	<i>Miljø som image. Bordet fanger? En kvalitativ studie av sammenhengen mellom image, organisasjonsidentitet og arbeid med ytre miljø i HÅG</i>
2/2003	Andreas Brekke, Kine Michelsen	<i>Bruk og nytte av LCA i norske bedrifter</i>
3/2003	Thomas Dahl	<i>Hvilken moral for dagens marked og miljø?</i>
1/2004	Chin-Yu Lee, Kjetil Røine	<i>Extended Producer Responsibility Stimulating Technological Changes and Innovation: Case Study in the Norwegian Electrical and Electronic Industry</i>
2/2004	Lars Thortveit	<i>Resultatundersøkelsen 2003 for Stiftelsen Miljøfyrtårn</i>
3/2004	Ottar Michelsen	<i>Biodiversity indicators and environmental performance evaluations: Outline of a methodology</i>
4/2004	Øivind Hagen	<i>Forutsetninger for radikal innovasjon i etablert virksomhet: Hvordan møte Faktor 10-utfordringen?</i>
5/2004	Edgar Hertwich, Michael Katzmayer	<i>Examples Of Sustainable Consumption: Review, Classification And Analysis</i>
6/2004	Margit Hermundsgård	<i>Kommunikasjon i tverrfaglig forskningssamarbeid: Kan kunnskapsverktøy hjelpe?</i>
7/2004	Workshop Proceedings SETAC-Europe Meeting Prague Congress Center 21 April 2004	<i>Life-cycle Approaches To Sustainable Consumption: Scope And Feasibility</i>
1/2005	Edgar Hertwich, Tania Briceno, Patrick Hofstetter, Atsushi Inaba (editors)	<i>Proceedings; Sustainable Consumption: The Contribution of Research; Workshop 10-12 February 2005, Gabels Hus, Oslo</i>
2/2005	Lars Thortveit	<i>Resultatundersøkelsen 2004 for Stiftelsen Miljøfyrtårn</i>
1/2006	Annik Magerholm Fet, Christofer Skaar, Birte Riddervold	<i>Miljødatabase og miljødeklarasjoner for møbler</i>
2/2006	Annik Magerholm Fet, Elin Mathiasen, Helge Brattebø, Sigurd Støren	<i>P2005- industriell økologi: Sluttrapport</i>
3/2006	John Amund Karlsen	<i>Resultatundersøkelsen 2005 for Stiftelsen Miljøfyrtårn</i>
4/2006	Glen Peters, Christopher Weber, Jingru Liu	<i>Construction of Chinese Energy and Emissions Inventory</i>
1/2007	Martin Myrvang, Anders H. Strømman, Ola Jonassen	<i>Mongstad Pilot: Utilization of Excess Refinery Heat in Dehydration Processes</i>
2/2007	Hogne Nersund Larsen, Edgar Hertwich	<i>Energibruk og klimagassutslipp i Trondheim: En kartlegging av energibruk og klimagassutslipp i Trondheim, med fokus på kommunens egen aktivitet gjennom direkte og indirekte klimagassutslipp</i>
3/2007	Inga Greipsland	<i>Resultatundersøkelsen 2006 for Stiftelsen Miljøfyrtårn</i>
4/2007	Anders Arvesen & Edgar Hertwich	<i>Utslipp av klimagasser fra flytrafikk</i>
1/2008	Rasmus Reinvang & Glen Peters	<i>Norwegian Consumption, Chinese Pollution. An example of how OECD imports generate CO2 emissions in developing countries.</i>
2/2008	Karen Elise Sundelin	<i>Resultatundersøkelsen 2007 for Stiftelsen Miljøfyrtårn</i>

Program for industriell økologi (IndEcol) er et tverrfaglig universitetsprogram etablert i 1998 ved Norges teknisk-naturvitenskapelige universitet (NTNU). Programmet omfatter et masterprogram opprettet i 2004 og et stort antall doktorgradsprosjekter og forskningsprosjekter rettet mot vareproduserende industri, energi- og byggesektoren. Tverrfaglig forskning og undervisning står sentralt ved IndEcol, og målet er å knytte sammen teknologiske, naturvitenskapelige og samfunnsvitenskapelige bidrag i letingen etter bærekraftige løsninger på produksjon og forbruk av energi og ressurser.

The Industrial Ecology Programme (IndEcol) is a multidisciplinary university programme established at the Norwegian University of Science and Technology (NTNU) in 1998. It includes a Master of Science programme launched in 2004 and a significant number of doctoral students as well as research projects geared towards Norwegian manufacturing, energy and building industries. The activities at IndEcol have a strong attention to interdisciplinary research and teaching, bridging technology, natural and social sciences in the search for sustainable solutions for production and consumption of energy and resources.

NTNU-IndEcol
Industrial Ecology Programme
NO-7491 Trondheim

Tel.: + 47 73 59 89 40
Fax: + 47 73 59 89 43
E-mail: indecoll@indecoll.ntnu.no
Web: www.ntnu.no/indecoll

ISSN 1501-6153
ISBN: 978-82-7948-071-6 (trykt)
ISBN: 978-82-7948-072-3 (pdf)