
Nr. 4 / April 2009
Energiforum Danmark
ønsker aktivt at medvirke til at
nedbringe energiforbruget til
gavn for samfund og miljø. energiforum

d a n m a r k

Nr. 4 / September 2015

Tema:
Energi og adfærd N U

D G
I N

G
 e

r d
e

n
 n

y
e

s
t

e
 m

e
t

o
d

e
, n

å
r d

et gæ
lder e

ffe
k

tiv
e

 e
n

e
r

g
ib

e
s

p
a

r e
l s

e
r . L

æ
s m

e
r e

 s
i d

e
 1

4

Løft karrieren med teknisk diplom
i energi- og miljøledelse

En teknisk diplomuddannelse i energi og miljø
giver et ledelsesmæssigt perspektiv på energi og miljø.

Du får blandt andet et overblik over de mange lovkrav på
området og får redskaber til at implementere de relevante
energi- og miljøledelsessystemer i din egen hverdag.

En diplomuddannelse er den ultimative vej til viden og til et
kompetenceløft, der kan mærkes igennem hele karrieren.
Og ikke mindst til resultater der kan aflæses direkte på
virksomhedens bundlinje.

Læs mere og tilmeld dig nu på www.fms.dk

Find vejen frem
VIA University College

Teknisk diplomuddannelse i energi og miljø • Teknisk diplomuddannelse i vedligehold • Diplomuddannelse i Engineering Business Administration (EBA)

Optimér ejendommens drift med
ista MinuteView
Følg dine energisystemer real time, undgå
nedetid og ressourcespild

NYHED

Funktioner i ista MinuteView
	Fjernaflæsning af varme, vand, el, køling og fugt
	Real time visning af data fra målere
	Visning af tendenser i ydeevne
	Visualisering af temperatur- og kølingsforhold
	Skræddersy alarmer med egne grænseværdier
	Fejlalarmer på SMS eller e-mail

Kontakt ista på 77 32 33 00 for mere information.

ista Danmark A/S
Brydehusvej 13  2750 Ballerup  Tlf.: 77 32 32 32  ista@ista.dk  www.ista.dk

Energiforum Danmark september 2015 / 3

LEDERAf Karen Marie Pagh
Nielsen, chefkonsulent i
Helsingør Kommune og
næstformand i Energi-
forum Danmark

ØGET ENERGIEFFEKTIVITET kræver
et langt, sejt træk. Et af midlerne til at nå
målet er benchmarking og synliggørelse af
nøgletal. Uanset om du er energiansvarlig
i en virksomhed, en kommune eller i dit
eget hjem, kan du have fordel af at kende
normalforbruget i tilsvarende virksomheder,
kommunale bygninger eller boliger. Og så
er det i øvrigt en god idé ikke blot at stræbe
efter gennemsnitsforbruget af varme og el,
men mod fx den bedste (laveste) femtedel.

I al beskedenhed har Energiforum Dan-
mark gennem årene bidraget væsentligt til
muligheden for at benchmarke energiforbrug
i bygninger med forskellige versioner af Ener-
gihåndbogen og nu med Energiwiki.

Godt værktøj lukket ned
Værdien af nøgletal var noget, som også
Elsparefonden (og senere Go Energi) havde
blik for. De værktøjer og nøgletal, som blev

Benchmarking
og nøgletal
Danmark har en målsæt-
ning om at være uafhæn-
gig af fossile brændsler i
2050. Energiforsyningen
skal omstilles til vedva-
rende energi. Men skal den
vedvarende energi række
til at dække vores behov,
gælder det selvfølgelig om
at anvende energien mest
effektivt. Lige så vigtigt
er det, at indsats og midler
bliver kommunikeret ud til
dem, som træffer beslut-
ningerne.

viser vej til energi-
rigtig adfærd

udviklet her, var uden tvivl med
til at bringe Danmark i front

som modelland. Vi var det
gode eksempel i Europa,

som andre kunne lære
energieffektivitet af.
Europa-Kommissionen
prioriterer da også de
samme emner i den
ambitiøse energief-
fektiviseringspakke,
som blev publiceret i

juli 2015.
”Se Elforbrug” er

et værktøj med
nøgletal, som jeg
som konsulent og

ansat i en kom-
mune har haft stor

glæde af. Her kunne
jeg følge energifor-

bruget i en bestemt
organisation eller sam-

menligne med andre
tilsvarende orga-

nisationer eller
arbejdspladser.
Det gør indtryk,
når man foran 30
energiansvarlige
serviceledere
for skolerne i

en kommune viser
med grafer og nøgle-
tal, at gennemsnits-

forbruget varierer
fra 12 – 36 kWh/

m2. Sådan en

faktor 3-variation var der rent faktisk, da jeg
for et par uger siden tjekkede op på skolerne
i Helsingør Kommune. Med ”Se Elforbrug”
blev det tydeligt, hvor opmærksomheden
skulle rettes hen - også når det gælder om at
lære af de institutioner, der er mest energief-
fektive.

Desværre er ”Se Elforbrug” netop blevet
lukket ned, blandt andet på grund af et
begrænset antal brugere. Mon ikke en del af
forklaringen ligger i manglende kommunika-
tion om sidens muligheder? Vi savner stadig
Elsparefonden/Go Energi, der også var gode
til at kommunikere.

Budskabet skal ud
I købet af 2016 vil Energistyrelsen være klar
med et nyt værktøj, ”Offentligt Energifor-
brug”. Det skal angiveligt give både offentlige
institutioner og borgere mulighed for at følge
og sammenligne energiforbrug i forskellige
situationer.

Det er godt, at man som privat forbruger
får vejledning til at være energieffektiv, både
med hensyn til indkøb, og når man forbru-
ger energi. Det er også en god idé at udvide
”Se Elforbrug” til ”Se Energiforbrug”. Men at
Energistyrelsen lukker ”Se Elforbrug” inden et
alternativ er klar, er ganske simpelt uforstå-
eligt.

Vi kan bestemt have glæde af nøgletal og
benchmarking. Men den producerede viden
og nyttige tal skal ud til de rette beslutnings-
tagere og fagfolk.

Derfor må viden og værktøjer gå hånd
i hånd med en formidlingsindsats, hvis vi
skal nå i mål med energibesparelser og den
grønne omstilling. n

4 / Energiforum Danmark september 2015

INDHOLD

N
O

R
DI

SK MILJØMÆRKN
IN

G

Tryksag
541 006

15

11

6

Leder – Benchmark og nøgletal viser vej til eneririgtig adfærd.. side 	 3

Det stille liv giver stille død.. side	 6
Tekniske installationer dør af mangel på opmærksomhed.

Skub til elbilerne.. side 	 8
Læs om de seks største barrierer for omstilling til elbiler hos landets kommuner.

Beboerne trives i bæredygtige boliger.. side	 11
I serien om inspirerende byggeri vender vi denne gang blikket mod Nyborg og
Realdania Bygs seks MiniCO2-huse.

TEMA: Energi og adfærd.. side	14
Et venligt puf mod energibesparelser.. side	 14
De værdifulde tal.. side	 18
Intelligent energistyring gi’r intelligent enrgirenovering.. side	 20
Et spørgsmål om individuel varmemåling.. side	 22
Spark gang i omsætningen med grøn kørsel.. side	 23
Overvågning ændrer energiadfærd.. side	 26
Energitjek i børnehøjde.. side	 28
Nye ESCO-projekter lærer brugerne at undgå ressourcespild. side	 30
Nye tricks giver værdi.. side	 32

Albertslund belønner energibesparelser .. side	33

Debat: Samlet energiafgift efterlyses.. side	34
Erstat de mange afgifter på el og fossile brændsler med én fælles afgift for varme,
lyder det fra Stig Niemu Sørensen fra Enopsol ApS.

”Hvorfor spørger vi ikke medlemmerne?”.. side	36
Highlights fra Energiforum Danmarks årlige sommermøde

Medlemssiden.. side	 38

Sekretariat
Energiforum Danmark
Paul Bergsøes Vej 6
2600 Glostrup

Sekretariatsleder Dorte Nørregaard Larsen
Telefon: 38 34 30 40 / Fax: 38 34 41 40
Telefonerne er åbne mandag-torsdag kl. 9 – 16,
fredag kl. 9 – 15
E-mail: info@energiforumdanmark.dk
Website: www.energiforumdanmark.dk

Redaktion
Mads Bo Bojesen (formand, ansvarshavende)
Redaktionsudvalg:
Dorte Nørregaard Larsen (sekretariatsleder)
Karen Marie Pagh Nielsen (næstformand)
Niels Boel (næstformand)
Dorte E. Larnæs (redaktør)
Vivi Jalsøe (redaktionssekretær)
Karin Winther (layout)

Annoncer
Dorte Nørregaard Larsen
E-mail: info@energiforumdanmark.dk
Telefon: 38 34 30 40

Abonnement
Dorte Nørregaard Larsen
E-mail: info@energiforumdanmark.dk
Årsabonnement kr. 75,00 ekskl. moms

Tryk
Scanprint A/S
ISSN: 1903-9905/
ISSN: 2245-4527
(online version)

Trykoplag:
800 eksemplarer
Distribueret oplag:
600 eksemplarer

Forsidefoto: Colourbox

Brunata ProService
– skyd genvej til en lettere hverdag

 Læs mere på www.brunata.dk

 Eller ring til os på 77 77 70 70

Med ProService er du garanteret ...

• Monitorering, kontrol og udskiftning af

varme-, vand- og energimålere

• Direkte advisering til beboere for aftale om

udskiftningstidspunkt

• Installation af nye målere af tilsvarende type

og funktionalitet

At skindet kan bedrage er et problem for alle. Hvis du kræver Eurovent-
certifikat, får du et produkt som er: Testet af uafhængig tredjepart
og testet efter europæiske og internationale standarder.
Eurovent-certifikat for produkter der holder, hvad de lover.

Eurovent-certifikat
Når det indre tæller

�

Naturgaskunder bruger mindre energi

I en rapport fra Statens byggeforskningsinstitut (SBI) er 600 boliger i hovedstadsområdet blevet undersøgt for deres faktiske energi-
forbrug sammenlignet med deres energimærkning. Rapporten viser, at naturgaskunders forbrug i gennemsnit svarer til 1,5-2 ener-
gimærker bedre end den samlede fordeling af energimærker for alle varmekilder. Rapporten fastslår ikke, om det er energimærkerne
generelt, der overvurderer forbruget, eller om det er naturgaskunderne, som afviger systematisk fra energiforbrugere i øvrigt.

Kilde: Gasteknik nr. 3/2015 (CDK)

KORT NYT

6 / Energiforum Danmark september 2015

Det
stille liv
giver
stille død

Af Dorte Nørregaard
Larsen, Energiforum
Danmark

Tekniske installationer
sygner alt for ofte lang-
somt hen, simpelthen fordi
de lider under manglende
opmærksomhed. Det alt
for stille liv fører til en stille
død for installationerne.

PÅ DANASVEJ PÅ FREDERIKSBERG
ligger Servicefirmaet ApS. I mere end 25
år har de hjulpet andelsboligforeninger,
ejerforeninger, institutioner m.v. med alt fra
rengøring, trappevask og gartnerarbejde til
ejendomsservice og drift af bygninger.

Listen over passivt energispild kan være
alenlang, når Dennis Jensin fra Servicefir-
maet kommer ud på en ny ejendom. Forkerte
indstillinger på fyret, manglende udslamning
af varmvandsbeholdere, utilstrækkelig afsy-
ring af vekslere til varme og vand, utætheder
på rør og anlæg og manglende isolering på
rør og installationer. Forklaringen er ofte
manglende personaleressourcer eller mang-
lende opmærksomhed.

– Tekniske installationer skal virkelig virke
dårligt, før folk reagerer. Når vi overtager

en ny ejendom, oplever vi ofte, at ingen har
kigget på de tekniske installationer i årevis.
Har der været en fra forsyningen ude at se på
anlægget, bliver de gode råd ofte ignoreret.
Det er ret ærgerligt, for ofte kan man for
ganske få penge spare en masse energi og
forbedre komforten betragteligt, fortæller
Dennis Jensin.

Det kan være dyrt at ignorere manglende
tryk på ekspansionsbeholdere, for høj retur-
temperatur til værket, eller forkert tempera-
tur i varmtvandsbeholdere.

Den rette viden
Dennis Jensins erfaring er, at fastansat og
veluddannet driftspersonale er nummer et,
når det gælder energioptimeret drift.

– Med fare for at gøre mig selv arbejdsløs,

Fo
to

: S
er

vi
ce

fir
m

ae
t A

pS

Illustration: Ingeniøren.dk

Solceller i Night Fever-stil
Nær den hollandske by Den Bosch pryder to opsatte solcellepaneler den trafikerede
A2-motorvej. Det bemærkelsesværdige ved disse solcellepaneler er, at de optræder
i alle regnbuens farver og er fremstillet af luminescent solar concentrators (LSC). De
er derfor mere farvestrålende og billigere at fremstille end de sædvanlige mørke sili-
ciumpaneler. Solcellerne er udviklet af professor Michael Debije og kan opleves langs
den hollandske motorvej indtil sommeren 2016.

Kilde: Ingeniøren.dk

Få hjælp til driften

Dennis Jensin har en række råd til ejendom-
me uden fast teknisk driftspersonale:

n	� Vær omhyggelig med valg af vvs-firma
og sørg for, at det kun er dét vvs–firma,
der får adgang til at udføre reparationer,
vedligehold og ombygninger på det fæl-
les centralvarmeanlæg.

n	� Få en årlig gennemgang af anlæg-
get, evt. fra en energikonsulent der er
tilknyttet jeres forsyning – og prioriter
de tiltag/forbedringer, der foreslås.

n	� Hvis I har ”flyvende viceværter”, så sørg
for, at de har en god viden og erfaring
med pasning og tilsyn af varmeanlæg,
gerne suppleret med efteruddannelse i
form af kurser og lignende.

så er fastansat driftspersonale med de rette
kvalifikationer den bedste garanti for opti-
merede og veldrevne tekniske installationer.
Men mindre kan dog gøre det. Man kan fx
sørge for en årlig gennemgang af anlæggene
eller lave en god serviceaftale med sin instal-
latør, siger han.

Servicefirmaet ApS tilbyder både faste og
nye kunder et eftersyn af deres centralvar-
meanlæg i samarbejde med Frederiksberg
Forsyning og deres teknikere. Det kan være
en måde at undgå energispild – uden at ofre
al for megen energi på det. n

Energiforum Danmark september 2015 / 7

KORT NYT

8 / Energiforum Danmark september 2015

 Skub til elbilerne

 Gitte Davidsen, indeha-
ver af GD Green Tech

Hvad skal der til, for at de danske kommuner får mere gang i omstillingen fra
almindelige biler til elbiler? Det kigger vi nærmere på her.

MENS ELBILER HAR STOR SUCCES i Norge, går det anderledes trægt i Danmark. I
Norge betaler elbilerne ingen bro- og vejafgifter, og de må køre i bus- og taxabaner ind til
Oslo. De har gratis parkering med gratis tilgængelig opladning mange steder. Oven i købet er
elbilerne fritaget for moms og registreringsafgift frem til 2017.

Den slags nudging betyder, at Norge står for hele 78 % af det samlede elbilsalg i Norden.
Knapt så godt ser det ud herhjemme. Et projekt støttet af Energistyrelsen har afdækket seks
vigtige barrierer for udbredelsen af elbiler i de danske kommuner, hvor medarbejdere på mobi-
litets- og klimaområdet ofte sidder i det ene hjørne, mens indkøberne sidder i et andet.

Kommunerne vil gerne. De har bare brug for et skub. Vi kigger nærmere på de seks barrierer
– og på mulige løsninger til at skubbe elbilerne længere ind i kommunernes vognpark.

Foto: E.ON.

Økonomien er
afgørende

Prisen på selve elbilen ikke er længere
en stor barriere. Prisudviklingen er
gået i den rigtige retning, og de store
udbud - fx Odense og København Kom-
muners udbud - har presset prisen, så
omkostningerne for operationel leasing
nu er nede på under 2000 kroner om
måneden for en elbil. Til sammenlig-
ning koster en Ford Fiesta cirka 1800
kroner per måned.

Københavns Kommune faciliteter
fællesindkøb, hvor mindre kommuner
for et fast beløb kan koble sig på større
udbud. På den måde opnår de fordelag-
tige priser og undgår den besværlige og
tidskrævende proces omkring udbud-
det. De får også adgang til ekspertvi-
den, som de ikke selv besidder.

Mange kommuner har også involve-
ret sig i partnerskaber, hvor de forplig-
ter sig til at købe elbiler. De har benyttet
sig flittigt af Energistyrelsens puljemid-
ler. De har haft mulighed for at sælge
energibesparelsen og nydt godt af
elbilens lavere vedligeholdelsesbudget.
Alt sammen ting, der skubber udviklin-
gen i den rigtig retning for elbilens vej
ind i de kommunale flåder.

Men. For der er et men. Flere kom-
muner fastslår, at fortsætter afgiftsfri-
tagelsen ikke i 2016, har de købt deres
sidste elbil.

En politisk
beslutning

Er der ikke vedtaget en overordnet,
politisk beslutning i kommunen, går det
trægt med at introducere elbiler. De en-
kelte mobilitetsmedarbejdere kæmper.
Alligevel ender det oftest med indkøb af
ganske få elbiler. Valget kan ende med
at blive afhængig af den enkelte leder
eller medarbejders personlige holdning
til elbiler. I de tilfælde kommer projekter
af typen "test en elbil" til deres ret.
Oplevelsen med elbilen er så positiv,
at den overbeviser den kommunale
beslutningstager.

Det, der virker fremmende på at tage
en politisk beslutning om elbiler, er kli-
maarbejdet, klimaaftaler, borgmesteraf-
taler og indgåelse i elbil-partnerskaber.
Det kan også være ønsket om at gå
foran som København og Odense, der
køber stort ind af elbiler. Eller Aarhus,
der har udskiftet store dele af hjemme-
plejen til el- og hybridbiler.

Veje til
omstilling

Omstillingsprocessen til elbiler omfat-
ter mange ting. Flådeanalyse, kortlæg-
ning af ruter, ladestander-problematik,
mangel på p-pladser - og overvejelser
omkring, hvor elbilerne er bedst
placeret. Vi skal heller ikke glemme
økonomiske beregninger, indgåelse i
elbilpartnerskaber, evalueringsdesign
af parametre for elbilerne, udbudspro-
ces og meget andet.

Langt de fleste kommuner har ikke
den store erfaring med elbiler, og de har
brug for hjælp til processen. Den kan de
få hos Elbilsekretariatet, elbilpartner-
skaberne, professionelle elbilrådgivere
og Energi- og Trafikstyrelsens elbilnet-
værk for kommuner. Elbilnetværket
er et dynamisk netværk, der tager
aktuelle problemstillinger op, og der
er mulighed for sparring på konkrete
elbilproblemer og ikke mindst indblik i
real life kommunale elbilcases.

Men hvor er det så mest egnet at
sætte elbiler ind? Kortlægger man
ruterne, vil man opdage, at i hvert fald
50 % af køretøjerne kan erstattes med
elbiler. Hjemmeplejen er et oplagt sted.
De har mange biler og kører meget.
Omkring 1/3 af bilerne kan dog ikke
umiddelbart erstattes, for det er biler,
som kører både dag, aften og nat. Også
mange opgaver i Vej og Park kan løses
af de elbilmodeller, der findes i dag.
Puljebilerne, der anvendes i de store,
administrative områder - fx de forskel-
lige afdelinger på rådhusene – kan også
bringes i spil.

Energiforum Danmark september 2015 / 9

Ø

Ø

Grøn
konkurrence

Langt de fleste af landets kommuner
arbejder - som følge af klimaarbejdet
og klimaaftaler - med CO2-reduktion
i transporten. Oftest er det hovedår-
sagen til, at de overhovedet kigger i
retning af elbiler.

Men der arbejdes i de fleste tilfælde
også med andre, grønne alternativer.
Det kan være brint, gas, elcykler, of-
fentlig transport og smart planlægning,
hvor transport minimeres eller måske
endda undgås. Som regel er det en
enkelt eller ganske få medarbejdere,
der varetager arbejdet, og ressourcerne
til elbilarbejdet udgør kun en lille del af
deres tid.

I kommuner, hvor der ikke er en over-
ordnet satsning på elbiler, resulterer det
i indkøb af få eller ingen elbiler. Kampen
er for hård.

Her hjælper forpligtende partner-
skaber som fx Hovedstadsregionens
Elbilpartnerskab og ’Elbilpartnerskab
i Vestdanmark’ (Jylland og Fyn), som
arbejder for at få flere elbiler ud at køre
i Danmark. Via partnerskabsprojekter
gives et kontant tilskud på op til 15.000
kroner per elbil.

Centralisering af
flåden

Københavns Kommune har centra-
liseret indkøbsarbejdet. Og netop
centralisering af arbejdet omkring
elbiler og flåden generelt savnes mange
steder. Et system der giver overblik og
kan håndtere både centralt indkøb og
drift af bilflåden inklusiv elbiler, hvor
økonomien til køretøjerne ikke - som
nu - ligger decentralt ude i de enkelte
afdelinger. Og et system, hvor de en-
kelte afdelinger ikke straffes økonomisk
for at køre i elbil.

Aarhus Kommune har faktisk etab-
leret et sådant system i hjemmeplejen
– her administreres alle køretøjer (155
personbiler, heraf 45 elbiler, 75 hybrid-
biler og 35 benzinbiler) af en flådema-
nager, og alle enheder betaler et fast,
månedligt beløb per køretøj plus en pris
per kørt kilometer. Prisen er den samme
uanset type af køretøj.

Ekspertviden
savnes

En bred rundspørge hos kommunerne
viser, at mangel på viden ses som
en barriere. Nogle mener endda en
"kæmpe barriere". Det, der ønskes, er et
sted at henvende sig og nemt få adgang
til viden og rådgivning om anskaffelse
af elbiler, ladestandere og lovgivning.
Og alt andet som er teknisk svært. Som
det er nu, er det ressourcekrævende for
den enkelte medarbejder i kommunerne
selv at have denne viden. Ressourcer,
der kun er afsat få af til elbilarbejdet.

Der er bred enighed om, at Re-
gion Hovedstadens elbilsekretariat,
Copenhagen Electric, yder hjælp i den
retning. I den øvrige del af landet er der
efterspørgsel på et regionalt sekreta-
riat, hvor man kan få sparring og indgå i
fælles indkøbssamarbejde.

10 / Energiforum Danmark september 2015

Energiforum Danmark september 2015 / 11

Det inspirerende byggeri

Uanset om vi taler om hjemmets fire vægge eller de fysiske rammer for vores arbejdsliv, så gør
bygninger en forskel. De bedste har et sundt indeklima og bruger ikke mere energi end nødven-
digt. I 2015 sætter Energiforum Danmark fokus på det inspirerende byggeri – uanset om det er
privat eller offentligt, nybyg eller ombyg.

Beboerne trives i bæredygtige boliger

Af projektleder og
arkitekt Jørgen
Søndermark,
Realdania Byg

Hos Realdania Byg er der stor interesse for, hvordan beboerne trives i de seks MiniCO2-
huse i Nyborg, som ejendomsselskabet opførte og solgte i 2014. Bæredygtige boliger
skal nemlig ikke kun gavne miljøet. De skal også gavne beboerne.

HVAD BLIVER RESULTATET, når en
flok arkitekter, ingeniører, bygherrerådgi-
vere og videnspartnere slippes løs på seks
ubebyggede parcelhusgrunde med opgaven
at udtænke CO2-besparelser på alverdens
måder?

Svar: Fem vidt forskelige parcelhuse med
et væld af løsninger og konkrete bud på
CO2-besparelser og et sjette hus, hvor alle
de bedste CO2-reducerende tiltag er samlet
under ét tag.

Facit: Et CO2-fodaftryk, som er hele 45 pro-
cent mindre i forhold til et traditionelt typehus.

Dét er læren af det MiniCO2-eksperiment,
som ejendomsselskabet Realdania Byg
søsatte i 2012, og som blev afsluttet i som-
meren 2014. I alt seks eksperimenterende
MiniCO2 enfamiliehuse, som på hver sin
måde viser, hvordan det kan lade sig gøre
at reducere ressourceforbruget og dermed
begrænse CO2-udledningen i forskellige faser
af et parcelhus’ levetid – fra det opføres, til det
nedrives. Ø

Foto: Jesper Ray

12 / Energiforum Danmark september 2015

Om MiniCO2 projektet

MiniCO2 projektet i Nyborg består af seks
delprojekter, der tilsammen tilbyder et
nuanceret og lærerigt blik på muligheder,
løsninger og nødvendigheder for reduktion
af enfamiliehusets samlede CO2-udledning.
Projektet følges af Statens Byggeforsknings-
institut (SBI), der beregner og dokumenterer
projekternes CO2-besparelser sammenlignet
med et tilsvarende almindeligt hus. De seks
huse er efterfølgende solgt.

Se mere om de forskellige huse på
www.realdaniabyg.dk

Det optimale typehus
I de første fem huse vises konkrete forslag til,
hvordan der kan spares CO2 i parcelhusets
levetid. Ét hus har fokus på den CO2-udled-
ning, som stammer fra byggematerialerne.
Derfor er genbrug en stor del af husets dna
med fx vægge af skibscontainere og gulve af
champagnepropper.

Et andet af husene begrænser materialefor-
bruget i husets levetid ved at være fleksibelt
med fx flytbare skabsvægge. Et tredje hus
roser beboerne, når deres brusebade har
været kortvarige, og de ikke har brugt for
meget af deres CO2-kvote. To af husene skal
ikke vedligeholdes i 50 år og har tredoblet den
projekterede levetid for den samme CO2-
regning.

I det sjette og sidste hus er alle erfaringerne
samlet i et optimalt CO2-reduceret typehus,
MiniCO2 Typehuset. Her er det lykkedes at
skabe et hus, hvor CO2-fodaftrykket i forhold
til et traditionelt typehus er reduceret med 45
procent.

Men ét er ønsket om at nedbringe CO2-
udledningen, noget andet er funktionaliteten
og økonomien. Begge dele har vægtet højt i
projektet.

Direkte på markedet
I de seks typehuse har Realdania Byg eksperi-
menteret med løsningerne i skala 1:1. Husene
fungerer i den virkelige verden, og markeds-
forholdene er der ikke ændret på. Typehusene
lever op til kravene for lavenergibygninger
2015, og de koster ikke mere end et alminde-
ligt parcelhus.

Det har været vigtigt for Realdania Byg,
at de løsninger, der blev udviklet i MiniCO2
husene, kunne omsættes i almindelig type-
husproduktion. Det sker faktisk allerede hos
typehusfirmaet Benée Huse, som stod for
opførelsen af det sidste hus, MiniCO2 Typehu-
set. Huset er røget direkte i kataloget, så alle
kan købe sig et magen til og til samme pris,
som Realdania Byg betalte. n

Ø

Energiforum Danmark september 2015 / 13

Beboerne er parate
De nye CO2-venlige huse er klar til beboerne – men er
beboerne klar til husene? Det tyder på, at de danske
huskøbere er parate til at investere og bo mere CO2-
venligt. Alle seks huse er solgt, og de tiltrak endda
købere langt fra Nyborg og omegn. Husene danner nu
ramme om seks familier, og det er nu, husene skal vise,
om de CO2-besparende tiltag fungerer efter hensigten.

MINICO2 TYPEHUSET blev for et lille års
tid siden købt af en familie på fire. Tilbage-
meldingen er, at familien er begejstret for
selve huset. De synes ikke, det er ’mærke-
ligt’, selvom der er valgt materialer og løs-
ninger, som samlet skærer CO2-fodaftrykket
ned til næsten det halve. Huset skilter ikke
med sin grønne profil, men har en bred appel
til de mange, som bare leder efter et smukt
og funktionelt hus. Så her er det let at være
grøn.

Mange af de CO2-besparende tiltag
fungerer rigtig godt. Familien behøver aldrig
at lufte ud, og de nyder trygheden i, et venti-
lationen automatisk slår fra, når de åbner en
dør eller et vindue.

Værdifulde tilbagemeldinger
Husets mange glaspartier sikrer masser af
lys overalt, så familien sparer på det elektri-

ske lys, og giver samtidig mulighed for god
naturlig udluftning. Ovenlysvinduet i køk-
kenet betyder, at familien kan spare strøm til
emhætten. Også badeværelsets indbyggede
“waterguide” ser ud til at fungere. Den holder
øje med familiens badevaner og giver bifald,
når familien tager et hurtigt bad, og buh-råb,
hvis en af beboerne står for længe under
bruseren.

Der er dog også ulemper ved at bo i det
CO2 venlige hus. Det tager for eksempel lang
tid at opdatere hele det elektroniske system,
ligesom der nogle steder i huset er anvendt
materialer, som kan være svære at få fat i,
fordi det ikke er de gængse.

Den slags tilbagemeldinger er værdifulde
for os. Kun på den måde kan vi blive klogere
på, hvordan CO2-besparelser fungerer i en
almindelig hverdag. n

14 / Energiforum Danmark september 2015

TEMA: ENERGI OG ADFÆRD

Et venligt
mod

Nudging er den nyeste me-
tode i værktøjskassen, når
det gælder effektive ener-
gibesparelser. På Energifo-
rum Danmarks energikon-
ference 20. oktober bliver
emnet taget under kærlig
behandling. Men hvad er
nudging egentlig, og hvad
skal der til for at udnytte
metoden bedst muligt?

Af Karin Wain

NUDGING handler i bund og grund om
design af adfærd. Om at gøre det let og attrak-
tivt for mennesker, at gøre mere af det, du
gerne vil have dem til – og besværligt og bøvlet
at gøre det, du helst vil undgå.

– I stedet for at lave mennesker om, så de
passer til verden, handler nudging om at lave
verden om, så den passer til menneskerne,
siger Stig Hartmann Brask. Han er adfærds-
designer hos Sorø Reklame, og optræder som
ekspert i nudging på Energiforum Danmarks
energikonference i efteråret.

- Vi mennesker træffer hundredevis af valg
hver eneste dag, og de fleste af dem sker på
automatpilot. Vi gør det, vi har lyst til og det,
som kræver mindst energi og ligger lige for.
Derfor er det vigtigt at huske, at det hverken
er fordi mennesker er onde eller dumme, at
de glemmer at slukke lyset eller lukke vinduet,
siger Stig Hartmann Brask.

Fordi megen adfærd er ubevidst og vane-
præget, er mennesker stærkt påvirkelige i
situationer, hvor de står over for valg. Den
viden kan bruges til at sælge flere varer. Men
det kan også bruges til at give mennesker et
venligt puf i retning mod mere hensigtsmæssig
adfærd – og det er målet med nudging.

– I stedet for en masse kontrol og løftede
pegefingre bruger nudging klap på skulderen.
Et eksempel er hastighedsskilte, der roser
billisten for at holde farten i stedet for at

Nudging er ingenting i sig selv.
Det er et værktøj, som er en del af
en overordnet indsats.

Stine Rahbek Pedersen

energibesparelser
pu

skræmme. Det virker, siger Stig Hartmann
Brask.

Kræver en indsats
Små adfærdsregulerende puf, der udgør et
nudge, kan for eksempel være at investere
i større kontakter, så det er nemt at se, hvor
lyset skal slukkes eller at male grønne fodspor
hen mod affaldsspanden for at opfordre til
oprydning. Ofte kræver reel forandring blot bil-
lige tiltag, og det gør metoden attraktiv.

Hvad, der virker, er imidlertid helt forskelligt
fra situation til situation.

– Megen menneskelig adfærd foregår på
automatpilot, så det nytter ikke at spørge
brugerne, hvad der skal til. Der skal derimod
observation til, og uanset hvor god og gennem-
tænkt en idé, man kommer på, er man nødt
til at teste den og siden forny den. Det kræver
både viden og ressourcer, siger Stig Hartmann
Brask. I og med nudging benytter sig af viden
om menneskers ofte ubevidste, vanemæssige
adfærd, er samvittighedsfuldhed afgørende for
enhver, der stiler mod at ændre andres adfærd.

– Det er et vigtigt element i nudging, at man
ikke fratager folk deres frie valg. Folk skal have
lov til at købe whisky, selv om vand er sundere.
Men ved at stille kildevandet anderledes i
butikken, køber de mere vand, og de opdager
det måske ikke engang, siger Stig Hartmann
Brask. n

f

Energiforum Danmark september 2015 / 15

Nudging
kort fortalt

Nudging handler om at fremme men-
neskers gode intentioner, så de bliver
til reelle adfærdsændringer ved at give
dem et lille ’puf’, et ’nudge’.

Metoden bygger på massiv forskning i
menneskelige beslutningsmønstre og
udnytter, at mennesker ikke (altid) er
rationelle. Med lige dele viden, beløn-
ning og små ofte nærmest umærkelige
skub i den ønskede retning forsøger
nudging at lukke kløften mellem de
gode intentioner og de målbare resul-
tater.

Et af de mest berømte nudgingforsøg er
"fluen i toilettet". Ved at sætte en flue i
toilettet, blev der tisset mindre ved si-
den af – og det betød mindre rengøring
og færre lugtgener.

I Furesø Kommune er nudging en indarbejdet del af
hverdagen. Med relativt lette greb er energiforbruget
i klasselokalerne på kommunens skoler mindsket med
op mod 30 procent og mængden af genbrugt papir
øget med knap 40 procent.

Guldkarameller
og små spande

Ø

EN GULDKARAMEL og en lille seddel
med besked om, at netop din spareindsats
er guld værd. Det er, hvad der med jævne
mellemrum møder Furesø Kommunes
ansatte, når de husker at slukke compu-
teren. Hvis de glemmer det, venter der
hverken straf eller løftede pegefingre, men
til gengæld en venlig seddel. Den fortæller,
at kommunen har skåret hele 39 procent
af CO2-udledningen de seneste fem år,
og slutter af med en venlig opfordring til

medarbejderen om at give en hånd med i
indsatsen.

– At skrive sig ind i en god historie er altid
rart. Et venligt puf i en mere energivenlig
retning virker meget bedre end sure sedler
og løftede pegefingre.

Ordene er Stine Rahbek Pedersens, og
hun ved, hvad hun taler om.

De seneste fem år har hun som koor-
dinator for kommunens Miljø- og klima-
ambassadørordning arbejdet målrettet på

Foto: Toms

TEMA: ENERGI OG ADFÆRD

16 / Energiforum Danmark september 2015

Fo
to

: S
ti

ne
 R

ah
be

k
Pe

de
rs

en

Ø at nedbringe udledningen af CO2 fra kom-
munens 160 bygninger. Ud over konvertering
til fjernvarme samt energirenovering for 20
millioner kroner er resultatet nået ved hjælp
af traditionelle adfærdskampagner samt en
række energirigtige nudges a la den med
guldkaramellen.

give kommunens ordning med papirsortering
et løft.

– De enkelte folkeskoleklasser havde i en
årrække sorteret papiret til genbrug. Det gik
fint, men jeg overvejede, hvad vi kunne gøre
bedre. Papircontainerne lå langt væk fra klas-
seværelserne. Derfor blev løsningen nogle
små spande, som vi placerede, så eleverne

98 ambassadører
Ambassadørordningen placerer ansvaret
for energibesparelserne hos de 98 kommu-
nale ledere. Det sikrer et løbende fokus på
besparelser, også efter de enkelte kampagner
ophører.

Nudging fik plads i værktøjskassen, da
Stine Rahbek Pedersen manglede en måde at

Energiforum Danmark september 2015 / 17

metode til netop den udfordring, man ønsker
at overkomme. Og det handler om at forstå
den målgruppe, hvis adfærd man ønsker at
ændre.

– I en daginstitution er det ikke pædago-
gens kerneopgave at spare på energien – det
er at passe på og uddanne vores børn. Men
ved at gøre indsatsen til en del af hverdagen,
bliver det både sjovt og meningsfuldt. Og det
giver resultater, siger Stine Rahbek Pedersen.

Nudging arbejder med vore vaner og
ubevidste adfærd og kan derfor være meget
skjult. Derfor lægger Stine Rahbek Peder-
sen stor vægt på åbenhed. Ingen skal kunne
manipuleres til at gøre noget, uden at være
informeret om det.

– Når det er sagt, har jeg aldrig oplevet
nogen kritik. Tværtimod er for eksempel
forældrene til børnene i daginstitutionerne
meget begejstrede for, at deres børn har lært
at slukke lyset efter sig, siger Stine Rahbek
Pedersen.

Øjeblikkelig feedback
I skoleklasserne har Furesø Kommune indført
et andet, meget tydeligt nudge. Ved at give
de enkelte klasser ansvaret for at lukke
vinduer og slukke lys, computere og ener-
gislugende smartboards er der skåret 20-30
procent af energiforbruget.

Nudget bestod i, at klassen hver uge fik
100 kroner til klassekassen, som de fik lov at
beholde, hvis de huskede alle de energibe-
sparende handlinger.

– Den øjeblikkelige feedback er en vigtig
del af et effektivt nudge. Skolens serviceleder
tjekkede hver dag klassens indsats, og hvis
eleverne havde glemt noget, blev der trukket
et lille beløb fra de 100 kroner. Det har virke-
lig virket, siger Stine Rahbek Pedersen.

Det har også indsatsen i kommunens kan-
tine, hvor et simpelt nudge som mindre tal-
lerkener har nedbragt madspildet betydeligt.

De mange gode resultater til trods under-
streger Stine Rahbek Pedersen, at nudging
kræver en betydelig indsats.

– Nudging er ingenting i sig selv. Det er et
værktøj, som er del af en overordnet indsats.
Men metoden giver genveje, effektiviserer
processer og gør det det nemmere at ændre
vaner, som ellers er så vanskeligt. n

Gode råd til at
arbejde med

Gør det meningsfuldt
Tag afsæt i hvad der er vigtigt for de
mennesker, hvis adfærd du søger at
ændre. Tal deres sprog.

Gør det let
Gør processer enklere og tænk de indly-
sende smarte løsninger fra starten. Så
skal det kun gøres en gang.

Gør det socialt
Mennesker holder af at gøre, hvad
andre gør. Invitér til at være del af en
fælles indsats.

Gør det attraktivt
Belønninger virker. Det kan være kara-
meller, penge til klassen eller sågar en
rar kliklyd, når lyset slukkes.

Gør det målrettet
Sæt ind det rette sted, på det rette tids-
punkt med den rette løsning. Observer
og afprøv ideen.

Gør det målbart
Præciser hvornår målet er nået og sørg
for konstant feedback. Uden et klap på
skulderen dør processen.

Kilder: Stig Hartmann Brask,
Stine Rahbek Pedersen

Af Karin Wain

NUDGING

I Furesø Kommune bliver skoleklasser-
ne "nudget" med 100 kroner om ugen
til klassekassen, hvis de husker alle
energibesparende handlinger.

gik forbi dem, når de alligevel hentede mælk.
Det gav en forbedring af indsatsen på 30-40
procent, simpelthen fordi det blev så nemt,
og det er klassisk nudging, siger Stine Rahbek
Pedersen.

Mange bække små
Nudging handler om at finde den helt rette

TEMA: ENERGI OG ADFÆRD

18 / Energiforum Danmark september 2015

De værdifulde tal
I MODERNE LEDELSESKREDSE bruges
ordet regnearksledelse ofte som et udtryk
for negativ ledelse. Det er synd for regne-
arket, for det har ikke gjort noget. Fakta,
og regnearkets evne til at bearbejde fakta,
er ikke en hindring for god ledelse, men en
oplyst vej til at træffe de rigtige beslutnin-
ger.

Kritikken går nok snarere på, at rigid
brug af fakta er dårlig ledelse. Altså der
hvor man tager et tal for den absolutte
sandhed, der ikke står til diskussion. Det
kan jeg kun være enig i, men at fokusere på
et meget effektivt værktøj som synderen,
fjerner fokus fra, det virkelige problem.

Min erfaring er, at relevant data brugt
konstruktivt af ledelse og medarbejdere i
fællesskab kan være løftestang til foran-
dringsprocesser, der fører til bedre resulta-
ter. Men man skal bruge dem med omhu og
forsigtighed. Hvis man fx vil få sin teena-

Flemming Wulff
Hansen, driftschef i
DATEA og formand
for foreningen DFM-
benchmarking

gedatter til at holde op med at smide sit tøj
i entreen. Det nytter ikke at sige til hende,
at hun har gjort det tre gange per uge målt
over de sidste tre måneder. Der skal nok
en anden motivation til (forslag modtages
gerne!) På den anden side kan manglende
fakta svække argumentationen, hvis datte-
ren påstår, at hun altid rydder op efter sig,
og at jeg bare er en krakilsk, gammel far.

Den nødvendige sammenhæng
På samme måde indbefatter den gode brug
af regneark både relevante fakta og en
sund undren over, hvad disse fakta dækker
over, hvad de kan bruges til - og en fælles
forståelse for at det er et udviklingsværk-
tøj.

Som formand for foreningen DFM-
benchmarking, der i snart 25 år har indsam-
let nøgletal og skabt rammen om bench-
marking, er jeg stor fortaler for nøgletal

Alle taler om bench-
marking og sammen-
ligning af nøgletal som
en effektiv metode til
at opnå energieffekti-
viseringer. Samtidig
bliver nøgletal ofte
skældt ud for at være
rigide og ikke fortælle
hele sandheden. Hvad
kan tallene egentlig
bruges til? Og hvor-
dan? Bliv klogere på
det her.

Energiforum Danmark september 2015 / 19

og benchmarking. I den egenskab bliver
jeg ofte spurgt, om jeg kender nøgletallet
for dette og hint, fx service på ventilati-
onsanlæg eller udvendig vedligehold. Mit
svar er (næsten) altid, at det kender jeg,
men at nøgletallet ikke kan stå alene. Det
skal altid sættes ind i en sammenhæng og
forstås.

Effektivitet og kvalitet
Grundlæggende er der to parametre, der
har indflydelse på et nøgletal: Hvilken
kvalitet skal vi opnå, og hvor effektive er
vi nu?

Effektiviteten kan ofte måles ved at lave
et udbud og få leverandørernes pris på en
opgave. Denne benchmarking er langt hen
ad vejen meget nøjagtig og en sikker måde
at dokumentere effektivitet. At dokumen-
tere kvaliteten er derimod mere sofistike-
ret, for hvad er kvalitet?

Jeg mener, at den bedste måde at forstå
kvalitet er at definere det som den værdi,
en virksomhed får ud af en given aktivi-
tet. Den gule kurve i nedenstående graf
illustrerer den typiske opfattelse af sam-
menhængen mellem aktivitet og kvalitet:
Jo mere aktivitet, desto mere værdi. Den
reelle sammenhæng er dog mere som den
grønne kurve: Her når man et optimalt
punkt mellem aktivitet og værdi for kun-
den. Øger man aktiviteten ud over dette
punkt, skabes der ikke mere værdi, men
kun flere omkostninger.

Kunsten er derfor at finde dette punkt,
og her er benchmarking og nøgletal et
effektivt værktøj.

Æbler og pærer
Modstanden mod nøgletal går ofte på,
at man ikke kan sammenligne æbler og
pærer.

Men en sammenligning af de to kan fak-
tisk give god mening. Det kunne fx være på
kilopris, efterspørgsel, produktionsmetoder
eller smag.

På samme måde kan sammenligning
af nøgletal for ejendomsdrift også være
relevant mellem forskellige ejendomsty-
per. En skole og et butikscenter har mange

Sammenhæng mellem værdi og aktivitet

V
æ

rd
i f

o
r

k
u

n
d

e

Aktivitetsniveau

Stor

Lille

Aldrig Sjældent Ofte Hele tiden

Optimum

DFM-benchmarking blev i 1996 af interessenter blandt medlemmer i foreningen DFM-netværk ud fra ønsket om at
skabe en selvstændig organisatorisk ramme for arbejdet og udviklingen med nøgletal.

DFM-benchmarking har til formål at skabe og nyttiggøre et fælles datagrundlag til brug for benchmarking i og
mellem virksomheder, med henblik på at understøtte ledelsesbeslutning og øge effektiviteten i virksomheden og i
branchen som helhed.

Foreningen samarbejder med andre foreninger, der virker for udvikling af nøgletal og benchmarking, særlig
søsterforeningen Dansk Facilities Management-netværk.

Faktaboks

sammenlignelige karaktertræk, fx mange
daglige brugere og store fællesområder.
Hvis man går om bag disse ejendommes
nøgletal, så vil man med garanti opdage
forhold, der kan inspirere til optimering i
begge tilfælde.

Jo mere ejendommene ligner hinanden,
desto mere oplagt er det selvfølgelig at
sammenligne - og har man en portefølje,
er intern benchmarking en meget givende
øvelse.

Højere omkostning uden værdi
Lad mig komme med et eksempel hvor
nøgletal afslørede en lille, men interes-
sant, detalje om menneskelig adfærd. Ved
en benchmark af udvendigt renhold på
butikscentre afslørede det sig, at omkost-
ningerne på nogle centre var under det
halve end på andre. Umiddelbart var der
ingen oplagt forklaring. Der var samme
krav til kvalitet, åbningstid og antal

brugere. Der manglede en forklaring på
forskellen – og da vi kom om bag tallene,
fik vi en overraskelse, da vi kiggede på
antallet af skraldespande.

Ved det ene center var der opstillet seks,
mens der ved det andet var opstillet 60
skraldespande rundt omkring på terrænet.
Man skulle tro, at der ville være mere
beskidt ved det center, hvor der kun var
opstillet seks – men sådan så virkeligheden
ikke ud.

Forklaringen er, at de fleste mennesker
ikke bare smider skrald fra sig, hvis de ikke
kan se en skraldespand. De venter, til de
finder en. Derfor skaber aktiviteten ”60
skraldespande” ikke mere værdi, men blot
en højere omkostning.

Denne opdagelse er et lille eksempel
på, at fælles søgen efter forklaring på
et nøgletal medvirker til at opdage best
practice. n

TEMA: ENERGI OG ADFÆRD

20 / Energiforum Danmark september 2015

gi’r

Af Bjarne Dalgaard,
teknisk konsulent i
Bygningsstyrelsen

Effektivt fjernaflæsnings-
udstyr og simpel kommu-
nikation sikrer optimal drift
og effektiv energirenove-
ring. Bygningsstyrelsen
og HOFOR har udviklet en
effektfuld treenighed:
Trafiklyset, Varmemærket
og intelligent energisty-
ring.

BENCHMARKING og intelligent energisty-
ring kan reducere energiforbruget betydeligt.
Selv i gamle, fredede bygninger, hvor det
ofte er dyrt og kan være svært at få lov til at
energirenovere.

Formålet med den intelligente energi-
styring og fokus på varmeforbruget er at
kortlægge indsatsområderne, så kommende
energirenoveringer bliver målrettede og
effektive. Først intelligent energistyring - så
intelligent energirenovering. Er forbruget
ikke kendt og sat i forhold til noget, er det
svært at handle fornuftigt på det. Derfor
er det nødvendigt at skabe et ensartet og
validt datagrundlag med timeaflæste data
fra afregningsmåleren – og til det formål har
HOFOR i samarbejde med Bygningsstyrelsen
udviklet nogle gode værktøjer.

Trafiklyset
Det første er Trafiklyset, som giver brugere,
ejere og teknikere mulighed for at følge det
årlige fjernvarmeforbrug på en overskuelig
måde. Fjernvarmeselskabernes fjernaflæ-
ste målere opgør varmeforbruget og henter
dagligt data, som sammenholdes med de
aktuelle vejrforhold.

Trafiklyset kategoriserer bygningerne ud fra
de velkendte farver rød, gul, grøn og tilføjer
grøn plus:

n	 Rød: forbrug over 130 kWh/m2
n	 Gul: forbrug mellem 100 – 130 kWh/m2
n	 Grøn: forbrug mellem 70 – 100 kWh/m2
n	 Grøn Plus: forbrug under 70 kWh/m2

Bygningsstyrelsen har anvendt Trafiklyset til
inddeling af kontorbygninger efter forbrugt
kWh/m² siden 2012, hvor det blev indført
for 30 fjernvarmecentraler på 145.000 m² på
Slotsholmen.

Varmemærket
Varmemærket er en videreudvikling af Trafik-
lyset og er en måde at monitorere og synlig-
gøre en given bygnings energiforbrug, så det
er let at forstå. Formålet med varmemærket
er at sikre det nødvendige fokus og interesse
og samtidig skabe den ledelsesmæssige for-
ankring, der kan understøtte og medvirke til
at udbygge og fastholde varmebesparelser.

Varmemærket er en frivillig smileyordning,
der giver brugere et overblik over forbrug
per m2 for et normalår korrigeret for vejr.
Ordningen gør det dermed muligt at sam-
menligne forbruget med andre ejendomme,
se årets energiindsatser og følge udviklingen
i forhold til ejendommens energiforbrug de
foregående år.

HOFOR og Bygningsstyrelsen har udarbej-
det en guideline til brug for udarbejdelse af

Intelligent
energi-
styring

Intelligent
energi-

renovering

Energiforum Danmark september 2015 / 21

varmemærket, der skal sikre, at det udarbej-
des efter en ensartet metodik. Det gør det
muligt at benchmarke bygningerne indbyrdes.

Intelligent energistyring
Med intelligent energistyring er det muligt
løbende at følge og regulere forbruget i
forhold til energibudgetter og sætte skub i
indsatser for at nå energimål. De ejendoms-
ansvarlige kan hver dag på nettet se, om
forbruget er som forventet, og allerede dagen
efter se resultatet af en energiindsats. Intel-
ligent energistyring er i høj grad afhængig af
dygtige, arbejdsomme driftsfolk. Derfor har
HOFOR taget initiativ til prisen " Den Gyldne
Termostat". Prisen blev første gang uddelt ved
et arrangement om den enkle vej til energibe-
sparelser, som HOFOR og Bygningsstyrelsen
afholdt på Christiansborg i 2014. Her tilfaldt
prisen en ildsjæl, nemlig ejendomstekniker
Peter Peppien, der er ansvarlig for varmean-
lægget på Amalienborg.

Gamle bygninger giver gevinst
Det er HOFOR's vurdering, at der kan opnås
10 % i energibesparelser ved at optimere
varmeanlæggene i større københavnske ejen-
domme og styre dem hensigtsmæssigt.

På Slotsholmen er det på tre år lykkedes
at spare 2.200 MWh svarende til 15 % af var-
meforbruget, og rigtig mange bygninger har
skiftet farve i Trafiklyset. I alle Bygningssty-
relsens kontorbygninger i København er der i
2014 sparet 4 % på varmeforbruget i forhold til
det klimakorrigerede varmeforbrug i 2013.

Videre udbredelse
Trafiklyset og intelligent energistyring bliver
nu udrullet af flere andre ejendomsejere,
herunder Københavns Kommune, der arbejder
med at kortlægge og synligøre forbruget i
lokale områder af byen og dermed afdække
indsatsområder.

Det er hensigten at afprøve et område i
Sydhavnen, hvor der samtidig skal ske et
kvarterløft. Projektet inddrager større boli-
getageejendomme og sikrer en koordineret
indsats med hensyn til udbredelse af intel-
ligent energistyring. Københavns kommune
forventer at udbrede konceptet til andre dele
af kommunen ud fra erfaringerne fra Sydhav-
nen.

Du kan læse mere om varmemærket og
intelligent energistyring på www.bygst.dk.
n	

f

Varmemærkning 2015

Slotsholmen
Slotsholmsgade 2 - 6
1216 København K

Anvendelse: Kontor
Opvarmet areal: 6.167 m2

Opførelsesår: 1720
Forsyning: 100 % fjernvarme

Varmemærket udarbejdes på baggrund af det seneste års forbrug.

Energiindsatser gennemført i 2014 Bygningsinformation

Varmeforbrug

Varmemærkning for følgende ejendom

Trafiklys forklaringTrafiklys forklaring

HØJT

LAVT

Forbrug over
130 kWh/m2

Forbrug mellem
100 - 130 kWh/m2

Forbrug mellem
70 - 100 kWh/m2

Forbrug under
70 kWh/m2

Stigende
tendens

Faldende
tendens

Forbrugsudvikling

Uændret
tendens
+/ - 3 kWh/m2

Varmeforbrug i 2014:

76 kWh/m²

Forbruget er korrigeret til normalår.

Forbrugsudvikling
fra 2013-2014:
Faldende tendens

Der anvendes timelogninger af fjernvarme-
forbrug til brug for intelligent energistyring

 85

76

kWh/m²

TEMA: ENERGI OG ADFÆRD

Et spørgsmål om
individuel varmemåling
De fleste af os kender historien om, hvordan individuel varmemåling reducerede
varmeforbruget med 10-15 % i slutningen af 1990’erne - stort set uden yderligere
tiltag. Men hvad var det, der fik folk til at ændre adfærd? Og holder effekten stadig?
Vi har spurgt et par eksperter.

Kirsten Gram-Hanssen,
professor MSO ved Statens
Byggeforskningsinstitut,
AAU-CPH

eg er ikke sikker på, om det faktisk er sandt, at forbruget
faldt med individuel måling – det er en historie, der ofte
fortælles, men som er svær at finde valid dokumentation
for. Måske var det bare en kort periode, hvor nogle blev
bange for at få dyre efterregninger, men hurtigt gled til-

bage i deres gamle vaner.

Forskningen i varmeforbrug og adfærd peger på, at der er lille
opmærksomhed omkring varmeforbrug. Det er usynligt, og
det er bare noget, der skal være i orden. Der kan ikke desto
mindre være stor forskel i forbruget. En familien kan sagtens
bruge tre gange så meget energi på opvarmning som deres
nabo, selv i helt ens boliger.

Forskellen kan oftest ikke forklares med en bevidst økono-
misk adfærd, men i højere grad med ubevidste vaner, som er
indarbejdet gennem et helt liv.

Keld Forchhammer,
direktør, Skandinavien
Ledelsessekretariatet,
Brunata

esparelseseffekten var i mange ejendomme helt op til
30 % og skyldtes især, at man med målerne gjorde alle
varmeforbrugere til små varmemestre – man blev som
forbruger gjort opmærksom på sit eget varmeforbrug,

kunne følge det og fik en mulighed for at påvirke det og
spare nogle penge.

Vi fulgte i en årrække en stribe ejendomme for at se, om ef-
fekten aftog over tid. Det gjorde den typisk ikke. Det normale
forløb var en stor effekt det første år, en yderligere besparelse
i år 2 og derefter en ”fastfrysning” på det nye, lavere niveau.

I EU’s energieffektivitetsdirektiv anbefaler man nu oplysnin-
ger om forbrug flere gange om året, idet man mener, at der på
den måde er mulighed for yderligere besparelser.

22 / Energiforum Danmark september 2015

Energiforum Danmark september 2015 / 23

Spark gang i omsætningen med

 Janne Beeken,
kommunikation og
PR - Ecofleet Danmark

Transportsektoren udgør en af de tunge poster i det nationale CO2-regnskab, hvor
opgørelsen viser, at transportsektoren står for 20 % af Danmarks CO2-udledning.
Udledningen vil stige yderligere, hvis ikke der igangsættes aktiviteter til at
nedbringe den.

DET LIGGER I TIDEN at tænke bæredyg-
tighed ind i virksomheder og kommuner. En
grøn profil med fokus på kørselsadfærd kan
også give umiddelbare resultater direkte på
bundlinjen.

Ved at installere en GPS-baseret flåde-
styringsløsning fra fx Ecofleet er det nemt
at holde styr på bilerne og skære ned på
brændstof og CO2-udslip.

Løsningen sikrer, at benyttelsesgraden af
bilerne bliver bedre, så virksomheden bedre

kan udnytte fordele ved delebiler. Færre
kørte kilometer og en hensigtsmæssige
kørestil, der sparer på slid og brændstof, er
også blandt gevinsterne. Det frigiver tid og
ressourcer til at tage flere opgaver.

John Jensen VVS er en af de virksomheder,
der har fået installeret Ecofleets GPS:

– Vores brændstofforbrug er faldet med
10-12%, efter vi har monteret Ecofleets GPS.
Vi har elimineret unødvendig kørsel og har på
den måde opnået et mere hensigtsmæssigt Ø

grøn kørsel

TEMA: ENERGI OG ADFÆRD

24 / Energiforum Danmark september 2015

kørselsmønster. Med mere end 50 biler er
besparelsen til at få øje på. Som sidegevinst
har vi nedbragt CO2-udslippet væsentligt,
siger Anders Berg, indkøbschef hos John
Jensen VVS.

For en servicevirksomhed som John Jensen
VVS er det en fordel at kunne informere kun-
der om det præcise tidsforbrug. I dagligdagen
er det desuden en fordel hurtigt at kunne
afgøre, hvilken chauffør der på et givent tids-
punkt er tættest på en kunde. En essentiel
brik for virksomheden var derfor at få indført
et profitabelt og miljøvenligt system til deres
servicevogne.

Potentiale i servicevirksomheder
Potentialet er i det hele taget stort for
effektivisering og forbedret konkurrence-
evne i servicevirksomheder som John Jensen
VVS, mener forbundsformand for HK, Kim
Simonsen.

– Regeringen har haft alt for meget fokus
på produktionsvirksomheder, siger han.

Han foreslår derfor, at regeringen begynder
at lave strategier dels for videreuddannelse,
så der kan tænkes teknologi ind i vante
arbejdsgange, dels for it-teknologi, der både
i det private og offentlige skal udnytte de
muligheder, udviklingen giver. It-systemer
som flådestyring giver derudover energimæs-
sige fordele, og det ville have store fordele
for miljøet, hvis servicevirksomheder i fx
transportsektoren fik det indført over en bred
kam.

Også transportfirmaet Hvidovre Transport
er meget begejstret for flådestyringssyste-
mets muligheder.

– Efter at have kørt med systemerne i
nogle måneder, kan vi allerede nu se, at
vi kan få mere og mere ud af denne type
registrering. Vi har set på chaufførernes
kørselsadfærd og har fået ændret en del,
som er til gavn for miljøet og giver mindre
slitage på vores køretøjer. Alene ændringen
i brændstofforbruget kan spare os for mange
penge, så vi er ovenud tilfredse med vores
investering, siger Per Henriksen fra Hvidovre
Transport. n	

Sådan fungerer
Ecofleet

I den enkelte bil indsættes et Green
Driving-panel, så chaufføren kan se
det. Det lyser og giver udslag, når der
eksempelvis køres for voldsomt.

Systemet kan sættes op på forskel-
lig vis, alt efter hvad man gerne vil
måle på. Typisk vil chaufførerne blive
kategoriseret efter, hvor grønt de kører,
sammenlignet med en gennemsnit-
lig chauffør. GPS’en registrerer fx for
mange accelerationer, hårde sving m.m.
og tildeler chaufføren en farve – rød, gul
eller grøn.

Derudover kan systemet give ad-
ministrator notifikationer i form af en
e-mail eller sms i det øjeblik, der sker
en ”hændelse”. En hændelse kan fx
være en overtrædelse af hastighedsbe-
grænsningen, et skarpt sving, en hård
opbremsning, overtrædelse af køre-
hviletid, tomgang, udsving i brændstof-
niveau m.m.

Virksomheden vælger selv, hvad de
vil måle på, og der er mange mulighe-
der. Firmaet kan fx lære chaufførerne at
køre grønt efter deres individuelle profil,
belønne for grøn kørsel, lave interne
konkurrencer, påpege overtrædelser
eller på anden vis bruge værktøjet til
grøn kørsel.

Flådstyringsprogrammet kan der-
udover give en CO2-rapport, der viser,
præcis hvor meget CO2 hver bil har
udledt. Det kan fx bruges, hvis man skal
aflevere et grønt regnskab.

Endelig er det værd at lægge mærke
til, at det mindsker slitage at køre grønt
– og selvfølgelig mindsker risikoen for
bøder og uheld.

Ø

Med et GPS-system kan virksomheden
nemt holde øje med flåden.

Fo
to

: C
ol

ou
rb

ox

Energiforum Danmark september 2015 / 25

TEMA: ENERGI OG ADFÆRD

26 / Energiforum Danmark september 2015

Overvågning
ændrer energi-
adfærd

Af Signe Lund, kommu-
nikationsrådgiver hos JJ
Kommunikation

Energiforum Danmark september 2015 / 27

Lejre Kommune følger time for time med i forbruget af vand, varme og el i de
kommunale bygninger. Det har ændret adfærd helt ned på børnehaveniveau,
hvor en konkurrence førte til 21 % lavere elforbrug i vinderbørnehaven.

NÅR DER SKAL VÆRE IDRÆTS-
STÆVNE eller fest i Osted Idrætsforening,
ringer telefonen inde hos Lejre Kommunes
energikoordinator Lisbeth Jacobsen. Hun
reagerer alligevel, hvis forbruget af vand og
el pludselig stiger uventet, så idrætsforenin-
gens formand er begyndt at melde særlige
begivenheder på forhånd. Lejre Kommune
har i mange år ført nøje overvågning med,
hvor meget vand, varme og elektricitet der
bliver brugt i de kommunale ejendomme. De
store datamængder giver et omfattende bil-
lede af områder, hvor det kan være relevant
at sætte ind, og systemet slår alarm, hvis
noget afviger fra det sædvanlige.

- Hvis vi for eksempel får alarmer på en
skole, kan vi gå ind og se, om der er vandfor-
brug om natten. Det skal der jo ikke være på
en skole, der er lukket. Ergo er der nogle toi-
letter, der løber, siger Lisbeth Jacobsen. Som
energikoordinator i Lejre Kommunes Center
for Ejendomme & Trafik sidder hun centralt
og følger med i dataovervågningen fra 96
ejendomme. Alt fra små børnehaver til store
sportshaller er koblet til systemet MinEnergi,
som aflæser forbruget.

-Vi sparer meget vand på den måde. Hvis
vi ser, at noget står og løber om natten, kan
vi sige til pedellen, at han skal gå toiletterne
efter. I nogle tilfælde kan vi udpege den
præcise bygning. Kan vi se, at toilettet bliver
ved med at løbe, selv om han har repareret
det, er det måske tid til at skifte toiletter og
vandhaner, siger energikoordinatoren.

Overvågning giver opmærksomhed
Som alle andre offentlige instanser skal Lejre
Kommune spare på forbruget. Kommunerne
står eksempelvis for langt størstedelen af
elforbruget i den offentlige sektor. Kommu-

nernes Landsforening indgik i 2007 en frivillig
aftale med det daværende Transport- og
Energiministerium om energibesparelser,
herunder opgørelser af energiforbruget,
grønne regnskaber og energimærkning af
kommunale bygninger. En del af den frivillige
aftale handler om energieffektiv adfærd og
systematisk energiledelse, og det forpligter
kommunerne til at sørge for, at hver enkelt
børnehave og sportsklub sparer på energien.

Lejre Kommune har brugt systemet
MinEnergi lige siden 2007. Den løbende
overvågning har ført til, at kommunen er
opmærksom på, hvor meget vand, varme og
el deres bygninger normalt bruger. Hvis en
bygning pludselig viser tegn på et voldsomt
overforbrug, kan det betyde, at der er sprun-
get et rør, hvor vandet fosser ud – eller det
kan betyde, at der er fest i Hvalsøhallen, så
højttalere og discolys trækker langt flere kilo-
watt, end hallen plejer at vise en lørdag aften
i november. Det er derfor, idrætsforeningerne
er begyndt at ringe til Lisbeth Jacobsen på
forhånd, så hun ved, at der ikke er grund til
alarm.

Benchmarking af bygninger
Lisbeth Jacobsen fremhæver det gode
samarbejde med EnergiData, der har lavet
overvågningssystemet MinEnergi. En gang
i kvartalet har hun møde med en energi-
konsulent, som har hjulpet med at udar-
bejde økonomiske budgetter for de enkelte
bygninger i kommunen. Da kommunens
energibevilling er central, er der ikke noget
direkte incitament for hver enkelt kommunal
instans til at spare på energien. Men med
tallene i hånden har Lejre Kommune kunnet
påpege, hvis en børnehave eller en biblio-
teksfilial bruger mere energi, end de plejer og

dermed overskrider deres økonomiske andel
af energibevillingen.

- Vi bruger selv noget tid på det her, og så
betaler vi for at have en full service-ordning,
hvor EnergiData også sidder og overvåger
tallene for os, fortæller Lisbeth Jacobsen.

Børnene hjælper til
Hvor de store sportshaller og skoler er koblet
til fjernaflæsning, bliver størstedelen af bør-
nehaver, spejderhytter og andre mindre insti-
tutioner aflæst manuelt hver måned af en
energiansvarlig medarbejder i ejendommen.
Det kan være lidt udfordrende, medgiver
Lisbeth Jacobsen. I modsætning til skolepe-
deller, som blandt andet er ansat til at styre
tekniske anlæg, har en børnehaveleder ikke
sit hovedfokus på bygningens energiforbrug.

Generelt er der mindre opmærksomhed
på energiforbruget i de små institutioner,
sportsklubber og biblioteker, der ikke har en
ansat med særligt ansvar for området. Lejre
Kommune iværksatte derfor sidste år to
adfærdskampagner i samarbejde med SEAS-
NVE– én målrettet børneinstitutionerne og
én målrettet kulturfaciliteter.

- Kampagnen handlede om, at man skal
huske at lukke, slukke og skrue ned, når man
går hjem og går på ferie, så det hele ikke
står og kører i døgndrift, fortæller Lisbeth
Jacobsen.

Selv de helt små borgere kan faktisk også
ændre energiadfærd. Det viste en konkur-
rence mellem fire af Lejre Kommunes børne-
haver, hvis børn og pædagoger blev opfordret
til at være opmærksomme på forbruget.
Børnehaven Avnstrup Børnegård slukkede
så mange stikkontakter i løbet af en måned,
at de nedsatte elforbruget med hele 21 % i
forhold til året før. n

TEMA: ENERGI OG ADFÆRD

28 / Energiforum Danmark september 2015

Energitjek i børnehøjde

For at sætte fokus på energirigtig adfærd har Helsingør Kommune foretaget
energitjek i 13 selvejende børneinstitutioner. Resultaterne viser, at tekniske
forbedringer er lette at implementere, mens adfærdsændringer er en større
udfordring.

SOM EN DEL AF HELSINGØR KOM-
MUNES løbende arbejde med at nedbringe
energiforbrug og CO2-udslip har kommunen
med bistand fra SEAS-NVE gennemført
kampagnen ”Sluk, luk og skru ned” i 13 af
kommunens selvejende børneinstitutioner.
Individuelle gennemgange af institutionerne
kaster lys over, hvordan der kan spares på
energien.

Små tekniske forbedringer
Tekniske forbedringer og adfærdsændringer
kan begge lede til besparelser, viser ener-
gigennemgangen i kommunens institutio-
ner. Eksempler på tekniske forbedringer er
tætning af tørreskabsslanger, bedre styring
af ventilationsanlæg eller udskiftning af
lyskilder. På adfærdsområdet kan det fx være
mere hensigtsmæssig brug af radiatorer – i
nogle af institutionerne blev de brugt som
tørrestativer, og det forhindrer varmen i at
blive fordelt godt i rummet. Langvarig udluft-
ning samtidig med tændte radiatorer og
brændende lys i solskinsvejr var også typiske
observationer, der blev gjort af SEAS-NVE
konsulenten. En del af institutionerne har i
princippet energistyring af varme og venti-
lation, men automatikken er ofte sat ude af
kraft eller indstillet forkert.

I kølvandet på kampagnen har flere institu-
tioner taget rådene til efterretning og foreta-
get ændringer. Her er det primært de mindre,
tekniske forbedringer, der er fokuseret på.
Hos Børnehuset Stjernedrys fik de hurtigt
repareret tørreskabet og udskiftet termosta-
ter. Det er forholdsvis billige og håndgribelige
forbedringer, som er lette at handle på. De

store investeringer, som
for eksempel udskiftning
af køleskabe, giver
større udfordringer.

– De store energi-
mæssige investerin-
ger kommer ofte i
konflikt med andre
behov, der skal
prioriteres, som for
eksempel en ny
opvaskemaskine
eller renovering
af verandaen,
forklarer Berit
Havegaard
Laursen,
daglig leder
af Bør-
nehuset
Stjernedrys.

De vanskelige vaner
Klimavenlig adfærd er den billigste og mest
effektive måde at spare energi, CO2 og
penge på - men adfærd er en svær størrelse
at ændre. I institutionerne er der forskel på,

3 gode råd - Sådan sparer I på energien Nyd solen — sluk lyset

Tjek tørreskabsslanger
hyppigt

Lu� kra�igt ud i kort �d

Klimasekretariatet fulgte
op på kampagnen, ved at
udlevere en brochure med
gode råd til samtlige børne-
institutioner.

Energiforum Danmark september 2015 / 29

Energitjek i børnehøjde
Af Mathilde Edelvang og Anne Damgaard Møller,
studentermedhjælpere i Helsingør Kommune

hvordan og hvor meget der i dagligdagen
sættes fokus på energirigtig adfærd. Ifølge
Anita Marianne Elfving, leder af Børnehuset
Skovparken, afhænger det både af ledelsens
indstilling til energieffektivisering og af per-
sonalets evne til at italesætte det.

– I Skovparken har vi en erfaren og sam-
mentømret personalegruppe, der er gode til
hele tiden at minde hinanden om at spare på
strømmen. Det er evnen til at tale om det,
som gør forskellen, siger hun.

Kommunikation om energiforbruget i
institutionerne er vigtig. Hos Berit Havegaard
Laursen vægter det højt, at man sætter tid af
til at fokusere koncentreret på emnet.

– Det skal siges ordentligt, én gang
for alle, og eventuelt inkorporeres i vores
læringsmål for børnene. Det nytter ikke, hvis
det bare bliver nævnt igen og igen, uden vi
har haft en meningsfuld diskussion om det
sammen, siger hun.

Udfordringen er at finde tid til at gøre det
til et temaprojekt, for der er altid projekter i
gang i Børnehuset Stjernedrys. Her vægtes
de pædagogiske og trivselsmæssige temaer
højest, så dialogen omkring energirigtig
adfærd kommer ofte i anden række.

Hverdagen er vigtigst
Flere institutionsledere fortæller, at kampag-
nen har haft positiv effekt på energiadfærden
i institutionerne.

– Det har været givende at få en ekstern
energikyndig til at bekræfte, hvilke ting vi gør
rigtigt, og samtidig pege på de ting, vi ikke
selv ser til hverdag, fortæller Berit Havega-
ard Laursen og tilføjer:

– Selvom konsulentens råd lyder logiske og
ligetil, bliver man dog nogle gange indhentet
af hverdagens realiteter. Tørring af tøj på
radiatoren kan for eksempel være nødven-
digt, hvis der er fyldt op i tørreskabene.

Hverdagens realitet er nemlig, at børnenes
trivsel kommer i første række – også selvom
det indimellem går ud over den energirigtige
adfærd. n

Står jeg tændt hele natten?

Er jeg dækket til?

Lyser jeg om kap med solen?

Er tørreskabsslangen ubeskadiget?

For at skabe endnu mere synlighed i
dagligdagen, fik alle institutioner til-
sendt forskelligt materiale til ophæng.

30 / Energiforum Danmark september 2015

Nye ESCO-
projekter
lærer brugerne
at undgå
ressourcesp

Af Klavs Snitkjær,
journalist

i dl

TEMA: ENERGI OG ADFÆRD

Fotos: Colourbox

Energiforum Danmark september 2015 / 31

Siemens går et skridt videre med ESCO-projekter i både private og offentlige
bygninger og introducerer undervisning, der skal få brugerne til at spare på strøm,
vand og varme.

ENERGIRENOVERINGER i offentlige og
private bygninger kan give et ekstra afkast til
både ejere og brugere, hvis brugerne bliver
inspireret til at undgå spild af ressourcer.

Det er udgangspunktet for et nyt tiltag,
som Siemens i starten af 2016 introducerer
i nye ESCO-projekter, hvor leverandøren
garanterer kunden energibesparelser. Tiltaget
bygger på at lære brugerne i alle typer af
bygninger, som bliver energirenoveret, om
energi og ressourcer, og hvordan de selv kan
bidrage til at undgå spild.

”Uddannelse af de kommende generatio-
ner som bevidste brugere af ressourcer kan
give ESCO-projekter et økonomisk løft. Det
vil Siemens gerne bidrage til, uden at det bli-
ver en ekstra udgift for vores kunder. Tværti-
mod tror vi på, at brugernes bidrag giver så
store besparelser, at der både bliver penge til
brugerne selv, ejerne af bygningerne og til at
betale for vores uddannelsesinitiativ,” fastslår
afdelingsdirektør Lars Nielsen, Siemens,
hvor han har ansvar for ESCO-projekter.

Siemens er i dialog med flere interesse-
rede kommuner og virksomheder om det nye
læringsinitiativ, og Lars Nielsen forventer, at
det første ESCO-projekt med brugeruddan-
nelse bliver indledt i starten af 2016.

”Der er meget begrænsede erfaringer
med at involvere brugerne, og derfor er det
nærmest umuligt at vurdere, hvor store
besparelser brugerne kan bidrage med. Men
vi er parate til at lancere initiativet, fordi vi
er overbeviste om, at der er gevinster til alle
parter,” siger Lars Nielsen.

Lokal forankring
Siemens samarbejder med læringsbureauet
Assima om at udvikle et omfattende lærings-

materiale og en treårig kampagne, der er
henvendt til skoleelever samt medarbejdere i
både kommunale institutioner, på hospitaler
og i private bygninger.

Læringsmaterialet til skoleelever er mål-
rettet alle klassetrin og fag, så lærerne let
kan undervise eleverne i, hvor ressourcerne
kommer fra, og hvordan de kan bidrage til
mindre spild. Desuden er der opbygget en
medarbejderportal med inspiration og gode
råd, så bygningernes brugere lærer at tænke
over deres vaner.

”Materialet er støttet af en række videoer,
som er skræddersyet til den aktuelle situa-
tion med lokale medvirkende. Den lokale
forankring er afgørende for at opnå succes,
fordi det forpligter, at man hjælper hinanden
med initiativerne,” siger account manager
Kim Enevoldsen, Siemens.

Motivationskampagne
”Vi ser initiativet som en motivationskam-
pagne, der fokuserer på at gøre op med dår-
lige vaner og tåbeligt energispild. Vi tror på,
at det giver langt større engagement end at
præsentere initiativet som en spareøvelse,”
siger Anders Clausen, senior project manager
hos Assima.

Vi vil gerne have en dialog med vores kunder om
langsigtede ESCO-projekter, hvor renoveringer af
bygninger kan omfatte andet end blot energi-
installationer med kortsigtede gevinster.

Afdelingsdirektør Lars Nielsen, Siemens,

Den indledende kampagne løber i tre år og
har skiftende fokusområder gennem året.

”Vi planlægger et stort boost det første
år, og nye boost i andet og tredje år for at
fastholde interessen. Vi skal undervejs lære,
hvad der fungerer, så vi kan udnytte det
senere,” siger Anders Clausen.

ESCO-projekter med 25 års horisont
Afdelingsdirektør Lars Nielsen tilføjer, at
Siemens hele tiden arbejder på at udvikle
initiativer og modeller, der kan styrke kunder-
nes udbytte af ESCO-projekter.

”Vi vil gerne have en dialog med vores
kunder om langsigtede ESCO-projekter, hvor
renoveringer af bygninger kan omfatte andet
end blot energiinstallationer med kortsigtede
gevinster. Jeg forestiller mig tilbagebeta-
lingstider på helt op til 25 år. Det giver plads
til at høste de langsigtede effekter af ændret
brugeradfærd. Og med et bredere syn på
renoveringer, er vi også parate til at hjælpe
med at kvalitetsvurdere bygningernes tekni-
ske tilstand, så kommunerne og virksomhe-
der bedre kan prioritere, hvilke bygninger der
skal bestå, og hvilke der evt. skal nedlæg-
ges,” siger Lars Nielsen. n

TEMA: ENERGI OG ADFÆRD

32 / Energiforum Danmark september 2015

Nye tricks giver

Hvad gør man, når
man står overfor at
skulle udføre energi-
besparende tiltag i en
kæmpe bygningsmasse?
I Varde Kommune sendte
de alle kommunes
serviceteknikere på
skolebænken for at lære
dem om energirigtig
adfærd – og det har givet
værdi på flere planer.

 Af Maria Rask Hetoft
Poulsen, studenter-
medhjælp i Energiforum
Danmark

DA ENERGIRÅDGIVER SØREN ROT-
BØL og hans kolleger i Varde Kommune
skulle udføre energibesparende tiltag i kom-
munens bygningsmasse, fik de den idé at
bringe kommunens serviceledere i spil. Især
fordi man regner med, at cirka 40% af bespa-
ringspotentialet kan relateres til aktørernes
adfærd.

– Servicelederen på den enkelte ejendom
er en uundværlig medspiller, hvis energispa-
retiltagene skal implementeres og have
maksimal effekt, fortæller Søren Rotbøl.

Som et led i Varde kommunes energi-
strategi fik kommunens Center for Anlæg
og Ejendomme udformet et kursus målret-
tet kommunes serviceledere. Uddannelsen
bestod af 20 kurser, som i alt blev til 46
kursusdage fordelt over to år.

– Formålet med uddannelsen er at give
vores serviceledere bedre kompetencer til
at drifte vores bygninger. Samtidig vil vi
klæde dem bedre på til at udføre de mange
opgaver, de står med i dagligdagen, fortæller
Søren Rotbøl.

Servicelederne blev undervist i forskellige
problemstillinger som fx energitjek og ener-
giservice i tekniske installationer, kvalitets-
sikring og dokumentation. Men selvom de
tekniske udfoldelser var mange, fremhæver
Søren Rotbøl især muligheden for at skabe
netværk som et af de vigtigste elementer,
servicelederne kunne tage med sig hjem.
Undervisningen har derfor - udover at resul-
tere i AMU-kodede beviser til servicelederne
- også været med til at danne rammen for
forskellige netværksfora.

Værdien for servicelederne ligger især i,

at de på kurserne har mødtes med andre
serviceledere. Sammen har de haft nogle
fælles oplevelser, nydt lidt god mad og fået
vendt nogle af de problemer, som de hver
især støder på i hverdagen.

– Servicelederne arbejder typisk alene ude
på ejendommene, og de har haft stor gavn af
de nye netværk, siger Søren Rotbøl.

Godt givet ud
Kurset er finansieret via VEU-godtgørelse og
EU-midler, så der har derfor ikke været store
omkostninger i forbindelse med afholdelse
af kurset. Den eneste udfordring har været,
at de travle serviceledere har skullet afse fire
kursusdage i samme arbejdsuge.

– Nogle serviceledere har måttet arbejde
både før og efter fremmøde på skolen, for-
tæller Søren Rotbøl.

Det har dog været det hele værd, for
servicelederne har stort set kun givet positive
tilbagemeldinger på kurset. Søren Rot-
bøl mener, at det blandt andet skyldes, at
servicelederne har fået en tiltrængt opmærk-
somhed, som de ikke har fået før. Og han
vurderer, at kurserne har været med til at
skabe større fokus på den daglige drift.

Søren Rotbøll vil ikke gøre gevinsten af
en menneskelig investering op i kroner og
øre. Alligevel er han ikke et øjeblik i tvivl om,
at det øgede fokus på driften har medført
betragtelige besparelser på budgetterne i
Varde Kommunes ejendomsportefølje.

– Investér i dit servicepersonale. Det
lønner sig, lyder Søren Rotbølls opfordring
til andre, der står over for at gennemføre
energibesparende tiltag. n

værdi

Energiforum Danmark september 2015 / 33

ALBERTSLUND KOMMUNE er i gang med en omfattende reno-
veringsproces, hvor størstedelen af boligerne over en 10-årig periode
vil blive renoveret. I den forbindelse giver Albertslund Forsyning 1 kr. i
tilskud pr. sparet kWh for at opfylde varmeforsyningens energispare-
krav.

– Vi giver kun tilskud til energibesparelser fra Albertslund. Og det
er kun ved besparelser fra forbedring af varmeanlæg og klimaskærm,

Albertslund belønner besparelser

Fotos: Albertslund Kommune

at vi betaler den høje pris. Elbesparelser fra erhverv er fx kun støttet
med omkring 40 øre/kWh, siger Niels Hansen fra Albertslund Forsy-
ning og fortsætter:

– Vi mener, at det på lang sigt er billigere, at dem, der betaler for
planen, også er dem, der nyder godt af energirådgivning og tilskud.
Derfor giver vi det høje lokale tilskud.

34 / Energiforum Danmark september 2015

Samlet energiafgift
efterlyses

Brugsvarmepumpe vinder ELFORSK Prisen 2015
ELFORSK Prisen 2015 blev uddelt af Kronprins Frederik den 18. juni 2015. Prisen gik i år til en energi-
effektiv og miljøvenlig brugsvandsvarmepumpe. Den er designet som en erstatning for en elvandvarmer
og reducerer elforbruget til varmt brugsvand. En familie med en traditionel elopvarmet vandvarmer kan
regne med at skære omkring 70 procent af sit elforbrug ved at skifte til den nye brugsvandsvarmepumpe.
Produktet er skabt af Vesttherm, og er udviklet i samarbejde med Teknologisk Institut.

Kilde: elforsk.dk

KORT NYT

Af Stig Niemi Sørensen,
civilingeniør, adm. direk-
tør Enopsol ApS

En mere retfærdig afgift,
forenklede rammevilkår og
en fastholdelse af afgifts-
provenuet. Det er nogle af
fordelene ved at erstatte
de mange afgifter på el og
fossile brændsler med én
fælles afgift for varme.

SKAT KÆMPER I ØJEBLIKKET med en
længe ventet afgiftsredegørelse, der skal
hjælpe politikerne med at beslutte, hvordan
energiafgifterne, bl.a. i fjernvarmesektoren,
skal se ud i fremtiden. Afgifterne skal sikre
staten samme provenu som hidtil, men sam-
tidig fremme den politiske målsætning om at
udfase forbruget af fossile brændsler.

Kludetæppe hæmmer vækst
Energiafgifterne i fjernvarmesektoren er
efterhånden blevet et uoverskueligt klu-
detæppe af afgifter – lappeløsninger som
skyldes løbende afgiftsjusteringer igennem
de seneste 40 års ændringer i dansk energi-
politik. De mange forskellige afgifter påvirker

rammerne for fjernvarmebranchens investe-
ringer, der er nødvendige for at nå målsæt-
ningen for det fossilfrie samfund i 2035. Hele
46 % af fjernvarmeindustriens medlemmer
mener, at afgifter er en af de væsentligste
barrierer for de kommende 5-10 år, både i
forhold til udvikling af eksporten og salg til
hjemmemarkedet, viser en undersøgelse
foretaget af COWI.

Fossilfri fremtid
En væsentlig udfordring i afgifts-
strukturen er den stadigt
større skævvridning i
opkrævningen af afgifts-
provenuet. For at støtte
energiomstillingen til
fossilfrie brændsler er
fx sol, halm og træpil-
ler pt. ikke belagt
med afgifter. Det
giver alt andet lige et
provenutab for staten,
da disse opvarmnings-
former erstatter afgifts-
belagte brændsler. Hvis
afgiftsprovenuet fra sektoren
ikke må falde, er spørgsmålet, hvem
der skal betale for tabet? Svaret er formo-
dentlig, at det skal de øvrige skattebetalere/
fjernvarmeforbrugere, fordi provenutabet
næppe kan dækkes ind ved besparelser på
Finansloven. Spørgsmålet er, hvor langt
skævvridningen skal gå, før der bliver en
massiv protest fra utilfredse skatteydere, der
ikke får del i afgiftsfritagelserne.

Det er under alle omstændigheder ønske-
ligt at gøre det nuværende afgiftssystem
mere simpelt og overskueligt samt tilpasse
det i takt med den ønskede omstilling til
fossilfri fjernvarmeproduktion. Samtidig bør
det understøtte indførelsen af store eldrevne
varmepumper og udnyttelsen af overskuds-
varme fra fx industrien.

Hvad mener du?

Er du enig – eller har du en
anden holdning til energiaf-

gifter? Besøg Energiforum
Danmark på LinkedIn og
Facebook og giv din me-

ning til kende.

Én afgift – mange gevinster
En oplagt løsning er, at én afgift opkræves i
forbrugsleddet, så alle betaler den samme
afgift for den fjernvarme, der forbruges.
Det ville være mere retfærdigt end i dag
og vil samtidig være nemt at administrere,
for fjernvarmekunderne betaler allerede i
dag efter forbrug. Fjernvarmeværkerne har
allerede i dag adgang til de nødvendige data
for at kunne opkræve afgiften, hvorfor den

administrative byrde er minimal.
Alle de øvrige afgifter, der

er pålagt sektoren, kunne
bortfalde. Herved får man

også mulighed for at give
fjernvarmesektoren
de længe efterlyste
rammevilkår, der
kan skabe ro om de
fremtidige investerin-
ger i omstillingen til
fossilfri fjernvarmepro-

duktion.
Staten kan på den

måde også let styre,
hvor stort provenu der skal

komme i statskassen år for år
ved at regulere afgiftssatsen i op- eller

nedadgående retning.
Og fjernvarmeindustrien vil kunne få

entydige rammer for de kommende investe-
ringer i omstillingen til vedvarende energi og
i udviklingen af nye teknologier og salget på
både hjemmemarkedet og i udlandet.

SKAT sidder i øjeblikket med en udfor-
dring, som relativt enkelt kan løses af de
politiske partier i folketinget for så vidt angår
fjernvarmesektoren. Det bliver interessant
at se, om den nye regering vil gøre alvor af
sine hensigter om afbureaukratisering. Her er
et godt eksempel på en retfærdig forenkling.
Fjernvarmeindustrien og dens leverandø-
rer venter spændt på Skat og Folketingets
beslutninger. n

KORT NYT
Energibesparelser i industrien
Nye tal fra Danmarks Statistik viser, at industrien fra 2012 til 2014 igen har reduceret sit
energiforbrug, selvom produktionen i samme periode er steget en smule. En af grundene er
en årelang spareindsats, hvor energiselskaber er forpligtet til at hjælpe industrivirksomhe-
der med at realisere deres besparelsespotentiale. Der blev samlet investeret cirka 1,3 mia.
kr. i energieffektivisering i erhvervslivet som følge af energibesparelser i 2014. Disse inve-
steringer medfører en værdi på knap 3 mia. kr. i besparelsens levetid, anslår Dansk Energi.

Kilde: Ritzau (CDK)

Hør bl.a. om Nudging · Fra data til adfærd
Uddannelse af driftsmedarbejdere · Adfærdskampagner Esco og energiadfærd

Bemærk: Konferencen erstatter bl.a. den årlige offentligsektordag og faciliteres af Energiforum Danmarks
stærke netværk inden for Kommuner, VE, CTS, driftherrer og bolig

Netværkskonference om
energiadfærd
Kan nye vaner og ny teknik reducere energiforbruget med 50%?

www.energiforumdanmark.dk

Energiforum Danmark:
”Hvorfor spørger vi ikke

medlemmerne?”
Lokalarbejdet og dialogen med medlemmerne var i fokus, da lokalgrupper, repræsen-
tanter fra Ung i Energi, bestyrelsen og andre aktive mødtes til Energiforum Danmarks
årlige sommermøde den 11. juni. Blandt de mange meninger og ideer til kommende
aktiviteter og til forbedring af lokalarbejdet var: Spørg medlemmerne.

Af Dorte Nørregaard
Larsen

LIVET I ENERGIFORUM DANMARKS
seks lokalafdelinger går sin stille gang, men
der er altid brug for nye ansigter og tanker
om lokalmøder, virksomhedsbesøg m.v.
Derfor blev en del af tiden på sommermødet
brugt på erfaringsudveksling og idé-gene-
rering. Det kom der en masse nye ideer ud
af. Og der blev stillet et meget nærliggende
spørgsmål – hvorfor spørger vi ikke medlem-
merne, hvad de kunne tænke sig?

Nogle lokalgrupper afrunder hvert møde
med at få ideer og måske ligefrem finde
værter og oplægsholdere til næste møde.
Andre bruger mange kræfter på at planlægge
og tilbyde de lokale medlemmer et varieret
program. Begge modeller har sine fordele
og ulemper – men det skal ikke forhindre os
i mere bredt at spørge ALLE medlemmer:

Hvilke emner kunne I tænke jer, at lokalgrup-
perne tog op?

Det er baggrunden for den lille spørgekam-
pagne, som i september kører på LinkedIn og
Facebook.

36 / Energiforum Danmark september 2015

Der blev også tid til en hverve-kon-
kurrence hvor Christina Weinreich og
Nathalie Østerbye løb af med sejren
og champagnen for på bare en time at
skaffe hele 9 ud af i alt 14 nye medlem-
mer. Foto: Privat

www.facebook.com/
EnergiForumDanmark

www.lin-
kedin.com/grp/

home?gid=3877330

Går begge veje
Men medlemmerne skal ikke bare spørges,
de skal også selv spørge. Det er dialogen
mellem medlemmerne, der batter. Det er
her, netværket viser sit største værd. Energi-
forum Danmark arbejder kontinuerligt på at
skabe rum for debat og erfaringsudveksling
medlemmerne imellem.

Vi har løbende overvejet forskellige blog-
formater og elektroniske platforme, men
holder lige nu fast i debatmulighederne på
hjemmesiden og vores grupper på Lin-

kedIn og Facebook. Fra april til juli har vi på
Facebook fået 50 % flere likes og 80 % større
rækkevidde på de fleste opslag, og aktivite-
ten i LinkedIn-gruppen er næsten fordoblet.
Der er potentiale til mere. Herfra skal lyde
en stor opfordring til at skrive og dele, så den
vækst, der er i følgere, likes og kommentarer,
fortsætter med at stige. n

CIRKULÆR RESSOURCEØKONOMI
– KAN VI TJENE PENGE PÅ DET?
InnoBYG faciliterer som noget nyt på Building Green to
rundsbordsdiskussioner, hvor man som tilhører aktivt vil kunne deltage
– der er plads omkring bordet. Her sidder repræsentanter fra virksomheder,
brancheorganisationer, vidensinstitutioner og myndigheder.
Fokus er cirkulær ressourceøkonomi.
Jette Snoer, Branchedirektør Danske Byggematerialer, Dansk Byggeri
Kathrine Birkemark Olesen, Centerchef, Teknologisk Institut
Søren Nielsen, Formand Bæredygtighedsudvalget Danske ARK og
Partner, Tegnestuen Vandkunsten
Elly Kvems Hove, Direktør, DI Byg
Thomas Kingo, Direktør, Kingo A/S og Formand for Dansk Byggeris
nedbrydningssektion
Miljøstyrelsen

DEN BÆREDYGTIGE VILJE
– FRA UDKANT TIL HOVEDSTAD
Sustainovations paneldebat mellem højprofilerede politikere, skarpe
entreprenører og nytænkende rådgivere, sætter fokus på de fremadrettede
målsætninger inden for det bæredygtige byggeri .
Lene Espersen, Adm. Direktør, Danske Ark
Peter Grønlund, Manager, LIVINGlab by DOVISTA
Arne Boelt, Borgmester i Hjørring Kommune

Den 28. & 29 oktober slår vi for femte gang dørene
op for Danmarks vigtigste fagmesse for bæredygtigt
og energieffektivt byggeri. Samlet på ét sted
præsenteres løsninger og produkter, der bidrager til at
nedbringe energiforbruget i både nye og eksisterende
bygninger. Den spændende udstilling er kombineret
med et aktuelt program med mere end 80 talere på
konferencescenen og 25 seminarrækker. Læs mere
og tilmeld dig på www.buildinggreen.eu – der er
gratis adgang!

GLÆD DIG!
TIL ÅRETS VIGTIGSTE BEGIVENHED INDEN FOR ENERGIEFFEKTIVT
OG BÆREDYGTIGT BYGGERI

28. & 29. oktober 2015
FORUM | København
www.buildinggreen.eu

ÅBNING AF BUILDING GREEN
Hans Christian Schmidt,
Transport- og bygningsminister

HVAD DRIVER DEN GRØNNE
OMSTILLING?
UDFORDRINGER FOR INNOVATION I
BÆREDYGTIG ARKITEKTUR
Lene Espersen, administrerende direktør
Danske Arkitektvirksomheder

BYGNINGSREGLEMENTET 2015
Niels Bruus Varming, specialkonsulent,
Trafik- og Byggestyrelsen

OPLEV BL.A. PÅ
KONFERENCESCENEN:

OPLEV BL.A. PÅ SEMINARRÆKKERNE:

38 / Energiforum Danmark september 2015

MEDLEMSSIDEN

Bestyrelsen (med forbehold for generalforsamlingens godkendelse) og lokalafdelingerne

Christian Lav-
lund	
Greve Kommune

Thea Hauge Bro-
holt	
Studerende

Kenneth
Lykkedal	
Energiauktion

Mathilde Laur-
sen	
Studerende

Louise Nørregaard
Nielsen	
Studerende

Anne Sofie Borsøe
Christensen	
Studerende

Louise Rævdal
Lund Christen-
sen	
Studerende

Nicolaj Ladefoged
Bøgh	
Studerende

Tine Berg	
Krüger Aquacare A/S

Jens Brandt
Sørensen	
VEKSD

Claus Petersen	
Slagelse Rørservice
A/S

Jimmie Feldfos	
Studerende

Eskild Beiter	
Krüger Aquacare A/S

Henrik G. Chri-
stensen	
Tandrup Water Solu-
tions ApS

Lars Mortensen	
PostNord

Jakob Kaiser	
PostNord

Også et varmt
velkommen til de
nye medlemmer i
Ung i Energi:

Celine Grønning

Lea Flindt

Louise Jessen

Sigrid Casse

Martine von

Benzon

Kea-Lena Talbot

Pernille Poulsen

Sune Andersen

Sigrid
Sandermann

Sofie Nørgaard

Ida Friis Byrgesen

Martin Arlnæs

Bjarne Forch-
hammer

Christina
Thygesen

Emilie Petersen

Nye medlemmer

Bestyrelse og sekretariat byder velkommen til
følgende nye medlemmer:

Formand: Mads Bo Bojesen	 20	 69	 12	 72
Næstformand: Karen Marie Pagh Nielsen	 49	 28	 25	 61
Næstformand: Niels Boel	 91	 37	 74	 96

Bestyrelsesmedlemmer
Jacob Steen Harbo 	 36	 39	 35	 45
Poul Schoelzer	 44	 43	 42	 95
Flemming Kehr	 21	 24	 36	 12
John Kepny-Rasmussen	 38	 38	 18	 90
Keld Forchhammer 	 77	 77	 70	 00
Lars Thygesen	 24	 98	 86	 69

Suppleanter:
Signe Fogtmann Sønderskov	 38	 14	 64	 26
Karina Dalgaard Müller	 21	 72	 41	 34

Lokalformænd:
Nordjylland: John Esbech	 99	 36	 77	 00
Midtjylland: Jacob Worm	 87	 44	 11	 39
Sydjylland: Kurt Vahlun Sørensen	 30	 92	 05	 15
Fyn: Jørgen Halkjær	 40	 16	 50	 74
Hovedstadsområdet: Zeynel Palamutcu	 33	 43 	 45	 32
Region Sjælland: Uffe Hofmann Hansen	 58 	 57	 44	 96

Priser og medlemskaber
Du kan vælge mellem personligt medlemskab og erhvervsmedlemskab.

Personligt medlemskab koster 1.000 kroner om året. Du har én
stemme ved generalforsamlingen og modtager foreningens udsendelser i
ét eksemplar på privatadressen. Desuden giver medlemskabet adgang til
personlig deltagelse ved foreningens arrangementer.

Personligt medlemskab: 1.000 kroner årligt i 2016

Junior-/seniormedlemskab koster 100 kroner om året. Det er for se-
niorer, studerende og ledige. Medlemskabet giver adgang til gratis person-
lig deltagelse i foreningens arrangementer – dog er udgifter til fortæring
og hotelophold for egen regning. Du har én stemme ved generalforsam-
lingen og modtager foreningens udsendelser i ét eksemplar.

Junior-/seniormedlemskab: 100 kroner årligt i 2016

Lille erhvervsmedlemskab koster 5.500 kroner om året. Medlem-
skabet giver adgang for én medarbejder til foreningens arrangementer,
og virksomheden har én stemme ved generalforsamlingen. Foreningens
udsendelser sendes til kontaktpersonen i ét eksemplar.

Lille erhvervsmedlemskab: 5.500 kroner årligt i 2016 (4.500 kroner i 2015)

Stort erhvervsmedlemskab koster 9.500 kroner om året i 2016. Her
får I tre kontaktpersoner og tre stemmer. Medlemskabet giver adgang
for et ubegrænset antal medarbejdere ved foreningens arrangementer.
Foreningens udsendelser modtages i tre eksemplarer.
(Under forudsætning af at medarbejderne kommer fra den samme virk-
somhed eller institutions adresser inde for samme region.

Stort erhvervsmedlemskab: 9.500 kroner årligt i 2016 (9.100 kroner i 2015)

DEVOTEAMS ecoDesktop ER LØSNINGEN

KLIMABESPARELSE VIA IT

Devoteam Danmark er en del af Devoteam Group med 3.600 ansatte i 20 lande.
I Danmark er vi 100 ansatte med base i hhv. København og Skanderborg.

Siden 1978 har vi leveret rådgivning og løsninger til mere end 1000 danske virksom-
heder. Vi rådgiver i feltet mellem forretning og teknologi bl.a. indenfor områderne som:
it-strategi, digitalisering, it-effektivisering, procesoptimering, projekt- og forandrings-
ledelse, it-sourcing, it-arkitektur, business intelligence, it-sikkerhed, it-governance og
telerådgivning. Som løsningshus implementerer vi markedets førende løsninger til
understøttelse af forretnings- og it-processer.

Devoteam har udviklet et system til intel ligent strømsty-
ring af PC’ere. Systemet sørger for, at PC’en går i dvale
ved behov og er udviklet så det kan styres rolleba seret.

Det betyder, at løsningen selv identificerer f.eks. tandlæ-
ger, billetsystemer, infoskær me, adgangskontrol, over-
vågning og CTS maskiner, som ikke må slukkes.

Systemet tjener ofte sig selv hjem på under to år og CO2
besparelsen kan dokumente res straks. Endvidere er der
fuldt dokumenteret grundlag til brug for salg af registe-
ringsretten til CO2 besparelsen.

Kontakt en af vores ecoDesktop eksper ter for yderligere
information:

Morten Juul Nielsen, tlf. nr. 21 51 68 55
morten.juul.nielsen@devoteam.com

Casper Grewal, tlf. nr. 25 13 29 30
casper.grewal@devoteam.com

KNX STYRER ENERGIEN
KNX regulerer energiforbruget efter dit behov og brugsmønster.
Læs mere på www.knx.dk

Denmark

KNX org - Energiforum 1214.indd 1 15-12-2014 11:05:05

IC-Meter
Indeklima og Energi

Tilbud til Energiforums medlemmer:

Ny gratis Cloud-tjeneste
for fjernaflæste varme-, el- og vandmålere
Datalager, statistik, grafer og nøgletal, men også

 Analyse af varmeforbrug i forhold til indeklima og lokalt vejr
 Energi- og vandforbrug i forhold til bygningens aktuelle aktivitet

Det er en forudsætning at data automatisk uploades til Cloud tjenesten
(døgn eller timeværdier) og at der findes mindst én IC-Meter i bygningen.

Indoor Climate Weather ReportEnergy & Water

97531 54240 89542

 Status Day Week Year

97531 54240 89542

 Nyt faneblad

www.ic-meter.com

