
Spirit Air Cargo Handling environment report 2011

Spirit cares about the
environment
Spirit are convinced that an effective
environment thinking in its operations will
minimize the environmental impact, and
contribute to growth and competitive
advantages

1

Table of contents

Introduction and Company structure and
organization

3

Environment mission 3

Spirit Environment Management System 4

Administration of the Environment Management
System

5

Partnership, network and co-operation 6

Environment aspects in Spirit 7

Spirit Environment Program and fulfillment 8

Facts and figures 2010/2011 9

2

Legal structure
Spirit Air Cargo Handling Group AB is an independent Swedish registered company
within the SAS Group and is wholly owned by SAS Group.

Owner / Acting Owners
SAS AB/SAS Individual Holdings are acting as owner for Spirit.
Spirit Management Team (SMT) exercises leadership through Spirit Governance system
with subject to local laws and regulations. SMT takes business decisions for Spirit Air
Cargo Handling AB in cooperation with the Spirit Board. Such decisions have validity in
the three Spirit companies.

Environment mission
Spirit are providing Cargo handling services/production characterized by low energy
consumption, recycling and minimum emissions.
Spirit aims to use methods that will minimize the environmental impact from the cargo
handling production

Environment structure
Spirit Management Team (SMT) has the overall environment responsibility and the
acting managers in each country are responsible for the local environment
management system (see page 4). In addition SMT has a support function, Spirit
Quality and Environment Group (Spirit Kvalitets- and Miljö Grupp SKMG), who analyze
and follow up on environmental goals, propose actions/initiatives and improvements
to SMT.

Spirit Air Cargo Handling is a Cargo Handling Company with Cargo Terminals in Sweden, Norway
and Denmark. Spirits main customers are airlines and general sales agents. In total Spirit Air Cargo
Handling AB handles about 430200 tons cargo/mail annually for approximately 150 Airlines.

Functional allocation of responsibility

•Legal responsibility

Company structure and organization

SAS AB/SGH

Spirit Air Cargo
Handling Group AB

Spirit Air Cargo
Handling Sweden AB
Managing Director *

Spirit Air Cargo
Handling Norway AS
Managing Director *

Spirit Air Cargo
Handling Norway AS
Managing Director *

3

Spirit Environment Management System

Spirit environment management system is based on common environmental policy,
SAS Code of conduct , UN global compact handling standards and ISO 14001 standard.

The Environment Management System are included
in the Quality and Environment Management System
since Spirit are certified in both ISO 9001 and 14001
standards. The system gives a guideline of plan,
implement, follow up and improve processes and
activities in accordance with Spirit environmental
goals. It is a complement to the Corporate Manual
and is a guideline to the Spirit Cargo Handling
operation.
The Spirit Environment Management System
comprise all activities within the Spirit Cargo
Terminals in Spirit Group

Continuous improvements

To secure continuous improvements, Spirit are
conducting internal audits on regular basis. External
audits are conducted by authorized auditors from
Bureau Veritas. Other external audits and inspections
are performed regular by Spirit customers, owner and
agents.

Values and policies

Spirit share values and policies with SAS Group. Some
of Spirit policies are mentioned in the column to the
right. To read more about policies (see SAS Group
annual report 2011 on www.sasgroup.se

Training and knowledge.
By knowing the processes and procedures, our
employees support Spirit in minimizing its
environmental impact and in avoiding incorrect cargo
handling. The Employees' competence is based upon
individual or functional job profiles, planned and
established in an education plan. All such
qualifications are registered in company systems
according to SAS policy.

Spirit employees receives training in environmental
awareness, environment and ISO 14001 related
matters are included in staff meetings at all levels.
Intranet, internet and information boards are some
media used in communicating environment internally
as well as externally.

Environment policy, Spirit will continuously improve its
environmental impact in its operations, so that it's
surroundings, customers, suppliers and society in general,
consider Spirit to be a leading cargo handling company from
an environmental point of view. Spirit will obtain this by
•Keeping a Continuous Improvement Program
•Maintaining (and join) in dialogue with main stakeholders
(Owner, Customers)
•Respecting legal and other requirements

Sustainability policy, sustainability in Spirit includes the external
environment, the internal working environment, ethical
behaviour and societal contributions.
•Sustainable development
•Spirit managers comply with UN Global compact and are
ambassadors for UN Global Compact when doing business for
Spirit.
•UN Global Compact into all major supplier contracts
•Comply with SAS Code of Conduct

Legal policy, Spirit Air Cargo Handling shall fully comply with the
relevant laws and regulations of the countries in which they
operate, and uphold high standards of ethical behavior and
integrity.
•Competition Law/Antitrust Compliance
•Bribery, Corruption and Inappropriate Benefits
•Restrictions on Insider Trading and Disclosure

4

Administration of the Environment Management System

General requirements and policies through Spirit
Corporate Manual in which local control systems from
each country are consolidated.

Environment Policy: All employees are working
according to Spirit Environmental policy. The policy
are also displayed in Spirit Intranet and web page
www.spiritaircargohandling.com

Environmental aspects: Spirit management groups
are supported by a Quality & environmental group
that works on environmental aspects. It is described
in local management systems and Spirit corporate
manual.

Legal and other requirements. A list of legal and
other requirements that applies for Spirit are
compiled for each Country (Sweden, Norway and
Denmark). The list consists of requirements from
Nation and municipal authorities, the EU, airline
industry, cargo handling regulations and other
applicable requirements, The environment group
supports Spirit in its work with compliance with legal
and other requirements.

Resources and responsibility: Described in local
management systems

Training and awareness: All employees in Spirit
group have received environmental awareness
training. All operational training is registered in
accordance with official requirements.
Communication and education of staff, knowledge of
the processes, will reduce faults and therefore also
reduce Spirit operations environmental impact.

Monitoring and follow up Environmental key aspects
are measured and are being followed up at regular
basis. Audits and inspections are conducted internally
and by external suppliers and customers. Spirit has an
overall audit process shared with SAS Group to
ensure knowledge ς sharing between Spirit Group.
Each year a self assessment is conducted in the three
countries in Spirit Group. The result is used for
control, improvements, goal setting and the
environment annual report.

Management
Review

Policy

Planning,
establish

objectives

Implement-
ation and
operation

Audit and self
assessment

Corrective
actions

Follow up

5

Partnership, network and co-operation

General requirements and policies through Spirit
Corporate Manual in which local control systems from
each country are consolidated.

Environment Policy: All employees are working
according to Spirit Environmental policy. The policy
are also displayed in Spirit Intranet and web page
www.spiritaircargohandling.com

Environmental aspects: The Quality and Environment
group within Spirit reviews Spirit environmental
aspects. It is described in local management systems
and Spirit Corporate manual.

Legal and other requirements. A list of legal and
other requirements that applies for Spirit are
compiled for each Country (Sweden, Norway and
Denmark). The list consists of requirements from
Nation and municipal authorities, the EU, airline
industry, cargo handling regulations and other
applicable requirements, The environment group
supports Spirit in its work with compliance with legal
and other requirements.

Stakeholders
Together with owners, customers and suppliers, Spirit
strives to minimize its environmental impact. Energy,
waste and to reduce minimize co2 emission are areas
Spirit is focusing on. Spirits owners has a goal to reduce
energy consumption by 15% in 2015 compare to
consumption in 2005.

Airport owners and authorities
At many airports where Spirit operates their cargo
handling terminals, they allow only environmental
friendly vehicles. Spirit does not have many vehicles and
most of them are classified as environmental friendly
vehicles according to EU standard.

Community
Where the Spirit cargo terminals operates, Spirit follow
closely the communities regulations and plans in order
to adjust to it.

People Management
Every year Spirit conduct an employee survey (Employee
index) to be aware of how the employees experiences
their employment/workplace.

All employees are obliged to participate and adhere to
the code of conduct. As per today 87% has passed the
code of conduct education/information within Spirit.

Customers

•Customer surveys
•Customer satisfaction index
•Direct dialogue and ongoing dialogue with
contract customers and agents

Owners

•Regular board meetings
•Telephone conferences

Other organizations

•IATA/AEA
•Confederation of Swedish enterprise

Authorities

•Relevant national and international
authorities
•Airport owners
•AEA
•Airport authorities
•Security
•EU

Partnership and Suppliers

•Energy saving program SAS/COOR
•CO2 reduction program with national airport
•Global Compact network
through SAS
•CRS network through SAS

Employees

•Employee Index PULS
•Performance reviews
•Employee meetings including environment
•Dialogue and close cooperation with labour
unions
•Code of Conduct

6

Environment aspects in Spirit

In Out

Supporting material: Wood, euro pallets Waste and recycling

Packing material: plastic, cardboard paper, wood,
metal bands, paper

Waste and recycling

Handling equipment Waste and recycling, hazardous waste

Fuel to vehicles Carbon dioxide, (CO2) nitrogen oxide (Nox) Emissions

Energy Emissions

Dangerous goods. Incorrect handling may cause harm
to human and nature. (so far it has never happened)

Hazardous waste, spillage

Water Waste water

Office supplies Waste

All essential environment aspects are monitored.
YtLΩǎ ŀƴŘ ƛƳǇǊƻǾŜƳŜƴǘǎ ŀǊŜ ŦƻƭƭƻǿŜŘ ǳǇ Ŏƻƴǘƛƴǳƻǳǎƭȅ
and is described in the Spirit Quality and Environment
Management System.

To identify Spirits environmental aspects , Spirit are
using the same method as SAS. The method takes
consideration in the extent of environmental
consequences, amount of emissions, risk for incidents
and deviations, legal and other regulations, demands
and expectations from stakeholders and Society in
general. The method also takes consideration in both
normal and abnormal circumstances.

Spirit environmental improvement goals are based
on the most essential aspects.

• Emissions from vehicles and energy consumption
• Waste generated from import and export cargo
handling
• Waste generated from office
• Hazardous waste (if incorrect dangerous handling)

In addition Spirit has well educated employees in
dangerous goods handling and together in close co-
operation with airlines, agents and security
companies, it prevent dangerous goods accidents.

Spirit are following dangerous goods handling
regulations, and has established well functional
routines to secure dangerous goods handling.

Environmental aspects in Spirit Cargo Handling operation including warehouse, office and all cargo handling 0
Dangerous goods accidents

2011

7

Fulfillment of main environmental goals in Spirit 2011 and activities in 2012

Maintain ISO 14001
Spirit is ISO certified according to ISO 14001:2004 standard since 2003. In 2011 Spirit
terminals in Copenhagen, Oslo and Stockholm was reviewed by Bureau Veritas and
passed the maintaining review.

Energy and heating consumption reduce by 3% comparing to 2010 (LY)
The goal was achieved. Spirit has reduced in both energy and heating consumption in
all tree countries (see page 7). Spirit Terminal Arlanda moved to a brand new modern
terminal at Cargo City, Arlanda Airport, in January 2011. Spirit has equipped the new
terminal with movement detectors for light in all utilities areas where possible. All
lights are of long life and energy saving type. The gates are equipped with weather
protection to keep the indoor climate at a good level. This together with a mild winter
in end of 2011 and environment campaigns on information boards and workshops are
the contributing factor for decreasing in energy and heating consumption. In Spirit
Denmark and Norway main factors for decreasing are due to a warm winter and
information campaigns to all employees about energy saving.
Spirit are continuously working to reduce the use of energy. A mapping of energy and
heating will take place at all Spirit terminals during the following years in order to
optimize the cargo terminals with as economic environmental friendly solutions
possible.

Improvement in Waste handling Logistic and reduce unsorted waste
Waste handling has been improved at many terminals within Spirit. Cargo handling
waste are generated from packing and supporting material, office paper and office
supplies. Spirit strives to sort waste as much as possible. Waste procedures are

reviewed and communicated to all employees. ¢ƘŜ ƭƻŎŀƭ Ǝƻŀƭ ƛƴ {ǇƛǊƛǘ 5ŜƴƳŀǊƪ άƴƻ
ŦƛƴŜǎέ ǿŜǊŜ ŀŎƘƛŜǾŜŘ ŀƴŘ Spirit Stockholm-Arlanda has experienced better control of
waste since the new assembling area for waste were established in the new cargo
terminal. To improve in waste handling logistic Spirit will continue to work together
with facility management and waste suppliers locally per country for best functional
waste handling possible.

 wŜŘǳŎŜ ƛƴ /hі ŜƳƛǎǎƛƻƴǎ
Lƴ нлмл {ǇƛǊƛǘ ǎǘŀǊǘŜŘ ǘƘŜ Ϧ ±ŜƘƛŎƭŜ ǊŜƴŜǿŀƭ ǇǊƻƎǊŀƳά ƛƴ ƻǊŘŜǊ ǘƻ ǊŜŘǳŎŜ ƛƴ /hі
emissions. The program is in line with airports demands in reducing emissions at
airside and will continue to the end of 2015. An inventory and mapping of vehicles, and
equipment are being listed to the benefit of more environmentally friendly vehicles. In
2011 Spirit Denmark has shifted to two environmental friendly vehicles and two pallet
shifter to more environmental friendly equipment.

No Dangerous goods accidents
Spirit had no dangerous goods accidents in 2011. Spirit employees are very well
educated in dangerous goods handling (dangerous goods education are mandatory).
Together in close co-operation with airlines, agents and security companies, it prevent
dangerous goods accidents
Education in dangerous goods handling are supplied by Spirits own Cargo college.
Visit Spirit Cargo College on www.spiritaircargohandling.com /ƭƛŎƪ άhǳǊ ǎŜǊǾƛŎŜǎέΦ

Environment goals 2012
• Maintaining ISO 14001 certificate. Spirit will be recertified in 2013. Spirit will

continuously improve its environmental impact and closely follow up on environmental
matters.
• Reduce energy and heating consumption by 3% and 2%. Dialogue and close follow up
on consumption together with workshops and communication.
• Reduce unsorted waste and improve in waste handling and waste logistic. Continuous
dialogue with waste handler and supplier.
• wŜŘǳŎŜ ƛƴ /hі ŜƳƛǎǎƛƻƴΦ ±ŜƘƛŎƭŜ ǊŜƴŜǿŀƭ ǇǊƻƎǊŀƳ ŎƻƴǘƛƴǳŜǎΦ
• No dangerous goods accidents. Educated employees and follow procedures together
with communication.

8

http://www.spiritaircargohandling.com/

Note1) Spirit Arlanda moved to a new modern more
environmental friendly cargo handling terminal at Cargo
City Arlanda and a mild winter
Note 2) Waste figures refer to Terminal Stockholm ς
Arlanda 2010/2011. This is due to difficulties in receiving
correct figures from Airport waste handler I Gothenburg
in 2010.
Note 3) Increasing due to the moving process to new
cargo terminal Spirit Arlanda.
Note 4) Spirit Arlanda has longer driveways to aircraft
after the move to new Cargo Terminal at Cargo City.
Note 5) Not possible to receive correct waste figures in
Denmark and Norway .
Note 6) Increased due to one more main deck loader.
Note 7) Incorrect figures in 2010.
Note 8) Heating refer to Spirit Oslo terminal .
Note 9) Increased due to moving process in building 306

Facts and figures 2010/2011
Spirit Sweden 2010 2011 Result 2010 2011 Goal Result

Aspect Unit Unit

Energy 1) 3327,8 2706 mwh -18,70% 0,0196 0,0177 mwh/prod ton -3% -9,8%

Heating 1) 4176,5 2210 mwh -47% 0,0246 0,0144 mwh/prod ton -3% -41,5%

Heating 0,45723 0,19895 mwh/m2 -56,50% - - - - -

Waste STO tot 2) 3) 91030,57 63307 kgs -30% 0,001097 0,000803 ton/prod ton - -26,8%

Wood 2) 24370 16060 kgs -34% 0,000293 0,000204 ton/prod ton - -30,4%

Plastic 2) 16166 5439 kgs -67% 0,000195 0,000069 ton/prod ton - -64,6%

Paper 2) 15704 3071 kgs -80% 0,000092 0,000039 ton/prod ton - -57,6%

PTP flammable products 2) 3) 32640 37470 kgs 15% 0,000393 0,000475 ton/prod ton - 20,9%

Dangerous goods accidents 0 0 nbr 0 - - - 0 fulfilled

Vehicle petrol/ diesel 4) 9665 9432 litre -2% 0,0568 0,0616 litre/prod ton - 8,4%

Emission Coі tŜǘǊƻƭκŘƛŜǎŜƭ24510,44 23917,65 kgs -2,4% 0,0001442 0,0001563 ton/prod ton - 8,3%

Spirit Denmark 2010 2011 2010 2011 Goal Result

Aspect Unit Unit

Energy 89,04 89 mwh 0% 0,00057 0,00053 mwh/prod ton -2% -7,0%

Heating 1102,1 921,4 mwh -16,40% 0,00706 0,00549 mwh/prod ton -2% -22,3%

Heating 0,20038 0,16753 mwh/m2 -16,40% - - - - -

Waste CPH Tot 0 0 fine 0 - - - 0 fulfilled

Wood 5) - - - - - - - -

Plastic 5) - - - - - - - -

Paper 5) - - - - - - - -

Dangerous goods accidents 0 0 nbr 0 - - - 0 fulfilled

Vehicle petrol/ diesel 6) 45874 47324 litre 3,00% 0,2942 0,282 litre/prod ton - -4,0%

Emission Coі tŜǘǊƻƭκŘƛŜǎŜƭ145420 150017 kgs 3,10% 0,0009325 0,0008941 ton/prod ton - -4,1%

Spirit Norway 2010 2011 2010 2011 Goal Result

Aspect Unit Unit

Energy 4430,9 3159,3 mwh -28,70% 0,0497 0,0351 mwh/prod ton -2% -29,4%

Heating 8) 1783,6 1389,6 mwh -22,10% 0,02426 0,01913 mwh/prod ton -2% -21,1%

Heating 8) 0,0910 0,0709 mwh/m2 -22,10% - - - - -

Waste OSL 9) 89924 117596 kgs - 0,001101 - ton/prod ton - 30%

Wood 5) 17380 - kgs - 0,000226 - ton/prod ton - -

Plastic 5) 16395 - kgs - 0,000213 - ton/prod ton - -

Paper 5) 18210 - kgs - 0,000236 - ton/prod ton - -

PTP flammable products 32709 - kgs - 0,000425 - ton/prod ton - -

Dangerous goods accidents 0 0 nbr - - - - 0 fullfield

Vehicle petrol/ diesel 7) - 61374 litre - - 0,6824 litre/prod ton - -

Emission Coі tŜǘǊƻƭκŘƛŜǎŜƭ тύ- 155644 kgs - - 0,0021437 ton/prod ton - -

Spirit environmental report 2012 is compiled by the
Spirit Quality and Environment Group (SKMG)

Carsten Johansson
Vice President Spirit Group
Managing Director
Spirit Air Cargo Handling Denmark A/S

Björn Teigen
Managing Director
Spirit Air Cargo Handling Norway AS

Björn Kardell
Managing Director
Spirit Air Cargo Handling Sweden AB

Spirit Group executive management approved the
Spirit Air Cargo Handling environmental report 2011 in
May 2012,

10

