

ENVIRONMENTAL, SOCIAL & GOVERNANCE RAPPORT

2024

ET GODT ARBEJDSMILJØ

I Comwell har vi stort fokus på at skabe et arbejdsmiljø med høj grad af trivsel, og hvor der er plads til alle.

INDHOLDSFORTEGNELSE

INDLEDNING

- 04 Denne rapport
- 06 2024 kort fortalt
- 09 ESG hoved- og nøgletaloversigt
- 11 Forord
- 12 Vores forretning
- 13 Comwell ESG-oversigt 2024
- 14 Hoteloversigt
- 15 Vores værdikæde
- 16 Comwells concernledelse
- 17 Governance framework
- 18 Fælles udfordring – fælles ansvar
– nye højder
- 19 Dobbelt væsentlighedsvurdering 2024

ENVIRONMENTAL

- 28 Resultat af dobbelt væsentlighedsvurdering
- 36 CO2-neutralitet
- 37 Nomineret til Sustainability Award
- 39 Energi
- 40 Affald
- 43 Madspild
- 47 Stop spild lokalt
- 50 Den enes affald – den andens guld
- 52 Grønt fokus
- 54 Biodiversitet
- 58 Rejsen mod CO2-neutralitet
– nye højder

SOCIAL

- 62 Kernen i Comwell
- 64 Resultat af dobbelt væsentlighedsvurdering
- 72 Medarbejderne
- 80 Talent
- 83 Tilknytning
- 84 Trivsel og sundhed
- 90 Arbejdsulykker

GOVERNANCE

- 94 Resultat af dobbelt væsentlighedsvurdering
- 96 Stil krav og håndter risici
- 98 Tillid og ansvarlighed
- 102 Oversigt over emner
- 106 Samlet oversigt over ESG-mål
- 110 Certificeringer og mærkningsordninger
- 111 UN Global Compact
- 112 Regnskabstilgang
- 114 Anvendt regnskabspraksis

DENNE RAPPORT

ESG-rapporten for 2024 udgør en supplerende beretning til Comwells ledelsesberetning og årsregnskab og er udarbejdet ud fra et ønske om at skabe synlighed og gennemsigtighed i Comwells arbejde med ESG.

ANVENDELSESOMRÅDE

ESG-rapporten beskriver vores målsætninger samt arbejdet med de vigtigste emner inden for ESG-rammen for perioden 1. januar til 31. december 2024.

Rapporten udgør den lovpligtige redegørelse jf. Årsregnskabsloven §99a og §99d samt danner grundlag for vores 2024 Communication on Progress rapport til UN Global Compact, der indsendes Q2 2025 i henhold til gældende regler.

Rapporten dækker alle danske lokationer i Comwell-koncernen uanset ejerskabsforhold ud fra princippet om "operational control" jf. GHG protokollen*. Varbergs Kusthotell i Sverige er ikke en del af rapporten for 2024, da der ikke har været et foreneligt sammenligningsgrundlag på data, og da driften fra udgangen af 2024 overgår til ny operatør, er det besluttet ikke at inkludere det i indeværende rapport.

Rapporten er udarbejdet som en ESG-rapport med udgangspunkt i en dobbelt væsentlighedsvurdering udarbejdet i 2024.

Formatet skal give læserne en indsigt i Comwells arbejde med bæredygtighed, herunder status på vores målsætninger og hvor vi er på vej hen.

Baseline i rapporten er 2022, hvor vi overgik til ESG-rapportering og orienterede os mod de nye standarder, og rapporten indeholder sammenligningstal til 2022. Der er således ikke nogen sammenligningstal til tidligere år, men de fleste data er dog tilgængelige i tidligere årsrapporter på comwell.com, ligesom Comwell internt bruger dem som sammenligningsgrundlag.

DATA I DENNE RAPPORT

De målsætninger, der er sat i rapporten, er således baseret på en årrække af data og ikke kun dem, der fremgår af denne rapport.

Dataene for drivhusgas-emissioner i denne rapport dækker scope 1, 2 og 3 i henhold til GHG protokollen. Vi har i 2024 arbejdet videre med at forbedre vores beregningsmetoder samt vores datagrundlag bl.a. gennem en ny kontoplan, der giver en mere præcis opdeling af vores indkøb.

Derudover har vi haft fokus på at bryde vores udledning ned på hotelniveau, hvilket giver et bedre afsæt for at målrette vores indsatser fremover.

Hvis du har nogle kommentarer eller spørgsmål til vores rapport, hører vi meget gerne fra dig. Send os en mail på comwellcare@comwell.com

For yderligere oplysninger om Comwell henvises til vores website: comwell.com

Derudover kan du følge vores arbejde med bæredygtighed på vores andre kanaler:

 [comwell hotels](#)

 [Comwell Hotels](#)

 [comwellhotels](#)

* GHG protokol: Greenhouse Gas protokollen er den førende internationale standard for, hvordan drivhusgasser opgøres og rapporteres som CO2-ækvivalenter (CO2e) (Dansk Industri).

Vores store fokus på at styrke vores it-sikkerhed og governance betød, at vi i 2024 blev D-mærke certificeret (s. 100)

“Stræberen” var på rundtur i det danske Comwell-land hen over året og inspirerede til en masse gode tiltag (s. 46)

Comwell var nomineret ved årets Sustainability Award (s. 37)

20
I ORD OG

Igen i år har der været turbo på vores Comwell College, hvor bl.a. 127 medarbejdere har gennemført vores interne uddannelse Green Chef og Green Hostmanship (s. 43)

Også i år var vi med på Madens Folkemøde og deltog i 2 debatter: “Mere viden i kokkehuen for den grønne omstilling” og ‘Nyt Nordisk Køkkens 20 års fødselsdag – er der noget at fejre?’ (s. 79)

Biodiversiteten har fyldt en del i 2024, hvor vi bl.a. fik certificeret vores skov ved Comwell Kellers Park (s. 56)

Comwell Kolding har for 2. år i træk modtaget prisen SammenomJOB af Kolding kommune (s. 75)

På Elevakademiet klæder vi vores elever godt på - i 2024 gennemførte vi to Elev-ERFA, hvor elever på tværs af koncernen deltog (s. 76)

Vi var igen i år med til at markere FN's internationale madspilddag (s. 47)

Comwell tilsluttede sig Diversitetspagten under Dansk Erhverv

Vi gennemførte vores første dobbelt væsentlighedsvurdering (s. 19)

ESG HOVED- OG NØGLETALSOVERSIGT

	Enhed	Mål	2024	2023	2022	2024 vs 2023
ENVIRONMENT - MILJØDATA						
CO2e scope 1	Tons	-	771	1.101	1.500	-30%
CO2e scope 2	Tons	-	378	656	541	-42%
CO2e scope 3	Tons	-	24.145	26.882	28.664	-10%
Energiforbrug	GJ	-	113.147	117.311	113.629	-4%
Vedvarende energiandel*	%	-	75%	72%	64%	+3%p
Vandforbrug	m3	-	159.058	167.696	161.830	-5%
SOCIAL - SOCIALE DATA						
Fuldtidsarbejdsstyrke	FTE	-	940	1027	974	-87
Kønsdiversitet	%	-	51	52,6	50,4	-1,6%p
Kønsdiversitet for øverste ledelseslag	%	40	53,6	50	38,5	3,6%p
Kønsdiversitet for bestyrelse	%	50	50	50	50	-
Sygefravær	%	< 2,5	3,7	4,4	4,55	-0,7%p
Arbejdsulykker m. fravær	Antal	10	33	20	21	13
Trivsel - engagementsscore	%	35	39	42	ikke afholdt	- 3%p
GOVERNANCE - LEDELSESDATA						
Leverandører auditeret	%	75	ikke opgjort	ikke opgjort	ikke opgjort	-

*Vedvarende energiandel er genberegnet for 2022 & 2023

DEN BEDSTE UDGAVE AF OS SELV

Verden kalder på proaktiv handling og bedre løsninger, hvis vi som en socialt ansvarlig arbejdsgiver skal skabe en positiv effekt på klimaforandringer, miljøforureninger og en forsvindende biodiversitet.

FORORD

VI VIL SÆTTE RETNING

I Comwell arbejder vi til stadighed målrettet på at skabe en mere ansvarlig og bæredygtig forretning – både i forhold til mennesker og omgivende miljø, for det handler ikke om blot at efterleve lovkrav og kunne dokumentere fremskridt. Det handler om at tage teten og være med til at sætte retning.

Med denne ESG-rapport for 2024 markerer vi endnu et vigtigt skridt i den rejse, vi ynder at kalde rejsen uden endemål.

I 2024 har vi – foruden at søsætte en lang række konkrete tiltag, som du kan læse om i nærværende rapport – bevæget os langt op i helikopteren. Året har især været præget af, at vi har valgt at gennemføre en dobbelt væsentligheds-vurdering, som har tydeliggjort de væsentligste bæredygtighedsområder i vores forretning.

Resultaterne danner nu grundlag for en strategisk retning, som er med til at skabe transparens og fungere som redskab for hvilke ESG-områder, der er væsentlige at arbejde med og rapportere om – med afsæt i vores forretningsmodel og værdikæde. Analysen er med til at styrke vores fundament i et marked under konstant forandring. Desuden har den givet os indsigt i, hvorfra vi oplever størst påvirkning – og hvor vi selv påvirker mest.

ESG er for alvor blevet en integreret del af Comwells forretningsstrategi med fuld opbakning fra bestyrelse og øverste ledelse.

FOKUS PÅ MEDARBEJDERNE

I 2024 har vi også haft fokus på det helt nære. Vi satser nemlig fortsat i høj grad på vores medarbejdere og deres trivsel, udvikling og uddannelse. Uden medarbejdernes indsats og stærke kompetencer, ville vi ikke lykkes med vores ESG-dagsorden. Vi har allerede de seneste år haft stor succes med vores Elevakademi og vores to bæredygtighedsuddannelser *Green Chef* og *Green Hostmanship*. Og i 2024 udviklede vi endnu en uddannelse: vores eget talentakademi for Comwells lovede talenter. Akademiet, der starter første hold op i 2025, skal være med til at sikre, at vi dels fortsat kan tiltrække de bedste fagfolk og dels udvikle de dygtige kollegaer, vi allerede har. Dette i en tid, hvor konkurrencen om kvalificeret arbejdskraft – ikke mindst i hospitality-branchen – er benhård.

Vi har erfaret, at bæredygtighed starter indefra – med stor arbejdsglæde, psykologisk tryghed og faglig stolthed, som er vigtige komponenter i en kultur, der giver plads til rummelighed og høj trivsel. Derfor tilsluttede vi os også i løbet af året både Dansk Erhvervs 'Diversitetspagten' og regeringens 'Ungeløftet'. Initiativer, der skaber positiv forandring, og som er en direkte forlængelse af vores arbejde for social ansvarlighed og ønske om at gøre en reel forskel.

SAMMEN SKABER VI FREMSKRIDT

Vi tror på, at de bedste resultater skabes i fællesskab. Med vores medarbejdere, gæster, samarbejdspartnere og leverandører. Derfor arbejder vi videre med at integrere ESG i hele værdikæden – ikke blot foranlediget af de mange ydre krav, som vi byder positivt velkommen, men som et fælles ansvar og mål.

Den kommende tid vil utvivlsomt byde på endnu flere retningslinjer og udfordringer, men også på nye muligheder. Når den endelige ramme for CSRD-direktivet foreligger, færdiggøres vores GAP-analyse for at kortlægge eventuelle datamangler, så vi sikrer os, at vi forbliver compliant og fremtidssikrede.

Vi ser frem til at sætte retning sammen med jer.

Peter Schelde

CEO i Comwell Hotels

Mai-Britt Jensen

HR & Sustainability Direktør i Comwell Hotels

Søren Birn

Bestyrelsesformand i Comwell Hotels

VORES FORRETNING

COMWELL-KONCERNEN

Comwell er en danskejet koncern og den andenstørste kapital-ejede hotelkæde i Danmark. Vi driver i dag 15 konference- og spahoteller i Danmark samt eventstedet Comwell Centralværkstedet og kultur og kongreshuset Odeon. Vores vision er at gøre bæredygtighed relevant og tilgængeligt for såvel gæster, medarbejdere og branchen generelt med fokus på mennesker, miljø og økonomi.

Comwell blev grundlagt i 1969 som det første professionelle møde- og konferencecenter i Danmark. Forretningen er sidenhen blevet udviklet, og i dag fokuserer vi på fire områder: møder og konferencer, forretningsovernatninger, privatophold samt spaophold. Det er fortsat B2B-segmentet, der fylder mest, men vi oplever, at de fire områder ofte går hånd i hånd.

KERNEN I COMWELL

Alle vores hoteller er full service hoteller, og vi driver selv vores Food & Beverage forretning (F&B). På de fleste af vores hoteller er housekeeping udliciteret til ekstern leverandør.

Fælles for alle fire forretningsområder er, at de er drevet af vores medarbejdere, der hver dag yder en særlig indsats for at skabe størst mulig værdi for vores gæster gennem en nærværende og personlig service. Der er ingen tvivl om, at medarbejderne er KERNEN i Comwell.

At drive en ansvarlig virksomhed har været en del af forretningsgrundlaget, lige siden Comwell blev grundlagt, og det er fortsat en af grundstenene i måden, vi agerer på. Netop derfor er arbejdet med bæredygtighed også integreret i forretningsstrategien og den måde, vi driver forretning på.

COMWELL ESG-OVERSIGT 2024

	Environment				Social			Governance	
Engagement	På vej mod net zero				Skabe en positiv forandring i de samfund, vi er en del af			Forme morgendagens hotelkæde	
	Vi vil bidrage til en reduktion af samfundets CO2 ved, at vi selv er CO2-neutrale				Vi ønsker at skabe Danmarks mest spændende arbejdsplads med fokus på trivsel, udvikling, ansvarlighed og rummelighed			Vi driver en transparent og ansvarlig forretning	
Strategisk område	CO2-udledning	Energi & vand	Affald	Grønt fokus	Diversitet	Tiltrække og fastholde medarbejdere	Trivsel	CO2 profil	Code of Conduct
Strategiske mål	2030 CO2-neutral i egen drift 2040 CO2-neutral i værdikæde	Løbende 2% reduktion p.a.	2030 Genanvendelsesprocent på 80% Madspild < 15%	2030 Plante procent på 55%	Løbende 50/50% fordeling mellem mænd og kvinder i bestyrelsen Løbende Underrepræsenteret køn udgør min. 40%	Løbende 130 elever fordelt over året 2025 50% af alle lederstillinger rekrutteres internt 2025 Fastholdelse af 8% over 60 år	Løbende E-3 trivselsscore min 35% Andel af kritiske medarbejdere <15%* 2027 Nedbring antal arbejdsskader med fravær over 1 dag med 50%	2024 Integrere Code of Conduct i onboarding program	2025 75% af de største leverandører engageret i CoC 2028 Struktureret auditing af 75% af leverandører
Alle ESG-kategorier	Klimabelastning - Energi - Affald Grønt fokus - Biodiversitet				Diversitet - Rummelighed - Tiltrækning Fastholdelse - Lokalsamfund - Trivsel & Sundhed			CO2 profil - Rapportering - Code of Conduct - Compliance - GDPR	

* Se s. 84 for uddybning

ESG-strategien er forankret i forretningsstrategien og målsætninger er integreret i de strategiske hovedområder

HOTELOVERSIGT

KERNEFORRETNINGEN

I Comwell ejer vi som udgangspunkt ikke de bygninger, hvorfra vi driver hotel.

Vi er stærke på hoteldrift, der er vores kerneforretning, og vi overlader driften af bygningerne til professionelle samarbejdspartnere.

Denne forretningsmodel betyder, at vi ikke altid selv kan tage beslutninger om større investeringer og renoveringer på bygningerne. Derfor er det vigtigt for os med samarbejdspartnere, der også har fokus på at drive ansvarlig forretning.

Ved indgangen til 2025 driver Comwell 15 konference- og spa-hoteller i Danmark samt eventstedet Comwell Centralværkstedet og kultur- og kongreshuset Odeon.

Vi har over 320 mødelokaler på tværs af koncernen, der kan rumme alt fra 1-1.700 gæster. På værelsessiden har vi mere end 2.500 værelser på tværs af koncernen.

VORES VÆRDIKÆDE

Arbejdet med at nedbringe CO2-udledning starter i egen forretning med et dagligt fokus (scope 1 & 2), ligesom vi arbejder med at reducere samt forbedre målingen af vores udledning fra vores værdikæde (scope 3).

COMWELLS KONCERNLEDELSE

PETER SCHELDE

CEO/Koncernchef
Født 1967
Ansats siden 1989

Peter startede i Comwell i 1989 som akademiøkonom trainee og har siden haft adskillige stillinger i koncernen, herunder indkøbsansvarlig, COO og CFO, inden han i 2014 overtog rollen som CEO for koncernen.

Peter sidder som bestyrelsesformand i de underliggende Comwell-selskaber samt øvrige bestyrelser. Derudover er han næstformand i Destination Trekanten og sagkyndig dommer i Sø- og Handelsretten.

Peter er uddannet Akademiøkonom i driftsøkonomi og salg fra IBC og har en HD fra Syddansk Universitet. Senest har han taget en bestyrelsesuddannelse fra Copenhagen Business School.

MAI-BRITT JENSEN

HR & Sustainability Direktør
Født 1978
Ansats siden 2015

Mai-Britt startede i Comwell i 2015, hvor hun kom fra en stilling som Head of HR & Sustainability hos Maersk Container Industry, hvor hun var ansat i 8,5 år. Før det har hun arbejdet i forskellige stillinger i hotelbranchen i ind- og udland.

Mai-Britt er bestyrelsesmedlem i 9 underliggende Comwell-selskaber.

Mai-Britt har en BA i almen økonomi og Cand.merc. i International Virksomhedsudvikling fra Syddansk Universitet.

MICHAEL HANSEN

Kommerciel Direktør
Født 1972
Ansats siden 2019

Michael blev ansat i Comwell i 2019 som Salgsdirektør, hvorefter han i august 2020 overtog rollen som Kommerciel direktør.

Michael har mere end 20 års erfaring inden for salg og forretningsudvikling, senest fra SAS hvor han var Head of Sales i perioden 2016 til 2019, og før det var han hos BUPA International fra 2008 til 2016, hvor han bestred en række forskellige lederroller.

Michael er bestyrelsesmedlem i 9 underliggende Comwell-selskaber.

Michael har en BA i jura og Cand.merc (jur) fra Copenhagen Business School.

SIMON HEDELUND

CFO
Født 1977
Ansats siden 2021

Simon har været ansat i Comwell siden 2021 og har ansvaret for Finans, IT & Digital services samt Legal & Compliance. Han kommer med en bred erfaring fra Løvsbjerg og Kiwi, hvor han har siddet som CFO, samt Bestseller, hvor han havde ansvaret for finansielle projekter.

Simon er bestyrelsesmedlem i 11 underliggende Comwell-selskaber.

Simon har en BA i Management & Finance fra Danmarks Medie- og journalisthøjskole og en HD i Management accounting and process management fra Copenhagen Business School.

GOVERNANCE FRAMEWORK

FORANKRING AF ESG-STRATEGIEN

Som det fremgår af governance-modellen, er ESG-strategien forankret i bestyrelsen, der godkender den overordnede strategi. Koncernledelsen sikrer, at ESG-strategien forankres i forretningsstrategien, der senest blev opdateret i 2024 og nu danner rammen for Comwells arbejde frem mod 2030.

Samtidig sørger koncernledelsen for, at elementerne i ESG-strategien tænkes ind i nye investeringer og projekter, så der sikres en sammenhæng.

Det er ESG-styregruppen, der står for udarbejdelse af strategien og de efterfølgende handlingsplaner. Styregruppen består af medlemmer fra koncernledelsen, ejerkredsen samt repræsentanter fra driften og det kommercielle team. Gruppen er således bredt funderet, hvilket sikrer, at beslutninger er belyst fra alle vinkler, inden de sættes i gang.

Koncernledelsens deltagelse i styregruppen sikrer den nødvendige beslutningskompetence.

I det daglige er arbejdet med ESG-strategien forankret hos HR & Sustainability Direktøren, der har til opgave at sikre, at handlingsplanerne bliver gennemført og forankret i organisationen.

COMWELLS VÆRDIER

Til at understøtte arbejdet med ESG er Comwells fundament bestående af vores værdier, Code of Conduct og Compliance. Værdierne blev fornyet i 2015 i forbindelse med en strategiproces og blev senest genbesøgt i 2022. De er stærkt forankret i organisationen, og de kommer til udtryk hos medarbejderne hver dag.

Vores Code of Conduct sætter rammen for, hvordan vi agerer i forhold til leverandører, kunder, myndigheder, lokalsamfund og andre interessenter.

Lovgivning, politikker og procedurer sætter rammen for vores daglige handlinger. Vi er bevidste om vores ansvar som virksomhed, og det er vigtigt for os, at vi i hverdagen agerer i overensstemmelse hermed.

FÆLLES UDFORDRING – FÆLLES ANSVAR – NYE HØJDER

ESG FORANKRET I NY STRATEGI

Over de seneste år har vi i Comwell for alvor sat en stærk ramme for vores arbejde med bæredygtighed. Dette senest med udarbejdelse af en ny ESG-strategi i 2022, der med udgangspunkt i alle de indsatser, vi har gjort gennem årene, sætter en ramme og en retning for vores arbejde frem mod 2030.

På baggrund af strategien har vi udarbejdet ambitiøse målsætninger, herunder arbejdet med at nedbringe vores CO2-udledning i hele værdikæden samt bidrage positivt til de samfundsmæssige udfordringer, der danner rammen for det marked, vi befinder os i både i forhold til egen organisation samt vores værdikæde.

ESG-strategien og de fastsatte målsætninger er ligeledes blevet inddraget i processen omkring udarbejdelse af Comwells nye forretningsstrategi og er dermed en integreret del af de fremtidige målsætninger for forretningen.

Arbejdet er således forankret i toppen af organisationen og er med til at sætte retningen for, hvordan vi driver vores forretning. Og vi har sat barren højt, for vi tror på, at en ambitiøs plan giver grobund for kreative ideer og innovative løsninger, der bliver til konkrete og brugbare handlinger. Og lige præcis handlinger er der brug for, hvis vi skal gøre en forskel.

For yderligere at styrke robustheden i vores arbejde, skabe transparens og sikre den rigtige retning har vi i samarbejde med ekstern rådgiver i 2024 gennemført en dobbelt væsentlighedsvurdering.

Et arbejde der med al tydelighed slår fast, at den rejse, vi er på, er en fælles rejse, hvor samarbejder og partnerskaber er en nødvendighed, hvis vi skal rykke ikke bare os men en hel værdikæde. Til gengæld er vi også overbeviste om, at vi sammen kan skabe nye løsninger og nå nye højder.

DET STARTER MED OS

Men arbejdet starter internt i organisationen, hvor medarbejderne er helt afgørende for, at vi kan nå vores ambitiøse målsætninger og være med til at præge arbejdet i vores værdikæde.

Det er dem, der hver dag står på mål for de tiltag, vi sætter i gang, og som får dem til at leve i driften. Derfor er en vigtig forudsætning for at lykkes også, at vi formår at formidle og forankre arbejdet hos vores medarbejdere, så de kan tage ejerskab for ESG-strategien – det starter med os!

DOUBLE MATERIALITY ASSESSMENT, ESG & BUSINESS STRATEGY, LEADERSHIP ONBOARDING & ANCHORING AND REPORTING

DOBBELT VÆSENTLIGHEDSVURDERING 2024

FORMÅL

Selvom der for nuværende mangler afklaring på det endelige format af CSRD-direktivet har vi i Comwell valgt at gennemføre en dobbeltvæsentlighedsvurdering (DVV) allerede i år.

Dels fordi vi ser en stor værdi i at få kortlagt vores forretning og værdikæde, og samtidig forventer vi, at Comwell fremadrettet vil være omfattet af CSRD-direktivet, og vi har dermed lagt et godt fundament i forhold til de kommende rapporteringskrav i European Sustainability Reporting Standards (ESRS).

Processen med at identificere, score, validere og prioritere Comwells væsentligste bæredygtighedsemner ved både at kigge på vores påvirkning på omverdenen samt de risici og muligheder, der opstår i verden omkring os, er med til at skabe transparens og retning i vores arbejde både internt og eksternt.

Vurderingen vil blive brugt til at validere og præcisere den strategiske retning, vi har sat for arbejdet med ESG, vores ressource- og budgetallokering, risikostyring og selve bæredygtighedsrapportering. En forudsætning for at arbejde strategisk med bæredygtighed er at vide, hvilke emner der er mest væsentlige, og som vi derfor vil prioritere vores indsatser omkring.

Samtidig ser vi, at processen med at gennemføre en DVV har skabt en større robusthed omkring vores ESG-arbejde, fordi der har været interessenter fra organisationen med i proces-

sen, som er kommet med forskellige betragtninger og synsvinkler. Udover en bredere indsigt i arbejdet har det også skabt et langt større ejerskab for arbejdet med ESG.

EKSTERN RÅDGIVER

Vi har valgt at gennemføre DVV'en i samarbejde med en ekstern rådgiver med speciale inden for de nye rapporteringsstandarder. Dette for at sikre, at vi får alle vinkler belyst og forholdt os objektivt til hvert emne.

Til arbejdet med DVV'en har vi købt adgang til et softwaresystem, der er compliant med de kommende lovgivningsmæssige krav. Dette system skal også bruges i forbindelse med gennemførelse af den kommende GAP-analyse samt de fremtidige tilpasninger til vores DVV.

Systemet opdateres løbende af udbyder, således at det overholder de til enhver tid gældende regler.

INTERESSEENTER

Arbejdet med at gennemføre en dobbeltvæsentlighedsvurdering i henhold til ESRS-princippet er omfattende, og derfor har vi i første omgang besluttet at begrænse antallet af interessenter, der er involveret i vurderingen af vores bæredygtighedsrelaterede påvirkninger og risici, til kun at omfatte interne ledere og fageksperter.

Interessenterne er valgt ud fra deres faglige kompetencer og erfaringer såvel som deres dybe kendskab til vores forretning og vores interne og eksterne interessenter, hvis perspektiver de har repræsenteret i en række workshops og interviews. Der har således været interessenter fra økonomifunktion, driftsorganisationen, ledelsen og den kommercielle afdeling med i processen. Derudover har ESG-styregruppen og bestyrelsen også været en del af forløbet.

Involveringen fra interessenterne har været varierende afhængig af fagområde men gennemgående i hele processen har været ESG-teamet og medlemmer fra koncernledelsen samt eksterne rådgivere. Vi forventer at udvide kredsen af involverede i fremtidige DVV'er til også at omfatte udvalgte eksterne interessenter.

DOBBELT VÆSENTLIGHEDSVURDERING

- FORSTÅELSE OG INDSIGT ER FORUDSÆTNING FOR HANDLING

PROCESSEN

Arbejdet med DWV blev påbegyndt i midten af 2024 med en gennemgang af vores tidligere væsentlighedsvurdering, der blev udarbejdet i 2022 og genbesøgt i 2023 samt en vurdering af andre relevante dokumenter og en klarlægning af processen.

Herefter har vi i samarbejde med ekstern rådgiver udarbejdet drejebog, klarlagt metode samt identificeret relevante interne interessenter, ligesom vi har kortlagt vores interessenter i værdikæden. Sidstnævnte har især været vigtigt i forhold til en fælles forståelse af, hvordan vores forretning påvirker omverdenen og bliver påvirket af omverdenen.

Arbejdet med at identificere relevante emner samt beskrive vores IROer (impacts, risks & opportunities) er dels foregået i en arbejdsgruppe i ESG-teamet samt i workshops med de øvrige interessenter.

Derudover er der afholdt en finansiell workshop med det formål at identificere vores finansielle ESG-relaterede risici og muligheder.

Efterfølgende er den indledende DWV blevet præsenteret for den øvrige koncernledelse med det formål at efterprøve, validere og godkende resultatet. Sidenhen har såvel ESG-styregruppen og bestyrelsen gennemgået og godkendt den endelige DWV.

METODE

I fastlæggelse af metode har vi forholdt os til rammerne og kravene i de europæiske standarder for bæredygtighedsrapportering (European Sustainability Reporting Standards, ESRS) som understøtter EU-direktivet Corporate Sustainability Reporting Directive (CSRD).

SCOPE

For vores egen forretning har vi identificeret og vurderet vores påvirkning på mennesker, miljø og omverden samt potentielle risici for forretningen. Derudover har vi vurderet påvirkning og risici i vores værdikæde med hovedfokus på vores upstream aktiviteter.

INTERESSETER I VÆRDIKÆDE

DOBBELT VÆSENTLIGHEDSVURDERING 2024

Vurdering af aktiviteter i vores værdikæde er primært baseret på mangeårig intern viden samt den tidligere væsentlighedsvurdering, hvor leverandører og kunder var medvirkende.

For at få kortlagt vores påvirkningsvæsentlighed har vi forholdt os til både negative og positive påvirkninger, samt om de er aktuelle eller potentielle. For den finansielle væsentlighed har vi forholdt os til både potentielle risici og muligheder, der kan påvirke vores forretning finansielt, herunder omdømmemæssigt og driftsmæssigt.

SCORE

For at vurdere alvorligheden af vores påvirkning har vi på en 5-skala vurderet følgende dimensioner i henhold til ESRS; karakter, omfang og afhjælpelighed.

- Karakter (scale): en vurdering af hvor stor vores påvirkning er på mennesker eller miljø før mitigerende handlinger.
- Omfang (scope): hvor stor er vores påvirkning baseret på geografisk spredning og påvirkning af mennesker.
- Afhjælpelighed (irremediability): hvor svært er det at afhjælpe skaden tidsmæssigt og økonomisk.

I forhold til påvirkninger har vi forholdt os til sandsynligheden for, at den givne påvirkning indtræffer i fremtiden eller allerede er aktuel.

For den finansielle væsentlighed har vi foretaget en vurdering af den potentielle finansielle

risiko på en 5-skala fra ubetydelig til høj. Her har vi både forholdt os til risici som følge af direkte økonomisk påvirkning, omdømme-risici, forsyningsproblemer og driftstab. Derudover har vi scoret sandsynligheden på en skala fra ubetydelig til høj.

I forhold til væsentlighedsvurdering af potentielle negative påvirkninger på menneskerettigheder har vi i vores DVV indarbejdet retningslinjerne fra ESRS, således at sandsynligheden sættes til den maksimale score på 5 uanset den reelle vurderede sandsynlighed.

I væsentlighedsvurderingen er der også foretaget en vurdering af tidshorisonter på henholdsvis kort (<1 år), mellemlang (1-5 år) og lang sigt (>5 år). De fastsatte tidshorisonter er med udgangspunkt i, at vi befinder os i en konjunkturfølsom branche, hvor vi er meget påvirket af omverdenen.

TÆRSKEL

Tærsklen for om et emne er væsentligt for Comwell er foreløbigt sat til 3 (ud af 5) ud fra en fælles betragtning om, at middelpunktet for nuværende vil være mest retvisende, da der fortsat er flere områder, hvor vi mangler tilstrækkelig viden. Vi ønsker derfor at sikre, at vi ikke udelukker væsentlige emner ved at sætte tærsklen for højt. Vi vil i 2025 genbesøge vores DVV og foretage en vurdering af, hvorvidt tærsklen skal rykkes.

RESULTAT

Vores DVV viser ikke overraskende, at Comwells påvirkninger, risici og muligheder (IRO'er) findes i hele vores værdikæde fra dyrkning af råvarer til vores daglige drift og vores gæsters sikkerhed og sundhed, når de opholder sig på vores hoteller.

Vi har identificeret væsentlige emner på tværs af ti aktuelle standarder, som vi har illustreret i oversigten på næste side på underemneniveau på tværs af vores værdikæde. En mere detaljeret oversigt over væsentlige emner inden for hvert område findes på de følgende sider i rapporten, hvor vi både har redegjort for de konkrete findings i DVV'en samt resultater og handlinger for 2024.

Blandt vores væsentlige emner har vi også identificeret positive påvirkninger og finansielle muligheder. For at tydeliggøre dem er de markeret med en rød ring i illustrationerne.

Resultatet af vores DVV stemmer godt overens med den tidligere gennemførte væsentlighedsvurdering fra 2023, der har været en del af grundlaget for vores ESG-strategi frem mod 2030.

I Comwell har vi altid arbejdet med ESG ud fra et forretningsmæssigt synspunkt, så vi er ikke overraskede over de resultater, vi er kommet frem til i processen, men vi har i løbet af processen fået det tydeliggjort og afstemt internt i organisationen, ledelsen og bestyrelsen. Det har været en vigtig øvelse at lave, der har

bekræftet os i, at vi er på rette vej, samtidig med at vi har fået udvidet perspektiverne på tingene, herunder hvad vi skal forberede os på, på lidt længere sigt.

NEXT STEP

For yderligere at styrke resultatet af DWV'en vil vi i 2025 involvere eksterne interessenter for også at få deres vigtige synsvinkler med.

Da vi allerede er i tæt dialog med flere af dem, og de også har været en del af den tidligere væsentlighedsvurdering, forventer vi ikke, at der vil ske væsentlige ændringer til det resultat, vi er kommet frem til, men det kan dog få en betydning for vores prioritering og måder at tilgå og løse nogle af problemstillingerne på. For os er det vigtigt, at vi har opbakning fra vores interessenter, da de er afgørende for, at vi kan foretage de nødvendige ændringer, der skal til, hvis vi skal lykkes med vores målsætninger.

Efterfølgende kommer vi til at gennemføre en GAP-analyse på baggrund af de endeligt vedtagne krav for bæredygtighedsrapportering, hvor vi laver en vurdering af, hvorvidt de enkelte disclosure requirements inden for standarderne er relevante. Herved får vi skabt klarhed over, hvad vi fremadrettet skal rapportere om og hvordan.

På baggrund af de findings, vi kommer til at lave i løbet af det kommende år, foretages et review af vores DVV med udgangen af året forud for 2025 rapporten.

ENVIRONMENTAL 26-59

SOCIAL 60-91

GOVERNANCE 92-119

PÅVIRKNING I VÆRDIKÆDEN

E1 KLIMA

- 1 Øget vandstand - egen påvirkning og udefra
- 2 Klimapåvirkning i egen produktion og værdikæde
- 3 Leveringssikkerhed i værdikæde
- 4 Energiforbrug

E2 FORURENING

- 5 Luftforurening ved produktion og transport
- 6 Jordforurening ved produktion af fødevarer
- 7 Forurening af organismer

E3 VAND

- 8 Vandforbrug i produktionen

E4 BIODIVERSITET

- 9 Påvirkning på biodiversitet i egen produktion og værdikæde

E5 AFFALDSBEHANDLING

- 10 Affald fra egen produktion og gæster
- 11 Fokus på minimering og genanvendelse

S1 EGEN ARBEJDSSTYRKE

- 12 Mangel på arbejdskraft
- 13 Balance mellem arbejde og privatliv
- 14 Mangfoldig arbejdsplads
- 15 Kompetenceudvikling

S2 MEDARBEJDERE I VÆRDIKÆDEN

- 16 Arbejdsforhold og vilkår i udlandet
- 17 Ligestilling i udlandet

S3 LOKALSAMFUND

- 18 Påvirkning af vand

S4 GÆSTER

- 19 Sikkerhed og sundhed i forbindelse med hotelbesøg

G1 FORRETNINGSADFÆRD

- 20 Virksomhedskultur
- 21 Korruption

ENVIRON

(E)NVIRONMENTAL

Alle skridt og hver handling tæller, når vi sammen bevæger os mod CO2-neutralitet og en mere bæredygtig fremtid.

Vi serverer flere og flere planterige retter, der smager, så mundvandet løber. Vi sorterer og genanvender affald som aldrig før. Vi udskifter energikilder overalt på hotellerne. Og så græder vi over spildt mælk, men vi er heldigvis blevet ret gode til at mindske overskudsmad i vores køkkener og restauranter.

Og det er blot nogle af de tiltag, vi har sat i værk.

ENVIRONMENT

Nedenstående under-emner er dem, der er vurderet som væsentlige under Environment. Som det fremgår, er det ikke alle emner, der er aktuelle for nuværende, men vi forholder os til alle emner for også at kunne lave en langsigtet plan og forberede os på de ting, der vil påvirke os på længere sigt.

På de efterfølgende sider er en uddybning af resultater og handlinger for 2024 samt målsætninger for de enkelte områder. For en oversigt over den fulde matrix på environment henvises til s. 103.

E1: KLIMA		
VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
1.1 Øget vandstand	Egen drift ved ukorrekt arealanvendelse eller dræningssystemer, der negativt kan bidrage til øgede vandmængder	Øget vandmasser kan negativt påvirke afvikling af drift og ødelægge bygninger
1.1 Oversvømmelse	Udefrakommende påvirkning som følge af klimaforandringer	Oversvømmelse kan føre til driftsforstyrrelser, der påvirker vores gæster og giver økonomisk tab
1.2 Klimapåvirkning	Klimapåvirkning fra det ressourcetræk vi har i egen drift samt ifbm. råvareproduktion hos leverandør og transport	CO2-udledning forbundet med produktion af råvarer vi bruger i driften samt transport
1.2 Leveringssikkerhed	Udefrakommende påvirkninger grundet klimaforandringer kan påvirke produktion af råvarer	Klimaforandringer kan påvirke produktion af råvarer og skabe forskydninger eller mangel på råvarer i fremtiden
1.3 Energi	Vi forbruger energi til elektricitet, opvarmning og køling af bygninger samt drive maskiner og udstyr	Forbrug af energi bidrager til en øget drivhusgas-emission og har en negativ effekt på den samlede udledning
1.3 Forsyning	Geopolitiske uroligheder og lovgivning kan have betydning for pris og tilgængelighed	Vi er afhængige af energi, og manglende forsyning eller øget omkostning vil have en negativ indvirkning på vores forretning

HVILKEN PÅVIRKNING	HVORNÅR	HANDLINGSPLAN
Negativ påvirkning på vores drift Risiko for store omkostninger og tab	Lang sigt	
Risiko for store omkostninger og tab	Kort, mellem og lang sigt	
Negativ påvirkning på miljøet	Kort, mellem og lang sigt	Science Based Target initiative Målsætninger
Risiko for manglende levering af råvarer kan påvirke vores produkt eller øge prisen på råvarer markant	Lang sigt	ESG-strategi
Negativ påvirkning på miljøet	Kort sigt	100% certificeret vindmøllestrøm Energitiltag på hoteller
Risiko for øget omkostninger og driftstab	Mellemlang sigt	Handlingsplaner

ENVIRONMENT

E2: FORURENING

VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
2.1 Luftforurening	Der sker luftforurening i forbindelse med produktion af råvarer, transport samt rens og vask af tekstiler	Luftforurening har en negativ indvirkning på miljø og biodiversitet samt helbredsmæssige konsekvenser
2.3 Produktion af fødevarer	I leverandørled ved brug af sprøjtemidler og gødning til produktion af fødevarer samt intensivt landbrug påvirker jorden	Forurening af jord har en effekt på de råvarer der produceres
2.4 Organismer	I leverandørled ved brug af sprøjtemidler i produktion af råvarer samt transport påvirker miljøet	Brug af sprøjtemidler har en negativ påvirkning på omkringliggende miljø og insekter. En del råvarer produceres i udlandet, hvor der ikke er samme regulering

E3: VAND

VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
3.3 Produktion	I leverandør led ved produktion af føde- og drikkevarer samt vask af linned	Vandforbruget brugt i produktion af råvarer og efterfølgende behandling påvirker vandressourcer

HVILKEN PÅVIRKNING**HVORNÅR****HANDLINGSPLAN**

Negativ påvirkning på miljø og mennesker

Kort sigt

Code of Conduct

Negativ påvirkning på miljøet

Kort sigt

Det økologiske spisemærke
Råvare- og drikkevarepolitik
Code of Conduct

Negativ påvirkning på insekter og omkringliggende miljø

Kort sigt

Råvare- og drikkevarepolitik
Code of Conduct

HVILKEN PÅVIRKNING**HVORNÅR****HANDLINGSPLAN**

Negativ påvirkning på ressourcer og miljø

Kort sigt

Code of Conduct

ENVIRONMENT

E4: BIODIVERSITET		
VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
4.1 Produktion og forbrug	I leverandørled ved dyrkning af råvarer, gødning og intensivt landbrug samt i egen drift ved nybyg og renovering af hoteller og produktion af byggemateriale	Forurening opstår i forbindelse med produktion af råvarer, hvilket påvirker biodiversiteten. Nybyg og renovering påvirker den omkringliggende biodiversitet ligesom produktion og transport af materialer
4.1 Manglende biodiversitet	Udefrakommende klimaforandringer kan påvirke biodiversitet og økosystemer	Manglende biodiversitet kan påvirke tilgang til afgrøder hvilket vil have en indvirkning på det produkt, vi kan levere
4.1 Biodiversitet	Vi har i egen drift mulighed for at gøre en positiv forskel for biodiversiteten og økosystemer	Mulighed for at lave tiltag på de omkringliggende områder ved hotellerne til gavn for biodiversiteten samt indirekte i samarbejde med leverandører
4.4 Indvirkning på økosystem	I leverandørled ved dyrkning af jord og produktion af råvarer	Intensiv dyrkning af jorden til brug for produktion påvirker de omkringliggende økosystemer og naturens ressourcer

E5: AFFALD		
VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
5.5 Affaldsbehandling	Affald kommer fra egen drift i form af madaffald, emballage og i forbindelse med renovering samt fra gæster i mødeområder og værelser	Restaffald, der ikke kan efterbehandles, har en negativ påvirkning på miljøet i forbindelse med håndtering og bearbejdning

HVILKEN PÅVIRKNING	HVORNÅR	HANDLINGSPLAN
Negativ påvirkning på miljø	Kort sigt	Code of Conduct
Risiko for manglende tilgængelighed af råvarer kan påvirke produkt og/eller pris	Lang sigt	
Positiv påvirkning af biodiversiteten	Lang sigt	
Negativ påvirkning på miljøet	Kort sigt	Råvare- og drikkevarepolitik Code of Conduct

HVILKEN PÅVIRKNING	HVORNÅR	HANDLINGSPLAN
Negativ påvirkning på miljøet	Kort sigt	Code of Conduct ESG-strategi Målsætninger

CO2-NEUTRALITET

CO2-NEUTRALITET KLIMALOVGVINGNING

I Comwell bakker vi op om regeringens klimalov ved selv at sætte ambitiøse mål, der skal sikre, at vi som virksomhed bidrager positivt til samfundet ved at reducere vores udledning af CO2 i værdikæden.

At monitorere vores forbrug og sætte målsætninger for at mindske det er ikke noget nyt i Comwell. Det er et arbejde, der er pågået i mange år for at sikre, at vi rykker os i den rigtige retning, men det er først inden for de senere år, at vi har arbejdet med beregninger af vores CO2-udledning.

FORANKRING OG FREMTIDIGT ARBEJDE

I 2024 har vi videreført vores indsats for at forbedre dataindsamling og beregningsmetoder i forhold til rapportering af vores CO2-udledning på tværs af scope 1, 2 og 3. Et væsentligt skridt i denne proces har været arbejdet med at bryde udledningen ned på hotelniveau. Det giver os et bedre indblik i vores klimaaftryk og skaber et bedre grundlag for at målrette reduktionstiltag.

Vi har bygget videre på det arbejde, vi igangsatte i 2023, hvor vi overtog det fulde ansvar for at udarbejde vores klimaregnskab fra en ekstern konsulent. Siden da har vi arbejdet på at opbygge interne kompetencer og styrke vores

forståelse af GHG-protokollerne. Det har allerede løftet datakvaliteten og gennemsigtigheden i vores rapportering, men der er fortsat behov for yderligere forankring i organisationen og for at finde den mest hensigtsmæssige organisatoriske struktur for arbejdet med klimaregnskabet.

RESULTAT 2024

Vi har reduceret vores udledning fra 2023 til 2024 med i alt 3.346 tons CO2 svarende til 12%, hvilket er et skridt i den rigtige retning. For yderligere resultater henvises til vores Klimaregnskab på side 112.

For yderligere at styrke arbejdet med at kortlægge og mindske vores CO2-udledning, har vi en kontinuerlig dialog med flere af vores største leverandører i forhold til dels at få klarhed over CO2-udledningen forbundet med de varer, vi køber, ligesom det er vigtigt for os at finde frem til nogle måder, hvorpå vi i fællesskab kan arbejde med at mindske vores fælles udledning.

Vi har i 2024 valgt at indskrive krav til kortlægning, rapportering og minimering af CO2-udledning i vores Code of Conduct, som bliver rullet ud til alle leverandører, ligesom vi har opdateret vores politik for firmabiler, der fremadrettet stiller krav om, at alle biler som udgangspunkt er elbiler.

Arbejdet med at minimere vores aftryk på klimaet fortsætter med at have en høj prioritet over de kommende år, bl.a. gennem vores tilslutning

til Science Based Target initiative* (SBTi), hvilket også understøtter resultatet af vores DVV, hvor netop E1 Klimaforandring er vurderet som et af de mest væsentlige emner for Comwell.

OPNÅET 2024

Reduktion af CO2-udledning på 12%

Indskrevet CO2 som krav i Code of Conduct

Implementeret ny politik om firmabiler

Øget antal ladestandere til 118 for hele koncernen

MÅL 2030

CO2-neutral
(scope 1 og 2 baseret på aktivitet i baseline år)

MÅL 2040

CO2-neutral i værdikæden (scope 3)

7.3

17.17

* SBTi: Science Based Targets - definerer og fremmer bedste praksis inden for emissionsreduktioner og net-zero målsætninger i overensstemmelse med klimavidenskab.

NOMINERET TIL SUSTAINABILITY AWARD

Comwell var i år nomineret til prisen 'Climate Change Award' ved Sustainability Award.

Prisen gives til en virksomhed, som udmærker sig i sin klimaindsats ved at sætte ambitiøse og validerede mål for reduktion af sine drivhusgasudledninger.

Prisuddelingen er arrangeret af EY og Dansk Erhverv for at hylde de virksomheder, der arbejder strategisk og innovativt med bæredygtighed og blev i år afholdt for fjerde gang.

Vi var nominerede i et superstærkt felt med andre virksomheder som talte DSB, Flying Tiger Copenhagen, Jyske Bank, Søstrene Grene, Nilfisk og VELUX, og var med i slutspurten blandt de tre finalister, hvor vinderen i vores kategori blev DSB.

Vi er i Comwell meget stolte over at blive nomineret blandt så stærke virksomheder, der alle gør en massiv indsats på ESG-området, og vi ser det som en anerkendelse af vores målrettede arbejde med at nå et af vores hovedmål – nemlig at blive CO2-neutrale i egen drift i 2030 og i hele Comwells værdikæde i 2040. Et mål vi kun kan nå ved hjælp af den dedikerede indsats, vi ser hver dag fra alle Comwells medarbejdere.

NOMINERINGSFILM

Scan QR-koden herunder og se vores nomineringsvideo.

SOLCELLER MED EFFEKT

I forbindelse med byggeriet af Comwell Aarhus blev der i projekteringsfasen tænkt i bæredygtige løsninger, hvilket har resulteret i, at hele den sydvendte facade blev beklædt med solceller, som bidrager positivt til energiforbruget.

Ligeledes har vi i forbindelse med byggeriet af Comwell Copenhagen Portside valgt at beklæde ca. 800 m² af taget med solceller.

ENERGI

2024 var igen et år, der var præget af meget vand og endte med at blive det næstvådeste siden 1873 med flere måneder, der slog nedbørsrekord. Samtidig oplevede vi også flere måneder, der var varmere end normalt. Og vejret har en stor indvirkning på vores energiforbrug og kan gøre det sværere at skabe kontinuitet.

FORBRUG 2024

Ser vi på vores forbrug i 2024, har vi oplevet et fald i vores energiforbrug på 5% og i vores vandforbrug på 4%. Hvis vi korrigerer tallene fra 2023 for Comwell Sorø, hvor vi overlod driften til anden operatør slut 2023, ser vi et fald i energiforbruget på 1,48% og i vandforbruget på 1,76%.

Vi kommer fremadrettet til at arbejde med en model, der gør det nemmere at synliggøre effekten af strukturelle ændringer f.eks. nye hoteller og større udvidelser i overensstemmelse med GHG-protokollen og Science Based Target initiative.

Selvom faldet ikke lever op til vores målsætninger, skal det også ses i forhold til, at vi i 2024 har haft flere gæster på vores hoteller, både mødegæster og overnattende gæster, hvilket er med til at øge forbruget. Derudover har vejret en indvirkning, fordi udsvingene stiller større krav til opvarmning og nedkøling.

Vi er dog også meget bevidste om, at de store udsving i vejret er at betragte som et vilkår, hvilket stiller krav til de faglige kompetencer hos vores medarbejdere i forhold til at sikre et konstant fokus på vores forbrug. For at understøtte dette arbejde vil vi i 2025 sætte fokus på best practice på tværs af hotellerne gennem en dedikeret arbejdsgruppe.

ELEKTRICITET

Vores fokus på at udskifte vores lyskilder til LED er fortsat i 2024, og vi er for hele organisationen samlet set på omkring 90%. Senest har et af vores hoteller fået skiftet belysningen i deres store sal, hvilket har potentiale til at give en årlig besparelse på 60%. Der, hvor vi primært mangler at skifte lyskilder til LED, er i medarbejderområder samt ved udendørs belysning.

I lighed med tidligere år har vi også i 2024 investeret i vedvarende energi ved at købe certificeret miljøvenlig el fra nordiske vindmøller svarende til 100% af vores forbrug.

VAND

I samarbejde med vores leverandør kigger vi hele tiden på nye løsninger til at reducere vores vandforbrug. En af de ting, vi over de kommende år kommer til at arbejde med, er løbende udskiftning af armaturerne i vores vandhaner på værelserne, hvor vi går fra en model, der i dag bruger 5,7 l/min til 3,75 l/min – en besparelse på 34%.

VARME

Vi har i 2024 fortsat arbejdet med at udskifte varmekilde til fjernvarme på flere af vores hoteller. Det betyder, at der ved indgangen til 2025 er to hoteller, der bruger gas som opvarmingskilde, og ét hotel bruger olie. Derudover har vi på nogle hoteller fået udskiftet større vinduespartier og terrassedøre til 3-lags glas for at optimere varmeforbruget.

Vigtigheden af et kontinuerligt fokus på energi understøttes også af vores DVV, der udover vores egen påvirkning netop også belyser de potentielle risici, der kan opstå på dette område.

FORBRUG 2024

EL

13.074.460 Kwh

VAND

159.058 m³

VARME

66.079 GJ

MÅL LØBENDE

2% reduktion p.a.

MÅL 2028

Alle lyskilder er skiftet til LED

6.3

7.3

AFFALD

ALLE RESSOURCER ER VIGTIGE

I Comwell har vi i en årrække haft et stort fokus på dels at minimere mængden af affald samt øge vores genanvendelse, både hvad angår vores affald og madspild. Fordi alle de ressourcer, der ikke bliver brugt eller genanvendt, er et spild.

Vi er på ingen måde i mål endnu, men i samarbejde med vores leverandører prøver vi os frem med forskellige løsninger, der både er til gavn for miljøet, vores gæster og medarbejdere. Og det kræver en indsats fra alle, hvis vi skal nå vores mål på genanvendelse og madspild.

AFFALDSLØSNING

I 2023 implementerede vi nye affaldsløsninger i vores mødeområder og på værelserne, som betød, at vi ikke længere har affaldsspande i vores mindre mødelokaler og grupperum men i stedet har opsat affaldsstationer i fællesområder og på mødegange til henholdsvis organisk affald, papir og plast. På værelsesgangene opsatte vi affaldsstationer til sortering som erstatning for skraldespanden på værelserne. Vi har dog bibeholdt de små affaldsbeholdere på badeværelserne.

Vi har nu kørt med den nye ordning i et år, og resultatet er blandet. Når vi ser på vores genanvendelsesprocent (uden madaffald), er vi gået fra 40,7% i 2023 til 43,4% i 2024, hvilket er en positiv udvikling, som skyldes flere faktorer. Dels den nye ordning med affaldsstationer og dels mere fokus blandt vores medarbejdere.

Derudover er vi begyndt at sortere mad- og drikkekartoner fra, som nu bliver genanvendt i stedet for at gå i brandbart affald. I 2024 udgjorde denne kategori 29.307 kg svarende til 3,5% af den samlede affaldsmængde.

Så vi ser en positiv udvikling, men oplever samtidig en mindre tilfredshed blandt flere af vores gæster over, at der ikke længere er affaldsspande på værelserne og en fraktion til restaffald i vores affaldsstationer. Vi har nedsat en lille arbejdsgruppe, der i starten af 2025

kigger ind i, hvordan vi får skabt den rigtige løsning, der både giver mening for vores gæster og medarbejdere samt bidrager til at sikre en højere grad af genanvendelse.

NYT SYSTEM TIL MÅLING

I køkkenet arbejder vi med madspildsmålinger på alle vores serveringer ud fra et årshjul, og vi har, siden vi startede med at måle i 2016, reduceret vores madspild betragteligt.

I 2024 valgte vi at skifte til et nyt madspildssystem, som nu automatisk vejer og registrerer vores madspild. Da vi startede vores rejse med måling af madspild, var det et håndholdt system, hvor man selv aktivt skulle indtaste data med efterfølgende risiko for fejl. Med det nye system, som er et intelligent madspildssystem, vejer systemet automatisk og sender oplysningerne direkte, så vi i real time kan følge madspildet time for time. Samtidig fortæller systemet automatisk, hvis der ikke har været målt. Der måles hver dag, og det er nu blevet en integreret del af vores arbejde med at nedbringe madspild.

Vi må dog også erkende, at der har været nogle indkøringsvanskeligheder, som har indflydelse på vores madspildsprocent for 2024, men vi forventer, at det er isoleret til dette år.

Foruden madspildsmålinger af vores serveringer er der også fokus på det spild, der opstår

i selve produktionen og en afsøgning af, om de råvarer der bliver smidt ud, kunne være blevet brugt til noget andet.

Derudover arbejder vi med portionsanretning på vores buffeter, som ud over at skabe en bedre oplevelse også har den effekt, at der bliver levnet mindre på tallerkenen, fordi portionerne er bedre afstemt. Vi bruger ligeledes mindre fade på buffeten, som vi fylder oftere op, og dermed risikerer vi ikke at stå tilbage med store fade fyldt med mad, som ikke er blevet spist og efterfølgende ikke kan genanvendes.

MADSPILD

MEDARBEJDERE

Arbejdet med madspild er drevet af vores medarbejdere, og det stiller krav til deres faglighed. Derfor er det også vigtigt for os, at de bliver klædt på med de rette kompetencer i form af uddannelse, inspiration og videndeling.

I 2024 har vi haft 127 medarbejdere på vores interne uddannelser Green Chef og Green Hostmanship, der bl.a. har fokus på råvareudnyttelse for netop at minimere madspild allerede i produktionen.

Denne uddannelse er en fast del af Comwell College, fordi vi ønsker at sikre, at alle nye medarbejdere i køkkenet bliver klædt godt på. For yderligere at styrke dette arbejde kommer vi i 2025 til at udvikle en overbygning til uddannelsen for at sikre, at vi hele tiden flytter os på dette område.

RESULTAT 2024

Ser vi på det samlede madspild for 2024 inkl. madaffald og kaffegrums ender vi på 22,5%, hvilket er en stigning på 1,5 procentpoint i forhold til 2023. Dette er på ingen måde et tilfredsstillende resultat. Vi er dog meget opmærksomme på, at der i 2024 har været nogle faktorer, der har haft en indvirkning. Udover implementeringen af det nye madspildssystem har vi internt i organisationen brugt en del tid på forankring af det nye affaldsdirektiv, hvilket bl.a. har betydet nye arbejdsgange, som har flyttet fokus lidt fra arbejdet med madspild.

Slutlig kan vi se, at når vi har køkkener, hvor der mangler medarbejdere over en længere periode enten grundet mangel på arbejdskraft, sygdom, orlov eller andet, så får det en betydning for fokus på madspildet. Det er ikke overraskende, men det er noget, vi i langt højere grad skal have tænkt ind i den måde, vi arbejder med madspild på. Vi tror på, at vi med det nye system og vores store fokus på uddannelse af medarbejdere har fat i de rigtige værktøjer. Men vi kommer i 2025 også til at kigge ind i andre initiativer for at styrke arbejdet.

At arbejdet med genanvendelse er vigtigt, bliver vi også bestyrket i, i vores DVV, hvor den netop er et af vores væsentlige emner under påvirkningsvæsentlighed.

BÆREDYGTIGHEDSFILM

Hvis du ønsker at høre mere om vores arbejde med madspild så se med. Scan koden herunder og se filmen.

Måltallene er inkl. madaffald fra produktionen

OPNÅET 2024

Genanvendelse på 43,4% (ekskl. madaffald)

Madspild på 22,5%

Implementeret nyt system til måling af madspild

MÅL 2025

50% af alt affald sendes til genanvendelse (ekskl. madaffald)

Reducere madspild til 18%

MÅL 2030

80% af alt affald sendes til genanvendelse (ekskl. madaffald)

Reducere madspild til 15%

4.7

12.2, 12.3, 12.4, 12.5, 12.8

HVAD KAN COMWELLS SAMLEDE MADAFFALD OMSÆTTES TIL?

Antal gulerødder kan blive gødet

748 tons

+

Mængde CO2 der kan spares

144 tons

+

Dagens opvarmning af en husstand

18.125 dage

+

Liter biodiesel

18.345 = 366.900 km

20 km/l. svarende til næsten ni gange rundt om jorden.

STOP MADSPILD

REFOOD

Comwell har siden 2016 været en del af REFOOD-mærket, der er en tillidsbaseret ordning for virksomheder og organisationer i fødevarer- og servicesektoren, der aktivt gør en indsats for at øge genanvendelse.

Medlemskabet kræver, at der vælges tre madspiltsreducerende initiativer blandt REFOOD organisationens mange forslag, samt at der udarbejdes en ordning for genanvendelse af madaffald.

COMWELL INITIATIVER

I Comwell arbejder alle køkkener med følgende initiativer, og der følges løbende op:

- Lave reduktionsmål for madspild
- Små tallerkner i buffeten
- Registrere og monitorere madspild
- Tage imod undervisning om madspild
- Fokuserer på sæsonvarer
- Køre interne konkurrencer blandt medarbejderne om at undgå madspild

Derudover udarbejdes der i samarbejde med DAKA hvert kvartal en statistik over, hvor meget organisk affald der sendes til genanvendelse, således at udviklingen i miljøbelastningen kan følges.

ORGANISK AFFALD TIL GENANVENDELSE

Tons	2024	2023
Madaffald:	459	459
Brugt fritureolie:	18,3	17,7

VIDSTE DU,

at hvis madspild var et land, ville det være den tredjestørste udleder af drivhusgasser næstefter USA og Kina?

Kilde: <https://www.amcsgroup.com/da/blogs/baeredygtighed-og-spild-i-foedevareproduktionen>

STRÆBEREN

Comwell blev i august 2023 tildelt "Stræberen", som er en pris, der uddeles af De Samvirkende Købmænd (DSK) og har til formål at hylde en person eller virksomhed, der på bemærkelsesværdig vis har udmærket sig i kampen mod madspild og er med til at præge udviklingen i en positiv retning. Prisen blev overrakt af Minister for Fødevarer, Landbrug og Fiskeri Jacob Jensen ved en ceremoni på Comwell Copenhagen Portside.

"Stræberen" har i 2024 været på en rejse rundt til Comwells hoteller for at sætte fokus på arbejdet med madspild både internt i koncernen og eksternt ud mod vores gæster.

Madspildsstatuetten har bl.a. været forbi Comwell Bygholm Park, Comwell Aarhus og Comwell Centralværkstedet. På de tre steder blev der arbejdet med at lave overskydende rugbrød til morgenmadstopping, kafferester blev brugt til iskaffe, chili con carne og kaffesyltede nødder til ostebordet og kartoffelskræller blev forvandlet til lækkert brød.

"Stræberens" tur rundt i Comwell er blevet delt internt, så alle medarbejdere har kunnet følge med og blive inspireret af de forskellige initiativer.

4.7

Comwell Centralværkstedet

STOP SPILD LOKALT

I 2023 indgik Comwell et strategisk partnerskab med Danmarks største sociale madspildsorganisation Stop Spild Lokalt, der har madoaser rundt om i hele landet, som er drevet af frivillige kræfter, der flere gange ugentligt uddeler overskudsmad til økonomisk pressede borgere.

I 2024 har vi sammen igangsat flere initiativer, herunder hvor stifteren af Stop Spild Lokalt, Rasmus Erichsen, deltager på vores Green Chef-uddannelse. Derudover fejrede vi markeringen af FN's internationale madspildsdag sammen, hvor vi stod på Christiansborg Slotsplads.

Her støttede Comwell op om et gratis madspildsmarked, hvor vi delte overskudsmad ud til lige knap 3.000 glade personer, som lagde vejen forbi i løbet af dagen.

Vi fik desuden mange gode snakke med de fremmødte om optimal råvareudnyttelse og nye tips og tricks til at få brugt alle de varer i køleskabet, som man ellers troede skulle smides ud.

ET SAMARBEJDE DER GIVER MENING

“Alle kan være med – det er jo kun begrænsningerne, vi sætter for os selv, som stopper os, og det handler også om almindelig sund fornuft”, udtaler Rasmus Erichsen, Founder & CEO i Stop Spild Lokalt. “Vores frivillige kan meget nemt relatere til det ikke at have mad på bordet, og motivationen til at hjælpe andre i lignende livssituationer er derfor meget stor. Faktisk er det sociale aspekt den største motivationsfaktor for vores frivillige i madoaserne – det at kunne gøre en forskel for andre – dernæst er det klimaet, som ligger de frivillige på hjerte. For mange er det også forbundet med flovhed ikke at kunne få mad på bordet og bede om hjælp, så en stor del af arbejdet er at få fortalt og delt det gode budskab, og her kan Comwell være til stor hjælp”, slutter Rasmus.

DEN ENES AFFALD – DEN ANDENS GULD

AGRAIN X MEJNERTS MØLLE: ET STÆRKT PARTNERSKAB I SMAGENS OG BÆREDYGTIG- HEDENS TJENESTE

I Comwell har vi hjulpet med at føre to mindre producenter sammen om at udvikle en ny, økologisk og dansk melblanding med både smag og samvittighed i fokus. En ny form for partnerskab, vi startede op i 2024, som vi fremover ønsker at dyrke i endnu højere grad. Sådan kan vi være med til at støtte lokale og mindre producenter, mens vi sammen kan udvikle og skabe produkter med prima smag og mere bæredygtighed i fokus.

DET HANDLER OM MERE END GODE RÅVARER

I Comwells køkkener handler bæredygtighed ikke blot om selve råvarerne men også om måden, de bruges på. Vi arbejder bl.a. med upcycling og portionsanretninger, som både reducerer madspild og tilfører spiseoplevelsen noget ekstra. En tilgang vores gæster sætter stor pris på, fordi de ofte finder det mere delikat, når vi serverer små portionsanretninger frem for f.eks. store fade med mad – dette reducerer samtidig vores madspild betydeligt.

Udover, at vi i Comwell arbejder med sæson-baserede råvarer og bæredygtighedsuddannelser, prioriterer vi også både små og store

partnerskaber, der understøtter grøn omstilling og ansvarlighed.

MEL MED MENING

Et af vores nyeste projekter i rækken er en helt særlig melblanding – skabt i et samarbejde mellem to mindre producenter: Agrain, der upcycler et restprodukt fra ølbrygning, og Mejnerts Mølle, en familieejet virksomhed, der bl.a. maler sit eget økologiske mel på traditionel vis og arbejder ud fra et muld til mund-koncept.

I Comwell ser vi et fantastisk match mellem Agrain og Mejnerts Mølle. Derfor har vi sammen med en af vores hovedleverandører på fødevarerfronten, Dagrofa Food Service, taget initiativet til at føre de to virksomheder sammen, fordi værdier og ambitioner er et fantastisk match og går op i en højere enhed.

Agrain upcycler mask fra ølbrygning og laver det til maskmel, der er fyldt med fibre og næringsstoffer. Mejnerts Mølle er et økologisk landbrug og mølle, der maler mel på gammel-dags manér mellem to møllesten.

Mask opfattes normalt som et restprodukt fra bryggeriindustrien, som almindeligvis ville blive kasseret eller brugt i dyrefoder. I Comwell opfatter vi det som 'den enes affald – den andens guld'.

Melblandingen kombinerer de to producenters styrker, og resultatet er både smagfuldt og næringsrigt. Brød bagt på denne type af mel

Mejnerts Mølle bageværksted

har en meget karakteristisk smag af malt, ligesom et klassisk malt- eller mørkbrød, der har flere aromastoffer i sig. Samtidig giver stenkvænet mel en anden og mere saftig smag og tekstur. Nu skal melet i test, så vi kan få vigtige input fra både vores køkkener og gæster.

Hvis testen går som planlagt, skal melblandingen rulles ud til alle Comwells hoteller og venues i hele landet – og måske endda ende som en signaturvare, gæsterne kan købe med hjem.

RELATIONER ER ALFA OG OMEGA

For Comwell er det vigtigt ikke kun at købe sig til færdiglavede varer men at skabe relationer. Sådan får vi både et nært og givtigt forhold til vores samarbejdspartnere og leverandører. For os handler det nemlig ikke kun om råvarerne, vi kan skabe. Det handler også om fælles værdier. Mejnerts Mølle producerer f.eks. deres egen strøm og genbruger varme fra forskellige steder i produktionen, som er fuldkommen i tråd med Comwells ånd.

Dagrofa Foodservice, som har stået os bi gennem hele dette projekt, har desuden hjulpet med at facilitere store dele af samarbejdet, så distribution og ikke mindst logistik er på plads. Det gør det muligt at arbejde med mindre

leverandører – uden at gå på kompromis med den daglige drift og produktion i større skala.

SMAG PÅ FREMTIDEN

Og prioriteringen af denne – for Comwell – nyere type af partnerskaber stopper ikke her.

Vi ønsker at have meget større fokus på denne form for collabs i 2025 og fremefter. Lige nu har vi så småt taget hul på et samarbejde med en mindre leverandør, der laver en plantebaseret friskost på franske økologiske sojabønner fermenteret med osteløbe. Denne type partnerskab understøtter vores DNA, fordi vi på denne måde både tager ansvar for os selv og for en række gode og innovative danske leverandører, vi gerne vil støtte og hjælpe med at slå igennem.

GRØNT FOKUS

SKRU OP FOR DET GRØNNE

Vi har siden opstarten af vores Green Chef-uddannelse i 2023 haft ca. 100 kokke og kokkeelever igennem, og det kan mærkes i vores køkkener.

Kreativiteten har fået et ekstra gear, og der bliver tænkt i mange forskellige retninger, når vi arbejder med at få flere grøntsager og bælgfrugter ind i maden.

Uddannelsen er udviklet i tæt samarbejde med vores samarbejdspartnere og har fokus på klimaaftryk, optimal råvareudnyttelse, mindre madspild og flere planterige retter, og er helt i tråd med kostrådene fra 2022 fra Ministeriet for Fødevarer, Landbrug og Fiskeri, hvor især grøntsager og bælgfrugter fylder en del.

Indtil videre har den dedikerede indsats betydet, at vi i løbet af det sidste år har reduceret vores forbrug af rødt kød (oksekød, kalv og lam), så det i dag kun udgør 3% af vores samlede indkøb af fødevarer. Derudover har vi øget andelen af planterig kost til 42,2%, hvilket er en lille stigning i forhold til 2023.

BÆLGPARTNERSKABET OG MORGENDAGENS KØKKEN

I 2024 blev Comwell en del af Bælgpartnerskabet, der er startet op af Tænk tanken Frej med det formål at udbrede både de nye kostråd - men også at få flere danskere til at spise flere bælgfrugter.

Det falder godt i tråd med vores strategi, hvor vi arbejder på at reducere vores kødforbrug og spise mere grønt. Udfordringerne med at få mere fokus på den plantebaserede kost er noget af det, vores dygtige kokke arbejder med hver dag, og det kræver høj faglighed og kreativitet, da vores gæster både skal blive fristet og inspireret men også mætte af maden, vi serverer.

Som partner i Bælgpartnerskabet deles viden med de andre partnere, men vi får også muligheden for at være med helt fremme i udviklingen af nye produkter, som vi kan være med til at prøve af i vores køkkener. Samtidig får vi gennem vores egen Green Chef-uddannelse en unik mulighed for at afprøve nye alternative råvarer, og på den måde kan vi understøtte udviklingen og udbredelsen af mere bælg på tallerknerne i Danmark.

Vores fokus på plantebaserede menuer, arbejdet med bælgfrugter samt vores egne uddannelser har også bevirket, at vi er blevet spurgt til råds i forhold til en ny grøn kokkeuddannelse på erhvervsskolerne. At vi kan være med til at skubbe til kokkeuddannelsen og dermed skabe MORGENDAGENS KØKKEN for nye kokke, vil fortsat være et fokuspunkt i 2025, så vi også får klædt nye kokke godt på til den grønne dagsorden. Alt sammen tiltag som skal være med til, at vi når vores målsætninger.

NY FUNKTION

For at styrke arbejdet med bæredygtighed i vores F&B-funktioner, har vi primo 2024 etableret en ny funktion i ESG-teamet, der både har fokus på udvikling, sparring, opfølgning og kvalitetssikring.

Funktionen skal ses som et bindeled på tværs af organisationen, der er med til at sikre, at vi kommer bedst muligt i mål med de initiativer og målsætninger, vi sætter i gang. Vi oplever allerede nu, at det nye setup er med til at styrke det tværgående samarbejde i organisationen, og vi glæder os til at kunne sætte endnu mere turbo på i 2025.

4.7

OPNÅET 2024

Planteprocent på 42,2%
Reduceret rødt kød til 3%

MÅL 2025

Øge planteprocent til 47%

MÅL 2030

Øge planteprocent til 55%

BIODIVERSITET

COMWELLS EJENDOMME

I Comwell er det forskelligt, hvor meget omkringliggende jord der er til vores hoteller, og dermed også hvor stor mulighed der er for at lave konkrete indsatser til gavn for biodiversiteten. Men de steder, hvor det er muligt, er det noget, vi arbejder med.

BIODIVERSITET COMWELL HOLTE

På Comwell Holte har vi de seneste år haft igangsat et større arbejde for at sikre biodiversiteten i området. Hotellet råder over i alt 4,3 hektar, hvor 74% af matriklens areal er grønt. Der er derfor alle muligheder for at tænke biodiversitet ind i driften af vores grønne arealer til glæde for både naturen og vores gæster. Ydermere varetager Comwell Holte også driften af 4,8 hektar naturgrund på nabomatriklen, som er fredet.

I 2023 igangsatte vi i samarbejde med vores bygningsejer en kortlægning af biodiversiteten på vores matrikel. Kortlægningen giver et fuldstændigt billede af "habitater" på matriklen – altså fordelingen af buske, hække, træer, skov, græsplæner mv. Man lavede også artsobservationer af dyre- og plantearter for at få inspiration til, hvilke levesteder der med fordel kan fremmes med en naturbaseret pleje af arealerne.

Hele denne kortlægning resulterede i helt konkrete potentialer og dermed en handlingsplan, vi har kunnet indarbejde i vores drift og planlægning af vores grønne områder.

Med udgangspunkt i handlingsplanen har vi i 2024 arbejdet med følgende:

- Strategiske steder har vi ladet græsplæner og skrånninger udvikle sig til naturligt græsland, hvor arter kan etablere og udvikle sig frit, og hvor nye arter fra de nærliggende naturområder kan indvandre.
- Når træer vælter, eller vi tynder ud i skovområder, lader vi stammer ligge, som vil bidrage til nye levesteder for flora og fauna, efterhånden som træer bliver gamle, og der kommer mere dødt ved og hulheder.
- Vi har gjort skovbryn bredere med flere blomstrende buske, som skal bidrage med flere fødekilder for insekter og fugle. Fx i den nordlige del af skoven hvor der er ryddet for nylig.
- Vi har etableret "kvashegn" til bevarelse af afklip fra hække og beskæring af frugttræer på grunden. Det giver flere levesteder for nedbrydere (svampe og smådyr), lagrer CO2 og reducerer kørsel og deraf CO2-udledning.

Over de kommende par år vil vi gerne kigge på etablering af områder til forsinkelse af regnvand, som kan bidrage med vådt habitat og midlertidigt vand på arealer, som kan give nye levesteder og styrke biodiversiteten yderligere.

Det ligger os også meget på sinde at kunne formidle vores indsats for at sikre biodiversiteten. Arbejdet skal komme vores gæster til gode, og vi skal kunne inspirere til at sikre, at naturen omkring os har de bedst mulige vilkår.

Vi vil blandt andet skabe habitater omkring bygningerne via hække og bede med lokale arter – suppleret af fysiske skilte og QR-koder, der formidler fortællingen om biodiversiteten til områdets gæster.

Vi vil også gerne etablere flere steder til ophold og oplevelser af naturen som fx siddepladser og slåede stier, der varierer over året, så slåning samtidig understøtter naturlig variation.

15.1, 15.5

NATURBASERET DRIFT- OG PLEJEPLAN

**PLÆNE TIL ARTSRIGT GRÆSLAND
MED STIER OG OPHOLD**

KVASHEGN/KOMPOST

BREDERE SKOVBRYN

FORSINKELSE AF REGNVAND

BIODIVERSITETSBEDE OG FORMIDLING

BIODIVERSITET

VINMARK OG SKOV

I 2024 fik vi i samarbejde med Skovfoged fra Skovdyrkerne Syd PEFC-certificeret den skov, der er tilknyttet Comwell Kellers Park.

Skoven er på ca. 33 ha, heraf ca. 25 ha fredskov, og der er tale om løvskov primært i form af bøg, eg og ær og i varierende alder fra 25-150 år.

Den anslåede vedmasse per ha er ca. 200 m³, og der hugges gennemsnitlig 5 m³ per ha og tilvæksten er ca. 10 m³ per ha om året, så der er en nettotilvækst i skovene.

EN AF DE FØRSTE CERTIFICEREDE SKOVE I OMRÅDET

PEFC (Programme for the Endorsement of Forest Certification) er verdens største certificeringssystem for bæredygtigt skovbrug. PEFC er en global organisation, der arbejder for at fremme bæredygtig skovdrift i hele verden og er med til at skabe en fremtid, hvor der tages hensyn til biodiversitet samt dyre- og plantelivet i verdens skove.

Skoven ved Comwell Kellers Park er en af de få certificerede skove ved Vejle Fjord, og vi håber, at denne certificering kan være med til at sætte endnu mere fokus på vigtigheden af at skabe bedre vilkår for biodiversiteten.

At opnå en PEFC-certificering er et vigtigt skridt i vores rejse mod en mere bæredygtig hoteldrift, der i 2030 blandt andet skal føre til CO₂-neutralitet i vores egen drift.

Skoven har i 2024 haft et netto optag på 27,33 tons CO₂.

EN NY VINMARK SÅ DAGENS LYS

Derudover har vi også brugt 2024 på at anlægge en vinmark på en del af det grønne område rundt om Comwell Kellers Park.

Her har vi plantet ca. 500 vinstokke af sorterne Solaris (hvid drue), Muscaris (hvid drue) og Regent (blå drue). Plantagen dyrkes efter økologiske principper, og alt afhængig af vejrforhold forventer vi at kunne høste første gang inden for de kommende år.

Sammen med vinmarken i Sorø har vi i Comwell nu godt 1.300 vinstokke, der producerer vin til vores hoteller. Produktionen foregår uden brug af kemiske sprøjtemidler og store maskiner, og er med til at bidrage positivt til den omkringliggende biodiversitet.

MILJØBELASTNING

Derudover er biodiversitet et stort parameter i vores arbejde med det Økologiske Spisemærke,

hvor alle vores hoteller har bronzemærket, som betyder, at 30-60% af vores føde- og drikkevarer er økologiske, og der dermed er taget hensyn til naturen, grundvand og dyrevelfærd.

For os giver det rigtig god mening, fordi etik, sundhed og smag går hånd i hånd, og bedre vilkår for dyrene giver bedre kød med bedre smag. Naturligt dyrkede grøntsager, som får lov at vokse i deres eget tempo på giftfrie marker, er sundere og giver en bedre smagsoplevelse. I 2024 havde vi en samlet økologi-procent på 41% for hele koncernen.

Derudover bruger vi kun svanemærkede rengøringsmidler for at minimere vores miljøbelastning.

PRIORITERING 2025

For yderligere at styrke vores arbejde med biodiversitet har vi nedsat en projektgruppe, der i 2025 skal udarbejde en strategi og målsætninger for arbejdet. Som det fremgår af væsentlighedsvurderingen, er biodiversitet meget vigtigt for os, ligesom vi har en påvirkning på biodiversiteten. Vi er afhængige af biodiversitet for at kunne levere vores produkt, og derfor ønsker vi også at finde måder, hvorpå vi kan være med til at styrke den samt udnytte de muligheder, vi har på egne lokationer.

Fra venstre Hotelchef Maria Munkebo og Restaurantchef Puk Overgaard i vinmarken på Comwell Kellers Park

REJSEN MOD CO2-NEUTRALITET

Naturens ressourcer er afgørende for vores forretning. Derfor gør vi vores bedste for at passe på den og give tilbage.

MADSPILD

Siden 2016 har vi arbejdet med at minimere vores madspild gennem kontinuerlige madspildsmålninger og ambitiøse målsætninger. I 2030 må det samlede madspild inkl. madaffald ikke overstige 15%

COMWELL COLLEGE

For at understøtte vores grønne fokus udvikler vi løbende interne uddannelser i samarbejde med eksterne samarbejdspartnere

LEVERANDØRER

Vi stiller krav til vores leverandører om, at de også arbejder målrettet med at nedbringe deres CO2-udledning i deres produktion og transport

SBTI

Comwell har tilsluttet sig Science Based Target initiative for at fremme arbejdet mod at blive CO2- neutrale

BIODIVERSITET

Vi arbejder for at styrke biodiversiteten på vores egne lokationer og i hele værdikæden i samarbejde med vores leverandører

GRØNT FOKUS

Der er fokus på de grønne retter i vores køkkener, og vi har sat mål om at øge andelen af planterig kost frem mod 2030, samtidig med at vi mindsker andelen af rødt kød

ENERGIOPTIMERING

Vi har sat mål om kontinuerlig reduktion af vores energiforbrug gennem effektiviseringer og investeringer

GENANVENDELSE

Vi har fokus på at minimere vores affaldsmængde og finde genanvendelige emballageløsninger, ligesom vi har sat et mål om at 80% (- madaffald) af vores affald skal genanvendes i 2030

CO2-NEUTRAL

I Comwell har vi et mål om at være CO2-neutrale i egen drift (scope 1&2) i 2030 og i hele værdikæden i 2040 (scope 3) gennem dedikeret fokus på egen udledning og i tæt samarbejde med leverandører, medarbejdere og gæster

SOCIALT

(S)OCIALT

Vi har plads til alle, der vil. Og som har modet til hver dag at gøre en forskel.

Vores målrettede indsats for at skabe et inkluderende arbejdsmiljø spænder bredt over alder, køn, etnicitet og kompetencer. Vi uddanner og udvikler vores medarbejdere og ser muligheder – ikke begrænsninger.

Det afspejles bl.a. i vores medarbejdere, der gør imponerende senkarrierer, i vores unge dygtige og ansvarsfulde elever, og ikke mindst i de medarbejdere, der har behov for lidt mere hensynsfulde rammer.

KERNEN I COMWELL

I Comwell støtter vi op om Ungeløftet, der er regeringens initiativ til at hjælpe unge til at gennemføre en uddannelse.

Gennem Comwell College gennemfører vi hvert år forskellige kurser og længerevarende uddannelser for at styrke vores medarbejders faglige og personlige kompetencer.

Vi har i 2024 startet vores eget Talentakademi med fokus på at udvikle både specialister og fremtidens ledere.

Vi ønsker at tage et socialt ansvar ved at skabe plads til dem, der har brug for andre rammer – f.eks. fleksjob, ressourceforløb og praktik.

Gennem vores Code of Conduct stiller vi krav til vores leverandører i forhold til at sikre ordentlige arbejdsforhold og ligebehandling i værdikæden.

Vi har samarbejde med Danmarks største sociale madspildsorganisation Stop Spild Lokalt - til gavn for mennesker og miljø.

Aldersspændet i Comwell går fra 16 til 75 år - og det skaber god balance.

Vi har siden 2017 arbejdet tæt sammen med SMILfonden for at være med til at give en hjælpende hånd til alvorligt kronisk syge børn og unge samt deres familier.

100% DANSKEJET HOTELKÆDE

I Comwell har vi indgået et samarbejde med Solsikkeprogrammet for at skabe synlighed om usynlige handicap.

Vi har sat tydelige mål for det underrepræsenterede køn - fordi diversitet er en styrke.

Vi er medlem af UN Global Compact og arbejder aktivt for at sikre menneskerettigheder i egen organisation og værdikæde.

Comwell har udviklet sit eget Elevakademi til at støtte op om vores elevers uddannelse og klæde dem på både fagligt og personligt.

Vi har over 60 forskellige nationaliteter ansat, hvilket er med til at skabe en sund og udviklende dynamik i organisationen.

Vi har udviklet en sen-karriere politik, der med udgangspunkt i dialog, åbenhed og fleksibilitet finder de bedste rammer for vores medarbejdere.

Comwell har tilsluttet sig Diversitetspagten under Dansk Erhverv, som en del af vores mål om at skabe en endnu mere inkluderende og mangfoldig arbejdsplads.

Vi arbejder aktivt med trivsel gennem årlige målinger - fordi vores medarbejdere har fortjent, at vi gør en dedikeret indsats for at skabe den mest fantastiske arbejdsplads.

SOCIAL

I nedenstående tabel fremgår de underemner, der i vores dobbelt væsentlighedsvurdering er vurderet som væsentlige under Social. Som det fremgår, er det ikke alle emner, der er aktuelle for nuværende, men vi forholder os til alle emner for også at kunne lave en langsigtet plan og forberede os på de ting, der vil påvirke os på længere sigt.

På de efterfølgende sider er en uddybning af resultater og handlinger for 2024 samt målsætninger for de enkelte områder. For en oversigt over den fulde matrix på Social henvises til s. 104.

S1: EGEN ARBEJDSSTYRKE		
VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
1.1 Manglende arbejdskraft	Medarbejderne udgør den vigtigste ressource og manglende arbejdsudbud kan påvirke vores drift	Mangel på medarbejdere påvirker vores evne til at drifte vores forretning hvilket både påvirker medarbejdere og gæster
1.1 Manglende arbejdskraft	Generel mangel på arbejdskraft i DK udgør en risiko ifht. vores mulighed for at kunne rekruttere den fornødne arbejdskraft	Mangel på medarbejdere påvirker vores evne til at drive vores forretning
1.1 Medarbejderforhold	Mangel på medarbejdere og arbejdstider kan påvirke vores medarbejders trivsel og sundhed samt work-life balance	Mangel på medarbejdere kan betyde et øget pres på de øvrige medarbejdere, ligesom skiftende arbejdstider kan have en indvirkning på sundhed, trivsel og work-life balance, som kan påvirke medarbejderne
1.1 Medarbejderforhold	Mangel på arbejdskraft presser måden, hvorpå vi kan drive vores forretning samt øger risiko for vores evne til at rekruttere	Arbejdsforhold kan blive påvirket, hvis der ikke er tilstrækkelige medarbejdere, og der er øget risiko for, at det bliver svært at tilknytte og tiltrække medarbejdere

HVILKEN PÅVIRKNING	HVORNÅR	HANDLINGSPLAN
Negativ påvirkning for medarbejdere	Mellemlang sigt	ESG-strategi Politikker Handlingsplaner
Risiko for tab af forretning	Mellemlang sigt	ESG-strategi Politikker Handlingsplaner
Negativ påvirkning på medarbejderne	Kort sigt	ESG-strategi Politikker Handlingsplaner UN Global Compact
Risiko for negativ påvirkning på arbejdsforhold med påvirkning af drift	Mellemlang sigt	ESG-strategi Politikker Handlingsplaner UN Global Compact

SOCIAL

S1: EGEN ARBEJDSSTYRKE FORTSAT

VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
1.2 Mangfoldighed	Ved at skabe rammen for en divers arbejdsstyrke i egen organisation øges robustheden i organisationen	Ved at skabe fleksible rammer for arbejdsstyrken og arbejdsforhold styrker vi organisationen og dermed også vores forretning
1.2 Opkvalificering af medarbejdere	Kompetenceudvikling af vores medarbejdere har positiv indvirkning	Ved at udbyde uddannelse giver vi medarbejderne mulighed for at opkvalificere deres kompetencer med positiv indvirkning på motivation og trivsel
1.2 Uddannelse af elever	Tiltrække elever til branchen er en forudsætning for den fremtidig faglighed i branchen	Elevakademi er med til at skabe positiv opmærksomhed om vores hverv samt styrke uddannelsen af vores elever

HVILKEN PÅVIRKNING	HVORNÅR	HANDLINGSPLAN
Mulighed	Mellemlang sigt	ESG-strategi Politikker Handlingsplaner UN Global Compact
Positiv indvirkning på medarbejdere, gæster og branche	Kort sigt	ESG-strategi Politikker Handlingsplaner
Positiv indvirkning på medarbejdere, og branchen	Kort og mellemlang sigt	ESG-strategi Politikker Handlingsplaner

SOCIAL

S2: MEDARBEJDERE I VÆRDIKÆDEN

VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
2.1 Arbejdsforhold leverandører DK/EU	Medarbejdere, der arbejder for leverandører i DK og EU, kan være udsat for arbejdsforhold, der ikke er i overensstemmelse med lovgivning og vores politikker og værdier	Dårlige arbejdsforhold, for mange arbejdstimer, dårlig løn og mangel på sikkerhed kan have en negativ påvirkning på medarbejdere i værdikæden
2.1 Arbejdsforhold leverandører uden for EU	Medarbejdere, der arbejder for leverandører i lande uden for EU, kan være udsat for arbejdsforhold, der ikke er i overensstemmelse med lovgivning og vores politikker og værdier	Dårlige arbejdsforhold, for mange arbejdstimer, dårlig løn og mangel på sikkerhed kan have en negativ påvirkning på medarbejdere i værdikæden
2.1 Arbejdsforhold leverandører uden for EU	Øget risiko for at medarbejdere, der arbejder for leverandører i lande uden for EU, kan være udsat for arbejdsforhold, der ikke er i overensstemmelse med lovgivning og vores politikker og værdier	Da dele af vores råvarer kommer fra lande uden for EU, er der en risiko for, at vi handler med leverandører, der ikke sørger for ordentlige arbejdsforhold til deres medarbejdere
2.2 Ligestilling	Vilkårene på arbejdsmarkedet i dele af verden uden for DK er ikke underlagt samme regulering eller kontrolforanstaltninger, når det kommer til forskelsbehandling	Der kan være kulturelle og religiøse forskelle, som øger uligheden i forhold til mulighed for uddannelse, beskæftigelse, inklusion af folk med særlige behov samt øget grobund for vold og chikane for medarbejdere i værdikæden
2.3 Menneskerettigheder	Vilkårene på arbejdsmarkedet i dele af verden uden for DK er ikke underlagt samme regulering eller kontrolforanstaltninger, når det kommer til menneskerettigheder	Manglende lovgivning og kulturelle forskelle og normer kan betyde, at leverandører i værdikæden ikke overholder menneskerettigheder og f.eks. gør brug af børnearbejde og tvangsarbejde

HVILKEN PÅVIRKNING	HVORNÅR	HANDLINGSPLAN
Negativ påvirkning på medarbejdere i værdikæde	Kort sigt	Code of Conduct UN Global Compact
Negativ påvirkning i værdikæde	Kort sigt	Code of Conduct UN Global Compact
Risiko for medarbejdere i værdikæde og omdømmemæssigt	Kort sigt	Code of Conduct UN Global Compact
Negativ påvirkning for medarbejderne i værdikæden	Kort sigt	Code of Conduct UN Global Compact
Negativ påvirkning for medarbejderne i værdikæden	Kort sigt	Code of Conduct UN Global Compact

SOCIAL

S3: LOKALSAMFUND

VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
3.1 Vandforbrug	Vandforbrug og udledning er en væsentlig faktor i produktionen af nogle råvarer. En del kommer fra lande, hvor der er vandmangel og mindre lovgivning, når det kommer til brug af kemikalier.	Den udledning, der er forbundet med produktion af råvarer, kan have en negativ påvirkning på de omkringliggende samfund grundet skadelige kemikalier, ligesom vandmangel i perioder kan påvirke

S4: GÆSTER

VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
4.2 Personsikkerhed	Vi har et ansvar for at sikre vores gæsters sikkerhed. Der kan opstå fejl – menneskelige, elektriske eller andet, som kan give brandfare. Der kan være individer, der ønsker at gøre skade af kulturelle, religiøse eller politiske årsager	De skader, der kan opstå, som følge af en brand eller andre hændelser for vores gæster, kan få store konsekvenser for dem både fysisk og psykisk
4.2 Personsikkerhed	Vi har et ansvar for at sikre vores gæsters sikkerhed. Der kan opstå fejl – menneskelige, elektriske eller andet, som kan give brandfare. Der kan være individer, der ønsker at gøre skade af kulturelle, religiøse eller politiske årsager	De skader, der kan opstå, som følge af en brand eller andre hændelser for vores gæster, kan få store konsekvenser

HVILKEN PÅVIRKNING**HVORNÅR****HANDLINGSPLAN**

Negativ påvirkning på lokalsamfund

Kort sigt

Code of Conduct

HVILKEN PÅVIRKNING**HVORNÅR****HANDLINGSPLAN**

Negativ påvirkning på gæster

Mellemlang sigt

Brandplaner
Handlingsplaner
Kontrol og sikkerhedsforanstaltninger

Risiko for forretningsmæssigt og økonomisk tab grundet de menneskelige og omdømmemæssige konsekvenser

Kort sigt

Brandplaner
Handlingsplaner
Kontrol og sikkerhedsforanstaltninger

MEDARBEJDERNE

NÅR MØDET MELLE MENNESKER GIVER MENING

I Comwell går vores medarbejdere på arbejde hver dag for at gøre en forskel – en forskel for vores gæster og hinanden.

De yder en kæmpe indsats for at give vores gæster en god serviceoplevelse, uanset hvor de er i organisationen, om de har direkte eller indirekte kontakt med gæsterne.

De spiller hver og én en vigtig rolle, og derfor har vi som virksomhed også en forpligtelse til at skabe de allerbedste rammer for dem, hvilket vi gør os stor umage med hver dag.

DIVERSITET OG RUMMELIGHED

Et af vores fokusområder er at skabe et arbejdsmiljø, hvor der er plads til alle, og hvor ingen bliver diskrimineret.

Vi tror på, at diversitet i organisationen er med til at skabe et arbejdsmiljø med høj grad af videndeling, innovation og arbejdsglæde, hvilket er med til at udvikle vores forretning. Derfor bestræber vi os også på at gøre det attraktivt for alle.

ALDER OG KØN

Et af de steder, vi ser en høj grad af diversitet, er når det kommer til alder, hvor aldersspændet ligger mellem 16 og 75 år, og gennemsnitsalderen var i 2024 på 38,07 år, hvilket er på niveau med tidligere år.

I Comwell ser vi det som en styrke, at der er en stor spredning i alderen. Hver generation kommer med forskellige forudsætninger og indgangsvinkler, og det skaber en mangfoldighed, der bidrager positivt til hverdagen. Omvendt er vi også meget bevidste om, at aldersspændet kan føre potentielle udfordringer med sig, og netop derfor har vi meget fokus på at klæde vores ledere på til denne opgave.

For bestyrelsen er aldersspændet fra 43-70 år, mens det for de øverste ledelseslag er fra 33-60 år.

Den uddannelsesmæssige baggrund for bestyrelsen fordeler sig på merkantile og økonomiske uddannelser på kandidatniveau, mens det for det øverste ledelseslag er fordelt på erhvervsfaglig, MBA, HD og Cand.merc.

På afdelingslederniveau er andelen af kvindelige ledere steget med 9,4 procentpoint, og for de øverste ledelseslag med 3,6 procentpoint, så vi ender på 53,6% kvinder, og dermed har vi nået vores målsætning for 2024 på over 40% kvinder.

For hele organisationen er andelen af kvinder faldet med 1,6 procentpoint.

Generelt ser vi stadig, at vi har en tilfredsstillende fordeling, når det kommer til køn og alder i forhold til at sikre en divers organisation, når vi ser udviklingen over de sidste tre år.

Vi har i såvel rekrutteringsarbejdet som ved interne røkeringer et bevidst fokus på både den kønsmæssige og aldersmæssige fordeling, fordi vi mener, det er vigtigt, at vi har en organisation, der favner bredt.

I forhold til kønsfordeling ser fordelingen for organisationen ud som følger:

PROCENT						
	2024		2023		2022	
Køn	Kvinde	Mand	Kvinde	Mand	Kvinde	Mand
Hele organisationen	51,0	49,0	52,6	47,4	50,4	49,6
Afdelingsledere	51,5	48,5	42,1	57,9	48,5	51,5
Afdelingsledere inkl. souschefer	46,4	53,6	43,2	56,8	44,7	55,3
Øverste ledelseslag	53,6	46,4	50,0	50,0	39,3	60,7
Bestyrelsen	50,0	50,0	50,0	50,0	50,0	50,0

MEDARBEJDERNE

SOCIALT ANSVAR

I ønsket om at skabe en rummelig arbejdsplads ligger også, at vi skal tage et socialt ansvar.

Vi har i Comwell altid haft fokus på at skabe plads til dem, der har brug for mere hensynfulde rammer, uanset om det er for en periode eller permanent.

I gennemsnit har vi i 2024 haft 175 medarbejdere ansat i deltidsstillinger på varierende timeantal. For vores medarbejdere udspringer ønsket om en deltidsstilling af forskellige årsager. For nogle er det en midlertidig løsning for at tilpasse arbejdet til medarbejderens private situation, mens det for andre skyldes, at de af den ene eller anden årsag ikke kan holde til en fuldtidsstilling. Af de 175 medarbejdere har 47 været ansat i en fleksjobordning. Derudover har 120 personer været i ressourceforløb i løbet af året.

FRA TANKE TIL HANDLING

Et af de hoteller, der i 2024 gjorde sig bemærket med deres indsats for at skabe en inkluderende arbejdsplads, er Comwell Kolding, der for 2. år i træk modtog prisen SammenomJOB af Kolding Kommune.

Prisen er udviklet af Social og Arbejdsmarked i Kolding Kommune ud fra et ønske om at anerkende de virksomheder, der er med til at fokusere på bæredygtige jobs og mangfoldighed på arbejdsmarkedet. Det kan f.eks. være ved at inkludere personer, der har brug for ekstra støtte. Samtidig ønsker man at forebygge mistrivsel og unødigt slid på arbejdsmarkedet.

Vi er naturligvis meget glade for denne anerkendelse, ikke mindst på vegne af vores medarbejdere, som er dem, der er med til at skabe en arbejdsplads, hvor der også er plads til dem, der har brug for lidt andre rammer.

OPNÅET 2024

Andelen af kvinder i øverste ledelseslag = 53,6%

Andelen af kvinder i bestyrelsen = 50%

MÅL LØBENDE

Underrepræsenteret køn udgør min. 40%

5.1, 5.5

10.2, 10.3

MEDARBEJDERNE

TILTRÆKKE TALENT

2024 har været endnu et år præget af lav ledighed. Faktisk kom hele 36.736 personer i job i løbet af året, hvoraf den største stigning var inden for det offentlige. I vores branche oplevede vi også en stigning i arbejdsudbuddet med hele 3.835 personer, en stigning på 2,9% fra januar 2024 til udgangen af december 2024.

ELEVER

I Comwell mærker vi også udfordringerne med den store efterspørgsel efter arbejdskraft på det danske arbejdsmarked i forhold til tiltrækning og tilknytning af medarbejdere, herunder også vores elever.

Vi har i 2024 i gennemsnit haft 103 elever i aldersspændet 16-60 år på tværs af koncernen, hvilket svarer til ca. 12% af vores faste arbejdsstyrke.

Antallet af elever er lavere end tidligere år og et stykke fra vores mål på 130 elever. En del af årsagen skal findes i forskydninger i forhold til, hvornår vores elever starter og færdiggør deres uddannelse. Ved udgangen af 2024 var der således allerede lukket uddannelsesaftale med 24 nye elever, der starter op i de første måneder af 2025.

Desværre har vi i løbet af året haft 28 elever, der har stoppet deres uddannelse før tid, hvilket understreger vigtigheden af at forventningsafstemme, når vi ansætter nye elever og være opmærksom på de behov, de unge har i dag.

Et af de områder, der har særligt fokus, når vi snakker elever, er vores Elevakademi, der har sigte på at styrke deres elevuddannelse bl.a. gennem intern uddannelse, elevturer, ERFA-møder på tværs af koncernen og lokale inspirationsture.

I 2024 udvidede vi med cross-training, hvor vi i 2 dage havde 22 elever til at bytte arbejdsplads med hinanden. Det, at opleve driften på et andet hotel, giver en masse nye oplevelser, netværk og inspiration man kan tage med tilbage.

I 2025 kommer vi til at arbejde med at sende elever til hoteller i udlandet, hvilket vil tilføre en masse ny viden, de kan bruge videre frem.

JA TAK CERTIFICERING

Vi har i 2024 fået alle hoteller certificeret med ordningen "JA TAK til elever". Certificeringsordningen er udarbejdet af Dansk Erhverv, Uddannelsessekretariatet og udvalgte erhvervsskoler og har til formål at give nøglepersoner værktøjer til, at de i endnu højere grad kan understøtte elevernes læring og trivsel. I Comwell deltog hele 37 medarbejdere på uddannelsen.

Og når vi ser på udviklingen i elevoptaget inden for vores branche, bliver det meget tydeligt, at der ligger en vigtig opgave i, at vi engagerer os og gør en indsats for at sikre, at vi skaber nogle attraktive rammer, så de unge vælger os til.

UNGELØFTET

Derfor har Comwell også tilsluttet sig UNGELØFTET, et landsdækkende partnerskab der er en del af en bred politisk aftale. Formålet er at løfte de mange unge, som i dag ikke er i job eller i uddannelse, ind på arbejdsmarkedet.

Som partner i Ungeløftet er vi blandt andet med til at hjælpe de unge ind i jobs og i fællesskabet på en arbejdsplads og forhåbentlig videre i en læreplads. Vi håber, at vores deltagelse kan være med til at bygge bro til de unge og give dem nogle gode oplevelser, der gør, at de har mod på at tage en uddannelse.

ROLLEMODELLER

En anden mulighed for at nå de unge er via vores rollemodeller. Rollemodellerne er et initiativ, der er iværksat af Elevskolernes Erhvervsorganisation (EEO), og vi er som den eneste hotelkæde en aktiv del af dette korps.

Rollemodeller tager ud på folkeskoler og holder oplæg om deres uddannelsesvalg. Vi støtter op om arbejdet med at få de unge til at tale med de unge – det er meget meningsfuldt. Vores mål er derfor, at vi skal have en rollemodel på hvert hotel. Vi er ikke helt endnu, men har i dag 12 rollemodeller, og vi vil fortsat have det som fokuspunkt i 2025.

MEDARBEJDERNE

DE FAGLIGE UDVALG OG UDDANNELSE

Derudover bidrager vi i Comwell til at skabe kvalitet i de erhvervsfaglige uddannelser inden for vores branche, hvor vi har flere af vores afdelingsledere til at sidde med i de faglige udvalg, så vi derigennem kan være med til at understøtte og bidrage til uddannelserne inden for branchen.

At vi kan være med til at påvirke uddannelsesmål samt den grønne agenda kommer også til udtryk, når vi inviteres ud som oplægsholdere og i paneldebatter. I 2024 deltog vi bl.a. i Madens Folkemøde, hvor Head of Sustainable Gastronomy Rasmus Rasmussen deltog i to paneldebatter: 'Mere viden i kokkehuen for den grønne omstilling' og 'Nyt Nordisk Køkkens 20 års fødselsdag – er der noget at fejre?'.
 Debatten havde også Ida Auken (folketingsmedlem og fødevareordfører fra Socialdemokratiet), Johan Dal (kursus- og projektchef på Hotel og Restaurantskolen) og Susanne Højlund (lektor på Aarhus Universitet) i panelet, og deltagerne fik en interessant snak om, hvordan kokkeuddannelsen på bedste vis kan uddanne landets kokke, så de er rustet til de store forandringer frem mod et mere grønt og planterigt køkken.

Vores mange indsatser for at skabe de bedste rammer for vores elever – såsom vores Elevakademi og vores fokus på at skabe opmærksomhed omkring de erhvervsfaglige uddannelser og mulighederne i branchen – fremgår også af vores DVV som et væsentligt element.

ELEVFILM

Scan koden og se filmen.

OPNÅET 2024

103 elever – 12 rollemodeller

LØBENDE

>130 elever

MÅL 2025

En rollemodel på hvert hotel

4.3, 4.4

TALENT

TILKNYTNING AF TALENT

Vi lever i en verden i udvikling, hvor vi hele tiden skal forholde os til en masse udefrakommende faktorer. I sådan en hverdag er det vigtigt at huske det bedste potentiale, man kan investere i, er ens medarbejdere.

Derfor er kompetenceudvikling i Comwell en forankret del af vores strategi, som udover at udvikle vores medarbejdere, også er med til at tilknytte, tiltrække og skabe større fællesskabsfølelse blandt medarbejderne.

I 2024 sendte vi i alt 634 medarbejdere på uddannelse fordelt på 42 kurser af kortere og længere varighed.

Vi har fortsat stort fokus på vores lederuddannelse, hvor vi i samarbejde med ekstern samarbejdspartner sendte 103 ledere på akademiuddannelse, fordelt på de fire moduler, vi indtil videre har igangsat. I 2025 starter vi et nyt modul op til henholdsvis afdelingsledere og øverste ledelseslag.

Vi har haft 223 medarbejdere gennem vores Kernen i Comwell intro-uddannelse, fordelt på to dage. Den ene dag er med fokus på Comwells historie, værdier og koncepter, mens den anden dag er en introduktion til vores arbejde med ESG.

Uddannelser med grønt fokus er fortsat en prioritet, og i løbet af året sendte vi 127 medarbejdere på uddannelse i vores egen Green Chef for kokkene og Green Hostmanship for restaurant, reception og konference. Uddannelserne kører vi i samarbejde med erhvervsskolen ZBC og er en 4-dages uddannelse, hvor vi også inddrager vores leverandører i undervisningen, hvilket har en stor værdi for vores medarbejdere.

I 2024 opstartede vi også en salgsuddannelse på akademisk niveau for medarbejdere i konference, og her sendte vi 67 medarbejdere afsted.

Derudover tilbyder vi flere uddannelser blandt andet konflikthåndtering, kulturforståelse, ansættelsesret og overenskomstkurser.

Comwell nomineret til ZBC's Efteruddannelsespris 2024. Fra venstre ses Mette Lauge-Simonsen, efteruddannelseskonsulent hos ZBC – Zealand Business College, Comwells Sustainability Partner Annette Viborg og Head of Sustainable Gastronomy Rasmus Rasmussen.

NOMINERET TIL PRIS

Vores arbejde med kompetenceudvikling af medarbejderne resulterede i, at vi blev indstillet til ZBC Efteruddannelsesprisen for private virksomheder 2024.

Ifølge Mette Lauge-Simonsen, der er efteruddannelseskonsulent ved ZBC, er begrundelsen for indstillingen bl.a. at:

"Et af nøgleordene omkring uddannelse af medarbejderne hos Comwell er at sikre alle medarbejderne tager ejerskab og forstår "Comwell-ånden" og den bæredygtige rejse, hotelkæden er på. At forstå "hvorfor vi gør, som vi gør", og hvordan man sikrer gæsternes opmærksomhed omkring den målsætning, kæden har, er omdrejningspunkt for en stor del af kursusaktiviteterne.

Comwell er med til at udfordre branchen og giver deres medarbejdere kompetencer for livet. Comwell har en helt speciel DNA/kultur, når det kommer til deres medarbejdere. Den investering i medarbejderne og dermed også i kædens fremtid, er virkelig prisværdig. Det er en imponerende indsats, de lægger for dagen."

Vi er meget stolte over denne flotte indstilling, og der er ingen tvivl om, at Comwell College fylder meget i vores kultur. Derfor arbejder vi også hele tiden på at forbedre de eksisterende uddannelser og udvikle nye i tæt samarbejde med samarbejdspartnere, erhvervsskoler og egne medarbejdere.

OPNÅET 2024

I 2024 er 62% af lederstillinger rekrutteret internt

MÅL 2025

50% af alle lederstillinger rekrutteres internt

4.3, 4.4

TILKNYTNING

SENKARRIERE ER ALDRIG FOR SENT

I Comwell er vi meget bevidste om udviklingen i arbejdsmarkedet, og for os er det vigtigt, at vi formår at skabe en tilknytning blandt de ældre generationer, så de bliver længere på arbejdsmarkedet – og dermed også fastholde den kompetence og viden, som ofte forsvinder, når en erfaren medarbejder vælger at skifte erhverv eller går på pension.

I 2024 fortsatte vi vores arbejde med fokus på de erfarne medarbejdere, og det er nu blevet en forankret proces, når medarbejderen runder 55+, at der tages hul på senkarrieresamtalerne.

Der er kommet en positiv opmærksomhed på de erfarne medarbejdere og behovet for lidt andre rammer – til glæde for både Comwell og medarbejderen. Vi er med til at fastholde den gode erfaring, viden og kompetencer, som kan være med til at styrke kollegaerne i afdelingen.

Afdelingslederne har fået nogle nye værktøjer og bliver nu uddannet til at tage samtalerne, så vi ikke mister værdifuld arbejdskraft, fordi man ikke får italesat vigtige aspekter.

Det er ikke kun i Comwell, at der er fokus på de erfarne medarbejdere. Der er historisk lav ledighed for medarbejdere, der er 60+ år, og i Comwell udgør de nu 6% af vores samlede medarbejdere, hvilket er en stigning på 1% fra 2023.

Vores mål er, at 60+ år skal udgøre 8% af vores arbejdsstyrke i 2025, men vi er også klar over, at manglen på arbejdskraft generelt i Danmark kan gøre det udfordrende at nå målet.

13,7% af vores arbejdsstyrke er 55+ år, hvilket er en stigning på 1,2%p fra 2023. Af dem er 73% på fuld tid, og 83% af dem arbejder som faglærte i driften, hvilket er en stigning på 6%p fra året før.

Det er altså medarbejdere med et fysisk arbejde og skiftende arbejdstider, hvilket stiller krav til de muligheder, vi kan tilbyde enten i form af tilpasninger eller andre stillinger.

ALDERSFORDELING I %

TRIVSEL OG SUNDHED

Et vigtigt parameter i arbejdet med at tiltrække og tilknytte medarbejdere er at sikre et godt og sikkert arbejdsmiljø med høj grad af trivsel og fokus på ordentlige rammer.

TRIVSELSANALYSE

I januar 2024 gennemførte vi vores store trivselsanalyse i Comwell, hvor vi bl.a. spørger ind til motivation, arbejdsforhold, nærmeste leder og samarbejde.

Fælles for alle vores målinger er vores engagementsscore (E3-score), der i denne trivselsanalyse lå på 39% på en skala fra -100 til 100. E3-scoren viser andelen af tilfredse og engagerede medarbejdere, og selvom der har været en lille tilbagegang fra pulsmålingerne i 2023, ser vi resultatet som værende positivt, da andelen af tilfredse medarbejdere fortsat er højt.

Målsætningen er, at E3-scoren skal være 35%, hvilket er opnået i trivselsanalysen.

Andelen af kritiske medarbejdere udgjorde 8,4%, hvilket er lavere end pulsmålingen i efteråret 2023, hvor andelen af kritiske medarbejdere udgjorde 9%. En kritisk medarbejder er defineret ud fra at have svaret 1-4 på en 7-skala. Målsætningen er, at andelen af kritiske medarbejdere ikke må udgøre mere end 15%, hvilket er opnået.

Herudover har vi et mål om at opnå en score på 6 ud af 7 i målingen på fire nøglespørgsmål relateret til engagement, loyalitet og omdømme, hvilket er opnået for tre af de fire spørgsmål. På det sidste spørgsmål lander vi som ved pulsmålingen i efteråret 2023 lige under 6.

Hvis vi bryder trivselsmålingen ned på grupper og ser på E3-scoren for nye medarbejdere (under 1 år), er denne steget fra 33% til 41%, hvilket er meget tilfredsstillende og giver en indikation om, at vores arbejde med at tilknytte nye medarbejdere bl.a. gennem introduktionsprogrammet Kernen i Comwell, ser ud til at have en positiv effekt. Det, at medarbejderne bruger to dage på at blive introduceret til vores forretning, DNA, kultur og bæredygtighed er med til hurtigere at skabe en tilknytning til Comwell.

I 2025 vil vi fortsat have fokus på introduktion af nye medarbejdere gennem et nyt onboarding-program. Herunder et særligt fokus på vores elever, så vi sikrer, at de får en god start på arbejdslivet.

Det område, der ubetinget har den største indflydelse på vores medarbejders engagement og motivation, er ifølge analysen den nærmeste leder. Derfor er det også glædeligt at se, at den samlede score på nærmeste leder er 6,05 på en skala fra 1-7. Det bekræfter os i, at vores beslutning om at bruge ressourcer på lederuddannelse og introkurser for ledere er det helt rigtige.

Som noget nyt inkluderede vi i dette års trivselsanalyse spørgsmål om krænkende adfærd.

Gennemsnitlig total score i Comwell	Jeg vil anbefale andre at søge job i Comwell	Jeg leder sjældent efter andet arbejde uden for min arbejdsplads	Jeg vil også gerne arbejde for Comwell om et år	Jeg er stolt af at fortælle andre, at jeg arbejder for Comwell
Forår 2024	6,1	5,7	6,0	6,2
Efterår 2023	6,2	5,6	6,0	6,2

Vi er opmærksomme på, at vores branche generelt er kendt for at have en "hård tone", hvilket vi ønsker at italesætte, fordi det skal være trygt at arbejde i Comwell, og krænkende adfærd tolereres ikke.

Vi har i analysen spurgt ind til, om vores medarbejdere føler, de bliver behandlet ligeværdigt, har været udsat for krænkende adfærd, mobning eller chikane fra enten kollegaer eller gæster, og om de ved, hvor de i givet fald kan få hjælp.

Ca. 5% af vores medarbejdere har inden for en periode på 12 måneder forud for undersøgelsen følt sig udsat for krænkende adfærd o.lign. en eller flere gange. De 41% har oplevet, at den krænkende adfærd er blevet udvist af gæster, mens de 59% oplyser, at det er kommet fra kollegaer.

For at sætte ekstra fokus på emnet vil vi i 2025 tage emnet op både på vores fælles arbejdsmiljødag samt ved kommende uddannelseswebinarer for ledere og medarbejdere. Derudover har vi implementeret nye politikker om processer for håndtering af hændelser.

I 2025 fortsætter vi selvfølgelig arbejdet med at måle på vores medarbejders trivsel, og der er planlagt to pulsmålinger i henholdsvis 1. kvartal og 3. kvartal.

TRIVSEL OG SUNDHED

SYGEFRAVÆR - FOKUS, ÅBENHED OG DIALOG

I 2024 fortsatte vi vores strategiske arbejde med at mindske sygefravær og udrullede nye processer og værktøjer til lederne som løftestang til den ledelsesmæssige støtte til sygemeldte medarbejdere. Gennem interne uddannelseswebinarer blev lederne klædt bedre på til at håndtere og italesætte sygefravær i afdelingen, hvilket har skabt tryghed hos både ledere og medarbejdere.

Derudover satte vi ekstra fokus på langtidsfravær, fordi vi tror på, at en proaktiv og tidlig indsats kan forhindre et længerevarende fravær. I 2025 vil arbejdet med at nedbringe sygefravær fortsætte, og de nuværende kvartalsrapporter på fravær vil overgå til månedsrapporter, hvilket vil gøre det nemmere for lederne at følge fraværet og sætte tidligere ind med opfølgning og samtaler.

I Comwell ser vi på sygefravær som et fælles ansvar mellem ledere og medarbejdere, og vi synes, det er vigtigt, at medarbejderne bliver inddraget, så vi kan tage en konstruktiv og åben dialog og sammen finde de gode løsninger, hvor det er muligt.

At prioritere sygefraværet og skabe en fælles ansvarfølelse omkring det har haft en positiv effekt, hvilket afspejler sig i vores tal for 2024, hvor fraværet falder markant fra 4,4% i 2023 (svarende til 7,6 dag per medarbejder) til 3,7% i 2024 (svarende til 7,0 dage per medarbejder).

Med dette flotte fald i fraværet på 0,7%, svarende til en ½ dag per medarbejder, viser det, at den tætte opfølgning og dialog virker.

Vi er dog stadig ikke i mål med at reducere sygefraværet, og det er et område, der også fremadrettet vil have vores fokus.

Sammenholder vi med vores branche, ligger vi lavere end denne, der i 2023 landede på 3,9%. (Der er ikke tilgængeligt tal for sygefraværet i Danmark eller for branchen for 2024. Disse offentliggøres først i 3. kvartal 2025).

Langtidsfraværet er ligeledes faldet fra 52 langtidssygemeldinger i 2023 til 47 i 2024, hvilket svarer til 27% af det totale fravær og er et fald på 14%p fra sidste år.

Sygefraværet er inklusive fravær i forbindelse med en arbejdsskade samt 56 fravær men eksklusiv graviditetsbetinget fravær og barns første sygedag.

I opgørelsen indgår fire arbejdsulykker, der har medført fravær over 30 dage.

SYGEFRAVÆR

Anm.: For det offentlige er perioden 2005-2012 et vægtet gennemsnit af den statslige sektor samt den kommunale og regionale sektor. For virksomheder er perioden 2005-2012 i den private sektor.

Kilde: Dansk Erhverv på baggrund af Danmarks Statistik

OPNÅET 2024

Engagementsscore på 39% i trivselsmåling

Andel af kritiske medarbejdere på 8,4%

Min. score på 6 på en 7-skala på 3 ud af de 4 spørgsmål, der vedrører engagement, loyalitet og omdømme

Reduceret sygefravær fra 4,40% til 3,7%

MÅL 2025

Sygefravær <2,5%

MÅL 2025

Reducere fraværet fra langtidssygemeldinger med 50%

3.4

ARBEJDSULYKKER

Udover at have fokus på det psykiske arbejdsmiljø har arbejdet med at sikre et godt fysisk arbejdsmiljø en høj prioritet. Desværre har vi i 2024 oplevet en stigning i antallet af arbejdsulykker, heraf særligt på de ulykker, som ikke har medført fravær.

I 2024 er der i alt registreret 64 arbejdsulykker, hvilket er en stigning på 25 ulykker i forhold til 2023. Heraf har de 31 ulykker været uden fravær, som det ses af tabellen nederst på siden.

ARBEJDSMILJØ

De mest typiske skader er fortsat fald/vrid, der tilsammen står for 31% af alle ulykker.

Sygefravær	Mindre end en dag	1-3 dage	4-6 dage	7-13 dage	14-20 dage	21-30 dage	Mindst en måned
2024	31	17	5	4	3	0	4
2023	19	9	3	3	3	0	2

ARBEJDSULYKKER

INITIATIVER

Vi har en forventning om, at stigningen skyldes vores ekstra fokus på rapportering, hvor vi har bedt arbejdsmiljøgrupperne på hotellerne om at sikre sig, at de får registreret alle ulykker – også de mindre ulykker som snitte-/skære-ulykker i fingre eller vrid/fald ulykker, som bl.a. kan skyldes, at gulvene er glatte, eller man er uopmærksom.

Vi har en formodning om, at man tidligere ikke altid har fået registreret eller gjort opmærksom på, at man er kommet til skade, fordi man ikke har set det som en ulykke.

Vi kommer til fortsat at have det som et fokuspunkt i 2025 for at få så retvisende data som muligt, da det er vigtigt for vores arbejde med at nedbringe ulykker. I 2025 vil vi særligt have opmærksomheden rettet mod nærved ulykker.

2024 har budt på mange forskellige aktiviteter inden for arbejdet med fysisk arbejdsmiljø og på vores årlige arbejdsmiljødag, var fokus netop rettet mod registrering og nedbringelse af arbejdsulykker og oplæg omkring ergonomi.

Der har også været fokus på krop og sundhed på hotellerne, og i løbet af året blev "motion i arbejdstiden" skudt i gang på de fleste af vores hoteller - med fokus på ergonomi og lette bevægelser alt efter hvilken afdeling, man er ansat i. Motionen er planlagt på faste ugedage med ekstern leverandør, og initiativet har fået

stor opbakning blandt medarbejderne, som ser frem til de ugentlige motions-break-out med kollegaerne.

Alle kan være med og udover de gode grin, er det også med til at styrke fællesskabet. I de afdelinger, hvor der typisk er mange tunge løft og skub, arbejdes der særligt med øvelser, som tager hensyn til arbejdsstillinger, led og gentagne bevægelser.

Arbejdet med krop og sundhed er fortsat et fokuspunkt i 2025, hvor medarbejderne vil blive introduceret til KRAM (kost, rygning, alkohol og motion). Initiativerne skal være med til fortsat at sætte skub i det fysiske såvel som det psykiske helbred ved medarbejderne og dermed være en del af initiativerne til at nedbringe sygefravær og arbejdsulykker.

Vi er bevidste om, at vi er i en branche, der er præget af fysisk arbejde med dertilhørende risiko for arbejdsulykker. Ikke desto mindre har vi dog en overordnet ambition om at reducere antallet af arbejdsulykker til 0.

OPNÅET 2024

Antallet af arbejdsulykker på 64, heraf 33 med fravær

MÅL 2025

Udarbejde internt system til sikring af alle nærved-ulykker

MÅL 2027

Nedbring antal arbejdsskader med fravær over 1 dag med 50%

3.4

GOVERNANCE

(G)OVERNANCE

Vi vil sætte barren højt. For os og resten af industrien.

Integritet, gennemsigtighed, målbare data og høje etiske standarder er grundstenene i vores måde at drive og udvikle ansvarlig forretning på.

Og vi stiller høje krav – ikke blot til os selv, men også til vores leverandører og samarbejdspartnere.

GOVERNANCE

I nedenstående tabel fremgår de underemner, der i vores dobbelt væsentlighedsvurdering er vurderet som væsentlige under Governance. Som det fremgår, er det ikke alle emner, der er aktuelle for nuværende, men vi forholder os til alle emner for også at kunne lave en langsigtet plan og forberede os på de ting, der vil påvirke os på længere sigt.

På de efterfølgende sider er en uddybning af resultater og handlinger for 2024 samt målsætninger for de enkelte områder. For en oversigt over den fulde matrix på Governance henvises til s. 105.

G1: FORRETNINGSADFÆRD		
VÆSENTLIG PÅVIRKNING	HVOR I VÆRDIKÆDEN KOMMER DEN FRA	HVORDAN PÅVIRKER DEN
1.1 Virksomhedskultur	Vores kultur sætter retning for den adfærd og de handlinger, der foretages i hverdagen og krisesituationer og danner rammen om en robust virksomhed	Kulturen i Comwell er et stærkt fundament for måden, vi driver forretning på, og tager sit udgangspunkt i vores værdier, der er forankret i hele organisation og er en integreret del af hverdagen lige fra strategiplan til onboarding-forløb. At drive ansvarlig virksomhed er en del af kulturen bl.a. med et forankret kriseberedskab og manualer til force majeure situationer
1.1 Virksomhedskultur	Vores kultur sætter retning for den adfærd og de handlinger, der foretages i hverdagen og krisesituationer og danner rammen om en robust virksomhed	Vores ansvarlige måde at drive forretning på skaber en robusthed og et stærkt fundament som giver forretningsmæssige muligheder
1.6 Korruption	Korruption fra medarbejdere kan resultere i uetisk adfærd og underminere vores etiske retningslinjer og værdier	En medarbejders modtagelse af gaver/bestikkelse kan påvirke dennes beslutning med negative konsekvenser til følge for virksomheden og andre interessenter

HVILKEN PÅVIRKNING**HVORNÅR**

Positiv påvirkning – skaber tryghed og sikkerhed hos medarbejdere og eksterne interessenter

Kort sigt

Muligheder for vores måde at drive og udvikle forretning på

Kort sigt

Negativ påvirkning på forretning og omverden

Kort sigt

STIL KRAV OG HÅNDTER RISICI

At drive en transparent og ansvarlig forretning er helt essentielt for os, og derfor arbejder vi kontinuerligt på at tilvejebringe nye data og gøre dem tilgængelige for omverdenen.

Vi tror på, at en øget indsigt er med til at skabe de bedste forudsætninger for, at vi som virksomhed flytter os i en positiv retning.

CO2-PROFIL

I 2024 har vi fortsat vores arbejde med at afdekke vores CO2-udledning, herunder at sikre de rette data fra vores samarbejdspartnere.

Vi har fået et omfattende indblik i vores CO2-udledning, ligesom vi arbejder på at mest muligt opgøres som activity based, hvorfor vi også stiller krav til vores leverandører i vores Code of Conduct i forhold til både opgørelse og minimering af CO2-udledning.

CODE OF CONDUCT

Når det kommer til valg af leverandører, er vi opmærksomme på, at vi vælger ansvarlige leverandører, der ligesom os lever op til menneskerettigheder inden for sundhed og sikkerhed, enhvers ret til ikke at opleve diskrimination, krænkelse af retten til privatliv og datasikkerhed samt retten til ordentlige arbejdsforhold.

Derfor stiller vi i vores samarbejdsaftaler krav til leverandører og samarbejdspartnere om, at medarbejdere har løn og arbejdsvilkår, som

følger dansk lovgivning og overenskomst for de pågældende fagområder, eller som svarer til sådanne overenskomstvilkår. Dette bidrager til at reducere risikoen for, at Comwell inddrages i brud på menneske- og arbejdstagerrettigheder.

Comwell indskærper over for leverandører deres ansvar for indberetning af løn og indeholdelse af A-skat mv. for ansatte.

Vi forbeholder os retten til at føre kontrol med de leverandører, hvis medarbejdere har deres daglige gang på hotellerne i form af bl.a. kontrol af lønsedler, kontrakter, vagtplaner m.v., og hvis en leverandør ikke lever op til kravene, kan det føre til et ophør af samarbejdet.

Vi har i 2024 skærpet vores Code of Conduct, og præciseret de krav og forventninger, vi som virksomhed har til vores samarbejdspartnere. Vores Code of Conduct stiller krav inden for områderne: menneske- og arbejdstagerrettigheder, miljø, affald, lovgivning samt understøttelse af vores arbejde med ESG.

I 2025 er det planen, at vores Code of Conduct skal tilsluttes af 75% af vores største leverandører. Derudover udarbejdes der et nyt setup for auditering i samarbejde med den nye legal & compliance funktion, ligesom vi kommer til at gennemføre de første audits på baggrund af den opdaterede Code of Conduct.

Der er i 2024 ikke konstateret tilfælde af brud på menneskerettigheder eller uetisk adfærd relateret til f.eks. korruption og bestikkelse.

Vi er dog meget bevidste om det øgede fokus på netop Code of Conduct samt muligheden for evt. lovkrav i forbindelse med leverandørscreening i fremtiden. Derfor er dette også en vigtig del af arbejdet med løbende at tilrette og etablere processer.

KORRUPTION

Comwell har udelukkende aktiviteter i Danmark og arbejder primært med leverandører og samarbejdspartnere inden for landets grænser, og selvom risikoen for korruption og bestikkelse vurderes som værende mindre, er indsatsen mod korruption dog fortsat et fokusområde i Comwell, hvilket resultatet af vores DWV også viser.

Der er derfor udarbejdet en antikorrupsionspolitik, der omfatter både fastansatte og afløserer for at sikre, at det er tydeligt for alle medarbejdere hvilke retningslinjer, der gælder i denne forbindelse. Comwell ønsker en forretning, der foregår transparent og troværdigt uden at bidrage til korruptionsrisikoen i værdikæden.

OPNÅET 2024

Opdateret Code of Conduct
Ny legal & compliance funktion

MÅL 2025

75% af de største leverandører engageret i CoC. Sikre alle relevante medarbejdere er undervist i CoC

MÅL 2026

50% af leverandører auditeret

MÅL 2028

75% af leverandører auditeret

MÅL 2030

100% af leverandører auditeret

COMPLIANCE

En del af Comwells værdigrundlag er, at vi holder ord, og det gælder i alle aspekter af vores forretning. Derfor følger vi naturligvis også den lovgivning, der er i forhold til at drive virksomhed i Danmark, ligesom vi følger de gældende overenskomster, vi har tilsluttet os.

Vi har etableret den lovpligtige whistleblowerordning, der skal ses som et supplement til de mekanismer, der allerede er på plads i Comwell i dag, hvor der er opbygget et fortroligt forum med såvel lederne i organisationen som med HR-afdelingen.

I 2024 har der været én anmeldelse gennem whistleblowerordningen. Desværre var oplysningerne for mangelfulde til, at vi kunne arbejde videre med sagen. Dette trods henvendelse til klageren fra det eksterne advokatfirma med ønske om yderligere oplysninger.

I forbindelse med gennemførelse af trivselsanalyse i 2024 har vi besluttet at tilføje spørgsmål, der netop vedrører kendskabet til whistleblowerordningen for at sikre, at det er kendt og forankret i organisationen.

Derudover spørger vi ind til arbejdsforhold, herunder arbejdspress og krænkelse for at sikre, at vi hele tiden har et kendskab til og fokus på medarbejdernes trivsel og arbejdsforhold.

STYRKELSE AF GOVERNANCE-STRUKTUREN

I 2024 besluttede vi at styrke organisationen med oprettelsen af en ny legal & compliance funktion. Beslutningen er et udtryk for Comwells engagement i at sikre, at vi overholder gældende lovgivning og standarder, samtidig med at vi opretholder et højt niveau af etisk ansvarlighed og risikostyring.

Med den stadig voksende kompleksitet af både nationale og internationale reguleringer herunder GDPR og andre lovgivningsmæssige krav er behovet for en mere struktureret tilgang til compliance øget. Oprettelsen af en specialiseret afdeling giver Comwell mulighed for at håndtere disse udfordringer på en mere effektiv og målrettet måde, der også understøtter vores arbejde med at sikre et bæredygtigt og etisk fundament i Comwell, hvilket er i overensstemmelse med vores værdier og forretningsmål.

Afdelingen vil ikke kun være ansvarlig for at sikre overholdelse af relevante love og reguleringer og yde juridisk rådgivning men også styrke Comwells kontrakt- og leverandørstyring og sikre, at alle kontrakter overholder relevante lovgivninger og reguleringer, herunder dem der relaterer sig til miljøbeskyttelse, arbejdstagerrettigheder og corporate governance. Yderligere bidrager afdelingen til at sikre, at leverandører og samarbejdspartnere overholder Comwells ESG-krav og er således medvirkende til at styrke governance-strukturen og sikre transparens i beslutningsprocesser.

COMWELLS DATAETISKE PRINCIPPER

At skabe tryghed for gæster og medarbejdere har i over 55 år været en af hjørnesteenene i Comwell. Tryghed er derfor også i fokus, når det gælder dataetik og digital ansvarlighed.

For at opretholde den tillid, som både gæster, medarbejdere og samarbejdspartnere har til Comwell, har vi defineret et sæt dataetiske principper. De understøtter både vores ønske om at skabe åbenhed om dataanvendelse samt supplerer principperne om transparens og dataminimering i databeskyttelsesreglerne.

INDSAMLING OG ANVENDELSE AF DATA

Comwell indsamler udelukkende personoplysninger*, der er relevante, og når det er i overensstemmelse med gældende lovgivning.

Alt efter de konkrete omstændigheder kan de behandlede oplysninger om gæster og samarbejdspartnere bl.a. omfatte almene kontaktoplysninger, købshistorik, faktureringsoplysninger, oplysninger om Comwell Club medlemskab, præferencer, etc.

Oplysninger om Comwells gæster indsamles, når de f.eks. vælger at købe serviceydelser, deltager i kundearrangementer, bruger Comwells digitale serviceydelser og når de melder sig ind i Comwell Club. Om medarbejdere indhenter vi

en række personoplysninger, som vi har brug for til varetagelse af ansættelsesforholdet. Det sker bl.a. i forbindelse med rekruttering, ansættelse og fratrædelse.

Vi indsamler også personoplysninger i forbindelse med TV-overvågning på vores hoteller, der er opsat som en tryghedsskabende foranstaltning for både medarbejdere og gæster.

Anvendelse af data i det daglige arbejde er forankret i nedskrevne forretningsgange på tværs af Comwells hoteller og administration. Yderligere informationer findes i Comwells privatlivspolitik* for kunder.

DATAETISKE PRINCIPPER

Comwells dataetiske principper er baseret på de værdier og principper, som Dataetisk Råd anbefaler, at man tænker ind, når der arbejdes med dataetik i praksis.

* <https://comwell.com/om-comwell/privatlivspolitik>

VÆRDIGHED

Behandling samt anvendelse af data i Comwell skal være medvirkende til at opbygge tillid hos både gæster, medarbejdere og samarbejdspartnere. Vi stræber derfor efter, at det er dem, som Comwell behandler data om, der har den primære gavn af databehandlingen, og at mennesker prioriteres før kommercielle interesser.

ANSVARLIGHED

Behandling samt anvendelse af data skal ske på en ansvarlig måde, og det skal være klart hvem der er ansvarlig for anvendelse af data. Dette gælder i alle led, dermed også hos vores samarbejdspartnere.

SIKKERHED

Behandling samt anvendelse af data skal være tilstrækkelig sikker, robust og pålidelig. Der skal sikres sikkerhed i opbevaring og deling af data, så data ikke utilsigtet bliver tilgængelige for uvedkommende personer. Comwell udøver tilsyn og kontrol både internt samt hos vores samarbejdspartnere, så eventuelle fejl og potentielle sikkerhedsrisici kan identificeres, evalueres, dokumenteres og minimeres.

TILLID OG ANSVARLIGHED

LIGHED

Behandling samt anvendelse af data må ikke diskriminere på baggrund af etnicitet, seksualitet, køn, socioøkonomisk baggrund, politiske meninger, religion, fagforeningsmedlemskab, genetiske data, biometriske data, handicap eller andre sundhedsrelaterede forhold.

GENNEMSIGTIGHED

Behandling samt anvendelse af data i Comwell skal være tilstrækkelig gennemsigtig. Der skal være adgang til, at gæster, medarbejdere og samarbejdspartnere kan få indsigt i egne data. Der skal informeres klart og forståeligt om behandlingen af data, databehandlingens formål, funktion, sikkerhed og begrænsninger.

PRIVATLIV

Behandling samt anvendelse af data skal ske med respekt for privatliv og under beskyttelse af personlige oplysninger. Indhold, omfang og deling af personlige data skal begrænses mest muligt og må ikke opbevares i længere tid end højst nødvendigt.

Alle i Comwell skal behandle personoplysninger i overensstemmelse med Comwells privatlivspolitik, regler i databeskyttelsesforordningen samt reglerne om tavshedspligt og fortrolighed, og Comwell sælger ikke personoplysninger til tredjeparter.

D-MÆRKE CERTIFICERET

Comwell har gennem de sidste år arbejdet for at styrke it-sikkerheden ved både at strukturere arbejdet og skabe et større ejerskab over it-sikkerheden i hele organisationen – lige fra den øverste ledelse til receptionen.

For at opnå dette har vi valgt at gå efter en D-mærke certificering, fordi det i tillæg til fokus på governance stiller minimumskrav til it-sikkerheden og ansvarlig dataanvendelse. Det giver virksomheden et målbillede at arbejde hen imod og samtidig en større forståelse for nødvendigheden af konkrete initiativer på tværs af organisationen.

Der har gennem hele projektet været en stor opbakning fra både den øverste ledelse og på tværs af organisationen i Comwell til arbejdet med it-sikkerhed og ansvarlig dataanvendelse, og som de første i sin branche blev Comwell certificeret af D-mærket i oktober 2024.

Certificeringen har hjulpet i arbejdet med at skabe en beredskabskultur i hele virksomheden, så it-sikkerhed bliver en naturlig del af hverdagen, som ikke konflikter med forretningens drift. Derudover bidrager D-mærket også til at opfylde de NIS2-krav, som flere af Comwells B2B-kunder forventeligt vil stille til deres samarbejdspartnere og leverandører i fremtiden.

8.7, 8.8

16.3, 16.5

OVERSIGT OVER EMNER

På de følgende sider ses en matrix over Comwells dobbelte væsentlighedsvurdering – både på emne- og underemneniveau – fordelt på environment, sociale forhold og governance.

ENVIRONMENT

SOCIAL

GOVERNANCE

SAMLET OVERSIGT OVER ESG-MÅL

	Vores ansvar	Mål
Klima	I Comwell er vores ambition at bidrage positivt til nedbringelse af den samlede CO2-udledning ved at reducere udledning i egen værdikæde	2025: Delmål frem mod 2030 fastsættes iht. SBTi 2030: CO2-neutral i egen drift 2040: CO2-neutral i værdikæde
Energi & vand	Kontinuerligt fokus på effektivisering og nedbringelse af vores forbrug og derigennem minimere vores aftryk i naturen	Løbende: 2% reduktion p.a. 2028: Alle lyskilder skiftet til LED
Affald	Fokus på at øge genanvendelsen af færdige ressourcer samt øge mængden af genanvendelig emballage	2025: 50% af affald genanvendes 2030: 80% af affald genanvendes
F&B	Kontinuerligt fokus på at minimere madspild og dermed ressourcetræk på naturen samt minimere mængde af kød gennem øget grønt fokus	Plantepercent øges: 2024: 42% 2025: 47% 2030: 55% Madspild udgør: 2024: 23% 2025: 18% 2030: 15%
Diversitet & rummelighed	Skabe et arbejdsmiljø, hvor der er plads til alle, hvor ingen bliver diskrimineret og med lige mulighed for alle	Løbende: 50% kvinder i bestyrelsen Løbende: Underrepræsenteret køn udgør min. 40%

2024	2023	2022	Vores SDG's
Reduktion af CO2-udledning på 12%	Opgjort hvor 90% af udledning kommer fra Reduktion af CO2-udledning på 6%	Ikke opgjort selvstændigt	

 7.3 17.17
El: 13.074.460 Kwh Vand: 159.058 m3 Varme: 66.079 GJ	El: 13.602.582 Kwh Vand: 167.696 m3 Varme: 65.884 GJ	El: 13.711.318 kWh Vand: 164.474,19 m3 Varme: 63.903 GJ	

 6.3 7.3
43,4%	40,7%	33,3%	
 12.4 12.5
Planteprocent: 42,2% Madspild: 22,5%	Planteprocent: 41% Madspild: 21%	Ikke opgjort samlet	

 4.7 12.2, 12.3, 12.8
Kvinder i bestyrelsen = 50% Kvinder i øverste ledelseslag = 53,6%	Kvinder i bestyrelsen = 50% Kvinder i øverste ledelseslag = 50%	Kvinder i bestyrelsen = 50% Kvinder i øverste ledelseslag = 39,3%	

 5.1, 5.5 10.2, 10.3

SAMLET OVERSIGT OVER ESG-MÅL

	Vores ansvar	Mål
Organisation	Tage ansvar for at uddanne elever til branchen samt bidrage til at øge tilgang til branchen. Sikre udvikling af medarbejdere og fastholdelse af talent	Løbende: > 130 elever 2025: > 1 rollemodel per hotel 2025: 50% af lederstillinger rekrutteres internt 8% er 60+ år
Trivsel	Vores ansvar er at sikre et arbejdsmiljø med en høj grad af trivsel med fokus på arbejdsforhold, ledelse, kultur og udvikling	Løbende: E3 score min. 35% Andel af kritiske medarbejdere <15%
Arbejdsforhold	Sikre et godt arbejdsmiljø med fokus på forebyggelse af arbejdsulykker og proaktivt arbejde med sygefravær	2024: Internt systemet til nærved-ulykker 2025: Sygefravær <2,5% 2027: 50% reduktion af arbejdsulykker
Ansvarlig forretning	Drive en transparent og ansvarlig virksomhed med kontinuerligt fokus på forbedringer, menneskerettigheder og lovgivning	2024: Integrere Code of Conduct i onboarding-program 2025: 75% af største lev. engageret i COC 2028: 75% leverandører auditeret

2024	2023	2022	Vores SDG's
<p>103 elever og 12 rollemodeller</p> <p>62% rekrutteret internt</p> <p>6% er 60+ år</p>	<p>118 elever, 9 rollemodeller</p> <p>54% rekrutteret internt</p> <p>5% er 60+ år</p>	<p>145 elever, 4 rollemodeller</p> <p>Intern rekruttering og alder</p> <p>Ikke opgjort</p>	
 4.3, 4.4
<p>Score for trivselsanalyse E3: 39%</p> <p>Andel af kritiske medarb. 8,4%</p>	<p>Score for seneste PULS: E3: 48% og 42%</p> <p>Andel af kritiske medarb. = 5% og 9%</p>	<p>Score for seneste trivsel: E3: 47%</p> <p>Andel af kritiske medarb. = 10%</p>	
 3.4
<p>Sygefravær = 3,7%</p> <p>Arbejdsulykker: 64 / 33</p>	<p>Sygefravær = 4,40%</p> <p>Arbejdsulykker: 39 / 20</p>	<p>Sygefravær = 4,55%</p> <p>Arbejdsulykker: 53 / 21</p>	
 8.8
<p>Opdateret Code of Conduct</p>	<p>Ikke opgjort</p>	<p>Ikke opgjort</p>	

 8.7, 8.8 16.3, 16.5

CERTIFICERINGER OG MÆRKNINGSORDNINGER

I Comwell har vi valgt at tilslutte os certificeringer og mærkningsordninger, der understøtter vores arbejde med at drive en ansvarlig forretning.

SBTI

Science Based Targets-initiativet er et samarbejde mellem CDP, United Nations Global Compact, World Resources Institute og World Wide Fund for Nature og har til formål at sikre, at en virksomheds klimamål stemmer overens med klimavidenskab og er realistiske at opnå. Siden 2015 har mere end 1.000 virksomheder tilsluttet sig initiativet til at sætte et videnskabsbaseret klimamål.

UN GLOBAL COMPACT

Comwell har tilsluttet sig det forpligtende samarbejde i UN Global Compact og arbejdet med at udvise samfundsansvar ved at efterleve UN Global Compacts 10 principper og bidrage til opnåelse af verdensmålene.

DET ØKOLOGISKE SPISEMÆRKE

Alle Comwells danske hoteller har Det Økologiske Spisemærke i bronze, hvilket betyder, at 30-60% af alle indkøbte føde- og drikkevarer er økologiske.

GREEN KEY

Alle Comwells danske hoteller er certificeret efter den internationale Green Key miljømærkeordning, som er turistbranchens internationale miljømærke. Det betyder, at Comwell lever op til en række miljøkrav inden for miljøledelse, energi, affald, rengøring, fødevarer, indeklimate og CSR. Der gennemføres audit af Green Key, der sikrer, at der leves op til de relevante miljøkrav.

REFOOD

Alle Comwells hoteller i Danmark er tilsluttet REFOOD-ordningen, hvor organisk affald og fritureolie opsamles og genanvendes, ligesom der arbejdes med effektive løsninger til affaldshåndtering. REFOOD-mærket er en tillidsbaseret ordning for virksomheder og organisationer i fødevarer- og servicesektoren, der aktivt gør en indsats for at reducere madspild og øge genanvendelse.

digital tryghed

D-MÆRKET

Comwell er certificeret med D-mærket, som er Danmarks officielle mærkningsordning for it-sikkerhed og ansvarlig dataanvendelse.

UN GLOBAL COMPACT

Comwell tilsluttede sig i august 2021 UN Global Compact og forpligter sig derved yderligere i arbejdet med at udvise samfundsansvar ved at efterleve UN Global Compacts 10 principper og bidrage til opnåelse af verdensmålene. Indeværende ESG-rapport udgør den grundlæggende del af vores Communication on Progress rapport til UN Global Compact, der skal afleveres i foråret 2024 i henhold til de nye retningslinjer.

I nedenstående findes en oversigt over, hvor du kan finde yderligere information om vores arbejde med de 10 principper.

PRINCIP 1:	Virksomheden bør støtte og respektere beskyttelse af internationalt respekterede menneskerettigheder inden for virksomhedens indflydelsesområde	Respektere menneskerettigheder s. 68, 96
PRINCIP 2:	Sikre at de ikke medvirker til krænkelse af menneskerettigheder	Respektere menneskerettigheder s. 68, 96 Code of Conduct s. 96
PRINCIP 3:	Virksomheden bør opretholde frihed til organisering og anerkende arbejdstagers ret til kollektive forhandlinger	Compliance s. 97
PRINCIP 4:	Virksomheden bør støtte afskaffelse af alle former for tvangsarbejde	Respektere menneskerettigheder s. 68, 96 Code of Conduct s. 96
PRINCIP 5:	Virksomheden bør støtte en effektiv afskaffelse af børnearbejde	Respektere menneskerettigheder s. 68, 96 Code of Conduct s. 96
PRINCIP 6:	Virksomheden bør støtte afviklingen af diskrimination i arbejds- og ansættelsesforhold	Diversitet og rummelighed s. 72
PRINCIP 7:	Virksomheden bør støtte en forsigtighedstilgang til miljømæssige udfordringer	CO2 s. 36, Energi s. 39, Affald s. 40, F&B s. 43
PRINCIP 8:	Virksomheden bør tage initiativ til at fremme større miljømæssig ansvarlighed	CO2 s. 36, Energi s. 39, Affald s. 40, F&B s. 43
PRINCIP 9:	Virksomheden bør opfordre til udvikling og spredning af miljøvenlige teknologier	CO2 s. 36, Energi s. 39, Affald s. 40, F&B s. 43
PRINCIP 10:	Virksomheden bør modarbejde alle former for korruption, inklusive økonomi udnyttelse og afpresning	Code of Conduct s. 96

REGNSKABSTILGANG

CO2-UDLEDNING - FORANKRING OG FREMTIDIGT ARBEJDE

I nedenstående ses opgørelse og beregning af CO2-udledning for 2024.

DRIVHUSGASSER

Vores udledning af drivhusgasser rapporteres i overensstemmelse med de internationale standarder, Greenhouse Gas Protocols (GHG). Rapporteringen følger derfor de fem grundlæggende principper om relevans, fuldstændighed, konsistens, gennemsigtighed og nøjagtighed.

TABELLEN NEDENFOR PRÆSENTERER DRIVHUSGASEMISSIONERNE FOR DE MEDTAGNE KATEGORIER JF. GHG-PROTOKOLLEN

	2024	2023	2022	Udvikling	2024 vs 2023
Direkte udledning (scope 1)					
Total	771	1.101	1.500	-330	-30%
Indirekte udledning (scope 2)					
Lokationsbaseret	1.343	2.139	2.030	-796	-37%
Markedsbaseret	378	656	541	-279	-42%
Indirekte udledning (scope 3)					
3.1: Købte varer og services	18.707	21.038	22.300	-2.331	-11%
3.2: Anlægsaktiver	3.263	3.624	4.059	-361	-10%
3.3: Brændsels- og energirelaterede aktiviteter	461	357	391	+104	+29%
3.6: Forretningsrejser	94	199	192	-105	-53%
3.7: Medarbejderpendling	1.620	1.664	1.722	-44	-3%
Indirekte GHG emissioner (scope 3) total	24.145	26.882	28.664	-2.737	-10%
Samlet udledning	25.294	28.640	30.704	-3.346	-12%

* 3.7: Medarbejderpendling er tilrettet for 2023 + 2022

ANVENDT REGNSKABSPRAKSIS

UDVIKLING I SCOPE 1 OG 2

Fra 2023 til 2024 ser vi et fald på 330 tons CO₂e i Scope 1, hvilket primært skyldes effekten af, at vi i 2023 gennemførte en oplægning fra naturgas til fjernvarme på to af vores hoteller samt afhændede et hotel.

Den samlede udvikling i Scope 2 på -279 tons CO₂e, målt med den markedsbaserede metode, relaterer sig udelukkende til fjernvarme. Vores elforbrug afdækkes således 100% af vindenergi via oprindelsesgarantier.

Udviklingen i fjernvarme er væsentligt påvirket af lavere emissionsfaktorer oplyst af Klimakompasset. I forhold til vores forbrug har vi en stigning på ca. 4%, hvoraf 7% udgøres af de hoteller, der har omlagt fra naturgas til fjernvarme. På de resterende hoteller har vi således et fald i forbruget på ca. 3%.

UDVIKLING I SCOPE 3

I Scope 3 opgøres CO₂e primært via emissionsfaktorer fra Klimakompasset og Concito. En mindre andel opgøres via direkte oplysninger fra leverandører.

Vi har oplevet et markant fald i emissionsfaktorerne opgjort af Klimakompasset i 2024 i forhold til 2023. Det har en gennemgående positiv effekt på vores udledning i Scope 3.

Vi har et samlet fald på udledningen i Scope 3 på 2.737 tons CO₂e. Det skyldes primært en lavere udledning på rengøring, vaskeri og vedligehold i Scope 3.1, som falder med i alt 2.331 tons CO₂e samt en lavere udledning på investeringer i anlægsaktiver i Scope 3.2, som falder med i alt 361 tons CO₂e.

ANVENDT REGNSKABSPRAKSIS

GENERELT

Den organisatoriske afgrænsning af vores ESG-rapportering følger princippet om operationel kontrol. Det betyder, at vi inkluderer aktiviteter i de virksomheder, hvor vi har det operationelle ansvar for den daglige drift – uanset om vi har finansiel kontrol eller ej.

Aktiviteter i Sverige er dog ikke medtaget i denne rapportering, da vi på nuværende tidspunkt ikke har et sammenligneligt datagrundlag. Hertil kommer, at driften i Sverige fra udgangen af 2024 overgik til en ny operatør.

Vores beregninger af direkte udledninger (scope 1) tager afsæt i Klimakompassets emissionsfaktorer. Klimakompasset er udviklet af Erhvervsstyrelsen og bygger på Energistyrelsens Energistatistik og Standardfaktorer samt de britiske myndigheders GHG Conversion Factors for Company Reporting (DEFRA).

Når det gælder udledninger fra indkøbt energi (scope 2), herunder elektricitet og fjernvarme, benytter vi ligeledes Klimakompassets emissionsfaktorer. Disse er baseret på Energinets Miljødeklaration suppleret med information fra DEFRA, Energistyrelsen, DCE, IPCC og Evida.

For de indirekte udledninger i scope 3 anvender vi en kombination af leverandørspecifikke data og generiske emissionsfaktorer. F.eks. benytter vi Concitos Klimadatabase til at beregne emissioner relateret til fødevarerindkøb,

mens emissioner baseret på monetære værdier opgøres med emissionsfaktorer fra Klimakompasset.

DIREKTE UDLEDNING I SCOPE 1

Scope 1-udledning omfatter direkte kilder og består af udledning fra brug af fossile brændsler, herunder brugen af fyringsolie og naturgas til opvarmning.

INDIREKTE UDLEDNING I SCOPE 2

Scope 2-udledning omfatter indirekte kilder vedrørende forbrug af el og varme produceret i kollektive systemer. Scope 2-udledningen beregnes som både lokationsbaseret og markedsbaseret. Den lokationsbaserede beregning afspejler udledningen ved forbruget i forhold til den gennemsnitlige produktion i de kollektive systemer. Den markedsbaserede beregning tager højde for leverandørspecifikke forhold, herunder kontrakter og køb af certifikater/oprindelsesgarantier. Både den lokations- og markedsbaserede tilgang er beregnet og rapporteret, men kun den markedsbaserede tilgang er indregnet i de totale emissioner.

INDIREKTE UDLEDNING I SCOPE 3

Scope 3-udledning omfatter indirekte kilder i værdikæden, som ikke medtages i scope 1 eller 2. Scope 3-udledning opgøres i 15 forskellige kategorier, C1-15.

C1: KØBTE VARER OG SERVICES

Udledningen fra købte varer og services opgøres ved anvendelse af forskellige beregningsmetoder. Baseret på en indledningsvis screening målretter vi vores dataindsamling til anvendelse af den henholdsvis leverandør-specifikke metode, datagennemsnitsmetoden og den monetære metode.

C2: ANLÆGSAKTIVER

Kategorien indeholder udledning for anlægsindkøb som f.eks. bygge- og renoveringsprojekter. Ved beregning af udledningen ved anlægsindkøb har vi anvendt den monetære metode.

ANVENDT REGNSKABSPRAKSIS

C3: BRÆNDELS- OG ENERGIRELATEREDE AKTIVITETER

Denne kategori inkluderer udledningen fra købte og forbrugte brændsler, som ikke er opgjort i scope 1 og 2. Det indebærer blandt andet udledninger til udvinding, produktion og transport af fyringsolie og naturgas samt transmissions- og distributionstab ved transport af energi. Ved beregning af udledningen i denne kategori har vi anvendt datagennemsnitsmetoden.

C6: FORRETNINGSREJSER

Kategorien indeholder udledning forbundet med medarbejdertransport i forbindelse med forretningsaktiviteter i tredjeparts transportmidler. Det kan f.eks. være rejser i fly, tog og medarbejdernes egne biler, og inkluderer også udledning forbundet med kost og logi. Ved beregning af udledningen har vi anvendt både den afstandsbaserede metode og den monetære metode.

C7: MEDARBEJDERPENDLING

Denne kategori indeholder udledning ved medarbejdernes pendling til og fra virksomheden. Ved beregning af udledningen har vi brugt datagennemsnitsmetoden.

FØLGENDE KATEGORIER ER UDELDAT

C4: OPSTRØMSTRANSPORT OG DISTRIBUTION

Kategorien omfatter udledning relateret til transport og distribution fra direkte leverandører til virksomheden.

Kategorien er udeladt, da vi ikke har tilstrækkeligt datagrundlag for at opgøre udledningen.

En del af udledningen er desuden inkluderet i anvendte emissionsfaktorer til beregning af udledningen i kategori 1, købte varer og services.

C5: AFFALD FRA DRIFT

Kategorien omfatter blandt andet udledning vedrørende deponi af affald. Vi har igennem screeningudregninger fundet, at CO₂-udledningen for denne kategori ikke er signifikant i forhold til den samlede udledning, da en stor del af vores affald sendes til genanvendelse, og derfor er denne kategori undladt.

C8: OPSTRØMS-LEASEDE AKTIVER

Kategorien omfatter udledning vedrørende leasete aktiver, som ikke er inkluderet i scope 1 og 2. Vi har ingen leasete aktiver af betydning for vores samlede udledning af drivhusgasser, hvor udledningen ikke allerede er inkluderet i scope 1 og 2.

C9: NEDSTRØMSTRANSPORT OG DISTRIBUTION

Kategorien indeholder transport og distribution fra virksomheden til slutbrugeren og er ikke relevant, da alle produkter og services leveres på virksomhedens lokationer.

C10: FORARBEJDNING AF SOLGTE PRODUKTER

Kategorien indeholder yderligere forarbejdning forbundet med salg af virksomhedens produkter og er ikke relevant, da vi ikke sælger fysiske produkter af betydning for vores samlede udledning af drivhusgasser.

C11: BRUG AF SOLGTE PRODUKTER

Kategorien indeholder udledning forbundet med brugen af virksomhedens produkter og er ikke relevant, da vi ikke sælger fysiske produkter af betydning for vores samlede udledning af drivhusgasser.

C12: BEHANDLING AF SOLGTE PRODUKTER EFTER ENDT LEVETID

Kategorien indeholder udledning ved affaldshåndtering af virksomhedens produkter og er ikke relevant, da vi ikke sælger fysiske produkter af betydning for vores samlede udledning af drivhusgasser.

ANVENDT REGNSKABSPRAKSIS

C13: NEDSTRØMS-LEASEDE AKTIVER

Kategorien er ikke relevant for virksomheden.

C14: FRANCHISES

Kategorien er ikke relevant for virksomheden.

C15: INVESTERINGER

Kategorien er ikke relevant for virksomheden.

ENERGI

Vores energi stammer fra både vedvarende energi og fossile brændstoffer. Vi har både egen energiproduktion baseret på naturgas, fyringsolie og solcelleanlæg samt indirekte produktion i form af elektricitet fra elnettet og fjernvarme.

Vi sikrer, at vores elektricitet er baseret på vedvarende energi igennem køb af oprindelsescertifikater baseret på vindenergi. I forhold til fjernvarme opgøres andelen af vedvarende energi ud fra de respektive fjernvarmeselskabers fjernvarmedeklarationer.

Data for energiforbrug er baseret på måleraflysninger.

AFFALD

Affald defineres som ressourcer fra den daglige drift, der ikke længere er beregnet til deres oprindelige formål, og som sendes til videre behandling, eller som ikke kan genvindes.

Vi samarbejder med eksterne leverandører, der afhenter affald på vores lokationer, og vi modtager en månedlig rapport med mængde og type af affald.

Vi har i 2023 indført 10 affaldsfraktioner på alle hoteller i henhold til den nye klimalov, hvilket giver en større ensretning på området og et bedre overblik, hvilket gerne skal være med til at øge genanvendelsesprocenten.

VANDFORBRUG

Vandforbruget dækker alt vand indkøbt hos eksterne leverandører. Data er baseret dels på automatiske og manuelle indtastninger i det nye system, og der er en kontinuerlig opfølgning både i forbindelse med månedlig opfølgning samt månedsregnskaber.

MADSPILD

Madspild defineres som madspild fra produktionen og fra serveringer samt madaffald. Sidstnævnte er spildprodukter, der ikke kan genanvendes fx skroget fra en kylling.

Vores madspild hentes af eksternt samarbejdspartner, og vi får en månedlig statistik på, hvor meget de har hentet. Dette holdes op imod indkøbte råvarer fra økonomisystemet.

Derudover måles madspild fra lager, produktion, serveringer og tallerknen i alle køkkener i et elektronisk madspildssystem.

ANVENDT REGNSKABSPRAKSIS

KØNSDIVERSITET (HELE ORGANISATIONEN)

I Comwell er det vigtigt at have en divers arbejdsstyrke, og der skelnes ikke mellem køn i forhold til fremmelse, udviklingsmuligheder eller aflønning.

Kønsdiversitet defineres som andelen af kvinder ud af det samlede antal ansatte per 31. december 2024.

KØNSDIVERSITET I ØVERSTE LEDELSESLAG

De øverste ledelseslag består af koncernledelsen, hotelansvarlige og funktionschefer. Kønsdiversitet defineres som andelen af kvinder ud af det samlede antal ansatte i den skandinaviske ledergruppe per 31. december 2024.

KØNSDIVERSITET I BESTYRELSEN

Kønsdiversitet i bestyrelsen defineres som andelen af kvinder i bestyrelsen ud af det samlede antal medlemmer per 31. december 2024.

SYGEFRAVÆR

Alt fravær registreres i vores tidsregistrerings-system under forskellige kategorier. Under sygefravær er inkluderet fravær grundet arbejdsulykke samt §56 fravær, hvorimod graviditetsbetinget fravær eller barnets 1. sygedag registreres separat.

I beregningen af sygefravær er graviditetsbetinget fravær og barnets 1. sygedag ikke medregnet. Fraværet opgøres som antal fraværsdage udregnet i procent.

I 2024 er der lavet kvartalsvise rapporter, der viser sygefravær, langtidsfravær og graviditetsbetinget fravær med intern og ekstern benchmark til alle ledere.

ARBEJDSULYKKER

Alle arbejdsulykker anmeldes af en arbejdsmiljørepræsentant ude på de enkelte lokationer. Ulykker kan både være med fravær eller mindre skader uden fravær. I Comwell opgør vi alle arbejdsulykker, også selvom der kun er tale om en mindre skade.

Alle oplysninger omkring arbejdsulykker trækkes centralt fra EASY-systemet og opgøres på årlig basis inddelt i kategorier og antallet af fraværsdage. Resultatet deles og diskuteres på den årlige arbejdsmiljødag. Lokalt har man fokus på arbejdsulykker på de jævnlige møder i arbejdsmiljøudvalget.

NÅR BRIKKERNE FALDER PÅ PLADS

Spørgsmålene er stadig mange, men retningen for vores arbejde er sat i en ambitiøs ESG-strategi, som er forankret i en hel organisation, der er klar til fremtiden.

Færdiggørelse af GAP-analyse på baggrund af gennemført dobbelt væsentlighedsvurdering og en plan for efterlevelse af datapunkter

For at fremme små og mellemstore danske producenter og understøtte bæredygtige tiltag har Comwell og Dagrofa nedsat en projektgruppe, der har til formål at understøtte denne udvikling til gavn for alle parter og miljøet

Comwell College sover aldrig. Vi fortsætter vores store indsats på kompetenceudvikling og har allerede 40 kurser planlagt til det kommende år

Igangsættelse af en energiprojektgruppe med fokus på optimering og nye tiltag

Nedsættelse af biodiversitetsgruppe, der skal udarbejde den fremtidige strategi og målsætninger på området

2025

- endnu et spændende år fyldt med mange ESG-initiativer. Her er et lille udpluk af de tiltag, vi skal arbejde med.

Comwell deltager i UN Global Compacts "Human Rights Acceleration Program" for at styrke vores arbejde med menneskerettigheder i egen organisation og værdikæde

Igangsættelse af KRAM-projekt - et sundhedsinitiativ til vores medarbejdere (KRAM-undersøgelse af det Nationale Råd for Folkesundhed)

Vores opdaterede Code of Conduct skal for alvor ud at leve hos vores leverandører, og de første auditeringer startes op

Igangsættelse af ny mangfoldighedsuddannelse og udvikling af Green Chef og Green Hostmanship uddannelse 2.0

Indlevering af vores målsætninger til Science Based Target Initiative

Comwell
HOTELS