
1

Kingfisher Net Positive data collection methodology 2014/15

Contents
About this document .. 2

Our approach to data collection ... 2

Scope of data .. 3

Foundations questionnaire ... 4

KPI questionnaire .. 5

Our data collection methodology in 2014/15 ... 5

Timber ... 5

Energy – customer energy .. 7

Energy – our own energy .. 8

Innovation ... 11

Communities ... 12

Employees ... 13

Suppliers & partners ... 15

Environment.. 16

 	

2

About this document
This document explains our methodology for collecting and calculating data that is reported in our

annual Net Positive Report. We update it annually.

Additional notes on the scope of our data are included in our Net Positive performance data

appendix (available at www.kingfisher.com/NetPositiveReport).

Our approach to data collection

We have two questionnaires to track progress on Net Positive:

 Key performance indicator (KPI) questionnaire to monitor data trends. This is completed on
an annual basis by our operating companies, with the exception of eco product data which is
collected on a half yearly basis.

 Foundations questionnaire to monitor progress against targets. This is completed on an
annual basis by our operating companies.

Data responsibilities and sign off

The Net Positive representative for each operating company is the lead data collector and is

responsible for submitting the data.

The Chief Executive of each operating company is responsible for ensuring that appropriate

processes and controls are in place to monitor and report progress against our Net Positive KPIs and

targets. They are required to complete an annual self‐certification process to confirm that Net

Positive performance data submitted to the Group is materially accurate and has been subject to an

appropriate level of review prior to submission.

Assurance

We work with internal and external auditors to provide assurance of our Net Positive data collected

via the KPI and Foundations questionnaires.

 External audit: We worked with KPMG on assurance of our 2014/15 data and their

assurance statement is available to download at www.kingfisher.com/NetPositiveReport.

The statement also provides details on the scope of the external and internal audit work.

 Internal audit: We have a comprehensive internal review process of KPI and Foundations

data, which is overseen by our external auditors.

o Head office review: We have a head office review process which provides an overall

sense check of the data. The process is co‐ordinated by Bioregional who work

alongside both in‐house and other third‐party experts to review data. For example,

the data on energy and other property related KPIs is reviewed by the Group

property department and timber data is reviewed by Efeca, who are also the lead

consultants to the UK government’s timber procurement policy.

o Internal audit: Following the head office review, a selection of data is then internally

audited. We use our local audit teams in each operating company to conduct the

audits, which include detailed testing of a sample of data back to source data.

3

We introduced a data quality award in 2013/14 to recognise the operating company which has the

most complete, accurate and on‐time data submission.

Scope of data

The data covers Kingfisher's operating companies and joint ventures. The data for 2014/15 covers
100% of:

 UK businesses – B&Q UK and Screwfix
 French businesses – Castorama France and Brico Dépôt France
 Other international businesses – B&Q China, Castorama Poland, Brico Dépôt Iberia, Brico

Depot Romania1 and Castorama Russia

Data for our joint venture, Koçtaş, is reported in line with the equity share approach, i.e. we have
included data for Kingfisher's 50% share (except where stated).

Information and data for B&Q Ireland and Brico Dépôt Poland are included within B&Q UK and
Castorama Poland respectively.

In addition, relevant data is also collected from Kingfisher corporate centre, Kingfisher IT services,

NES and Kingfisher Sourcing & Offer. Our third party KS&O offices in Brazil and India only report

‘suppliers and partners’ KPI data as other areas are out of scope.

Businesses are included in our report if they have been owned for the full financial year to allow
sufficient time to implement the data collection systems. Kingfisher opened four stores in Germany,
under the Screwfix brand in 2014 –data will be collected and reported from next year (2015/16).

In cases where we sell an operating company or joint venture, our approach is exclude its
performance in the year of sale and to restate the data from prior years, to enable a comparison of
trends over time.

Kingfisher has been gathering Group‐wide Net Positive data since 2005/06 and has been working to
improve the quality and scope of the data progressively. We restate prior year data if we identify any
material errors or if we make significant changes to our data collection methodology/ reporting
criteria. We indicate any amendments to prior year data in the notes in our Net Positive Report data
appendix.

To reduce the reporting requirements for our smaller operating companies we made submission of
some KPI sections optional or no longer required. In our data appendix we indicate what percentage
of Group turnover the operating companies that did submit the data account for where relevant.

1 As this was Brico Depot Romania’s first year of reporting, they were not required to submit data on all KPIs. More
details on what KPIs fell under the scope of reporting for Brico Depot Romania can be found in our data appendix.

4

Foundations questionnaire

We track progress against our targets on an annual basis through our Foundations questionnaire. It

is a self‐assessment completed by our operating companies at the end of the financial year.

We have 50 targets, which run up until 2020. They cover our four key priorities (timber, energy,

innovation, communities) as well as three other areas of focus (employees, suppliers & partners,

environment). Our operating companies report progress against 40 targets and we monitor progress

on the other targets at Group level.

Operating companies select a score for each target (25%, 50%, 75% and 100%) which reflects
progress to date. We have a Foundations questionnaire scoring guide which sets out the criteria
which need to be met for the different scores. This is available to download at
www.kingfisher.com/NetPositiveResources.

We work with internal audit and external auditors, KPMG, on assurance (see page 2). The 2014/15

internal audit review of Foundations covered Brico Dépôt France, Brico Dépôt Iberia and Castorama

Russia. The auditors reviewed a sample of scores for these operating companies, focussing on scores

that changed during 2014/15 and the evidence to support the change in scores.

In our Net Positive Report, we publish key results at operating company and Group levels:

 Operating company results: We publish scores for each operating company across our key
issues (our four key priorities and three other areas of focus). We present the score for each
issue as an average by adding together the individual scores for the targets relevant to that
issue and then dividing by the number of targets related to that issue.

 Group results: We publish an overall Group score for each target. For the 40 operating
company targets this score is calculated from the individual operating company scores
which are then weighted by the sales contribution of each operating company.

5

KPI questionnaire

Our Net Positive KPI questionnaire collects the data needed to monitor progress against our targets,

comply with regulatory requirements e.g. UK mandatory reporting of greenhouse gas emissions in

Annual Reports, and to respond to investor questionnaires e.g. FTSE4Good. It is completed by our

operating companies annually at the end of the financial year, with the exception of eco product

data which is collected on a half yearly basis.

We have been monitoring Group Net Positive KPI’s since 2005/06 and data is reported annually in
our Net Positive Report. We report data going back to 2005/06 where available. The latest data
available covers the financial year 2014/15.

We have also started to develop impact measures to help us assess progress towards our Net
Positive aspirations for our four pillars.

Our data collection methodology in 2014/15

We collect data for the Kingfisher financial year. The 2014/15 financial year runs from 2 February
2014 to 31 January 2015.

It should be noted that some data such as energy consumption is not always available from our
suppliers within our data collection timescales. Therefore, our approach is to make estimates in
cases where data is not yet available. We provide guidance to our operating companies on the best
estimation techniques e.g. further guidance on property related KPIs is provided in our sustainable
property reporting manual.

Timber

 Our definition of timber includes solid wood, paper and other wood‐fibre and wood‐derived
products such as plywood, chipboard, wallpaper.

 Our 2020 target is 100% responsibly sourced timber and paper in all our operations. This
includes all products for sale and any other timber and paper used in our day to day
operations, from packaging, to paper and timber used in construction. We have been
collecting data on timber used in our products since 2006/07. We have also collected data
on paper (e.g. for catalogues) in 2014/15. We are working to develop data collection
systems to track other timber used, which will enable us to report progress against our 2020
target.

 We define ‘responsibly sourced timber’ as timber which is from 'proven well‐managed
forests or recycled sources'. We include the following sources:

o Forest Stewardship Council (FSC) certification (with a full chain of custody)
o Formally working towards FSC certification. This includes The Forest Trust (TFT)

projects, WWF GFTN members, Rainforest Alliance (SmartStep) participants
o Programme for the Endorsement of Forest Certification (PEFC) certification or

certification to PEFC endorsed schemes (with a full chain of custody)
o Verified recycled wood

 Hardwood species sourced from the tropics are only counted as from ‘proven well‐managed
forests’ if they are FSC certified or formally working towards FSC certification.

 We also monitor data on timber from ‘other legal/non‐controversial sources’. This enables
us to track the origin of timber as legal and non‐controversial and to manage associated risks

6

but does not yet meet our criteria for ‘proven well‐managed forests or recycled sources’. We
include the following:

o Other certification schemes to those included in our ‘responsibly sourced’ category
(see above)

o FSC and PEFC with a broken chain‐of‐custody i.e. the supplier can supply a chain‐of‐
custody certificate for the original forest source (code + certificate on‐file) but the
supplier is not yet certified themselves

o Products with documentation to show the forest of origin, legal source/non‐
controversial

 We report data in volume sold (m3) of roundwood equivalent (RWE). Most timber is
recorded in cubic metres (m3). We then use standard annual Forestry Commission data to
allocate the correct conversion factors for different types of timber product (e.g. soft
sawnwood, fibreboard) to convert raw data into roundwood equivalents (RWE). RWE
volume is a measure of the volume of logs (roundwood) used in the manufacture of wood‐
based products (including wood pulp, paper, wooden furniture, joinery and plywood). As
such, it is particularly useful when assessing our forest footprint caused by consumption of
wood‐based products.

7

Energy – customer energy

 We make an estimate of the amount of energy saved by our customers through the use of

energy‐saving products they have purchased from us since 2011/12.

 This estimate is made using a model we have developed with sustainability experts

Bioregional.

o Our Operating Companies report the number of energy saving products they sell

(which meet the energy‐saving criteria in our Eco Product Guidelines) – broken

down into different product types e.g. insulation, energy efficient appliances. Our

Summary Eco Product Guidelines are available to download at

www.kingfisher.com/NetPositiveResources.

o For each product, the model multiplies the number of products sold by the typical

annual energy saving for that type of product. The energy savings are based upon

assumptions obtained through research and calculations delivered by Bioregional.

The assumptions are based on typical usage patterns and adjusted according to the

country in which they are being used.

o We then sum the energy savings for all energy‐saving products sold during the year.

 Our 2020 target is 38 TWh of energy saved for customers across our international

businesses. We started monitoring data in 2011/12. We have assumed that all of the

products that we sold in 2011/12 are still in use and have therefore added the annual

savings from all years together to calculate the total savings achieved so far. In future, we

will need to adapt the model to take into account the average lifetime of different product

types.

 Our model also compares the energy saved by our customers to an equivalent number of

energy efficient homes. The definition of an 'energy efficient home' is based upon the

energy savings required to achieve an equivalent of a 60% reduction in CO2 emissions (based

on country‐specific assumptions on the size of an average household and typical energy use,

included in our customer energy saving model).

 We also estimate the amount of renewable energy generated by our customers through

products they buy from us such as biomass boilers and solar panels. The savings are based

on typical assumptions (researched by Bioregional) on the amount of energy generated by

different types of renewable energy products and adjusted according to the country in

which they are being used. We have also made the prudent assumption that the renewable

energy products are being used in the context of an energy efficient home (which will

require less energy than a standard home).

 Kingfisher also has a 2020 target for all energy‐using products to meet ‘best practice’

standards on energy efficiency. We are working with Bioregional to develop ‘best practice’

standards.

8

Energy – our own energy

 Our property energy data covers energy use in stores, offices and other buildings e.g.
distribution centres. We only collect data for energy use in other buildings in cases where
we own/operate the building or directly pay the energy bill. We do not include data for
distribution centres which are operated by a third‐party service provider unless we directly
pay the energy bill.

 Data for stores was collected from 2005/06. Data for offices and other buildings was
collected from 2007/08 (for corporate centre and KS&O) and from 2008/09 (for operating
companies).

 Our operating companies record energy data either through Automated Meter Readings
(AMRs) or consumption data on invoices. Our operating companies make estimates if data is
unavailable, based on an appropriate extrapolation approach e.g. actual energy expenditure
or usage based on an equivalent sized store.

 In cases where financial year data is not available within our data collection timescales, we
include data for the 12 month calendar year.

 We report total energy use and also energy intensity measured relative to ‘reported’ floor
space (kWh/m2). The 'reported’ floor space (m2) includes gross internal area of our buildings
and external sales area of stores. We have collected data on 'reported' floor space since
2012/13.

 Prior to 2012/13, we collected data on total sales area (internal and external). The 'reported'
floor space is a more accurate measure to use for calculating our energy intensity since it
covers the whole gross internal area of our stores, rather than only the sales area, and
therefore covers all areas of the building where we use energy. We have estimated the
'reported' floor space back to our target baseline year of 2010/11, based on data for
2012/13.

 Our ‘reported’ floor space is the average over the year, rather than using the figure at the
end of each year. This is calculated by recording the data at the start of the year and at the
end of the year, and then dividing the total by two. This gives us a more accurate picture of
our energy intensity for our operating companies that have opened new stores during the
year.

 Data on propane used in on‐site vehicles e.g. forklift trucks, has been collected for the past
three years.

Carbon footprint – general approach

 Carbon footprint: The scope of our target to reduce our carbon footprint covers emissions

from property energy use, dedicated delivery fleets and business travel by road. We

consider these as our scope 1 and 2 emissions (as defined under the WRI/WBCSD

Greenhouse Gas (GHG) Protocol), with the exception of data on business travel using non‐

company cars, which is classified as a scope 3 emission under the GHG Protocol and makes a

small contribution to our total carbon footprint.

 We also have separate targets on other activities which contribute to CO2e emissions such as

waste, water and non‐dedicated delivery fleets.

 We calculate our carbon emissions using the CO2 equivalent (CO2e) emission factors

published by the UK government (DEFRA) where available. See the section below for more

detailed notes about our methodology.

9

 In the performance data appendix of our Net Positive Report (available at

www.kingfisher.com/NetPositiveReport), we report the breakdown of our CO2e emissions in

line with the three scopes defined under the GHG Protocol. These are scope 1 (direct

emissions), scope 2 (energy indirect emissions) and scope 3 (other indirect emissions).

 We have progressively extended the scope of our carbon footprint data and we have

indicated where data is unavailable (u/a) rather than backcasting data.

Carbon footprint – detail of methodology for calculating CO2 equivalent emissions:

 We calculate our carbon emissions using the CO2 equivalent (CO2e) emission factors
published annually by the UK government (DEFRA/DECC), except where indicated below.
The data for 2014/15 is calculated using the ‘2014 UK Government Conversion Factors for
Company Reporting’, version 1.2 (expiry 31 May 2015).

 The CO2e includes the greenhouse gases: carbon dioxide (CO2), methane (CH4) and nitrous

oxide (N2O).

 We do not restate CO2 equivalent emissions for past years unless the change in emission

factors is material to our data. We record activity data (e.g. electricity consumption, gas

consumption) and multiply by the relevant emission factors.

 Details of emission factors:

o Electricity: We use country‐specific emission factors from DEFRA/DECC (which are
based on the different energy mixes used to generate electricity in each country). It
should be noted that the non‐UK emission factors provided by DEFRA/DECC cover
only CO2 and do not include methane (CH4) and nitrous oxide (N2O). We also
calculate transmission and distribution emissions from electricity in our scope 3 data
(see details below).

o Gas and other fuels: We use standard DEFRA/DECC factors for gas and other fuels
we use (e.g. gas oil, diesel, LPG/propane). We use the ‘gross’ calorific value (higher
heating value) for gas and other fuels where there is an option to use ‘gross’ or ‘net’
values.

o District heating: We have used UK district heating emission factors from
DEFRA/DECC since we do not have country specific information. We also calculate
transmission and distribution emissions from district heating in our scope 3 data
(see details below).

o Road transport: For diesel and petrol, we use the '100% mineral fuel' emission
factors, except in the UK where we have used the 'retail station biofuel blend'
emission factors since 2011/12 in line with DEFRA/DECC guidelines. We use standard
DEFRA/DECC factors for LPG, LNG and biomethane. Where fuel use is unknown for
haulage, we calculate CO2e from km travelled, using the DEFRA/DECC emission
factor for ‘all HGVs, UK average loading’. Where fuel use is unknown for business
travel, we use the DEFRA/DECC emission factor for an ‘average car, unknown fuel’.

o Flights:
‐ Haulage – KS&O exports: We use emission factors for sea freight

(DEFRA/DECC ‘average container vessel’) and air freight (DEFRA/DECC ‘short
haul international’ and ‘long haul international’).

‐ Business travel by air: We use emission factors for short haul flights
(DEFRA/DECC ‘domestic’ factor), medium haul flights (DEFRA/DECC ‘short‐
haul international’ factor) and long haul flights (DEFRA/DECC ‘long‐haul
international’ factor).

10

‐ For both haulage and business travel by air, we use the DEFRA/DECC
conversion factors which include a 9% uplift factor and a 90% increase due
to radiative forcing.

o Waste: In line with the latest DEFRA/DECC guidelines we calculate carbon emissions
from waste using different emission factors for waste to landfill, incineration and
recycling. We have been able to report these carbon emissions since 2013/14, since
that was the first year we collected a more detailed breakdown of our waste by
landfill and incineration.

o Water and effluent: We use the DEFRA/DECC emission factors for 'water supply’ and
‘water treatment’. We estimate the volume of effluent from the volume of water
used.

o Transmission and distribution: For electricity transmission and distribution we have
used country‐specific emission factors (provided by DEFRA/DECC). For district
heating transmission and distribution we have used UK district heating emission
factors from DEFRA/DECC since we do not have country specific information. We
have reported the data going back to 2005/06, using annually updated emission
factors.

o Well‐to‐tank: We have used country‐specific emission factors for well‐to ‐tank
emissions from electricity and UK factors for well‐to‐tank emissions for district
heating. We use standard DEFRA/DECC factors for well‐to‐tank emissions from gas
and other fuels. We have reported the data going back to 2005/06, using annually
updated emission factors for electricity and district heating. We have used the 2013
emission factor for gas and other fuels for all years up to 2013/14 (since annual
emission factors have only been provided from 2012).

o Outside of scope: The data covers emissions from biofuel, biomass and forecourt
fuels containing biofuel.

 See environment section for further details on the scope of data collection for transport
(haulage, business travel by air and road), waste and water use.

11

Innovation

Eco products

 We report sales of products and services with eco credentials, including ‘best in class’ and
‘eco compliance’ products (see definitions below).

 Products must comply with our Eco Product Guidelines. A summary of the guidelines is
available to download at www.kingfisher.com/NetPositiveResources.

 The Eco Product Guidelines have been developed with sustainability experts Bioregional and
are updated annually.

 We have two classes of eco product:
o ‘Best in class’ eco products – the most innovative eco products in our ranges
o ‘Eco compliance’ products – products which have certain environmental benefits.

Responsibly sourced timber is included in our figure for eco‐compliance products.
 We also classify products into six eco product categories: Save Energy, Save Water,

Sustainable Materials, Greener Gardens, Closed Loop, and Healthy Homes.
 The Guidelines set out detailed criteria for specific types of products (there are currently

over 50 product types covered in the guidelines).
 Data is collected on a half yearly basis. New products nominated by our operating

companies are reviewed by Bioregional to check they meet the criteria in our Eco Product
Guidelines.

Products with closed loop credentials

 By 2020, we aim to have 1,000 different products with closed loop credentials. In 2013/14,

we developed a closed loop calculator to track progress towards this target.

 The calculator uses 10 questions to measure how closed loop a product is. It includes criteria

relating to materials, whether a product can be rented or repaired, and whether it can be

disassembled for recycling at the end of life. Products which achieve a rating of ‘excellent’

(over 70%) and ‘very good’ (50%‐70%) are counted as products with closed loop credentials.

We have counted individual product SKUs, rather than grouping similar SKUs together.

12

Communities

Community projects

 Kingfisher’s 2020 target is to complete 4,000 community projects by our people that deliver
‘Better Homes, Better Lives’.

 In 2013/14, we introduced criteria for community projects. Every project must:
o Demonstrate and measure positive impacts that bring ‘Better Homes Better Lives’.
o Have a minimum company contribution of 35 hours or £250 (or equivalent in local

currency).
o We recognise that the relative value of £250 is different in countries across the

world. Most of our businesses are in Europe and therefore the value is similar.
However, in 2013/14, we adjusted the value for B&Q China to £60, using the
‘purchasing power parity (or PPP)’ exchange rate of 4.315 CNY per international
dollar.

 Projects should achieve one or more of the following outcomes:
o Equipping people with skills
o Supporting the social infrastructure in the local community
o Helping to improve the lives of the people who make our products
o Connecting people – e.g. online platforms & local networks to share ideas and skills
o Empowering people to do more for themselves

 It should be noted that the company contribution includes value of cash donations, product
donations and employee time. Any money raised via fundraising (from customers or
employees) is not counted.

 Employee time is generally only included if it is during work time (since this is a company
contribution). In exceptional cases, employee time outside work can be included for a
company‐led activity which is done in the company name e.g. in company uniforms.

 Please note that in‐store classes are only counted if they are provided for free.

Community investment

 Our data on community investment covers company input and output (leverage).
 Our company input includes cash donations, gifts in kind and employee time. We only count

company contributions (we do not include donations made by customers, employees or
suppliers which are reported separately in the section on fundraising).

o Cash donations – we record two types of contribution: charitable giving i.e. cash
donations given directly to charity/community organisations; and cash donated to
charity through cause related marketing.

o Gifts in kind – we record two types of gift in kind: the value of ‘new products’ (based
on cost price) donated to charity / community organisations; and the value of ‘other
items’ donated e.g. written off stock or old office equipment. We record the retail
price of new products and then estimate the cost price based on an average mark‐
up for products. The value of ‘other items’ is based on the estimated current market
value.

o Employee time – we record three types of time: employee volunteering in work
time, management costs and time spent by employees on supervision of work
experience programmes. We calculate the value of employee volunteering and work
experience supervision by recording the number of hours employees spend and
multiplying this by an average hourly salary per operating company. Management
costs include the direct cost of salary & other benefits (and exclude office costs).

13

 Our output data covers charity collections in‐store, pay roll giving, other employee

fundraising initiatives, other funds raised by our charity partners as a result of our input (this

is called ‘leverage’) and employee volunteering time outside of work hours but in the name

of the company.

Employees

Employee numbers

 We report data on number of employees at each operating company. This data is collected

monthly by Group finance. We include the total number of employees for our joint venture,

Koçtaş. The other data in our Net Positive report covers 50% of Koçtaş.

Health & safety – employee accidents

 We collect data on the following categories of work‐related accidents, including number of
accidents and days lost:

o Fatalities
o Major and over three day lost‐time accidents – operating companies use their own

country‐specific regulatory definition of what constitutes a major accident. In
countries that do not have a regulatory definition of a major accident, we use the UK
definition: ‘serious injuries to employees, including fractures, amputations and other
injuries leading to resuscitation or 24 hour admittance to hospital’. Over three‐day
lost‐time accidents include all work‐related accidents or injuries to employees that
lead to absence from work, or inability to do their usual job, for over three days.
Data in France and Iberia includes accidents on the way to work – in line with local
regulations.

o Other accidents – this includes all other accidents that are reported by employees
including accidents that result in three days or less of lost time as well as accidents
that result in no time off work.

 Our operating companies maintain accident record books at each site to record data. There
are some significant variations in accident rates across the Group. This is partly due to
differences in legislation, mandatory accident reporting requirements, and health and safety
cultures across countries.

 We have collected data on number of major and over three‐day lost‐time accidents from
2006/07.

 We extended our data collection in 2012/13 to cover other accidents.
 Our target to reduce our lost‐time accident rate covers major and over three‐day lost time

accidents.
 We calculate our accident rate per 100,000 full‐time equivalent employees (using the FTE

average, calculated from monthly data).

14

Health & safety – customer and contractor accidents

 We have collected data on customer accidents from 2012/13 and contractor accidents from

2013/14.

 The data covers all accidents in our stores that are reported to us by our customers and
contractors. A customer includes any person who visits our stores or sites who is not an
employee or contractor.

 We are still working on developing a robust data collection process for construction
contractor accidents (for new stores and major refurbishment projects).

Diversity

 Our diversity data covers:
o Gender – % of employees that are male and female and % of managers that are

male and female (the data on managers covers senior, middle and junior
management levels). We also report gender diversity at senior management level ‐
our Board Directors and our One Team Leadership Group. The senior management
data is collected by Group HR.

o Age ‐ % of employees broken down by age category (24 and under, 25‐49 and 50
and over)

o Disability ‐ % of employees that have voluntarily self‐declared a disability. This
includes mobility, visual and hearing impairments as well as learning disabilities.

o Ethnic minorities (UK only) ‐ % of UK employees who have voluntarily self‐declared
they are from an ethnic minority. We don’t report a group figure for ethnicity since
definitions of what constitutes an ethnic minority vary by country. It is also illegal in
some of our markets such as France to ask employees to declare their ethnicity.

 The data is monitored from our personnel records.

 The data is reported in full‐time equivalents, as at the end of the financial year.

Other HR data

 Data on training hours includes formal internal and external training, including any online
and e‐learning training. We calculate the number of training hours per employee (using the
total headcount average, calculated from monthly data).

 Data on our employee turnover rate includes employees who left the company both
voluntarily and involuntarily (including redundancies, dismissals, death in service). We
calculate the number of leavers as a % of the total number of employees (using the total
headcount average, calculated from monthly data).

15

Suppliers & partners

 We reviewed and updated our KPIs on supplier ethical assessment in 2012/13 and therefore
the same level of detail is not available for previous years. We have reported data for
factory audits conducted by Kingfisher Sourcing & Offer (KS&O) from 2005/06.

 Our target on supplier ethical assessment covers suppliers of own/exclusive brand products.
In order to track progress against our target, we record data separately for suppliers of
own/exclusive brand products and suppliers of manufacturer brand products.

o Data for own/exclusive brand products includes the Kingfisher brands, products that
have the name of a Kingfisher operating company on the packaging and exclusive
products made for Kingfisher operating companies (and may not have the name of
the operating company on the packaging). In 2013/14, we extended the scope of our
data to cover unbranded products (for our UK and French operating companies),
which has led to an increase in the total number of own/exclusive brand suppliers
that require assessment. Our other operating companies do not currently record
data in a way which enables us to split out the suppliers of unbranded products from
manufacturer brand products.

o We report data for factories used by Kingfisher Sourcing & Offer (KS&O) in the
section on own/exclusive brand products. The majority of products sourced via
KS&O are own/exclusive brand, but the data does include some sourcing of
manufacturer brand products. Our data for the KS&O covers all sourcing offices
(these were in Brazil, China, India, Poland, Turkey and Vietnam in 2014/15).

 All data for operating companies covers first‐tier suppliers.

 Kingfisher's supply‐chain ethical and environmental standards are contained in the
Kingfisher Code of Conduct for Factory Working Conditions. This includes ‘critical failure
points’ (which are Kingfisher’s minimum standards). The Code is available to download on
our website at www.kingfisher.com/NetPositiveResources.

 All factory audits conducted by KS&O check compliance with the Code of Conduct for
Factory Working Conditions. In cases where our operating companies don’t source directly
from factories, our assessment focuses on the processes our suppliers have to manage
ethical standards through their own supply chain.

 We report the number of suppliers or factories which have been assessed at some stage
during the past three years. Our data is broken down by onsite audits and desktop
assessments.

16

Environment

Waste

 Our waste data covers stores (from 2005/06) as well offices and other buildings e.g.
distribution centres (from 2011/12). We only collect data for other buildings in cases where
we manage the waste contract.

 The data covers non‐hazardous and hazardous waste.
 The data covers our day to day operational waste and excludes waste for major construction

and refurbishment projects. We are working to implement data collection systems for
construction waste.

 Most operating companies collect data on store waste from national or regional contractors.
Where actual measurements are not available, the data is generally estimated from the
number of waste collections multiplied by average bin weight.

 Our UK operating companies, B&Q UK & Screwfix, backhaul waste to their distribution
centres for recycling. Therefore, the data for these two operating companies cover both
store and distribution centre waste.

 From 2013/14, we collect data on waste disposed to landfill, waste disposed to incineration
(without energy recovery and with energy recovery), and waste recycled. Data in previous
years covered waste disposed (landfill and incineration combined into one category) and
recycling.

 Our data on waste recycled is split by material – cardboard/paper, wood, plastic, metal,
rubble and other. Some of our waste contractors do not provide a breakdown of the waste
disposed by destination (landfill or incineration). In such cases, we have taken a prudent
approach and assumed the waste goes to landfill.

Packaging

 Data on packaging was collected for the first time in 2009/10.
 The data covers product packaging, sometimes referred to as 'primary packaging', for own‐

brand and exclusive‐brand products only.
 The data we report covers B&Q UK and Brico Dépôt France, which accounted for 50% of

Group turnover in 2014/15.
 The data is collected in line with reporting requirements under the UK and French packaging

regulations. Key area of estimation:
o The data for B&Q UK for own and exclusive‐brand products is derived from taking

the weight collected for all packaging and then making an estimate based on the
sales value of own and exclusive‐brand products.

 In previous years we also included packaging data from Castorama France and Screwfix.
However, we are not able to report packaging data for Castorama France as a full data set
was not available for 2014/15 and we were unable make an accurate estimate. Screwfix is
no longer required to report on packaging data in line with our decision to reduce the
reporting requirements for our smaller operating companies.

17

Haulage

 We report data separately on dedicated delivery fleets and non‐dedicated delivery fleets.

 Dedicated delivery fleets are those we directly control including those which are operated
on our behalf by a supplier.

 Data for dedicated fleets on fuel use and volume delivered is based on actual data recorded
through our logistics monitoring.

 We report carbon emissions from our third‐party non‐dedicated fleet. This is based on either
fuel use data or distance travelled. Data for B&Q China (collected from 2011/12) is an
estimate based on number of deliveries and average distances between the distribution
centre and stores.

Business travel by air

 We have gathered Group data on business travel by air since 2008/09.

 Actual passenger‐km travelled for short‐haul, medium‐haul and long‐haul flights has been
collected in our UK operations (from 2009/10), Brico Depot France (from 2014/15) and
Castorama Russia (from 2010/11 [excl. 2013/14]). For operating companies that do not have
data on passenger‐km, we collect data on the number of short‐haul, medium‐haul and long‐
haul flights and then estimate the km travelled based on an average distance for each of
these three categories. We have used the average distances from the EMEP/EEA Guidebook,
which are given in the notes to the ‘2012 Guidelines to DEFRA/DECC’s GHG Conversion
Factors for Company Reporting’, Annex 6 (463 km short‐haul, 1108km medium‐haul, 6482
km long‐haul). We don’t record the data by cabin class, so we use the ‘average’ carbon
emission factors published by DEFRA (see further details on the carbon emission factors we
use on page 10).

 The data is generally from booking records provided by our travel agents.

Business travel by road

 We have gathered Group data on business travel by road since 2009/10.

 This covers travel by employees for business purposes e.g. travel to meetings. Personal
mileage and travel to and from work is usually excluded unless it is an allowable expense or
forms part of the employees’ remuneration package.

 The activity data is generally recorded in one of the following ways:
o Fuel cards – fuel use from fuel card records
o Expense claims – distance travelled from employee expense claims. In some cases,

distance is estimated from cost
o Hire cars – distance travelled from hire car records

 We have collected data separately for company cars, hire cars and non‐company cars from
2012/13. See our data appendix for details of the scope of the data.

18

Water

 Our property water data covers water use in stores (from 2006/07) as well as water use in
offices and other buildings e.g. distribution centres (from 2011/12). We only collect data for
other buildings in cases where we directly pay the water bill. We do not include data for
distribution centres which are operated by a third‐party service provider unless we directly
pay the water bill.

 Our data is based on a mixture of actual consumption (recorded through meter readings)
and estimated data (based on cost). Many water companies do not provide regular meter
readings and therefore estimates account for a significant part of our water data. Our
operating companies make estimates if data is unavailable, based an appropriate
extrapolation approach e.g. actual expenditure or usage based on an equivalent sized store.

 We have reported store water efficiency from 2010/11 measured relative to ‘reported’ floor
space (litres/m2). See energy section (page 8) for further details about the ‘reported’ floor
space.

Peat

 We report data for B&Q UK on % of ‘bagged’ growing media which consists of alternative
materials to peat.

 ‘Bagged’ growing media includes bags/containers of compost, mulches, soil improvers and
additives and also growing bags.

 Examples of alternative materials to peat include green waste, bark, coir, woodfibre.

