
Ramudden
Sustainability report
2020

the equipment and materials used to protect work sites are
used efficiently throughout their useful lives. Ramudden
contributes to the sustainable development of society by
enhancing safety and making better use of resources.

The foundation of Ramudden’s corporate culture is what
we call the Ramudden spirit, which permeates every-
thing we do. This means that we are always considerate
to our customers, prioritise our employees’ health and
safety and strive to be the best at what we do. We are
skilled and service-minded, and we work hard to resolve
our customers’ challenges with safety as the overarching
concept. The spirit also means that we work to achieve
good internal cohesion, ensuring that everyone is thriving
and making a contribution.

Every day, people work at thousands of work sites
in, at and on buildings, streets, roads and railways in
the Nordic region. These are risky, temporary work-
ing environments that require adapted safety solutions.
 Ramudden’s job is to help municipalities, public authori-
ties, contractors and construction companies design, equip
and staff safety solutions that meet all the requirements
and create the necessary work site and traffic safety. We
also help make public places safe and secure.

At Ramudden, we always work considerately, applying
our knowledge and professionalism. We work closely
with our customers and like to be involved in planning
at an early stage to help them comply with all the regu-
lations efficiently and ensure high quality. Our solutions
for work site safety are adapted to customer needs and
the scope of each project. We supply equipment when and
where it is needed, provide services on site and train our
 customers’ employees.

Ramudden is currently located in around 60 depots in
 Sweden, Norway, Finland and Estonia. The Ramudden
Group has annual sales of approximately SEK 1.3 billion
and over 650 full-time employees. By relying on us, our
customers can focus on their core activities — repairs,
maintenance and construction. With new technology,
commitment and innovation, we constantly develop
better, safer, more efficient solutions. We also ensure that

About Ramudden
Ramudden creates safe work sites with adapted solutions, taking human
health and safety into account in the working environment. Our job is to
make sure that people come home safe and well every day, whether they
work at a site or just pass it by.

03 Introduction

04 Ramudden’s history

06 The year in a few words

08 CEO’s comments

12 Market & business environment

14 Strategy & business model

16 Sustainability

18 Operations

20 Our offering

22 Our reach

26 How we work — responsible relations
& financial stability

32 How we work — health and safety &

social responsibility

40 How we work — environment

44 Sustainability risks

46 Stakeholders & important issues

48 Key ratios

50 Auditor’s opinion

10 This is Ramudden

24 Our focus on sustainability

Percentage of sales per country

Sweden

Norway

Finland

Estonia

Number of employees

> 650More than six hundred and
fifty full-time employees in
Sweden, Norway, Finland
and Estonia.

Mission
Our job is to make sure
that everyone comes home
safe and well every day.

Core values
Close, driven and
 considerate.

Ramudden’s mission
and values

73%
16%

9%
2%

About Ramudden 3

Contents Introduction

15 years of expansion
Ramudden has come a long way since the company was founded
in 2005, when the current Group CEO used to drive equipment to
 contractors in the local area. In 2020 we are a Group with over 650 full-
time employees who assist around 5,500 customers located throughout
Sweden, Norway, Finland and Estonia. Ramudden is now also part of a
large international Group with companies active in the United Kingdom,
Germany, Belgium, Latvia and Denmark.

2012

2019

2016

2016

2017

2009

2014

2005

Ramudden expanded abroad,
establishing its first operations
in Norway.

IK Investment Partners
acquired a majority share-
holding in Ramudden.

Ramudden established a
presence in another eastern
neighbour, Estonia.

The next neighbouring
 country in which Ramudden
set up operations was
 Finland.

Three important milestones
were passed: more than 600
full-time employees, the first
year with sales over SEK 1 bil-
lion and over 5,000 customers
in Sweden, Norway, Finland
and Estonia.

Ramudden passed SEK 500
million in sales, 200 employees
and 2,000 customers.

Triton Fund IV (Triton)
acquired the majority of the
shares in Ramudden from IK
Investment Partners.

Merger between AVS (active
in Germany, Denmark and
Latvia), Fero (Belgium) and
Ramudden/Chevron.

Ramudden was founded
in Valbo when the former
Swedish Road Administration
launched its zero vision as
the standard for working on
Swedish roads.

2020

Chevron Traffic Manage-
ment, the biggest supplier
of work zone safety services
along roads in the UK, was
acquired.

2018
Ramudden’s history

 4 15 years of expansion 5

2020 Transition to fossil-free started

In autumn 2020, Ramudden in Sweden, Finland
and Norway ordered a number of electrical vehi-
cles which will be delivered and put into service
in 2021. In order to reduce our carbon footprint,
we aim to make the transition to fossil-free fuel.
Read more on page 43.

Safety week for better reporting

During Ramudden’s safety week at the end of
April, we focused on risk awareness and more
reporting of risk observations and suggestions of
improvements. The hope is to be able to work
more proactively and prevent accidents even
better.

Launches of new products and services

In partnership with our suppliers, Ramudden
invests constantly in product development to
boost safety and efficiency, based on experience
from the field. One of the launches during the
year was the new urban barrier. With its patented
coupling, it improves installation and consider-
ably reduces the risk of accidents. In partnership
with our innovative British digital services com-
pany HRS, we also launched a new solution in
which a smart battery cover connects deck buf-
fers to the cloud. The status of the battery, the
location of the barrier and the speeds of passing
vehicles are registered by the cloud service. This
improves efficiency, the working environment
and safety. More materials and equipment will
be connected like this in the future.

Award for Ramudden in Estonia

In April, Ramudden Estonia received a prestigious
award from the national roads agency. Ramudden
was pronounced best partner in work site safety
thanks to its influential work to raise the standard
of safety at Estonian road work sites.

International acquisitions

To boost our position in Norway, Ramudden
acquired BM Skilt in October. Based in
 Vennesla, north of Kristiansand, the company
acquired had become established as the leading
supplier of traffic systems and work site safety
in southern Norway. The British subsidiary
Chevron acquired the market-leading Scottish
company Class One Traffic Management at the
same time.

At the start of the year,
Ramudden in Sweden was
certified in quality man-
agement, environmental
management and occupa-
tional health and safety in
compliance with standards
ISO 9001, ISO 14001 and
ISO 45001. The businesses
in Norway and Finland will
be next.

Before the pandemic put a stop to
all major events, Ramudden hosted
the 2020 Stafettvasan ski relay in
early March. This is one of the most
popular races in Vasaloppet’s winter
week in which over 10,000 skiers
ski five different routes between
Sälen and Mora in teams. Ramudden
 participated with 33 teams of
 employees and customers.

Ramudden aims to be close
to its customers. In 2020, we
opened new depots in two loca-
tions in Sweden, Karlskrona and
Härnösand, and one in Hamar in
Norway. In Gothenburg, Västerås,
Karlstad, Växjö and Kuopio, we
moved into new premises.

86,060
Ramudden’s employees raised SEK
86,060 for Unicef’s collection for
children who have been negatively
affected by the pandemic. The size
of the donation was determined by
how far the employees ran, cycled,
swam or walked during the three
summer months. They covered a
total of 4,303 kilometres.

In December, the Nordic Ramudden
Group merged with the German
 company AVS, British company
 Chevron and Belgian company Fero
to form a new Group. All companies
involved are industry leaders on
their markets.

ISO certification for
Ramudden in Sweden

Hosts of Stafettvasan ski relay

New Group formed

New depots in Sweden,
 Finland and Norway

Significant events

 6 Significant events in 2020 7

The year in a few words

Ramudden has consistently tried to maintain its focus
on ordinary operations during the pandemic. We have
followed all the rules, advice and recommendations from
the public authorities without taking any shortcuts. At
the same time, we have tried to continue as normal as far
as possible. Our hard work meant that we also finished the
year with higher profit and sales than in the previous year.

Our business model is inherently based on sustainabili-
ty as we use resources efficiently throughout their useful
lives, and also in the respect that we contribute to safer
work sites. Our company aim is to make sure that every-
one comes home safe and well every day. Consequently,
we do our best to put safety issues on the agenda in all
arenas. This naturally also means that our own employ-
ees’ knowledge of safety is a top priority. During the
year, we invested heavily in internal training, which helps
enhance safety out at the work sites.

Rapid digital transition

To their great advantage, our educators have switched to
digital teaching methods both internally and with custom-
ers. It is clear that new technical aids and web-based train-
ing will remain a natural part of how we provide training
after the pandemic. There are, of course, occasions on
which traditional teaching works better, but I am convinced
that this is here to stay, and it will also contribute to less
travel and thus a lower carbon footprint.

Digitisation is also an important tool for improving safe-
ty. Our Group includes the British company HRS, which
develops smart digital solutions and equipment that can

increase safety, for example by warning road users about
traffic conditions in real time. Our product development
also uses other new technologies. In 2020, for example,
we developed a remote-controlled barrier that replaces
traffic controllers on the road, where it would be risky for
people to work. We also use solutions in which connected
sensors in the equipment report on whether everything is
correctly installed in the work site.

Another example of smart new technology is our
3D-visualised traffic management plans. They help us
optimise our solutions with our customers in the planning
phase so that they both create a safe environment and
maintain traffic flows as far as possible. We are seeing a
general increase in interest in safety among our customers
and greater desire to involve us at an early stage. This is
always better in terms of costs, safety and traffic flow.

Focus on reduced emissions

In respect of the environment, Ramudden works to
reduce its climate impact. Our owner Triton is involved
in a quality-assured initiative for climate compensation
for our carbon dioxide emissions. As the industry leader,
we also take action directly in our own operations, for
 example by increasing our use of fossil-free fuel. To
this end, we ordered six electric trucks during the year.
They will be used to deliver equipment in metropolitan
regions in Sweden. Electrical vehicles are now also part of
our fleet in Norway.

Following a corporate merger in December 2020,
 Ramudden and its fellow subsidiaries now cover ten

European countries. This entails new opportunities to
see and learn from how things are done in other parts of
Europe. We can study best practice from large parts of the
continent, which will allow us to develop further in terms
of both sustainability and operations in general. As we
continue to advance, we will focus on exploiting all the
advantages of the new Group to the maximum.

2020 was a difficult year for many, but we showed that
Ramudden’s business model is correct and that we are able
to maintain our focus on greater work site safety even
in times of trouble. I would like to thank all our loyal
customers for the continued trust they have shown in us,
and all our employees, who have made a fantastic effort
despite the difficult year. It has been a tough time for many
people on a personal level, but everyone has pitched in and
we will leave the pandemic as a stronger company. This fills
me with an incredible sense of pride!

Hans-Olov Blom, Group CEO of Ramudden

Our journey towards
sustainability
 continues
As an increasingly important contributor to society and one of the big-
gest companies in the industry, Ramudden has a special responsibility to
contribute to sustainable development. Despite the pandemic and its
consequences, we continued to invest and develop in this area in 2020.

 “Our business model is inherently
based on sustainability as we use
resources efficiently throughout
their life spans, and also in the
 respect that we contribute to safer
work sites.”

Hans-Olov Blom, Group CEO of Ramudden

Our sustainability journey continues 9 8

CEO’s commentsCEO’s comments

This is
 Ramudden

12 Market & business environment

14 Strategy & business model

16 Sustainability

18 Operations

20 Our offering

22 Our reach

 11

Strong demand

2020 generally saw continued strong demand for Ramudden’s services, but
the rate of growth declined slightly and varied from market to market.
Driven by the increasing complexity of our customers’ projects, we are
seeing a shift towards higher demand for consultancy services.

Interest in Ramudden’s services is growing as customers
become more aware of and knowledgeable about safety and
compliance. There is greater focus on work site safety
today than previously, although there are still large differ-
ences in maturity between regions and countries.

As the safety regulations become increasingly complex, the
part of our business that involves services in which our
customers entrust us with all or part of their safety work is
becoming a more important part of our offering. Maintain-
ing a high level of safety while creating efficient work sites
and traffic arrangements requires expertise. At the same
time, we operate in a small, increasingly regulated niche in
which customers benefit from outsourcing responsibility
to a dedicated specialist.

Impact of the pandemic

Economic development in 2020 was affected by the pan-
demic, the lockdowns and restrictions. We saw a wide
range of effects on different markets. While operations
in Sweden continued more or less as normal, the impact
was greater in Norway. The growth of 30% per annum we
had previously had there levelled out.

The effect in Finland was much less, despite a hard
lockdown. Outsourcing increased from a previously low
level. Customers that needed greater flexibility when
their balance sheets were put under pressure turned to us
to avoid making their own investments in equipment and
materials. This shows that our business model is inher-
ently able to withstand a weaker economic climate.

If we look at the potential long-term consequences of the
pandemic, infrastructure investments have been used
historically as a financial policy instrument to mitigate

Our operations are affected by various trends in society.
The most important include:

Digitisation

The ongoing digitisation process has been given a boost
by the pandemic. At Ramudden, we are using the new
technology to improve our solutions to achieve a higher
level of safety and resource efficiency at work sites and give
our customers even better service. For example, connect-
ing equipment and creating digital twins of work sites
that reflect in real time what is happening in reality gives
us a better overview. This enables us to take the necessary
 measures to maintain safety and traffic flow faster and
more efficiently. The British Group company HRS devel-
ops precisely this type of solution.

Demographic changes

The global population is growing, which generally
 increases the need for infrastructure for transport and
travel. This is also true in the Nordic region, where, for
example, forecasts by the Swedish Transport Administra-
tion predict that the need for road transport will increase
by 1% a year up to 2060. A process of urbanisation has been
in progress for many years, with many people moving to
big cities. In the wake of the pandemic, there is specula-
tion that this trend is weakening or even being reversed.
If this is the case, however, it will also give rise to a greater
need for new infrastructure, which would also be beneficial
to Ramudden.

Climate change

The struggle against climate change and for sustainable
global development is becoming increasingly important.
Companies are affected by national targets to meet the
requirements in the Paris Agreement, new legislation de-
signed to reduce emissions of greenhouse gases, the EU’s
Green Deal and taxonomy for sustainable investments,
new sustainability requirements for financing and gener-
ally growing requirements from customers and partners.
Carbon dioxide emissions represent Ramudden’s greatest
environmental impact and it is our top priority to reduce
them. We have established measurable targets and begun
the transition to sustainable vehicles and fuels. At the
same time, climate change may increase the need to main-
tain roads and other infrastructure.

economic crises. We are confident that activity on the
market will return to normal and take a positive view of
the future.

Resource efficiency

The transformation of the economy to sustainability means
in part that we all need to reduce our use of finite resources
and increase the life of the products and materials we use.
Ramudden’s business model, in which work site safety is
created using equipment that is looked after and reused as
much and for as long as possible, increases use intensity
and extends the physical life of the equipment. When
equipment has reached the end of its life, we manage our
waste responsibly and recycle as much as possible.

Public infrastructure investments

In addition to the increased need for road transport
mentioned above, there are several other areas in which big
investments in infrastructure are necessary. For example,
there is a great need for maintenance in district heating,
water supply and sewerage systems. Railways are an area
with a lack of maintenance and a need for new investments
to achieve climatetargets. The introduction of technology
such as fibre broadband and the 5G network is another
area. All the work sites that these investments generate
need to be protected with solutions adapted to their vary-
ing needs, which will increase the demand for our services.

Change in security situation

We live in a world in which external threats in the form of
theft, terrorist attacks and sabotage are becoming increas-
ingly obvious. This means a great need for security at and
around work sites of various kinds and public places. With
adapted solutions, we help our customers deal with this new
reality in a manner that meets requirements in each case.
We create security for both workers and third parties.

With today’s complex regulations, expertise is required to main-
tain a high level of safety and create efficient work sites and traffic
arrangements. There is a big incentive for customers to turn to a
dedicated specialist.

Business trends

Business trends 13Strong demand 12

Market and business environmentMarket and business environment

Business model and strategy 15 14

Business model
and strategy

Based on our mission, Ramudden helps our customers achieve work sites that are both
safe and efficient by applying our range of expertise. Sustainability is integrated in every-
thing we do and we are governed by our values. Overall, this gives us the strategic focus
to push the entire industry in the right direction.

Our values

We are: Close ConsiderateDriven

Services
Work site services related to safety and security

such as establishment, supervision
and security surveillance.

Training
Give our employees and our customers’ employees

training and expertise in the rules and
requirements of the Swedish

Transport Administration.

Hire
All the equipment necessary for a safe
work site when and where it is needed.

Consultation
Expertise to plan and design safe,

efficient work sites.

Sustainability

Ramudden is a growth company
that drives the industry forwards to-
wards higher safety, professionalism,
productivity and sustainability.

Strategic focusOur mission

Our job is to make sure that everyone comes
home safe and well every day

Business model and strategy

To work on constant improvements and
industry collaboration for safer work sites,

higher risk awareness and better
risk prevention.

To proactively drive the development of
new products and solutions that boost

our and our customers’ safety
and productivity.

To make joint use of resources,
 solutions and expertise within the new

 international Group and learn from each
other’s experience.

To continue to raise industry standards
of work site safety through knowledge

and expertise and by promoting compli-
ance with laws and regulations.

To use digital innovation to achieve
 higher safety and productivity.

To exploit our expertise and experience
to expand into new segments and

 geographical markets.

Our ambitions are strategic

Top of the agenda

Sustainability is integrated in Ramudden’s operations. It is the topic at the
top of the agenda at every Board meeting. Long-term sustainability is
required to enable us to deliver on our strategy and develop our operations in
accordance with our mission, that everyone should come home safe and
well every day.

Ramudden’s ambition is to be a leading, driving force for
sustainability in our industry. For us, sustainability is
largely about a way of being and acting. Our services and
solutions must be delivered in a safe, efficient manner
that promotes sustainable development, and we must do
business sustainably. In the Nordic Group, responsibility
for sustainability issues lies with our ESG (Environmen-
tal, Social, Governance) group, which consists of repre-
sentatives from head office and the various countries. The
group reports to the Board.

Ramudden’s governance and processes in quality man-
agement, environmental management and occupational
health and safety have been certified in compliance with
the standards ISO 9001, ISO 14001 and ISO 45001 for
all depots in Sweden since January 2020. Among other
things, this means that we continuously monitor our work
and implement constant improvements. Our operations
in Norway and Finland are next in line for external ISO
audits and certification.

Resource-efficient safety

Sustainability is often reduced to issues relating to the
environment and carbon dioxide emissions. However, it
is actually about considerably more aspects. Ramudden’s
most important contribution is that we create environ-
ments at work sites that are safe for both the workers and
the general public. We also do this in a manner that uses
resources efficiently, reducing our environmental footprint.
We apply new digital technology innovatively to further
enhance the efficiency of our work and have started to
invest in climate-neutral vehicles. Internally, we strive for
greater diversity, with a particular focus on attracting more
women to our male-dominated industry.

Ramudden also wants to be a good citizen everywhere
we operate. We contribute to local sports associations,
with a special focus on supporting youth activities, and
are involved in activities that offer people with functional
diversity better opportunities.

An important part of our sustainability work is also that
Ramudden must treat all customers with great respect, and
we must be fair in all aspects. We have a clear internal
anti-corruption policy and require our suppliers to have
corresponding policies. Employees are encouraged to report

any improprieties to their managers or anonymously via
a whistleblower system for further investigation.

Responsible owner

Ramudden’s principal owner Triton bases its decisions on
the UN-supported Principles for Responsible Investments
(PRI), undertaking to take environmental, social and ethi-
cal factors into account when it makes investment decisions.
Consequently, we and our fellow subsidiaries in the Group
are subject to sustainability requirements from the owner.

A joint ESG Centre of Excellence has been established in
the new international Group created in December 2020.
It consists of sustainability officers at the companies in
the new Group and its tasks are to harmonise work in this
field, develop an ESG strategy at overall Group level and

identify common key ratios and a reporting standard. This
will then be broken down and introduced at company and
country levels.

Our focus areas

Based on an analysis of our stakeholders and the issues
that are important to them (see p. 34), we have identified
three focus areas for our sustainability work. To obtain a
good return on our efforts, we have decided to link them
to the fundamental internal work that we must do as a
growth company.

The focus areas are:

● Responsible relations and financial stability
● Health and safety and social responsibility
● Environment

The UN’s global goals

In Agenda 2030, the member states of the UN defined 17 global
sustainable development goals to work towards together.
The goals represent a clear map of what governments, public
authorities, organisations and companies need to focus on to
influence development in a sustainable direction.

The ultimate aim of Ramudden’s sustainability work is to
contribute to achieving the UN goals. We have identified a
number of goals where Ramudden has the greatest potential
to contribute. They are linked to our sustainability work and
our business strategy:

Goal 3:
Good health and well-being
Our work site safety solutions help reduce deaths and injuries
resulting from accidents in connection with roadworks, con-
struction and civil engineering works. In the focus area Health
and safety and social responsibility, our support for the sports
movement and nonprofit organisations also helps promote
healthy living and human well-being.

Goal 4:
Quality education
Ramudden invests in education and training for employees and
offers the same as a service to its customers. The focus area
Health and safety and social responsibility includes our efforts
to raise the level of knowledge about safety both internally and in

the industry in general. This helps achieve the quality education
goal.

Goal 9:
Industry, innovation and infrastructure
Ramudden protects work sites when infrastructure is maintained
and expanded. We also focus on digitisation and innovation to
constantly boost quality and efficiency. This makes our and our
customers’ operations more sustainable.

Goal 10:
Reduced inequalities
Our conviction that everyone is of equal value guides us in our
work to promote diversity, counter discrimination, increase
equality and create a working environment in which employ-
ees feel safe. In the focus area Health and safety and social
responsibility, we also have external commitments, supporting
organisations that help people with functional diversity enjoy
greater equality.

Goal 11:
Sustainable cities and communities
Ramudden contributes to higher general safety by protecting
work sites on infrastructure projects and at construction sites
when our cities are subject to sustainable development. In the
focus area Responsible relations and financial stability, we are
involved, via various initiatives, in industry issues and the devel-
opment of regulations for further improving safety in our cities.

Goal 13:
Climate action
Ramudden is working to become a more climate-friendly or-
ganisation. In the focus area Environment, we map our impact
and have set ourselves the target of reducing our carbon dioxide
emissions in line with the Paris Agreement. We have started to
invest in vehicles that use fossil-free fuel and are also training
our employees in this area. Our principal owner Triton also
takes climate compensation measures for our operations.

Top of the agenda 17

Sustainability at RamuddenSustainability at Ramudden

 16

Considerate
safety
Ramudden is the considerate work site safety company. With adapted
solutions based on our extensive know-how and capacity for innovation,
we improve safety for our and our customers’ employees and for the gen-
eral public. We lead development in the industry and are focused on con-
tinuing to grow and expand.

At Ramudden, our job is to make sure that everyone
comes home safe and well every day. Our solutions are
based on our employees’ expertise and our genuine pas-
sion for making a difference and contributing to a higher
level of safety in society.

Through regular internal skills development, we ensure
that all staff on site in projects are qualified and have the

necessary knowledge. The special Ramudden spirit focuses
on the human factor and helps all our employees do
their best and provide our customers with good service.
We always work in close proximity to our customers and
have high availability with our 63 depots across the Nor-
dic region. We are available when and where customers
need us.

The value we add

With considerateness, knowledge, expertise and innova-
tive solutions, we create safe work sites that contribute to
a safer society. Right from the planning stage, we enhance
the efficiency of projects in terms of logistics, safety, costs
and environmental impact. We like to join projects early
and ensure that regulations for work site safety and the
environment are complied with effectively.

As our customers hire equipment from us instead of
buying it themselves, we boost resource efficiency in
the industry. We reuse things for as long as possible and
increase the use intensity of equipment during its life.

The equipment we provide is always quality-assured
so that our customers can rely on it and focus on their
projects. We constantly improve our solutions, in part by
means of new digital technology, to make work sites even
safer and more efficient.

Industry involvement

Ramudden is deeply involved in the work to improve work
site safety in general. We promote this issue in the indus-
tries in which we work. We have representatives both on the
board of the Swedish Association for Safer Roadwork Sites
(Sveriges Branschförening för Säkrare Vägarbetsplatser) and

in many of its committees that work on the issue. The asso-
ciation’s tasks include collaborating with public authorities
to develop safety at road work sites. In Norway, in similar
fashion, we are a member of the trade association Industry
Network for Traffic and Preparedness (Bransjenettverket
for Trafikk og Beredskap).

In the construction and property sector, Ramudden is
also a member of the Swedish association Zero Accidents
(Håll Nollan) and the Norwegian equivalent Partnership
for Safety in Building and Civil Engineering (Samarbeid
for sikkerhet i Bygg og Anlegg). Both associations work
to ensure that no one who works in the industry is
injured or, in a worst case scenario, killed in an accident.
Ramudden also sponsors the construction industry’s
shared safety park in Arlanda, north of Stockholm, where
safety training can take place. Among other things, we
are responsible for a workstation for ‘working on roads’.

As a result of the pandemic, there were few industry
meetings in 2020. However, before the lockdown, more
than 400 people attended two Norwegian industry days
for everyone involved working on roads. Ramudden

All the way from planning to the practical work out at work sites,
Ramudden focuses on safety and efficiency.

By innovation and product development, we increase safety for both workers and
the general public, while boosting productivity in projects.

was the initiator of the event. The aim here was to bring
together various parties to highlight safety issues and
tackle challenges together.

Objectives for the future

Ramudden’s principal objective is to continue to be the
leader in our core business and drive up the level of
safety and the focus on safety in the industry. We are
investing in an expanded offering which, through digital
innovation and product development, both increases
safety for employees and the general public and boosts
productivity in projects. We want to be more proactive in
relation to our customers to deliver even higher-quality
solutions adapted to their needs and challenges.

Our aim is also to expand into segments where we previ-
ously had no presence which would benefit from all the
expertise and experience that we have built up, for exam-
ple railways and other infrastructure. The Group is also
investing in further geographical growth by acquiring
more companies and setting up businesses. For example,
in early 2021 we established a business in Canada.

“ As our cus-
tomers hire
equipment
from us
 instead of
buying it
themselves,
we boost re-
source effi-
ciency in the
industry.”

Considerate safety 19 18

Our operationsOur operations

Adapted solutions
for safe work sites

Ramudden offers solutions for work site safety that are adapted to the
customer’s needs and the project’s scope. As well as supplying equipment,
vehicles and machines, we can assume major responsibility for planning
safety, performing services on site or helping with training.

One the highest-profile Swedish construc-
tion projects during the year was when the
new gold-coloured bridge was installed at
Slussen in Stockholm. In close cooperation
with the customer, Skanska, Ramudden
provided all aspects of the safety required
for the huge construction project.

Ramudden creates safe work sites with great consid-
eration for human health and safety in the working
 environment. Our adapted solutions for work site
safety are used for roadworks, construction and civil
engineering works, railways and other infrastructure
projects. They are based on the great expertise and
commitment of our employees, innovation, compliance
and the desire for efficiency at all stages. We contrib-
ute to a safer, more sustainable society and make full,
efficient use of resources.

Our solutions may include:

Consultation

We have long experience of planning and designing
safe work sites. For example, for work on roads, we
can prepare a traffic management plan and help with
applications for all the necessary permits. We can also
complete and visualise complex traffic management
plans in 3D models for a better overview. At a very
early stage, we can also help with effective traffic plan-
ning to boost the productivity of a customer’s project.

Hire

We can supply all necessary equipment and materials
for a safe work site, as well as a number of vehicles and
machines. We ensure the right things are in the right
place when they are needed. We work actively on in-
novation and regular product development so that we are
even better able to meet our customers’ needs and make
their work sites even safer and more efficient.

Ever since the mid-17th century, a lock system has regu-
lated the water flowing out of Lake Mälaren into Saltsjön
between Gamla Stan and Södermalm in Stockholm. At
regular intervals, wear and tear has generated a need
to build an entirely new lock. For several years, a huge
project has involved building the fifth in succession.

Rebuilding Slussen is extremely demanding. This is
not only because it involves work on land, in water and
through the future bus terminal in the rock. The central
location and the site’s function for cars and public
transport make Slussen one of the most important
junctions in Sweden. Nearly half a million people pass
through it every day and traffic flow has to be main-
tained during construction. The site is also of great
interest to archaeologists, which makes the planning
more difficult.

Joint problem-solving

Throughout the project, Ramudden protected the work
sites and ensured traffic flow on behalf of the general
contractor, Skanska.

“We are involved from an early stage in the planning
and contribute knowledge on perimeter protection and
complex traffic solutions in demanding traffic situations.
In close cooperation with the client, we help out wherever
we are needed with everything from concepts to the instal-
lation of traffic barriers,” says supervisor Andreas Eld.

“Ramudden has the right level of knowledge to help
us achieve good solutions. In a project like this, a lot is
happening all the time, and problems have to be solved
jointly. They give us a total solution, and great flexibil-
ity in terms of what they can offer in their huge range of
materials and listening to our requests. They have all
the materials we need, plus the capacity to change things
rapidly when necessary,” says Peter Svensson, traffic
management officer on the Slussenproject for Skanska.

Services

To enable our customers to focus on their core tasks,
we can also provide a number of different safety-related
services at the work site. For example, this may involve
the installation and supervision of equipment and
materials, guard and guidance services on roads or the
management of events around the work site.

Training

Working on and along roads requires the right training
and expertise. In many cases, the customer’s employees
need certification approved by the Swedish Transport
Administration. Ramudden’s training department trains
our own staff and also offers our customers the necessary
training.

The Golden Bridge in place

An important part of the project fell into place in 2020
when the new, gold-coloured main bridge was installed and
opened to traffic. Ahead of the bridge’s arrival by sea from
China, the section of road known as Stadsgårdsleden was
closed, which required rigorous, detailed planning. Once
the bridge had been installed, work continued for around
six months before it could be opened. The traffic flow was
changed frequently to permit various elements of the work
to be done.

“We did the work on three or four nights a week to
keep the traffic flowing. It was extremely complex, and
changing the closures was a real headache,” explains
Andreas Eld.

“Quite simply, nothing can go wrong, so the work has to
be planned to ensure safety. The jobs to be done over one
night may not be too extensive,” says Peter Svensson.

On 25 October, the King and the Crown Princess officially
opened the bridge to traffic.

Safety first

Work continued immediately on other parts of the huge
Slussen project, which will be completed in 2025 if all
goes to plan. There will be more work sites to protect for
Ramudden and Skanska.

“Skanska’s motto is ‘work safely or not at all’. Just as for
us, safety comes first, which makes it easy to enjoy a good
relationship,” says Andreas Eld.

“We’re in the same boat. The most important thing is to
create a safe work site for everyone who works here and a
safe environment for third parties passing by the working
areas,” says Peter Svensson.

“Slussen is really demanding, but at the same time it is
a privilege to be involved in completing a junction that will
be used by so many people for many years to come. What is
being built here is bound to end up on a stamp,” concludes
Andreas Eld.

When the gold-coloured main bridge was installed at the new Slussen
junction in Stockholm, rigorous, detailed planning was required.

“ Our solutions are
based on the great
expertise and commit-
ment of our employ-
ees, innovation, com-
pliance and the desire
for efficiency at all
stages.”

Demanding work and
a future stamp

Adapted solutions for safe work sites 21

Our offering — Case study: The Golden BridgeOur offering

 20

International
 operations with a
local presence
Ramudden has 63 depots in four countries, which means
that we are close to our customers. We intend to continue
to grow. And we are now part of a new Western European
Group.

Northern
Region
Borlänge
Gävle
Gävle (Wewab)
Härnösand
Ludvika
Luleå
Mora
Skellefteå
Sundsvall
Umeå
Örnsköldsvik
Östersund

Stockholm
Region
Arlandastad
Kungens Kurva
Spånga (E-Trafik)
Södertälje
Uppsala
Veddesta
Visby
Västberga

Southern
Region
Helsingborg
Jönköping
Kalmar
Karlskrona
Kristianstad
Lund
Malmö
Växjö

Western
Region
Borås
Gothenburg
Mölndal
Uddevalla
Varberg

Central
 Region
Eskilstuna
Karlstad
Linköping
Norrköping
Västerås
Örebro

Sweden
39 depots

Helsinki
Jyväskylä
Kuopio
Tampere
Oulu
Vaasa
Turku

Finland
7 depots

Jõhvi
Pärnu
Tallinn
Tartu

Estonia
4 depots

Central Region
Steinkjer
Trondheim
Ålesund

Western
 Region
Bergen
Haugesund

Southern
 Region
Kristiansand
Lindesnes (VSK)
Stavanger

Eastern Region
Drammen
Hamar
Oslo Hvam
Oslo Follo
Porsgrunn

Norway
13 depots

Our reach

International operations with a local presence 23 22

26 How we work — responsible
 relations & financial stability

32 How we work — health and safety &
social responsibility

40 How we work — environment

44 Sustainability risks

46 Stakeholders & important issues

48 Key ratios

50 Auditor’s opinion

Our focus on
sustainability

 25

4.7
Clear governance
in place
Ramudden is a fast-growing company with a need for governance to
ensure responsible relations throughout the value chain. An im-
portant part of the sustainability work is ensuring that we work
according to the same principles and towards the same goals at
all depots, in all countries and in all subsidiaries. At the same time,
our position requires a long-term approach in everything we do and
financial stability that permits necessary investments.

must permit the investments that are necessary for us to
lead the way in the development of increased work site
safety, while also reducing our carbon footprint. We are
continuing with the same strong investment profile and
are moving increasingly towards green investments.

Our strategy is established for periods of three to five years
and is governed by a budget every year. To monitor how
the Group is doing, we use common key ratios for financial
profits and operational efficiency. We also monitor sickness
absence and accident risk observations.

Satisfied customers

Customer satisfaction is essential to our financial stabil-
ity and profitability. In 2020, we conducted two internal
customer surveys in which we selected the respondents
ourselves, and one externally managed NPS (Net Pro-
moter Score) survey, which shows the extent to which
the respondents would recommend the company. All the
surveys showed a stable result, indicating that we have
service-minded employees and our services and supplies
are of a high quality.

Responsible business is also about making a financial
contribution to society. With our operations, Ramudden
generates jobs and growth and our taxes help maintain
the various functions of society. We practise sound busi-
ness methods and work actively against corruption and
unethical behaviour at all levels of the company. We also
contribute large sums for the sponsorship of the local
communities in which we operate, investing primarily in
a profile focusing on youth sport and support for disad-
vantaged individuals.

At Ramudden, our mission is to create safe work sites
with adapted solutions taking human health and safety
into account in the working environment. We stand for
quality and want to play a leading role in the industry.
Consequently, it is essential to us to assume our responsi-
bilities as an employer, a supplier and a business in soci-
ety. We must always act professionally and responsibly in
our relations, both internally and externally.

To make it possible for our local organisations to ensure
both the quality of their supplies and responsible relations
throughout our value chain, from subcontractors to our
customers, we apply clear governance. In 2020, we sim-
plified our organisational structure with clearer, simpler
reporting. Several key ratios were harmonised and we
clarified the areas of responsibility that belong at local level
and the tasks of our central support functions.

Common policies

Our operations are governed by ten policies that are
common to all companies. They cover essential issues
throughout our value chain. The foundation on which
we operate responsibly and sustainably is our policy for
health, safety, quality and the environment. We also have
policies for issues such as anti-corruption, inclusion, alco-
hol and drugs, and management of business partners, and
a Code of Conduct with requirements for us, our suppliers,
our subcontractors and our partners.

Before we complete an acquisition, we perform careful
due diligence on the company and its relations with cus-
tomers and suppliers. Our primary focus is to identify

any risks in terms of business ethics, corruption and
environmental issues. We also ensure that the company’s
values match our own.

ESG at Nordic and European levels

Compliance with our sustainability requirements is
monitored by a Nordic ESG (Environmental, Social,
Governance) group. We currently monitor key ratios
for areas such as accident statistics, risk observations,
carbon dioxide emissions (Scope 1) and the number of air
and rail journeys. Work is currently in progress in the
new Group to prepare a standard for reporting that will
apply to all subsidiaries. It is based on best practice
from all companies. ESG issues are also discussed at
management level and as a standing item on the agenda
of Board meetings. In 2020, an analysis was conducted
of the measures that will be considered in our continued
work to establish and follow up on Ramudden’s sustain-
ability performance targets.

In early 2020, the management systems at our Swedish
depots were certified in compliance with the standards
ISO 9001 for quality, ISO 14001 for the environment
and ISO 45001 for occupational health and safety. This
gives us a good framework for constant improvements to
our procedures and processes. Recurring internal and
external audits enhance our focus on these issues. Our
operations in Norway and Finland will also be certified in
the same way.

Whistleblowing

Our work to prevent any impropriety involves encourag-
ing employees to report any suspicions to Ramudden for
further investigation. This primarily takes place via a line
manager, their manager or theHR department. In 2020,
we took another step in this work by introducing an ex-
ternal whistleblower system that permits our employees
to make a report anonymously. In the long-term, we also
plan to open this system to external stakeholders.

In its work to ensure responsible relations, Ramudden
receives strong support from our parent company,
Triton. Through their commitment to the UN principles
for responsible investments, our owners keep track of de-
velopments, in particular on the capital market, and can
help us meet external requirements and expectations.

A long-term approach to everything

For us, sustainable business also means taking a long-term
approach to everything we do. This includes a strong
focus on financial stability and profitable growth, both
organically and through acquisitions. Our profitability

4.7 NPS (4.8 NPS in 2019) was our score from customers on a scale of
1–5. This is a stable figure and we are satisfied with it after a year that
was tough for many, although we constantly work to improve.

Customer satisfaction

Clear governance in place 27

How we work — responsible relations and financial stabilityHow we work — responsible relations and financial stability

 26

We invest in
the future
Part of the work to improve safety and efficiency at work sites is
Ramudden’s investment in smart products and digital solutions.

Ramudden invests constantly in product development
and expanding our offering with new technical ap-
plications. In 2020, for example, we started to offer a
remote-controlled barrier that allows traffic controllers
to stay at the side of the road instead of standing in the
midst of the traffic and risking injury in accidents.

We see great potential in utilising digital technology to
improve our solutions. Connected sensors of various types
can both improve the efficiency of safety work and contrib-
ute to safer work sites both for workers and for the general
public. Our British Group company HRS develops solu-
tions in which sensors in materials and equipment make it
possible to create a digital twin of the work site.

Digital innovation has great potential to improve Ramudden’s solutions in terms of boosting
safety, increasing productivity and improving traffic flow.

If something happens that requires action, for example
a cone is moved out of position or the battery powering
temporary traffic lights is dead, the system notices and
issues an alarm so that we, who are responsible for
safety at work sites, can go there immediately, make an
inspection and eliminate the safety risk.

Monitoring a traffic system or construction site is more
efficient and it is possible to respond faster. Instead
of unnecessarily going and checking that all is as it
should be, we are on site only when absolutely neces-
sary. Fewer trips are cost-efficient, safer and greener.
This is where we want to take the industry.

Note 2020 2019 2018

Economic value generated, SEK thousand

Income 1,293,106 1,246,005 960,799

Distributed economic value

Expenses, including amortisation and depreciation -350,845 -354,385 -297,607

Salaries and benefits to employees -367,764 -345,701 -246,543

Income tax and tax on employee benefit expenses 1 -106,483 -97,223 -66,114

Dividend 0 0 0

Interest on loans -55,943 -56,285 -68,390

Value of social investments 2 -2,953 -7,309 -4,031

Total distributed value -883,988 -860,903 -682,685

Retained economic value 409,118 385,102 278,114

Economic value creation

Notes
1) Income tax and taxes and contributions linked to salaries and benefits.
2) Only central sponsorship and contributions on account of technical restrictions on collection.

• Alcohol and drugs policy

• Anti-corruption policy

• Antitrust policy

•  Inclusion and gender
equality policy

• Business partner policy

•  Health, safety, quality, environmental policy

• IT and cyber security policy

• Crisis management policy

•  Money laundering and economic sanctions
policy

• Code of conduct

Common policies at Ramudden

We invest in the future 29 28

How we work — responsible relations and financial stability How we work — responsible relations and financial stability

The Ramudden
Group
The Ramudden Group, which this sustainability report covers, has subsidiaries
in Sweden, Norway, Finland and Estonia. Operations are largely local, but selected
functions such as IT, materials logistics and finance are supported centrally. Since
December 2020, the Ramudden Group has been part of a new Group along with
AVS (Germany, Denmark, Latvia), Fero (Belgium) and Chevron (United Kingdom). In
March 2021, Ramudden also established a subsidiary in Canada.

The Board of the Ramudden Group is responsible for
the organisation of the company and management of its
operations. In the past year, the Board met six times. On
account of the Covid-19 pandemic, most of these meetings
were held online. The following changes were made to
the Board in 2020: Matthew Turner took over from Mats
Wäppling as Chair and Nadia Meier-Kirner replaced
 Anders Thulin as a member.

In addition to financial reporting, supervision and mon-
itoring of day-to-day operations and earnings, the Board
meetings are used to discuss operational goals and strate-
gies. The development of operations in terms of sustain-
ability and objectives and strategies in relation to this are
regular, high-priority issues at Board meetings.

Executive management: Peter Gustafsson, Hans-Olov Blom, Morten Finslo and Stina Jonsson.

Ramudden’s organisation

Finland and
 Estonia

Michael Wackström

Regions Support
 functions Regions Support

 functions

IT
Thomas Härdin

HSEQ
Nickan Larsson

Marketing
Sten Bramwall

HR/Payroll (SE)
Therese Forsmark

Business development/digital
Morten Finslo

Materials
Tomas Lundqvist

Vehicles
Johan Olsson

Purchasing
Annica Westblad

Strategy/Acquisitions
Morten Finslo

Finance
Stina Jonsson

Operations
Peter Gustafsson

Group CEO
Hans-Olov Blom

Norway
Roy Mevold

Sweden
Peter Stridsberg

Regions Support
functions

 30

How we work — responsible relations & financial stability How we work — responsible relations & financial stability

Organisation 31

Ramudden’s employees should feel safe, thrive and feel good at work,
and we monitor this individually and at company level.

Constant care

A safe working environment is a central feature of Ramudden’s business
model and a top priority for us. We ensure our employees have the
right expertise, work actively to make equipment safer and build a risk-
aware safety culture. We also invest in keeping our employees safe and
well. By means of local and central sponsorship, we also make a com-
mitment to health and well-being in society at large.

At Ramudden, our job is to make sure that everyone comes
home safe and well every day. Working along roads and
railways and on construction sites involves risks. Our vi-
sion is for zero injuries at the work site. This zero vision
is based on risk analyses and risks assessments concerning
both physical safety and other health and safety risks.

Safe work sites are created by applying know-how to build
up carefully considered, adapted solutions with the right
materials and equipment. We work systematically to
improve health and safety at work by methods including
safety inspections and self-inspections. However, we also
believe that an important key to improved safety involves
building a solid safety culture from scratch and promoting
a strong feeling of community and care for each other.

Reporting and product development

We work concertedly to make safety awareness a prior-
ity issue and increase the number of risk observations
reported, and we succeeded in this in 2020. Safety
thinking with high expectations of the individual must
be a feature of the entire organisation. We achieve this
through training, development and good working con-
ditions. By means of internal training and other activities,
we ensure that all employees have the right expertise and
support risk-aware behaviour.

In connection with the UN’s World Day for Safety
and Health at Work, which fell on 28 April in 2020, we
 arranged our own safety week at Ramudden, which was
marked at all our depots in all countries. The focus was
on risk awareness, greater reporting and obtaining more
suggestions for improvements.

As Ramudden supplies materials and products that are
used to protect work sites, we have a fantastic opportu-
nity, based on our experience and that of our customers,
to generate ideas for improvements and develop prod-
ucts that will further enhance safety. In close coopera-
tion with our suppliers, we invest extensive resources
in product development for improved occupational
health and safety. One example of this is the new Traffic
Barrier, which was launched in 2020. It has a unique,
patented coupling that reduces the overall risk profile.
The coupling eliminates the risk of trapping injuries
when barriers are connected to each other, and installa-
tion is faster so that employees spend less time on the
road.

Well-being is important

In addition to ensuring the occupational health and safe-
ty of our own and our customers’ employees, Ramudden
works systematically to generate excellent psychosocial
working conditions. Employees must feel safe, thrive
and feel good at work, and we monitor this both indi-
vidually at annual performance reviews and generally
in the employee survey conducted every other year
(most recently in 2019). Survey results are broken down
and used as the basis for local action plans.

A good working environment in which employees
feel good is also an important ingredient in making
 Ramudden an attractive employer, so that we can recruit,
retain and develop qualified employees. We are helped
here by a strong corporate culture based on what we call
the Ramudden spirit. This entails focusing on the custom-
er, prioritising employee health and safety and being the

best at what we do. We also strive to ensure a strong sense
of solidarity between employees, with everyone thriving
and contributing. Social responsibility and an inclusive
approach are part of this. We believe that everyone is of
equal value, make sure that we have satisfied employees
and try to promote gender equality in our industry.

Leadership contributes to the spirit

Our managers and leaders are essential to the creation and
retention of the Ramudden spirit. Consequently, we work
continuously to develop our leadership, for example
through training and meetings. We also bring together
other employees with the same professional role for joint
group activities in which they can exchange experience,
build communities and learn from each other. In 2020,
the pandemic meant restrictions on physical meetings,
but we met virtually using digital technology instead.

To guide its operations in the desired direction, Ramudden
has adopted groupwide policies for health and safety,
inclusion, alcohol and drugs and conduct. All employees
are required to follows the guidelines in our policies. We
have also mapped salaries and drawn up a gender equality
plan.

Processes in place

Ramudden in Sweden is one of the first companies in
our industry to have ISO certification for our health and
safety processes, and we plan to do the same in Norway
and Finland. The certification is acknowledgement that
we take a structured approach to compliance, risk assess-
ments and constant improvement. It clarifies where we are
today and what we need to do to improve.

Safety officers play a key role in health and safety work in
terms of both well-being and physical risks. They also help
ensure functioning cooperation between employers and
employees, which we are now reinforcing, for example,
by involving the officers in the work to update our com-
pany policies. A good structure and processes are now in
place for our health and safety work. In 2020, safety com-
mittees were established in Sweden, Norway and Finland
with senior and local safety officers.

Greater reporting

Ramudden also has a digital system for reporting risk
observations, accidents and incidents in which an
accident could have occurred. We use the Construction
Industry Information System for Occupational Injuries
in all countries, which permits us to work systematically

Constant care 33 32

How we work — health and safety & social responsibilityHow we work — health and safety & social responsibility

Ramudden offers employees a preventive healthcare contribution and encourages
them to take regular, focused exercise through the Passion for Health project.

The trainers improve their know-how and enhance their
own expertise by going out into the real world. They can
also see what should be improved or receive extra atten-
tion in training. The aim is for all seven of our trainers
together to make 120 such inspections in 2021.

In Estonia, Ramudden is contributing to raising stan-
dards in the industry. Our work there for safer working
environments received special recognition in 2020 when
Ramudden was given an award by the Estonian roads
agency as the best partner for work site safety.

Wide range of internal training options

Ramudden invests heavily in training to ensure that
our employees have the expertise required to achieve a
healthy, safe working environment and to offer them de-
velopment opportunities at work. As we offer training as a
service to our customers, we have our own expert team of
seven trainers who we also use internally.

Ramudden offers 33 internal training courses in fields
such as leadership, traffic safety, health and safety at work,
systems and products. They are contained in a matrix that
shows what is required for all the positions in the com-
pany. All employees have an individual skills plan linked
to their role, showing when and how they should take each
course. The matrix includes everything from the introduc-
tion for new employees held by the local depot manager to
various certification courses for roadworks, truck driver
training or further training in finance for managers.

We also make all administrative staff attend a basic
half-day course in Roadworks before they then do a full
day of practical training at the depots. This gives them

to enhance safety. This gives us statistics, of course, but
we also use the system to learn from incidents, feed results
back to the organisation and update templates for safety
inspections. We work actively to increase reporting with the
aim of reaching 400 risk observations in each of Norway
and Sweden in 2021. The positive trend of greater reporting
in the system continued in 2020.

Statistics show that most of the accidents that occurred
in 2020 were trapping/crushing injuries when loading or
unloading materials. Most incidents were reported in
connection with loading/unloading barriers, stacking goods
and TMA vehicles being driven into/crashing. The ma-
jority of the risk observations were recorded when stacking
goods and in connection with risky road user behaviour.
The number of accidents that resulted in absence increased
per full-time employee largely on account of an increase in
accidents reported in Finland.

As a first measure to reverse this trend, in connection
with Ramudden’s safety week in 2021 we will focus on
this topic: “How can we prevent accidents at our depot?”
The safety week involves all staff and is held at all our
depots in all countries.

The statistics were also rendered worse by two really se-
rious accidents in which traffic controllers were struck by
vehicles in Norway. One occurred in the Vålereng tunnel
in Oslo. Our employee was struck by a colleague revers-
ing down into the tunnel. The other was on Bjørgeveien in
Bergen when an external driver drove into a traffic controller.
In both cases, the accidents resulted in personal injury
with absence for the victims and it was pure chance that the
consequences were not even worse.

The investigations into the accidents showed that collabo-
ration with the customer and the dialogue on site between
our employees and the customer’s employees had poten-
tial for improvements. We are taking measures to improve
these elements and avoid similar accidents in the future.
The accidents are also behind our decision to buy barriers
that can be controlled remotely so that traffic controllers do
not need to stand in the traffic in the same way.

Roadworks inspections

One activity that we have expanded on during the year
is when our internal trainers visit our closures and
installations throughout Sweden to perform roadworks
inspections, known as APV (Arbete På Väg) inspections
in Swedish. They check that the closure has been correctly
installed and the relevant regulations have been followed.
They then give verbal and written feedback to depot man-
agers and supervisors.

greater understanding of our core operations in work site
safety throughout the organisation and helps build the
 Ramudden spirit.

Training for advancement

It is important that our employees can develop in their
jobs, both to ensure that they continue to enjoy working
for Ramudden and to guarantee the company has the nec-
essary talent. As we have our own training team, we are
able to offer further training to those wishing to advance
their careers. At the annual performance reviews, we try
to identify any gaps and where employees themselves
want to advance. We are usually able to offer suitable
internal training.

This year for the first time, we created a special further
training stage for our TM consultants. In this connection,
we arrange regional meetings for everyone who works
in this field in order to boost expertise. We have also
arranged further training in finance for depot and de-
partment managers to raise our general level of business
expertise.

In addition to teacher-led classroom training, we also
have an e-learning portal with online courses that em-
ployees can take on their own initiative. For example,
there are courses in sustainability, the use of the Con-
struction Industry Information System for Occupational
Injuries and transport of dangerous goods. As a conse-
quence of the pandemic, in 2020 we rapidly switched to dig-
ital training for teacher-led courses as well. We invested in
the necessary equipment and solutions for this and expect
digital teacher-led training to remain an option even
when the pandemic is over, particularly as it also reduces
travel and thus our environmental impact.

Focus on health

Ramudden also looks after the health of our employees.
In Sweden, all employees are offered health insurance.
This was expanded in 2020 to provide more cover. We also
offer a preventive healthcare contribution and have an in-
ternal initiative called Passion for Health that encourages
employees to take regular, focused exercise. Our private
Facebook group contains a function for everyone who
wants to share their exercise routine and encourage oth-
ers. It also offers dietary and exercise advice, plus shared

400
Our target is to reach 400 reported risk observations in both Norway
and Sweden.

Reporting of risk observations

 34 Constant care 35

How we work — health and safety & social responsibilityHow we work — health and safety & social responsibility

In a multi-annual initiative, we support the cross-country
skiing Team Ramudden Ski, where the cross-country stars
of the future can develop and learn from those of today.

Ramudden also supports Glada Hudik
theatre, which works to create stimulating,
meaningful activities for people with func-
tional diversity.

    “ An important key to
improved safety in-
volves building a solid
safety culture from
scratch and promot-
ing a strong feeling of
community and care
for each other.”

internal activities such as weekly challenges and other local
initiatives.

In 2020, Ramudden hosted the popular Stafettvasan
skiing competition that was held before the pandemic
took hold. We encouraged our employees and customers
to enter. A fantastic 33 teams of five with a mixture of cus-
tomers and employees took part. Ramudden also hosted
the Blodomloppet race which, like many other events had
to make changes on account of the pandemic. The con-
cept was for participants to do their run individually at
distance. This made the event even more spread out.

As many sports events were cancelled, during the
summer months Ramudden started a special challenge
in all countries to motivate employees to exercise anyway.
Everyone had to report the distances they ran, walked,
cycled or swam and the company then donated money to
Unicef’s work to help children who were particularly vul-
nerable during the pandemic. The employees covered a
total of 4,303 km, with the result that Ramudden donated
SEK 86,060 to Unicef.

Tips for ergonomics and exercise

All employees have to undergo a health check every
other year, and those over 50 every year. Many employees
do physical jobs involving heavy lifting and strain injuries
are a risk. To prevent such injuries, in 2020 we implement-
ed a project for better ergonomics. We put together tips
and compiled a film which gave light-hearted demon-

strations of the right and wrong ways to do various lifting
movements. We also asked the skier and Vasaloppet win-
ner Lina Korsgren to appear in films giving tips on how to
prevent injuries by exercising relevant muscle groups.

To ensure a safe working environment, Ramudden has
absolutely zero tolerance for alcohol and drugs. This is
also about care for our employees’ health. In 2020, we
signed an agreement with an external party to hold alco-
hol and drug tests, including follow-up on any positive
tests. Statistics will only be kept of the number of tests
carried out, not of individual cases, and a policy for how
positive tests are managed will be drawn up in consul-
tation with safety officers and trade unions. The intro-
duction of the tests has been postponed as unannounced
visits to work sites would be inappropriate during the
pandemic.

Community commitment

Ramudden also wants to contribute to society outside
our direct operations. We do this through sponsorship
and commitments at both local and national levels. We
want to be active in the local community and have a pos-
itive impact, with a particular focus on youth sport and
support for disadvantaged individuals. All our depots
have a budget for local sponsorship which is mainly spent
on sports associations’ activities for children and young
people.

In a multi-annual initiative, we provide central sponsorship
of the Swedish cross-country skiing Team Ramudden Ski,
which is managed by Gustaf and Lina Korsgren. This
also involves a youth focus. The cross-country stars of
the future can develop and learn from those of today.
We were very pleased to see Lina Korsgren also win the
ladies’ Vasaloppet in 2020. As mentioned above, Lina also
helps us with our internal preventive healthcare efforts.

Many of the events we previously supported were can-
celled this year or adapted so they could be held at dis-
tance. These included the Blodomloppet race mentioned
above, which also links to health and preventive healthcare.
In our commitment to donating blood, we also took a new
initiative in 2020 when we made it possible for employees
to donate blood during working hours.

For a number of years, we have also worked with Glada
Hudik theatre, a municipal initiative designed to create
stimulating and meaningful activities for people with
functional diversity. At Ramudden, we believe that a
society that celebrates difference and lets everyone con-
tribute is a better society.

 36 Constant care 37

How we work — health and safety & social responsibilityHow we work — health and safety & social responsibility

By building up his experience, attending courses and learning on the job, Adam
Andersson has progressed from being a traffic controller paid by the hour to
salesman for Ramudden’s depot in Uppsala. He is primarily driven to achieve
increased safety and satisfied customers.

When, after leaving school in 2013, Adam Andersson
started work at Ramudden in Uppsala as a traffic control-
ler paid by the hour, he had no big plans to stay with the
company. He wanted to study, but he was not sure what.
However, when he was employed on a seasonal contract
in the following spring, more commitment emerged.

“Being on site every day and learning more made the
job more interesting. I saw the risks faced by those who
work on roads and realised the value we provide. I also
noticed that the care shown by Ramudden for its custom-
ers gave us a lot back as well. I could see how pleased the
customers were,” he remembers.

Adam began to feel that the industry might be a good fit
for him, particularly as there were rules that appealed to his
inner ‘nerd’. Essentially, he is more of a theoretical person.
It was instructive and fun to be out doing practical work on
site, but perhaps not what he wanted to do all the time.

Traffic management plans were the next step

“I benefited from the fact that Ramudden is a fast-grow-
ing company where there is always something happen-
ing. The Uppsala depot was going to be reorganised and
I had the chance to start drafting traffic management
plans. I fell right on my feet and saw that I had a serious
future at the company. “I was able to help customers in
a more theoretical way, while there was still a practical
element, and I made great use of the knowledge I had
already gained at the work sites,” he says.

Adam learned the traffic management programme and
application procedures. He has since added to his skills with

 “I have been able
to grow with the
company”

several internal courses. There are great opportunities to
develop at Ramudden and this is encouraged. The thresh-
old for training is low and performance reviews always in-
volve asking what employees want to develop themselves.

“You also learn a great deal on the job and have access to
a huge amount of expertise in the company. We often meet
to exchange experience and you can always call and ask
questions of someone with the right knowledge,” he says.

Suitable new challenge

Adam continued to work on traffic management plans for
four years. Towards the end he felt ready for something
new again. At the same time, Ramudden created a sales
organisation and it was a natural step for Adam to become
customer account manager for the depot in Uppsala in 2018.

“It was exactly what I needed, a new challenge that
suited me. The job is varied and really fun. I do a bit of
everything, manage customers and suppliers and coach
our own staff. Something else that is good about working
at Ramudden is that we are trusted to work on our own
initiative. Within certain parameters, we enjoy great free-
dom in how we work and do business. An entrepreneurial
spirit is encouraged, which suits me extremely well.”

The goal is satisfied customers

In addition to safety always coming first, for Adam the
special Ramudden spirit is largely about entrepreneur-
ship and service-mindedness.

“We are a team and we work together to enhance
safety and make our customers satisfied. We help each
other in a straightforward, honest atmosphere, with good,
open communication. If something is wrong, we point it

out. In normal times, without a pandemic, we have a lot
of meetings, conferences and lectures to keep this special
spirit alive,” he says.

Adam feels that he has found his place at Ramudden. He is
passionate about what the company does and thinks that the

market has begun to catch up in terms of safety thinking,
which gives the company the potential to grow even more.

“The company has a good outlook, in particular in terms
of European expansion. I have been able to grow with the
company so far and I believe that there will continue to be
new paths to take at Ramudden,” he concludes.

How we work — health and safety & social responsibilityHow we work — health and safety & social responsibility

I have been able to grow with the company 39 38

A planned approach
to reducing environ-
mental impact
Care for the environment is integrated in Ramudden’s business model in that
we ensure that materials and products are used efficiently throughout their
lives. With planned waste management, we also support increased circular-
ity in society by recycling as much as possible. We also want to reduce the
 carbon dioxide emissions we produce, which are mainly from transport.

Ramudden takes a long-term approach and we also strive to
be the industry leader in terms of the environment. To en-
able us to continue to do business successfully, we must be
part of the transition to a climate-friendly, environmentally
sustainable society. For us, the highest priority environmen-
tal areas are waste management, chemicals management
and climate emission reduction, primarily through efficient
logistics and, ultimately, a transition to fossil-free fuels.

Ramudden’s environmental work is governed by our Group
policy for health, safety, quality and the environment,
and it is led by our ESG group. In 2020, our Swedish oper-
ations’ environmental management system was certified
in compliance with the ISO 14001 standard, and the
operations in Norway and Finland will be next.

The ISO certification gives our work a clear framework
to ensure that we comply with environmental legislation
and regulations and work to improve constantly in this
area. We have identified where we are today and our im-
provement work is now subject to continuous monitoring
and is audited by an external party.

Training for employees

To enhance our employees’ awareness of the most rele-
vant environmental aspects of our operations, they have
to undergo mandatory online training that explains how
they can and should contribute to the company’s environ-
mental work. The focus is on issues such as waste man-
agement, chemicals, purchasing and transport.
We also encourage our employees to report suspected

breaches of environmental rules and laws to their manager
or senior management. If this is not possible, there is also
an external whistleblower system.

For evaluation of our suppliers in terms of environmental
aspects, we have performed a situation analysis. We are
now working on the next stage of the process, which is to
establish which aspects are our highest priority, for exam-

ple reduced carbon dioxide emissions can be compared
with our impact on the working environment.

Easy to do the right thing

Ramudden has come a long way in terms of safe chemi-
cals management. This is about not just complying with
regulations but also creating a sustainable safety culture
to protect both the environment and employees’ health.
To ensure that chemicals are managed correctly, in Sweden
and Norway we have introduced the digital chemicals
management system EcoOnline. This makes safety data
sheets and risks assessments available on a smartphone
or computer via QR codes and makes it easier for every-
one to work safely and do the right thing.

In Sweden, Ramudden has centralised its waste manage-
ment since 2019 to create better control and develop opera-

tions towards greater materials recycling. This makes life
easier for the depots, while creating greater understand-
ing of the importance of a circular, sustainable approach
to waste management. By separating out materials such
as plastic and paper, we can make great financial and
environmental gains. Hazardous waste is easily separated
into special containers, and our partner Stena Recycling
analyses the flows to identify new separation options.

The goal is reduced emissions

Much of Ramudden’s environmental impact comes
from our emissions from transport. We have a great
responsibility to reduce carbon dioxide emissions from
our own operational vehicles, employees’ business travel
and external haulage. Our overarching goal is to reduce
our climate impact in line with the Paris Agreement.
We are trying to achieve this by making our transport

In Sweden, centralised waste management means simpler
management at depots, better control and an increase in
materials recycling.

The statistics do not include disposal of safety barriers. In total, we disposed of approximately
22 tonnes of Deltablock and ProTec, plus 280 tonnes of GP Link in 2020. Around 50% is sold
for reuse on motorways, in agriculture and in construction. The remaining roughly 50% is sent
to approved waste management facilities for crushing and sorting. The reinforcement in the
barriers is scrap metal that is recycled and the crushed concrete is used as a building material.
Fences and gates made of metal are not included in the waste statistics either as they are
disposed of locally at the depots and sent directly to metal recycling companies.

Materials recycling
Bioprocessing
Energy recovery
Landfill

76
0
54
4

220
0
137
1

57
0
40
2

62
0
38
0.2

Proportion of Ramudden’s waste
that is recycled.

Recycling rate
2019

2019 2020

2020

Materials recycling

Energy recovery

Landfill

Total weight,
tonnes

Total weight,
tonnes

Proportion of
waste recycled, %

Proportion of
waste recycled, %

2%

57%
40%

0.2%

62%
38%

A planned approach to reducing environmental impact 41 40

How we work — environmentHow we work — environment

more efficient, increasing the use of fossil-free fuel and
reducing our travel.

For 2020 we have calculated Ramudden’s direct green-
house gas emissions (scope 1) in CO₂ equivalents. Our
objective for 2021 is to achieve a CO₂ reduction of 30%.
Our biggest climate impact comes from our own fleet of
vehicles. Consequently, we are working to make better use
of our existing fleet. We want to minimise driving time
and emissions by means of coordinated transport with
the vehicles as full as possible and spread out over the
day to reduce the traffic load.

Largely as a consequence of the pandemic, our use of
digital technology for our training activities increased in
2020. This results in less travel for both participants and
trainers and helps reduce our carbon footprint. Although
classroom training will be resumed where it is valuable to
meet in person, we will continue to hold training online
after the pandemic. The number of business trips also
fell dramatically as a result of the pandemic and we believe
that the transition to online meetings will be maintained in
many cases.

Ambition for fossil-free fuel

We are also in the process of modernising our fleet with
greener vehicles. All service vehicles must be in a cer-
tain environmental class. In 2020, we ordered electric
vehicles in both Norway and Sweden (read more about
this below). Where possible, we also encourage employ-

ees to fill up with fossil-free fuel, for example renewable
HVO 100 diesel. The total climate impact from opera-
tional vehicles in Sweden is monitored in terms of total
quantity of fuel and the proportion of renewable fuel.

For the carriage of purchases of materials or when mate-
rials need to be transferred between depots, Ramudden
mostly engages external hauliers. Transport between de-
pots occurs within and between our countries. We conduct
an active dialogue with the biggest transport suppliers
and strive to influence them to use more fossil-free fuel
and also consider using rail freight where possible.

Climate compensation

In addition to our objective to reduce climate emissions
in the long term, we also need to take responsibility for
the actual emissions now. To this end, Ramudden’s owner
company Triton has decided to compensate for the cli-
mate impact of its emissions (scopes 1 and 2) from its own
operations and from the operations in all its portfolio
companies. This is done via the well-established, reli-
able provider ClimateCare, which runs projects that are
certified to international standards. Among other things,
Triton contributes to a project supporting cocoa culti-
vation to help protect the rainforest in the Gola national
park in Sierra Leone.

The number of business trips by air and rail at Ramudden
in Sweden.

Pilot projects for
 climate-friendly
 construction
In addition to its own environmental work, Ramudden
participates in various customer-driven projects to re-
duce emissions. For example, within the framework of an
initiative to make the City of Helsinki carbon neutral, the
Finnish capital wants to reduce carbon dioxide emissions
from construction sites. In Helsinki, it is estimated that
transport and machine use accounts for 29% of emissions in
construction.

Ramudden has participated in two of the initiative’s
pilot projects for low-emission construction. At the
construction site for trams in Ilmala, managed by GRK
Infra Oy, only renewable diesel is used for machines and
trucks, dramatically reducing emissions. The city and
GRK Infra are jointly developing the monitoring and re-
porting of emissions. Ramudden has reported the energy
use of trucks travelling to the site. The trucks we use meet
the emission class requirements and were filled up only
with renewable diesel, which has a carbon footprint up
to 90% less than fossil diesel.

Electrification of the
vehicle fleet
Electrifying parts of the vehicle fleet is one approach
to reducing Ramudden’s carbon footprint. In 2020, we
took our first steps into the world of electric vehicles. In
Norway, seven electric Toyota ProAce Electric vans were
ordered, and in Sweden six electric Inzile Pro4 light trucks.
In Finland, a Volkswagen ID.3 electric car was ordered
for traffic management plans and work site inspections
in Helsinki. All these vehicles will enter service in 2021.
The vans will be used in Oslo, Bergen and Trondheim for
setting up and signing work zones. The light trucks will
initially be used in Swedish metropolitan regions to deliv-
er materials where space and accessibility are limited. The
vehicles will then be evaluated for possible continued
electrification at Ramudden.

New climate-related
services
The Norwegian Public Roads Administration, which is
responsible for the public road infrastructure in Norway,
has set a target to reduce emissions of greenhouse gases
by 50% in its contracts for construction and operation.
This means that companies in the industry must sub-
mit climate calculations and analyses of carbon dioxide
emissions, which opens up great potential for new
services. Ramudden’s wholly-owned subsidiary Veiskilt-
konsulenten AS has extensive expertise in technology
and climate which will now be used to expand our cus-
tomer offering with services for mapping, calculating
and advising on companies’ climate impact.

2018 2019 2020

4,525

4,143

3,081

2018 2019 2020

Number of journeys by rail and air

Ramudden’s direct emissions (scope 1),
tonnes of CO2e

Air

Rail

230

684

569

1,113

370

187

 42 A planned approach to reducing environmental impact 43

How we work — environmentHow we work — environment

Sustainability risks
Like all business operations, Ramudden’s operations are associated with
various risks. To be able to monitor, limit and manage these risks pro-
actively, we have prepared a special procedure that describes all risk
management at Ramudden.

Ramudden’s risk management procedure specifies how
we identify and manage risks and opportunities based on
various perspectives and focus areas in the organisation,
taking into account our stakeholders, binding require-
ments and environmental aspects. The aim is to create a
common basis for boosting skills and knowledge, ensuring
that non-compliances and suggestions of improvements
are managed correctly and creating a company climate in
which every employee can help improve the organisation.
We use several systems to ensure that our procedures are
followed and rules and laws are complied with and to ob-
tain correct statistics for risks in health and safety, quality

and the environment. These include a whistleblower sys-
tem, Notisum, and the Construction Industry Information
System for Occupational Injuries.

There is a general challenge in that the number of suppliers
and carriers in our industry is limited. This means that the
dialogue with those that exist is even more important. Our
policies for conduct, anti-corruption and business partners
are important instruments here. They must be complied
with both internally and externally, for which reason they are
also shared with our business contacts. We did not ascertain
any cases of corruption.

Risk area Description of risks

• Negative climate impact as a consequence of business travel and transport.
• Non-compliance with environmental legislation and ordinances.
• Major environmental incidences in operations or the supply chain.

Environment

Human rights • Human rights infringements such as unreasonable working con-
ditions, forced labour, harassment and discrimination at our own
work sites or at subcontractors or suppliers.

• Occupational injuries and ill-health affecting employees at
Ramudden’s work sites or people in the periphery who are
affected by our operations.

• Lack of expertise and the right staff for projects.

• Corruption, bribes, money laundering, breach of antitrust and
competition legislation or failures to comply with Ramudden’s
values.

• We generally mainly see increased risks in connection with
production outside the Nordic region and when our suppliers
engage subcontractors.

Employees and
social conditions

Anti-corruption

Management of risks

• The code of conduct requires
managers, employees and suppliers
to respect internationally recognised
human rights.

• Our supplier assessment, with ques-
tions on areas such as the working
environment, sustainability and
safety, is an important tool. As the

number of our suppliers increases,
we will tighten the procedures relat-
ing to requirements and verification
questions when purchasing and
when selecting suppliers.

• We visit factories in person. For
example, we did this for Worx-
safe, one of our biggest suppliers

of traffic barrier materials, with
production premises in China. The
company is certified to OHSAS
18001 (changing to ISO 45001) and
generally its standards are higher
than similar businesses in terms
of pay, for example, resulting in
 virtually no staff turnover.

• Ramudden complies with legislation
and carries out targeted environ-
mental work.

• Preparation of policy documents
relating to responsible conduct of
business from an environmental

perspective.
• ISO 14001 certification ensures

systematic management of environ-
mental risks and related issues.

• Group targets established for
 reduction of CO2.

• Ongoing training of employees through
Ramudden’s sustainability training
(e-learning) to increase knowledge and
reduce environment-related risks.

• Dialogue with suppliers to reduce the
risk of environmental incidents in the
supply chain.

• We must be an attractive, inclusive
employer, offering good develop-
ment opportunities and prioritising
measures to promote employee
well-being.

• We strive for an open climate in
which each individual can contrib-
ute and develop. In this respect,
ISO 45001 is a tool for a systematic
approach to physical and psychoso-
cial health at work.

• Leadership training to increase the

expertise of managers and supervi-
sors and thus prevent psychosocial
ill-health.

• Collaboration within Ramudden
through safety officers and health
and safety committees in all coun-
tries.

• Our policy for health, safety and
the working environment describes
how Ramudden’s employees can
help ensure there are zero injuries
at work.

• Our policies for alcohol, drugs,
inclusion and gender equality are
also important documents in the
creation of a healthy workplace.

• We are involved in several trade
associations, initiatives and training
activities to enhance safety among
employees, on roadworks sites and
in the construction industry.

• Our zero vision, risk analyses and
risks assessments are important tools
for identifying and eliminating risks.

• Clear guidelines for employees and
suppliers are contained in Ramud-
den’s code of conduct and anti-cor-
ruption policy.

• We have prepared internal regu-
lations to counter corruption and

maintain good financial order. Our
approval instructions include the
four-eyes principle.

• All invoices, documents, records and
reports must always be transparent.

• We examine, follow up on and

document suspicious transactions
and always reject requests for cash
payment.

Sustainability risks 45 44

Risks and risk managementRisks and risk management

Mapping
 stakeholders
Ramudden mapped our stakeholders, both external and internal, and then
 analysed which sustainability issues were most important to them. Based on
this analysis, we selected the focus areas for our sustainability work. The insights
gained from our stakeholder analysis are shown below.

Stakeholders Important issues in 2020

• Safety and the working environment
• Environment and transport
• Local community engagement

Customers

Employees • Safety and the working environment
• Environment and transport
• Ethics and values

• Safety and the working environment
• Environment and transport
• Attractive employer

• Safety and the working environment
• Ethics and values
• Environment and transport
• Attractive employer
• Social responsibility
• Company development, non-compliance with company policies,

regulations and laws

• Safety and the working environment
• Environment and transport
• Attractive employer
• Social responsibility

• Safety and the working environment
• Environment and transport
• Ethics and values

Trade associations

Owner

Municipalities, municipal
companies and public
authorities

Suppliers/carriers

Type of dialogue/activity

• Local community engagement.
• Ongoing dialogue via internal channels

and employee survey.

• Ongoing employee meetings, for exam-
ple in connection with workplace meet-
ings, performance reviews, employee

surveys, health and safety committees,
sports and exercise events.

• Ongoing dialogue within the framework
of each project.

• Communication online and via social
channels.

• Relationship-promoting activities such
as attendance at trade fairs: MEF Forus
and Arctic Entrepreneur in Norway.

• Customer satisfaction survey carried
out in Sweden.

• Activities in connection with the
industry initiative Zero Accidents (Håll
Nollan) and with the Swedish Construc-
tion Federation and the Swedish Trade
Association for Safer Road Work Sites
(Sveriges Branschförening för Säkrare
Vägarbetsplatser) in Sweden.

• Ongoing dialogue on requirements
relating to areas such as sustainability,
supplier assessment and policies.

• Activities in Norway in connection with
Industry Network for Traffic and Pre-
paredness (Bransjenettverket for Trafikk
og Beredskap) and the Partnership for
Safety in Building and Civil Engineering
Foundation (Stiftelsen Samarbeid for
sikkerhet i bygg og anlegg (SfS BA)), of

• Annual digital ESG reporting in
 GreenStone +.

which Ramudden is one of the founders.
• Activities with the association SKTY

(Suomen Kuntatekniikan Yhdistys) relating
to municipal infrastructure projects, and
involvement in the Association of Finnish
Technical Traders and the trade associa-
tion Rakennuskonejaosto in Finland.

• Operational reviews for central
functions in connection with Board
meetings.

• Ongoing monitoring of regulations and
information about them.

• Supplier assessment and distribution of
Ramudden’s various policies.

• Dialogue in connection with ongoing
projects.

• Ongoing supplier dialogue.
• Local supplier meetings.

• Participation in development projects
on topics such as geofencing with the
Swedish Transport Administration.

• Activities to promote relationships.
• Online and social channels.

Mapping stakeholders 47 46

Stakeholders and important issuesStakeholders and important issues

Reporting
key ratios

Reporting of accidents and incidents demonstrates an
improved data collection process and a higher inclination
to report at the depots. A number of new preventive
measures were taken in 2020.

The reduction in our key ratios for environmental im-
pact for the year is largely because the pandemic meant

less travel and more online meetings and training.
Our financial performance was also affected by the pan-
demic and the lockdowns it entailed. The effects varied
from country to country, but the Group reported contin-
ued growth.

To ensure that the work on our selected focus areas helps us
achieve our goals, we monitor a number of key ratios. This year’s
report includes the Nordic and Estonian operations.

Finance

 2020 1,293,106 942,335 203,714 120,278 26,780
 2019 1,246,005 887,813 218,933 115,099 24,160
 2018 960,799 745,025 143,221 57,254 15,299

Income, SEK thousand

 2019 618 387 131 73 27
 19.0 19.9 21.4 11.0 14.8— of whom women, %

 1 2020 689 415 162 81 31
 20.1 20.0 25.0 10.6 20.0

Number of full-time employees
— of whom women, %

 2020 24 10 3 10 1
 2019 12 4 3 5 0
 2018 10 3 1 6 0

Number of accidents reported that
resulted in absence (LTI)

 2020 19,598 13,064 3,725 2,423 386
 2019 23,410 15,623 4,627 2,457 703
 2018 15,532 11,554 2,334 1,164 480

Total energy consumption, MWh
(scopes 1 and 2)

 2020 14,955 10,638 2,107 1,960 250
 2019 17,904 11,872 3,195 2,241 596
 2018 12,210 9,394 1,359 1,039 418

Fuel consumption, operational vehicles,
MWh

 2020 4,143 2,842 556 545 201
 2019 4,525 2,954 806 605 160
 2018 3,081 2,322 366 280 113

Greenhouse gas emissions, tonnes of CO2-eq
(scope 1)

 2020 28 32 19 34 12
 2019 38 40 35 34 26
 2018 37 42 26 31 28

Total energy consumption, MWh per
employee

 2020 22 26 13 24 8
 2019 29 31 24 31 22
 2018 29 34 15 28 25

Fuel consumption, operational vehicles,
MWh/full-time employee

 3 2020 4.6 3.6 7.4 4.8 2.2
 2019 5.1 4.0 9.1 5.5 0.0
 2018 3.9 3.0 7.4 3.2 2.0

Sickness absence, %

 2020 0 0 0 0 0
 2019 0 0 0 0 0
 2018 0 0 0 0 0

Number of deaths

 2020 327 49 265 3 10
 2019 74 18 56 0 0
 2018 26 11 15 0 0

Number of risk observations

 2 2020 17.9 12.7 9.0 65.9 14.2
 2019 10.0 5.4 11.7 35.4 0.0
 2018 12.1 5.4 5.8 91.1 0.0

Lost time injury frequency rate (LTIFR)

 2018 417 273 89 38 17
 19.5 19.4 23.6 12.0 17.6— of whom women, %

Environment

 Note Year Ramudden Ramudden Ramudden Ramudden Ramudden
 Sweden Norway Finland Estonia

Definitions of the notes
1) Total time worked for all employees converted into full-time equivalents.

2) Injury frequency is a serious, sudden event that caused personal injury with
more than one day of sick leave/hours worked x 1,000,000. The accident
occurred during working hours and required more care than first aid and/or
medical assessment of reduced capacity to work.

3) Sickness absence, excluding long-term sick leave for longer than one year.

 Note Year Ramudden Ramudden Ramudden Ramudden Ramudden
 Sweden Norway Finland Estonia

Social factors

Key ratiosKey ratios

Reporting key ratios 49 48

Production: Ramudden in partnership with Bold and Narva.
Photos: Torbjörn Bergkvist (Bergkvist Produktion), Glada Hudik publicity photos
Printed by: Gävle Offset

This is a translation of the original Swedish report. In the case of any dispraises
 between this translation and the Swedish version, the original report takes precedence.

Ramudden’s annual report includes a sustainability report in compliance with the Swedish
Annual Accounts Act. This sustainability report includes the operations in Sweden,
 Norway, Finland and Estonia. The Board of Directors published this report on 2 April 2021.

Contact at Ramudden:

Nickan Larsson, HSEQ Manager +46 (0)10-303 50 00
nickan.larsson@ramudden.se

ramuddengroup.com

