

Personal Metabolism (PM) coupled with Life Cycle Assessment (LCA) model: Danish Case Study

Kalbar, Pradip; Birkved, Morten; Kabins, Simon ; Elsborg Nygaard, Simon

Published in:
Environment International

Link to article, DOI:
[10.1016/j.envint.2016.02.032](https://doi.org/10.1016/j.envint.2016.02.032)

Publication date:
2016

Document Version
Peer reviewed version

[Link back to DTU Orbit](#)

Citation (APA):
Kalbar, P., Birkved, M., Kabins, S., & Elsborg Nygaard, S. (2016). Personal Metabolism (PM) coupled with Life Cycle Assessment (LCA) model: Danish Case Study. *Environment International*, 91, 168–179.
<https://doi.org/10.1016/j.envint.2016.02.032>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Personal-Metabolism (PM) coupled with Life Cycle Assessment (LCA) Model: Danish Case Study

Pradip P. Kalbar¹, Morten Birkved¹, Simon Kabins² and Simon Elsborg Nygaard²

¹Quantitative Sustainability Assessment Division, DTU Management Engineering, Technical University of Denmark, Denmark

²Department of Psychology and Behavioral Sciences, BSS, Aarhus University, Denmark

Citation:

Kalbar, P. P., Birkved, M., Kabins, S., & Nygaard, S. E. (2016). Personal Metabolism (PM) coupled with Life Cycle Assessment (LCA) model: Danish Case Study. *Environment international*, 91, 168-179.

<http://dx.doi.org/10.1016/j.envint.2016.02.032>

1 **Personal-Metabolism (PM) coupled with Life Cycle** 2 **Assessment (LCA) Model: Danish Case Study**

3 Pradip P. Kalbar¹, Morten Birkved¹, Simon Kabins² and Simon Elsborg Nygaard²

4 ¹Quantitative Sustainability Assessment Division, DTU Management Engineering, Technical
5 University of Denmark, Denmark

6 ²Department of Psychology and Behavioral Sciences, BSS, Aarhus University, Denmark

7
8 Corresponding author:

9 Pradip P. Kalbar

10 Quantitative Sustainability Assessment Division

11 Dept. of Management Engineering

12 Technical University of Denmark (DTU)

13 Produktionstorvet

14 Building 424, room 231

15 2800 Kgs. Lyngby

16 Denmark

17 Tel. No.+45 45254607

18 Email Address: kalbar@dtu.dk; pradipkalbar@gmail.com

19 20 **Abstract:**

21 Sustainable and informed resource consumption is the key to make everyday living
22 sustainable for entire populations. An intelligent and strategic way of addressing the
23 challenges related with sustainable development of the everyday living of consumers is to
24 identify consumption-determined hotspots in terms of environmental and health burdens, as
25 well as resource consumptions. Analyzing consumer life styles in terms of consumption
26 patterns in order to identify hotspots is hence the focus of this study. This is achieved by
27 taking into account the entire value chain of the commodities consumed in the context of
28 environmental and human health burdens, as well as resource consumptions. A systematic
29 commodity consumption, commodity disposal, and life style survey of 1281 persons living in
30 urbanized Danish areas was conducted. The findings of the survey showed new impact
31 dimensions in terms of Personal Metabolism (PM) patterns of residents living in urbanized
32 areas of Denmark. Extending the PM analysis with Life Cycle Assessment (LCA) provided a
33 clear picture of the per capita environmental and human health burdens, as well as resource
34 consumptions, and the exact origin hereof.

35 A generic PM-LCA Model for all the 1281 persons was set-up in Gabi 6. The assessment
36 results obtained applying the model on all 1281 personal consumption scenarios yielded the
37 1281 Personal Impact Profiles (PIPs). Consumption of food and energy (electricity and
38 thermal energy) proved to be the primary impact sources of PM, followed by transport. The
39 PIPs further revealed that behavioral factors (*e.g.* different diets, use of cars, household size)
40 affect the profiles. Hence, behavioral changes are one means out of many that humanity will
41 most likely have to rely on during the sustainable development process. The results of this
42 study will help the Danish and other comparable populations to identify and prioritize the
43 steps towards reducing their environmental, human health, and resource consumption
44 burdens.

45

46 Key words: Personal metabolism; Sustainable consumption; Resource consumption; Life
47 cycle assessment; Sustainability assessment, Sustainable development

48

49

50

51 **1. Introduction**

52 Persistent population growth and urbanization have led to an increased demand for man-made
53 resources. This inevitably puts tremendous pressure on the global environment and natural
54 resources. In particular, the increasing natural and man-made resource consumption rates and
55 associated emissions are becoming more and more problematic. In the period 1900 to 2005,
56 the extraction of construction materials grew by a factor of 34, ores and minerals by a factor
57 of 27, fossil fuels by a factor of 12, and biomass by a factor of 3.6 (UNEP, 2011). The
58 convenient and modern life styles prevailing in high population density urban areas are, just
59 as rural life styles, both directly and indirectly associated with environmental, human health
60 impacts. However, urban life styles compared to rural life styles lead to an increased
61 consumption of both natural and man-made resources. In other words, not only is the
62 increasing population adding to environmental and human health burdens, as well as resource
63 consumptions related with human activities, but also the increasing urbanization (Parikh *et*
64 *al.*, 1991). Due to the complexity of the supply-chains, humans tend not to clearly perceive
65 and realize the impacts entailed with specific life styles. This further makes it more difficult
66 to relate to the environmental and human health impacts induced at a global level.

67 Private consumption plays an important role in relation to the impacts posed by various life
68 styles. EEA (2010) reveals that private consumption expenditures grew by 35% in the EU-27
69 Member States between 1990 and 2007 with the greatest growth in the EU-12 Member States
70 (75%). The complexity of the consumption increase in terms of increased consumption of
71 specific goods is illustrated by the same report (EEA, 2010). For example, meat imports to
72 the EU-15 increased by 120% from 1990-2007, cereal imports increased by 83%, frozen
73 vegetables by 174%, and bananas by 92% over the same period. This suggests that specific
74 goods follow specific consumption patterns. One of the factors contributing to the overall
75 increased consumption is the growing tendency of households to become smaller in terms of
76 persons per household. This decrease in household size inevitably cause more energy and
77 water use along with increased waste generation per person, due to the general decrease in
78 consumption benefits of economies of scale (EEA, 2005). The increasing urbanization,
79 growing consumption, and decrease in household size are factors that need to be analyzed in
80 the context of environmental and human health burdens, as well as resource consumptions, in
81 order to quantify the various impacts of urban systems and residents.

82 The path towards quantification of the environmental, human health, and resource burdens of
83 urban residents requires a holistic approach accounting for the impacts across the life cycle of
84 the products covering all the upstream and downstream resource use and material
85 interventions. The Personal Metabolism (PM) notation used here is simply a synonym used
86 when a study focuses on individual/resident consumption, rather than city/system scale
87 consumption, such as quantified in Urban Metabolism (UM). PM refers to estimation of
88 annual consumption patterns (also called metabolic flows) of the individuals residing in
89 particular localities. PM provides a holistic framework for analyzing the environmental
90 burden of urban residents. Material Flow Accounting (MFA) and non-mass based methods
91 (*i.e.* energy, exergy concepts *etc.*) of analysis are considered conventional methods applied
92 for quantification of resource and environmental burdens (Pincetl *et al.*, 2012). MFA studies
93 take into account only direct mass and energy exchanges and hence ignore the embedded
94 upstream and downstream processes required to provide a unit of resources consumed by the
95 urban resident (Goldstein *et al.*, 2013). Raw material equivalents (RME) based on economy-
96 wide material flow accounts (EW-MFA) and Input output tables attempt to account for
97 upstream raw material consumption in MFA (Barles, 2009; Eurostat, 2015). Emergy
98 (embodied energy) assessment methods attempt to take a more comprehensive approach than
99 MFA by further taking into account embodied energy of the metabolic flows across city
100 system boundaries (Liu *et al.*, 2011). Limitations have been identified in these approaches,
101 invalidating the application of such methods for sustainability assessment of cities/city
102 systems (Pincetl *et al.*, 2012). The present state of art of sustainability assessment of large-
103 scale systems, such as urban systems, suggests that it is essential to couple system
104 consumption and emissions with holistic environmental assessment methods, such as UM
105 studies coupled with Life Cycle Assessment (LCA). LCA is a well-established methodology
106 for quantifying environmental burdens of common products, technologies and services
107 (Finnveden *et al.*, 2009; Guinée *et al.*, 2011; Pennington *et al.*, 2004; Rebitzer *et al.*, 2004).
108 Coupling of well-established and/or standardized methods allows for accounting of up- and
109 down-stream impacts of associated with the urban system being assessed and hence provides
110 an expanded environmental burden estimate beyond direct mass and energy accounting
111 (Goldstein *et al.*, 2013; Ulgiati *et al.*, 2011). PM coupled with the LCA (PM-LCA) approach
112 accounts for upstream as well as downstream resource use and impacts. Hence, for the
113 purposes of the present study, PM-LCA is considered the best-suited approach for assessing
114 environmental impacts of urban residents. Basically, PM-LCA is a special LCA defined as
115 consumer/lifestyle LCA (Hellweg and Milà i Canals, 2014).

116 In past studies attempting to establish resource consumption patterns in urban areas a variety
117 of approaches have been applied. Gilg and Barr (2006) studied the water consumption
118 patterns by sampling 1600 households from Devon, England. Cluster analysis of the data
119 from the 1600 households was used to identify groups with varying commitment towards the
120 environment. The study concludes that, if policies aimed at water and energy conservation
121 take into account behavioral complexity, behavioral groupings, and lifestyle types, then there
122 is greater chance of success in implementation of these policies. Lahteenoja *et al.* (2007)
123 carried out a detailed resource consumption study on 30 Finish households by accounting for
124 material inputs to accommodation, food and beverage, transport, leisure time activities,
125 tourism, household goods, and electronic appliances. The study estimated the Material Input
126 Per Service unit (MIPS) for the typical Finish household. Baiocchi *et al.* (2010) analyzed
127 consumer data on lifestyles in the United Kingdom (UK) using an Input-Output model to
128 estimate Carbon Dioxide (CO₂) emissions. In total, 56 UK lifestyles were analyzed. The UK
129 study reveals the importance of considering the effects of lifestyles in relation to determining
130 CO₂ emissions. Newton & Meyer (2012) present a comprehensive urban resource
131 consumption study of 1250 households in Melbourne, Australia. The Melbourne study seeks
132 to assess how much of the resource consumption is attributed to cities and accommodation
133 and how much is directly associated with the individual behavior of the consumer. Five
134 parameters (water, energy, domestic appliances, travel, and accommodation space) were
135 considered in the study. Newton & Meyer (2012) conclude that urban resource consumption
136 is affected more by contextual and locational factors (household, dwelling, and location) than
137 individual (structural and attitudinal) factors.

138 Schmidt and Muños (2014) report the hybrid Input Output (IO) study on Danish production
139 and consumption. The study applies the FORWAST model (Schmidt *et al.*, 2010) covering
140 Danish production and consumption across 145 product groups (physical products, service
141 products, waste treatment services and household uses). Additionally the FORWAST model
142 takes into account emissions associated with imports and exports of products, direct land use
143 change, and radiative forcing from aviation. Druckman and Jackson, (2009) applied a socio-
144 economically disaggregated quasi-multi-regional IO model to estimate the carbon footprint of
145 UK households. The study included CO₂ embedded in goods and services purchased by UK
146 households; CO₂ emissions caused by fuel use by the households; CO₂ emissions due to
147 personal vehicle use, and; CO₂ emissions related with personal air transport.

148 Most of the above studies apply an IO approach and only cover a fraction of the consumption
149 related metabolic flows across urban residential areas. In addition, the majority of these
150 studies only report the carbon footprint of urban resource consumption. There is no study
151 which addresses a wider range of environmental impact categories.

152 This is the first study of its kind focusing on estimation of Personal Impact Profiles (PIPs) by
153 applying the PM-LCA approach to analyze resource consumption and waste disposal patterns
154 of 1281 persons in urban areas of Denmark, as well as the associated environmental impacts.
155 The study is part of a larger work on environmentally sustainable wellbeing from the
156 Psychological Institute at Aarhus University named “Values, Ecologically Sustainable
157 Behavior and Individual Wellbeing. This paper reports solely on the environmental impacts
158 of resource consumption and waste disposal patterns on the individual level.

159

160 **2. Methodology**

161 The work comprises several steps starting from designing and distributing a comprehensive
162 questionnaire for estimation of metabolic flows. Figure 1 illustrates the methodology
163 adopted. From the metabolic flows quantified via the questionnaires, the PM-LCA approach
164 was subsequently used to estimate the impacts related with the metabolic flow. The PM-LCA
165 is the only assessment approach, which takes into account the related upstream and
166 downstream impacts of the individual consumption. The functional unit chosen for the study
167 corresponds to one person equivalent per year (p.e.-year), which represents the consumption
168 of resources by one individual during a period of one year. All direct and indirect
169 consumptions were modelled and are hence within the system boundaries of the LCA. The
170 following sub-sections describe in detail the methodology for each of the steps of the work.

171 **2.1. Collecting data on Personal Metabolism (PM)**

172 A questionnaire was articulated comprising 45 questions specifically related to demography,
173 accommodation, energy (electricity and thermal energy) consumption, transportation (private
174 and public transportation as well as air travel), food consumption, and non-food products and
175 services. A sample questionnaire of the 45 questions relating to metabolic flows is presented
176 in the Supplementary Information (SI) I.

177

178 **Figure 1:** Methodology followed for estimating environmental impacts of urban residents for one year using Personal Metabolism (PM) coupled with Life
 179 Cycle Assessment (LCA) approach (refer to SI II for further details on data processing)

180 As can be seen from the questionnaire sample, a personal expenditure and actual
181 consumption disaggregation methodology was adopted (*e.g.* expenditure for products and
182 services, such as electricity, thermal energy, and personal products, and actual consumption
183 of food products we compiled via the questionnaire). The basic approach taken in the
184 questionnaire was not to ask for exact values of the consumption, as this was deemed too
185 difficult/tedious for respondents to provide. Instead, respondents were asked to choose from a
186 range of interval values (*e.g.* 500-1000) for each consumption item. This approach worked
187 well. Of the 3185 persons clicking on the link to the questionnaire, 1283 completed and 867
188 partially completed the questionnaire. Of the 1283 respondents, two respondents were found
189 to be living in a large single community comprising 140 people with partly shared income,
190 partly shared living and outdoors area, partly shared food production, etc. Hence these two
191 respondents were removed from the data set, to form a final dataset of 1281 respondents. The
192 survey was carried out mainly in urban areas of Denmark, foremost Albertslund, Ry,
193 Glostrup, Copenhagen, and Aarhus. A detailed overview of how data were collected is
194 provided in section 2 of the SI II.

195 **2.2. Data processing to estimate yearly metabolic flows**

196 The present study attempts to capture all the important components of resource consumption
197 of urban residents. The data collected was subsequently processed in Microsoft Excel[®] in
198 order to estimate yearly metabolic flows. These processing steps included converting the
199 above mentioned interval values in the questionnaire (*e.g.* 500-1000) to interval mid-points
200 (*e.g.* 750). The processing also included compensating for missing data points in
201 uncompleted questions in the questionnaire sections relating to accommodation, electricity,
202 and thermal energy. Compensating for missing values was conducted using arithmetic mean
203 values from the completed questionnaires. A detailed account of how data were processed is
204 given in section 4 in the SI II.

205 The metabolic flows for each household were estimated from further data processing using
206 various approaches, including conversion of monetary values to consumption values (*e.g.*
207 from electricity expenses to MJ consumption per year), conversion of expenditure on
208 transportation to distance travelled (person km per year), conversion of daily and weekly
209 intake of food to yearly intake. Each of these processing steps is described in detail in the
210 following sub-sections.

211

212 **2.3. Estimation of Impacts using LCA**

213 A generic parameterized LCA model was set-up in Gabi 6.0 to estimate impact potentials
214 from accommodation, energy use, road transport, and air travel. The Gabi 6.0 model was
215 constructed and 1281 scenarios were created in such a manner that the data of all the 1281
216 persons could be processed efficiently. However, as Gabi 6.0 comes with the Ecoinvent 2.2
217 database which does not have food related processes such as milk, butter, cheese, vegetables,
218 beef, pork, meat, *etc.*, SimaPro 8.0.4 with the Ecoinvent 3.1 database was used in addition to
219 separately model food processes (refer to Figure 1). For the impact assessment the ReCiPe
220 2008 (Goedkoop *et al.*, 2009) Life Cycle Impact Assessment (LCIA) method (hierarchical
221 perspective) was used for impact potential quantification. ReCiPe 2008 was chosen as the
222 LCIA method, as this method provides midpoint and endpoint indicators as well as single
223 scores. As earlier mentioned, in the other parts of the large scale study we have undertaken,
224 we plan to use all these three level (midpoint, endpoint and single score) indicators for
225 various purposes, such as to see the effect of behavioral factors on environmental impacts,
226 cluster analysis, and correlation analysis. The results obtained from Gabi 6.0 and Simapro
227 8.0.4 were further processed in Microsoft Excel to compute the aggregated impact of the
228 personal metabolism of the Danish urban resident.

229 **2.3.1. Accommodation**

230 Accommodation includes impacts related to the construction, maintenance, and renovation of
231 buildings intended for accommodation. The end-of-life phase has not been considered in this
232 work due to a lack of appropriate data on the processing and eventual exact fate of waste
233 streams of construction wastes. Thermal energy and electricity consumption are dealt with
234 separately below.

235 In the questionnaire, respondents were asked to provide information on: 1) the number of
236 adult and child residents in their respective households; 2) the year they moved into their
237 current home; 3) their expenditure on renovations, and; 4) the address of their primary home
238 and their vacation house/secondary home, if they owned one. Addresses were asked for, as
239 we deemed it likely that many respondents would not be able to provide exact information
240 on, for example, the exact size of their home. Using the address provided, the exact
241 accommodation data of each respondent was then looked up in the Danish Construction and
242 Accommodation Register which provides a rich source of information on each home in
243 Denmark, including information on the size of the home (in square meters), the type of home

244 (e.g. house, apartment *etc.*), and year of construction. This information was then added to the
245 dataset for each respondent. While this data processing step constituted a very time
246 consuming part of the data processing it also provided a way of gaining objective data on
247 each respondent's primary and secondary home.

248 Next, the Accommodation area per person was estimated by dividing the size of the primary
249 (and secondary) home by the total number of residents. Based on data provided by the
250 Danish Building Institute a standard house was considered to have an area of 145 m² and a
251 service life of 60 years in accordance with the German Sustainable Building Council
252 (DGNB) certification scheme. A detailed inventory of materials required for constructing a
253 standard house was generated and is presented in SBI (2015). The Ecoinvent 2.2 database
254 was used to build a Gabi 6.0 model for a standard house (refer to Table S1 in SI III for a list
255 of LCI processes used). Since a considerable fraction of respondees, in line with the rest of
256 the Danish population, owned a vacation house, vacation houses had to be included in the
257 modelling of the accommodation consumption patterns. An additional fraction of the
258 respondents lived in so-called eco-houses. In order to model vacation and eco-houses it was
259 assumed that a vacation house has 50% and an eco-house has 25% of the impacts of a
260 standard house, due to limited data availability on impact profiles on vacations house and
261 eco-houses. This assumption was based on the Carbon Footprint (CFP) estimate for a state-
262 of-the-art eco-house made of recycled materials, such as obsolete steel from a shipping
263 container (Andersen, 2012).

264 As new materials will be procured and used for maintaining and renovating buildings used
265 for accommodation, these expenditures have also been accounted for. The standard
266 construction cost of 13608 DKK/m² was used to convert the expenditure on maintenance and
267 renovations to an equivalent of constructing a standard house area (Dol and Haffner, 2010).
268 This equivalent area was then divided by the number of residents and added to the standard
269 house area per person used to finally estimate the total environmental impacts of
270 accommodation.

271 **2.3.2. Energy Consumption**

272 Urban residents use electricity and thermal energy to satisfy their energy needs. In the
273 questionnaire, respondents were asked to provide the household's yearly expenditures for
274 electricity and thermal energy, respectively, as it was deemed unlikely that they would be
275 able to provide the answer in more direct consumption values (*i.e.* kilowatt-hours or mega

276 joule). Since electricity prices in Denmark vary little across suppliers, an average conversion
277 rate was used to convert yearly electricity expenditures into yearly consumptions in mega
278 joule.

279 For thermal energy, however, data processing was considerably more complicated. First,
280 while the respondents in the sample use different thermal energy sources, *viz.*; district heating
281 (80.83%), natural gas (5.22%), heating oil (4.05%), wood (5.07%), and electricity (4.83%), it
282 was only possible to account for district heating in the analysis of environmental impacts.
283 Moreover, various thermal energy sources do not have the same price/efficiency ratio.
284 Consequently, it was necessary to account for the amount of energy (in mega joules) that can
285 be purchased per Danish Krone for each thermal energy source. Data on the thermal energy
286 source used by each respondent was collected from the Danish Construction and
287 Accommodation Register, whereas conversion rates from the Danish Energy Regulatory
288 Authority (DERA) was used in converting yearly expenses into consumptions in mega joules
289 for each respondent. For respondents with non-district heating it was then assumed that the
290 amount of mega joules purchased was equivalent to the amount of mega joules it would have
291 been necessary to provide using district heating.

292 Second, since district heating plants in Denmark produce heat in different ways and display
293 different efficiency rates, local prices for district heating vary considerably (more than a
294 100%). Moreover, prices are also determined (to a lesser extent) by the type of
295 accommodation (*i.e.* house or apartment). To account for local price variations in thermal
296 energy supply for houses and apartments, respectively, the district heating price statistics
297 provided by DERA were used. These include estimates of the yearly expenditures for heating
298 a standard house and standard apartment. Based on these estimates the average price per
299 mega joule for houses and apartments, respectively, was calculated for each heating plant in
300 Denmark. Next, zip codes were used to ascribe each respondent to one or more heating
301 plant(s). Please refer to SI II for an elaborated account of how the analysis was conducted.

302 Having converted yearly household expenditures for electricity and thermal energy into
303 yearly consumptions, the per person expenditure was then estimated by dividing yearly
304 consumptions with the number of residents in the household.

305 Missing values for thermal energy provision and electricity were filled using the arithmetic
306 mean values from filled out questionnaires. The arithmetic mean of expenditure per person

307 per square meter was calculated. Then missing values were estimated by multiplying the area
308 of the home by the mean expenditure per person per square meter. The appropriate processes
309 from the Ecoinvent 2.2 database were used to model impacts of electricity and thermal
310 energy use in Gabi 6.0 (please refer to Table S1 in SI III for a list of LCI processes used).

311 **2.3.3. Road Transportation**

312 Transportation is an essential part of day-to-day life. In this study, all types of transportation
313 (*i.e.* public trains, buses and private road transport, as well as air travel) have been considered
314 to estimate environmental impacts associated with person transport.

315 In the questionnaire, respondents were asked to provide the registration number for their
316 primary motorized vehicle. The registration number was then looked up in the Danish
317 Register of Motor Vehicles which provides a detailed source of information for each
318 registered vehicle in Denmark. This includes information on the year of production and the
319 type of vehicle (diesel, gasoline or electric). Respondents were also given the opportunity to
320 provide this information themselves, if they could not remember the vehicle registration
321 number. In cases where information on the type of vehicle had not been provided by the
322 respondent, the vehicle was assumed to be a gasoline powered car (which is the most
323 common type of privately owned motorized vehicle in Denmark, refer to Table S6.5 in SI 2).

324 Respondents were also asked to indicate the year of purchase of the vehicle, as well as the
325 total number of kilometers travelled in the primary vehicle in one year. Using the data about
326 the production year of vehicle, the road distance travelled was divided for respective Euro
327 Emissions Standards to enable an estimation using appropriate Ecoinvent 2.2 passenger car
328 processes. Further, electric cars were modelled using unit processes for electrical cars.

329 Respondents were also asked for their expenditure on public transportation, in order to
330 estimate the kilometers travelled by means of public transportation. Based on estimates from
331 Statistics Denmark (2015) on the total number of kilometers travelled by train and bus,
332 respectively, it was assumed that 52% of the total kilometers travelled by each respondent
333 was by train and 48% by bus. Please refer to SI II for further information on how the analysis
334 was conducted. Once the public transportation distances were calculated, the impacts were
335 computed using appropriate Ecoinvent 2.2 processes in Gabi 6.0.

336

337 **2.3.4. Air Travel**

338 To estimate impacts of air travel, respondents were asked to list the destinations that they had
339 visited by airplane over the past year. The back and forth distances to these destinations from
340 Copenhagen Airport was then estimated. For domestic flights the back and forth distance
341 between Copenhagen Airport and Aalborg Airport was used. Adding up these distances, the
342 aggregated distance travelled using air transportation was calculated for each respondent.
343 Representative Ecoinvent 2.2 processes were used to account for impacts of air transportation
344 (please refer to Table S1 in SI III for a list of LCI processes used).

345 **2.3.5. Food Consumption**

346 Detailed data about food consumption was collected. Respondents were asked whether they
347 eat meat, and if so, further details about their meat consumption habits were enquired both for
348 hot and cold served meat types. This additional information included weekly numbers of
349 meals with meat, the type of meat (beef, pork, poultry, and seafood), and the typical quantity
350 of meat consumed per meal.

351 Data regarding consumption of eggs, legumes, milk, and milk products were also collected
352 via the questionnaire. Apart from these food items, gender specific data on the average
353 consumption of bread, potatoes, vegetables, fruits, fat, sugar, and beverages in Denmark,
354 were compiled from Pedersen *et al.* (2015). The mass allocation consumption patterns for
355 vegetables and fruits were taken from Freshfel (2012).

356 An additional factor concerning food wastage was included in the questionnaire by asking
357 about the percentage of the food typically being wasted in each household. Subsequently, the
358 consumption of all food items was factorized in order to take into account these food
359 wastages.

360 Food consumption related impacts were assessed and quantified using Simapro 8.0.4 and the
361 Ecoinvent 3.1 database (refer to Table S1 in SI III for a list of LCI processes used). Custom
362 processes were built in Simapro to model bread, vegetables and fruits. Although, Ecoinvent
363 3.1 is the most recent available database, processes to account for impacts related to legumes
364 and beverages are not available in this inventory database. Hence, these food items had to be
365 excluded from this assessment study.

366

367 **2.3.6. Modeling Non-Food Products and Services**

368 Respondents were asked to provide their monthly and yearly expenditures on personal
369 products (*e.g.* mobile phones, cosmetics, clothes, golf equipment), and the corresponding
370 amount they spend on products for the home (*e.g.* televisions, furniture, tools, gardening
371 equipment). The respondents' general perceptions of their consumer behaviors were
372 measured by asking whether they primarily buy used or new products, and whether they tend
373 to purchase cheap (*i.e.* low end) or expensive (*i.e.* high end) items from a product range.
374 Finally, respondents were asked about their monthly expenditure on experiences or services
375 (*e.g.* cinema and theatre visits, membership of a sports club, restaurant visits).

376 It was not possible to include assessments of the impacts related with non-food products and
377 services in the present study, since data on such diverse product and service groups is not
378 available in the inventory databases. However, to get an idea of the magnitude of the
379 contributions to the environmental impacts from these product and service groups, the
380 climate burden (in terms of kg CO₂ Eq. per monetary unit spent) from Environmental
381 Extended Input Output (EIO) tables were estimated.

382 **3. Results and discussion**

383 The sample size of 1281 is a good sample size (99.96% confidence level with 5% margin of
384 error) to represent Denmark population for the year 2013. The average per person income and
385 average per household income after tax of the sample was found to be 223,302 DKK/year and
386 362,014 DKK/year, respectively. In addition, the average age of the respondents was found
387 to be 49.2 years with 75 percentile of respondents in the sample being less than 63 years.
388 Such a sample was assessed using the PM-LCA model to estimate the environmental burden
389 *i.e.* PIPs of the 1281 Danish residents from urbanized areas. The results provide insights into
390 resource consumption impacts on the environment. The following sub-sections elaborate on
391 the results and findings.

392 **3.1. Overall result analysis - variations in the impact potentials and contribution** 393 **analysis**

394 The midpoints represent the potential environmental impacts that are accounted for by the
395 ReCiPe 2008 method for 18 impact categories. Figure 2 shows the variation in these 18
396 impact categories across six components of consumption (accommodation, thermal energy,
397 electricity, road transport, air travel, and food). Table S2 in SI III provides detailed statistical

398 parameters for the total consumption. As is evident from Figure 2, there is little variation in
399 the impact potentials by accommodation, thermal energy, electricity, air travel, and food
400 across all the impact categories. On the other hand, the impact potentials resulting from road
401 transport exhibit considerable variations compared to the other consumption components.
402 The variations observed in the impact potentials resulting from road transportation can be
403 attributed to the uses of private and public transportation. In addition, use of bicycle for
404 commuting between work and home is very common in Denmark (Copenhagen City of
405 Cyclists, 2011).

406 A contribution analysis was carried out to identify which components of consumption that
407 contributes most to each impact category. Figure 3 shows a color scalar graph of contribution
408 to impact categories by consumption component, for each of the 1281 respondents. From this
409 graph, it can be seen that each of the respondents performs differently in different impact
410 categories with respect to different consumption components. This is because consumption
411 of products and services for each respondent differs both qualitatively (e.g. using more public
412 transport, or having vegetarian diet) and quantitatively (e.g. high house area per person,
413 higher thermal energy consumption). This creates a unique PIP for each of the 1281
414 respondents.

415 From Table 1 summarizing the contributions it is apparent that there is no single/common
416 component of consumption that dominates the impacts across all the impact categories. The
417 relative contribution analysis shows that Food consumption dominates (>40%) the impact
418 contributions within eight impact categories (Agricultural land occupation, Freshwater
419 ecotoxicity, Freshwater eutrophication, Marine ecotoxicity, Marine eutrophication, Terrestrial
420 acidification, Terrestrial ecotoxicity, Natural land transformation). Thermal energy
421 consumption dominates (>30%) the impact contributions within one impact categories
422 (Ozone depletion), and road transportation dominates (>60%) impacts in two impact
423 categories (Ionising radiation, Urban land occupation). Metal depletion and water resource
424 depletion are equally contributed by accommodation and road transport. For the impact
425 categories climate change, fossil depletion, human toxicity, particulate matter formation, and
426 photochemical oxidant formation no clear dominance from any of the consumption
427 components could be identified.

428 In the PM-LCA model, accommodation (construction of house) and food consumption were
429 modelled using a multitude of processes (please refer to Table S1 in SI III). The detailed

430 contribution analysis of elementary flows reveals that a wide range of processes contributes
431 to the overall impact potential originating from the construction of a house. However, it is the
432 production processes of aluminum window frames, concrete and steel that accounts for about
433 55-60% of the impacts in the climate change impact category; 70-75% of the impacts in
434 human toxicity, fresh water ecotoxicity, marine ecotoxicity, freshwater eutrophication impact
435 categories, and; 55% of the impacts in the terrestrial ecotoxicity impact category. The
436 impacts from these three production processes are all driven by their consumption of large
437 amounts of resources and energy (the latter of which is mainly generated from combustion of
438 fossil fuels).

439 Similarly, in the food consumption component, production processes of red meat, chicken,
440 milk, butter and electricity contribute to 90% of the impacts in all the impact categories,
441 except for two impact categories. In the water depletion impact category, 80% of the
442 consumption related impacts are attributed to wheat grain production processes. In the
443 Terrestrial Ecotoxicity (TET) impact category, potato production contributes to 95% of the
444 impacts. Such high contributions from single processes in one impact category are most
445 likely caused by large characterization factors associated with particular elementary flows in
446 each particular impact category. For example, the use of pesticides having high
447 characterization factors for TET (Metam-sodium dehydrate having TET characterization
448 factor 246 kg 1,4-DBeq./kg) in potato production makes this process a major contributing
449 process to the TET impact category.

450

451 **Figure 2:** Variation in the impacts of consumption components and total consumption of 1281 respondents. (note that y-axis for
 452 all graphs is plotted with log-scale)
 453 (1. Accommodation 2. Thermal energy 3. Electricity 4. Road Transport 5. Air Travel 6. Food 7. Total)
 454 (ALO - Agricultural Land Occupation; CC - Climate Change; FRD - Fossil Depletion; FET - Freshwater Ecotoxicity ; FE - Freshwater
 455 Eutrophication; HT - Human Toxicity; IR - Ionizing Radiation; MET - Marine Ecotoxicity; MEP - Marine Eutrophication; MRD - Metal
 456 Depletion; NLT - Natural Land Transformation; OD - Ozone Depletion; PMF - Particulate Matter Formation; POF - Photochemical Oxidant
 457 Formation; TA- Terrestrial Acidification; TET - Terrestrial Ecotoxicity; ULO - Urban Land Occupation; WPD - Water Depletion)

458

459

460

461

462

463

464

465

466

Figure 3: Contribution to impact categories by consumption component, for each of the 1281 respondents (1 - Accommodation; 2 – Thermal energy; 3-Electricity; 4 - Road Transport; 5 - Air Travel; 6- Food) (ALO - Agricultural Land Occupation; CC - Climate Change; FRD - Fossil Depletion; FET - Freshwater Ecotoxicity ; FE - Freshwater Eutrophication; HT - Human Toxicity; IR - Ionising Radiation; MET - Marine Ecotoxicity; MEP - Marine Eutrophication; MRD - Metal Depletion; NLT - Natural Land Transformation; OD - Ozone Depletion; PMF - Particulate Matter Formation; POF - Photochemical Oxidant Formation; TA- Terrestrial Acidification; TET - Terrestrial Ecotoxicity; ULO - Urban Land Occupation; WPD - Water Depletion)

Table 1: Summary of Contribution Analysis (values in percentages)

	Accommodation	Thermal Energy	Electricity	Road Transport	Air Travel	Food	Total
Agricultural Land Occupation	34.6	0.1	1.9	0.5	0.0	63.0	100
Climate Change	11.6	24.2	11.6	24.1	12.1	16.4	100
Fossil Depletion	12.7	27.8	11.3	27.0	13.3	8.0	100
Freshwater Ecotoxicity	8.6	1.8	4.4	10.6	1.3	73.3	100
Freshwater Eutrophication	11.4	2.1	8.7	12.9	1.4	63.5	100
Human Toxicity	20.4	4.7	13.0	24.9	3.2	33.7	100
Ionizing Radiation	22.6	10.5	1.7	60.7	4.5	0.0	100
Marine Ecotoxicity	9.5	2.4	4.9	11.8	1.8	69.6	100
Marine Eutrophication	1.9	0.8	1.2	2.6	2.2	91.3	100
Metal Depletion	40.0	6.0	2.0	35.2	1.3	15.5	100
Natural Land Transformation	5.4	13.0	2.3	20.2	13.2	46.0	100
Ozone Depletion	5.8	35.1	5.1	31.0	14.2	8.8	100
Particulate Matter Formation	15.1	8.3	8.3	22.1	13.8	32.4	100
Photochemical Oxidant Formation	12.8	11.5	6.5	28.5	22.5	18.2	100
Terrestrial Acidification	9.2	8.4	7.3	17.1	12.2	45.8	100
Terrestrial Ecotoxicity	0.6	0.6	1.8	1.6	0.7	94.6	100
Urban Land Occupation	11.5	1.7	4.1	63.4	2.3	17.0	100
Water Depletion	40.8	6.4	1.7	48.0	2.8	0.3	100

472 The comparison of the contribution results with other studies reveals agreement of the results
473 from the study at hand with already published studies. In one of the macro scale studies, it is
474 recognized that the main contributors of environmental impacts (Abiotic depletion, Global
475 warming, Photo-chemical oxidation, Acidification, Eutrophication, Human toxicity potential,
476 Ecotoxicity) in the EU countries are related to household consumption, specifically food and
477 beverages (20-60%), accommodation (20-35%), transportation (15-25%), and other products
478 consumed such as clothing (20-30%) (Tukker et al., 2006). Druckman and Jackson (2009)
479 estimated the carbon footprint of UK's average households for the year 2004. The UK study
480 yielded a 26% contribution from Recreation and leisure (which includes aviation related
481 emissions), 15% from Food and catering, 15% from heating (*i.e.* originating from thermal
482 energy and electricity) of accommodation spaces, 12% from households (including house and
483 electricity consumption for lighting), and 11% from clothing including footwear. In the study
484 presented by Schmidt and Muños (2014) on the consumption of Danish households it was
485 reported that energy (thermal energy and electricity) is one of the main contributors to the
486 household carbon footprint, which aligns well with the findings of our study. In terms of
487 further alignment with the Tukker et al. (2006) and Druckman and Jackson (2009) studies,
488 our study also reveals that food consumption and energy (electricity and thermal energy)
489 consumption are the main contributors to the environmental burden of urban residents in
490 Denmark.

491 **3.2. External validation - climate change potential comparison**

492 An attempt to validate the obtained results of our study with already published results was
493 made. However, to the best of our knowledge there has been no similar study undertaken in
494 the past covering all the consumption components included in our study. Neither has any
495 study been located providing results with the same detail/resolution and completeness as
496 presented here. Only for the climate change burden associated with consumption patterns
497 comparable results were found.

498 The comparison of the climate change burden yielded an unclear picture, since the results
499 obtained in our study both aligned and misaligned with previously published results on the
500 climate change burden of consumption patterns. Accounting for emissions of the seven
501 consumption components of urban inventories (covering electricity, thermal energy and
502 industrial fuels, industrial processes, ground transportation, aviation, marine, and waste)
503 Kennedy *et al.* (2009) estimated a climate change burden in the range of 4.2 to 21.5 tCO₂

504 eq./capita/year for ten cities. The city in Kennedy *et al.* (2009) considered most comparable
505 to Danish Cities was Geneva exhibiting a consumption based climate change burden equaling
506 7.8 tCO₂eq./capita/year. Our study estimates the consumption based average climate change
507 burden to 6.8 tCO₂ eq./capita/year (refer to Figure 2, graph 2), accounting for emissions
508 related to accommodation, energy, road transport, air travel, and food.

509 Tukker *et al.* (2014) reports a Danish climate change burden of 19.0 tCO₂ eq./capita/year
510 based on Input-Output (IO) analysis. NIRAS (2011) employed hybrid IO based analysis for
511 carbon footprinting of Danish municipalities yielding a climate change burden of 19.3 tCO₂
512 eq./capita/year emissions for Danish residents, accounting for food, accommodation,
513 transportation, shopping, services, and public functions. Schmidt and Muños (2014) reported
514 a carbon footprint of 15 tCO₂ eq./capita/year for Danish residents for the year 2013. The IO
515 based results should be expected to be higher than the value estimated through the
516 attributional LCA approach applied in our study, due to the wider scope and different cut-off
517 criteria applied in IO analysis. Two other IO model based studies (Baiocchi *et al.*, 2010;
518 Druckman and Jackson, 2009) reported average carbon footprints (CFP) for UK households.
519 Druckman and Jackson (2009) report CFPs of 9 tCO₂ eq./capita/year while Baiocchi *et al.*
520 (2010) report 8.3 tCO₂ eq./capita/year. In one of the recent comprehensive reviews by
521 Goldstein *et al.* (2016) on CFPs of urban food consumption it is reported that on a worldwide
522 average food consumption by urban residents (solely) yields a climate burden of 1.9 tCO₂
523 eq./capita/year. In our study we found an average CFP of 1.12 tCO₂ eq./capita/year for food
524 consumption.

525 It is, however, difficult to provide more general conclusions on the relevance, validity and
526 significance of the results we have obtained relative to the above reviewed studies. Primarily
527 because different assessment approaches (*i.e.* attributional LCA, consequential LCA or
528 IO/hybrid LCA) inevitably will lead to different results. In addition, CFPs do not necessarily
529 work as a validation proxy for the other impact categories (Laurent *et al.*, 2012, 2010), and
530 hence, CFPs cannot be used as validation points for the other impact categories included in
531 our study.

532 **3.3. Comparison of behavioral factors on environmental impacts**

533 One of the aims of this work was to quantify the effect of behavioral factors on
534 environmental impacts related to private consumption. The comparison of behavioral factors
535 was made on two aspects. Firstly, vegetarian and non-vegetarian diets were compared. We

536 found that respondents with non-vegetarian diets ($n = 1037$) on average have a 2.2 times
537 larger contribution within the food consumption component (see Figure 4) to all the impact
538 categories included in our study compared to those of the respondents preferring a vegetarian
539 diet ($n = 244$). In terms of the total impacts of the consumption components (sum of the six
540 components) a similar trend was observed. We found that the ratio of the total impacts of
541 non-vegetarian respondents and vegetarian respondents amounts to 1.6. These findings aligns
542 well with previous studies specifically focusing on Green House Gas (GHGs) Emissions from
543 diets (Green *et al.*, 2015; Meier and Christen, 2013; Saxe, 2014; Saxe *et al.*, 2013; Tilman
544 and Clark, 2014). Specifically, a ratio of 1.3 and 1.7 was reported between the CO_{2eq.}
545 emissions per capita per year of non-vegetarian and vegetarian diets by Meier and Christen
546 (2013) and Tilman and Clark (2014), respectively. All of these studies focused on comparing
547 climate change burdens (*i.e.* GHG emissions). Our study is hence the first of its type to
548 report that the environmental impact of non-vegetarian diets across a multitude of impact
549 categories (18 midpoints derived from ReCiPe method) is considerably and potentially
550 significantly higher (almost by factor of 2 in all 18 impact categories) than for vegetarian
551 diets.

552 Another behavioral factor studied was related to use of public transportation. As Copenhagen
553 is a city with well-developed public transportation systems, as well as “City of Cyclists”
554 (City of Copenhagen, 2011), we found it interesting to quantify the impact variation among
555 respondents owning one or more private car(s) and respondents with no private car. As
556 shown in Figure 4, the transportation component related impacts across all impact categories
557 of respondents with private cars are uniformly much higher (by factor of 5.1 on average).
558 Comparing the total consumption based impacts (*i.e.* sum of the six components) the ratio of
559 the total impacts for respondents with private cars relative to the respondents with no private
560 car was found to be 1.6 (see Figure 4).

561 The environmental performance of different household sizes was also assessed. Respondents
562 were grouped in sets according to the number of residents per household and the average
563 normalized Climate Change Potential (kg CO_{2eq.}) for each household size group was
564 assessed. As can be observed from Figure 5, there appears to be a (negative) linear
565 relationship between the total climate burden per person and the family size, meaning that
566 respondents from larger households on average are associated with a lower climate burden
567 than respondents from smaller households. Approximately, a 25-30% saving is obtained

568 when moving from 1 person households to 6 person households, meaning that app. 4-5%
569 climate burden can be saved per person every time a household increases by 1 person. This is
570 most likely due to economy of scales. The impacts per person resulting from accommodation
571 and energy consumption are also correlated negatively with the household size, revealing that
572 the smaller the number of residents occupying an accommodation unit, the higher the impacts
573 related with the accommodation and energy components of the consumption pattern. Hence,
574 this study is consistent with the finding of EEA (2005); that one of the factors contributing to
575 increased consumption and the associated environmental impacts is the growing tendency of
576 households to become smaller.

577 It is likely that a multitude of factors related to behavior and social aspects may cause
578 variations in the consumption related impacts. Past studies have shown that factors such as
579 locality and type of dwelling (Newton and Meyer, 2012) and attitudinal factors such as
580 environmental awareness (Gilg and Barr, 2006; Newton and Meyer, 2013) also affect the
581 environmental impacts posed by urban residents.

582

583 Figure 4: Effect of behavioral factors on environmental impacts (comparison of impacts from respondents with vegetarian and non-vegetarian diet as well as
 584 comparison of impacts from respondents using public transport versus respondents using private transport).
 585 (ALO - Agricultural Land Occupation; CC - Climate Change; FRD - Fossil Depletion; FET - Freshwater Ecotoxicity ; FE - Freshwater Eutrophication; HT - Human Toxicity; IR - Ionizing
 586 Radiation; MET - Marine Ecotoxicity; MEP - Marine Eutrophication; MRD - Metal Depletion; NLT - Natural Land Transformation; OD - Ozone Depletion; PMF - Particulate Matter
 587 Formation; POF - Photochemical Oxidant Formation; TA- Terrestrial Acidification; TET - Terrestrial Ecotoxicity; ULO - Urban Land Occupation; WPD - Water Depletion)

588

589 Figure 5: Effect of the number residents living in a household on different housing and energy
 590 consumption components as well as overall consumption. The values on Y-axis are the average of
 591 normalized per capita values of climate change potential for the different households' sizes.

592

593 **3.4. Accounting for non-food products and services**

594 The present study attempted to include as much as possible of the resource consumption
595 related impacts of urban residents. In order to achieve this, a hybrid approach merging two
596 software solutions with the latest databases (Gabi 6.0 with Ecoinvent 2.2 and Simapro 8.0.4
597 with Ecoinvent 3.1) was employed. Nevertheless, due to limitations in inventory data, the
598 study could not include impacts related to consumption of non-food products and services
599 (*e.g.* clothing, electronics products, household equipment, hotels and restaurants, public
600 services, and health services). Given that, Danish urban residents spend a considerable share
601 of their income on non-food products and services (Statistics Denmark, 2015b) these should
602 be expected to contribute noticeable to the consumption related environmental burden.

603 To investigate the significance of the impacts from non-food products and services excluded
604 from our study the IO approach was applied. The EU27 and Denmark IO databases from
605 Simapro 8.0.4 were used to estimate the CFP of recreational products and services. Only the
606 relevant products and services from these databases were considered (*i.e.* those that were
607 excluded due to the process based approach applied in this study). The IO data located were
608 representative for the year 2003. Therefore, corrections related to inflation and base price
609 conversion were applied for the expenditure values obtained from the questionnaire.

610 Based on this analysis, we found that consumption of personal products (clothing and
611 communication) on average cause emissions of 763 kg CO₂ eq./capita/year, whereas
612 consumption of home products (appliances and equipment, radio, television and
613 communication equipment, furniture, and other manufactured goods) on average cause 341
614 kg CO₂ eq./capita/year of emissions. Services, (such as post services and telecommunication,
615 computer and related services, health and social work, membership organizations,
616 recreational and cultural services, and leisure), account for a climate change burden of 185 kg
617 CO₂ eq./capita/year. In total, the products and services excluded from our process based
618 approach on average account for a climate change burden of 1288 kg CO₂ eq./capita/year.
619 Hence, it is estimated that the consumption related climate burden assessed in our study are
620 accounting for approximately 80-85% of total climate burden posed by urban Danish
621 resident.

622 As earlier mentioned, our study does not include impacts related to consumption of
623 beverages, such as tea, coffee, soft drinks, beer, wine and alcoholic drinks. It is however
624 possible to estimate a range of CO₂ emissions from past studies specifically focusing on

625 beverages (*e.g.* Quantis, 2010; Saxe *et al.* 2013; Rugani *et al.* 2013). A value of 250-300 kg
626 additional CO₂ emissions should most likely be added to the consumption related climate
627 burden presented in this paper (6841 kg CO₂/capita/year) on top of the 1288 kg CO₂
628 eq./capita/year stemming from non-food products and services. In sum, applying a value for
629 beverages of 275 kg CO₂/capita/year, the PM based climate burden for Danish urban
630 residents is estimated to 8404 kg CO₂/capita/year.

631 **3.5. Limitations of the study and future prospects**

632 The present study was based on empirical data from 1281 respondents. The data collected
633 through the questionnaire survey were further processed to generate the LCIs and
634 subsequently used for the LCIA. During this process, various assumptions and modelling
635 choices were made giving rise to some level of uncertainty of the results we present, further
636 limiting the applicability of the results. Below the major assumptions or modelling choices
637 of this research are listed:

- 638 1. As mentioned in the methodology section, respondents were asked to choose from a
639 range of interval values (*e.g.* 500-1000) for each consumption item covered in the
640 questionnaire. As part of the data processing these were then converted to interval
641 mid-points (*e.g.* 750). This constitutes one source of uncertainty. However, asking
642 respondents to provide precise values in the questionnaire would arguably have led to
643 a considerably lower response rate.
- 644 2. Two software solutions with two different versions of the Ecoinvent database have
645 been used for producing the results of the study. This also constitutes a source of
646 uncertainty, as it is well proven that there are differences between the results obtained
647 using different software products and databases (Herrmann and Moltesen, 2015;
648 Speck *et al.*, 2015).
- 649 3. Due to unavailability of LCI processes in the Ecoinvent 2.2 database related to other
650 thermal energy sources, it was assumed that respondents use district heating for
651 heating their homes. For the 19.17% respondents in the data set who do not use
652 district heating for heating their home, considerable data processing was conducted to
653 account for price variations between different thermal energy sources in terms of the
654 amount of mega joules which can be purchased per Danish Krone (DKR).
- 655 4. We have used only one LCIA method, ReCiPe 2008 to obtain the results. However, it
656 is necessary to see the effect of different LCIA methods on the results. This extensive

657 comparison analysis of influence on the results of the choice of impact assessment
658 methodology is however considered beyond the scope of this paper.

659 5. In many instances, secondary data sources have been used to enable a complete LCI
660 (e.g. mass distribution of vegetables and fruits in diets, flight distances, and data
661 related to public transport in Denmark).

662 Apart from this, there are many other assumptions and secondary data that have been used in
663 this study (refer to SI II for details). The results from the present study shall be interpreted in
664 the light of these assumptions and associated uncertainties.

665 In the present study, endpoints and single scores have not been specifically reported. Looking
666 at the complexity of the interpretations, the endpoint and single score results will be
667 published separately complimented with an additional analysis of sustainable behavior.

668 The results of the present study are multifold and there are many aspects that still need to be
669 addressed and assessed. For example, the results can be utilized for the development of
670 ‘Integrated Product Policies.’ as reported in Nissinen *et al.* (2007). The results can also be
671 useful in developing a more realistic resource consumption cap for urban residents based on
672 life cycle thinking, rather than mere material intensity, as proposed by Lettenmeier *et al.*
673 (2014).

674 The results of our study will help the Danish and other comparable populations to identify
675 and prioritize the steps towards reducing their environmental impacts. Further analyses of the
676 perceptions of citizens with respect to resource consumption and its impact on the
677 environment will be carried out, in order to link perceived life quality to consumption
678 patterns, as well as to the overall environmental impacts quantified in our study. In addition,
679 an investigation of the relation between sustainable behavior and the environmental burden of
680 respondents is currently being undertaken.

681 **4. Conclusions**

682 The study presented here reports on the environmental burden of Danish urban residents. The
683 computation was based on the PM-LCA approach, which is one out of several ways
684 (consequential LCA and pure IO may also be used) to calculate the burden of Danish urban
685 residents. No matter the approach used; assessment method specific uncertainties are
686 introduced. For the primarily attributional based LCA approach applied here, the main

687 uncertainty is the parts of the systems that have been cut off. On the other hand, for
688 consequential LCA the largest uncertainties introduced will most likely come from the
689 modelling of the expanded part of the system and in IO analysis lack of indicators and the
690 conversion of monetary units into impact potentials.

691 Based on the PM-LCA model, we found that, due to qualitative differences in the
692 consumption of resources and variation in the quantity of resources consumed, each urban
693 resident exhibits a unique PIP. The analysis of PIPs of 1281 urban residents showed that
694 food consumption is the most dominating consumption component in the PM of urban
695 resident in most of the impact categories. The study on effect(s) of simple behavioral factors
696 on the environmental burden related with consumption revealed that choice of diet, use of
697 private car, and household size do affect the environmental burden posed by urban residents.

698 The present study focused on analyzing human life styles in the context of environmental and
699 human health impacts, as well as resource consumption, in order to identify hot spots (*i.e.*
700 most evident optimization points) for potential reduction of consumption related
701 environmental burdens. The results of the study are considered useful in: 1) benchmarking
702 resource consumption; 2) creating awareness among urban residents about (un)sustainable
703 consumption; 3) developing emission caps at personal consumption level, and; 4) framing of
704 policies for green products and services. In spite of the analyses conducted and the results
705 presented here, further analysis of the data is required in order to ascertain the relation
706 between consumer perceptions in terms of resource consumption and associated impacts on
707 the environment. In addition, there is a need to investigate the influence of other attitudinal
708 and behavioral factors on consumption induced environmental impact profiles.

709

710 **Acknowledgements:**

711 The first author acknowledges Postdoctoral fellowship received from Technical University of
712 Denmark (DTU) under the HC Ørsted Postdoc Programme co-funded by Marie Curie Actions
713 (Grant agreement No. 609405). We thank two anonymous reviewers for their insightful
714 comments, which helped to improve this article.

715

716 **References:**

717

718 Andersen, U., 2012. Ny plan skal gøre op med byggeriets betonknuseri. Ingeniøren.

719 Baiocchi, G., Minx, J., Hubacek, K., 2010. The Impact of social factors and consumer
720 behavior on carbon dioxide emissions in the United Kingdom. *J. Ind. Ecol.* 14, 50–72.
721 doi:10.1111/j.1530-9290.2009.00216.x

722 Barles, S., 2009. Urban metabolism of Paris and its region. *J. Ind. Ecol.* 13, 898–913.
723 doi:10.1111/j.1530-9290.2009.00169.x

724 City of Copenhagen, 2011. City of Cyclist, Report published by the City of Copenhagen The
725 Technical and Environmental Administration, Traffic Department. [http://www.cycling-](http://www.cycling-embassy.dk/wp-content/uploads/2011/05/Bicycle-account-2010-Copenhagen.pdf)
726 [embassy.dk/wp-content/uploads/2011/05/Bicycle-account-2010-Copenhagen.pdf](http://www.cycling-embassy.dk/wp-content/uploads/2011/05/Bicycle-account-2010-Copenhagen.pdf)
727 Accessed on 12th Jan., 2015

728 DBDH, 2015. Danish Board of District Heating (DBDH) website [http://dbdh.dk/dhc-in-](http://dbdh.dk/dhc-in-denmark/)
729 [denmark/](http://dbdh.dk/dhc-in-denmark/)Accessed on 5th Jan., 2015.

730 Dol, K., and Haffner, M., 2010. Housing statistics in the European Union 2010. Delft
731 University of Technology.

732 Druckman, A., Jackson, T., 2009. The carbon footprint of UK households 1990-2004: A
733 socio-economically disaggregated, quasi-multi-regional input-output model. *Ecol. Econ.*
734 68, 2066–2077. doi:10.1016/j.ecolecon.2009.01.013

735 EEA, 2005. Household consumption and the environment. EEA Report No 11/2005.
736 Copenhagen: European Environmental Agency.

737 EEA, 2010. The European environment — state and outlook 2010 (SOER 2010) European
738 Environmental Agency <http://www.eea.europa.eu/soer>. Accessed on 09th January, 2015.

739 Eurostat, 2015. Handbook for estimating Raw Material Equivalents of imports and exports
740 and RME based indicators on country level – based on Eurostat’s EU RME model.

741 Finnveden, G., Hauschild, M.Z., Ekvall, T., Guinée, J., Heijungs, R., Hellweg, S., Koehler,
742 A., Pennington, D., Suh, S., 2009. Recent developments in Life Cycle Assessment. *J.*
743 *Environ. Manage.* 91, 1–21. doi:10.1016/j.jenvman.2009.06.018

744 Freshfel, 2012. A Review of the EU regime for the fruit and vegetables sector. Response to
745 the public consultation on policy options and their impact assessment by Freshfel
746 Europe. [http://ec.europa.eu/agriculture/fruit-and-](http://ec.europa.eu/agriculture/fruit-and-vegetables/policy/consultation/registered-organisations/freshfel_en.pdf)
747 [vegetables/policy/consultation/registered-organisations/freshfel_en.pdf](http://ec.europa.eu/agriculture/fruit-and-vegetables/policy/consultation/registered-organisations/freshfel_en.pdf)

748 Gilg, A., Barr, S., 2006. Behavioural attitudes towards water saving? Evidence from a study
749 of environmental actions. *Ecol. Econ.* 57, 400–414. doi:10.1016/j.ecolecon.2005.04.010

- 750 Goedkoop, M., Heijungs, R., Huijbregts, M., De Schryver, A., Struijs, J., & van Zelm, R.
751 2009. ReCiPe 2008. A life cycle impact assessment method which comprises
752 harmonised category indicators at the midpoint and the endpoint level. Report I:
753 Characterisation. 2008 [accessed on 2015 07 01]." Available from internet: <http://www.lcia-recipe.net>.
754
- 755 Goldstein, B., Birkved, M., Quitzau, M.-B., Hauschild, M., 2013. Quantification of urban
756 metabolism through coupling with the life cycle assessment framework: concept
757 development and case study. *Environ. Res. Lett.* 8, 035024. doi:10.1088/1748-
758 9326/8/3/035024.
- 759 Goldstein, B., Birkved, M., Fernández, J., Hauschild, M., 2016. Surveying the Environmental
760 Footprint of Urban Food Consumption. *J. Ind. Ecol.* doi: 10.1111/jiec.12384.
- 761 Green, R., Milner, J., Dangour, A.D., Haines, A., Chalabi, Z., Markandya, A., Spadaro, J.,
762 Wilkinson, P., 2015. The potential to reduce greenhouse gas emissions in the UK
763 through healthy and realistic dietary change. *Clim. Change* 129, 253–265.
764 doi:10.1007/s10584-015-1329-y
- 765 Guinée, J.B., Heijungs, R., Huppes, G., Zamagni, A., Masoni, P., Buonamici, R., Ekvall, T.,
766 Rydberg, T., 2011. Life cycle assessment: past, present, and future. *Environ. Sci.*
767 *Technol.* 45, 90–96. doi:10.1021/es101316v
- 768 Hellweg, S., Milà i Canals, L., 2014. Emerging approaches, challenges and opportunities in
769 life cycle assessment. *Science* 344, 1109–13. doi:10.1126/science.1248361
- 770 Herrmann, I.T., Moltesen, A., 2015. Does it matter which Life Cycle Assessment (LCA) tool
771 you choose? – a comparative assessment of SimaPro and GaBi. *J. Clean. Prod.* 86, 163–
772 169. doi:10.1016/j.jclepro.2014.08.004
- 773 Kennedy, C., Steinberger, J., Gasson, B., Hansen, Y., Hillman, T., Havránek, M., Pataki, D.,
774 Phdungsilp, A., Ramaswami, A., Villalba Mendez, G., 2009. Greenhouse gas emissions
775 from global cities. *Environ. Sci. Technol.* 43, 7297–7302. doi:10.1021/es900213p
- 776 Lähteenoja, Satu, Michael Lettenmeier, TommiKauppinen, KaroliinaLuoto, TiinaMoisio,
777 MarjaSalo, Petro Tamminen, and Sini Veuro. "Natural resource consumption caused by
778 Finnish households." In *Proceedings of the Nordic Consumer Policy Research*
779 *Conference Helsinki. 2007.*
- 780 Laurent, a., Olsen, S.I., Hauschild, M.Z., 2010. Carbon footprint as environmental
781 performance indicator for the manufacturing industry. *CIRP Ann. - Manuf. Technol.* 59,
782 37–40. doi:10.1016/j.cirp.2010.03.008
- 783 Laurent, A., Olsen, S.I., Hauschild, M.Z., 2012. Limitations of carbon footprint as indicator
784 of environmental sustainability. *Environ. Sci. Technol.* 46, 4100–4108.
785 doi:10.1021/es204163f
- 786 Lettenmeier, M., Liedtke, C., Rohn, H., 2014. Eight tTonnes of Material Footprint -
787 Suggestion for a Resource Cap for Household Consumption in Finland. *Resources* 488–
788 515. doi:10.3390/resources3030488

- 789 Liu G, Yang Z, Chen B and Ulgiati S., 2011. Emergy-based Environmental Impact
790 Assessment in Urban Metabolic Process: a Case Study of Beijing, 1999–2006 (available
791 at: <http://tinyurl.com/a433x8f>, accessed 11 February 2015)
- 792 Meier, T., Christen, O., 2013. Environmental impacts of dietary recommendations and dietary
793 styles: Germany as an example. *Environ. Sci. Technol.* 47, 877–888.
794 doi:10.1021/es302152v
- 795 Newton, P., Meyer, D., 2012. The Determinants of Urban Resource Consumption. *Environ.*
796 *Behav.* 44, 107–135. doi:10.1177/0013916510390494
- 797 Newton, P., Meyer, D., 2013. Exploring the attitudes-action gap in household resource
798 consumption: Does “Environmental Lifestyle” segmentation align with consumer
799 behaviour? *Sustain.* 5, 1211–1233. doi:10.3390/su5031211
- 800 NIRAS, 2011. Climate footprint from citizens and businesses in the Capital Region - Main
801 Report. [http://www.regionh.dk/NR/rdonlyres/6BD68D54-F2D8-4F61-9CC6-](http://www.regionh.dk/NR/rdonlyres/6BD68D54-F2D8-4F61-9CC6-23C3C4B98949/0/RegionHsklimafodaftryk_forbrug_Hovedrapportjanuar2011.pdf)
802 [23C3C4B98949/0/RegionHsklimafodaftryk_forbrug_Hovedrapportjanuar2011.pdf](http://www.regionh.dk/NR/rdonlyres/6BD68D54-F2D8-4F61-9CC6-23C3C4B98949/0/RegionHsklimafodaftryk_forbrug_Hovedrapportjanuar2011.pdf).
803 Accessed on 5th February, 2015.
- 804 Nissinen, A., Grönroos, J., Heiskanen, E., Honkanen, A., Katajajuuri, J.M., Kurppa, S.,
805 Mäkinen, T., Mäenpää, I., Seppälä, J., Timonen, P., Usva, K., Virtanen, Y., Voutilainen,
806 P., 2007. Developing benchmarks for consumer-oriented life cycle assessment-based
807 environmental information on products, services and consumption patterns. *J. Clean.*
808 *Prod.* 15, 538–549. doi:10.1016/j.jclepro.2006.05.016
- 809 Parikh, J., Parikh, K., Gokarn, S., Painuly, J.P., Saha, B., Shukla, V., 1991. Consumption
810 Patterns: The Driving Force of Environmental Stress, in: IGIDR Prepared for the United
811 Nations Conference on Environment and Development (UNCED), IGIDR Monograph.
- 812 Pedersen, A.N.; Christensen, T.; Matthiessen, J.; Knudsen, V.K.; Rosenlund-Sørensen, M.;
813 Biltoft-Jensen, A.; Hinsch, H.; Ygil, K.H.; Kørup, K.; Saxholt, E.; Trolle, E.;
814 Søndergaard, A.B., and; Fagt, S., 2015. Danskernes kostvaner 2011-2013. National
815 Food Institute, Technical University of Denmark. Available online at
816 <http://www.food.dtu.dk/Publikationer>
- 817 Pennington, D.W., Potting, J., Finnveden, G., Lindeijer, E., Jolliet, O., Rydberg, T., Rebitzer,
818 G., 2004. Life cycle assessment Part 2: Current impact assessment practice. *Environ. Int.*
819 30, 721–739. doi:10.1016/j.envint.2003.12.009
- 820 Pincetl, S., Bunje, P., Holmes, T., 2012. An expanded urban metabolism method: Toward a
821 systems approach for assessing urban energy processes and causes. *Landsc. Urban Plan.*
822 107, 193–202. doi:10.1016/j.landurbplan.2012.06.006
- 823 Quantis, 2010. Environmental Life Cycle Assessment of Drinking Water Alternatives and
824 Consumer Beverage Consumption in North America. [http://www.nestle-](http://www.nestle-watersna.com/asset-library/documents/nwna_lca_report_020410.pdf)
825 [watersna.com/asset-library/documents/nwna_lca_report_020410.pdf](http://www.nestle-watersna.com/asset-library/documents/nwna_lca_report_020410.pdf) Accessed on 9th
826 February, 2015.

- 827 Rebitzer, G., Ekvall, T., Frischknecht, R., Hunkeler, D., Norris, G., Rydberg, T., Schmidt,
828 W.P., Suh, S., Weidema, B.P., Pennington, D.W., 2004. Life cycle assessment Part 1:
829 Framework, goal and scope definition, inventory analysis, and applications. *Environ. Int.*
830 30, 701–720. doi:10.1016/j.envint.2003.11.005
- 831 Rugani, B., Vázquez-Rowe, I., Benedetto, G., Benetto, E., 2013. A comprehensive review of
832 carbon footprint analysis as an extended environmental indicator in the wine sector. *J.*
833 *Clean. Prod.* 54, 61–77. doi:10.1016/j.jclepro.2013.04.036
- 834 Saxe, H., 2014. The New Nordic Diet is an effective tool in environmental protection: It
835 reduces the associated socioeconomic cost of diets. *Am. J. Clin. Nutr.* 99, 1117–1125.
836 doi:10.3945/ajcn.113.066746
- 837 Saxe, H., Larsen, T.M., Mogensen, L., 2013. The global warming potential of two healthy
838 Nordic diets compared with the average Danish diet. *Clim. Change* 116, 249–262.
839 doi:10.1007/s10584-012-0495-4
- 840 SBI, 2015. Bygningens livscyklus - Identifikation af væsentlige bygningsdele,
841 materialegrupper og faser i en miljømæssig vurdering, Copenhagen: The Danish
842 Building Research Institute.
- 843 Schmidt J. H. and Muñoz I., 2014. The carbon footprint of Danish production and
844 consumption – Literature review and model calculations. Danish Energy Agency,
845 Copenhagen
- 846 Schmidt J. H., Weidema B. P., and Suh S., 2010. FORWAST: Documentation of the final
847 model used for the scenario analyses. Deliverable 6- 4 of the EU FP6- project
848 FORWAST. <http://forwast.brgm.fr/>
- 849 Speck, R., Selke, S., Auras, R., Fitzsimmons, J., 2015. Life Cycle Assessment Software:
850 Selection Can Impact Results. *J. Ind. Ecol.* 00, n/a–n/a. doi:10.1111/jiec.12245
- 851 Statistics Denmark, 2015a. <http://www.statistikbanken.dk/10220>. Accessed on May 12th,
852 2015.
- 853 Statistics Denmark, 2015b. Household Budget Survey.
854 <https://www.dst.dk/en/Statistik/emner/forbrug/forbrugsundersogelsen>. Accessed on
855 January 10th 2015.
- 856 Tilman, D., Clark, M., 2014. Global diets link environmental sustainability and human health.
857 *Nature*. doi:10.1038/nature13959
- 858 Tukker, A., Bulavskaya, T., Giljum, S., de Koning, A., Lutter, S., Simas, M., Stadler, K.,
859 Wood, R. 2014. The Global Resource Footprint of Nations. Carbon, water, land and
860 materials embodied in trade and final consumption calculated with EXIOBASE 2.1.
861 Leiden/Delft/Vienna/Trondheim
- 862 Tukker, A., Huppel, G., Guinée, J.B., Heijungs, R., Koning, A. de, Oers, L. van, Suh, S.,
863 Geerken, T., Holderbeke, van M., Jansen, B., others, 2006. Environmental Impact of
864 Products (EIPRO) Analysis of the life cycle environmental impacts related to the final

865 consumption of the EU-25.

866 Ulgiati, S., Ascione, M., Bargigli, S., Cherubini, F., Franzese, P.P., Raugei, M., Viglia, S.,
867 Zucaro, a., 2011. Material, energy and environmental performance of technological and
868 social systems under a Life Cycle Assessment perspective. *Ecol. Modell.* 222, 176–189.
869 doi:10.1016/j.ecolmodel.2010.09.005

870 UNEP, 2011. Decoupling natural resource use and environmental impacts from economic
871 growth, A Report of the Working Group on Decoupling to the International Resource
872 Panel. Fischer-Kowalski, M., Swilling, M., von Weizsäcker, E.U., Ren, Y., Moriguchi,
873 Y., Crane, W., Krausmann, F., Eisenmenger, N., Giljum, S., Hennicke, P., Romero
874 Lankao, P., SiribanManalang, A., Sewerin, S.

Personal-Metabolism (PM) coupled with Life Cycle Assessment (LCA) Model: Danish Case Study

Supplementary Information I[#]

Questionnaire

Pradip P. Kalbar^{1*}, Morten Birkved¹, Simon Kabins² and Simon Elsborg Nygaard²

¹Quantitative Sustainability Assessment Division, DTU Management Engineering, Technical University of Denmark, Denmark

²Department of Psychology and Behavioural Sciences, BSS, Aarhus University, Denmark

[#] This questionnaire was designed and articulated by Simon Elsborg Nygaard and Simon Kabins

^{*} Corresponding Author: Tel. No.+45 45254607 Email Address: kalbar@dtu.dk; pradipkalbar@gmail.com

About yourself and your household (demographic factors)

1. What gender are you?

- Man
- Woman

2. What year were you born? _____

3. Who do you live with at the moment?

Include only adults who you share address with.

- With partner / spouse
- Alone (possibly with children)
- With one or both parents
- Other (e.g. roommate or collective)

4. How many adults and children live in the household??

Include only adults who you share address with.

Number of adults (DO NOT COUNT yourself): _____

Number of children: _____

5. What is your personal income after taxes??

Your total personal income after tax last month

- Nothing
- Less than 2.500 DKR
- 2.500 to 5.000 DKR
- 5.000 to 10.000 DKR
- 10.000 to 15.000 DKR
- 15.000 to 20.000 DKR
- 20.000 to 25.000 DKR
- 25.000 to 30.000 DKR
- 30.000 to 40.000 DKR
- 40.000 to 50.000 DKR
- 50.000 to 75.000 DKR
- 75.000 to 100.000 DKR
- More than 100.000 DKR

Your total personal income after tax over the past year

- Nothing
- Less than 30.000 DKR
- 30.000 to 60.000 DKR
- 60.000 to 120.000 DKR
- 120.000 to 180.000 DKR
- 180.000 to 240.000 DKR
- 240.000 to 300.000 DKR
- 300.000 to 360.000 DKR
- 360.000 to 480.000 DKR
- 480.000 to 600.000 DKR
- 600.000 to 900.000 DKR
- 900.000 to 1.200.000 DKR
- More than 1.200.000 DKR

6. What is your household's total income after taxes?

If you live alone, skip to question 7

Total household income
after tax in the last month (all adults)

- Nothing
- Less than 5.000 DKR
- 5.000 to 10.000 DKR
- 10.000 to 20.000 DKR
- 20.000 to 30.000 DKR
- 30.000 to 40.000 DKR
- 40.000 to 50.000 DKR
- 50.000 to 60.000 DKR
- 60.000 to 80.000 DKR
- 80.000 to 100.000 DKR
- 100.000 to 150.000 DKR
- 150.000 to 200.000 DKR
- More than 200.000 DKR

Total household income
after tax over the past year (all adults)

- Nothing
- Less than 60.000 DKR
- 60.000 to 120.000 DKR
- 120.000 to 240.000 DKR
- 240.000 to 360.000 DKR
- 360.000 to 480.000 DKR
- 480.000 to 600.000 DKR
- 600.000 to 720.000 DKR
- 720.000 to 960.000 DKR
- 960.000 to 1.200.000 DKR
- 1.200.000 to 1.800.000 DKR
- 1.800.000 to 2.400.000 DKR
- More than 2.400.000 DKR

7. What is the longest education that you and your parents have completed?

(Tick yourself, your mother and your father)

	You	Father	Mother
High school			
Gymnasium, HF, HTX, HHX or HG			
Craftsman			
Short higher education (less than 3 years of study)			
Medium long higher education (3-4 years of study)			
Longer higher education (more than 4 years of study)			
PhD or doctorate			
Do not know			

8. What is your present primary occupation??

- Independent
- Assisting spouse
- Academic/office worker (e.g., commercial, academic, and office work, teacher, educator)
- Manager
- Unskilled worker (no education)
- Craftsman (e.g. carpenter, tailor, baker)
- Military service
- Student
- Unemployed
- On leave (maternity, illness, etc.)
- Pensioner, early retirement

Environmental Sustainability

On the following pages you will find a list of questions for your housing, transportation, vacation, food, and spending. We use this information to calculate how much CO₂ your current lifestyle emits. Some of the questions may be a little difficult, but try to be as precise as possible.

Housing

We need your address to view information about your home (e.g. living space and heating agent) in the public inventory of buildings and homes in the BBR. This saves you from having to fill in the information yourself.

Please note that your information will be kept strictly confidential.

9. What address do you live on?

Road	
House number	
Floor / side (e.g. 4 th to the right)	
Zip code	

10. Do you live for rent?

- Yes
- No, I/we own the property (including owners of cooperative housing)

11. What year did you move into your home?

Enter year: _____

12. Do you own a holiday home (cottage)?

- Yes
- No

If you do not own a summer house (cottage), skip to question 15.

13. What is the address of your holiday?

Road	
House number	
Postal code	

14. What year did you buy your holiday home?

Enter year: _____

15. What was the household's heating bill in 2013?

Include only the heat consumption of your primary residence (not your vacation house)

- 0 DKR
- Less than 250 DKR
- 250 to 500 DKR
- 500 to 1.000 DKR
- 1.000 to 2.000 DKR
- 2.000 to 4.000 DKR
- 4.000 to 8.000 DKR
- 8.000 to 12.000 DKR
- 12.000 to 16.000 DKR
- 16.000 to 24.000 DKR
- 24.000 to 32.000 DKR
- More than 32.000 DKR

If you have any comments on your heat consumption, please write them here...

16. What was the household's electricity consumption in 2013?

Include only the electricity consumption of your primary residence (not your vacation house)

- | | | |
|---|--------------|---|
| <input type="checkbox"/> 0 DKR | | <input type="checkbox"/> 0 kWh |
| <input type="checkbox"/> Less than 250 DKR | | <input type="checkbox"/> Less than 125 kWh |
| <input type="checkbox"/> 250 to 500 DKR | | <input type="checkbox"/> 125 to 250 kWh |
| <input type="checkbox"/> 500 to 1.000 DKR | | <input type="checkbox"/> 250 to 500 kWh |
| <input type="checkbox"/> 1.000 to 2.000 DKR | | <input type="checkbox"/> 500 to 1.000 kWh |
| <input type="checkbox"/> 2.000 to 4.000 DKR | <i>Or...</i> | <input type="checkbox"/> 1.000 to 2.000 kWh |
| <input type="checkbox"/> 4.000 to 8.000 DKR | | <input type="checkbox"/> 2.000 to 4.000 kWh |
| <input type="checkbox"/> 8.000 to 12.000 DKR | | <input type="checkbox"/> 4.000 to 6.000 kWh |
| <input type="checkbox"/> 12.000 to 16.000 DKR | | <input type="checkbox"/> 6.000 to 8.000 kWh |
| <input type="checkbox"/> 16.000 to 24.000 DKR | | <input type="checkbox"/> 8.000 to 12.000 kWh |
| <input type="checkbox"/> 24.000 to 32.000 DKR | | <input type="checkbox"/> 12.000 to 16.000 kWh |
| <input type="checkbox"/> More than 32.000 DKR | | <input type="checkbox"/> More than 16.000 kWh |

If you have any comments on your electricity consumption, please write them here...

If you rent, skip to question 19

17. How much have you spent on larger exterior and interior renewal and maintenance of the home in all the years you have lived in there?

- Less than 10.000 DKR
- 10.000 to 25.000 DKR
- 25.000 to 50.000 DKR
- 50.000 to 100.000 DKR
- 100.000 to 200.000 DKR
- 200.000 to 400.000 DKR
- 400.000 to 600.000 DKR
- 600.000 to 800.000 DKR
- More than 800.000 DKR

18. Have renewals and maintenance of the home been conducted by hired craftsmen, or have you done it yourself?

- We have always or almost always hired craftsmen to make renovations to our home
- We have, in most cases, hired craftsmen to make renovations to our home
- Approximately 50/50
- We have made most renovations of our home ourselves
- We have made all or almost all renovations of our home ourselves
- We have not renovated our home

If you have any comments on how your house is built, please write them here...

Transport

19. How many registered vehicles do you have in your household?

(Indicate the number of each type of vehicle. Write "0" if you / I do not own the vehicle).

	Number of
Cars	
Shared cars	
Motorcycle	
Scooters / Mopeds	

20. If you / I'm part of a car sharing scheme, just enter how many people you / I share cars with.

Number of people you share the car with: _____

If you do not own a registered vehicle or participate in a car sharing scheme, skip to question 23.

21. Which vehicle do you primarily use?

Registration (license plate): _____

If you cannot remember the registration number, please enter instead:

Brand (e.g. Toyota): _____

Model (e.g. Corolla): _____

Production year: _____

22. What year did you buy your primary vehicle?

Enter Year: _____

23. How many kilometers have you, all together, driven over the past year?

Include driving both your own and others' car as driver and as a passenger. Include private car and driving to and from work / school, but not work related travel (during working hours).

- Less than 200 km.
- 200 to 500 km.
- 500 to 1.000 km.
- 1.000 to 2.500 km.
- 2.500 to 5.000 km.
- 5.000 to 10.000 km.
- 10.000 to 15.000 km.
- 15.000 to 20.000 km.
- 20.000 to 30.000 km.
- More than 30.000 km.

If you currently do not go to work or training, skip to question 26.

24. How far do you have to your workplace or your school?

- 0-2 km
- 2-5 km
- 5-10 km
- 10-20 km
- 20-30 km
- 30-50 km
- 50-75 km
- Over 75 km
- Working at home

25. By which type of vehicle do you primarily get to work or school?

- Car
- Motorcycle, scooter or moped
- Public Transportation
- Bicycle
- I walk or run
- I ride with other people

26. How much do you spend a year on public transportation?

- 0-100 DKR
- 100-500 DKR
- 500-1.000 DKR
- 1.000-2.500 DKR
- 2.500-5.000 DKR
- 5.000-10.000 DKR
- 10.000-15.000 DKR
- 15.000-20.000 DKR
- 20.000-25.000 DKR
- More than 25.000 DKR

Food

28. (Do you eat meat?)

If you do not eat meat, then skip to question 33.

29. How many hot meals with meat do you typically eat per week?

Enter the number of hot meals for each type of meat. For example if you eat hot dishes with beef twice a week and fish once a week, mark 2 in beef and veal and 1 in seafood.

Type of meat	Number of meals per week										
	0	1	2	3	4	5	6	7	8	9	10
Beef and veal											
Pork											
Poultry											
Seafood											

30. How many grams of meat do you eat in a typical hot meal?

- 0-25 gram *1 neck chop / skinkeschnitzel weighs about 115-150 g*
- 25-50 gram *1 pork chop (1-1½ cm thick) weighs about 65-95 g*
- 50-75 gram *1 meatball weighs about 30-65 g*
- 75-100 gram *1 beef steak (fillet / loin fillet) weighs about 125-175 g*
- 100-150 gram *1 entrecote / medallion (cow / calf) weighs about 150-200 g*
- 150-200 gram *1 veal cutlet / kalveschnitzel weighs about 125-175 g*
- 200-250 gram *1 chicken breast fillet weighs about 140 g*
- 250-300 gram *1 chicken weighing about 190 g*
- More than 300 gram *1 fish fillet / fish steak weighs about 70-125 g*
- 1 fish ball weighs about 60 g*

31. How many grams of beef, veal and pork cold cuts do you eat on average per day?

- Nothing
- 0-20 gram
- 20-40 gram *1 slice of ham cold cuts weighs about 10-20 g*
- 40-60 gram *1 slice weighing about hamburgryg 10-20 g*
- 60-80 gram *1 slice of smoked fillet / corned beef weighs about 10-20 g*
- 80-100 gram *1 slice of sausage weighs about 5-10 g*
- 100-150 gram *1 slice of roast beef weighs about 10-20 g*
- 150-200 gram *1 medium portion liver paste / pate weighs about 20-25 g*
- More than 200 gram *1 medium portion of meat / sausage weighs about 10 g*

32. How many grams of chicken and fish products do you eat on average per day?

- Nothing
- 0-20 gram
- 20-40 gram *1 slice of cod roe weighs about 25 g*
- 40-60 gram *1 medium portion mackerel in tomato weighs about 40 g*
- 60-80 gram *1 medium portion of marinated herring weighs about 30 g*
- 80-100 gram *1 medium portion tuna weighing about 50 g*
- 100-150 gram *1 medium portion of shrimp / seafood weighs about 30 g*
- 150-200 gram *1 slice of chicken / turkey cold cuts weighs about 10-20 g*
- More than 200 gram

33. How many eggs do you typically eat in a week (include also eggs used in meals)?

0	1	2	3	4	5	6	7	8	9	10+
---	---	---	---	---	---	---	---	---	---	-----

34. How many meals with legumes (beans, lenses etc.) do you typically eat a week?

0	1	2	3	4	5	6	7	8	9	10+
---	---	---	---	---	---	---	---	---	---	-----

35. How many grams of dried legumes do you use in a typical meal with legumes?

- Nothing, I do not eat legumes
- 0-25 gram
- 25-50 gram
- 50-75 gram
- 75-100 gram
- 100-125 gram
- 125-150 gram
- 150-175 gram
- 175-200 gram
- More than 200 gram

1 deciliter dried beans weighs about 80 g

1 deciliter dried yellow peas weighs about 80 g

1 deciliter dried chickpeas weighs about 75 g

1 deciliter dried lentils weighs about 75 g

36. How many grams of milk and milk products do you consume on average a day?

- Nothing
- 0-200 gram
- 200-400 gram
- 400-600 gram *1 liter of milk / cocoa weighs about 1000g*
- 600-800 gram *1 liter of yogurt weighs about 1000g*
- 800-1000 gram *1 liter of A38 / junket weighs about 1000g*
- 1000-1200 gram *1 liter of sour milk / ylette weighs about 1000g*
- 1200-1400 gram *½ liter Cultura / Gaio weighs about 500 g*
- 1400-1600 gram *½ liter of sour cream / quark weighs approximately 500 g*
- More than 1600 gram

37. How many grams of cheese and cheese products do you eat on average per day?

- Nothing
- 0-20 gram
- 20-40 gram *1 write factory cut cheese weighs about 18-24 g*
- 40-60 gram *1 slice of cheese cut with a cheese slicer weighs about 8 g*
- 60-80 gram *1 slice of cheese, sliced cheese string weighs about 15-20 g*
- 80-100 gram *1 cheese haps weighs about 18 g*
- 100-150 gram *1 tablespoon cream / cottage cheese weighs about 15 g*
- 150-200 gram *1 diced feta cheese (1.5 * 1.5 * 1.5 cm) weighing about 4 g*
- More than 200 gram

38. How much of the food you buy in your household is thrown out?

- Virtually none (0-5%)
- Only a little (5-10%)
- A portion (10-15%)
- Much (15-20%)
- Very much (about 20%)

Personal consumption of goods and services

39. How much do you spend on average on items / products a month?

Set both the amount you spend on things for yourself (e.g. mobile phone, cosmetics, clothes, golf equipment, etc.), and the amount you spend on things for the home (e.g., televisions, furniture, tools, gardening equipment, etc.). If you buy things with your partner or other, please enter only the amount you use. Do not include cars and air travel and other experiences / services.

Average amount spent on
products for myself a month

- Less than 250 DKR
- 250 to 500 DKR
- 500 to 1000 DKR
- 1000 to 2000 DKR
- 2000 to 4000 DKR
- 4000 to 6000 DKR
- 6000 to 8000 DKR
- 8000 to 10.000 DKR
- More than 10.000 DKR

Average amount I use
on products for the home a month

- Less than 250 DKR
- 250 to 500 DKR
- 500 to 1000 DKR
- 1000 to 2000 DKR
- 2000 to 4000 DKR
- 4000 to 6000 DKR
- 6000 to 8000 DKR
- 8000 to 10.000 DKR
- More than 10.000 DKR

40. How much money have you spent on products for yourself and your home the last 14 days?

Amount I spent on things for myself the last 14 days

- Less than 250 DKR
- 250 to 500 DKR
- 500 to 1000 DKR
- 1000 to 2000 DKR
- 2000 to 4000 DKR
- 4000 to 6000 DKR
- 6000 to 8000 DKR
- 8000 to 10.000 DKR
- More than 10.000 DKR

Amount I spent on things for my home the last 14 days

- Less than 250 DKR
- 250 to 500 DKR
- 500 to 1000 DKR
- 1000 to 2000 DKR
- 2000 to 4000 DKR
- 4000 to 6000 DKR
- 6000 to 8000 DKR
- 8000 to 10.000 DKR
- More than 10.000 DKR

41. Do you generally buy new or used products for yourself and your home?

- I always or almost always buy used stuff
- I most frequently buy used stuff
- Both, varies a lot whether I buy used or new stuff
- I most frequently buy new stuff
- I always or almost always buy new stuff

42. Do you generally buy cheap products (e.g. discount furniture) or expensive things (e.g. designer clothes) for yourself and your home?

- I always or almost always buy relatively cheap stuff
- I most frequently buy relatively cheap stuff
- Both, varies a lot whether I buy the cheapest or most expensive stuff
- I most frequently buy relatively expensive things
- I always or almost always buy relatively expensive things

43. How much do you spend on average on experiences / services per month?

Experiences include, for example, cinema and theater visits, membership of a sports club, restaurants and cafés etc., but not travel.

- Less than 250 DKR
- 250 to 500 DKR
- 500 to 1000 DKR
- 1000 to 2000 DKR
- 2000 to 4000 DKR
- 4000 to 6000 DKR
- 6000 to 8000 DKR
- 8000 to 10.000 DKR
- More than 10.000 DKR

44. How much money have you spent on experiences / services the last 14 days?

- Less than 250 DKR
- 250 to 500 DKR
- 500 to 1000 DKR
- 1000 to 2000 DKR
- 2000 to 4000 DKR
- 4000 to 6000 DKR
- 6000 to 8000 DKR
- 8000 to 10.000 DKR
- More than 10.000 DKR

Environmental Activities

45. Please indicate how frequently or infrequently you currently do each of the activities listed below.

	Never / almost never	¼ of the time	½ of the time	¾ of the time	Always / almost always
Recycle non-deposit glass jars and bottles					
Recycle newspapers and paper					
Recycle used batteries					
Return drug residues to the pharmacy, instead of throwing them out					
Turn off lights when not in use					
Minimize the amount of water I use					

Personal-Metabolism (PM) coupled with Life Cycle Assessment (LCA) Model: Danish Case Study

Supplementary Information II[#]

Resource Consumption: Data Collection and Processing

Pradip P. Kalbar^{1*}, Morten Birkved¹, Simon Kabins² and Simon Elsborg Nygaard²

¹Quantitative Sustainability Assessment Division, DTU Management Engineering, Technical University of Denmark, Denmark

²Department of Psychology and Behavioural Sciences, BSS, Aarhus University, Denmark

1. Introduction

This Supplementary Information (SI) is prepared to present further background information regarding the data work done and data set collected in relation to the work presented in the present paper. The SI II is part of the Ph.D. work of third author Nygaard from Psychological Institute, Aarhus University. The overall PhD project investigates how it is possible to attain a high degree of subjective wellbeing and at the same time have a (relatively) sustainable use of natural resources. The purpose of the PhD project is to find out how we can live good lives without destroying the earth, which we need for long time thriving. One of the ways we investigate this is to identify a best practice group, i.e. people who live with a relatively high degree of wellbeing and a relatively low degree of resource use.

Measuring wellbeing in relation to environmental sustainability required devising a method for measuring environmental sustainability across a large sample population, taking into account all aspects of human consumption.

The present report contains an account of how data was collected, cleansed and processed to enable the analysis of environmental sustainability of individual resource consumption patterns. The workflow diagram in Figure S1.1 provides an overview of the activities conducted in collecting, cleansing and processing the data used in the present investigation.

[#] This supplementary information was prepared by Simon Elsborg Nygaard and Simon Kabins

^{*} Corresponding Author: Tel. No.+45 45254607 Email Address: kalbar@dtu.dk; pradipkalbar@gmail.com

Each of the sequential steps in Figure S1.1 has a corresponding chapter in this report outlining in detail how the listed activities were conducted. Chapter 2 contains an account of the data collection phase lasting approximately 10 months (from January to October 2014). This includes the choice to use an internet survey questionnaire for collecting data, and how the survey questionnaire was designed, tested and distributed. Chapter 3 then goes on to describe how the collected data was cleansed. This involved, among other things, grouping respondents in accordance to the number of questionnaire sections that they had completed.

Finally, Chapters 4-9 contain an account of how the collected data on each respondent's resource consumption was processed to enable the analysis of environmental impacts for each consumption category. This was done from November 2014 to May 2015.

Figure S1.1. Overview of the activities conducted in collecting and processing the data.

2. Data Collection

The present chapter contains an account of the choice to use an Internet survey questionnaire for collecting data, and how the questionnaire was designed, tested and distributed.

2.1 Data Collection Method: Internet Survey Questionnaire

One of the research objectives of the overall investigation was to identify a best practice group of individuals that were able to combine high levels of happiness and environmental sustainability. This, however, required a relatively large sample population to increase the likelihood that the identified group of best practice individuals also constitutes best practice for the whole country. Estimating environmental sustainability further required a considerable amount of information on the individual consumption patterns of each participant.

We decided that an Internet survey questionnaire would constitute the most suited data collection method for balancing these concerns, as it can both be distributed to many individuals at a very low cost, while at the same time allowing for the collection of relatively rich data from each respondent.

2.2 Designing the Overall Survey Questionnaire

Our primary concern in designing the survey questionnaire was to balance the need for collecting rich data from each respondent with the need to keep the questionnaire as short as possible (to reduce the risk of respondents not completing the questionnaire). In the end, we decided to operate with a questionnaire comprising a total of 148 questions and taking 30-60 minutes to answer. In retrospective, this seemed to be well balanced, as we gained enough information to answer our research questions and 1208 respondents answered the full questionnaire.

2.3 Designing the Questionnaire Sections on Resource Consumption

The following elaborates on the consumption items covered in the questionnaire and how questions and measurement units for each consumption item were defined.

2.3.1 Choosing the Consumption Items to Cover in the Questionnaire

In choosing the most important consumption items to cover in the questionnaire we were foremost inspired by the two reports by Chrintz (2010; 2012) along with various Internet sources, including carbon footprint calculators. Furthermore we consulted different kinds of experts, hereunder Chief Knowledge Officer at the Green Danish think tank CONCITO, Torben Chrintz, and Chair of the Danish Association of Eco Societies, Ditlev Nissen.

Based on this investigation we chose to operate with six categories for human consumption: Housing, Energy (electricity, heat), Road Transportation, Air Travel, Food, and Non-food

Products & Services. While Energy, Road Transportation, and Air Travel include relatively few individual consumption items (i.e. heat, electricity, vehicles, and fuel), the Housing, Food, and Non-food categories each comprise a close to endless list of individual products and services. For the latter three categories it was, therefore, especially necessary to make a number of simplifications.

In regards to Housing, various construction materials (e.g. wood, bricks, concrete, glass etc.) are used in different quantities and combinations to build, maintain, and renovate houses, townhouses, apartments etc. Accounting for the specific quantities and combination of construction materials used to build and maintain a particular housing is close to impossible. Therefore, it was assumed that all housings are made from the same combination of construction materials. This allowed us to estimate the quantity of construction materials used for building, maintaining, and renovating a standard housing simply in terms of the size of the housing and total renovation expenditures.

For food, the food items generally considered to have the highest impact on the environment were covered in the questionnaire – more specifically meat, milk, and cheese products (cf. Jones, Kammen, & McGrath, 2008). We did, however, also include legumes, as these are commonly used as a replacement for meat in vegetarian or vegan diets. For all remaining low impact food items, such as vegetables and fruits, average consumption values for men and women, respectively, were referred from a comprehensive study of food consumption in Denmark for the period 2011-2013, reported in Pedersen et al. 2015.

Finally, for the non-food category we decided to operate with three broad subcategories: home products (e.g. televisions, furniture, gardening tools etc.); personal products (e.g. cell phones, cosmetics, clothes etc.), and services (e.g. cinema and theater visits, hotels, restaurants etc.). It was thus assumed that the mix of particular products and services in each category was the same for each respondent.

Table S2.2 provides an overview of the various consumption items covered in the questionnaire section on *Resource Consumption*. The next section contains an account of how questions were phrased and measurement units defined to cover the consumption items listed in Table S2.2.

Table S2.2. Overview of the consumption items covered in the questionnaire.

Category	Consumption items covered in the survey questionnaire
Housing	Construction materials for building housings Construction materials for maintenance and renovations Craftsman services for building and renovating housings
Energy	Heat consumption Electricity consumption
Road Transportation	Vehicles (cars, sharing-cars, motorbikes, scooters) Fuel consumption due to transportation by private car Fuel consumption due to public transportation by bus and train
Air Travel	Fuel consumption due to transportation by airplane
Food	Intake of beef Intake of pork Intake of poultry Intake of seafood Intake of eggs Intake of legumes Intake of milk products Intake of cheese products Food waste
Non-food Products and Services	Personal products (e.g. cell phones, cosmetics, clothes, etc.) Home products (e.g. televisions, furniture, gardening tools, etc.) Services (e.g. cinema and theater visits, hotels, restaurants, etc.)

2.3.2 Defining Questions and Measurement Units for Each Consumption Item

In defining questions and measurement units for each consumption item covered in the questionnaire our main focus was on making questions as relevant and easy as possible for respondents to answer.

In regards to the relevance of questions, activation rules were used to ensure that the respondent was not presented with irrelevant questions. Activation rules refer to a function in SurveyXact, where irrelevant questions in the electronic questionnaire will automatically be left out. For example, if the respondent had indicated that he/she is vegetarian, then the respondent was not presented with the questions for meat consumption. If the respondent was unemployed, then he/she was not asked to provide information on the distance to work, etc.

In regard to easiness the consumption measurement units used in the analysis of environmental impacts (e.g. heat consumption in mega joules) do not match the measurement units used in most people's everyday life (e.g. monetary heat expenditures).

For example, we needed information on the size and type of the respondent's home, in order to estimate the amount of construction materials used to build the home. We also needed information on the type of housing (i.e. house or apartment), the heating source (e.g. district heat, natural gas, heating oil, etc.), and zip code of the respondent, in order to convert heat expenditures into heat consumption in mega joules.

Instead of providing this information, respondents were asked simply for their home address, which was then used to manually access detailed information on each home in the Danish Construction and Housing Register.

Another important consideration for us in making the questionnaire as easy as possible was to avoid questions requiring the respondent to process several pieces of information per question. For example, while we did not care whether the meat consumed by respondents was hot or cold, we chose to operate with two separate questions for hot and cold meat, respectively, for each type of meat. This choice was made, as we deemed it more likely that respondents would be able to give more precise estimates of their meat consumption, if considering intake of hot meals with meat and meals with cold cuts separately – rather than having respondents to add the intake of cold and hot meat up. The obvious drawback of reducing the complexity of questions in this way was a longer questionnaire.

Finally, a basic approach taken in the questionnaire was not to ask for exact consumption values, as this was deemed too difficult for respondents to provide. Instead, single choice questions were used asking respondents to choose from a range of interval values (e.g. 500-1000) that were subsequently converted to average values (e.g. 750) as part of cleansing the data. In defining answer choice options for each question we had to balance several concerns. We needed to have fine grained options for the lower end of the consumption scale, in order to be fully able to capture best practice. But we also wanted to keep choice options for

the remaining respondents relatively nuanced. Consequently, the number of answer choice options for each question was generally rich.

2.4 Testing the Survey Questionnaire

A first draft version of the questionnaire was carefully reviewed and tested before final distribution. The psychological sections of the questionnaire were reviewed by psychologists at Aarhus University, whereas the section on Resource Consumption was reviewed by Torben Chrintz, Chief Knowledge Officer at the Danish think tank CONCITO. Furthermore people in our network answered the questionnaire to give feedback.

A modified version of the questionnaire was tested on 52 students at a Danish folk high school (“Højskole”). In this version the questions for housing and energy had been removed, since students live as a collective at the school (and thus have an equal amount of space available, as well as equal expenditures on heat and electricity). Upon completing the questionnaire some of the students were interviewed (while the questionnaire was still fresh in mind) and asked to be as critical as possible. This led to several improvements, foremost in how questions were presented.

Finally, having incorporated the students’ suggestions for improvement, the full version of the questionnaire was tested on groups of pilot persons from our network and people related to our collaboration partners, for example TransitionNow (OmstillingNu) or Agenda Center Albertslund.

The general evaluation was, that even though people perceived the questionnaire as quite long, the questions were wellput, understandable and possible to answer, and only small improvements were made at this stage.

On the basis of these three pilot tests, we therefore concluded, that the questionnaire was ready to distribute.

2.5 Distributing the Survey Questionnaire

In distributing the survey questionnaire we collaborated with a number of partner organizations and networks, including Agenda Center Albertslund, Transition Town Ry, Association of Danish Ecovillages, Danish Vegetarian Society, SustaIN, and OmstillingNu. Without these collaborations it would not have been possible to collect the amount of data we did. For example, Albertslund Agenda Center handed out a flyer containing a link to the survey questionnaire to all households (approximately 12,500) in Albertslund Municipality (zip codes 2600 and 2620). The same flyer was also distributed to all households (approximately 3,500) in the town of Ry (zip code 8680) with great help from Transition Town Ry. 60% of the respondents in the sample were from either Albertslund or Ry.

The electronic survey questionnaire was opened for responses on June 20th and closed on October 13th 2014. When the survey was closed a total of 1216 respondents had completed the questionnaire, whereas 978 had partially completed, and 1035 had clicked the distributed link to the questionnaire. In Chapters 3 and 4-9 it is further elaborated how the data for these respondents was subsequently cleansed and processed.

3. Data Cleansing

As mentioned in Chapter 2, making the questionnaire section on *Resource Consumption* more digestible to respondents entailed asking “indirectly” for the information we needed for the analysis of environmental impacts (e.g. monetary heat and electricity expenses instead of consumption in kWh or mega joule). Consequently, extensive subsequent data processing was needed.

The present chapter focuses on this data processing conducted for the questionnaire as a whole. In Chapters 4-9 the data processing conducted specifically in relation to the questionnaire section on *Resource Consumption* is described in detail for each of the consumption categories Housing, Heat & Electricity, Road Transportation, Air Travel, Food, and Non-Food Products & Services.

3.1 Entering Paper Versions of the Questionnaire

16 respondents had answered the paper version of the questionnaire. These were written into the electronic version of the questionnaire. Probably because it was not possible to use validation rules in the paper version, all of the 16 respondents had skipped some of the questions. Therefore, only the answers provided *before* skipping a question were considered for these respondents (as to they would not have been able to complete the electronic version of the questionnaire without answering all questions). Thus, the 16 respondents were added to the partially completed group, now comprising a total of 994 respondents.

3.2 Deleting Child Respondents and Duplicate Respondents

As the investigation considers only adults (defined to be 15 years old or more), respondents less than 15 years old (i.e. born after 1999) were deleted.

Duplicate respondents (i.e. respondents that had completed or partially completed the questionnaire twice or more) were also deleted. These were identified by cross-referencing the following information provided by respondents:

- Gender
- Age
- Address
- Phone number (if provided)
- Email (if provided)

In deleting duplicate respondents the following analytical rules were applied:

- ✓ If a respondent with the same gender, age, and address has completed one questionnaire and partially completed one or more questionnaires,
- then the partially complete questionnaire(s) are deleted.

- ✓ If a respondent with the same gender, age, and address has partially completed two or more questionnaires,
 - then the least completed version(s) are deleted.

- ✓ If a respondent with the same gender, age, address, and email and/or phone number has completed two or more questionnaires,
 - then the questionnaire(s) that were first answered (i.e. with the oldest date of completion) are deleted.

From Table S3.1 it is apparent that a total of 11 respondents less than 15 years old, and a total of 49 duplicate respondents were deleted from the sample, thus reducing the complete and partially complete groups to 1204 and 946 respondents, respectively.

Table S3.1. Number of child respondents and duplicate respondents deleted.

	Complete	Partially complete
Number of respondents before deletion	1216	994
Respondents less than 15 years old (deleted)	1	10
Duplicate respondents (deleted)	11	38
Number of respondents after deletion	1204	946

3.3 Grouping Respondents in the Partially Complete Group

Finally, respondents in the partially complete group were sorted in subgroups in accordance to the sections of the questionnaire that they had completed. From Table S3.2, listing the sections of the questionnaire in chronological order, it is apparent that 647 of the 946 respondents in the partially complete group had completed the *Demographics* section. 503 of these respondents had also completed the *Sustainable Actions* section. Most of the respondents (424 in total) have quit the questionnaire when answering the questions concerning *Ressource Consumption*, and only 79 respondents in the partially complete group had thus completed this section. This is probably because the *Resource Consumption* section was extensive, comprising several subsections for each consumption category.

From Table S3.2 it is also apparent that 7 respondents had completed all questionnaire sections, with three of them only missing to provide the date of completion and four only missing to press the “Finish” button at the end of the questionnaire.

Table S3.2. Grouping of respondents based on completion status and total sample sizes used.

Sections completed	Partially complete group	Total sample size
No sections completed	299	-
<i>Demographics</i>	647	1851
<i>Sustainable Actions</i>	503	1707
<i>Ressource Consumption</i>	79	1283
<i>Happiness</i>	57	1261
<i>Psychological Needs</i>	37	1241
<i>Personal Values</i>	19	1223
<i>Life Quality and Sustainability</i>	7	1211
<i>Date of completion / all sections</i>	4	1208

In Table S3.2 the column “Total sample size” provides an overview of the various sample sizes used in the separate analyses comprising this research. For example, when analyzing (only) the relationship between *Demographics* and *Sustainable Actions* a sample size of (1204 + 503 =) 1707 respondents is used. When analyzing (only) the relationship between *Resource Consumption* and *Demographics* and/or *Sustainable Actions* a sample size of (1204 + 79 =) 1283 respondents is used, and so forth. Thus, the maximum sample size is 1707, and the minimum sample size is 1211.

The present report deals only with the sample of 1283 respondents completing the questionnaire section on resource consumption.

4. Data Processing: Housing

4.1 Collected Data on Housing

In the questionnaire, respondents were asked to provide information on: 1) the number of adult and child residents in their respective households; 2) the year they moved into the home; 3) the amount of expenditure on maintenance and renovations, and; 4) the address of their primary home and, if they owned a vacation house, their secondary home.

Addresses were asked for, as we deemed it likely, that this would give more precise data about housing and save some time for the respondents. Using the address provided, the home of each respondent was looked up in the Danish Construction and Housing Register providing a rich source of information on each home in Denmark, including information on the size of the home (in square meters), the type of home (e.g. house, apartment etc.), and year of construction.

For our present purposes, the following information from the Danish Construction and Housing Register was collected based on the addresses provided by the respondents:

- Size of the respondent's primary home and vacation home in square meters
- Type of the respondent's primary home, e.g. house, apartment etc.
- Heating source, e.g. district heat, natural gas, wood etc.

For the present analysis only the size of the respondent's primary home and vacation home was used, whereas the information on the type of home and the heating source was used in the analysis of heat consumption (see Chapter 5). Typing this data into the dataset provided a way of gaining exact data on each respondent's home.

4.2 Processing the Data on Housing

Arguably, using the addresses of respondents to collect information from the Danish Construction and Housing Register provided the best approach in collecting the most objective data possible on housing and making it easy and save time for respondents. However, for a total of 109 respondents, the approach required some degree of interpretation of the data to deal with various issues related to multiple housings and incomplete addresses, missing values, and housings in Danish eco-villages. These issues and how they were dealt with are described in the following sections.

4.2.1 *Issues Related to Multiple Housings and Incomplete Addresses*

Two respondents in the sample had provided the same address for both the primary home and the vacation home. In these cases, the following analytical rule was used:

If a respondent has entered the same address for both the primary home and the vacation home, then the respondent is considered only to have a primary home.

7 respondents in the sample had provided addresses that include both a home residence and a commercial building (“Blandet bolig og erhverv”). In these cases, the following analytical rule was used:

- ✓ If an address includes both a home residence and a commercial building,
- then only the home residence is considered in the analysis.

3 respondents in the sample lived in dorms, but had only provided the road number, but not the apartment number. In these cases, the following analytical rule was used:

- ✓ If the dorm apartment number is unknown,
- then the size of the apartment is estimated as the average size of all apartments in the building (“Gns.kollegie.nr”).

4 respondents in the sample lived in apartments, but had only provided the road number and floor number, but not the floor side. In these cases, the following analytical rule was used:

- ✓ If the floor side of the apartment is unknown,
- then the size of the apartment is estimated as the average size of all apartments on the floor (“Gns.lejlighed.etage”).

36 respondents in the sample lived in apartments, but had only provided the road number, but not the floor number and side. In these cases, the following analytical rule was used:

- ✓ If the floor number and side of the apartment are unknown,
- then the size of the apartment is estimated as the average size of all apartments with the same road number (“Gns.lejlighed.opgang”).

9 respondents in the sample lived in houses, townhouses or farmhouses where the road number also included a letter that had not been provided by the respondents. In these cases, the following analytical rule was used:

- ✓ If the road number is not unique, and the letter being part of the road number is unknown,
- then the size of the house is estimated as the average size of all houses with the same road number (“Gns.parcelhus”, “Gns.rækkehus”, “Gns.stuehus”).

4.2.2 Dealing with Missing Values for Home Size

50 of the addresses provided for primary homes and forty-one of the addresses provided for vacation homes could not be looked up in the Danish Construction and Housing Register. In these cases, missing values for the home size per person was filled using arithmetic mean values of the rest of the respondents in the sample (53.79 m² for primary homes and 37.52 m² for vacation homes).

4.2.3 Identification of Respondents Living in Ecovillages

In some Danish ecovillages, houses are constructed with reused construction materials and/or environmentally friendly materials, such as hay. Such houses have a considerably lower impact than the average Danish standard house made from (new) bricks and mortar.

The respondents living in eco-houses were identified as follows. First, a list of all registered ecovillages in Denmark was obtained from The National Association for Ecovillages. Furthermore, other sources like eco village expert, magazines and the Internet was searched. Then, the website of each ecovillage was visited to identify the ecovillages where environmentally friendly building is part of the mission statement (some ecovillages focus only on food production). Next, Google Maps was used to identify all roads in each ecovillage. Finally, a search for each identified road name was conducted in the addresses provided by the respondents. Using this approach, 76 respondents living in ecovillages were identified.

4.3 Estimating the Housing Area Occupied by Each Respondent

The number of square meters occupied by each individual respondent was calculated by dividing the size of the respondent's primary home and vacation home with the number of residents in the household. From Table S4.1 it is apparent that the average home size per household/person is slightly larger for primary homes and approximately ten percent larger for vacation homes in the sample than for the rest of Denmark.

Table S4.1. Housing area occupied by households and individual respondents in the sample.

	Primary home		Vacation home	
	Sample	Denmark*	Sample	Denmark**
Average home size per household	112.66 m ²	111.60 m ²	81.28 m ²	71.33 m ²
Average home size per person	53.79 m ²	52.10 m ²	37.52 m ²	33.26 m ²

* Source: Statistics Denmark, [Denmark in Figures 2015](#), p. 7.

** Source: Statistics Denmark ([BYGB12](#) and [BYGB34](#) databases).

4.3.1 Accounting for Maintenance and Renovations

Next, new materials procured and used for maintenance and renovation of homes were accounted for by asking respondents to provide information on the total amount of expenditure on maintenance and renovation (for primary homes only). In addition, respondents were asked to assess the extent to which the renovations had been made by hired craftsmen or themselves. The purpose of the latter question was to assess the percentage of expenditure spent of construction materials and labor, respectively, by each respondent. The reason is,

that while the production of construction materials, particularly concrete, exert a considerable environmental impact, the impact of labor per se is close to zero.

Assuming that renovations made by hired craftsmen cost twice the amount of do-it-yourself renovations (i.e. the costs of construction materials and labor costs are evenly distributed) the expenditure indicated by each respondent was factorized to take into account only the expenditure on construction materials, as shown in Table S4.2.

Table S4.2. Assessing labor costs and expenditure on construction materials.

Percentage of renovations made by craftsmen	100%	75%	50%	25%	0%
Percentage of expenditure spent on construction materials	50.0%	62.5%	75.0%	87.5%	100%
Number of respondents that have renovated their home (n=719)	194	137	137	120	131
Average total expenditure on renovations (DKK)	276,869	279,088	250,584	130,083	97,786
Average expenditure on hired craftsmen (labor costs) (DKK)	138,434	104,658	62,646	16,260	0
Average expenditure on construction materials (DKK)	138,434	174,430	187,938	113,823	97,786

Having estimated the expenditure on construction materials for each respondent, this amount was then converted to an equivalent standard house area, using a standard construction cost of 13608 DKK/m² (Dol and Haffner, 2010). The equivalent area was then divided by the number of residents and added to the standard house area per person used to finally estimate the environmental footprint of housing, as shown in Table S4.3.

Table S4.3. Equivalent standard house area per household and individual respondent.

	Primary home	Vacation home
Average expenditure on construction materials per household (renovation and maintenance)	80,257 DKK	-
Average expenditure on construction materials per individual respondent (renovation and maintenance)	34,969 DKK	-
Average equivalent standard house area per household (renovation and maintenance)	5.90 m ²	-
Average equivalent standard house area per individual respondent (renovation and maintenance)	2.57 m ²	-
Average number of square meters per individual respondent	53.79 m ²	37.52 m ²
<i>Average total number of square meters per individual respondent (used for further analysis)</i>	<i>56.36 m²</i>	<i>37.52 m²</i>

5. Data Processing: Heat & Electricity

5.1 Collected Data on Heat and Electricity Consumption

In the questionnaire, respondents were asked to provide information on the amount of expenditure for heat and electricity, respectively. For both heat and electricity, respondents were also given the option to write a comment. Only heat and electricity consumption in primary homes was considered. Respondents were instructed to ignore energy consumption in vacation homes, foremost because many vacation home owners in Denmark rent out the vacation home when they do not use it themselves. In these cases, heat and electricity is also consumed by tenants and should thus not be single-handedly attributed to the vacation home owner.

As mentioned in the previous chapter, data on the type of housing and heating source was also collected from the Danish Construction and Housing Register using the address provided by each respondent. For the purpose of the present analysis housing types were grouped in a “house” category (houses, farmhouses, townhouses, vacation homes, other) and an “apartment” category (apartments, dorms, residential institutions).

In terms of the heating source the following categories (relevant for the sample of respondents) are:

- District heat
- Electricity
- Liquid fuel (heating oil, petrol, bottled gas)
- Solid fuel (coal, coke, wood)
- Straw
- Natural gas

For the categories liquid fuel and solid fuel the exact type of fuel used in a particular housing is not specified in the Danish Construction and Housing Register. Therefore, in typing in the data on the heating source these categories were assumed to comprise only heating oil and wood, respectively.

The following sections contain a detailed account of how the above data were further processed and used to estimate heat and electricity consumption for each respondent.

5.2 Processing the Data on Heat and Electricity

Processing the data on heat and electricity entailed first dealing with missing values for heat and/or electricity expenditures. Second, since monetary expenditures were asked for in the questionnaire as to make answering easier, it was necessary to account for variations in the price and efficiency of the above listed heating sources. Third, since the price of district heat varies considerably from heating plant to heating plant (more than 100 percent) and also

depends on the housing type, it was also necessary to account for local district heat prices for houses and apartments, respectively.

5.2.1 Dealing with Missing Values for Heat and Electricity Expenditures

From the answers provided it was apparent that 90 respondents had answered “0” for heat expenditure, whereas 85 respondents had answered “0” for electricity expenditure (see Table S5.1 below). 64 of these respondents were identical (i.e. had answered “0” for both heat and electricity).

These numbers were surprisingly high, considering that a normal Danish/western lifestyle cannot be combined with zero energy consumption, unless people are able to self-produce the energy they use. Therefore, comments provided by respondents answering “0” for heat and/or electricity expenditure were reviewed.

From this review it was apparent that 82 of the 90 respondents answering “0” for heat and 74 of the 85 respondents answering “0” for electricity had written a comment. In 20 of the comments for heat respondents had written that they use electricity for heating (i.e. the heating bill is included in the electricity bill), or some alternative energy source, such as solar power or geothermal heat. In 15 of the comments for electricity respondents had written that they have solar panels. For these respondents, as well as for the respondents providing no comments, the value of 0 was considered to represent the actual consumption of the respondent.

Table S5.1. Review of the comments provided by respondents on heat and electricity.

	Heat	Electricity	Both	Total
Number of respondents answering “0” for heat and/or electricity expenditure	90	85	64	111
Number of respondents answering “0” and writing a comment	82	74	56	100
Number of respondents answering “0” and writing “do not know” in the comment	62	61	54	69

In 62 and 61 of the above comments for heat and electricity, respectively, respondents had written “do not know” (“ved ikke”), “no idea” (“ingen idé”), or some similar (Danish) expression clearly indicating that the “0” represented a missing “do not know” option. 54 of these respondents were identical (i.e. had answered “0” for both heat and electricity and commented on both consumption items).

In designing the questionnaire we deliberately chose *not* to include a “do not know” option in the single choice questions for heat and electricity, in order to force respondents to provide an answer.

For the 62 (4.83%) and the 61 (4.75%) respondents writing a comment indicating that the “0” represented a “do not know” the 0 value was considered to represent a missing value. Missing values for heat and electricity were filled using arithmetic mean values of the rest of the respondents in the sample (see Table S5.2). For respondents where the housing size and type was known (see Chapter 4) the average heat and electricity expenditures per square meter for houses and apartments, respectively, was multiplied with the size of each respondent’s home. For respondents where the housing size and type were also missing average yearly heat and electricity expenditures were used.

Table S5.2. Average heating and electricity expenditures of respondents in the sample.

	Houses	Apartments
Average heating expenditure per square meter (DKK/m ² /year)	87.80	68.79
Average electricity expenditure per square meter (DKK/m ² /year)	53.71	56.75
Average yearly heating expenditure (DKK/year)	11007.51	
Average yearly electricity expenditure (DKK/year)	5550.78	

5.2.2 Accounting for Various Heating Sources (Non District Heat)

While the respondents in the sample use different heating sources, it was only possible to account for district heat in the subsequent Life Cycle Analysis of environmental impacts. Moreover, various heating sources vary in terms of their price and efficiency, and thus the amount of energy that can be purchased and consumed for the same amount of money varies from heating source to heating source. Since respondents had provided information on their heat consumption in terms of heat expenditures (to make the question easier to answer) it was, therefore, possible to account for variations in the price and efficiency of various heating sources.

In Table S5.3 the number and percentage of respondents using various heating sources are listed. In the left column the raw data extracted from the Danish Construction and Housing Register is shown, whereas the right column shows how the data was modified. For the 50 respondents with addresses that could not be looked up in the Danish Construction and Housing Register the heating source was assumed to be district heat, as this is the most common source of heating. For 11 respondents (using natural gas, heating oil, or wood) with missing values for heat expenditure the estimated heat expenditure was also considered in

terms of district heat. Finally, since it was not possible to collect good data on the average price of straw, the 5 respondents using straw as heating source were considered part of the wood category.

Table S5.3. Number and percentage of respondents using various heating sources.

	Raw data (DCHR)		Modified	
	Respondents	Percentage	Respondents	Percentage
District heat	976	76.07%	1037	80.83%
Natural gas	72	5.61%	67	5.22%
Heating oil	55	4.29%	52	4.05%
Wood	63	4.91%	65	5.07%
Straw	5	0.39%	-	-
Electricity	62	4.83%	62	4.83%
Unknown	50	3.90%	-	-
Total	1283	100%	1283	100%

For the 62 respondents with electricity as heating source heating expenditures were simply added to the electricity expenditures, and thus, heating was modelled as part of electricity in the subsequent Life Cycle Analysis of environmental impacts.

For the 184 respondents with natural gas, heating oil, or wood as heating source the conversion rates shown in Table S5.4 were used to calculate how many mega joules of energy it was possible to purchase for the amount of money provided by the respondent.

Table S5.4. Rates used to convert heat expenditures to energy consumption in mega joules.

	DKK/amount*	MJ/amount**	DKK/MJ
Natural gas	8.81 DKK/m ³	36.00 MJ/m ³	0.3685 DKK/MJ
Heating oil	11.94 DKK/liter	32.40 MJ/liter	0.2447 DKK/MJ
Wood	2.45 DKK/kilo	14.04 MJ/kilo	0.1748 DKK/MJ

* Sources: [Danish Energy Regulatory Authority](#), [Danish Oil Industry Association \(EOF\)](#), and [a large Danish supplier of wood to average consumers](#).

** Source: [Danish Energy Regulatory Authority](#).

5.2.3 District Heat: Accounting for Local Price Variations

District heating systems use the heat from various energy sources, such as combined heat and power plants / cogeneration (CHP), surplus heat from the industry, large solar thermal systems, geothermal heat, and large-scale heat pumps (DBDH, 2015). Since district heating plants in Denmark produce heat in different ways, local prices vary considerably (more than a 100 percent). Moreover, prices are (to a lesser extent) also determined by the type of housing (i.e. house or apartment).

Therefore, in converting the yearly heating expenditures provided by respondents in the questionnaire to yearly heat consumption in mega joules it was necessary to account for local price variations for houses and apartments, respectively. For this purpose, the [district heating price statistics](#) provided by the Danish Energy Regulatory Authority for December 2013 (respondents were asked to provide heat expenditures for the year 2013) were used. The price statistics include estimates of the yearly expenditures for heating a “standard house” (yearly energy consumption: 18.1 mWh) and a standard apartment (yearly energy consumption: 15 mWh), respectively, for each heating plant in Denmark. Based on these estimates the average price per mega joule for houses and apartments, respectively, was calculated for each heating plant in Denmark and applied to the respondents.

Finally, one or more heating plant(s) were ascribed to each respondent using the zip codes of the heating plant(s) and the respondent, respectively. In this regard, the following analytical rules were applied:

- ✓ If the zip code of the respondent and the zip code of the heating plant are identical,
 - then the heating is ascribed to the respondent, except for cases where the respondent zip code is in Copenhagen or Aarhus (the far majority of residents in these cities have the same supplier, but both cities have several zip codes).
- ✓ If there are two or more heating plants with the same zip code,
 - then the average price of these heating plants combined is used.
- ✓ If there is not a heating plant with the same zip code as the respondent,
 - then the heating plant with the closest zip code (numerical value) is ascribed to the respondent.
- ✓ If there is not a heating plant with the same zip code as the respondent,
 - ✓ and there are two or more heating plants that are equally close to the respondent in terms of the numerical value of zip codes,
 - then the average price of these heating plants combined is used.

5.3 Estimating Heat and Electricity Consumption

The yearly amount of mega joules consumed by each household with district heat was calculated by multiplying the yearly heating expenditure provided by the respondent with the price

per mega joule for the particular heating plant(s) ascribed to the respondent, taking into account the respondent's type of housing (i.e. house or apartment). For households with no district heat the yearly heating expenditure provided by the respondent multiplied with the price per mega joule for each heating source shown in Table S5.4.

For electricity an average conversion rate of 0.6125 DKK/MJ was used (derived from the [electricity price statistics](#) provided by the Danish Energy Regulatory Authority for December 2013). It should in this regard be mentioned that the price per mega joule is fairly equal across Danish suppliers. Moreover, as opposed to district heating, Danish consumers can freely choose among electricity suppliers, rendering it close to impossible to ascribe specific electricity suppliers to respondents (no geographic relationship).

Next, the yearly amount of mega joules consumed by each individual respondent was calculated by dividing the yearly household consumption in mega joules with the number of people in the household.

The results are presented in Tables 5.5 and 5.6. From Table S5.5 it is apparent that while average yearly heat expenditures vary considerably across heating sources these differences are somewhat modified when expenditures are converted to consumption in mega joules using the conversion rates for each heating source.

From Table S5.6 it is apparent that the average yearly consumptions are considerably lower for electricity than for the heating sources in Table S5.5, due to the fact that the price per mega joule is considerably higher for electricity. It should in this regard be mentioned that while the 62 respondents using electricity for heating have a considerably lower total consumption in mega joules, electricity, on the other hand, has a considerably higher carbon footprint per mega joule than district heat. Therefore, these respondents cannot be assumed to have a lower environmental impact than the other 1221 respondents in the sample, based on the numbers provided in Tables 5.5 and 5.6.

Table S5.5. Heat expenditures and consumption.

	District heat	Natural gas	Heating oil	Wood
Number of respondents	1037	67	52	65
Average yearly expenditure per household (DKK)	8378.44	11716.42	13247.50	7125.00
Average yearly expenditure per individual (DKK)	4245.64	5495.63	5922.83	2939.56
Average yearly consumption per household (MJ)	37487.29	47876.40	35947.99	40760.05
Average yearly consumption per individual (MJ)	19203.14	22456.60	16072.01	16816.37

Table S5.6. Electricity expenditures and consumption.

	Electricity (including heat)	Electricity (excluding heat)	Electricity (all)
Number of respondents	62	1221	1283
Average yearly expenditure per household (DKK)	17364.38	5329.55	5911.13
Average yearly expenditure per individual (DKK)	7632.50	2551.90	2797.41
Average yearly consumption per household (MJ)	28350.01	8701.31	9650.82
Average yearly consumption per individual (MJ)	12461.22	4166.36	4567.21

6. Data Processing: Road Transportation

6.1 Collected Data on Vehicles

In the questionnaire, respondents were asked whether they owned a private car, and if yes, to provide the license plate (registration) number of their primary vehicle, or alternatively, the brand, model, and production year of the vehicle. Similar to addresses for housings, license plate numbers provide access to detailed and exact information on any given vehicle in Denmark in the Danish Register of Motor Vehicles.

When designing the questionnaire it was our intention to use a variety of information on each car to estimate environmental impacts, including weight of the car and mileage per liter of fuel. However, as it turned out, this information could not be used to differentiate the environmental impacts of different cars using the present Ecoinvent 2.2 database in Gabi 6.0. Therefore, only information on the production year and fuel type (i.e. gasoline, diesel, or electric) was used to conduct the analysis of environmental impacts.

Of the 883 car owners in the sample (see Table S6.1), only 384 provided license plate number that could be used to look up information on the vehicle in the Danish Register of Motor Vehicles (see Table S6.2). For the 499 car owners that did not provide a license number – or a false license number – the fuel type could only be determined for sure in 68 cases. In 431 cases it was assumed that the fuel type was gasoline, being the most common fuel type in Denmark (see Table S6.3).

Table S6.1. Households with and without car.

	Sample		Denmark*	
Households with 1 car	656	51.13%	1,303,341	44.69%
Households with 2 cars	172	13.41%	396,308	13.59%
Households with 3 cars	9	0.70%	45,597	1.56%
Households with more than 3 cars	4	0.31%	8,689	0.30%
Households with sharing car only	42	3.27%	-	-
<i>Households with car (total)</i>	<i>883</i>	<i>68.82%</i>	<i>1,753,935</i>	<i>60.13%</i>
<i>Households with no car</i>	<i>400</i>	<i>31.18%</i>	<i>1,162,742</i>	<i>39.87%</i>
Total	1283	100%	2,916,677	100%

* Source: Statistics Denmark ([BIL800 database](#))

Table S6.2. Determining the fuel type for each car in the sample.

	Sum	%
Number of license plate numbers	400	100%
Number of license plate numbers for diesel cars	127	31.75%
Number of license plate numbers for gasoline cars	257	64.25%
Number of false license plates (fuel type assumed to be gasoline)	16	4.00%
Number of missing license plate numbers	483	100%
Number of respondents indicating that the fuel type is diesel	64	13.25%
Number of electric car models	4	0.83%
Number of cars assumed to be gasoline fueled	415	85.92%
Total number of (primary) cars in the sample	883	100%
Total number of usable license plate numbers	384	43.49%
Total number of missing or false license plate numbers	499	56.51%
Total number of cars assumed to be gasoline driven	431	48.81%

Table S6.3. Distribution of fuel types.

	Sample		Denmark*	
Gasoline cars	688	77.92%	1,623,238	71.26%
Diesel cars	191	21.63%	653,290	28.68%
Electric cars	4	0.45%	1,536	0.07%
Total	883	100%	2,278,064	100%

* Source: Statistics Denmark ([BIL10 database](#))

While the questionnaire displayed weaknesses in terms of gathering data on the fuel type, data on the production year of the vehicle (and/or license plate number) was provided by 858 (97.17%) of the 883 car owners in the sample.

6.2 Collected Data on Road Distances

Respondents were also asked for the number of kilometers travelled by car in the last year. In the analysis of environmental impacts, the road distance travelled by car was then segregated for respective Euro Emission Standards using the data about the production year and the fuel type. From Table S6.4 it is apparent that the average road distance travelled per person in the sample is shorter than for the rest of Denmark. This is not surprising considering that the majority of respondents live in or close to the two biggest cities in Denmark where public transportation is relatively good. From Table S6.4 it is also apparent that the 883 cars owners in the sample travel considerably more by car, not surprisingly, than the respondents with no private car.

Table S6.4. Average road distance travelled.

	Sample	Denmark*
Average road distance travelled per person	9161 km	11269 km
Average road distance travelled by car owners	12627 km	-
Average road distance travelled by respondents with no car	1511 km	-

* Source: Statistics Denmark ([PKM1 database](#) and [FOLK1 database](#)). The average road distance for Danish citizens has been calculated by taking the estimate for the total number of kilometers travelled by car in Denmark in 2013 (PKM1) and dividing it with the number of Danes that were 15 years or older in 2014 (FOLK1) (respondents had to be at least 15 years old to fill out the questionnaire).

6.3 Collected Data on Public Transportation

Finally, public transportation was also accounted for in the questionnaire by asking respondents for their yearly expenditure on public transportation (2775.95 DKK on average). An average public transportation rate of 2.5 DKK per kilometer was used to convert yearly expenditures into kilometers travelled (1110.38 km on average).

The average public transportation rate was estimated using zone distances and travel prices for the Copenhagen area. The Copenhagen area was chosen, since most respondents in the sample live there, and because travel prices are equal for and covers both transportation by bus and train. The average zone distance in the Copenhagen area was estimated to 6 kilometers using [this map of zones](#) and Google Maps. The average price for a two zone ride was estimated in terms of Travel Card ("Rejsekort") prices to 15 DKK, representing a middle price between travelling with a single ride ticket and a periodic card. Thus, the average public transportation rate was estimated as $(15 / 6 =) 2,5$ DKK/km.

Finally, the kilometers travelled were segregated into public transportation by train and bus, respectively. This was done using numbers from Statistics Denmark for the total distance travelled by bus and train, respectively, in Denmark in 2013, as shown in Table S6.5.

Table S6.5. Public transportation (by train and bus).

	Denmark		Sample
Public transportation by train and bus	13,619,000,000 km.	100,00%	1110.38 km
Public transportation by train	7,076,000,000 km.	51.96%	576.92 km
Public transportation by bus	6,543,000,000 km.	48.04%	533.46 km

* Source: Statistics Denmark ([PKM1 database](#))

7. Data Processing: Air Travel

To estimate impacts of air travel, respondents were asked to list the destinations that they have visited by airplane the last year along with the month of departure. For international flights, Copenhagen Airport (accounting for 90.45 of all international flights from Denmark in 2013) was chosen as the default point of departure. The back and forth distances from Copenhagen Airport to the destinations indicated by respondents was then estimated using http://www.worldatlas.com/travelaids/flight_distance.htm). For domestic flights where the respondent had indicated “Copenhagen” or “Denmark” as the destination, the travel distance between the two most used airports in Denmark for domestic flights (Copenhagen and Aalborg) was used (223 km). Finally, the estimated travel distances were added up to arrive at an aggregated distance travelled for each respondent used in the further analysis of environmental impacts.

As shown in Tables 7.1 and 7.2, 59.70% of the respondents in the sample had flown at least once in the last year, travelling on average 11060 kilometers and flying on average 1.9726 times.

Table S7.1. Number of respondents travelling by airplane in the last year.

	Number and percentage of respondents		Average aggregated flight distance travelled
0 flights in the last year	517	40.30%	0 km
1 flight in the last year	383	29.85%	5444 km
2 flights in the last year	197	15.35%	11426 km
3 flights in the last year	100	7.79%	17902 km
4 flights in the last year	47	3.66%	19664 km
5 flights in the last year	15	1.17%	30130 km
6 flights in the last year	10	0.78%	26348 km
7 flights in the last year	8	0.62%	48879 km
8 flights in the last year	1	0.08%	4632 km
9 flights in the last year	3	0.23%	90045 km
10 flights in the last year	2	0.16%	20290 km
Have flown in the last year	766	59.70%	11060 km
All respondents	1283	100%	6603 km

Table S7.2. Number of flights in the last year.

	Number of flights	Percentage
0-250 km (domestic)	31	2.05%
250-500 km	94	6.22%
500-1000 km	263	17.41%
1000-1500 km	198	13.10%
1500-2000 km	223	14.76%
2000-3000 km	299	19.79%
3000-4000 km	126	8.34%
4000-5000 km	12	0.79%
5000-7500 km	113	7.48%
7500-10000 km	129	8.54%
10000-15000 km	12	0.79%
Over 15000 km	11	0.73%
Total	1511	100%
Number of flights per (flying) respondent	1.9726	-
Number of flights per respondent (all)	1.1777	-

8. Data Processing: Food Consumption

8.1 Collected Data on Food Consumption

Detailed data about food consumption was collected in the questionnaire for the following food categories: meat, eggs, legumes, cheese, and milk products. The choice to delimit the investigation to animal food categories was made to shorten the questionnaire as much as possible. While legumes constitute a relatively low impact food item, they were included, as they constitute a widely used replacement for meat. Data on the average intake of bread, potatoes, vegetables, fruits, fat, sugar, and beverages for Danish men and women, respectively, was referred from Pedersen et al. (2015).

8.1.1 Meat

In relation to meat, respondents were asked if they were vegetarian, and if no, to provide detailed information about their meat consumption for both hot and cold preparations. For hot preparations, respondents were asked for the weekly number of hot meals for each type of meat (beef, pork, poultry, and seafood) along with the quantity of meat consumed in a typical meal. The weekly intake of hot meat was then estimated for each meat type by multiplying the typical quantity with weekly number of meals for each type of meat.

For cold preparations, respondents were asked for their average daily intake of beef/veal/pork cold cuts and poultry/seafood products, respectively. Using only two categories for cold meat, it was in this regard assumed that the intake of beef/veal and pork cold cuts could be evenly ascribed to the beef and pork categories – and similarly for poultry and seafood products.

Next, the weekly and daily intakes of hot and cold beef, pork, poultry, and seafood were converted to yearly intakes in kilograms and added up for each meat type.

8.1.2 Eggs

Respondents were asked for the typical number of eggs consumed in a week. The weekly number of eggs was converted to yearly consumption in kilograms, assuming that an egg weighs on average 60 grams (Ygil, 2013).

8.1.3 Legumes

Respondents were asked for the typical weekly number of meals with legumes (e.g. beans, peas, lentils) along with the quantity of (dried) legumes consumed in a typical meal with legumes. The weekly intake of legumes was estimated by multiplying the typical quantity with typical weekly number of meals, and finally converted to yearly intakes in kilograms.

8.1.4 Milk and Cheese Products

Respondents were asked for their average daily intake of milk products (milk, yogurt, sour milk, sour cream etc.) and cheese products (cheese, cottage cheese, feta etc.), respectively. The daily intakes of milk products and cheese products, respectively was converted to yearly intakes in kilogram.

8.2 Estimating Food Consumption

Table S8.1 provides an overview of the estimated average food consumption of men and women in the sample compared to the estimates of the comprehensive study on food consumption in Denmark by Pedersen et al. (2015). As earlier mentioned, the consumption values for the food categories marked with grey have been referred from this study. It should be noted that while there is a fairly equal distribution of men (48.94%) and women (51.06%) in the study by Pedersen et al. (2015), the distribution in this study was skewed with 34.84% men and 65.16% women. This is, of course, reflected in the average consumption values for all respondents.

8.2.1 Average Food Consumption of Men and Women

From Table S8.1 it is apparent that the average consumption values for men and women in the sample are considerably lower for beef, pork, seafood, and cheese, and considerably higher for poultry and eggs. The average intake of milk is fairly equal in the two studies.

Table S8.1. Average food consumption for men and women.

	Sample*			Denmark**		
	All	Men	Women	All	Men	Women
Beef (kg)	15.56	19.60	13.40	48.91	62.78	36.14
Pork (kg)	12.22	17.42	9.44			
Poultry (kg)	13.66	15.30	12.79	9.49	10.59	8.76
Seafood (kg)	11.39	13.12	10.47	13.51	14.60	12.41
<i>All meat (kg)</i>	<i>52.83</i>	<i>65.44</i>	<i>46.10</i>	<i>71.91</i>	<i>87.97</i>	<i>57.31</i>
Eggs (kg)	11.46	11.78	11.29	8.76	9.49	8.40
Legumes (dried) (kg)***	7.64	6.27	8.37	-	-	-
Milk (kg)	109.04	131.06	97.28	110.96	123.01	99.65
Cheese (kg)	10.61	11.89	9.93	16.06	17.16	14.97
<i>Corn products (kg)</i>	<i>76.62</i>	<i>90.89</i>	<i>68.99</i>	<i>79.57</i>	<i>90.89</i>	<i>68.99</i>
<i>Potatoes (kg)</i>	<i>30.46</i>	<i>43.07</i>	<i>23.73</i>	<i>33.22</i>	<i>43.07</i>	<i>23.73</i>
<i>Vegetables (kg)</i>	<i>73.28</i>	<i>69.72</i>	<i>75.19</i>	<i>72.64</i>	<i>69.72</i>	<i>75.19</i>
<i>Fruits (kg)</i>	<i>71.53</i>	<i>60.59</i>	<i>77.38</i>	<i>69.35</i>	<i>60.59</i>	<i>77.38</i>
<i>Fats (kg)</i>	<i>14.30</i>	<i>17.16</i>	<i>12.78</i>	<i>14.97</i>	<i>17.16</i>	<i>12.78</i>
<i>Sugar (kg)</i>	<i>13.16</i>	<i>13.87</i>	<i>12.78</i>	<i>13.51</i>	<i>13.87</i>	<i>12.78</i>
<i>Beverages (kg)</i>	<i>811.80</i>	<i>839.87</i>	<i>796.80</i>	<i>817.60</i>	<i>839.87</i>	<i>796.80</i>

* Total number of respondents = 1283. Men = 447 (34.84%). Women = 836 (65.16%).

** Source: Pedersen et al. (2015). *Danskernes kostvaner 2011-2013*.

*** Legumes part of vegetable category in Pedersen et al. (2015).

8.2.2 Average Food Consumption of Vegetarians and Non-vegetarians

Aside from the methodological differences in how food consumption was estimated in the present study and the study by Pedersen et al. (2015), a part explanation for the differences

in the results could lie in the relatively high percentage of vegetarians in the present study (19.02%). In comparison, a Danish study from 2010 estimated the percentage of vegetarians in Denmark to 3.9% ([FDB 2010](#)).

As shown in Table S8.2, the average meat consumption of men and women in the sample increase considerably, when excluding the relatively large group of vegetarians. For eggs, milk, and cheese the increase is less dramatic, as these food items are often part of vegetarian diets. From Table S8.2 it is also apparent that many vegetarians use legumes as a substitute for meat in that the average consumption of legumes is almost four times higher for vegetarians than for non-vegetarians.

Table S8.2. Food consumption for vegetarians and non-vegetarians.

	Vegetarians*			Non-vegetarians**		
	All	Men	Women	All	Men	Women
Beef (kg)	0.00	0.00	0.00	19.22	21.64	17.67
Pork (kg)	0.00	0.00	0.00	15.09	19.23	12.44
Poultry (kg)	0.00	0.00	0.00	16.87	16.89	16.86
Seafood (kg)	0.00	0.00	0.00	14.07	14.48	13.80
<i>All meat (kg)</i>	<i>0.00</i>	<i>0.00</i>	<i>0.00</i>	<i>65.25</i>	<i>72.23</i>	<i>60.77</i>
Eggs (kg)**	8.34	8.39	8.33	12.19	12.13	12.23
Legumes (dried) (kg)***	18.87	18.50	18.94	5.00	5.01	5.00
Milk (kg)	53.10	51.27	53.49	122.18	139.33	111.23
Cheese (kg)	7.34	7.13	7.38	11.38	12.39	10.74

* Vegetarians = 244. Men = 42 (17.21%). Women = 202 (82.79%).

** Non-vegetarians = 1039. Men = 405 (38.98%). Women = 634 (61.02%).

8.2.3 Food Wastages

A behavioral factor about food wastage was also included in the questionnaire by asking for the percentage of food typically being wasted in the household (6.16% on average). Using the percentage indicated by each respondent, the consumption for each food item was factorized to take into account these food wastages. Table S8.3 provides an overview of the

average food consumption, including food wastages, for men and women in the sample along with the percentage increase for each food category.

The consumption values shown in Table S8.3 were used in the further analysis of environmental impacts related to food consumption using Simapro 8.0.4 with the Ecoinvent 3.1 database. Although, Ecoinvent 3.1 is the most recent available database, processes to account for impacts related to eggs, legumes, and beverages are not available in this database and hence could not be part of the assessment study of environmental impacts.

Table S8.3. Average food consumption for men and women, including food wastages.

	All	Factor	Men	Factor	Women	Factor
Beef (kg)	16.60	+6.68%	20.87	+6.48%	14.32	+6.87%
Pork (kg)	13.01	+6.46%	18.50	+6.20%	10.07	+6.67%
Poultry (kg)	14.55	+6.52%	16.24	+6.14%	13.65	+6.72%
Seafood (kg)	12.09	+6.15%	13.89	+5.87%	11.13	+6.30%
<i>All meat (kg)</i>	<i>56.25</i>	<i>+6.47%</i>	<i>69.50</i>	<i>+6.20%</i>	<i>49.17</i>	<i>+6.66%</i>
Eggs (kg)**	12.16	+6.18%	+12.45	+5.76%	+12.01	+6.42%
Legumes (dried) (kg)***	8.08	+5.76%	6.62	+5.58%	8.86	+5.85%
Milk (kg)	116.12	+6.49%	139.07	+6.11%	103.84	+6.74%
Cheese (kg)	11.28	+6.31%	12.61	+6.06%	10.57	+6.45%
Corn products (kg)	81.39	+6.23%	95.53	+5.11%	72.65	+5.31%
Potatoes (kg)	32.35	+6.19%	45.27	+5.11%	24.99	+5.31%
Vegetables (kg)	77.88	+6.27%	73.28	+5.11%	79.19	+5.31%
Fruits (kg)	76.03	+6.29%	63.69	+5.11%	81.49	+5.31%
Fats (kg)	15.19	+6.22%	18.03	+5.11%	13.45	+5.31%
Sugar (kg)	13.98	+6.26%	14.58	+5.11%	13.45	+5.31%
Beverages (kg)	862.61	+6.26%	882.77	+5.11%	839.13	+5.31%

9. Data Processing: Non-food Products & Services

Data on the consumption of non-food products and services was also collected in the questionnaire by asking respondents for their average monthly expenditure on personal products (e.g. mobile phones, cosmetics, clothes, golf equipment, etc.), home products (e.g. televisions, furniture, tools, gardening equipment, etc.), and services/experiences (e.g. restaurants and cafés, cinema and theater visits, membership of a sport club etc., but excluding travel). The monthly expenditures were then converted to yearly expenditures.

Table S9.1 provides an overview of the average expenditures for personal products, home products, and services/experiences, respectively, for different income groups in the sample. Not surprisingly, respondents with higher incomes have considerably higher expenditures than respondents with lower incomes.

Table S9.1. Average expenditure for personal products, home products, and services.

Yearly personal income (after tax)	Respondents	Personal products (DKK)	Home products (DKK)	Services/experiences (DKK)
0 DKK	16	5718.75	4968.75	3375.00
0 to 50,000 DKK	92	5836.86	4092.39	4728.26
50,000 to 100,000 DKK	209	6653.11	3387.56	4708.13
100,000 to 200,000 DKK	215	7109.30	4960.47	5344.19
200,000 to 300,000 DKK	475	7932.63	6360.00	6385.26
300,000 to 400,000 DKK	136	12750.00	7235.29	8150.74
400,000 to 500,000 DKK	84	11160.71	6535.71	8982.14
500,000 to 1,000,000 DKK	48	13125.00	9437.50	10656.25
1,000,000 to 1,500,000 DKK	8	18750.00	9187.50	13312.50
<i>All incomes</i>	<i>1283</i>	<i>8392.05</i>	<i>5698.36</i>	<i>6341.39</i>

Respondents were also asked whether they typically buy new or used products, and whether they typically buy cheap or expensive products. From Tables 9.2 and 9.3 it is apparent that respondents who typically buy new and/or expensive products have higher average expenditures for both personal products and home products. This is not surprising, of course.

It should in this regard be noted that used products have considerably lower impacts (per consumer) than new products. On the other hand, consumers that mainly buy expensive

products get a lesser amount of products for the money spent than consumers who mainly buy cheap products. Since the production of cheap and expensive products has approximately the same impact on the environment, consumers who buy expensive products thus exert a lower environmental impact per Danish krone (DKK) spent.

Table S9.2. Distribution of respondents who mainly buy used and/or new products.

Used or new products?	Respondents	Personal products (DKK)	Home products (DKK)
Only used products (100%)	80	5775.00	3281.25
Mostly used products (75%)	147	6336.73	4000.00
Used/new products (50/50)	472	7630.30	5631.36
Mostly new products (75%)	314	10050.96	6792.99
Only new products (100%)	270	9688.88	6183.33
All respondents	1283	8392.05	5698.36

Table S9.3. Distribution of respondents who mainly buy cheap and/or expensive products.

Cheap or expensive products?	Respondents	Personal products (DKK)	Home products (DKK)
Only cheap products (100%)	169	6097.63	3674.56
Mostly cheap products (75%)	297	6217.17	5035.35
Cheap/expensive products (50/50)	649	8912.17	5916.80
Mostly expensive products (75%)	151	12596.03	8254.97
Only expensive products (100%)	17	12000.00	6352.94
All respondents	1283	8392.05	5698.36

Literature

Chrintz, T. (2010). Forbrugerens klimapåvirkning. Concito. Available online at <http://concito.dk/udgivelser/forbrugernes-klimapavirkning>

Chrintz, T. (2012). Carbon Footprint – den ideelle opgørelse og anvendelse. Concito. Available online at <http://concito.dk/udgivelser/carbon-footprint-ideelle-opgoerelse-anvendelse>

Danish Board of District Heating (DBDH) (2015). Website <http://dbdh.dk/dhc-in-denmark/>
Accessed on 5th Jan., 2015.

Dol, K., and Haffner, M. (2010). Housing statistics in the European Union 2010. Delft University of Technology.

Jones, C.M.; Kammen, D.M., and; McGrath, D.T. (2008). Consumer-Oriented Life Cycle Assessment of Food, Goods and Services. Berkeley Institute of the Environment. Energy and Climate Change.

Pedersen, A.N.; Christensen, T.; Matthiessen, J.; Knudsen, V.K.; Rosenlund-Sørensen, M.; Biltoft-Jensen, A.; Hinsch, H.; Ygil; K.H.; Kørup, K.; Saxholt, E.; Trolle, E.; Søndergaard, A.B., and; Fagt, S. (2015). Danskernes kostvaner 2011-2013. National Food Institute, Technical University of Denmark. Available online at <http://www.food.dtu.dk/Publikationer>

Ygil, K.H. (2013). Mål, vægt og portionsstørrelser på fødevarer. National Food Institute, Technical University of Denmark. Available online at <http://www.food.dtu.dk/Publikationer>

Personal-Metabolism (PM) coupled with Life Cycle Assessment (LCA) Model: Danish Case Study

Supplementary Information III

Pradip P. Kalbar^{1*}, Morten Birkved¹, Simon Kabins² and Simon Elsborg Nygaard²

¹Quantitative Sustainability Assessment Division, DTU Management Engineering, Technical University of Denmark, Denmark

²Department of Psychology and Behavioural Sciences, BSS, Aarhus University, Denmark

Table S1: List of LCI processes used for assessing environmental impact of urban residents (for accommodation, thermal energy, electricity, road transportation and air travel Ecoinvent 2.2 database was used whereas for food consumption component Ecoinvent 3.1 database was used)

Consumption Component		Ecoinvent Process
Accommodation	Custom Model for Standard Danish House	CH: glass wool mat, at plant
		CH: gravel, unspecified, at mine
		CH: gypsum plaster board, at plant
		RER: brick, at plant
		RER: door, inner, wood, at plant
		RER: door, outer, wood-glass, at plant
		RER: fleece, polyethylene, at plant
		RER: polystyrene, general purpose, GPPS, at plant
		RER: reinforcing steel, at plant
		RER: roof tile, at plant
		RER: sawn timber, hardwood, raw, plant-debarked, u=70%, at plant

Consumption Component		Ecoinvent Process
		RER: steel, low-alloyed, at plant
		RER: window frame, aluminium, U=1.6 W/m2K, at plant
		RER: window frame, wood, U=1.5 W/m2K, at plant
		CH: clay plaster, at plant
		CH: concrete, normal, at plant
		CH: disposal, ventilation equipment, decentralized, 180-250 m3/h
		CH: pump 40W, at plant
Heat		CH: heat, at local distribution cogen 160kWe Jakobsberg, allocation energy
Electricity		DK: electricity, production mix DK
Road Transport	Diesel Car	CH: transport, passenger car, diesel, EURO3
		CH: transport, passenger car, diesel, EURO4
		CH: transport, passenger car, diesel, EURO5
	Petrol Car	CH: transport, passenger car, petrol, EURO3
		CH: transport, passenger car, petrol, EURO4
		CH: transport, passenger car, petrol, EURO5
	Electric Car	CH: transport, passenger car, electric, LiMn2O4, city car
	Public Bus	CH: transport, regular bus
Public Train	CH: transport, average train, SBB mix	
Scooter	CH: transport, scooter	
Air Travel		RER: transport, aircraft, passenger
Food	Beef	Red meat, live weight {GLO} market for Alloc Def, S
	Pork	Red meat, live weight {GLO} market for Alloc Def, S
	Chicken	Chicken for slaughtering, live weight {GLO} market for Alloc Def, S

Consumption Component		Ecoinvent Process
	Milk	Cow milk {GLO} market for Alloc Def, S
	Cheese	Cheese, from cow milk, fresh, unripened {GLO} market for Alloc Def, S
	Potato	Potato {GLO} market for Alloc Def, S
	Butter	Butter, from cow milk {GLO} market for Alloc Def, S
	Sugar	Sugar, from sugar beet {GLO} market for Alloc Def, S
	Bread (Custom Process)	Wheat grain {GLO} market for Alloc Def, S
		Tap water {Europe without Switzerland} market for Alloc Def, S
		Electricity, medium voltage {DK} market for Alloc Def, S
	Vegetables (Custom Process)	Cabbage white {GLO} market for Alloc Def, S
		Cauliflower {GLO} market for Alloc Def, S
		Carrot {GLO} market for Alloc Def, S
		Cucumber {GLO} market for Alloc Def, S
		Fava bean, Swiss integrated production {GLO} market for Alloc Def, S
		Lettuce {GLO} market for Alloc Def, S
		Onion {GLO} market for Alloc Def, S
		Potato {GLO} market for Alloc Def, S
		Tomato {GLO} market for Alloc Def, S
	Fruit (Custom Process)	Apple {GLO} market for Alloc Def, S
		Banana {GLO} market for Alloc Def, S
		Citrus {GLO} market for Alloc Def, S
		Coconut, husked {GLO} market for Alloc Def, S
		Grape {GLO} market for Alloc Def, S
		Melon {GLO} market for Alloc Def, S
		Papaya {GLO} market for Alloc Def, S
		Pear {GLO} market for Alloc Def, S
		Pineapple {GLO} market for Alloc Def, S
	Strawberry {GLO} market for Alloc Def, S	

Table S2 : Results of 18 midpoints for total consumption of 1281 respondents with detailed statistical parameters

Parameter	ALO	CC	FRD	FET	FE	HT	IR	MET	MEP	MRD	NLT	OD	PMF	POF	TA	TET	ULO	WPD
	m2a	kg CO2 eq	kg oil eq	kg 1,4-DB eq	kg P eq	kg 1,4-DB eq	kg U235 eq	kg 1,4-DB eq	kg N eq	kg Fe eq	m2	kg CFC-11 eq	kg PM10 eq	kg NMVOC	kg SO2 eq	kg 1,4-DB eq	m2a	m ³
Median	1649	6455	1888	57.2	1.80	1104	194658	52.1	6.5	271.4	2.3	6.77E-04	7.46	17.1	25.0	10.3	80.5	10795
Mean	1689	6841	2029	59.3	1.86	1130	222302	53.7	6.7	287.1	2.4	7.30E-04	7.82	18.6	26.0	11.0	94.7	11699
Geometric mean	1562	6058	1764	52.7	1.67	1027	181318	47.9	6.2	253.0	2.3	6.24E-04	7.10	16.4	23.5	10.8	75.3	10242
Q ₁ (25 th Percentile)	1206	4432	1241	40.1	1.28	765	107552	36.7	4.9	174.0	1.8	4.36E-04	5.36	11.9	18.4	9.3	41.3	6974
Q ₃ (75 th Percentile)	2027	8705	2595	74.0	2.32	1441	303165	66.8	7.9	374.2	3.0	9.55E-04	9.82	23.5	32.6	12.9	135.9	15380
Min	497	1073	287	13.0	0.41	261	22835	11.7	2.5	45.5	0.8	8.52E-05	1.55	3.0	4.8	7.8	13.1	1935
Max	4523	30265	9715	189.5	6.02	3640	950462	168.3	21.3	1055.4	9.6	0.0038	31.20	112.1	94.9	19.1	370.3	52439

(ALO - Agricultural Land Occupation; CC - Climate Change; FRD - Fossil Depletion; FET - Freshwater Ecotoxicity ; FE - Freshwater Eutrophication; HT - Human Toxicity; IR - Ionizing Radiation; MET - Marine Ecotoxicity; MEP - Marine Eutrophication; MRD - Metal Depletion; NLT - Natural Land Transformation; OD - Ozone Depletion; PMF - Particulate Matter Formation; POF - Photochemical Oxidant Formation; TA- Terrestrial Acidification; TET - Terrestrial Ecotoxicity; ULO - Urban Land Occupation; WPD - Water Depletion)