

This is our **Communication on Progress** in implementing the principles of the **United Nations Global Compact**.

We welcome feedback on its contents.

Samfunds
ansvar i

DSB

2011

Samfundsansvar i DSB

2011

Indhold

Samfundsansvar

- 6** Samfundsansvar i DSB
- 7** Samfundsansvar i et strategisk perspektiv
- 9** Miljø og Klima
- 14** Kunder
- 16** Ansvarlig leverandørstyring
- 17** Medarbejdere
- 20** Samfund og etik

Nøgletal

- 24** Anvendt regnskabspraksis
- 27** Miljønøgletal

Samfundsansvar

Samfundsansvar i DSB

Det er DSB's ambition, at bæredygtige, kollektive rejseformer skal være danskernes naturlige valg. Det kalder vi "Rejse med omtanke". En omtanke for miljøet, samfundet og sig selv.

DSB's fokus på samfundsansvar i 2011

DSB's finansielle udfordringer har i væsentlig grad præget de forretningsmæssige beslutninger i 2011. Derfor har beslutninger om forretningsmæssige tiltag i første omgang fokuseret på at skabe et DSB i balance. Dermed opnår DSB det nødvendige økonomiske fundament for fortsat at udøve et aktivt samfundsansvar – med særligt fokus på at skabe bæredygtige kollektive rejseformer, der er tilpasset såvel de miljømæssige, samfundsmæssige og forretningsmæssige behov.

Rejse med omtanke

Med transport af mere end 500.000 kunder hver dag har DSB en vital samfundsmæssig opgave. Toget har lavere energiforbrug pr. personkilometer end bilen, og en stor del af togene har mulighed for at køre på strøm produceret fra vedvarende energi. Jo flere der vælger toget, desto bedre bliver togets miljømæssige potentiale udnyttet.

I relation til samfundsansvar er DSB mere end en transportvirksomhed med et produkt – toget – som kan løse en del af Danmarks CO₂-udfordring. DSB vil som en af Danmarks større arbejdspladser gerne bidrage til den positive udvikling i samfundet både i forhold til miljø, etik, arbejdsstyrken og i forhold den sociale udvikling af samfundet. DSB

tilsluttede sig derfor i 2009 FN's Global Compact og arbejder målrettet for at leve op til de 10 principper for ansvarlig virksomhedsdrift, som initiativet foreskriver.

Ansvarlighed er også en af DSB's centrale værdier. I DSB betyder ansvarlighed en sund forretningsmæssig udvikling af virksomheden, ansvarlig leverandørstyring, socialt ansvar for medarbejdere og samfundet og naturligvis en hensyntagen til miljøet.

I denne rapport kan du læse om, hvordan der i 2011 har været arbejdet med DSB's samfundsmæssige ansvarlighed i relation til klima og miljø, kunder, medarbejder, leverandører, det omkringliggende samfund og etik. Af rapporten fremgår også, hvilken strategisk tilgang der er lagt for arbejdet med samfundsansvar, målsætninger samt de indsatser og resultater, der er opnået i DSB i 2011.

God læselyst

Jacob Kjær
Konstitueret administrerende direktør

Samfundsansvar i et strategisk perspektiv

DSB ønsker at tage et aktivt medansvar for samfundsmæssige udfordringer. Ansvarlighed over for DSB's kunder, medarbejdere, samfundet og miljøet er en integreret del af DSB's forretning og drift.

2011 var et udfordrende år for DSB

2011 har på mange måder været et udfordrende år for DSB på grund af problematikken omkring DSB First. Udfordringerne har medført reetablering af et solidt grundlag for den videre forretningsmæssige udvikling af koncernen. Som konsekvens har der været fokus på de aktiviteter, der er fundamentet i et arbejde med samfundsansvar.

DSB vil have 'orden i eget hus' samtidig med, at det forretningsmæssige fokus sikrer grundlaget for den fremtidige forretning. Konkret har DSB arbejdet med udformning af et sæt etiske regler, ansvarlig leverandørstyring, strategiske partnerskaber og forbedring af datavaliditet.

Det strategiske afsæt for samfundsansvar

På baggrund af interviews med DSB's chefer og ledere samt interessenter besluttede DSB's ledelse i 2008 at systematisere arbejdet med samfundsansvar i 5 overordnede områder: Miljø og Klima, Kunder, Medarbejdere, Leverandører samt Samfund og Etik. For hvert område er der udarbejdet en målsætning. De 5 områder, målsætninger, indsats og resultater for 2011 er beskrevet i de efterfølgende afsnit.

Fokusering i DSB's arbejde med samfundsansvar

For at sikre en tydelig sammenhæng mellem DSB's forretningsmæssige mål og arbejdet med samfundsansvar, skærpede DSB i 2010 yderligere fokus i arbejdet med samfundsansvar. Det blev til en strategi for samfundsansvar.

Strategien afspejler de 5 områder og er præget af en forretningsorienteret tilgang. Det betyder, at DSB vil prioritere og udvikle de områder, hvor DSB kan varetage sit samfundsansvar i kraft af produktet (toget) og virksomhedskulturen. Arbejdet med samfundsansvar skal være afspejlet i de forretningsmæssige mål, og der sigtes mod, at arbejdet med samfundsansvar giver forretningsmæssige fordele. Samtidig skal DSB være en ansvarlig virksomhed, der har orden i eget hus. Det betyder også, at DSB i arbejdet med samfundsansvar har været nødt til at træffe nogle fravalg eksempelvis i forhold til hvilke organisationer, der kan være strategiske samarbejdspartnere.

Ledelsesfokus i arbejdet med samfundsansvar

Siden 2009 har den ledelsesmæssige struktur bestået af et CSR Board, CSR på tværs og CSR-enheden. Se evt. mere på dsb.dk/csr.

Medlemskaber

For at understøtte DSB's arbejde med samfundsansvar indgår DSB som medlem i udvalgte organisationer. FN's Global Compact er et eksempel. Andre er UIC og Virksomhedsforum for Socialt Ansvar.

International Union of Railway's

DSB underskrev i 2010 International Union of Railways's (UIC) Declaration on Sustainable mobility and transport. I deklARATIONEN giver UIC deres bud på en fortolkning af FN's Global Compact. Underskriften af UIC's deklARATION er en bekræftelse og en støtte til UIC's arbejde, for at skabe opmærksomhed om toget, som en bæredygtig transportform.

Virksomhedsforum for Socialt Ansvar

DSB er medlem af Virksomhedsforum for Socialt Ansvar (VFSA) og er gennem netværket med til at rådgive Beskæftigelsesministeren om integration af minoriteter på det danske arbejdsmarked. Gennem VFSA påvirker DSB også hvilke nationale aktiviteter, der igangsættes for at fremme integrationen på arbejdsmarkedet. Det er fx projekter som High Five og Route 25, som har fokus på at få unge med kriminel baggrund i beskæftigelse.

Arbejdet med samfundsansvar i 2012

For en virksomhed som DSB, der er i kontakt med store dele af befolkningen hver dag, er der mange steder at tage fat i arbejdet med samfundsansvar.

I 2012 vil der fortsat være fokus på at skabe "orden i eget hus" via blandt andet udrulning af etiske regler til alle medarbejdere og ansvarlig leverandørstyring. Det sker i dialog med henholdsvis medarbejdere og leverandører.

For mere information om DSB's produkter, ejerskab og organisatoriske profil henvises til DSB's Årsrapport 2012.

Miljø og Klima

Vi tager ejerskab for løbende miljø og klimaforbedringer af togprodukter og driften af vores virksomhed. Vi er miljømæssigt innovative i forhold til togprodukterne.

Toget er et af de mindst miljøbelastende transportmidler, og DSB har som langsigtet mål, at toget er CO₂-neutralt i 2030. Men toget kan allerede nu være med til at løse en del af Danmarks CO₂-udfordring.

Med vedtagelsen af 'En grøn transportpolitik' i januar 2009, Transportministeriets debatoplæg 'En jernbane i vækst' fra september 2009 og Transportministeriets arbejde med en ny jernbanestrategi er der tydelige signaler om, at den kollektive trafik, med toget som rygraden, skal løfte en del af samfundets transportbehov. Målet er i debatoplægget, at den kollektive trafik skal fordobles frem til 2030. Jo flere der vælger toget, jo bedre udnyttes togets miljømæssige fordele.

En fordobling af antallet af passagererkræver en målrettet indsats. Kunderne skal opleve den kollektive trafik som et attraktivt alternativ, jernbanenettet skal moderniseres og udbygges, og der skal være tilstrækkelig kapacitet. Med DSB's mange kundevenlige tiltag og investeringer i bl.a. nyt signalsystem, nye spor og tog ligger målet om en fordobling af passagerer i den kollektive trafik inden for mulighedernes grænser.

CO₂-udledning for 12 km tur i Hovedstadsområdet
kg pr. person

CO₂-udledning Aalborg - København
kg pr. person

Toget har et lavere energiforbrug per personkilometer, og en stor del af DSB's tog har mulighed for at køre på strøm produceret fra vedvarende energi.

Lettere tilgængelighed til toget

For at fremme kombinationen af cykel/bil og tog arbejder DSB med at forbedre parkeringsforholdene for både cyklister og bilister. På kort sigt har DSB et forbedret togproduktet i støbeskeen og på længere sigt åbner den grønne transportpolitik for forbedringer af jernbanen med mulighed for reduktion af rejseløbetiden – alt sammen tiltag, der gør toget mere attraktivt.

En grøn transportpolitik

I forbindelse med "En grøn transportpolitik" indgik DSB en tillægsaftale med Transportministeriet, der betyder, at DSB forpligter sig til at etablere parkeringspladser for såvel bilister som cyklister med henblik på at sikre en god adgang til og fra toget og dermed få flest mulige passagerer til at benytte jernbanen. DSB har siden 2009 etableret 700 parkeringspladser og 2.400 cykelparkeringer. I løbet af 2012-13 udvider DSB yderligere.

Formel M

DSB deltager i projektet Formel M, der har til formål at forankre mobility management tilgangen i dansk transportplanlægning. Sigtet er at påvirke valget af transportmiddel mod mindre energiforbrugende transportformer og mere effektiv udnyttelse af den eksisterende infrastruktur. Projektet består af 17 demonstrationsprojekter i 6 kommuner, der skal ændre vaner og reducere udledningen af CO₂ blandt andet gennem transportplaner i lokale erhvervsnetværk og for kommunernes egne aktiviteter.

Tag cyklen med toget

Kombinationen af tog/cykel er en oplagt mulighed for mere miljøvenlig transport. Det har i 2011 været muligt at tage cykler med i alle tog, og i S-tog er det gratis. I 2011 har det betydet ca. 2 procent flere rejsende med S-toget.

På 5 udvalgte S-togsstationer har DSB testet cykelpumper. Resultatet var så positivt, at det er besluttet at installere cykelpumper på alle S-togsstationer i de næste år. Alle de S-togsstationer, der ikke allerede havde cykelstier, fik installeret stier i 2011.

Elbiler

Sammen med Better Place deltager DSB i et EU-støttet pilotprojekt om kombinationen af tog og eldelembiler.

Fra 2012 vil det være muligt for udvalgte virksomheder at bestille en elbil på henholdsvis Skanderborg og Høje Taastrup sammen med togbilletten.

Pilotprojektet skal skabe beslutningsgrundlaget for, om DSB sammen med Avis og Better Place vil etablere en eldelembilsordning ved en række større danske togstationer. Koblingen mellem kollektiv og personlig transport er et eksempel på, hvordan DSB bidrager til en bæredygtig fremtid på transportområdet. Kunderne tilbydes en miljøvenlig transportform på hele rejsen.

Klimaindsatsen i 2011

DSB vedtog i 2009 en klimastrategi, hvor målet er at være CO₂-neutral i 2030. På kort sigt satser DSB på en reduktion af energiforbruget, og på længere sigt vil DSB arbejde for, at togene kører på vedvarende energi.

DSB's samlede energiforbrug for 2011 er steget med ca. 2 procent i forhold til 2010. Det skyldes et øget elforbrug til fjern- og regionaltog og i DSB's bygninger og faste anlæg.

Fjern- og regionaltog

Dieseltogene har et uændret energiforbrug pr. pladskilometer, mens eltogene har brugt 2 procent mere energi pr. pladskilometer. Årsagen til stigningen er primært, at den uregelmæssige kørsel på Kystbanen i 2011 har betydet en stigning i det relative forbrug pr. pladskilometer for Øresundstogene.

Der har været flere rejsende i dieseltogene, og energiforbruget pr. personkilometer er faldet med 3 procent. Omvendt har der været et fald i belægningsgraden i togene på Kystbanen, hvilket sammen med det stigende energiforbrug medfører en stigning på 12 procent i energiforbruget pr. personkilometer.

Udvikling i el- og dieselforbruget pr. personkilometer

Udviklingen i energiforbrug og CO ₂ -udledning 2011 ift. 2010			
	Energiforbrug pr. pladskilometer	Energiforbrug pr. personkilometer	CO ₂ -udledning pr. personkilometer
Fjern- og regionaltoget			
Dieseltog	0%	-3%	-3%
Eltog	2%	12%	0%
S-tog	-10%	-12%	0%

S-tog

S-tog har i 2011 kørt 'længere på literen', idet energiforbruget pr. pladskilometer er faldet med 10 procent. S-togs totale kørestrømforsøg er faldet med 4 procent på trods af, at produktionen er steget med 7 procent flere togsættilometer. Faldet skyldes, at det har været varmere (21 procent færre graddage end i 2010) og at S-tog har tilpasset temperaturen i passagerafsnit i forhold til udetemperaturen. Da der samtidig har været en stigning i antallet af passagerer i S-togene er faldet i energiforbrug pr. personkilometer på 12 procent.

Energiforbrug i bygninger og faste anlæg

Elforbruget i DSB's bygninger og faste anlæg er steget med 9 procent.

Halvdelen af den samlede stigning skyldes opsætning af udstyr til rejsekortet.

På flere værkstedsområder har der i 2011 været en større produktion grundet store projekter som eksempelvis vedligehold af Flytoget og færdiggørelse af IC4. Den lange vinterperiode primo 2011 har betydet, at der har været behov for mere elopvarmning af tog inden afgang end sædvanligt. Dog er elforbruget flere steder faldet i 2011 som følge af en målrettet indsats.

DSB direkte og indirekte energiforbrug

CO₂-udledning

DSB's samlede CO₂-udledning er samlet faldet i 2011 i forhold til 2010.

CO₂-udledningen fra det direkte energiforbrug er faldet lidt set i forhold til 2011. Det skyldes, at DSB har brugt mindre benzin og diesel til biler og varevogne. Til gengæld er kilometer som medarbejderne, i forbindelse med arbejdet, har kørt i egne biler steget tilsvarende.

CO₂-udledningen fra udvalgte transportunderleverandører er faldet med 22 procent. Det skyldes primært, at der i 2011 har været færre sporarbejder end i 2010, og dermed har færre erstatningsbusser været indsat. Desuden er rejsemønstret for skolerejser anderledes i 2011 end i 2010, idet der har været færre skolerejser med færgen til Bornholm og flere har været i busser, der har en lavere CO₂ udledning pr. tur.

CO₂-udledning fordelt på kilde

Scope 3: Andre indirekte CO₂ udledninger

*Scope CO₂ spores af RECS

Energieffektiviseringer

DSB arbejder løbende for at mindske miljøbelastningen fra togdriften en række tekniske og adfærdsmæssige tiltag.

Ændret software på S-togene

For at spare energi til kørestrøm har DSB udviklet S-togets software. Det medfører, at:

- Ventilationen bliver reduceret til 2/3, når toget ikke er fyldt med kunder. Det sparer energi til opvarmning af den indsugede friskluft.
- Der ikke bliver brugt energi til opvarmning af toget samtidig med acceleration. Det betyder et mindre strømtræk og tabet af energi i køreledningerne bliver mindre.
- En optimering af automatik omkring belysning.

Den nye software vil blive implementeret i foråret 2012, og det forventes at medføre en årlig besparelse på ca. 3,7 GWh eller ca. 3 procent af det samlede energiforbrug til kørestrøm til S-tog.

GreenSpeed- et værktøj til lavere energiforbrug

DSB vil køre togene, så de bruger mindst mulig energi, samtidig med at de overholder køreplanen. DSB har derfor udviklet en GPS baseret applikation, der giver lokomotivførerne opdateret information om hvilken hastighed, der er nødvendig for at overholde tidsplanen. Med systemet forventer DSB færre accelerationer og bremsninger. Testkørsler har vist et besparelsespotentiale på op til 15 procent af energiforbruget på enkelte strækninger, og DSB vurderer derfor, at en samlet besparelse på 10 procent er realistisk. I 2011 er GPS-modulet blevet installeret i alle tog (undtagen S-tog, Øresundstog, MR-tog og IC4-tog) og lokomotivførerne er blevet uddannet i brugen af GreenSpeed. DSB forventer at kunne se en effekt af GreenSpeed i løbet af 2012.

Besparelser i bygninger og faste anlæg

DSB har indgået et Klimapartnerskab med DONG Energy. Der er identificeret et besparelsespotentiale på ca. 8 GWh svarende til en besparelse på 6 procent af energiforbruget i DSB's bygninger. Bl.a. er der peget på energibesparelser ved udskiftning af cirkulationspumper til "energisparepumper", nye rulletrapper med frekvensregulering og LED-belysning. I 2011 er gennemført få konkrete projekter, og i 2012 arbejder DSB videre med energieffektiviseringer i bygninger.

I 2011 har DSB udskiftet tre ældre gasfyr og en fjernvarmecentral. Udskiftningerne har bl.a. medført nye strømbesparende pumper og bedre sty-

ringsmuligheder samt en reduktion af vandbeholderne forbundet med fjernvarmecentralen. Det forventes, at udskiftningerne vil medføre en besparelse på ca. 20 procent af fjernvarmeforbruget på hver lokalitet.

DSB har ligeledes opsat nye vinduer med et lavere varmetab og installeret frekvensomformere til ventilationsanlæg med en forventet elbesparelse på 15-25 procent for det enkelte ventilationsanlæg.

Reduktion af lokale gener

Toget giver anledning til gener for naboer til jernbanen i form af støj og røg.

Antallet af støjklager til DSB er på samme niveau som sidste år. I 2011 DSB modtog 36 klager over støj mod 42 i 2010. 16 klager omhandlede S-tog, og 20 klager omhandlede fjern- og regionaltog.

Flere af klagerne vedrørende S-tog skyldes, at det målesystem DSB anvender til at udpege hjul, der skal vedligeholdes, var sat ud af drift i en periode pga. sporarbejde. På baggrund af klagerne blev de pågældende tog identificeret, og hjulene blev kontrolleret og vedligeholdt. I forbindelse med en klage over højtalerstøj på Sorgenfri Station gennemførte DSB efter aftale med miljømyndighederne støjmåling. En lignende henvendelse omkring Skovlunde Station har medført, at de yderste højtalere på perronen er blevet slukket.

For fjern- og regionaltog er de fleste klager relateret til tog, der holder i tomgang tæt på bebyggelse. DSB følger løbende op på overholdelse af interne regler.

På Grenåbanen er der igangsat et projekt med udskiftning til en anden type bremsekodser på Desirotogene for at reducere støjgenerne fra bremsende tog. Forsøget er endnu ikke afsluttet.

DSB har set et fald i antallet af klager over røg, idet vi i 2011 modtog 6 klager mod henholdsvis 13 og 14 i 2010 og 2009. Røgen stammer fra det ældre dieselmateriel, hvor smøreolie forbrændes i motoren og giver anledning til en røg, der lugter meget. DSB har de sidste par år haft fokus på at mindske smøreolie i motoren, men det er ikke lykkedes at undgå problemet helt.

DSB har i 2011 ikke modtaget påbud eller varsling af påbud.

Reduktion af røggenere

I 2011 monterede DSB katalysatorer på 6 MR-togsæt. Katalysatorerne mindsker udledningen af HC, partikler og opacitet (uigennemskinnelighed), hvilket betyder mindre sort røg.

I 2011 monterede DSB ligeledes emissionskit på 20 ME-lokomotiver. Emissionskittet sænker lokomotivernes udledning af kvælstof og sod. Emissionskittet giver en reduktion på udledningen af NO_x på 34 procent og udledningen af partikler falder med 37 procent.

Se mere omkring DSB's miljøindsats på dsb.dk/csr.

Kunder

Kunderne skal opleve det som miljørigtigt, trygt og lige til at tage toget, bruge vores stationer og komme i dialog med DSB. Kunderne skal opleve, at vi tager ansvar for dem.

Dialog med kunderne

Dialog med kunderne og information fra kunderne om deres oplevelse af DSB er central for DSB's udvikling. Dialogen sker blandt andet på møder med pendlerne, dialog mellem kunder og DSB's ledelse og medarbejdere. Information indsamles systematisk via kundeundersøgelser. Et nyt tiltag i 2011 er DSB's nye kundeambassadør.

Kundeambassadør

I 2011 ansatte DSB sin første kundeambassadør, som skal tage sig af de kundeklager, hvor kunder ikke er enige i den afgørelse, DSB's Kundecenter træffer. Samtidig skal kundeambassadøren tage sager op på eget initiativ, hvis der for eksempel tegner sig et mønster i klagerne, eller hvor specifikke sager fordrer øget opmærksomhed. DSB's kundeambassadør er for tiden ved at undersøge, hvordan processen omkring uddannelseskortet kan forbedres.

Trygge kunder

DSB's kunder skal kunne føle sig trygge både i toget og på stationerne. DSB's overvågningscentral i Servicecenter S-tog har siden efteråret 2009 bidraget til at øge trygheden for kunder og medarbejdere på S-togsnettet. Via 1.200 kameraer fordelt på alle S-togsstationer holder overvågningscentralen næsten hele døgnet øje med, hvad der foregår på stationer og i 7-Eleven-butikkerne.

Fra centralen kan der kaldes direkte op til S-togsrevisorer, lokomotivførere og de vagter, der er placeret på udvalgte stationer eksempelvis på Køge Bugt-banen – og omvendt.

Overvågningscentralen kan også alarmere politiet ved eksempelvis hærværk og røverier og give politiet et signalement med det samme.

Tilfredshed med tryghed i toget
Fjern- & Regionaltog og S-tog
Indeks (skala 1-10)

I 2011 har S-tog grebet ind over for over 500 potentielt farlige situationer via overvågningscentralen.

Tilfredshed med tryghed på stationer Fjern- & Regionaltog og S-tog

Indeks (skala 1-10)

Samarbejde med Natteravnene giver tryghed for kunderne

DSB har igennem flere år haft et tæt samarbejde med Natteravnene. Natteravnene kører gratis med alle DSB's tog, og DSB hjælper med at hverve nye Natteravnene. Derudover stiller DSB S-tog lokaler til rådighed for Natteravnene på udvalgte stationer, byder på kaffe i 7-Eleven butikkerne, når Natteravnene er på vagt, og sponsorerer bolsjer, som kan uddeles til de unge. For DSB betyder samarbejdet, at gruppen med de gule jakker skaber tryghed i det offentlige rum i aften- og nattimerne fredag og lørdag. Erfaringer fra hele Norden viser, at Natteravnenes indsats øger trygheden i væsentlig grad både i og uden for toget. Natteravnenes tilstedeværelse lægger normalt en dæmper på gemytterne - samtidig med, at det bliver oplevet positivt af de unge, at voksne interesserer sig for dem.

Se mere omkring DSB's kunder, kundeambassadøren og DSB's dialog med kunderne i DSB's Årsrapport 2011.

Ansvarlig leverandørstyring

DSB vil proaktivt sikre og udvikle en ansvarlig samhandel med vores leverandører og forretningsforbindelser.

DSB forventer, at leverandører lever op til DSB's Code of Conduct og FN's Global Compact. Code of Conduct er DSB's politik for samarbejde med leverandører og beskriver, hvilke forventninger DSB har til leverandører hvad angår forhold som miljø, arbejdsmiljø og samfundsansvar (CSR). Alle leverandører bliver gjort opmærksomme på DSB's Code of Conduct, når de indgår aftaler med DSB.

DSB vil påvirke leverandører til at have fokus på miljø, arbejdsmiljø og andre relevante CSR dilemmaer i deres forretning.

Leverandøranalyse

I 2011 har DSB gennemført en analyse af leverandørernes etiske adfærd med henblik på at vurdere i hvor høj grad leverandørerne lever op DSB's Code of Conduct. Undersøgelsen har blandt andet afdækket leverandørernes fokus på miljø, arbejdsmiljø og samfundsansvar. Med undersøgelsen har DSB opnået en viden om, hvor der er behov for en dialog om, hvilke standarder leverandørerne bør leve op til for at matche DSB's standarder. Undersøgelsen er gennemført blandt leverandører, der har rammeaftale med DSB.

På baggrund af undersøgelsens resultater og en risikobetragtning har DSB udpeget 13 leverandører, som vil blive opfordret til at redegøre for forbedringstiltag indenfor miljø, arbejdsmiljø eller samfundsansvar.

Undersøgelsen har ikke givet anledning til, at DSB har indstillet samarbejdet med nogle af de nuværende leverandører. DSB har i 2011 ikke haft kritiske sager i relation til samfundsansvar hos de leverandører, der samarbejdes med.

Prækvalificering af leverandører

DSB har i efteråret 2011 indført et nyt prækvalificeringssystem (TransQ), der vil medføre en forenkling af udbudsprocessen. Alle nuværende store og strategiske leverandører prækvalificeres, og fremadrettet vil en række potentielle leverandører blive prækvalificeret.

Gennem prækvalifikation i TransQ vil alle leverandører skulle svare på en række spørgsmål om miljø, arbejdsmiljø og samfundsansvar. Dermed opnår DSB på sigt, at en meget stor del af leverandørerne er screenet og lever op til DSB's standarder.

Centralisering af indkøb i DSB

Indsatsen overfor ansvarlig leverandørstyring er blevet styrket primo 2012, hvor Central Shared Service blev etableret i DSB's koncernindkøbsfunktion. Formålet er at centralisere alle indkøb i DSB, så alle indkøb bliver behandlet via Central Shared Service. Omlægningen betyder, at antallet af leverandører reduceres.

Medarbejdere

DSB vil være en attraktiv arbejdsplads, hvor mangfoldighed betragtes som en styrke. Vi vil understøtte mangfoldighedsarbejdet som en samfundsbevidst handling. Vi vil aktivt sikre et sundt og sikkert arbejdsmiljø.

DSB vil være hver enkelt medarbejders foretrukne arbejdsplads. Som et led i at nå ambitionen arbejder DSB med mangfoldighed i de seks dimensioner, som Institut for Menneskerettigheder anvender: køn, alder, etnisk oprindelse, religion, handicap/helbred og seksuel orientering. DSB har indsatser på alle seks dimensioner.

Som følge af de økonomiske udfordringer i 2011, er der indført ansættelsesstop i hele DSB. Det har vanskeliggjort muligheden for at leve op til målsætningerne på mangfoldighedsarbejdet, da der ikke har været mulighed for at ansætte på særlige vilkår eller ansætte medarbejdere ud fra et integrationshensyn. Det betød, at DSB i 2011 ikke opfyldte de mål, der var sat om at ansætte udsatte grupper via High Five projektet, via Specialisterne og via integrations- og oplæringsstillinger.

Mangfoldighed

Mangfoldighedsarbejdet har i 2011 været målrettet de medarbejdere, der allerede er ansat i DSB, og indsatserne har særligt været fokuseret på flere kvinder i ledelse og seksuel orientering.

MIA-prisen (Mangfoldighed I Arbejdslivet)

DSB vandt i 2011 prisen for Mangfoldighed i Arbejdslivet i kategorien store virksomheder. Dommerens begrundelse var:

"DSB har på forbilledlig vis formået at integrere den brede forståelse af mangfoldighed med alle 6 diskriminationsgrunde i hele virksomheden, og måle og evaluere systematisk på disse indsatser. Med denne mangfoldighedsstrategi udviser DSB en oprigtig vision om at ville afspejle samfundet. DSB's stærke strategiske og meget inspirerende indsatser på mangfoldighedsområdet sammen med den brede forståelse af mangfoldighed gør at dommerkomitéen kårer DSB til vinder af MIA-prisen 2011".

Køn – Kvinder i ledelse

DSB har siden 2010 arbejdet målrettet med at øge andelen af kvindelige ledere, og underskrev i 2010 også Ligestillingsministeriets charter for flere kvinder i ledelse. Ved udgangen af 2011 var det

DSB's mål at have minimum 30 procent kvindelige chefer og ledere på alle niveauer, dog undtaget topledelsesniveau. Målet afspejler den kønsfordeling, der i øvrigt er i DSB.

For at øge andelen af kvindelige ledere er der:

- oprettet et netværk for kvindelige ledere
- krav til rekrutteringsfirmaer om, at minimum 30 procent af de kandidater, DSB præsenteres for, er kvinder.

Fra 2010 til 2011 har DSB fået flere kvinder i topledelsen, mens der har været en lille nedgang i andelen af kvindelige mellemledere og 1. linjeledere. Andelen af kvindelige ledere er dog fortsat over målet på de 30 procent.

For 2011 er DSB overgået til ny opgørelsesmetode for andel af kvindelige ledere. Topledelse er defineret ved DSB's koncernledelse og underdirektører, mellemledere er ledere på chefniveau, der er ledere for ledere, men ikke på topledelsesniveau. 1. linjeledere har udelukkende medarbejderansvar.

Seksuel orientering

DSB vil også være en attraktiv virksomhed for de 5-10 procent af befolkningen, som ikke er heteroseksuelle.

DSB's netværk for lesbiske, bøsser, biseksuelle og transpersoner deltog i august 2011 med stor succes i Copenhagen Pride. Det var første gang DSB deltog med minitog, dragqueen, Harry og Solvej og 140 glade kolleger. Pride-optøget er den mere synlige del af DSB's indsats for at skabe en mangfoldig arbejdsplads med plads til alle.

Indsatsen har ført til, at DSB er nomineret til homoprisen AXGIL 2012 i kategorien ERHVERVSPRISEN.

DSB's LBTG netværk består af 45 personer, der løbende mødes. Netværket er medarbejderdrevet.

Forventninger til fremtiden

I 2011 er hensigten at køre et før-lederforløb for nydanskere ansat i DSB. Formålet med uddannelsesforløbet er, at gøre nydanske medarbejdere opmærksomme på ledelse som en karrieremulighed.

Et sundt og godt arbejdsmiljø

DSB arbejder med sundhed for at øge medarbejdernes trivsel både på arbejdspladsen og i privatlivet, og derigennem øge virksomhedens konkurrenceevne. Sundhed handler om mere end at sikre, at arbejdsmiljøet ikke er sundhedsskadeligt. Sundhed er også et spørgsmål om at forebygge dårlig livsstil gennem fokus på trivsel, kost og motion. DSB ønsker at fremme en sundhedskultur, der hjælper den enkelte medarbejder til at træffe sunde valg. Sundhedskulturen understøttes bl.a. af DSB's sundhedspolitik og kantinepolitik.

Fitness til medarbejderne

I 2011 fortsatte tilbuddet om et betalt fitness medlemskab til medarbejderne. Pr. 31. december 2011 var 1.207 medarbejdere tilmeldt fitnessordningen, hvor medarbejderen skal træne minimum en gang ugentlig for at opnå det gratis medlemskab.

Helbredsundersøgelse

DSB tilbyder alle medarbejdere en helbredsundersøgelse hvert 2. år. I perioden 2008-2009 tog 1.486 medarbejdere imod en helbredsundersøgelse. I perioden 2010-2011 var det 1.200 medarbejdere, der fik et helbredstjek. Desuden er 192 medarbejdere blevet tilbudt en opfølgende undersøgelse, på baggrund af kritiske resultater i første

undersøgelse. 166 medarbejdere har taget imod dette tilbud.

Certifikat for godt arbejdsmiljø

Gennem de seneste år har DSB arbejdet målrettet på at indføre et ambitiøst ledelsessystem for arbejdsmiljø i alle enheder i hele organisationen. I december 2011 blev Kort & Godt A/S arbejdsmiljøcertificeret, og dermed er hele DSB certificeret efter det internationalt anerkendte certifikat for arbejdsmiljøledelse OHSAS 18001:2008. Det betyder, at hovedparten af DSB's medarbejdere nu er omfattet af et ledelsessystem, der systematisk følger op på alle arbejdsmiljøforhold – fysiske såvel som psykiske. DSB vil stadig arbejde for at forbedre arbejdsmiljøet yderligere, og DSB's uvilgede auditorer følger løbende op på implementering af eksempelvis nye lovkrav.

Effekten af det systematiske arbejde med arbejdsmiljø ses både på sygefravær og antallet af anmeldte arbejdsskader.

Fraværsdage pr. medarbejder

Antal dage (gennemsnit)

Anmeldte arbejdsskader

Antal

Kolleganetværk

DSB har i 2011 fortsat et kolleganetværk i henholdsvis On-Board Service, S-tog og Togproduktion. Kolleganetværkspersonerne er frivillige og valgt blandt kollegerne, og er trænet i at yde støtte og hjælp til en kriseramt kollega. Kriser der kan have sit udspring i såvel arbejdsrelaterede som private årsager. Kolleganetværkspersonerne har naturligvis tavshedspligt og støtter med at søge professionel hjælp, når der også er behov for det.

Under denne rapport's Nøgletal ses et udvalg af resultaterne med mangfoldighedsarbejdet.

Samfund og etik

DSB vil være en aktiv medspiller i samfundet og konstant udvikle og arbejde med samfundsansvar. Vi vil stille de samme krav til os selv, som vi stiller til vores forretningsforbindelser, og vi vil sikre, at vi lever op til dem.

Etik

I løbet af efteråret 2011 har DSB's ledelse med involvering af de faglige organisationer og en række fagområder udviklet et sæt etiske regler. Reglerne skal gælde for alle DSB's medarbejdere. Reglerne beskriver, hvordan DSB samarbejder med eksterne partnere, hvordan DSB håndterer forsøg på bestikkelse, hvordan DSB ser på gaver og arrangementer, reglerne for støtte til velgørenhed samt DSB's forventninger til alle medarbejders integritet og saglighed. De etiske regler vil i 2012 blive udleveret til alle medarbejdere. Resultaterne af have et sæt etiske regler forventer DSB tidligst at kunne rapportere om ultimo 2012 eller i 2013.

Samfund

DSB har altid været socialt engageret i det omkringliggende samfund gennem en række velgørende aktiviteter. I dag bliver social ansvarlighed til virkelighed gennem forskellige partnerskabsaftaler, som har en forretningsmæssig betydning for DSB. DSB har udvalgt hjemløseorganisationerne omkring Københavns Hovedbanegård, Natteravnene, Børns Vilkår og Verdens Bedste Nyheder som strategiske partnere. Det giver mest værdi både for partnerne og for DSB.

Effekten af de strategiske samarbejder måler DSB gennem udvalgte forretningsmål som fx tryghedsoplevelsen hos kunderne, fravær og arbejdsskader og gennem befolkningens oplevelse af, om DSB støtter gode formål. Resultatet af omdømmemålingen er i en vis udstrækning afhængig af befolkningens generelle oplevelse af DSB. Trods en nedgang i DSB's samlede omdømme, er der i løbet af 2011 sket en stigning i befolkningens oplevelse af, at DSB støtter gode formål.

Tilbud til hjemløse omkring Københavns Hovedbanegård

På Københavns Hovedbanegård har der i en årrække været daglige udfordringer i mødet mellem servicemedarbejdere og de hjemløse. I 2010 indgik DSB et samarbejde med Hjemløseenheden, Mændenes Hjem, En varm seng, Reden, Gadejuri-

sterne, Café DUGNAD, Sundhedsrummet, Københavns Kommune og politiet. Formålet var at finde bedre løsninger for de hjemløse og undgå konfliktsituationer.

I 2011 har alle servicemedarbejdere på Hovedbanegården deltaget i en CSR-uddannelse. Uddannelsen sætter fokus på forholdene for de hjemløse omkring Hovedbanegården og hjælper medarbejderne til at forstå, hvilke vanskeligheder de hjemløse står i, og hvordan medarbejderne kan hjælpe. Det betyder, at DSB's medarbejdere har mulighed for at vise de hjemløse hen til en af de mange hjælpeorganisationer i stedet for blot at vise dem væk fra Hovedbanegården. Samarbejdet har betydet færre episoder med vold og trusler og dermed også færre arbejdsskader og sygedage.

I den tid samarbejdet har bestået, har de hjemløse modtaget brugte tæpper fra DSB'1 om vinteren. I sommerperioden gendanendes tæpperne til børnetøj i Nairobi. Overskydende mad fra DSB's telt ved DHL-stafetten går også til de hjemløse.

DSB blev i 2011 nomineret til CSR Voluntary Award 2011 for projektet på Københavns Hovedbanegård.

I efteråret 2011 er samarbejdet udvidet, og i en prøveperiode på 3 måneder har udvalgte hjemløse mulighed for at købe et periodekort til reduceret pris. Det sker for at øge værdigheden hos de hjemløse på deres rejse med DSB og for at effektivisere DSB's arbejde med at udskrive kontrolafgifter. Forsøget vil blive evalueret.

Verdens bedste nyheder

I 2011 deltog DSB i 'Verdens Bedste Nyheder'. Formålet var at sætte fokus på gode historier fra udviklingslandene. Kampagnen var udarbejdet af FN og Danida i samarbejde med de danske udvik-

lingsorganisationer samt en lang række virksomheder.

VERDENS BEDSTE NYHEDER

DSB indgik i samarbejdet for at understøtte det arbejde i Global Compact-regi, der handler om at fremme offentlige og private partnerskaber til fordel for at opnå FN's 2015-mål.

Børns Vilkår

DSB har mange kundegrupper med særlige behov. Børn der benytter børneguiden, er én af dem. DSB's børneguide bringer børn, der rejser alene, trygt gennem landet. DSB indgik i 2010 et strategisk samarbejde med Børns Vilkår. Formålet med samarbejdet er, at DSB udbreder kendskabet til Børns Vilkår og hjælper med at indsamle penge til Børns Vilkår, samt at Børns Vilkår bidrager med viden til DSB. I 2011 har DSB folieret et tog med budskabet om Børnetelefonen og med hjælp fra en skoleklasse gennemførte DSB en indsamling sammen med Børns Vilkår i maj 2011. Det lykkedes at indsamle 17.591 kr.

Operation dagsværk

For 4. år i træk var DSB vært for 400 gymnasieelever som led i Operation Dagsværk. I 2011 hjalp Operation Dagsværk S-togs kunder med at håndtere deres cykler i toget og på stationerne. Arbejdet er i tråd med DSB's mål om, at gøre det nemt at komme til og fra toget, og dermed gøre det mere attraktivt at bruge toget som transportmiddel i hverdagen.

Danmarks Indsamling

I 2011 var 170 medarbejdere ude på DSB's stationer og samlede i alt 254.706 kr. ind til Danmarks Indsamling 2011, der støttede uddannelsen af unge i Afrika. I 2012 DSB medarbejdere indsamlede til fordel for børn på flugt i Afrika, da Danmarks Indsamling 2012 gik i luften. I 2012 blev indsamlingen udvidet, så den udover indsamling på perronen også omfattede indsamling i togene.

Skærmbriller til synshæmmede i Ghana

I 2011 indsamlede DSB's medarbejdere gamle skærmbriller og sendte dem til Afrika for at hjælpe synshandicappede til et bedre liv. En dedikeret DSB-medarbejder fra DSB's Kundecenter fik en aftale med en lokal Synoptik-butik, der har et samarbejde med Dansk Blindesamfund i Ghana. Gennem DSB's interne anti-spild-portal kunne alle medarbejdere aflevere deres brugte skærmbriller til Synoptik, når de hentede deres nye briller. Der er i 2011 blevet sendt 129 par briller til synshandicappede i Afrika og initiativet fortsætter.

Se mere om DSB aktiviteter på dsb.dk/csr

Nøgletal

Anvendt regnskabspraksis

Rapporteringsramme

Denne rapport fokuserer på regnskabsåret 2011 fra 1. januar 2011 til 31. december 2011. Gennem rapporten henføres til 'DSB', som dækker DSB samt alle selskaber i koncernen, med mindre andet er anført.

Data

HR-data er primært opsamlet gennem HR SAP. Opgørelse af data om etnicitet er udarbejdet af Danmarks Statistik på baggrund af data fra HR SAP. Data om fitness og helbredsundersøgelser opgøres separat uden for SAP HR.

Data om kundetilfredshed og DSB's omdømme udarbejdes hos eksterne partnere. Resterende data er indhentet i forskelle afdelinger i DSB-organisationen.

I 2011 forventer DS at indarbejde flere data i CSR systemet. Det er et kontinuerligt arbejde, som DSB vil fortsætte med over de næste år.

Regnskabsgrundlag for miljø

Årsopgørelse

Årsopgørelsen indeholder data for DSB's aktiviteter samt data for anlæg og bygninger, hvor der foregår DSB-aktiviteter.

Alle tilknyttede virksomheder i Danmark (100 procent ejede og DSB Øresund (tidligere DSBFirst)) indgår i opgørelserne af DSB's energiforbrug til og emissioner fra togdrift, faste anlæg samt kørsel med tjenestebiler og varevogne.

I opgørelsen af udvalgte kemiske produkter samt bortskaffede affaldsmængder indgår oplysninger fra DSB, DSB S-tog a/s, Vedligehold A/S og Kort & Godt A/S.

Eksterne leverandører

Som hovedregel er forbrug og udledninger, der varetages af eksterne leverandører på kontrakt med DSB, ikke medtaget. Undtaget er forbruget af glatførebekæmpelse og påfyldning af HCFC og HFC.

DSB medtager CO₂-udledningen for udvalgte leverandører af transport. Det gælder erstatningskørsel med bus og taxa, skolerejser foretaget med busser og færger, medarbejdertransport med fly, taxa og bil samt medarbejdernes kørsel til og fra arbejde i bil. Tjenesterejser med tog i udlandet indgår ikke.

DSB som leverandør

Forbrug og udledninger fra DSB ejede bygninger, der er lejet ud, er ikke taget med.

Indsamling og behandling af data

Alle data i årsopgørelsen er indsamlet via DSB's registreringssystemer. Procedurer for dataindsamling og kvalitetskontrol er beskrevet i "Manual til indsamling af miljødata". Manualen beskriver rolle- og ansvarsfordeling mellem centrale og decentrale miljømedarbejdere under udarbejdelse af DSB's miljørapport. Processen starter med indsamling og vurdering af miljøoplysninger i enhederne, hvorefter enhedernes bidrag til data og tekst bliver behandlet og samlet til en

helhed for DSB. Kvalitetskontrol af data foregår både i enhederne og centralt i DSB.

En undtagelse er data for energiforbrug til tog. Indsamling, bearbejdning og kvalitetskontrol af disse data er beskrevet i en separat metodebeskrivelse. Desuden har revisor udført stikprøvekontrol af bearbejdning af de indrapporterede data og gennemgået massebalancer for henholdsvis svovl og kulstof.

Energiforbrug til togdrift

Dieselforbruget registreres automatisk ved tankning. Dertil kommer svind fra faste tankanlæg, som også er indeholdt i opgørelsen. DSB afregner kørestrømsforbruget på baggrund af fakturaer modtaget fra Banedanmark. Elforbruget fordeles på litra efter aflæsning af målere i togene. De målte værdier er tillagt et kørestrømsstab.

Energiforbruget til positionskørsel (materielkørsel) for fjerntog er opgjort separat for DSB uden de tilknyttede virksomheders positionskørsel, og er ikke fordelt på produkterne.

Luftemissioner

DSB's opgørelse af luftemissioner er beregnet på baggrund af nøgletal.

DSB har siden 2008 anvendt strøm produceret fra vedvarende energikilder til både togdrift og el i bygninger. Det betyder, at der ikke figurerer emissioner herfra i regnskabet. DSB modtager dokumentation for, at strømmen er produceret fra vedvarende energikilder i form af miljødeklaration fra EnergiFyn samt RECS-bevis.

Nøgletal for emissioner fra dieselforbruget er baseret på målinger af emissionernes afhængighed af motorydelse samt målinger eller simulering af motorydelse ved forskellige kørselsmønstre. Emissioner fra rangermaskiner og positionskørsel er ikke med i emissionsopgørelsen, da DSB ikke har eksakt viden om emissionerne.

Nøgletal for emissioner fra biler og varevogne er hentet fra TEMA2010. Emission af SO₂ er korrigeret i forhold til svovlindholdet i henholdsvis benzin og diesel.

Nøgletal for CO₂, SO₂ og NO_x fra bygninger med fjernvarme er beregnet ud fra opgørelsen fra Energinet.dk for emissioner og termisk produktion i Danmark. Der er benyttet et middeltal for 2009 og 2010. Den termiske produktion dækker

77 procent af den samlede danske fjernvarmeproduktion. Nøgletallet er beregnet ud fra energiindholdsmetoden og er korrigeret for 20 procent nettab i distributionsnettet.

Nøgletal for CO₂, SO₂ og NO_x fra bygninger er for gas og fyringsolie fra 2010 baseret på data fra DMU. Data kan findes på hjemmesiden under emnet "Luft", Emissionsopgørelser, Emissions Factors for henholdsvis LPG, Natural gas og Gas oil i kategorien "residential plants". Ved beregning af emissioner fra elforbrug i bygninger er elnøgletallet for kørestrøm, korrigeret for 5 procent nettab i distributionsnettet, anvendt.

Indeksring

I årsopgørelsen er forbrug og udledninger for 2011 opgjort i absolutte mængder. 2008 er basisåret for indeksring. I nogle tilfælde er det valgt ikke at indeksere forbrug og udledninger på grund af f.eks. forskellige vedligeholdelsesintervaller mellem årene. Det gælder bl.a. enkelte kemiske produkter.

Togtrafikkens energiforbrug og emissioner er desuden relateret til produktionen (relative tal) med pladskilometer som indikator.

Miljødeklarationer og sammenligninger med andre transportformer

Til miljødeklarationen for togprodukter og sammenligninger mellem forskellige transportformer anvender vi for toget årets energiforbrug og udledning samt årets gennemsnitlige belægningsgrad.

Nøgletal for biler er hentet fra Transportministeriets TEMA2010-model. Der kan være stor variation i resultatet, alt efter hvilken type bil man kører i. DSB har valgt et gennemsnit mellem en mindre og større bil. Begge med EURO III-motorer. Dette nøgletal ligger tæt på gennemsnittet for den danske bilpark.

Til at beregne CO₂-udslip fra fly anvender vi SAS's CO₂-beregner. Vi anvender defaultværdien for det mest anvendte fly på den valgte strækning.

Belægningsgrader for biler stammer fra Vejdirektoratets statistik. Vi regner med, at der i gennemsnit er 1,54 passagerer i bilen, og for beregninger i myldretiden regner vi gennemsnitligt med 1,1 passagerer.

Til miljødeklarationer for materieltyper bruger vi årets energiforbrug og udledninger samt kørte pladskilometer med materiellet Fordeling på materieltyper sker ved hjælp af årsopgørelsesværktøjet.

Ekstern erklæring

RISØ opdaterede i 2008 den faglige vurdering af metoden til årsopgørelse af togdriftens energiforbrug og emissioner, som DSB anvender som erklæring. Den oprindelige erklæring er fra 2001 og er stadig dækkende, fordi metode og forudsætninger er uændret i forhold til erklæringens tidspunkt.

Miljønøgletal

I miljødeklarationerne fremgår energiforbrug og udledning af forskellige luftforureningstyper for produkttyper og materieltyper.

Miljødeklaration for togprodukter 2011

Togprodukt	Energiforbrug	CO ₂
Pr. personkilometer	MJ	g
S-tog	0,46	0
Regionaltog	1,06	53
InterCitytog	0,49	28
Lyntog	0,42	30

Miljødeklarationen for togproduktet viser energiforbrug og CO₂ udledning pr. personkilometer fra DSB's produkter i 2011.

Miljødeklaration for materieltyper 2011

Togtype	Energiforbrug	CO ₂	CO	NO _x	SO ₂	HC	Støv	Partikler
Pr. pladskilometer	MJ	g	mg	mg	mg	mg	mg	mg
S-tog (el)	0,097	0	0	0	0	0	0	0
Desiro (diesel)	0,271	20,083	90,463	158,310	0,127	24,877	0	3,392
ME og dobbeltdækkervogne (diesel)	0,347	26,621	52,463	405,820	0,163	20,874	0	12,834
Øresundstog (el)	0,157	0	0	0	0	0	0	0
MR (diesel)	0,297	21,278	95,645	332,369	0,139	52,416	0	19,752
IR4 (el)	0,151	0	0	0	0	0	0	0
IC3 (diesel)	0,290	21,434	13,888	122,696	0,136	6,605	0	0,980
IC4 (diesel)	0,438	32,447	20,044	187,733	0,205	9,278	0	1,449

Miljødeklarationen for togtyper viser energiforbrug og emissioner pr. pladskilometer fra DSB's togtyper i 2011.

Årsopgørelse 2011

Forbrug (EN1, EN3, EN4 og EN8)							
	Note	Indeks 2008	Indeks 2009	Indeks 2010	Indeks 2011	Mængde 2011	Enhed
Energiforbrug							
Tog, total							
El		100	102	105	106	255.567	MWh
Diesel		100	102	110	110	69.063.743	liter
Virksomhed, total		100	99	96	100	125.212	MWh
El		100	90	87	94	61.308	MWh
Varme (graddagekorrigeret)		100	109	107	106	63.904	MWh
Direkte energiforbrug							
Togproduktet (F&R) (diesel)							
Togdrift		100	104	111	110	66.574.558	liter
Rangering	1	-	-	-	-	53.491	liter
Positionskørsel		100	72	86	114	2.435.694	liter
Virksomheden							
Biler og varevogne							
Benzin	2	100	123	60	47	61.593	liter
Diesel	2	100	80	41	21	25.904	liter
Varme (graddagekorrigeret)	3	100	103	88	105	14.039	MWh
Fyringsolie		100	92	84	56	409	MWh
Gas		100	104	88	108	13.630	MWh
Indirekte energiforbrug							
Togproduktet (el)							
S-tog		100	101	107	103	125.101	MWh
Kystbanen (**Kørt af DSBFirst/DSB Øresund)	4	100	100	108	119	65.559	MWh
Fjern- og regionaltog		100	57	53	55	63.729	MWh
Positionskørsel (F&R)	5	100	56	59	38	1.178	MWh
Virksomheden		100	98	97	99	111.173	MWh
El	3	100	90	87	94	61.308	MWh
Fjernvarme inkl. damp (graddagekorrigeret)	3	100	111	112	107	49.865	MWh
Vandforbrug							
Vandforbrug	3	100	102	101	81	169.561	m ³
Kemiske produkter (udvalgte)							
Kvælstofindhold i glatførebekæmpelsesmidler	6	-	-	-	-	21,6	ton
Ukrudtbekæmpelsesmidler	7	-	-	-	-	119	kg aktivt stof

Basisår for indeksering er 2008=100

Udledninger (EN16)						
	Note	Indeks 2008	Indeks 2009	Indeks 2010	Indeks 2011	Mængde 2011 Enhed
Luffemissioner, beregnede	8					
CO₂						214.580 ton
Produkt						195.542 ton
Virksomhed						19.038 ton
Direkte energiforbrug (GHG* protokol scope 1)						187.511 ton
Produkt	9	100	102	110	111	184.392 ton
Fjern- og regionaltog (diesel)		100	102	110	111	184.392 ton
Virksomhed		100	99	77	84	3.119 ton
Biler og varevogne (benzin og diesel)		100	86	44	25	225 ton
Varme (fyringsolie og gas)		100	103	88	104	2.894 ton
Indirekte energiforbrug (GHG* protokol scope 2)						8.871 ton
Produkt	9	100	100	100	100	0,0 ton
S-tog (el)		100	100	100	100	0,0 ton
Kystbanen (el)	4	100	100	100	100	0,0 ton
Fjern- og regionaltog (el)		100	100	100	100	0,0 ton
Virksomhed		100	119	123	118	8.871 ton
Ejforbrug faste anlæg		100	100	100	100	0,0 ton
Fjernvarme inkl. damp		100	119	123	118	8.871 ton
Udvalgte transport underleverandører (GHG* protokol scope 3)						18.198 ton
Produkt				100	68	11.150 ton
Erstatningsbusser			100	199	58	1.714 ton
S-tog			100	1084	36	100 ton
F&R			100	106	61	1.614 ton
Taxa			100	132	103	14 ton
Skolerejser				100	91	9.422 ton
Busser				100	138	447 ton
Færger				100	89	8.976 ton
Virksomhed			100	97	99	7.048 ton
Tjenesterejser med fly			100	207	203	393 ton
Tjenestekørsel i egen bil			100	100	172	82 ton
Taxa			100	105	102	126 ton
Medarbejdernes transport til og fra arbejde			100	94	92	6.448 ton

Basisår for indeksering er 2008=100

*GHG = Green House Gas

Udledninger (EN19 og EN20)						
	Note	Indeks 2008	Indeks 2009	Indeks 2010	Indeks 2011	Mængde 2011 Enhed
Luftemissioner, beregnede	8					
NOx						1.849,20 ton
Produkt	9	100	95	103	90	1837 ton
Fjern- og regionaltog (el og diesel)		100	95	103	90	1837 ton
Kystbanen (el)	4	100	100	100	100	0,0 ton
S-tog (el)		100	100	100	100	0,0 ton
Virksomhed		100	107	89	73	12,66 ton
Biler og varevogne (benzin og diesel)		100	82	68	32	0,48 ton
Varme (fjernvarme, fyringsolie og gas)		100	110	91	76	12,2 ton
Eforbrug faste anlæg		100	100	100	100	0,0 ton
SO₂						4,17 ton
Produkt	9	100	102	110	110	1,16 ton
Fjern- og regionaltog (el og diesel)		100	102	110	110	1,16 ton
Kystbanen (el)	4	100	100	100	100	0,0 ton
S-tog (el)		100	100	100	100	0,0 ton
Virksomhed		100	130	117	78	3,01 ton
Biler og varevogne (benzin og diesel)	10	100	86	206	116	0,007 ton
Varme (fjernvarme, fyringsolie og gas)		100	130	117	78	3,00 ton
Eforbrug faste anlæg		100	100	100	100	0,0 ton
HC						134 ton
Produkt	9	100	90	100	90	134 ton
Fjern- og regionaltog (el og diesel)		100	90	100	90	134 ton
Kystbanen (el)		100	100	100	100	0,0 ton
S-tog (el)		100	100	100	100	0,0 ton
Virksomhed		100	83	12	7	0,03 ton
Biler og varevogne (benzin og diesel)		100	83	12	7	0,034 ton
CO						293 ton
Produkt	9	100	91	98	79	292 ton
Fjern- og regionaltog (el og diesel)		100	91	98	79	292 ton
Kystbanen (el)	4	100	100	100	100	0,0 ton
S-tog (el)		100	100	100	100	0,0 ton
Virksomhed		100	97	16	11	0,43 ton
Biler og varevogne (benzin og diesel)		100	97	16	11	0,43 ton
Partikler (TSP)						56 ton
Produkt	9	100	89	100	79	56 ton
Fjern- og regionaltog (diesel)		100	89	100	79	56 ton
Virksomhed		100	76	29	11	0,022 ton
Biler og varevogne (benzin og diesel)		100	76	29	11	0,022 ton
Støv						0,0 ton
Produkt	9	100	100	100	100	0,0 ton
Fjern- og regionaltog (el)		100	100	100	100	0,0 ton
Kystbanen (el)		100	100	100	100	0,0 ton
S-tog (el)		100	100	100	100	0,0 ton
Ozonlagsnedbrydende stoffer						1,47 ton
HFC	11	-	-	-	-	1,399 ton
HCFC	12	-	-	-	-	0,075 ton

Basisår for indeksering er 2008=100

Udledninger (EN22)						
	Note	Indeks 2008	Indeks 2009	Indeks 2010	Indeks 2011	Mængde 2011 Enhed
Affald		100	62	111	110	13.463 ton
Affald (ekskl. byggeaffald)	13	100	81	75	83	7.284 ton
Til genanvendelse		100	81	65	81	2.289 ton
Til forbrænding		100	79	77	86	4.276 ton
Til specialbehandling		100	91	84	74	657 ton
Til deponering		100	78	164	83	62 ton
Byggeaffald		-	-	-	-	6.179 ton
Til genanvendelse		-	-	-	-	5.459 ton
Til forbrænding		-	-	-	-	232 ton
Til specialbehandling		-	-	-	-	31 ton
Til deponering		-	-	-	-	457 ton

Basisår for indeksering er 2008=100

Noter

Note 1

DSB opgør ikke emissioner fra rangering.

Note 2

Brændstofforbruget til biler og varevogne er faldet markant. DSB indgik medio 2009 en leasingaftale om leasing af biler og varevogne og frasolgte efterfølgende det meste af bilparken. De leasede biler er primært dieslbiler med partikelfiltre. Dette kan ses på udviklingen af både forbrug og emissioner. Desuden har DSB kørt færre kilometer end i 2010.

Note 3

DSB forbedrer løbende datagrundlaget for opgørelsen.

Note 4

Kørslen på Kystbanen og Kastrupbanen blev varetaget af DSBFirst indtil 11. december 2011, hvorefter selskabet ændrede navn til DSB Øresund.

Note 5

Tilknyttede virksomheders positionskørsel indgår ikke i opgørelsen af positionskørsel. Heller ikke den andel af togkørslen, som DSB Øresund A/S har overtaget fra og med 2009.

Note 6

Det opgjorte tal er en blanding af indkøbt og forbrugt mængde. Forbrug af produkter til glatførebekæmpelse er faldet markant. Årsagen er primært forskellige opgørelsesperioder (kalenderår i stedet for vinterhalvår) for mange af DSB's afdelinger.

Note 7

Forbruget af aktivt stof til ukrudtbekæmpelse er steget i 2011, hvilket primært skyldes, at DSB har haft fokus på at fjerne ukrudt langs depotspor, og at et nyt produkt med to aktive stoffer er taget i brug.

Note 8

DSB har fra og med 2008 anvendt strøm produceret fra vedvarende energikilder til både togdrift og el i bygninger. Det betyder, at der ikke figurerer emissioner herfra i regnskabet.

Note 9

Opgørelsen af emissioner fra togdrift er beregnet på baggrund af nøgletal. Se afsnit i Regnskabsgrundlag for beskrivelse af nøgletal. Faldet i svovludledningen skyldes, at el-produktionen siden 2008 er baseret på vedvarende energikilder.

Desuden har DSB siden 1. januar 2005 kun anvendt svovlfri diesel (10 ppm).

Emissioner fra positionskørsel og rangeringsmateriel er ikke medtaget i opgørelsen. DSB har ikke tilstrækkelig viden om emissionerne fra dette. Med den anvendte dieselkvalitet bliver der udledt 2,65 kg CO₂ og 0,02 gram SO₂ pr. liter diesel.

Note 10

Det store spring i SO₂ fra 2009 til 2010 skyldes en ny måde at opgøre udledningen af svovl - idet vi har skiftet nøgletal fra TEMA2000 til TEMA2010 (database fra Trafikstyrelsen).

Note 11

Efter 2005 er det ikke tilladt at anskaffe nye anlæg med HFC eller at anvende HFC med mindre der er tale om servicering af eksisterende anlæg. En anden undtagelse gælder airconditionanlæg i køretøjer, hvilket betyder, at DSB fortsat anvender HFC. Klargøringscenter Helgoland er overgået til DSB igen (DSB Vedligehold A/S) og aktiviteterne herfra er med i opgørelsen for 2011.

Note 12

HCFC skal ifølge lovgivningen være udfaset per 1. januar 2002, men det er lovligt at påfylde regenereret (genvundet) HCFC. Klargøringscenter Helgoland er overgået til DSB Vedligehold A/S, og aktiviteterne herfra er med i opgørelsen for 2011.

Note 13

Der er indberettet en stor mængde jord fra bygge- og anlægsprojekter i 2011, som er genbrugt til reel opfyld i stedet for deponering.

Påtegninger

Erklæring fra uafhængig revisor

Til direktionen i DSB

Vi har gennemgået data for 2011 i afsnittene Miljø og Klima (side 5-9) og Miljønøgletal (side 22-28) i **Samfundsansvar i DSB 2011** med det formål at afgive erklæring herom. Selskabets ledelse har ansvaret for disse oplysninger. Vores ansvar er på grundlag af vores gennemgang at afgive en konklusion på gennemgangen af dem.

Den foretagne gennemgang

Vi har foretaget vores arbejde i overensstemmelse med den danske revisionsstandard for erklæringsopgaver med sikkerhed ("*RS 3000 Andre erklæringsopgaver med sikkerhed end revision eller review af historiske finansielle oplysninger*"). Formålet har været at opnå begrænset sikkerhed for, at de præsenterede data i klima- og miljøafsnittet er i overensstemmelse med det beskrevne rapporteringsgrundlag, som beskrevet i rapport 2011 side 19-21 og oplysninger indrapporteret fra de inkluderede enheder.

Vores gennemgang er baseret på en vurdering af risiko for væsentlige fejl. Vi har vurderet det anvendte regnskabsgrundlag og analyseret sammenhænge til selskabets aktiviteter. Vi har efter aftale med ledelsen ikke gennemgået datagrundlaget på de enkelte enheder.

Gennemgangen er begrænset til først og fremmest at omfatte forespørgsler hos ledelse og medarbejdere samt analyse af de talmæssige sammenhænge, og selskabets centrale kvalitetskontroller, og en begrænset grad af sikkerhed er derfor lavere end den sikkerhed, der ville være opnået, hvis vi havde foretaget revision.

Konklusion

Under vores gennemgang er vi ikke blevet bekendt med forhold, der afkræfter, at data for 2011 i Miljø og Klima (side 5-9) og Miljønøgletal (side 22-28) er i overensstemmelse med den beskrevne rapporteringspraksis og oplysninger indrapporteret fra enheder.

København, den 9. februar 2012

Deloitte

Statsautoriseret Revisionsaktieselskab

Preben J. Sørensen

statsautoriseret revisor

Ekstern vurdering af metode til årsopgørelse af togdriftens energiforbrug og emissioner (opdatering af vurdering fra 2001)

I den vurdering af det metodiske grundlag for Årsopgørelsesværktøjet jeg foretog i 2001, indgik et enkelt mindre forbehold at det datamæssige grundlag for eldrevne togs energi- og emissionsforhold - både godstog, passagertog og S-tog - var relativt dårligt. Det var dengang langt mere aggregeret end for dieseldrevne tog, da det kun var opdelt på S-tog og fjern tog, hvoraf sidstnævnte var uden opdeling mellem gods- og passagertog, endside mellem forskellige typer af passagertog.

Disse forbehold er nu bragt ud af verden. For det første er godstog ikke længere omfattet af det grønne regnskab for DSB. For det andet er det datamæssige grundlag for eldrevne fjern tog i dag langt bedre og tillader uden problemer beskrivelse af hovedtyperne af eldrevne fjern tog (togsæt, lokomotivdrevne). For det tredje er S-togene i dag en langt mere homogen gruppe, i og med at den seneste generation af S-tog nu er altdominerende. Derfor er den omstændighed at der for S-togene kun er samlede målinger af elforbruget af langt mindre betydning i dag end det var tidligere.

Samlet betyder det at den datamæssige kvalitet for eldrevne tog nu er på et niveau der tillader at kunne anvendes uden forbehold til det grønne regnskab.

Februar 2008

Kaj Jørgensen, seniorforsker
Afdeling for Systemanalyse,
Risø DTU

Vurdering af det metodiske grundlag for Årsopgørelsesværktøjet (2001)

DSB bad i 2001 Kaj Jørgensen fra Afdeling for Systemanalyse, Forskningscenter, Risø, om at give en faglig vurdering af DSB's metode til databehandling af energiforbruget og beregning af emissioner for de enkelte togtyper i forbindelse med årsopgørelsen. Det følgende er samlede konklusion fra denne vurdering: "Formålet med denne vurdering er at give en faglig vurdering af den metode - det såkaldte "Årsopgørelsesværktøj" - der benyttes af DSB til at opgøre energiforbrug og emissioner fra togdrift i Danmark. Metoden benyttes ved udarbejdelsen af DSB's grønne regnskab. (Miljørapport)

Samlet konklusion

Det vurderes, at det metodiske grundlag for Årsopgørelsesværktøjet er fuldt forsvarligt, og at anvendelsen af den til de formål, der er aktuelle, er acceptabelt fra en faglig synsvinkel. De usikkerheder, der er, og nødvendigvis må være, er på et acceptabelt niveau. Den største usikkerhed hænger sammen med en uomgængelig principiel faktor, nemlig beregningskonventionen omkring bestemmelsen af miljøbelastningen ved at bruge elektricitet. De valgte beregningsprincipper kan forsvares, om end de ikke er, og aldrig vil kunne blive, hævet over diskussion.

Generelt virker de værdier, der er benyttet, rimelige i sammenligning med andres værdier og resultater for beslægtede opgørelser, jævnfør for eksempel Schipper et al: "Energy Use in Denmark: An International Perspective", Lawrence Berkeley Laboratory, Berkeley, California, 1992; OECD: "The Environmental Effects of Freight", Paris, 1997; IEA & Lawrence Berkeley National Laboratory: Data for IEA/LBNL undersøgelse af transportenergiforbrug, 1998; Ilgmann: "Gewinner und Verlierer einer CO₂-Steuer im Güter- und Personenverkehr", Ludwig Bölkow Stiftung, Ottobrunn, 1998; Ekman: "Transportsektorens energiforbrug og emissioner. Dokumentationsnotat", notat nr. 76, Vejdirektoratet, København, 2000.

Det gælder både de antagelser, der er brugt som forudsætninger, og resultaterne, og det gælder både for specifikke tal (for eksempel enhedsforbrug og -emissioner per trafikarbejdsenhed) og for de samlede resultater. Endelig gælder det for såvel det bagvedliggende dokumentationsmateriale som - så vidt det kan vurderes - for anvendelse i selve modelværktøjet. Det er en svaghed, at det datamæssige grundlag for eldrevne togs energi- og emissionsforhold - både godstog, passagertog og S-tog - er så relativt dårligt, som det er. Denne mangel er ikke en blokering for at lave de miljøvurderinger, der for eksempel indgår i de grønne regnskaber, men det ville klart være en forbedring at få et mere disaggregeret materiale."

Kaj Jørgensen
Afdeling for Systemanalyse,
Forskningscenter Risø, 2001