
Sustainability Report 2019


3

  

ABOUT RAMUDDEN

Ramudden  
Sustainability Report 2019

Ramudden in brief 4
2019 summary 6
CEO statement 8

Market overview 10
Vision, mission and business model 12 

Risk management 14
Focus areas and our stakeholders 16 

Organisation, management and industry engagement 18 
Work environment and corporate social responsibility 22 

Environment 30
Financial stability 34 
Customer cases 38 

The history of Ramudden 40
Reporting of key performance indicators 41 

Auditor’s opinion on the statutory sustainability report 42

The Board of Directors issued this report on 8 April 2020. This sustainability report was 
prepared for Ramudden Group Holding AB in accordance with the Swedish Annual 

Accounts Act. The report covers operations in Sweden, Norway, Finland and Estonia. 
The reporting tool Normative was introduced in 2018, which in the long term will 

provide Ramudden with consistent, comparable key performance indicators (KPIs) and 
sustainability data.  

Contact person at Ramudden  
Nickan Larsson, HSEQ Manager 

+46 (0)10-303 50 00 
nickan.larsson@ramudden.se

Every day thousands of streets, roads and 
railway lines are completely or partially closed 
for maintenance, construction or because an 
accident has occurred. Any such traffic 
closures can constitute a hazard. As can 
construction sites. 

Ramudden aims to help municipalities, 
authorities, contractors and construction 
companies design, provide and equip crash 
barriers so that they satisfy both work 
environment and traffic safety requirements. 
Ensuring accessibility around work zones is 
just as important.


4 5

RAMUDDEN IN BRIEF RAMUDDEN IN BRIEF

 >600
The number of full-time employees in 
Sweden, Norway, Finland and Estonia.

The Ramudden spirit

Everything we do is permeated by what we call the 
Ramudden spirit. This means that we focus on the 
customer, put employees’ health and safety first and 
aim to be the best at what we do. We are knowledge-
able and service-oriented doers who work hard to 
solve our customers’ challenges. 

We also work to ensure good internal solidarity, with an 
atmosphere in which everyone feels happy and contrib-
utes. We let the Ramudden spirit guide our work 
whether we are in the office, at the depots or out on the 
roads. The same spirit is also reflected in the communi-
ty-oriented initiatives that we choose to support.

 

The majority of our Nordic operations 
are based in Sweden and Norway, 
something that is also reflected in the 
focus of our sustainability efforts. 

Ramudden’s operations

MISSION

Everyone has the 
right to a safe work-
place.

VISION

Leading provider of 
work zone safety 
services.

CORE VALUES

Available, knowl-
edgeable, flexible 
and driven.

Sweden
Norway
Finland
Estonia

71%

18% 

2%

9% 

PERCENTAGE OF REVENUE

41
locations in Sweden

12
locations in Norway

8
locations in Finland

3
locations in Estonia

Ramudden is a full-service provider of 
work zone safety solutions in environ-
ments where there is normally traffic. 
We support our customers in creating 
safer work zones and complying with 
the rules and regulations applicable 
alongside roads and railway lines and 
on construction sites. This means that 
customers can confidently focus on their 
core business – repairs, maintenance 
and construction. We also help safe-
guard public spaces and key structures. 

Among other things, our services in-
clude hire and delivery of signs and 
crash barrier equipment, competent 
on-site personnel and assistance with 
traffic management plans and permit 
applications. We also provide various 
external training courses. 

Ultimately, in collaboration with our 
customers and other industry players, 
we contribute to a circular economy, 
sustainable infrastructure and long-
term social development. 


6

2019 SUMMARY

4.8 out of 5
Quality of conduct

500,000

500
PARTICIPANTS IN  

NORWEGIAN INDUSTRY DAYS

333%ISO certifications  
in Sweden

In the autumn of 2019, an external ISO audit 
was carried out. At the beginning of 2020, we 
were certified for the standards ISO 9001, ISO 
14001 and ISO 45001 for all depots in Sweden. 
Next up in 2020/2021 are Norway and Finland. 

3,466 
 

The number of participants in Sweden who 
completed a course run by Ramudden during 

the year.

This is how much the participants increased 
their exercise-promoting activities during the 

WE+ exercise competition, which saw the 
depots compete in teams against each other 

for six weeks. 

Our customer survey in Sweden – in 
which 76 customers were asked about 

our service, quality and conduct – shows 
that we are on the right track. 

Engagement in 
Almedalen 

During Almedalen Week, where we 
highlighted the issue of everyone’s right 

to a safe workplace, we met the 
Swedish Minister for Employment Ylva 

Johansson. 

The number of people who pass through 
the Slussen area of Stockholm every day, 

where Ramudden helps safeguard 
accessibility and the safety of work 

zones.

In 2019, Ramudden AS launched five 
industry days in various locations in 

Norway. There was a lot of interest and 
about 500 representatives from 

contractors, organisations and authorities 
participated.

The increase in employee reporting of 
deviations, incidents and accidents in 

Norway between 2018 and 2019. 

This does not mean that the number of 
incidents has increased, but rather that 

awareness of safety and quality has 
increased among employees. 

2019 SUMMARY

New track:  
safeguarding the railway

67%

During the year, we have noticed an 
increase in demand in a new segment: 
railway and tram lines. In Helsingborg 

and Helsinki, among other places, major 
projects are now underway where 

Ramudden is involved in safeguarding 
both the work zones and accessibility 

around these. 

Around 100 initiatives 
for social organisations 

and associations
Sports activities, cooperation with schools, 
community projects, theatre – in Sweden, 

Ramudden’s engagement and support 
extend far beyond the company’s walls. 

Leadership and communication
A good culture increases engagement and attendance. This is the insight that 

characterises Ramudden’s new leadership training, during which around 40 participants 
have been trained in communication, expectations, objectives and roles. All these 

aspects are linked to the Ramudden spirit and a healthy corporate culture. 

7


8 9

  

CEO STATEMENT

Today we are one of the biggest companies in the 
industry, with 64 depots around Sweden, Norway, 

Finland and Estonia. In 2019 alone, we opened and acquired 
14 new depots. During the year, we also passed the 600 
full-time employees mark in the Nordic region. We have 
been on a wild ride since the company started in 2005. 

One thing we have learned along the way is that safety is 
not a given – it has to be planned, prioritised and imple-
mented. We consider it our mission to highlight safety 
issues everywhere: in the break room, on the roads, on 
customer premises and within the industry in general. In 
2019, our new industry days in Norway attracted a total of 
around 500 participants, the new Safety Park at Arlanda 
has aroused a lot of interest and in Sweden as many as 
3,466 people completed a course run by us.

Our engagement is needed; the pace of construction is 
constantly increasing. The densification of cities, new 
construction and infrastructure upgrades are currently 
underway in places where many people congregate. 
Just consider the Slussen area of Stockholm, through 
which half a million people pass every day. Everything 
has to flow without anyone getting hurt. Is there 
anywhere else that so clearly demonstrates how work 
zone safety is not just about those doing the work, but 
also about everyone else who happens to be in the 
area?

Success requires an approach based on safety and 
accessibility being incorporated into the planning of 
construction and infrastructure projects. This in turn 
requires even greater insight among the decision-makers 

in society. In general, safety around work zones and in 
public spaces is now higher on the agenda, which is 
something we are pleased about.

Our offering follows developments in society. Increas-
ingly, we are helping with shell protection for buildings 
and construction sites, entry and exit functions and 
security for key infrastructure. Digitisation is also 
becoming increasingly important here. To meet custom-
er needs, we develop solutions with real-time traceabili-
ty, traffic lights that have acoustic signals and are 
powered by solar cells, geofencing (digitally defined 
geographical zones) and smart speed signs.

As we continue to grow, we must take on greater 
responsibility for sustainability. 2019 was very much 
about gathering and harmonising our forces. At the 
time of writing, we have just received our ISO certifi-
cates, which is proof that we have come a long way in 
terms of governance. We have also hired employees 
with new skills to help us as we move forward.

It’s no longer enough that our business model, in which 
we offer full-service solutions for work zone safety in 
environments where there is normally traffic, is based 
on a circular economy and resource optimisation. We 
now need to take broader social responsibility for the 
environment and safety, and as an employer. In 2020, 
we will quantify the sustainability goals at group level in 
order to work with even greater precision. 

Hans-Olov Blom
CEO, Ramudden

On the road to an even safer, 
more sustainable business

Ramudden has become a societal player to be reckoned with. We are becoming involved in ma-
jor projects at an increasingly early stage and maintaining an ongoing dialogue with authorities 
in the countries in which we operate. We participate in innovation projects, influence safety con-
siderations when new standards are set and communicate directly with the work environment 
managers. When we gathered in Almedalen to highlight the issue of everyone’s right to a safe 
workplace, we met none other than the Swedish Minister of Employment Ylva Johansson. 

CEO STATEMENT

Safety is not a given – it must be planned, prioritised and  
implemented. We consider it our mission to highlight safety issues 

everywhere. 


10 11

MARKET OVERVIEW

Better compliance and a greater focus on safe work 
zones have increased interest in our services. The major 
customers are becoming more aware and we are seeing 
more and more smaller companies establishing them-
selves in the sector. A more mature market benefits 
those of us who have been around for a long time.

At the same time, the macroeconomy developed more 
slowly in 2019 than in the last three to four years, especial-
ly in Sweden and Finland, where a number of road projects 
have been postponed and the amount of construction in 
the property market has decreased. In 2019, however, we 
managed to maintain a healthy level of profitability. 

The societal trends that affect our operations include:

Circular economy
As climate change becomes increasingly evident, more 
and more people are starting to question current 
consumption patterns. Overall, the focus on resource 
efficiency has increased and new requirements such as 
the EU’s commitment to cut greenhouse gas emissions 
by 40 per cent by 2030 affect both us and our custom-
ers. The transition to a circular economy benefits our 
operations; customers who previously owned the 
equipment themselves are starting to give greater 
priority to hiring it instead. Ultimately, it is about the 
contribution of customers to a more sustainable world. 

Digitisation
Digitisation is permeating all of society. For us, it is a 
way of improving our services and providing customers 
with even better service and greater efficiency. It is also 
about increasing the safety of work zones. For example, 
we are digitising products using transmitters that 
increase traceability and help customers keep track of 
products in real time. We are also working with 

geofencing to enable customers to quickly take the right 
measures to streamline traffic. The acquisition of the 
digital development company Highway Resource 
Solutions Ltd (HRS) in the UK means that we are well 
positioned to do this. 

Urbanisation and demographics
The major global trends in urbanisation and demo-
graphic change have a major impact on our operations. 
As the population increases and more people move into 
cities, the need for new infrastructure increases in areas 
where lots of people live. For example, according to the 
Swedish Transport Administration’s forecasts, the need 
for transport is expected to increase by one per cent per 
year for road transport until 2060. 

Social infrastructure investments
The high maintenance needs of the district heating, 
water and sewage infrastructure around the country 
require streets and traffic-bearing surfaces to be dug 
up. New technology investments such as fibre broad-
band and 5G also require this. These projects must be 
safeguarded by crash barriers and traffic diversions, 
increasing the demand for our services. 

A new security situation
As traffic increases and crowds of people flock to public 
spaces, new challenges also arise. This is where our 
services help face a completely new reality where external 
threats in the form of theft, terrorism and sabotage require 
high levels of security. We are working with crash barriers 
and protection for third parties in an increasing number of 
public spaces, at important public buildings and at events 
such as Almedalen and EU summits.

Greater awareness and 
urbanisation drive demand
Demand for Ramudden’s services remained high in 2019. Our customers have a greater 
awareness of safety and the requirements that they have to satisfy in road work zones and 
at construction sites. This is driving our business. 

MARKET OVERVIEW

How Ramudden works with  

PRODUCT DEVELOPMENT
To always be at the cutting edge of smart safety 
solutions, Ramudden works closely with Worxsafe, 
a company which helps transform ideas into 
finished products.
Employees who discover improvement potential, new customer 
needs and increasing product demand mean that continuous 
product development is crucial for Ramudden. The innovations 
often follow the needs of society, where safe workplaces are 
generally higher on the agenda these days. 

Whenever a new idea is born, Worxsafe helps design and 
actualise the product. One such product is SoundGuard shell 
protection. The shell protection was born of the idea that the 
crash barriers set up at road work zones should fulfil several 
functions. For example, the people working out on roads 
require protection from intrusion, collisions, noise and road 
dust caused by passing vehicles. At the same time, the sur-
rounding area also needs to be protected from the work zone 
and increase safety for road users. SoundGuard has quickly 
become a popular product that is used at work zones at Arlanda 
Airport, among other places. 

Traffic management plans are visualised using  
3D MODELS 

Ramudden uses digital solutions to increase  
clarity at an early stage.
For many, especially those outside the construction industry, 
it can be difficult to interpret a standard blueprint when 
reviewing a traffic management plan. Ramudden is therefore 
increasingly choosing to present the solutions in 3D.

With a standard 2D drawing, signs and crash barriers are 
viewed from above. Sometimes that is enough, but there are 
many traffic safety solutions that are unclear to an untrained 
eye. With a supplementary 3D drawing, complex solutions 
for points of access, work under roads and bridges or work 
on tramlines where the power cables hang above the track 
can be made clearer. 3D facilitates discussions in major 
projects, particularly where third parties or authorities are 
involved and several bodies have to approve the plan. 

Ramudden sees great potential in 3D and other technolo-
gies for improving our service further: intelligent products 
on the road that check their position against the traffic 
management plans and VR/AR used on-site or at a desk to 
“see” the products in a model before they are set up. All in 
order to streamline projects and reduce traffic disruptions 
and environmental impact.


12 13

Sustainable solutions for our 
customers
Resource optimisation is the cornerstone of Ramudden’s business concept. Our entire busi-
ness model, in which we provide safety solutions for traffic interchanges and construction 
sites, is based on a circular economy. This has clear sustainability benefits for our customers. 

VISION, MISSION AND BUSINESS MODEL VISION, MISSION AND BUSINESS MODEL

Ramudden’s mission

All companies are an integral part of society and have a 
responsibility for the impact of their operations on 
people and the environment. It is important for us to 
achieve Ramudden’s mission while also minimising our 
environmental impact and contributing to sustainable 
social development. 

Ahead of 2020, we want to:

•	 Continue to expand our offering within the field of safe 
work zones alongside roads and at construction sites.

•	 Continue to develop as the leading supplier in our 
field in terms of quality, financial stability and size.

•	 Enable high productivity, by economising on resourc-
es and working with digital innovation.

•	 Maintain strong growth by sharing the Group’s 
success factors across our markets. 

•	 Collaborate with customers and industry players to 
contribute to sustainable infrastructure and social 
development.

•	 Ensure everyone’s right to a safe workplace by 
increasing risk awareness and working in a manner 
that prevents risks.

Training
Through ongoing training, we 
ensure safer work zones, 
increase compliance and run 
efficient projects.

Consulting
We make work zones safer and 
ensure they are up to code 
through consultation and the 
preparation of traffic manage-
ment plans.

Equipment hire
We provide the right equip-
ment, vehicles and machines – 
whenever and wherever they 
are needed.

Services
Our staff provide assistance 
on-site with crash barriers, 
equipment installation, 
flagging, monitoring and 
incident management.

Skills
Through continuous 
in-house skills develop-
ment, we ensure that all 
staff on-site in the 
projects are competent 
and have the necessary 
knowledge to deal with 
any situation.

Proximity
With 64 depots spread 
across the Nordic region, 
we have high availability 
and are able to help 
whenever and wherever 
customers need us. 

Employees
Through the Ramudden 
spirit, where people are in 
focus, we ensure that our 
600 or so full-time 
employees are happy, 
always do their best and 
provide good service.  

Materials
We provide quality- 
assured equipment so 
that customers can focus 
on their project. 

Digitisation
We constantly improve 
the safety and efficiency 
of work zones by 
developing new digital 
solutions.

Safety 
Through knowledge, 
communication and 
innovative solutions, we 
are increasing the safety 
of work zones alongside 
roads and railway lines, as 
well as at construction 
sites and in public spaces.

Efficiency
We work to streamline 
each project right from 
the planning stage in 
terms of logistics, safety, 
costs and environmental 
impact.

Compliance
By becoming involved in 
projects early on, we 
ensure that the 
regulations relating to 
work zone safety and the 
environment are 
observed. 

Circular economy
We help customers avoid 
having to invest in their 
own equipment, which 
generally reduces 
resource consumption. 
We optimise resources by 
extending the service life 
of the material and 
ensuring a high utilisation 
rate.

Sustainable 
society
Our expertise, our 
business model and our 
engagement outside of 
the company contribute 
to sustainable urban 
development – when it 
comes to both infrastruc-
ture and social and 
environmental aspects.

OUR OFFERING

HOW WE WORK

THE VALUE WE ADD


14 15

RISK MANAGEMENTRISK MANAGEMENT

Risk control
Ramudden’s operations, like all business operations, are 
associated with various risks. To control, limit and 
manage these in a proactive manner, we have devel-
oped a special procedure that describes all risk manage-
ment at Ramudden.

The procedure specifies how we work to identify and 
manage risks and opportunities from different perspec-
tives and focus areas in the organisation, taking into 

account Ramudden’s stakeholders, binding require-
ments and environmental aspects. The aim is to create 
a common starting point for increasing expertise and 
knowledge, ensuring that deviations are managed and 
improvement suggestions are made correctly, as well as 
creating a business environment in which each employ-
ee can participate in improving the organisation. We 
ensure this is achievable by working with our Karma 
management system.

In addition to this, we use a web-based system (Notisum) 
to ensure compliance with laws and requirements, as 
well as the BIA database for documentation of all risk 
management types (whether this concerns work environ-
ment events such as accidents, incidents, risk observa-
tions, safety inspections and personal risk assessments, 
or quality, the environment and internal audits).

A challenge we consistently face is the limited number of 
suppliers and carriers in our industry; put simply, it is 

difficult simply to decide not to use someone. This makes 
the dialogue with the existing suppliers and carriers all 
the more important. It is in this context that our various 
conduct, anti-corruption and business partner policies 
are important governing documents. They should be 
complied with both internally and externally, and are 
therefore also shared with our business contacts. We 
have not had any confirmed cases of corruption.

RISK AREA DESCRIPTION OF RISK MANAGEMENT OF RISK

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

•	 Our supplier assessment, with 
questions about e.g. work environ-
ment, sustainability and safety is an 
important tool. As we gain more 

suppliers, we will further streamline 
the requirement and control issue 
procedures during purchasing and 
when selecting suppliers.

•	 We carry out factory visits, some-
thing we did for Worxsafe, one of our 
biggest suppliers of crash barrier 
materials with production in China. 

They are certified in accordance with 
OHSAS 18001 (transitioning to ISO 
45001) and generally maintain higher 
standards than similar businesses in 
terms of e.g. salaries, resulting in staff 
turnover of almost zero. 

•	 Clear guidelines for employees and 
suppliers can be found in Ramudden’s code 
of conduct and anti-corruption policy.

•	 To combat corruption and ensure good 
financial order, we have prepared 

internal rules and regulations. We 
have an approvals list where the 
“four-eyes principle” applies. 

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

•	 We review, follow up on and 
document suspicious transactions 
and always reject requests for cash 
payments.

•	 We need to be an attractive, 
inclusive employer that offers good 
development opportunities and 
prioritises measures that help 
employees feel comfortable.

•	 We strive for a climate of openness 
where each individual can both 
contribute and develop. This is where 
ISO 45001 is a tool for working 
systematically with physical and 
psychosocial health in the workplace.

•	 Leadership training to increase 
competence among managers and 

supervisors and thereby prevent 
psychosocial ill health.

•	 Cooperation within Ramudden 
through safety officers and work 
environment committees in all 
countries.

•	 Our policy on health, safety and 
work environment describes how 
Ramudden’s employees can 
contribute to an injury-free work 
environment. 

•	 Our policies on alcohol, drugs, 
inclusion and equality are also 

important documents for ensuring a 
healthy workplace. 

•	 We are involved in several trade 
associations, initiatives and training 
opportunities to increase safety 
among employees as well as in road 
work zones and in the construction 
industry.

•	 Our zero accidents vision together 
with risk analyses and risk assess-
ments are important tools for 
identifying and addressing risks.

•	 Negative environmental impact due to business travel and equipment transport. 
•	 Deviations from environmental laws and regulations.
•	 Major environmental incidents in operations or the supply chain. 

•	 Human rights violations such as unreasonable working conditions, forced 
labour, harassment and discrimination in the company’s own workplaces 
or in subcontractor and supplier workplaces.

•	 Occupational injuries and ill health that affect employees in Ramudden’s 
workplaces or people nearby who are affected by our operations.

•	 Skills shortage and understaffing for projects.

•	 Corruption, bribery, money laundering, violations of antitrust and 
competition legislation, or other violations of Ramudden’s values.

•	 In general, it is mainly in connection with production outside the Nordic 
region that we see increased risk, as well as in connection with our 
suppliers hiring subcontractors.

Environment

Human rights

Employees and 
social conditions

Anti-corruption

•	 Ramudden complies with applicable 
laws and performs targeted 
environmental work.

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

point of view. 
•	 ISO 14001 certification ensures 

systematic management of environ-
mental risks and related issues. 

•	 Continuous training of employees, 
through Ramudden’s Sustainability 

Training (e-learning), to increase 
knowledge and reduce environ-
ment-related risks.

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


16 17

FOCUS AREAS AND OUR STAKEHOLDERSFOCUS AREAS AND OUR STAKEHOLDERS

The framework for a 
sustainable business
UN objectives, ISO standards and our mission, together with stakeholders’ wishes, provide 
the framework for Ramudden’s sustainability work. We want to act where operations have 
the greatest impact on the outside world, while also meeting the demands of owners, 
employees and customers.

Stakeholder dialogue

In 2019, we carried out a survey of our stakeholders, a total of around 35 different sub-groups. 
Here we present the insight that has emerged from among the major stakeholders.  
It is clear that sustainability, resource efficiency and safety are now high on everyone’s agenda. 

Since 2017, as a growing company, Ramudden has been 
working in a targeted manner with systematic opera-
tions management (read more on page 19). This work is 
now starting to give clear results and to help us in our 
sustainability efforts. Within the area of sustainability, it 
is ultimately the sustainable development goals, the UN 
2030 Agenda, that we are working towards. From the 
total of 17 goals, we have selected some that can be 
linked to both our sustainability work and our business 
strategy:

Choice of focus areas for 2019
Ramudden’s focus areas for sustainability are estab-
lished through our risk and opportunity analysis, carried 
out in line with the Karma management system and 
relevant ISO standards. Our owners’ sustainability 
requirements, prioritised focus areas and stakeholder 
dialogue are also taken into account.

We have chosen to link the focus areas to the funda-

mental internal work we have to do as we grow as a 
company. In this way, we ensure both synergies and a good 
return on our efforts. The chosen focus areas for 2019 are:
•	 Organisation, management and industry engagement 
•	 Work environment and corporate social responsibility 
•	 Environment 
•	 Financial stability

Goal 3: Good health and well-being 
Our traffic management devices for safe work zones 
alongside roads and at construction sites may contribute 
to meeting the goal of halving the number of deaths and 
injuries in road traffic accidents at a global level by 2020.

Goal 4: Quality education for all
Ramudden’s ambitious investments in training for both 
employees and customers in Sweden and Norway in 
particular help meet the goal linked to quality education.

Goal 9: Sustainable industry, innovation and infrastructure 
We contribute to this goal by safeguarding work zones 
when infrastructure is maintained and expanded. We also 
work with digitisation and innovations such as Sound-
Guard to continuously increase quality and efficiency.

Goal 10: Reduced inequalities
Our conviction that everyone is of equal value guides us 
in promoting diversity, combating discrimination, 

increasing equality and creating a work environment 
where employees feel safe. We also engage externally, 
e.g. by collaborating with Samhall and Glada Hudik 
Theatre. 

Goal 11: Sustainable cities and communities
Urbanisation places great demands on sustainable state 
development. We contribute by giving more people 
access to safe work zones alongside roads and railway 
lines and at construction sites. We streamline the 
projects and engage in industry issues/regulations 
through initiatives such as Zero Accidents and the 
Swedish Association for Safer Roadwork Sites.  

Goal 13: Climate action
Climate change is a real threat to us all.  
At Ramudden, we are working towards more cli-
mate-smart operations by mapping our impact. We also 
train employees in sustainability. 

STAKEHOLDERS
IMPORTANT  
ISSUES IN 2019 TYPE OF DIALOGUE/ACTIVITY

Customers •	 Safety and work environment
•	 Environment and transports
•	 Local community engagement
 

•	 Continuous dialogue within the framework of each assignment.
•	 Communication via internet and social channels.
•	 Relationship-promoting activities such as participation in trade 

fairs: Almedalen in Sweden, MEF Forus and Arctic Entrepre-
neur in Norway. 

•	 Customer satisfaction survey conducted in Sweden.

Employees •	 Safety and work environment
•	 Environment and transports
•	 Ethics and values

•	 Local community engagement.
•	 Continuous dialogue in internal channels and employee survey.
•	 Regular staff meetings in connection with e.g. workplace 

meetings, one-on-one meetings, employee survey, the work 
environment committee, sports and exercise events.

Trade associations •	 Safety and work environment
•	 Environment and transportation
•	 Attractive employer

•	 Activities in connection with the industry-wide initiative “Zero 
Accidents” in Sweden and together with the Swedish 
Construction Federation and the Swedish Association for Safer 
Roadwork Sites.

•	 Activities in Norway in connection with the Norwegian 
Federation of Service Industries and Retail Trade, and the 
foundation Cooperation for Safety in the Construction 
Industry, partly founded by Ramudden.

•	 Activities with the association SKTY (Suomen Kuntatekniikan Yhdistys) 
related to municipal infrastructure projects, as well as participation in 
the Association of Finnish Technical Traders in Finland. 

Municipalities, 
municipal compa-
nies and authorities

•	 Safety and work environment
•	 Environment and transportation
•	 Attractive employer
•	 Corporate social responsibility

•	 Continuous monitoring of regulations and information about these.
•	 Dialogue in connection with ongoing assignments.
•	 Participation in development projects in areas such as geofenc-

ing together with the Swedish Transport Administration. 

Owners •	 Safety and work environment
•	 Ethics and values
•	 Environment and transportation
•	 Attractive employer
•	 Corporate social responsibility
•	 The company’s development, 

deviations from the company’s 
policies, regulations and laws

•	 Continuous dialogue on requirements for e.g. sustainability, 
supplier assessment and policies.

•	 Digital reporting on a semi-annual basis.
•	 Business reviews for key functions in connection with board 

meetings.

Suppliers/  
carriers

•	 Safety and work environment
•	 Environment and transporta-

tion
•	 Ethics and values

•	 Supplier assessment and sharing of Ramudden’s various policies. 
•	 Continuous supplier dialogue.
•	 Local supplier meetings.
•	 Relationship-promoting activities.
•	 Internet and social channels.

INGEN
FATTIGDOM

INGEN
HUNGER

GOD UTBILDNING 
FÖR ALLA

JÄMSTÄLLDHET RENT VATTEN OCH
SANITET FÖR ALLA

GOD HÄLSA OCH 
VÄLBEFINNANDE

HÅLLBAR ENERGI
FÖR ALLA

ANSTÄNDIGA 
ARBETSVILLKOR 
OCH EKONOMISK 
TILLVÄXT

HÅLLBAR INDUSTRI, 
INNOVATIONER OCH 
INFRASTRUKTUR

MINSKAD
OJÄMLIKHET

HÅLLBARA STÄDER
OCH SAMHÄLLEN

HÅLLBAR 
KONSUMTION OCH
PRODUKTION

EKOSYSTEM OCH 
BIOLOGISK 
MÅNGFALD

FREDLIGA OCH 
INKLUDERANDE
SAMHÄLLEN

BEKÄMPA KLIMAT-
FÖRÄNDRINGARNA

HAV OCH MARINA
RESURSER

GENOMFÖRANDE 
OCH GLOBALT
PARTNERSKAP

INGEN
FATTIGDOM

INGEN
HUNGER

GOD UTBILDNING 
FÖR ALLA

JÄMSTÄLLDHET RENT VATTEN OCH
SANITET FÖR ALLA

GOD HÄLSA OCH 
VÄLBEFINNANDE

HÅLLBAR ENERGI
FÖR ALLA

ANSTÄNDIGA 
ARBETSVILLKOR 
OCH EKONOMISK 
TILLVÄXT

HÅLLBAR INDUSTRI, 
INNOVATIONER OCH 
INFRASTRUKTUR

MINSKAD
OJÄMLIKHET

HÅLLBARA STÄDER
OCH SAMHÄLLEN

HÅLLBAR 
KONSUMTION OCH
PRODUKTION

EKOSYSTEM OCH 
BIOLOGISK 
MÅNGFALD

FREDLIGA OCH 
INKLUDERANDE
SAMHÄLLEN

BEKÄMPA KLIMAT-
FÖRÄNDRINGARNA

HAV OCH MARINA
RESURSER

GENOMFÖRANDE 
OCH GLOBALT
PARTNERSKAP

INGEN
FATTIGDOM

INGEN
HUNGER

GOD UTBILDNING 
FÖR ALLA

JÄMSTÄLLDHET RENT VATTEN OCH
SANITET FÖR ALLA

GOD HÄLSA OCH 
VÄLBEFINNANDE

HÅLLBAR ENERGI
FÖR ALLA

ANSTÄNDIGA 
ARBETSVILLKOR 
OCH EKONOMISK 
TILLVÄXT

HÅLLBAR INDUSTRI, 
INNOVATIONER OCH 
INFRASTRUKTUR

MINSKAD
OJÄMLIKHET

HÅLLBARA STÄDER
OCH SAMHÄLLEN

HÅLLBAR 
KONSUMTION OCH
PRODUKTION

EKOSYSTEM OCH 
BIOLOGISK 
MÅNGFALD

FREDLIGA OCH 
INKLUDERANDE
SAMHÄLLEN

BEKÄMPA KLIMAT-
FÖRÄNDRINGARNA

HAV OCH MARINA
RESURSER

GENOMFÖRANDE 
OCH GLOBALT
PARTNERSKAP

INGEN
FATTIGDOM

INGEN
HUNGER

GOD UTBILDNING 
FÖR ALLA

JÄMSTÄLLDHET RENT VATTEN OCH
SANITET FÖR ALLA

GOD HÄLSA OCH 
VÄLBEFINNANDE

HÅLLBAR ENERGI
FÖR ALLA

ANSTÄNDIGA 
ARBETSVILLKOR 
OCH EKONOMISK 
TILLVÄXT

HÅLLBAR INDUSTRI, 
INNOVATIONER OCH 
INFRASTRUKTUR

MINSKAD
OJÄMLIKHET

HÅLLBARA STÄDER
OCH SAMHÄLLEN

HÅLLBAR 
KONSUMTION OCH
PRODUKTION

EKOSYSTEM OCH 
BIOLOGISK 
MÅNGFALD

FREDLIGA OCH 
INKLUDERANDE
SAMHÄLLEN

BEKÄMPA KLIMAT-
FÖRÄNDRINGARNA

HAV OCH MARINA
RESURSER

GENOMFÖRANDE 
OCH GLOBALT
PARTNERSKAP


18 19

VIGNETTE VIGNETTE

As a growth company, with both organic growth 
and several acquisitions behind it, Ramudden 
has worked hard to stitch together the compa-

ny’s various parts since 2017. Ultimately, it is about 
being able to do sustainable business while ensuring the 
quality of our service provision. Several important 
milestones have been reached: 

• Central purchasing function. A central function for 
agreements, purchases and supplier contacts was 
added in 2017, a function further developed in 2019.

• The Karma management system. The system has 
been implemented in Sweden and is being used more 
and more. The plan is for the system to also be de-
ployed in Norway (start meeting in spring 2020) and 
then also in Finland and Estonia. 

• Risks and opportunities. Within the framework of the 
management system work, we have identified and 
analysed the Group’s strategic and operational opportu-
nities and risks, and also established a procedure for 
this work (see page 14). 

• Business policy. Our new business policy was adopted 
at the beginning of 2018. It covers quality, the environ-
ment and work environment, and forms the basis for our 
goals, such as how we contribute to sustainable develop-
ment in society and limit negative environmental impact. 

• Group-wide policies. In 2018, 10 different policy 
documents were produced. These highlight issues such 
as human rights, labour law, child labour, forced labour, 
freedom of association, environmental impact, safety, 
ethics, gifts, bribery and hospitality. The documents have 
been adopted in the countries in which we operate, 
distributed to suppliers and appended to agreements. 

• The ESG team. Ramudden’s Nordic ESG group 
(Environment, Social, Governance) was formed in 2018. 
The team’s work progressed in 2019, a year in which 
we, among other things, updated the risk and opportu-

nity matrix, ensured compliance with ESG requirements 
and anchored the ESG work with our owners, Triton. 

• ISO certification. In October 2019, an external ISO audit 
was carried out. Auditors from Bureau Veritas visited a num-
ber of depots and all central functions at the head office. In 
February 2020, we received certificates for the standards 
ISO 9001, ISO 14001 and ISO 45001 for all depots in 
Sweden, as well as for Wewab and TMA Centralen. In 
Norway, an external ISO audit is planned for 2021.

• Leadership and communication. An important part of 
Group-wide governance is awareness of our values. 
During 2019, through leadership training and media 
training, we have worked on how we want to be 
perceived as a company, how we communicate about 
crises and risks and how we can build a healthy corpo-
rate culture.

• New website. To ensure that Ramudden’s customers 
always have access to the latest version of documents 
such as statutory assembly instructions and manuals, 
the management of this information was centralised in 
2019. A new, easy-to-navigate and mobile-friendly 
website for this will be launched in 2020.

Goals linked to sustainability
Ramudden’s owners, Triton, build on the UN-supported 
Principles for Responsible Investment (PRI), with Triton 
undertaking to make investment decisions with consider-
ation for environmental, social and ethical factors. As part 
of this, in September 2019 Ramudden decided to declare 
its priorities and outline guidelines at Group level linked 
to sustainability. The sustainability work, based on 
Triton’s requirements, should be Group-wide and extend 
to the companies in each country, where we will establish 
clear, measurable guidelines. In line with Triton’s priori-
tised focus areas for 2020, we will further develop 
supplier assessments and implement action plans and 
activities for whistleblowing and anti-corruption.

We are now harmonising the 
company’s different parts

The governance of Ramudden will become increasingly important as we grow. An important 
part of our sustainability efforts is ensuring that we work according to the same principles in all 
countries and subsidiaries. Only when we have the same procedures, approach and metrics can 
we evaluate sustainability work and take the right measures. 

ORGANISATION, MANAGEMENT AND INDUSTRY ENGAGEMENT

ORGANISATION, MANAGEMENT  
AND INDUSTRY ENGAGEMENT 


20 21

VIGNETTE VIGNETTE

Swedish Association  
FOR SAFER  

ROADWORK SITES 
When it comes to ensuring safer road work zones for 
both road workers and road users, the Swedish 
Association for Safer Roadwork Sites (SBSV) has a 
central role. Among other things, SBSV works with the 
relevant authorities to develop the APV (Working on 
Roads) area. 

Ramudden has representatives on both the Board of 
Directors and the committees that are driving SBSV’s 
work forwards. Several of our trainers are also 
involved in the crash barrier training that the Swedish 
Transport Administration has as a requirement and of 
which SBSV is the sole supplier. During the spring of 
2020, the focus will be on the government assign-
ment given to the Swedish Transport Agency to 
investigate and propose measures to improve the 
work environment for road workers. 

Construction industry initiative 
”ZERO ACCIDENTS”

The “Zero Accidents” association promotes 
working together to ensure that none of the 
300,000 people who work in the construction and 
property industry in Sweden are injured, or even 
killed, at work. 

Since its inception, the association has grown from 
13 to over 70 companies in the construction and 
property industry. Ramudden was one of the first 
companies to become a member. During 2019, 
several network meetings, courses and training 
sessions in safety culture were held. 

In Norway, Ramudden is a member of a similar 
association, Sfs BA (the Cooperation for Safety in 
the Construction Industry).

The Norwegian trade association 
NORWEGIAN FEDERATION 

of SERVICE INDUSTRIES  
and RETAIL TRADE 

The trade association the Norwegian Federation of 
Service Industries and Retail Trade was established 
in 2018 in Norway.  
Ramudden AS is one of the members working to 
increase the safety of road workers. Work on the 
follow-up of regulations related to traffic manage-
ment and standardised training for the area 
continued in 2019. An important element is the 
establishment of collective agreements for the 
industry to ensure competition on equal terms, in 
addition to developing standard parameters for the 
industry in terms of statistics and social benefit.

ORGANISATION, MANAGEMENT AND INDUSTRY ENGAGEMENTORGANISATION, MANAGEMENT AND INDUSTRY ENGAGEMENT

Seminar on  
”RISK TO LIFE”

The Swedish Union for Service and Communications 
Employees’ report “Risk to life” was released in the 
autumn of 2019. The report makes clear the 
alarming work environment for Sweden’s road 
workers; as many as 91 per cent of them say that 
they are concerned about working on roads due to 
a lack of safety measures. The corresponding figure 
in 2009 was 47 per cent. To discuss why the work 
environment looks the way it does and how safety 
can be increased, Ramudden arranged an industry 
seminar in Södertälje.

Arlanda  
SAFETY PARK  
COMPLETED

Sweden’s first shared safety park for the construction 
industry was completed in October 2019. The park is 
a physical training facility where people working in 
the construction industry, such as skilled workers, 
supervisors, safety officers, apprentices, site 
managers and project managers can undergo safety 
training in accordance with the Finnish Safety 
Training Parks model. 

The Swedish Construction Federation initiated the 
project, which is part of the work to reduce the 
number of occupational accidents. The steering 
group includes representatives from several of the 
country’s biggest construction companies, including 
Ramudden, which sponsors and is responsible for 
the Working on Roads training, providing materials, 
scripts and training supervisors. This area enables 
users to see examples of different road work zones 
and protective clothing, and to experience through 
VR what it is like to work on roads.

Almedalen  
EVERYONE HAS THE RIGHT 

TO A SAFE WORKPLACE
In the last 10 years, more than 400 people have died 
in work-related accidents. Several thousand are 
injured every year. How many of these accidents 
could have been prevented by better compliance 
with existing regulations? Safety and security at work 
is about complying with laws and regulations, but 
also about the work culture having safety in focus 
and the workplace embodying the principle of all 
people having equal value. 

Ramudden continued to pursue the issue of safe 
work environments at Almedalen in 2019. In addition 
to representatives from companies and trade associa-
tions in the infrastructure and construction industries, 
the Swedish Minister of Employment Ylva Johansson, 
sports star Thomas Fogdö and executive manager at 
Glada Hudik Theatre Pär Johansson also participated 
in the morning sofa chat and panel discussions.

Everyone has the right to a safe workplace

Ramudden is deeply involved in the work to establish safer work zones alongside roads and 
railway lines and at construction sites. Safety in the workplace is not just an industry issue 
– it is also a social issue. As we achieve better governance within the organisation, we can 
highlight industry issues with even greater authority and precision throughout the Nordic 
region. Here are some of the industry-related initiatives that Ramudden has been involved 
in during the past year.

Meeting place  
INDUSTRY DAYS IN NORWAY
In 2019, Ramudden AS launched new industry days 
for everyone involved in roadworks. The industry 
days took place on five occasions around Norway 
with contractors, authorities and trade associations 
participating. The aim is to link the different 
branches of activity to shed light on road safety/
responsibility when it comes to work zones in 
environments where traffic is normally present, and 
to face the challenges.


22 23

VIGNETTE WORK ENVIRONMENT AND CORPORATE SOCIAL RESPONSIBILITY 

orking alongside roads and railway lines and 
on construction sites is associated with risks. 
Sometimes it can be really tough. Unfortu-

nately, there is no easy solution to ensuring a 100 per 
cent safe environment for those working out in the field. 

We believe that the key to improved safety lies in 
building a solid safety culture from the ground up and 
promoting a strong sense of solidarity, where we care 
about each other. We do this through training, develop-
ment and good working conditions. We also send 
office-based employees out into the field in live 
projects; as a consequence, safety considerations 
should permeate the entire organisation.

Without our employees, Ramudden would be nothing. 
In Sweden, employees are covered by collective 
agreements and health insurance. We also offer a range 
of benefits such as preventive healthcare and occupa-
tional healthcare. In Norway, work on new contracts has 
been delayed and the case is now due for consideration 
by NHO (the Confederation of Norwegian Enterprise) 
and LO (the Norwegian Confederation of Trade Unions). 
What has been done so far is that Ramudden’s terms 
and conditions have largely been harmonised with the 
Service and Maintenance Agreement. 

Zero accidents vision
Our aim is for no one to injure themselves in the 
workplace. In 2019, we did targeted work to put safety 
awareness on the agenda and increase the number of 
reported risk observations. The foundation of our zero 
accidents vision is risk analyses and risk assessments in 
terms of the most obvious risk, physical safety on roads 

and other work environment risks. Risk management 
procedures have now been established at all levels of 
the company: Group, regional and local (see page 14). 

At the end of 2017, Ramudden implemented BIA, the 
Construction Industry’s Information System for Occupa-
tional Injuries. Incidents, accidents, risk observations and 
safety inspections are reported and handled in BIA so 
that we can work systematically, learn from past inci-
dents, relay the results to the organisation, keep tem-
plates for the safety inspections up to date and obtain 
statistics on accidents/incidents that have occurred and 
risk observations reported. Ramudden’s strategy plan for 
2018–2022 includes objectives linked to reporting. 

By increasing safety awareness, getting more people to 
submit reports and thus increasing the number of risk 
observations, we can work more preventively and 
reduce the number of incidents and accidents. In 
general, we are seeing an increase in the number of 
reported work environment incidents, which can be 
interpreted as an increase in risk awareness among 
employees and managers, as well as a decrease in the 
number of unreported cases. 

• In Sweden, BIA is widely used to report work environ-
ment incidents.

• In Finland, BIA was introduced in 2019. In Estonia, we 
have not yet started work on reporting procedures as 
there are no common definitions for what falls within the 
categories. This means that the data in the table is 
incomplete.

• In Norway, Ramudden has a different reporting solution, 
Sticos, but BIA is to be introduced in 2020. Here, employee

A safety culture that  
is bone-deep

In addition to industry-focused work to highlight safety issues, we also want to build a clear 
internal safety culture. We invest heavily in healthy, strong employees who have good risk 
awareness. We do this through training and activities both centrally and locally.  
But as important as it is to protect employees, it is also important to protect the society in 
which we operate. 

WORK ENVIRONMENT AND CORPORATE 

SOCIAL RESPONSIBILITY 

W


24 25

VIGNETTE VIGNETTEWORK ENVIRONMENT AND CORPORATE SOCIAL RESPONSIBILITY WORK ENVIRONMENT AND CORPORATE SOCIAL RESPONSIBILITY 

HSE day 
”IN SAFE HANDS”

“In Safe Hands” was the theme of the HSE day (Health, 
Safety, Environment) in December held in Trondheim. 
With a particular focus on operating personnel, basic 
information on work environments, laws and regula-
tions, traffic situations, ergonomics, risks and Ramud-
den’s own goals was reviewed. The group also dis-
cussed the responsibility of each individual in terms of 
contributing to a safe workplace. 

UPSKILLING  
TRAINING ROLLED OUT

During 2019, work continued on coordinating and 
developing Ramudden’s in-house and external training 
courses. The pace has now increased even more: a 
total of 3,466 people in Sweden participated in a 
course run by us during the year. 
Attracting, recruiting, retaining and developing employees is 
crucial to Ramudden’s competitiveness. We are currently receiv-
ing good reviews from our customers. At the same time, we must 
never stop developing to meet the needs of the market – and to 
remain an attractive employer. In-house training and skills develop-
ment are therefore high priorities for us.

We also attach great importance to training our many different 
collaboration partners; external training is one of our main 
processes. Training creates the conditions for a healthy, safe work 
environment as well as for the skills required to help customers in 
a professional and cost-effective manner based on industry 
requirements and guidelines. 

Corporate social responsibility  
THE RAMUDDEN SPIRIT

Ramudden’s corporate culture is based on some-
thing we call the Ramudden spirit. We focus on the 
customer, put employees’ health and safety first, 
and aim to be the best at what we do. This also 
involves corporate social responsibility and taking 
an inclusive approach. We believe in everyone 
having equal value, care about employee satisfac-
tion and are trying to push for greater equality in 
our industry. 

Quite simply, we want to conduct business fairly, at 
the depots, on the roads and in all meetings with 
customers and suppliers. In practical terms, we have 
developed Group-wide policies for inclusion and 
equality, alcohol and drugs, and for conduct. We 
require everyone to follow these guidelines. We 
have also worked with salary mapping and drawn 
up an equality plan. 

As part of our corporate social responsibility, we 
have also welcomed people with disabilities as part 
of a collaboration with Samhall since 2018. 

engagement has greatly increased; in addition to what 
is shown in the table, a further 252 incidents were 
reported, most of which were quality-related. All in all, 
there is an overall increase in reporting of 333 per cent.

Most of the accidents that occurred in 2019 concern 
trapping/crushing injuries in connection with loading or 
unloading equipment. In Sweden, there have also been 
a couple of accidents and incidents due to slipping. 
Most of the incidents reported concern the loading/
unloading of crash barriers, stacking of goods and truck 
mounted attenuator (TMA) vehicles that have either 
crashed or been driven into. The majority of risk 
observations recorded concerned stacking goods and 
risky road user behaviour (driving too fast, threats and 
violence/aggressive attitude). 

The number of accidents resulting in absence has 
decreased per full-time employee, despite a significant 
increase in the number of employees.

The reason for this is that we are better at carrying out 
risk assessments and training. We are also better at 
informing employees about how to avoid accidents and 
how to learn from those accidents that unfortunately still 
occur. Although it is still difficult to deduce clear trends, 

thanks to BIA, we now have a good basis for statistics. 
Management has also made it a Group-wide goal to 
increase the number of reported risk observations, with a 
strong focus on encouraging reporting in BIA.

Work environment incidents at Ramudden

Norway 2018 2019

Risk observations 15 56
Incidents 16 56
Accidents 11 6
Accidents resulting in absence 1 3

Sweden 2018 2019

Risk observations 11 18
Incidents 21 32
Accidents 14 30
Accidents resulting in absence 3 4

Finland 2018 2019

Risk observations 0 0
Incidents 0 5
Accidents 10 7
Accidents resulting in absence 6 5

Safety officers  
FOR A BETTER WORK ENVIRONMENT

Safety officers play an important role in the work 
environment when it comes to e.g. well-being, physical 
risks and interaction between employer and employees. 
The two main safety officers for Ramudden Sweden 
were appointed in 2018 and the work to train safety 
officers continued in 2019. 

A safety committee has now been established in each 
country, i.e. Sweden, Norway and Finland, as well as 
local safety officers. We are seeing a general increase in 
interest in work environment tasks and have created a 
good structure for this work in all countries.


26 27

WORK ENVIRONMENT AND CORPORATE SOCIAL RESPONSIBILITY WORK ENVIRONMENT AND CORPORATE SOCIAL RESPONSIBILITY 

Training in Norway  
INCREASED NUMBER  

OF PARTICIPANTS
The number of participants attending training courses run 
by Ramudden AS is also increasing steadily. 2019 saw 363 
people from companies, authorities and organisations 
participating in several different locations in Norway.

Employees  
STRONGER and HEALTHIER 

Run, cycle, ski or go to the gym? The Passion for 
Health initiative, which was launched in 2016, aims to 
encourage more employees to exercise purposefully 
and regularly. The basic idea is that a healthy 
company also needs healthy, strong employees who 
work well together. 

In Ramudden’s closed Facebook group, there is a 
feature for anyone who wants to share their training 
regime, whatever form it takes. In addition to diet 
and exercise advice, joint activities and external 
competitions such as the Blodomloppet running race 
and Stafettvasan skiing race are also offered.

The in-house WE+ exercise competition attracts a lot 
of participants. It encourages all employees to engage 
in physical activity for at least 30 minutes three times 
per week for a period of six weeks. In 2019, there 
were 2,727 exercise sessions recorded. Taken as a 
whole, the employees exercised for 3.5 sessions per 
week and for 208 minutes per person – an increase in 
the level of exercise by 67 per cent compared to 
before the start of the competition. In addition, 
employees acknowledged each other’s efforts 29,000 
times with likes, comments, photos and videos. 

In-house and external courses 
TRAINING IN 2019

In Sweden, 550 courses were held for external 
customers and around 90 for in-house staff during 
the year – an increase on previous years.

BWE training for managers
In 2019, BWE (Better Work Environment) was 
implemented for 30 employees, including managers, 
supervisors and safety officers. 

Induction training for new employees
During 2019, induction training held for new employees 
was split across three course sessions with a total of 
about 40 participants. The aim was to broaden knowl-
edge about Ramudden’s operations and core values.

The Swedish Transport Administration’s  
mandatory courses
To work safely in a work zone in an environment 
where traffic is normally present, each employee 
must have passed the mandatory courses required 
for the work to be carried out, such as basic skills for 
driving road maintenance vehicles or performing work 
on traffic management and safety devices as well as 
directing traffic. These courses are given by Ramud-
den’s own trainers, both as part of the training plan 
and as refreshers. In 2019, 230 employees completed 
APV training (Working on Roads).
Leadership training courses
During 2019, leadership training was held in-house 
across three course sessions with a total of around 40 
participants. The focus has been on communication, 
expectations, roles and goals that improve the culture 
and increase attendance.

CPR, defibrillator and fire protection
Split across 30 or so sessions, in-house CPR and fire 
protection training was held for a total of 170 employees.

Increase in exercise level

+56%

2018 2019

+67%

Increase in participants’ 
exercise level during the 
WE+ competition compared 
to before the start of the 
competition.

External participants
In-house participants

The number of participants in Sweden who 
completed a course run by Ramudden

2018 2019

2,700

330

2,857

609

Course sessions for external customers
Course sessions for in-house training

Number of open course sessions in Sweden

2018 2019

460

30

550

90

Upskilling  
FRAMEWORK FOR  

IN-HOUSE TRAINING
The Competence House
In 2019, work continued with training in leader-
ship, road safety, work environment and systems 
and products, with all employees taking part and 
having a skills plan linked to their role. We have 
also further developed the work with skills 
matrices and positions. 

Training portal
Ramudden’s physical training courses in Sweden 
are coordinated via the training portal. The aim is 
to ensure that each employee has the right skills 
for their role and to facilitate follow-up by their 
line manager using one-on-one meetings, 
something that is part of the systematic work 
environment efforts. 

E-learning platform
During 2019, work continued on developing and 
publishing web-based training courses. Web 
modules have been created for BIA (the Construc-
tion Industry’s Information System for Occupation-
al Injuries), sustainability, shuttle signals and ADR 
1.3 (carriage of dangerous goods). The platform is 
another way of spreading and enhancing skills, no 
matter where the employee is physically located.

WORKING ON ROADS FOR 
OFFICE WORKERS

In the autumn of 2019, 19 administrative employees from 
head office completed the training course Working on 
Roads step 1.1 (required by the Swedish Transport 
Administration). After the training, they arranged practical 
work experience at some of our depots, but not at their 
usual depot in Gävle. Once there, they were allocated 
approved safety clothing and other required personal 
protective equipment. 

The aim of the project was to increase understanding of 
the operations conducted at the far end of the line where 
the revenue is generated. The project as a whole has been 
very positively received by the administrative staff, as well 
as by depot managers and other employees at the depots 
visited.

SAFETY DAY AT THE DEPOTS
Every year, the UN World Day for Safety and Health at 
Work is arranged to promote a safe and healthy working 
life. In connection with this, the Swedish Construction 
Federation held a special Safety Day on 29 April with the 
aim of highlighting safety in the construction industry. 
Through mailshots sent to depot managers in Sweden, 
Norway and Finland, Ramudden encouraged local 
discussions on safety culture in the workplace.


28 29

VIGNETTE VIGNETTEWORK ENVIRONMENT AND CORPORATE SOCIAL RESPONSIBILITY 

What does a theatre group with disabled actors from 
Hudiksvall have in common with a company like Ramud-
den? Quite a lot, actually. Both want to see, encourage 
and believe in each individual. The organisations also 
share the conviction that a society which allows and 
promotes differences is also more productive.

Glada Hudik Theatre is a municipal organisation as 
described in the Swedish Act concerning Support and 
Service for Persons with Certain Functional Impairments 
that works to offer a stimulating and meaningful activity 
for people with disabilities. Ramudden has been 
collaborating with Glada Hudik for several years, with 
the theatre group going from strength to strength with 
popular performances such as Elvis and The Wizard of Oz.  
Most recently, the film Catwalk has premiered all over 
Sweden. 

For Glada Hudik, the involvement of the business 
community provides an opportunity for the organisation 
to constantly raise the bar. It is not just about funding; 
the actual exchange with another type of organisation is 
equally important. 

“It is through cross-fertilisation that we can change 
people’s perceptions,” says the theatre’s executive 
manager and founder, Pär Johansson. “If we are to 
achieve a diverse society, this must also be evident in the 
interaction between culture, industry and organisations.”

Pär Johansson believes that insight into another type of 
organisation paves the way for unexpected encounters 
that in turn give rise to new insights. Perhaps it is possible 
to sow a seed of change and turn prejudice into under-
standing. But it is important that the commitment is 
genuine; it should be about doing rather than theorising. 

The benefits to Ramudden are also clear. Within 

Ramudden, the soft values, that is the Ramudden spirit, 
are a fundamental idea. Among other aims,this means 
that employees should feel seen and be able to go to 
work with pride every day. At the same time, the soft 
values are also important outside of the company. 

“It’s important to be a part of and contribute to the 
society we live in,” says Hans-Olov Blom, CEO of 
Ramudden. “The work with Glada Hudik shows that 
nothing is impossible, an approach we want to be 
inspired by and spread both internally and externally. 
Pär Johansson, for example, has participated as a 
speaker during Almedalen.” 

It is now hoped that the film Catwalk will be shown in 
schools and go on a world tour. This will help spread Glada 
Hudik’s vision of everyone contributing to society and of 
diversity benefitting both people and the environment.

Part of Ramudden’s strategy is being active in the local 
community and working in positive contexts. Engage-
ment is often long-term, constituting a partnership over 
several years, such as in the following examples: 

• Ramudden is a partner of the non-profit association 
Blodomloppet. In addition to participating in the 
Blodomloppet running races (in 2019 both customers 
and employees participated in 17 races), Ramudden’s 
employees in Sweden are allowed to give blood during 
working hours.

• Ramudden is a partner in daily newspaper Aftonbla-
det’s initiative Swedish Heroes, in the category Guardi-
an Angel of the Year. In 2019, Filippa Sandqvist received 
the award for “Tjejskjutsen”, an initiative that helps 
women to get home safely in the evenings and at night. 

• The multi-year initiative Team Ramudden is an 
investment in cross-country skiing together with skier 
Lina Korsgren that will pave the way for the next 
generation of skiers. The initiative is also part of 
Ramudden’s internal preventive healthcare initiative 
Passion for Health. 

• For several years, Ramudden AS has sponsored many 
different sporting events, such as the Blink Ski Festival, 
a major roller skiing competition aimed at both profes-
sional and amateur athletes, the Trondheim Marathon, 
the Northman OCR obstacle course and the Ramudden 
Cup. The latter is a football weekend in Bergen and 
Ålesund for almost 90 children’s and youth teams, for 
which Ramudden is the main sponsor.

Beyond the company’s walls: 
social engagement

At Glada Hudik, people are  
in focus

Ramudden believes it is also important to contribute to a sustainable society outside the crash 
barriers and areas where traffic is present. In Sweden alone, we supported around 100 differ-
ent initiatives through sponsorship and engagement in 2019, both locally and nationally. In 
Norway and Finland, Ramudden is also a partner and enabler for a variety of social initiatives. 

A society that allows for differences will flour-
ish the most. It is precisely this approach that 
characterises Ramudden’s involvement in the 
Glada Hudik Theatre, an exchange that benefits 
both parties. 

WORK ENVIRONMENT AND CORPORATE SOCIAL RESPONSIBILITY 

In Helsinki, Ramudden Oy Ab has provided school 
children with high visibility vests. 

Pär Johansson, Glada Hudik Theatre’s executive manager and founder,
together with some of the ensemble.

Blink Ski Festival in Norway.Team Ramudden – an investment in cross-country 
skiing together with skier Lina Korsgren.


30 31

VIGNETTE

A large part of our environmental impact comes 
from the emissions that our transportation 
produce. We have a great responsibility when it 

comes to influencing emissions from external carriers, 
our own commercial vehicles and employees’ business 
travel. So how can we manage transports in a sustaina-
ble way while also doing the best possible work? 

The starting point is efficient logistics: that the products 
arrive on time at as low a cost as possible in terms of 
time, fuel and environmental impact. Our overall goal is 
to reduce our environmental impact, something we try 
to achieve by streamlining our transportation and 
increasing the use of fossil-free fuels. We therefore try 
to coordinate transports, drive with as high a load as 
possible and spread the volume of traffic across the day. 
This minimises driving time and thus the CO2emissions. 
All this requires the depots to keep track of both the 
material and the projects. 

In addition to the transportation themselves, in 2020 
we will focus on holding digital training courses to 
reduce the amount of travel for both trainers and 
participants.

Our commercial vehicles 
We are working to make better use of existing fleets, as 
well as to modernise and have a more environmentally 
friendly vehicle fleet as this represents our greatest 
environmental impact. All our service vehicles, from 
passenger cars to TMA vehicles (Truck Mounted 
Attenuators or protective vehicles), must have a certain 

environmental class. We therefore coordinate the 
purchase of new vehicles to find the most sustainable 
option. In Norway, the number of electric cars has 
increased and will continue to increase. In addition to 
that, we are testing a biogas-powered TMA vehicle in 
Oslo. 

We are also trying to encourage the use of fossil-free 
fuels such as HVO 100, where possible, and to have a 
small number of suppliers to gain better control over 
fuel purchases. 

We have not yet focused on separating the accounts for 
consumption from business travel versus transportation 
or work with other commercial vehicles. The total 
environmental impact of commercial vehicles in Sweden 
is monitored in terms of the total amount of fuel and 
the proportion of renewable fuel. 

Fossil-free fuels for external carriers
In most cases, external carriers are used for transport-
ing purchased materials and for transporting our own 
materials between the depots.Transportation between 
the depots takes place within and between the Nordic 
countries and in Estonia. Since the majority of carriers 
are not currently able to account for fuel consumption 
and the total amount of CO2 produced, we have started 
a project to review the biggest transport providers. The 
hope is to be able to influence them to make greater 
use of fossil-free fuels, but also to consider transport by 
train whenever possible.

Greater awareness and better 
management of our 

environmental footprint
At Ramudden, we have generally achieved better control and management of our environ-
mental footprint. We have also worked to raise awareness internally about how each individu-
al can contribute to sustainable operations. As far as waste and chemical management are 
concerned, we have come a long way. At the same time, a great deal of work remains to be 
done in the area that causes the most emissions: transportation.

ENVIRONMENT

>

30

ENVIRONMENT


32 33

ENVIRONMENT

Energy audits  
FOR IMPROVED ENERGY EFFICIENCY

Ramudden is subject to the Swedish Act (2014:266) on 
Energy Audits in Large Enterprises (EKL), which stipu-
lates that an audit should be carried out every four 
years. The purpose of the act is to promote improved 
energy efficiency. 

In Sweden, Ramudden has hired a certified energy 
auditor to carry out a detailed energy audit that must 
be submitted to the Swedish Energy Agency by the end 
of March 2020. The audit must identify the measures 
over which Ramudden has control and that could 
minimise energy consumption. 

In Norway, energy auditing is not yet a requirement, but 
in 2019 Ramudden AS signed an agreement with Eneas 
Services AS on coordinated electricity purchases for all 
departments to improve control over energy consump-
tion. Eneas offers 100 per cent green power, mainly 
from Danish and German wind turbines in 2019. During 
2020, Eneas will invest more in hydroelectric power. 

Although total consumption of kWh has increased per 
full-time employee, Ramudden’s most significant energy 
consumption related to transportation has decreased 
on the whole per full-time employee.

ENVIRONMENT 

Cooperation with Stena Recycling  
RAMUDDEN CLIMBS THE WASTE LADDER

During the spring of 2019, Ramudden in Sweden began centralising its waste management together with Stena 
Recycling. The aim is to enable simpler handling at the depots and a greater understanding of the importance of a 

circular, sustainable approach to waste management.

The sustainability issue has now been elevated from 
each individual depot to a central function, with the aim 
of improving controls and developing waste manage-
ment. To paint a picture of the current situation, an 
inventory of all the facilities has been taken. The aim is 
to take substantial steps up the EU waste ladder 
towards a higher material recycling rate. 

Almost all the depots are now involved. Something that 
has become clear is that paper and plastic have often 
ended up in combustible waste in the past. By sorting the 
material instead, considerable financial and environ-
mental gains can be made. 

In addition to this, several initiatives have been introduced 
aimed at achieving a safer, more circular approach to waste:  

• Simple, clear management of hazardous waste has 
been an important basic requirement. Special cabinets 
for hazardous waste now facilitate safe handling and 
proper sorting at the depots. 

• Stena is carrying out analyses of Ramudden’s foot-
plates with a rubber blend to see whether they can be 
taken from landfill for recycling or reuse.

• Within the combustible fraction, Stena is carrying out 
analyses of the flows to identify new sorting possibilities. 

• It will now be possible to start measuring CO2 foot-
prints through sorting in Stena’s customer portal. This 
also creates opportunities for “climate offsetting”.

 

Business travel includes journeys by train, taxi, rental car, 
aeroplane and public transport made by employees in connec-
tion with depot visits, work zone visits, training, events, custom-
er meetings, etc. It is not currently possible to present accounts 
for the total environmental impact of business travel. This is 
because the travel includes business travel in company cars and 
travel booked through Resia, as well as travel that has been 
booked privately with employees reimbursed via expenses. What 
we can report is travel booked through Resia.

The total amount of travel is generally increasing. The main 
reason for this is that Ramudden has made several foreign 
acquisitions, mainly in the United Kingdom and Norway. In 2019, 
we worked to encourage more digital meetings, carpooling to 
meetings and use of public transport where possible.

Business travel  
IT IS POSSIBLE TO MAKE  

A DIFFERENCE

It is possible to make a difference: although the number of employees in Finland had almost 
doubled at the end of 2018, CO2 emissions linked to business travel by train and air decreased 
in 2019 compared to 2018. In Sweden, air travel per full-time employee has decreased by 
around 15 per cent, while train travel per full-time employee has increased by about 36 per 
cent, which is very positive from a sustainability perspective. 

The statistics do not include the disposal of traffic barriers. In total, we disposed 
of around 200 tonnes of Deltabloc and ProTec barriers, as well as 350 tonnes of 
GP Link in 2019. Approximately 70 per cent is sold for reuse to motor racing 
tracks, farms, builders, etc. The remaining 25 per cent or so is sent to approved 
waste facilities for crushing and sorting. The reinforcement in the barriers 
becomes scrap metal that is recycled, while the crushed concrete is used as a 
construction material. Fencing and gates made of metal are also not included in 
the waste statistics, as these are sold locally at the depots and sent directly to 
metal recycling companies.   

Train journeys
Flights

Number of train journeys and flights

2017 2018 2019

267

491

239

684

569

1,113

The number of business trips by air and train made by 
Ramudden AB and Ramudden Acquisition AB employees. 
For 2017, only figures for Ramudden AB are reported.

Emissions, Finland

4,513

2018 2019

4,141

Emissions generated by business 
travel in Finland. 

Landfill Energy
recovery 

Biological 
treatment 

Reuse Waste 
minimisa-

tion

Material 
recycling

100%

75%

50%

25%

0%

Recycling efficiency kg Percentage
Waste minimisation – –
Reuse 0 0
Material recycling 76,268 56.9
Biological treatment 0 0
Energy recovery 53,973 40.3
Landfill 3,833 2.0

The waste ladder

EcoOnline 
SAFER, SIMPLER  

CHEMICAL HANDLING
For us, it is important that we have safe 
chemical handling. It is not just about 
following the rules, but about ensuring a 
sustainable safety culture to protect both 
the environment and the health of 
employees. 

Chemicals must be stored and handled 
safely from a waste and fire perspective, 
chemical products must have a document-
ed risk assessment and all employees must 
also have access to the latest safety data 
sheets. Sweden has therefore chosen to 
add all information to the digital chemical 
management system EcoOnline. Norway 
will do the same in 2020. 

EcoOnline makes it easy to see what 
personal protective equipment should be 
worn for each chemical product. All our 
employees can access the system via their 
phone or computer, no matter where they 
are. To facilitate the work with risk 
assessments and access to safety data 
sheets, we have also chosen to only 
purchase chemical products from centrally 
approved suppliers. 

 

Training 
IN-HOUSE SUSTAINABILITY  

TRAINING 
To increase employee awareness of Ramudden’s most relevant 
environmental aspects, we have developed a web-based training 
course focusing on waste management, chemicals, transportation, 
purchasing, services/products and work vehicles. Through 
exercises and examples, employees are encouraged to, among 
other things, extend the use of products and vehicles, manage 
waste in the best way from an environmental perspective, make 
purchases taking into account the entire life cycle of the product 
and increase the utilisation of materials.  


34 35

VIGNETTE VIGNETTEFINANCIAL STABILITY 

A sustainable business, where we care for people 
both inside and outside of the organisation, 
place demands on suppliers and carriers and 

actively try to reduce our own footprint, is an integral 
part of our business strategy. For us, sustainable 
business is about our profitability goals going hand in 
hand with our environmental and social ambitions. We 
simply want to be able to grow, hire employees and 
make a profit without jeopardising the world around us.

More people accessing safe solutions
From a broader perspective, we contribute to sustaina-
ble urban development through our expertise and 
services. In the Nordic region, we are involved in the 
development and maintenance of all important social 
infrastructure projects: roads, railways, other civil 
engineering structures and electricity and water/
sewage networks. There is an enormous need for 
flexible, cost-effective solutions in our field.

Thanks to our circular model, in which we hire out 
equipment and offer professional services,  
we contribute to:

• Streamlining each project right from the planning 
stage in terms of logistics, safety, costs and  
environmental impact.

• Helping customers avoid having to invest in their own 
equipment, which generally reduces resource  
consumption.

• Ensuring that the equipment used always complies 
with quality and safety-related laws and requirements.

• Ensuring that all staff on-site in the projects are 
competent and have the necessary skills to deal with 
any situation.

• Giving more players access to safe solutions, which in 
turn helps reduce the number of accidents in work zones 
by roads and tramlines, on construction sites and at 
events – something that benefits the whole of society.

Sustainable, healthy 
business for the benefit of all
Our goal is to experience good financial growth without this having a negative impact  
on climate, people or the environment. By being profitable, we create the conditions for 
driving and developing our circular business model, while actively contributing to a  
sustainable society. 

FINANCIAL STABILITY

Revenue 2017–2019,  
SEK million

726

2017 2018 2019

961

1,246

Number of depots 
2017–2019

40

2017 2018 2019

50

64

Full-time employees  
2017–2019

324

2017 2018 2019

417

618


36 37

VIGNETTE VIGNETTE

Customer satisfaction  
GOOD CUSTOMER RATING

A customer satisfaction survey was conducted in Sweden in 2019. 
Out of the 87 customers who was asked to take part, 76 agreed; just 
that in itself is proof of a good business relationship. The conclusions 
drawn from the results are that we, with the help of service-oriented 
employees, deliver high quality throughout Sweden. We can also see 
that customers are prepared to pay for safety. 

Our ambition is to conduct the survey twice a year and also to 
conduct customer surveys in Norway and Finland. 

FINANCIAL STABILITY  FINANCIAL STABILITY 

Responsible business 
A PIECE OF THE SOCIAL PUZZLE

Responsible corporate governance is also about the 
economic contribution Ramudden represents from a 
societal perspective. We create jobs, pay taxes and help 
create growth.

Ramudden is characterised by sound business practices 
and works actively to combat corruption and unethical 
behaviour, at all levels of the company. 

We are constantly reinvesting in the business to develop 
and strengthen it in the long term. In the Nordic coun-
tries, an average of 20 per cent of revenue is reinvested 
in vehicles, signs, crash barriers and other equipment 
every year. Put simply, we have long-term ambitions. We 
aim to continue growing organically and through 
acquisitions while managing what we have built up. 

Customer satisfaction, maximum value 5

4.5 4.4
4.8

Quality of materials
Quality of services
Quality of conduct

Results from customer 
survey of 76 existing 
customers conducted in 
Sweden in 2019. 

NORWAY  
12 depots
Trondheim
Steinkjer
Ålesund
Bergen
Haugesund
Stavanger
Kristiansand
Lindesnes
Porsgrunn
Oslo Drammen
Oslo Hvam
Oslo Vinterbro

FINLAND  
8 depots
Helsinki
Espoo
Tampere
Turku
Oulu
Jyväskylä
Lahti
Vaasa

ESTONIA  
3 depots
Tallinn
Tartu
Jõhvi

SWEDEN  41 depots
Region North Region Stockholm Region South
Luleå Uppsala (x2) Helsingborg
Skellefteå Arlandastad Malmö (x2)
Umeå Veddesta Kristianstad
Sundsvall Västberga Växjö
Östersund Norsborg Jönköping
Gävle (x3) Jordbro Kalmar
Borlänge Bromma Lund
Mora Södertälje
Ludvika Visby
Örnsköldsvik

Region West
Central Region Borås
Västerås Gothenburg (x2) 
Eskilstuna Mölndal
Örebro Varberg
Karlstad
Linköping
Norrköping

Number of depots 
64 DEPOTS, WITH MORE PLANNED FOR 2020


38 39

VIGNETTE VIGNETTECUSTOMER CASES 

Norway
SAFEGUARDING  
A NEW REALITY

Safety and security in public spaces where many people 
congregate is becoming increasingly important. As 
safety awareness increases, the demand for Ramud-
den’s solutions in these contexts is also increasing. Shell 
protection for public buildings and enhanced security in 
connection with major public events and festivals, such 
as during the celebration of Norwegian Constitution Day 
on 17 May, are some examples of occasions when 
Ramudden’s solutions are used in Norway. Ramudden is 
the only company in the market that provides longitudi-
nal protection at a height of over four metres with our 
proprietary products GP Link and SoundGuard. 

Finland
PROTECTION AROUND LIGHT 

RAILWAY LINE IN HELSINKI

It has been predicted that the Helsinki region 
will have two million inhabitants and over 
one million jobs by 2050. To meet the in-
creased passenger volume and move towards 
sustainable travel, a new light railway line is 
being built. Ramudden is securing the work 
along the entire Jokeri light rail route.
The Jokeri light rail, the 25-kilometre high-speed light 
rail route connecting eastern Helsinki to Espoo, is due to 
be completed in 2024. It is hoped that it will sustainably 
increase the capacity and comfort of Helsinki’s trans-
verse public transport system and reduce the need to 
travel by car of the expected 91,000 passengers per day. 
New homes and workplaces are also planned along the 
line.  
Ramudden’s responsibility covers the entire route. Our 
tasks include establishing traffic arrangements, supervi-
sion and diversions, as well as responding to disturbanc-
es that are called in around the clock. Since the line is 
being built close to major residential areas, ring roads 
and traffic routes, Ramudden must have night-time 
resources that can respond at short notice.

In 2019, water, sewage and electricity lines were moved 
from the planned rail area. The project involves many 
different work zones and work stages, which places high 
demands on control and on managing resources correctly. 

“The whole project is based on good communication,  
a high level of service and our willingness to make work 
zones safe for everyone involved,” says Michael Wack-
ström, CEO of Ramudden Oy Ab. “For example, we 
report incidents directly using an app to quickly find 
weaknesses and risks in the project.”

CUSTOMER CASES 

Midsummer’s Eve 2016. The city is half-empty, so all 
major traffic changes that have to be made in the 
Slussen area therefore take place that night. The 
pressure is on for one of Ramudden’s most complex and 
exciting projects ever in Stockholm, says regional 
manager Fredrik Murmester. 

“We worked day and night to guarantee accessibility 
and safety since the traffic flow would be diverted to 
the west side. Many different players were involved and 
the communication between us was crucial; the logistics 
simply had to work.”

A new meeting place
Wear and tear, flood risks and Stockholm’s growth are 
some of the reasons why Slussen needs to be modern-
ised. The aim is to transform a run-down interchange 
into a meeting place – and also to safeguard the 
drinking water for two million people. Everything is 
expected to be completed by 2025.

The project requires meticulous planning. Major and 
complex work is to be carried out in a small area, while 
everyday life, traffic and public transport has to continue 
as usual. There are also height restrictions in the area, 
which causes problems when moving machinery and 
equipment. 

Efficient, safe work zones
Slussen is a bottleneck that people have to be able to 
pass through 24 hours a day. Stringent requirements are 
therefore stipulated for safety, surveillance, shell 
protection, fencing and enclosures. Ramudden has been 
involved since 2012, when maintenance was being 
performed on the older structures. Between 2016 and 
2018, the work focused on diverting traffic and protect-
ing the staff involved in the demolition and reconstruc-
tion of the structures on the east side.

During 2018 and 2019, the work concerned the reloca-
tion of the existing bus terminal to a temporary loca-
tion, as well as closures around the new bus terminal 
being built in Katarinaberget. Another intensive year 
awaits during which the east side will be completed and 
the west side demolished and rebuilt. A major closure 
of Stadsgårdsleden is being planned for the assembly of 
the new golden bridge that is being transported by sea 
from China.

“The scale of the project, combined with all the people 
passing through, means that nothing can be left to 
chance in terms of safety for those working in and 
moving around the area,” says Fredrik Murmester. “I’m 
incredibly proud of the Ramudden team and of the 
supervisor, Andreas Eld, who really lives and breathes 
Slussen.”

Safeguarding Slussen,  
Stockholm’s main interchange
Cars, buses, metro trains, cyclists and pedestrians; half a million people pass through the 
Slussen area in Stockholm every day. All of Slussen is currently being renovated. Ramudden is 
an important piece of the puzzle in terms of both making the work zones safe and ensuring 
accessibility for all those moving around in the area. 

There is a stretch of about 500 metres of SoundGuard, the shell protection for 
both work zones and road users, that runs from the Gamla stan metro station 
to Kornhamnstorg.

Construction projects in central Oslo, where the buildings are protected using 
GP Link and SoundGuard. 


40 41

VIGNETTE VIGNETTE

2005
Ramudden AB is founded

2009
The company opens in Norway

2012
The company opens in Finland

2015
Personellassistanse Norge AS is 
acquired

The history of Ramudden 
Ramudden has come a long way since it was founded in 2005, when the current CEO 
himself used to drive materials to contractors in the local area. In 2019, our number of 
full-time employees exceeded 600 for the first time. Together, we are currently helping 
over 5,000 unique customers across Sweden, Norway, Finland and Estonia.

HISTORY

2017
Wewab Trafiklösningar AB, Trafikavstäng-
ningar i Mellansverige AB, Skilt og 
Vedlikehold 2 AS, Skilt og Bilreklame AS 
and Akershus Trafikk Dirigering AS are 
acquired

2019
Three important milestones are passed: 
more than 600 full-time employees, first 
year with over one billion in sales, and 
over 5,000 unique customers in Sweden, 
Norway, Finland and Estonia

2017
Triton Partners acquire the majority 
of the shares in Ramudden from IK 
Investment Partners

2019
Provia AB, E-trafik AB and Veiskilt-
konsulenten AS are acquired 

2017
Ramudden HoldCo AB, the parent 
company, is founded

2019
Six new depots open in Sweden, 
Norway, Finland and Estonia

2018
Chevron, the UK’s largest provider 
of road work zone safety services, 
is acquired

2018
Acquisition of NCC-owned ViaSafe 
Sweden, Norwegian Trafikk-systemer AS 
and Finnish LKJ-Palvelut Oy

2016
The company opens in Estonia

2018
Nine new depots are opened in Sweden, 
Norway and Finland, and two further 
acquisitions are made in Finland and 
Sweden

Reporting of key performance indicators

DEFINITIONS FOR THE NOTES
1) Total time worked for all employees converted into full-time employees.
2) The injury rate is calculated based on serious and sudden incidents that caused 
personal injury with more than one day’s sick leave/with hours worked x 1,000,000. 
The incident can occur during working hours or on the way to/from work.
3) Absence due to illness excluding long-term sick leave for more than one year.

Code Note Year Ramudden 
Ramudden 

Sweden
Ramudden 

Norway
Ramudden 

Finland
Ramudden 

Estonia 4

FINANCE
Revenue, SEK thousand 2019 1,246,005 887,813 218,933 115,099 24,160

2018 960,799 745,025 143,221 57,254 15,299

SOCIAL
Number of full-time employees 1 2019 618 387 131 73 27
– of which women, % 19.0 19.9 21.4 11.0 14.8

2018 417 273 89 38 17
– of which women, % 19.5 19.4 23.6 12.0 17.6
Number of deaths 2019 0 0 0 0 0

2018 0 0 0 0 0
Number of accidents reported 2019 43 30 6 7 0

2018 35 14 11 10 0
Work-related accident rate 2019 35.9 40.3 23.5 49.5 0.0

2018 42.2 25.2 63.5 151.9 0.0
Number of accidents reported resulting in absence 2019 12 4 3 5 0

2018 10 3 1 6 0
Absence rate 2019 10.0 5.4 11.7 35.4 0.0

2 2018 12.1 5.4 5.8 91.1 0.0
Number of incidents 2019 93 32 56 5 0

2018 37 21 16 0 0
Number of risk observations 2019 74 18 56 0 0

2018 26 11 15 0 0
Absence due to illness, % 3 2019 5.1 4.0 9.1 5.5 0.0

2018 3.9 3.0 7.4 3.2 2.0

ENVIRONMENT
Total energy consumption, kWh 2019 23,409,567 15,622,652 4,627,040 2,456,584 703,291

2018 15,531,573 11,554,237 2,333,608 1,163,967 479,761
Total energy consumption, kWh per full-time employee 2019 37,880 40,369 35,321 33,652 26,048

2018 37,291 42,323 26,220 31,039 28,221
Fuel consumption for vehicles in operations, kWh 2019 17,904,348 11,871,633 3,195,478 2,240,928 596,309

2018 12,210,061 9,393,855 1,359,009 1,039,293 417,904
Fuel consumption for vehicles in operations, kWh/full-time 
employee

2019 28,971 30,676 24,393 30,698 22,086
2018 29,316 34,410 15,270 27,714 24,583

Greenhouse gas emissions, kg CO₂ eq 2019 4,524,628 2,954,253 805,695 604,533 160,147
2018 3,080,833 2,322,096 365,631 280,369 112,737

To ensure that the work on the selected focus areas helps us achieve our goals, we follow a 
number of key performance indicators (KPIs). We do this with the help of Normative, a compre-
hensive system for digital sustainability reporting. This year’s report includes the Nordic and 
Estonian operations. 
The 2018 report also included the UK operations, but these are now reporting separately.

OTHER COMMENTS
4) We do not have complete data for Estonia’s accident statistics and the same 
definitions are not implemented, which is why the figure is 0.

CARBON DIOXIDE IMPACT
ACTUAL CO2 emissions from commercial vehicles in Sweden and Finland have 
been reported, while Norway and Estonia’s figures are calculated based on volume 
and in accordance with the GHG Protocol as well as conversion factors from Defra.

REPORTING OF KEY PERFORMANCE INDICATORS


42

VIGNETTE VIGNETTE

Auditor’s opinion on the statutory  
sustainability report
To the Annual General Meeting of Ramudden Group Holding AB, corporate ID number 556946-3366

Assignments and division of responsibility
The Board of Directors is responsible for the sustainability report for 2019 and for its preparation in accordance with 
the Swedish Annual Accounts Act.

Focus and scope of the review
Our review has been carried out in accordance with FAR’s recommendation RevR 12 The auditor’s opinion on the 
statutory sustainability report. This means that our review of the sustainability report has a different focus and a 
significantly smaller scope compared to the focus and scope of an audit in accordance with the International 
Standards on Auditing and best practices in auditing in Sweden. We believe that this review provides us with a 
reasonable basis for our opinion.

Report
A sustainability report has been prepared.

Stockholm, 8 April 2020

PricewaterhouseCoopers AB

Patrik Adolfson

Authorised public accountant

AUDITOR’S OPINION ON THE STATUTORY SUSTAINABILITY REPORT

  

PRODUCTION  
Sthlm Kommunikation, Mann Communications 

Printed by: TMG Tabergs


VIGNETTE

  

ramudden.se


