
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. 2 / Marts 2016

Tema: Smarte løsninger

E
sp

e
rg

æ
rde Gym

nasium vandt Energi- o

g M
il

jø
p

ri
se

n

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

Helhedsorienteret
rådgivning om
energioptimering

SEAS-NVE tilbyder effektive planlægningsværktøjer,
der muliggør systematisk vurdering af renoveringsbehov
på tværs af store bygningsporteføljer.

Læs mere på seas-nve.dk/offentlige
eller kontakt os på 70 29 24 00

Få andel i fremtiden | SEAS-NVE.DK

Energiforum Danmark marts 2016 / 3

LEDERNiels Boel,
næstformand for Energiforum
Danmark

Forført af det smarte

HVAD ER EGENTLIG SMART?
Det smager godt, dette meget forførende
ord, som beskriver snart sagt alt nyt og
spændende.

Og ordet bliver brugt om mange ting. Vi vil
gerne have et smart TV derhjemme, måske
står der et smartwatch på ønskesedlen – og
syv ud af ti danskere har en smartphone. På
den lidt større skala taler vi om smart grid,
smart metering og endda smart cities.

Men hvad betyder smart egentlig for dig?
Forstår du det samme ved ordet, som jeg
gør? Og hvor smart er det smarte egentlig,
når det kommer til stykket?

I dette blad kommer Energiforum Danmark
med en række bud på smarte løsninger, og vi
håber, du kan finde inspiration til det, som er
smart for dig.

Energiforum prøver desuden at blive
klogere på, om det er smart udelukkende
at udkomme digitalt, eller om den gamle
metode på tryk er bedre. Det har vi brug for
din hjælp til at finde ud af, og vi håber, du
vil komme med input, så vi kan sikre, at vi
fortsat leverer relevante informationer til dig
på den smarteste måde.

Smart i en fart
Vi skal også passe på, at vi ikke bliver for
smarte.

For hvad hjælper det, at en løsning er
smart og innovativ, hvis den ikke er gennem-
tænkt og passer ind i sammenhængen?

Vi bygger nye, moderne og energibespa-
rende bygninger. Vi skal bygge efter energi-
klasse 2020, det skal være state-of-the-art,
og vi vil bruge den nyeste teknologi. Men det
skal samtidig være billigt!

Så vi laver en kort beskrivelse af vores
højtflyvende visioner i et byggeprogram,
som sendes i licitation med billigste pris som
eneste vurderingsparameter, og så beder vi

en totalentreprenør
om at bygge vores
vision.

Visionen, der møder
virkeligheden udsat for totalen-
trepriser og sparerunder, er noget,
vi alle oplever hver dag. Måske er det
smarteste i virkeligheden at prøve noget
andet?

Faglig kompetence er nødvendig
Måske det CTS-anlæg, som sidder i byg-
ningen, men aldrig helt har virket som det
skulle, rent faktisk kunne komme til at virke
perfekt, hvis fagligt kompetente mennesker
fik den fornødne tid til at lave arbejdet rig-
tigt? Og tænk, hvis man også investerede tid
og økonomi i at kontrollere det hele grundigt
og sikre en ordenlig oplæring af brugeren?

Desværre ender det ofte med en komplet
udskiftning til et nyt anlæg, som er smart og
innovativt. Men uden den fornødne viden,

kontrol og uddannelse er sandsynligheden
ikke særlig stor for, at det nye system kom-
mer til at virke spor bedre end det gamle.

Måske var det smarte(ste) i virkeligheden
at få det anlæg, som allerede er købt og
installeret, til at virke i stedet?

Smart er for mig, at man som bygherre
sætter sig ind i tingene og hyrer fagligt
kompetente samarbejdspartnere, afsætter
den fornødne tid og ikke mindst kontrollerer
det, man får.

Hvad er smart for dig? n

Forsidefoto: Ung i Energi

4 / Energiforum Danmark marts 2016

N
O

R
DI

SK MILJØMÆRKN
IN

G

Tryksag
541 006

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
Anita Rasmussen
E-mail: ar@mediapunktet.dk
Telefon: 51 17 14 24

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

INDHOLD

28

12

5
Leder.. Side 	 3
Forført af det smarte

Købmanden leverer varmen.. Side 	 5
I vores serie om samspil og symbiose besøger vi SuperBrugsen i Høruphav,
der leverer varme til byens borgere

Tema: Smarte Løsninger
Fremtiden er fleksibEL.. Side 	 8
Smart City gør kommunen attraktiv.. Side	 12
Kommune sparer energi på netværket.. Side 	 15
Varmepumpens stille revolution.. Side 	 16
At leve i lys.. Side 	18

Håbet spirer for en ny Generation Grøn.. Side	 20
God stemning på Energiforum 2016.. Side 	 22
Energiforum summede af debat .. Side 	 24
Rufus Gifford lukkede konferencen.. Side	 26
Arkitektur, faggrupper og fordomme .. Side	 27

Energi- og miljøprisen 2016
Energimodernisering af Espergærde Gymnasium
ved fælles hjælp – Artikel af vinderen .. Side	 28
Honningkagebyen var med i opløbet .. Side	 30
Fem spørgsmål med stor betydning for byggeriet .. Side	 31

Bygningsstyrelsens Performancetest .. Side	 32
stiller spørgsmålstegn ved branchens aftalegrundlag og aftalestruktur

Medlemssiden .. Side	 35

Energiforum Danmark marts 2016 / 5

Samspil og symbiose

Vil vi undgå, at energiforbruget løber løbsk i fremtiden, må vi tænke
alternativt. Samspil og symbiose er nøgleordene, når der skal bygges
energirigtigt. I 2016 bringer Energiforum Danmark en artikelserie om
projekter, hvor samspillet mellem bygninger, produktion og energiforsyning
øger energieffektiviteten i lokalområdet.

Købmanden leverer fjernvarmen
Trine Kiær,
Communication Advisor,
Danfoss A/S

Fremtidens supermarked er en smart store – en intelli-
gent butik. Og trods den engelske titel findes der allerede
en smart store på Als i Sønderjylland. Her får borgerne
omkring SuperBrugsen leveret fjernvarme fra over-
skudsvarmen fra butikkens køleanlæg. Ø

Varme

Kaffe Kød

6 / Energiforum Danmark marts 2016

Energiforum Danmark marts 2016 / 7

SUPERBRUGSEN I HØRUPHAV i Søn-
derjylland er efterhånden blevet en verdens-
kendt smart store og fungerende showroom
for Danfoss, når kunder fra hele verden
kommer for at lære mere om energioptime-
ring. Her får 16 standardejendomme på 130
m2 overskudsvarmen fra SuperBrugsens
køleanlæg.

Kølesystemer - ikke kun i Danmark, men
over hele verden - er blevet en integreret
del af supermarkedets varmeforsyning. Det
betyder, at et supermarked med et stort
køleanlæg går fra at være forbruger til også
at være energileverandør.

– Fru Hansen i Høruphav tænker nok ikke
så meget over, at køleanlægget både holder
mælken kold i butikken og fødderne varme
hjemme i stuen. Og der er gode besparel-
ser at hente for både købmanden og på
miljøkontoen, fortæller Henrik Schurmann,
direktør for Food Retail i Danfoss.

Store besparelser på gasregningen
I SuperBrugsen i Høruphav plejede køb-
manden at bruge gas til at opvarme vand til
rengøring af især butikkens delikatesseafde-
ling og bageri, hvor der dagligt bruges mange
liter varmt vand.

I dag sparer butikken 201.390 kr. om året
på gasregningen, fordi overskudsvarmen fra
køleanlægget også bruges til opvarmning af
det varme vand. Køleanlægget sørger for, at
vandet i den 1.800 liter store vandvarmer til
rengøring opvarmes på kun to timer.

I butikken er alle frysere og køleskabe
koblet til køleanlægget. Om vinteren anven-
des overskudsvarmen fra køleanlægget til
at holde butikken lun og til at opretholde en
konstant indendørstemperatur, selv om det
fryser helt ned til minus 20 grader udenfor.

- Supermarkedet er ikke en ny butik, men
vi har optimeret det eksisterende kølean-
læg på alle tænkelige parametre, og med
solceller på taget er købmanden på Als et
foregangseksempel i branchen, fortæller
Henrik Schurmann.

Og der er gode penge at spare ved at ener-
gioptimere eksisterende butikker, vurderer
han.

- Med løsningen i Høruphav er vi langt,
men vi kan nå endnu længere ved at sam-
mentænke køl, varme, lys og air conditioning
og ved at tænke fleksibelt i energiforbruget i
langt flere eksisterende supermarkeder. Det
nytter ikke at vente på den store forkromede
løsning, der dækker alle behov. For ganske få
midler kan supermarkederne og i princippet
alle ejere af et større køleanlæg ganske let få
styr på eksisterende systemer uden ændring
af afgiftsstruktur. For eksempel kan man
bruge en kompressor til at aflaste energinet-
tet og på den måde få ekstra strøm, siger
han.

Vælg fleksible løsninger
I takt med at alle tænker mere grønt og
ønsker mindre belastning for miljøet, gæl-
der det om at vælge rigtigt, når kunderne
investerer eller opgraderer ældre udstyr. Her
anbefaler Danfoss fleksible løsninger, der
spiller sammen med hinanden.

- Energieffektiviteten skal sammentænkes
i alle sammenhænge. SuperBrugsen i Hørup-
hav er et eksempel på, hvordan fjernvarme
og køling bringes i spil på en ny måde, så
energi, der ellers ville være gået tabt, kan
distribueres og udnyttes, uddyber Henrik
Schurmann.

SuperBrugsen i Høruphav udnytter kun
overskudsvarmen fra køleanlægget uden
at tilføre ekstra energi. Hvis det ikke var
afgiftsbelagt at tilføre bare en lille smule
ekstra el, kunne supermarkederne i Danmark
i princippet optimere varmeproduktionen
med varmepumpedrift og producere fire
gange så meget varme. Det kræver dog en
ændring i afgifterne i Danmark, for at det kan
blive yderligere profitabelt for supermarkeds-
ejerne. n

Smart stores

I smart stores fungerer supermarkeder-
nes overskudsvarme fra kølesystemet
som supplerende energileverandør af
for eksempel fjernvarme til borgerne
i nærområdet. Ved hjælp af intelligent
styring af køling, varme, lys og/eller
air conditioning sikres fødevaresik-
kerheden, så købmanden undgår, at
fødevarer går til spilde på grund af
forkerte temperaturer.

Danfoss har leveret køleløsninger til
50.000 supermarkeder globalt, hvoraf
7000 supermarkeder er baseret på
nogle af de samme løsninger som
SuperBrugsen i Høruphav.

Fælles for løsningerne er, at super-
markederne anvender det miljørigtige
kølemiddel CO2.

Cirka 20 supermarkeder i Danmark
leverer fjernvarme til borgerne.

Løsningen i Høruphav er udviklet i
samarbejde med Kellmanns VVS & Blik,
Vojens Køleteknik, Sønderborg Fjern-
varme, CLEAN og Danfoss.

Ø

Henrik Schurmann, direktør for
Food Retail i Danfoss.

8 / Energiforum Danmark marts 2016

Fremtiden er fleksibEL

TEMA: SMARTE LØSNINGER

Energiforum Danmark marts 2016 / 9

Fremtiden er fleksibEL
I fremtidens
intelligente energi-
system bliver
fleksibilitet,
robusthed og over-
kapacitet i den en-
kelte bygnings tekniske
anlæg en handelsvare.
Men hvornår begynder
fremtiden, og hvilke krav
stiller den til bygnings-
ejernes adfærd her og nu?
Få eksperternes bud her.

I FREMTIDENS FOSSILFRI
ENERGISYSTEM produceres
energien i stigende grad som
vinden blæser og solen skinner.
Det stiller krav til øget flek-
sibilitet i såvel systemet som

forbrugernes adfærd.
For at det komplekse ener-

giregnskab skal kunne gå op, skal
så meget som muligt af energiforbruget

kunne flyttes til tidspunkter, hvor pro-
duktionen er høj og energien billig.
Samtidig skal så meget som
muligt af forbruget helt kunne
standses, når sol- og vind-
energiproduktionen er i nul, og
energien dyr.

I en rapport fra november
2015 vurderer Dansk Energi og
Energinet.dk, at den samlede sam-
fundsøkonomiske værdi af fleksibelt
og afbrydeligt elforbrug udgør 840 millioner
kroner i 2035.

Det betyder, at fleksibilitet, robusthed og
overkapacitet i den enkelte bygnings tekniske
anlæg bliver en handelsvare i de kommende
årtier frem mod målet om 100 procent fos-
silfri forsyning i 2050. Men hvad betyder det
egentlig for bygningsejerne her og nu?

Mange bække små
Hos Energinet.dk er budskabet fra chef for
afdelingen for systemanalyse, Bjarne Brend-
strup, klart:

- Bygningsejerne gør klogt i allerede nu
at tænke robusthed ind i deres system, for
jo større fleksibilitet du har i dit anlæg, des
mere kan du spare i fremtidens energiforsy-
ning, siger han.

Det indebærer for eksempel etableringen
af en akkumulatortank i forbindelse med en
varmepumpe eller udnyttelse af et anlægs
back up-kapacitet. Det handler med andre
ord om at udnytte de eksisterende ressourcer
optimalt.

- Det er i høj grad mange bække små. Det
interessante spørgsmål bliver derfor, hvornår
gevinsten er stor nok, til at det kan betale sig
for den enkelte bygningsejer at gå ind i det,

siger han.
Ifølge analysen fra Dansk Energi
og Energinet.dk er der behov for

at sikre, at man kan udnytte
de mange små bidrag. Det
kan betyde helt nye roller for
aktører, da der er behov for at
udnytte fleksibiliteten og stille

den til rådighed i markedet.
Det gælder for erhvervslivet såvel

som for private forbrugere. I analysen Ø

10 / Energiforum Danmark marts 2016

TEMA: SMARTE LØSNINGER

vurderes værdien til omkring 650 kroner
årligt, når en bilejer tillader tillader at lade
opladningen af bilen afhænge af elpro-
duktionent, mens en husejer med en fleksibel
varmepumpe kan forvente en årlig gevinst
på omkring 825 kroner. Gevinsten skal deles
mellem forbrugeren og den aktør, der puljer
besparelsen og stiller den til rådighed i
markedet, så det skal være endog
meget nemt og ligetil, før det er
besværet værd for den enkelte at
sælge sin fleksibilitet.

- Enkeltstående er der ikke
tale om enorme værdier, men
det handler om at udnytte de
eksisterende ressourcer opti-
malt. Med de fjernaflæste målere
og teknologiens udvikling generelt
forsvinder barriererne stille og roligt. Derfor er
budskabet, at fleksibiliteten og robustheden i
dit system har en værdi, siger han.

Svært at realisere
Ét er fremtidens aktører og teknologiske
udvikling – et andet er virkeligheden her og
nu.

I det eksisterende energisystem har det vist
sig, at potentialet for og værdien af at flytte
energiforbrug er relativt begrænset. Forsknin-
gen viser, at det reelt blot er 10-15 procent af
elforbruget, der i praksis lader sig flytte på.

Som led i det store EU-støttede demon-
strationsprojekt EcoGrid, hvor 2.000 born-
holmske forbrugere siden 2009 har testet nye
muligheder for at styre deres elforbrug, var
det målet at gennemføre 100 erhvervsprojek-
ter med fleksibelt elforbrug. I praksis lykkedes
det at gennemføre 18.

- Det potentiale for at flytte forbrug, som
vi havde forestillet os fra skrivebordet, viste
sig meget ofte at være meget mindre end
ventet. Ideen om at udnytte fleksibiliteten i

Af Karin Wain

Ø energiforbruget er rigtig god, og
på papiret ser det nemt ud. Men
det er svært at skabe resultater
i praksis, siger Maja Bendtsen,
der er projektleder hos EcoGrid
Bornholm.

Det lave potentiale, fjern-
varmens andel i energi-

regnskabet, hensynet
til medarbejderkomfort og

dyrevelfærd og fødevaresikker-
hed i kvæg- og svinehold vejede
i de fleste tilfælde tungere
end udsigten til en begrænset
besparelse på elregningen.

Blandt barriererne var også den
eksisterende byggestyring hos de

involverede. Proprietære systemer,
som ikke er håndterbare for andre end den
aktør, der har monteret dem, stod i vejen i
flere tilfælde.

- Det er et vigtigt budskab til bygnings-
ejerne, at de skal sørge for at etablere
fremtidssikret byggestyring baseret på åbne
standarder og investere i energistyringssyste-
mer, der er forberedt til fremtidens krav. Flek-
sibelt energiforbrug bliver først interessant,
når det er nemt og simpelt. Så tror jeg på, at
vi kan få en business case ud af det. Hvis det
er for besværligt, bliver det meget vanskeligt,
siger Maja Bendtsen.

På tværs af sektorer
Brian Vad Mathiesen er profes-
sor på Aalborg Universitet og
ekspert i energiplanlægning.
Han har fulgt smarte energipro-
jekter i Danmark de seneste 10
år og udgav i december 2015 en
statusrapport. Konklusionen er, at
vi er nået langt, men slet ikke så langt
som vi kunne være nået.

- Omstillingen sker ikke fra den
ene dag til den anden, så vi skulle
have været endnu mere i gang
for fem, ti år siden. I forhold til
at etablere et Smart Energy-
system, der går på tværs af

el-, varme- og gasforsyningen,
er vi langt bagud. Også meget

længere bagud end vi burde være. At
omdanne systemet tager tid, men vi kunne

sagtens have skubbet flere af de fossile
brændsler ud af energi- og transportforbruget,
end vi har gjort, siger han.

Den store fordel ved en øget integration
af energisystemet på tværs af sektorerne er
blandt andet, at det bliver muligt at opbygge
omkostningseffektive energilagre i selve
systemet. De seneste fem, ti år har fjernvar-
menettet netop været forudsætningen for, at
den øgede mængde vindenergi i systemet har
givet værdi, fordi kraftværkerne har kunnet
slukke, når andelen af vindenergi har været
høj nok.

Hvis målet om fossilfri forsyning skal nås,
vil samfundets forbrug af el de kommende
årtier stige med to tredjedele, og vindenergi
skal i langt højere grad end nu kunne bruges i
varmeforsyningen og transportsektoren.

En krone sparet…
I det eksisterende energisystem er gevin-

sten ved at flytte forbruget fra et
tidspunkt til et andet ifølge Brian

Vad Mathiesen meget begræn-
set for den enkelte forbruger.
Der, hvor der er en økonomisk
gevinst at hente, er til gengæld
i energibesparelser.

- Der er en mulighed for en vis
fleksibilitet, og den skal vi selvføl-

gelig udnytte. Men man skal ikke tro,
der er en guldåre i at flytte forbruget. Uanset

Energiforum Danmark marts 2016 / 11

hvad kræver en kilowatttime elforbrug, at der
investeres i kapacitet på kraftværker, i vind-
møller eller solceller. En kilowatttime sparet,
er en kilowatttime tjent, siger han.

I takt med udfasningen af fossile brændsler
og indfasningen af elbiler og varmepumper
stiger elforbruget i fremtidens energisystem
med to tredjedele i forhold til i dag. At spare
på energien bliver med andre ord ikke mindre
aktuelt i fremtiden.

Systemets ansvar
Brian Vad Mathiasen mener det overordnede
ansvar for at sikre fleksibilitet i systemet lig-
ger hos systemejerne.

- Nogle virksomheder er meget store
forbrugere med mulighed for stor fleksibilitet
i deres forbrug. Det er da fint, hvis de vil gøre
en indsats og holde øjnene åbne for innova-
tive samarbejder, men overordnet set er det
ikke deres ansvar. Virksomhederne skal først
og fremmest gøre det, de er bedst til – at
drive virksomhed, siger Brian Vad Mathiesen.

Hvad angår kravene til bygningsejerne og
det gode råd nu og her, er meldingen klar:

- I det omfang vi overhovedet skal animere
virksomhederne til noget, er det at spare på
energien og investere i de fremtidssikrede
produkter, som kommer med indbygget flek-
sibilitet i forhold til systemet, siger han. n

Mere info

Læs om EcoGrid-projektet på her:

Læs Dansk Energi og Energinet.dks
analyse her:

Læs rapporten om de seneste ti års
smarte energiprojekter i Danmark her:

www.ecogridbornholm.dk
www.danskenergi.dk/Analyse/Analyser/19_SmartEnergy.aspx
http://vbn.aau.dk/da/publications/a-review-of-smart-energy-projects--smart-energy-stateoftheart(d7e75fb4-2ce6-42a2-b655-09402f879e79).html

TEMA: SMARTE LØSNINGER

12 / Energiforum Danmark marts 2016

Smart City gør ko mmunen attraktiv
Søren Sørensen
adm. direktør hos
energiselskabet NRGi

Tager man forbehold, lytter til eksperterne og tager små,
men determinerede skridt, kan Smart City rent faktisk
gøre din by og kommune smartere. Men Rom blev ikke
bygget på en dag – og processen er næppe uden
udfordringer.

Fotos: NRGi

Energiforum Danmark marts 2016 / 13

Smart City gør ko mmunen attraktiv
Forestil dig en by, hvor trafikken reguleres
automatisk, så du undgår at holde i kø,
hvor du aldrig skal lede efter en
parkeringsplads, hvor affalds-
spande selv fortæller,
når de skal tømmes,
og hvor gadebelys-
ningen indstiller
sig selv. Der
har aldrig
har været så
mange indbyg-

gere i byen, og alligevel er der rigeligt med
plads og grønne arealer, og de

mange borgere føler sig
oplyste og informerede.

 Selvom ovenstå-
ende by måske

er den ideelle
forestilling
om en smart
by, har
omstil-
lingen til

mere energivenlige, digitale og bæredygtige
byer kaldet ”Smart Cities” aldrig været mere
aktuel. Emnet er endda nået helt ind til
Udenrigsministeriet, der i skrivende stund er
i færd med at planlægge en national strategi
for udbredelsen af smartere byer i Danmark.

Behov for omstilling
De større byer er udfordret af befolk-
ningsvækst, pres på boligmarkedet, ringe
udnyttelse af infrastruktur og høj grad af
forurening, mens mindre byer oplever affolk-Ø

TEMA: SMARTE LØSNINGER

14 / Energiforum Danmark marts 2016

ning. Flere steder halter man bagefter på den
digitale udvikling, og det tvinger byerne til at
omstille sig, hvis de vil bestå og fortsat være
attraktive.

 Uanset om omstillingen foregår i Odense
eller i Kirke Hyllinge, handler ”Smart City”
om at få mere ud af de knappe resurser,
bruge energien mere effektivt og gøre byerne
så attraktive som muligt for borgere og virk-
somheder at leve og bosætte sig i.

Mennesket i centrum
Men er byen så smart, hvis man installerer
højteknologisk trafikregulering, selvregu-
lerende gadebelysning, installerer smarte
censorer over hele byen eller får flere vind-
møller?

 Det korte svar er nej. Det er ikke tekno-
logien, der bestemmer, om byen er smart,
men snarere de udfordringer, den imødekom-
mer og løser, som definerer det smarte.

 Med andre ord skal omstillingen være
med mennesket i centrum og aktuelle udfor-
dringer i byen frem for teknologi for teknolo-
giens skyld.

 Det handler om at skabe jobs, trivsel, sik-
kerhed, sundhed og velfærd.

 Ikke desto mindre bør teknologien danne
basis for byernes omstilling. Ved at imple-
mentere flere digitale løsninger kan livet
gøres lettere for borgerne og samtidig kan
byen spare penge - eller måske endda tjene
nogle.

Stort økonomisk potentiale
Netop det økonomiske potentiale ved
Smart City er ikke helt uvæsentligt. Fak-
tisk anslår Invest in Denmark, at Smart
City globalt set rummer et marked på
9000 milliarder kroner, som Danmark
bør og kan tage del i.

 Hvordan kommer kom-
munerne og
byerne så
i gang og
får en bid
af kagen?

 Det
starter
med

 Beslutter man sig for at udskifte gadebe-
lysningen til mere energivenlig LED, bør man
overveje, om de skal indeholde wifi-signal.
Skal man i gang med at forbedre infrastruk-
turen, kan man i samme ombæring lægge
fiber ned.

Smart City er ikke kun intelligent teknologi
og data. Det er de små løsninger i byerne,
der gør en stor forskel for mange, og hvor der
er tænkt flere formål ind.

 Byer som Aarhus, Aalborg, Odense,
Frederikssund, Syddjurs og Albertslund har
for længst set det smarte i Smart City og
er i færd med alt fra implementering af ny
letbane til skabelsen af Danmarks største
område med intelligent belysning.

Ikke uden udfordringer
Omstillingen til smartere byer er ikke uden
udfordringer, og der er risiko for, at din by
ender med at blive alt andet end smart.

 Bekymringen for overintelligente appara-
ter, der snarere overvåger fremfor at skabe
overblik, er blandt de mest udbredte hos
skeptikere, der frygter, at privatpersoner
bliver påkrævet at udlevere flere data og per-
sonlige oplysninger, end man har lyst til.

 Tænker man endvidere teknikken før for-
målet, ender man med at stå med løsninger,
der ikke fungerer i praksis. Den slags byer
findes der flere eksempler på i Asien.

Men tager man forbehold, lytter til eks-
perterne og tager små, men determinerede
skridt, kan Smart City rent faktisk gøre din by

og kommune smartere. n

Om NRGi

NRGi er et af Danmarks største ener-
giselskaber med 1.200 medarbejdere
og ca. 210.000 andelshavere. NRGi
bidrager aktivt til realiseringen af de
klima- og energipolitiske mål og går
forrest i omstillingen til et smart og
bæredygtigt samfund. NRGi tæller
divisionerne: Infrastruktur, Instal-
lation (EL:CON), Produktsalg (VEKSØ),
Rådgivning (Kuben Management) samt
Vedvarende Energi.

Ø

en erkendelse af, at de fleste kommunale
budgetter og resurser ikke tillader, at man
implementerer alle tænkelige løsninger fra
dag et. Og så skal man gøre sig klart, hvor
behovene for optimering ligger, men alligevel
forsøge at tænke holistisk.

FOR AT OVER-
HOLDE EU’s
energieffektivitets-
direktiv fra 2012 – og
for at blive mere
miljømæssig ansvar-
lig – indgik Faxe
Kommune i 2012 en
aftale med 11 andre

kommuner om gradvist at reducere kuldioxid-
forbruget og –udledningerne med mindst 20
% i forhold til 2008-niveauet inden 2020.

Over de følgende tre år implementerer
kommunen mange traditionelle initiativer til
energireduktion – solenergi til varme-, ven-
tilations- og airconditionsystemer, manuel
slukning af enheder som ikke er i brug osv. –
men da alle tiltagene er implementeret, står
det klart, at kommunen har brug for at gå
endnu længere for at komme i mål.

Synlighed i netværket
Som for de fleste offentlige myndigheder er
der økonomiske begrænsninger i forhold til
en mere omfattende energiadministrations-
løsning. Udfordringen for Faxe Kommune
bliver derfor at finde nye måder at reducere
energiforbrug og kuldioxidudledninger uden
at øge de samlede omkostninger på budget-
tet.

Samtidig har kommunen behov for synlig-
hed i deres netværk. Faxe Kommune har på

Energiforum Danmark marts 2016 / 15

Ciscos resultater i
Faxe Kommune

n	� Leverede 100 % synlighed i energi-
forbruget for de IP-enheder, der er
tilsluttet netværket

n	 Fuld ROI på under fire måneder

n	� Godkendelse af nedslag fra Energi-
styrelsen på 0,35 kr. per kWh sparet
af Energy Management Suite

Kommune sparer energi
på netværket

Faxe kommune har 2.918 medarbejdere og et netværk, der består af omkring
8.500 IP-tilsluttede enheder. Nu har kommunen som den første i Danmark reduceret
energiforbruget på alle IP-enheder ved hjælp af firmaet IoE Control og produktet
Cisco Energy Management Suite – og er kommet et vigtigt skridt nærmere målet
om en reduktion af energiforbrug og kuldioxidudledninger.

Kenn Andersen, CEO
hos IoE Control og Steen
Hensch, partner hos IoE
Control

dette tidspunkt ingen synlighed i energifor-
brug for enhederne på netværket og ingen
måde at måle eller indberette energiforbru-
get på.

Problemet bliver løst ved hjælp af Cisco
Energy Management Suite, som gør det
muligt at overvåge alle enheder med en
IP-adresse, der er tilsluttet kommunens
netværk.

Bruger kun nødvendig strøm
Faxe Kommune har nu et helt tydeligt billede
af, præcis hvor meget strøm der bruges af
hver enkelt enhed på netværket, og hvilke
enheder der bruger så lidt, at de kan slukkes
uden at påvirke driften. Med de funktioner
har byen implementeret politikker for at
sikre, at der kun bruges strøm, når det er
nødvendigt.

- Med Cisco Energy Management har vi et
godt overblik over, hvornår vores enheder er i
brug, og hvornår de er inaktive. Vi overvåger
alle enheder på netværket og kan styre dem
alle fra en bærbar computer – uanset hvor vi
er, fortæller Ib Ø. Rasmussen, der er chef for
Center for Økonomi, HR, IT og Digitalisering
i kommunen.

Investeringen blev finansieret af kom-
munernes egen energibesparelsesfond, og
tilbagebetalingstiden (ROI) var under fire
måneder. n	

TEMA: SMARTE LØSNINGER

16 / Energiforum Danmark marts 2016

Varmepumpens stille revolution
I takt med udfasningen
af 250.000 oliefyr fra de
danske husstande og den
stigende mængde af grøn
sol- og vindenergi i elforsy-
ningen, var den elbaserede
varmepumpe spået en
nærmest eksplosiv vækst.
Det er imidlertid gået knap
så stærkt, som mange hav-
de forventet, men hvordan
er det egentlig med den
energirigtige teknologi… Er
den hot – or not?

SELV OM DER ER LANGT fra de omkring
100.000 varmepumper, der lige nu er instal-
leret i Danmark, til de 250.000, der var
forventet, er branchens repræsentanter fortsat
optimister.

- Det går for langsomt, det er der ingen
tvivl om. Men vi er fortrøstningsfulde. Jo mere
vedvarende energi der kommer i elforsynin-
gen, des mere attraktiv bliver varmepumpen,
så vi forventer en øget efterspørgsel i de kom-
mende år, siger sekretariatschef i Varmepum-
pefabrikantforeningen, Lars Abel.

Ifølge de seneste tal fra Energistyrelsen
blev der i 2015 solgt 4.982 professionelle
varmepumpeanlæg af den slags, der fuldt kan
erstatte et olie- eller gasfyr. Det tal har ligget
stabilt siden 2012.

Regeringens krav om udfasning af oliefy-
rene inden 2030 var forventet at give var-
mepumpen et ordentligt skub fremad. Men
kravet blev ikke ledsaget af et forbud mod at
etablere nye oliefyr, og samtidig er oliepri-

serne faldet gevaldigt. Begge dele er ifølge
chefkonsulent hos TEKNIQ Installatørernes
Organisation Søren Rise væsentlige årsager
til, at der ikke er sket et decideret boom i
salget af varmepumper.

Som ansvarlig for VE-Installatøren er han
dagligt i kontakt med el- og vvs-installatører,
der er eksperter i vedvarende energi. De har
fingeren på pulsen i forhold til, hvad kunderne
efterspørger.

- Det er ikke gået så stærkt som forventet,
og det er der mange grunde til. Men efter-
spørgslen er der, og den er stigende. Der er
tale om en stille revolution, siger Søren Rise.

Han minder om, at de allerfleste boligejere
venter med at udskifte deres eksisterende
anlæg til det absolut ikke kan mere.

- Politikerne kunne godt tænke sig, at det
gik hurtigere, men den slags tager tid. Et
oliefyr har trods alt en levetid på 20 år, men
det skal nok komme, siger han.

HOT: Varmepumper – ja tak

På Lolland er et storstilet nærvarmeprojekt strandet, fordi
flere husstande end forventet af sig selv har erstattet deres
oliefyr med varmepumper og biobrændelsanlæg. Det skriver
Energy Supply.

Det lokale renovations- og energiselskab REFA havde i
samarbejde med de lokale forsyningsselskaber tænkt sig at
anvende den sommerlige overskudsvarme fra affaldskraft-
varmeværket til at tørre flis eller halm og anvende det som
brændsel i små nærvarmeanlæg i 23 landsbyer.

Da projektet skulle rulles ud, viste det sig imidlertid, at
behovet var væsentligt mindre end forventet. De lokale
borgere havde af sig selv givet sig i kast med at konvertere til
mere miljørigtige løsninger som pillefyr og jordvarme.

Den udvikling vil REFA nu bygge videre på og tilbyde de
borgere, der ikke selv har mod på en konvertering, at dimen-
sionere, installere, justere, overvåge og vedligeholde varme-
pumpen i den enkelte bolig. Præcis som med fjernvarmen er
det planen, at forbrugerne skal betale tilslutningsbidrag, en
fast årlige afgift og forbrug.

De tre typer af varmepumper til
husstande

Jordvarmeanlæg
Store jordvarmeanlæg, der gennem slanger gravet ned i haven sender varme ind i
boligens centralvarmesystem. Disse anlæg kræver en stor investering, men har til
gengæld traditionelt givet det højeste afkast.

Luft/vand varmepumper
Inden for de senere år har den teknologiske udvikling imidlertid betydet, at mindre
varmepumpeanlæg, der henter energien i udeluften og omdanner den til varme,
som sendes gennem boligens centralvarmeanlæg, er blevet lige så effektive som
jordvarmeanlæggene. De er samtidig væsentligt billigere at etablere.

Luft/luft varmepumper
De små varmepumper, der ofte anvendes i sommerhuse til opvarmning, når det er
koldt, og aircondition når det er varmt udendørs. Det er dem, der sælges allerflest
af, og flere og flere anvender dem som supplement til oliefyret. I en helårsbolig
skal denne type varmepumpe suppleres med en anden varmekilde til de koldeste
måneder.

Energiforum Danmark marts 2016 / 17

Varmepumpens stille revolution
Supplement til oliefyret
Den stille revolution viser sig blandt andet
ved, at boligejerne anvender varmepumperne
på en anden måde end forventet.

I stedet for at udskifte oliefyret med en
jordvarmepumpe, der kræver en stor investe-
ring og nedgravning af slanger i haven, vælger
flere at supplere oliefyret med mindre luft/
luft-varmepumper, der ellers oftest anvendes i
sommerhuse.

- De små varmepumper er rigtig gode til at
levere varme om vinteren og køl om somme-
ren i små fritidshuse, men det viser sig, at de
også er attraktive for boligejere med oliefyr.
I stedet for helt at udfase oliefyret drosler de
ned på forbruget ved at lade små elektriske
varmepumper stå for opvarmningen på nær i
de tre koldeste måneder. De reducerer oliefor-
bruget drastisk, siger Søren Rise.

Fra elpaneler til pumpe
Denne udvikling understøttes af de seneste

tal fra Energistyrelsen. I 2014 blev der solgt
16.547 professionelle luft/luft varmepumper,
og det tal var i 2015 steget til 23.334.

Den store fordel ved varmepumpen er, at
den leverer væsentligt mere energi, end den
forbruger. Mens traditionel elvarme konver-
terer én kilowatttime el til én kilowatttime
varme, konverterer de mest effektive varme-
pumper én til fem.

- Derfor er små varmepumper altid et
attraktivt alternativ i de mange elopvarmede
huse fra begyndelsen af 1970’erne. Større
anlæg kræver et centralvarmeanlæg til at
fordele det varme vand, og det fordyrer etab-
leringen med måske 70.000 kroner. Det er en
meget stor investering, hvis husets værdi er
300.000 kroner, siger Søren Rise.

Teknologien giver et skub
Traditionelt har de store jordvarmeanlæg
været de absolut mest effektive, men de
seneste år er den teknologiske udvikling gået

stærkt. Mellemstore varmepumpeanlæg,
der i stedet for jordslanger, trækker energien
ud af udeluften og omdanner den til varme,
som sendes gennem boligens centralvarme-
anlæg, er efterhånden lige så effektive som
jordvarmepumper – og væsentligt billigere at
etablere.

Den udvikling forventer Søren Rise sig
meget af.

- Alt tyder på, at elprisen falder yderligere,
og jeg tror, at vi vil se en støt stigning i de
kommende år. Mange af dem, som kunne
have investeret i varmepumper, har valgt de
afgiftsfri biobrændselsanlæg i stedet. Når de
anlæg skal udskiftes, vil vi se, at mange væl-
ger varmepumper i stedet, fordi de dermed
slipper for bøvlet med at fylde flis eller træpil-
ler på. Når først varmepumpen er installeret,
skal boligejeren jo ikke tænke mere over det,
siger han. n

NOT: Varmepumper – nej tak

I Helsingør har det lokale forsyningsselskab forsøgt sig med en løsning meget lig den, REFA har i
støbeskeen. I samarbejde med varmepumpefabrikanten Bosch og rådgivervirksomheden Energy
Partners havde selskabet strikket en løsning sammen, hvor borgerne til cirka samme pris som fjern-
varmen kunne få installeret en varmepumpe, som forsyningsselskabet ejer, vedligeholder og styrer.

– Selv om der var flere hundrede, der mødte op til vores informationsmøde, må jeg erkende, at der
ikke var nogen, der bed på. Det lykkedes ikke at få en eneste med på ideen, siger Kim Asger Larsen,
der er salgs- og markedschef hos Forsyning Helsingør.

Han og kollegerne klør sig gevaldigt i håret, for ideen var virkelig god, synes de. Selskabet har
ikke været ude at undersøge borgernes bevæggrunde for at takke nej, men har gjort sig mange
tanker om årsagen.

– Forsyning er et lavinteresseområde for mange. Samtidig var mange af dem, der mødte op til
mødet, oppe i årene. De er vant til at have et oliefyr, som er en teknologi, de kender. For nogle virker
det nok lidt mærkeligt, at man kan stoppe for en krone el ind i den ene ende, og så kommer der for
tre-fire kroner varme ud i den anden ende, siger Kim Asger Larsen.

Ud over den teknologiske skepsis, mener han, at der fortsat hersker en forståelse af, at el er dyrt
og miljøskadeligt, og står i vejen for den elbaserede teknologi.

I stedet for den husstandsbaserede varmepumpeløsning arbejder forsyningsselskabet med en
idé om at etablere varmepumper i ø-drift, sådan at 10-20 huse kan koble sig på sammen, sådan som
det kendes med for eksempel mindre flisvarmeværker.

Af Karin Wain

TEMA: SMARTE LØSNINGER

18 / Energiforum Danmark marts 2016

Jakob Klint, chefrådgiver
Kuben Management

Vi bliver flere og flere i byerne, og vi stiller nye og større
krav til måden, vi bor på. Renoveringskonceptet Living in
Light kan være med til at fremtidssikre boligejendomme.
Målet er flere og større boliger i byerne – med fokus på
dagslys og luft.

At leve i lys

Fotos: Kuben Management

Energiforum Danmark marts 2016 / 19

DANSKE OG EUROPÆISKE STOR-
BYER står over for store udfordringer i de
kommende årtier. Et stigende antal tilflyt-
tere og en enorm bygningsmasse af ældre,
utidssvarende og renoveringsparate etage-
ejendomme stiller nye krav til, hvordan vi
som rådgivere skaber de bedste løsninger for
bygherrerne.

I mange år har man sammenlagt mindre
boliger i København – det giver større boliger,
men uheldigvis også færre. Living in Light er
en forretningsmodel for flere og større boliger
i byerne.

Med dagslys og sundhed i fokus tilfører
konceptet Living in Light lejemålene ny,
attraktiv værdi, og da konceptet bygger på
bæredygtige løsninger, er der også god øko-
nomi for bygherrerne i løsningen.

Living in Light
I københavnerbydelen Valby er en privat
bygherre på vej til at renovere sin ejendom
med udgangspunkt i byernes udfordringer.
Her udvikler Kuben Management, Ishøy &
Madsen, Domus, Cenergia, Dovista m.fl.
i fællesskab et projekt for en af kundens
ejendomme.

Bedre adgang til lys og luft er nogle af de
bærende kvaliteter i renoveringskonceptet,

som vi kalder Living in Light. Ejendommen er
et byggeri fra 1899 med 20 lejemål, primært
toværelses lejligheder på 45 kvadratmeter.

Fordi der er tale om et forsøgsprojekt, har
vi fra start haft fokus på at sammensætte et
stærkt, tværfagligt team til at løse opgaven.
Der er lavet grundige foranalyser, og alle risici
er afdækket.

Beboerinddragelse har været et centralt
element i processen: Beboerne kender ejen-
dommen bedre end os, og de er kommet med
vigtige input om både svagheder og mulighe-
der i vores idéer.

Et nyt ’skind’ på facaden
Living in Light tilfører noget mere og bedre
end en traditionel renovering, både hvad
angår økonomi og bokvalitet.

Det bærende element er, at den eksiste-
rende bygning får tilført en ny, aktiv facade
- et nyt ’skind’, der kan ændres over året i for-
hold til sol, vind og vejr. Samtidig lægger det
nye ’skind’ flere kvadratmeter til den eksiste-
rende bygning: Det udvider bygningen i høj-
den fra tagets kant og to etager op, henover
taget, ud over gården og ned i gårdniveau to
meter fra den eksisterende facade.

Det udnyttede etageareal bliver 50 procent
større til glæde for beboerne og for ejeren, i
form af højere husleje til at finansiere forbed-
ringerne.

Det nye ’skind’ - der dels består af en
glasfacade mod gården, dels af to ekstra
etager med lejligheder på toppen og solceller
- giver en rigtig god isolering og energitilfør-
sel til ejendommen. Det betyder væsentlige
besparelser på energiforbrug, så ejendommen
opfylder kravene til nybyggeri.

Hvis vi skal forbedre boligerne energimæs-
sigt, er vi nødt til at gøre det på en måde, så
beboerne oplever, at de får værdi i forhold til
den øgede husleje. Med Living in Light beta-
ler beboerne ikke kun for isoleringsmaterialer.
De får boligkvalitet for pengene.

Egen have
Mange byboere efterspørger et liv med
adgang både til byens tilbud og til egne eller
semi-private udearealer, hvor man kan nyde
solen, være sammen med familier og venner,
bidrage til biodiversiteten i byen og dyrke lidt
grønt til husholdningen i krukker og højbede.

Living in Light-konceptet giver beboerne
mulighed for at leve dette attraktive liv i
byen: De ekstra kvadratmeter mod gården vil
i sommerhalvåret fungere som små haver –

’bolighaver’ hvor beboerne kan have et udeliv
– og samtidig giver glasfacaden mere lys inde
i selve lejlighederne, ikke mindst i vinterhalv-
året.

Renovering på nutidens betingelser
Living in Light handler ikke kun om at

tilføre bygningen noget nyt. Arkitektoniske
kvaliteter i det mere end hundrede år gamle
byggeri er også noget, vi arbejder med som
et væsentligt værdiskabende parameter for
renoveringen.

Det er vigtigt rent miljømæssigt og i forhold
til øget genbrug og de mange håndværksti-
mer, der er lagt i en sådan bygning oprin-
deligt. Derfor bevarer vi bygningens facade
mod gaden og de mange håndværksmæssige
detaljer i opgangene, rummene m.m., lige-
som butikkerne i stueetagen fastholdes. Den
bymæssige kvalitet og kvarterets egenart er
med i udviklingen af Living in Light.

Vi er stadig i gang med at udvikle koncep-
tet, men Living in Light er en god måde at
komme videre med nogle boliger, der trænger
til noget nyt - og at gøre det på en måde, så
det samtidig løber rundt økonomisk for både
bygherren og lejerne.

Netop ved at fastholde eksisterende kva-
liteter og samtidig tilføre nye kan vi sikre en
bevaring af bygningerne – i stedet for at de
ender med at blive revet ned.

Det nye ’skind’ på bygningen er omdrej-
ningspunktet, fordi det forbedrer de eksiste-
rende lejemål og tilfører flere kvadratmeter,
der både er attraktive for lejerne, og som
genererer huslejeindtægter på markedsni-
veau. Den økonomiske bæredygtighed er
afgørende – ellers bliver det ved drømmene.
n

Fakta

Projektetforventes realiseret i 2016.

Københavns Kommune støtter pro-
jektet med byfornyelsesmidler, og det
samme gør Udlændinge-, Integrations-
og Boligministeriet.

20 / Energiforum Danmark marts 2016

Håbet spirer for en ny

Josefine Nytofte,
stud.scient. i Climate
Change og studenter-
medhjælper i Helsingør
Kommune

Klimaproblemet og energiens sande
ansigt bliver formidlet i børnehøjde,
når klimaambassadører landet over
tager kampen op for en grøn omstil-
ling. På skoler og gymnasier inspi-
rerer de eleverne til en livsstil med
bæredygtighed i fokus.

Generation
Grøn

Energiforum Danmark marts 2016 / 21

SAMFUNDETS UDFORDRINGER med
klima og energi er ikke kun et voksenpro-
blem, som vi ellers nok så erfarne og vidende
voksne skal håndtere. Nej, det er tværtimod
vores børn og unge, som i en ikke så fjern
fremtid skal slås med konsekvenserne af
vores industrielle overforbrug.

Nok vil vi gerne beskytte de små og vise,
at vi er ansvarlige voksne, som kan løse alle
problemer, men "de små" skal have en chance
for at lære om den fremtid, de går i møde. En
fremtid som egentlig er meget aktuel: Vi har
et energiproblem, som skal løses.

Ung til ung-strategi
Den grønne tænketank, CONCITO, lægger
hus til Klimaambassaden, som siden 2009
har uddannet unge frivillige til at formidle
klima- og energiproblemet for skole- og gym-
nasieelever. Disse unge klimaambassadører
gennemgår en eller flere workshops med
formidling og har et fælles udgangspunkt i
grøn udvikling, klima og energi.

Klima, energi og bæredygtighed formidles
af klimaambassadørerne igennem oplæg,
workshops og andre grønne projekter på
folkeskoler og gymnasier over hele landet. -
Klimaambassadens ung til ung-tilgang er løs-
ningsorienteret. Alle aktiviteter og projekter
er baseret på trin- og slutmål i undervisnings-
planerne for de målgrupper og fagområder,
som projekterne handler om. Projekterne er
vidensbaseret og tager udgangspunkt i ny
og relevant videnskabelig forskning inden for
klima- og bæredygtighedsrelaterede emner,
forklarer projektleder Synnøve Kjærland.

Energiens DNA
Foruden oplæg i klasseværelset hjælper
klimaambassadørerne de yngre elever med
indlæring gennem leg og praktiske projekter.
Et af projekterne, der har til formål at lære
eleverne om energiens oprindelse, lader ele-
verne lege detektiver på jagt efter energiens

DNA. Her får eleverne mulighed for at kort-
lægge vejen fra stikkontakten til energikilden.

Jagten på energiens DNA skaber en større
forståelse for sammenhængen mellem
energiforbrug, energikilder og de relaterede
klimaproblemer. På den måde lærer børnene
at forstå, hvorfor det er vigtigt at slukke for
lyset eller stand by-funktionen – i stedet for
bare at gøre det ”fordi det er bedst”.

Digital formidling
Klimaambassaden følger med i udviklingen,
hvor digital formidling fylder mere og mere i
børn og unges liv.

Ud over den personlige kontaktflade er
Klimaambassaden med til at udvikle den
grønne formidlingsplatform, sustainable.dk, i
samarbejde med Grøn Vision.

Her findes emneopdelt undervisningsma-
teriale til folkeskole- og gymnasieniveau, der
tackler klimaproblematikken og bæredygtig
udvikling. Med over 160.000 besøgende
siden 2013 kan hjemmesiden ses som et godt
supplement til den personlige ung til ung-
kontakt. Hjemmesiden og vidensgrundlaget
er under konstant udvikling.

- Der udvikles nye temaer, som er gratis
tilgængelige både på web og som iBook igen-
nem iTunes, uddyber Synnøve Kjærland.

Energi og klima er jo sejt
Børn og unge har behov for rollemodeller,
som kan inspirere til den konstante udvik-
ling af identitet og videre færden i livet. Når
Klimaambassaden sender unge voksne ud på
skoler og gymnasier som ambassadører, er
det med et håb om at inspirere eleverne til en
livsstil med bæredygtighed i fokus.

- Igennem Klimaambassadens ung til
ung-projekter ser vi tydeligt, at børn og unge
oplever det som meningsfyldt og inspire-
rende, når de udvikler og forholder sig til
konkrete løsninger med udgangspunkt i deres
egen hverdag, siger Synnøve Kjærland.

Den inspiration kan børnene og de unge så
give videre til familie, venner og bekendte.
Klimaambassadørerne er håbet for børn og
unges fremtid, en ny Generation Grøn, der
selv kan gro og udvikle sig som nye klima-
ambassadører for fremtidens grønne udvik-
ling. n

FAKTA:

n	 Klimaambassaden har uddannet over 450 klimaambassadører siden 2009
n	 Klimaambassadørernes arbejde er frivilligt, og uddannelsen er gratis
n	 Klimaambassadens formidlingstilbud er gratis
n	� Klimaambassaden modtager ikke offentlig støtte, men skaffer selv finansiering fra

private fonde og puljer
n	� Interesseret i at blive frivillig klimaambassadør eller høre mere om Klimaambassadens

tilbud? Kontakt projektleder Synnøve Kjærland på sek@concito.dk
n	 Læs mere: concito.dk/klimaambassaden & sustainable.dk

http://concito.dk/klimaambassaden

22 / Energiforum Danmark marts 2016

KONFERENCE: UNG I ENERGI

God stemning på
Energiforum 2016
Rasmus Rohlff
Frederiksberg
Kommune
Hvorfor deltager du på
konferencen?
– Fordi det er et godt netværk, og det er
et godt sted at snakke med kommunerne i
Jylland, som vi ikke ser så meget på Sjæl-
land. Og så er det en god mulighed for at
møde alle de leverandører, der er inden for
branchen.

Hvad er årets vigtigste tema?
– Der var flere, men jeg er især spændt på
at høre lidt om de muligheder, der er for
at kunne køre det nye bygningsreglement
og se, hvilke muligheder der er for at opnå
endnu bedre energistyring og renovering af
ejendomme.

Navid Jensen
Region Midtjylland

Hvorfor deltager du på
konferencen?
– For at møde kollegaer, mulige samarbejds-
partner og se, hvad der er af nye produkter, vi
kan bruge i det daglige arbejde.

Hvad er årets vigtigst tema?
– Det må være det nye bygningsreglement.

Keld Forchhammer
Brunata

Hvorfor deltager du på
konferencen?
– Det er en gammel tradition i firmaet, må
jeg sige. Vi har altid haft udstillinger her. Jeg
synes, det er relevant, fordi vores område er
lidt ude på kanten. Det er meget rådgivere,
der er her, mens vi er dem, der kan levere
noget udstyr til dem, som betyder store ener-
gibesparelser inden for boligsektoren.

Hvad glæder du dig mest til at høre?
– Debatboden om rentabilitetsberegninger
på varmevandsfordelingsmålerne.

Energiforum Danmark marts 2016 / 23

Med rekordmange tilmeldte og et skarpt program var der lagt op til et brag af en
konference på Hotel Nyborg Strand. Men hvad var det, der fik så mange til at være
med? Det spørgsmål satte Energiforum Danmarks ungdomsafdeling Ung i Energi
sig for at opklare.

Jan-René Kristensen
Salus Controls

Hvorfor deltager du på
konferencen?
– Det er et godt netværk, og de personer,
virksomheder, kommuner og regioner, der
deltager, er meget interessante for os.

Hvad er årets vigtigste tema?
– Jeg synes, der er flere vigtige, men jeg vil
ikke udpege det ene frem for det andet. For
os personligt som virksomhed er der ikke
nogle af temaerne, der er varme topics, men
der er mange spændende.

Hvad glæder du dig mest til at høre?
– Det er nok mest det, at den amerikanske
ambassadør kommer og siger hej. Vi deltager
ikke så meget til arrangementerne inde til
møderne.

Palle Sand
SEAS-NVE

Hvorfor deltager du på
konferencen?
– Vi synes, det er et godt sted at se, hvad der
rører sig i branchen omkring energi og målin-
ger. Vi er interesseret i, hvor vores kollegaer
er i markedet. Og hvad det er, der er oppe i
tiden? Og sidst men ikke mindst at brande os
selv som selskab og vise, hvor vi står lige nu.

Hvad har været det bedste oplæg?
– Det bedste indlæg var det af MT Højgård
omkring offentlig totalrenovering af nogle
bygninger, hvor man prøver at forberede sig
så godt som muligt, så det bliver tæt på det,
man regner med. Erfaringer har vist, at man
ikke rammer de ting, man har sat i sigte,
medmindre man laver en rigtig god forbere-
delse og følger op undervejs. Det er lidt logik,
men det satte oplægsholderen rigtig godt på
plads.

Jacob Harbo
Frederiksberg
Forsyning
Hvad glæder du dig mest til at høre?
– Det, jeg glæder mig mest til at høre, er
energirenovering af sociale boligbyggeri og
udlejningsboliger. Det ser jeg som en af
de største udfordringer pga. den politiske
struktur i de boligformer. Det glæder jeg mig
meget til at se, om der kan komme nogle
gode ideer ud af.

Tekst og foto: Simon Pontoppidan,
Ung i Energi

24 / Energiforum Danmark marts 2016

KONFERENCE: UNG I ENERGI

Energiforum
summede af debat

Energiforum Danmark marts 2016 / 25

Tekst og foto: Anne Damgaard Møller og
Ellen Nissen Lindholt, Ung i Energi

Sidste års succes med debatboder på EnergiForum blev gentaget i årets program,
med fem nye emner hver dag. Årets deltagerrekord kunne mærkes ved boderne,
hvor diskussionslystne deltagere stod tæt for at lytte og bidrage til debatterne.
Her er et par stemningsbilleder fra dagene.

Er vi klar til flere smarte løsninger?
Signe Sønderskov fra Kuben Management
og Rasmus Gorm Pedersen fra Vitani Energy
Systems stod omringet af interesserede
deltagere, da de indledte debatten om smarte
løsninger i byggeri. Der findes allerede et stort
udvalg af smart-løsninger på markedet, men
potentialet er langt større.

Debatten handlede blandt andet om,
hvordan det potentiale bliver nået, og hvilke
barrierer der står i vejen. Ifølge Rasmus Gorm
Pedersen er det ikke teknologien, der sætter
begrænsningerne. Mulighederne for at ind-
samle og bruge data fra bygninger til at opnå
energibesparelser og forbedrede brugerople-
velser er mange.

Derimod kan der være andre benspænd,
som for eksempel beskyttelse af personføl-
somme data. Det er blandt andet tilfældet i
boligforeninger, hvor beboerne er modvillige
i forhold til at afgive data, som kan fortælle,
hvornår de er inde og ude af bygningen.

– De vil ikke føle sig overvågede, mener
Brian Raahauge fra Boligforeningen 3B. Brian
Raahauge er dog ikke i tvivl om, hvilken vej
udviklingen går med smart-løsninger.

– Det vil komme med tiden helt af sig selv,
og en dag vil vi undre os over, at vi har kun-
net leve uden - ligesom med smartphones,
vurderer han.

Signe Sønderskov pointerer, at der mangler
incitamenter til udviklingen af nye smart-
løsninger. Der stilles for eksempel ingen krav i
bygningsreglementet. Hun efterlyser fantasi-
fulde folk, der kan se mulighederne i at gøre
smart-løsninger til god forretning.

Er varmtvandsmålere vejen frem?
Keld Forchammer fra Brunata og Allan Sanhof
fra boligforeningen FSB indledte en debat om,
hvorvidt man kan undgå at installere varmt-
vandsmålere. Debatten er aktuel, da EU’s
energidirektiv foreskriver, at varmtvandsforbru-
get skal måles ved udgangen af 2016, hvis det
er teknisk muligt og økonomisk rentabelt.

Keld Forchammer vil gerne sælge varmt-
vandsmålere, mens Allan Sanhof ikke er
overbevist om, at varmtvandsmålere vil have
en energibesparende effekt. Han underbyg-
gede sin påstand med tal, der viste et uændret
varmtvandsforbrug i FSB ejendomme, selvom
de har haft en varmtvandsmåler installeret.

Interessen var stor hos de deltagerne, hvor
iblandt var flere repræsentanter fra boligfor-
eninger. Mange mente, at det varme vand
er noget af det sidste, beboere vil spare på.
Andre mente, at det samlede vandforbrug
nok vil mindskes ved en varmtvandsmåler, da
synligheden af en måler gør noget ved folks
bevidsthed og adfærd. n

Intelligent belysningsstyring
Ken Røgen fra Vanpee indbød til debat om
intelligent belysningsstyring. Ved intelligent
belysningsstyring tilpasses belysningen til
forbruget, og energi kan både spares og
tjenes, fortæller Ken Røgen. Det kræver, at
flere anlæg skal kobles sammen i såkaldte
CTS-anlæg, og flere interesserede rådgivere og
driftchefer var mødt op for at deltage i diskus-
sionen.

Data på dagsordenen
I et andet hjørne af udstillingssalen var der
debat om kommunernes anvendelse af
forbrugsdata til benchmarking. Uffe Hofmann
Hansen fra Slagelse Kommune og Mikael
Bonde Nielsen fra MinEnergi fortalte om
potentialet i at gøre brug af fjernaflæste data i
energiledelsen.

Man kan for eksempel blive advaret via en
alarm, hvis der et sted i en bygning pludselig
spildes meget vand. –Datasystemet beregner
hvor meget tabet vil koste kommunen på et
år, og det får folk til at handle, fortæller Uffe
Hofmann Hansen til gruppen.

Deltagerne diskuterede især, hvordan kom-
muner kan sammenligne nøgletal for forbrug
i bygninger. Der var stor interesse blandt de
repræsenterede kommuner for at finde en
metode til at sammenligne data. Det er på
nuværende tidspunkt vanskeligt på grund af
varierende opgørelsesmetoder.

Uffe Hofmann Hansen fortalte, at han vil
tage udfordringen videre til bestyrelsen med
det mål at nedsætte en arbejdsgruppe, der kan
bringe kommunerne tættere på en løsning.

26 / Energiforum Danmark marts 2016

KONFERENCE: UNG I ENERGI

Rufus Gifford lukkede konferencen
Den amerikanske ambassadør Rufus Gifford lukkede årets Energiforum Danmark-
konference af med et fængende oplæg om amerikanernes syn på de globale
klimaudfordringer. Her kommer tre af hans vigtigste pointer.

Mathilde Edelvang,
Ung i Energi

USA er en del af løsningen
Under oplægget gjorde Rufus Gifford det
klart, at USA uden tvivl er en del af det glo-
bale klimaproblem. Samtidig understregede
han, at USA - med den politiske velvilje,
som Obama-regeringen har bidraget med
samt befolkningens støtte - også er en del af
løsningen.

Rufus fremhævede, at klimaagendaen er
en af førsteprioriteterne for Obama, inden
hans tid som præsident er forbi i starten af
2017.

Public-private partnerships
Den globale klimaudfordring kan ikke løses
udelukkende på stats- og regeringsniveau.
Befolkningen, kommuner og især private
virksomheder er meget vigtige spillere. Rufus
lagde vægt på vigtigheden af, at public–
private partnerships er en del af løsningen.

Ingen har monopol på de gode løsninger og
ideer - man må arbejde sammen på tværs.

Danmark som grønt brand
De danske løsninger kommer til at blive en
del af den amerikanske løsning. Amerika-
nerne ser Danmark som et af de førende
brands inden for grønne teknologier og er
opmærksomme på det store potentiale, der
er for danske produkter på det amerikanske
marked.

Fakta

n	� I dag produceres der i USA tre gange så meget vind som i 2008. Foruden at forsyne 16 millioner
hjem med strøm har det også skabt over 50.000 job.

n	� I dag er der 20 gang mere solenergi end i 2008. I dag beskæftiger solenergiindustrien dobbelt så
mange som kulindustrien.

Lars Thygesen, formand for Energiforum Danmark
(til venstre og Rufus Gifford, USAs ambassadør i Danmark.

ÅRLIGT RENOVERES der for 90 mia. kr. i
Danmark. Det svarer til omtrent halvdelen af
byggeriets samlede omsætning og beskæf-
tiger over 100.000 mennesker. Renovering
handler om at forvalte en formue på 4.000
mia. kr., der er bundet i Danmarks bygninger.

DANSKE ARK mener, at kulturarv skal
sikres gennem renovering. Men hvad er arki-
tekternes rolle i energimoderniseringen? Vi
har spurgt chefkonsulent for bæredygtighed i
DANSKE ARK, Peter Andreas Sattrup.

Arkitekter og energimodernisering
Hvad kan arkitekter byde ind med som fag-
gruppe?
I Danmark har vi en bygningskultur med
bygninger fra forskellige tidsaldre. De ældre
byggerier stammer fra en tid uden de tekniske
muligheder, vi har i dag. Det skaber en stor
udfordring med at viderebringe bygningskul-
turen med nutidens funktionelle behov og
tekniske muligheder.

Arkitekten er trænet i at se helheden
og kan herigennem øge bygningers værdi.
Bygninger skal være sunde, sikre og oplevel-
sesrige. I den sammenhæng er betegnelsen
’energimodernisering’ god, da vi skal spare på
energien, men i synergi med æstetikken.

Kvalitet er nemt at forholde sig til, når du
oplever en bygning helt konkret, men sværere
at forholde sig til, når et projektet stadig er på
idé-planet. Arkitekten gør det abstrakte hånd-
gribeligt gennem skitseringen i dialog med
bygherren og brugerne, fx. ved at fortælle
den gode historie om lysindfaldet og dets
betydning for indeklimaet.

Hvorfor er arkitekturen afgørende for, at
energimoderniseringen går godt?
Byggeriet har mange specialister inden for

hvert deres felt, og arkitekten skal have dem
til at spille sammen. Målet er sammenhæng
mellem funktion, holdbarhed og den oplevede
dimension. Husk at det er æstetikken, der
viser, at man har gjort sig umage - lige fra
den håndværksmæssige detalje til den rum-
lige sammenhæng.

Energieffektivisering er ikke uden risiko: I
80’erne havde man et ensidigt fokus på var-
meforbrug, og datidens bygningsreglement
foreskrev, at man isolerede med tykke mure
og små vinduer for at mindske varmetab. Det
resulterede i ’glughulsarkitektur’ – som havde
dårligt indeklima og mangel på dagslys.

Derfor er der stærkt behov for arkitektens
forståelse af sammenhæng og livskvalitet.
De langtidsholdbare løsninger er dem, der har
med det bygningsfysiske at gøre – facaden og
vinduerne eksempelvis.

Kritik af branchen
Jeg er af mit bagland Energiforum Danmark
blevet stukket nogle holdninger og udsagn
i hånden. Det første handler om, at man tit
hører brok over, at bygninger ikke er designet,
så der er plads til tekniske installationer, fordi
arkitekterne har for stor magt.

Ja, der er en konflikt, da én sag er at bygge
et hus, en anden sag er at bo i det. En vvs’er
skal selvfølgelig have plads til at udføre sit
arbejde, men for hver en kvm. teknikrum i et
hus mister man en kvm. brugsareal.

Der er heldigvis mange måder at gøre det
på, og der findes designløsninger, der gør
teknikken tilgængelig uden spildareal.

Arkitekter tænker ikke på driften og det
praktiske, hvilket gør bygninger dyrere i drift.

Det er en fordom. Arkitekter tænker i
allerhøjeste grad på drift, funktion og lang-
tidsholdbare løsninger. Jeg tror, at hele bygge-

sektoren er i en omstillingsproces, hvor man
tidligere kiggede snævert på anlægsøkonomi
og de fem års garantiperiode til nu i langt
højere grad at se på hele livscyklus, inklusiv
drift og fremtidig genanvendelse.

Arkitekter bliver ofte for smålige i deres
hensyn til bevaringsværdigt byggeri og brem-
ser dermed energibesparende tiltag.

Arkitektonisk kvalitet er værdisikring.
Forskning viser, at bygninger med høj beva-
ringsværdi er op til 30 pct. mere værd end
huse, der ikke er bevaringsværdige. Markedet
anerkender altså arkitektonisk kvalitet i et
historisk perspektiv.

Der er æstetik, historie og identitet i de
ældre bygninger, hvilket folk sætter pris på.
Vi skal derfor være meget præcise, når vi
moderniserer ældre bygninger, så vi ikke
ødelægger de værdier. Vi har faktisk gode
cases, der anslår, at man kan spare op mod
75 pct. af energien i bygninger, der er ca.
100 år gamle uden på nogen måde at gå på
kompromis med arkitekturen. Tværtimod, kan
man tilføre bygningerne ny værdi, fx tagboli-
ger og -terrasser, som eksemplet Ryesgade
30 af Krydsrum Arkitekter viser. n

KONFERENCE: UNG I ENERGI

Arkitektur, faggrupper og fordomme

Af Frederik Møller,
Ung i Energi

Arkitekternes brancheforening, DANSKE ARK,ser renovering og energimodernise-
ring som det nye sort og arbejder ud fra en branchestrategi om bæredygtighed. Ung i
Energi taler med chefkonsulent Peter Andreas Sattrup om arkitekternes rolle og om de
fordomme, der florerer mellem faggrupperne.

Rufus Gifford lukkede konferencen

Energiforum Danmark marts 2016 / 27

28 / Energiforum Danmark marts 2016

Energimodernisering af
Espergærde Gymnasium
ved fælles hjælp

Bodil Bidstrup,
Espergærde Gymnasium

CO2-udvalget på Esper-
gærde Gymnasium og HF
er meget glade for og stolte
over at modtage Energifo-
rum Danmarks Energi-og
miljøpris 2016. Vi har op-
nået mange resultater til
gavn for klimaet og skolens
økonomi. Men det allervig-
tigste er, at der samarbej-
des på kryds og tværs af
klasser og medarbejder-
grupper.

NÅR ET NYT SKOLEÅR STARTER
samles gamle og nye medlemmer af CO2-
udvalget på Espergærde Gymnasium og
HF. CO2-udvalget er skolens klimaudvalg,
og det består af elever, lærere, pedeller
og en ledelsesrepræsentant. Udvalget har
eksisteret siden 2009, og hvert år begynder
med en præsentation af medlemmerne og et
overblik over, hvad der er lavet de tidligere år.
Efterfølgende byder medlemmerne ind med
forskellige ideer til årets arbejde med energi-
og ressourceeffektiviseringer på skolen.

De forskellige medlemmer af udvalget
melder sig til udvalget for et år ad gangen.
Nogle elever kommer fra starten af skole-
året. Andre melder sig efter at have arbejdet
med energi og bæredygtighed i et undervis-
ningsforløb, der ofte tager udgangspunkt i
forholdene på gymnasiet.

Et simpelt princip
Når noget på skolen skal energimodernise-
res, foregår det efter et simpelt princip.

Skal belysningen i klasselokalerne udskif-
tes, bestemmes først det eksisterende
gennemsnitlige elforbrug ved hjælp af en
måler, som pedellerne sætter op. Prisen for
etablering og elforbrug af LED-lys undersø-
ges, og CO2-udvalgets elever beregner til-
bagebetalingstiden. Hvis den er under 10 år,
bringes energimoderniseringsønsket videre til
skolens ledelse/bestyrelse.

Efter dette princip er der gennemført
energi- og ressourceeffektivisering over en
bred kam, fx bevægesensorer, LED-lamper,
solceller, intelligente pumper, luft-vand-var-
mepumper, nyt ventilationsanlæg, skolecyk-

ler, regnvandstoiletter og meget andet.
Mange af de gennemførte tiltag er ikke

umiddelbart mærkbare – og det er fint, da
der selvfølgelig helst ikke bør være forskel i
fx lyskvaliteten af den nye LED-belysning i
forhold til de gamle lysstofrør. Derfor er det
vigtigt at skabe opmærksomhed om skolens
klimavenlige profil på anden vis, og det sker
typisk gennem undervisningsforløb.

Undervisning om energi
Sidste år arbejdede en klasse med energi og
bæredygtighed på Espergærde Gymnasium
og HF som deres emne i naturvidenskabeligt
grundforløb. Eleverne samarbejdede med
energiteknologstuderende fra Københavns
Erhverv Akademi, KEA.

Gymnasieleverne præsenterede deres løse
ideer for de studerende, der rådgav dem, så
deres ideer kunne blive til konkrete projekter.
Eksempelvis ville en elevgruppe efterisolere
gymnasiebygningen og fik af KEA besked på
at lave en analyse af muren for at afdække
de eksisterende forhold, så man kunne lave
et konkret bud på en isoleringsmodernise-
ring. Ved gennemregning af projektet viste
det sig desværre, at tilbagebetalingen ville
blive meget længere end 10 år.

En anden elevgruppe lavede termografe-
ring og undersøgelser af isoleringsevne af
hhv. gamle og nye ruder i bygningen. Det
projekt blev viderebearbejdet i CO2-udvalget
og fulgt op af en større rudeudskiftning i
sommerferien.

I indeværende skoleår har designhol-
det arbejdet med fornyelse af gymnasiets
indgangsparti, så det i højere grad stemmer

Energiforum Danmark marts 2016 / 29

overens med skolens grønne profil. Det er
håbet, at der kan rejses fondsmidler til en
sådan fornyelse.

Klimatiltag skal gøres synlige
Synliggørelse af skolens klimatiltag gøres
også ved to elevdesignede displays i aulaen,
så alle kan følge med i, hvor meget el og
CO2 der spares i kraft af solcellerne, og hvor
meget drikkevand der spares ved regn-

vandsopsamlingen. Desuden informerer
CO2-udvalget om arbejdet over for elevrådet,
lærerne og skolens bestyrelse, ligesom der
også er en interaktiv klimaprofil på skolens
hjemmeside.

Desuden har CO2-udvalget præsenteret
deres arbejde udadtil i forskellige sammen-
hænge, fx for andre gymnasierektorer og for
DONG Energy klimapartnere til Nytårskur
i Skuespilhuset, hvilket førte til en efterføl-

gende filmoptagelse. Endelig har tidligere kli-
maminister, Martin Lidegaard, sammen med
politikere fra Helsingør Kommune været på
besøg hos CO2-udvalget i 2013, ligesom 40
politikere og klimafolk besøgte Espergærde
Gymnasium og HF i september 2015 i forbin-
delse med Helsingør Kommune og Forsyning
Helsingørs inspirationsdag om strategisk
energiplanlægning og klimaløsninger. n

Fo
to

s:
 H

ei
di

 L
un

ds
ga

ar
d

30 / Energiforum Danmark marts 2016

Honningkagebyen

Dorte Nørregaard Larsen
og Kasper Elton Jensen

Brødremenigheden i
Christiansfeld var i år
blandt de nominerede til
Energi- og miljøprisen, som
blev uddelt på Energiforum
2016. Og selvom det ikke
blev til en sejr, er den om-
fattende restaurering af de
fredede bygninger værd at
fremhæve.

var med i opløbet
NORMALT FORBINDES

BRØDREMENIGHEDEN og
Christiansfeld med smukke gamle

huse og velsmagende honningkager - ikke
energieffektivitet.

Men den omfattende renovering og restau-
rering af de historiske bygninger gennem
de sidste 10 år har faktisk budt på massive
energibesparelser og store forbedringer af
indeklimaet. Her taler vi ikke om lavenergi
eller passivhuse, men om en gennemført
indsats, der på fornem vis balancerer mellem
bygningernes historiske værdi og behovet
for bygninger til moderne livsførelse med et
energiforbrug, der er til at betale. Det var
blandt andet denne balancegang, der gjorde,
at Brødremenigheden blev nomineret til
Energi- og miljøprisen 2016.

Brødremenigheden har ikke haft energi-
besparelser som hovedfokus i deres reno-
veringsprojekter, men de energibesparende
tiltag er en integreret del af byggeprojektet,
som omhandler renovering, restaurering,
bygningsbevaring og modernisering.

Respekt for det gamle
Med stor faglighed og med respekt for det
eksisterende har man forfulgt de fleste

muligheder for at sænke energiforbruget og
forbedre indeklimaet. For eksempel har man
i ejendommen Lindegade 2 eksperimenteret
med, hvor langt man kunne komme ned i
energiforbrug gennem øget fokus på tæthed.
I andre ejendomme har isolering i vandrette
flader betydet energibesparelser på mellem
25 og 35 %.

- Bare fordi bygningerne er fredede, behø-
ver man ikke at acceptere dårligt indeklima
og højt energiforbrug. Vores erfaringer viser,
at vi med en relativt lille investering har
opnået en væsentlig effekt. Der er ingen tvivl
om, at økonomien på sigt er langt bedre, når
energiregningen er lav og fugtproblemerne
forsvundet. For os handler det om at frem-
tidssikre værdien af vores bygninger uden at
gå på kompromis med de fredningsmæssige
værdier. Selv verdenskulturarv kan energiop-
timeres, siger Jørgen Bøytler, der er præst i
Brødremenigheden.

Byggeprojektet har varet i mere end et
årti, og har blandt andet modtaget støtte fra
RealDania-fonden og A.P. Møller-fonden.
Sidste år blev Christiansfeld optaget på
UNESCOs verdensarvsliste. n

Energiforum Danmark marts 2016 / 31

Fem spørgsmål

Dorte Nørregaard Larsen,
Energiforum Danmark

med stor betydning for byggeriet
Bygningsstyrelsen var i år
blandt de nominerede til
Energi- og miljøprisen. De
var nomineret for udviklin-
gen af den såkaldte perfor-
mancetest. De vandt ikke
prisen, men konceptet med
performancetest af instal-
lationer er en vinder.

I DANMARK ER DET OFTE et problem,
at byggerier forsinkes undervejs og derfor
afleveres uden, at installationsarbejdet er
færdiggjort eller gennemtestet. Det med-
fører en række problemer, der bl.a. går ud
over indeklimaet i byggerierne, som forrin-
ger funktionaliteten af bygningerne og som
skaber større energispild. Bygningsstyrelsen
har derfor via et tæt samarbejde med rådgi-

Performancetesten, der består af alle-
rede eksisterende krav, behøver ikke at
koste ekstra tid eller penge, men den
kræver dog, at både konstruktionsfagene
og installationsfagene bliver tænkt ligevær-
digt i planlægningen og organiseringen af
bygningsprojekterne. Dette betyder, at der
skal laves tidsplaner, som sikrer, at instal-
lationerne kan indreguleres og testes inden
aflevering. Her vil det være godkendte test,
der afgør, om installationen virker, som det
skal. Derudover skal det i entrepriseudbud-
det være beskrevet præcist, hvilke metoder,
acceptkriterier og vilkår der indgår i testene
inden aflevering samt hvilke økonomiske
og juridiske sanktioner, der er gældende i
tilfælde af, at installationerne ikke består
acceptkriterierne.

Det er vigtigt at understrege, at perfor-
mancetesten ikke kan stå alene i forhold til
at sikre kvaliteten af byggeriet, men testen
sikrer, at de tekniske aspekter ved byggeriet
bliver kvalitetstjekket inden aflevering.

På side 32 her i bladet kan du læse meget
mere om erfaringerne med performancete-
sten, og hvordan den stiller spørgsmålstegn
ved aftalegrundlag og aftale struktur n

vere og entreprenører udviklet det de kalder
performancetesten. Performancetesten skal
sikre, at byggerier afleveres med funktions-
dygtige installationer, så store økonomiske
tab undgås, og at energiforbruget svarer til
det projekterede forbrug.

Performancetesten
Bygningsstyrelsen ønsker at løse proble-
merne med de mange fejl og mangler i de
tekniske installationer ved allerede i udbud-
det at stille krav om en afsluttende perfor-
mancetest før aflevering af byggeriet. Testen
går i al sin enkelthed ud på, at installationen
afprøves samt at følgende fem spørgsmål
besvares inden aflevering af et byggeprojekt:

1
2
3
4
5

Virker
installationen?

Er virknings-
grader opfyldt?

Er det korrekt
indreguleret?

Kan vi betjene
det?

Hvad gør vi, hvis
der svares nej til
ovenstående?

32 / Energiforum Danmark marts 2016

Bygningsstyrelsens performance test

KORT NYT
Klimaforandring er den største
trussel
World Economic Forum vurderer årligt de globale trusler, og i år topper
klimaforandringer for første gang listen. Vurderingen er foretaget af 750
eksperter, der har vurderet 29 globale risici, der udgør trusler mod kloden
over en 10-årig tidshorisont. Klimaforandringerne topper foran truslen
om masseødelæggelsesvåben på 2. pladsen og vandkriser på 3. pladsen.

Kilde: Globalnyt.dk

Flemming Kehr, cphdia-
logue og bestyrelses-
medlem hos Energiforum
Danmark

Bygningsstyrelsens performance test har allerede været
en succes. Et forsigtigt skøn siger, at den vil spare Byg-
ningsstyrelsen for et betydeligt millionbeløb målt på den
samlede bygningsmasse. Erfaringerne med performan-
cetesten har også vist, at branchen bør kigge nærmere
på aftalegrundlag og procesoptimering, hvis man skal
undgå, at det er en naturlov, at installationsdelen af byg-
gerier volder problemer.

ER TEKNISKE INSTALLATIONER
synonym med problemer? Har branchen
mere eller mindre affundet sig med, at
installationerne som en anden naturlov giver
problemer med indeklima, energiforbrug og
den tekniske funktionalitet i bygningerne?
Det kan i hvert fald konstateres, at mang-
lende eller ufuldstændige opgørelser af fejl
og mangler samt dokumentation af den øko-
nomiske værdi knyttet hertil, kan medføre en
række komplicerede konflikter og tvister, som
alle parter taber på. Ikke mindst brugerne af

stiller spørgsmålstegn ved branchens aftalegrundlag
og aftalestruktur

bygningerne, der i en lang periode risikerer at
skulle leve med disse fejl og mangler.

Man kan ikke se, om det virker
Hos Bygningsstyrelsen erkendte man som en
af de første store bygherrer, at det ikke giver
mening at basere afleveringen af teknisk
komplicerede installationer udelukkende på
AB92 og en ren visuel mangelgennemgang,
som man f.eks. ofte gør indenfor konstruk-
tionsfagene. Årsagen er ifølge Thomas
Rysgaard Jacobsen, der er projektleder hos
Bygningsstyrelsen, skræmmende enkel.

”Det er selve funktionen af disse instal-
lationer, der er behov for at få dokumenteret.
En sådan dokumentation må naturligvis
forudsætte en egentlig teknisk test. Man kan
simpelthen ikke kun foretage en traditionel
visuel inspektion og mangelgennemgang og
så tro, at man er ”home free”, når det f.eks.
gælder reguleringssystemer og komplekse
installationer som eksempelvis trykstyringer
i laboratorier. Du kan jo ikke udefra se, om
det, der er inde i boksen, virker. Derfor udvik-
lede vi vores performancetest, som netop er
en egentlig testbaseret aflevering baseret på
en struktureret og gennemarbejdet metodik,
der netop tager højde for installationer-

Energiforum Danmark marts 2016 / 33

KORT NYT

Bygningsstyrelsens performance test

Hurtigladere til elbiler i 2017
Det danske firma CLEVER, der står bag ladeløsninger til elbiler, vil i 2017
begynde installationen af nye og mere effektive ladestandere i Danmark.
De nye ladestandere forventes at blive op til tre gange hurtigere end de
nuværende ladestandere, så de nye standere kan lade elbiler med op til
150 kW. Dermed er de nye ladestandere klar til fremtidige elbilmodeller
med større batteripakker end de elbiler, som eksisterer i dag.

Kilde: Dansk Energi

DTU afprøver nye varme-
lagringsteknologier
Som led i et europæisk forskningsprojekt afprøver DTU nye teknolo-
gier inden for varmelagring. Ved hjælp af solvarme smeltes salthydrat
og afkøles ned til omgivelsestemperaturen, uden at smeltevarmen
frigives. Varmen kan dermed lagres og frigives, når der er behov for
det. Projektet med varmelagre anses for at spille en vigtig rolle for
fremtidens energiforsyning.

nes praktiske og tekniske funktion.” Med
performancetesten har Bygningsstyrelsen
fået ganske godt styr på overgangen mellem
aflevering og drift af de tekniske anlæg. Men
indførelsen af performancetesten har også
tydeliggjort et helt andet område, som man
ifølge Thomas Rysgaard Jacobsen bliver nødt
til at forholde sig til i branchen.

Branchens aftalegrundlag og
traditionelle processer bør tages op
til revision
”Det er naturligvis fint, at vi med perfor-
mancetesten har fået et ganske godt greb
om overgangen mellem aflevering og drift.
Forsigtigt skønnet mener vi faktisk, at denne
del alene vil kunne spare Bygningsstyrel-
sen for et betydeligt millionbeløb på vores
samlede bygningsmasse. Men for at nå helt
i mål mangler vi stadig at få klarlagt, hvem
der rettelig skal tage det samlede ansvar
for, at et byggeri med dets tekniske instal-
lationer virker, som det skal. Og det er lige
præcis her, at vi kan se, at den nuværende
aftalestruktur udgør en reel barriere. Byg-
geprocesserne er under kraftig ændring, og
de tekniske installationer fylder meget mere i
et projekt end tidligere, men aftalestrukturen Ø

Campus i Odense, bygget efter det nye koncept med Performancetest.

Foto: Bygningsstyrelsen

er simpelthen ikke fulgt med. Det hænger
desværre ikke sammen i praksis”, uddyber
Thomas Rysgaard Jacobsen og fortsætter.
”I de byggerier, hvor der arbejdes målret-
tet med performancetest, kan vi se, at det
stiller store krav til samarbejde mellem alle

parter i byggeriet. Her kan vi som bygherre
gøre meget for at sikre de optimale rammer
for alle parter. Når samarbejdet er i top, så
lykkes det også at bestå performancetestens
skrappe krav. Vi kan altså se, at det ikke
handler om, at vi som bygherre skal betale

34 / Energiforum Danmark marts 2016

mere for at få øget kvalitet, men at vi som
bygherre skal være omhyggelig med at sikre
de optimale processer, sådan at vi undgår
de fejl, som koster dyrt for alle parter. Her
er vi alle i et nyt farvand, fordi aftalestruktu-
rerne baseret på bl.a. ABR89 og AB92 ikke
vurderes at være fuldt dækkende i forhold til
installationsdelen af byggerierne. Det er som
om aftalestrukturerne medvirker til subopti-
mering, hvor hver enkelt part undgår at tage
ansvar for helheden, men i stedet beskytter
egne interesser. Når det sker, er det des-
værre ofte bygherren, der har risikoen”.

Og Jan Quitzau Rasmussen, seniorrådgiver
i Bygningsstyrelsen supplerer: ”Problemstil-
lingen kommer bl.a. til udtryk i de tilfælde,
hvor performancetesten dokumenterer, at
de tekniske installationer ikke er klar til afle-
vering, eller at specifikke forhold ikke lever
op til de aftalte accept- og funktionskrav.
Her har vi kunnet konstatere, at en del af
årsagen kan findes i det ”hul”, der er opstået i
overgangen mellem rådgiverens projektering
og entreprenørens udførelse.”

Hvor ligger ansvaret?
Selv om performancetesten medvirker til
færre uenigheder om kvaliteten, så kan
testen ikke i sig selv placere ansvaret for evt.
fejl og mangler. ”Det ville i praksis forud-
sætte, at der var færdigprojekteret inden
udbudsfasen gik i gang – både for så vidt
angår konstruktioner og tekniske installatio-
ner – således at der var 100% klarhed over
ansvarsfordelinger, detailløsninger, detail-
tidsplaner mv. hos alle parter i byggeproces-
sen. Det gælder i særlig grad i de tilfælde,
hvor processen kører som en todelt proces.
Men det gælder også ved totalentrepriser,
hvor f.eks. et uklart aftalegrundlag mellem
totalentreprenøren og dennes underleveran-
dører kan få væsentlige konsekvenser for
kvalitet, tidsplaner og totaløkonomi”, siger
Jan Quitzau Rasmussen.

Derudover har Bygningsstyrelsen konsta-
teret, at vilkårene for entreprenørens opgave-
løsning og den efterfølgende kvalitetssikring
ofte ikke er gode nok. I udbudsmaterialet er
der ofte ikke taget nok planlægningsmæs-
sigt og tidsmæssigt hensyn til, at de tekniske
installationer både skal kunne udføres og
ikke mindst kontrolleres tilstrækkeligt. Ifølge
Thomas Rysgaard Jacobsen er det en afgø-
rende succesparameter for installationsdelen
i et byggeri, at konstruktioner og installatio-
ner er mere ligeværdige i planlægningen.

Både konstruktionernes kritiske vej og instal-
lationernes kritiske vej skal være synlige, og
nøglen til det er, at planlægning, kompeten-
cer og samarbejde opprioriteres.

Tidligere inddragelse af de rigtige
kompetencer
”Når vi ser på, hvor kompliceret moderne
byggeri er, må vi stille os selv det spørgsmål,
om viden og kompetencer i dag anvendes
optimalt i byggeprocessen. Erfaringerne fra
performance testen indikerer, at der kunne
være værdi i at inddrage entreprenørens
tekniske ekspertviden på et noget tidli-
gere tidspunkt i den indledende proces, så
entreprenøren reelt er med til færdigprojek-
teringen. Dermed kunne man opnå en bedre
overgang mellem projektering og udførelse
og tage højde for de nødvendige kontrol-
ler undervejs i den senere proces”, forklarer
Thomas Rysgaard Jacobsen.

Thomas Rysgaard Jacobsen mener, at
fokus i branchen bør rykkes over på det, som

han kalder ”performancebyggeri”. Rådgiver
og entreprenør bør sættes sammen noget
tidligere i processen og udarbejde en fælles
proces for planlægning, styring og kontrol. I
en totalentreprise kunne det f.eks. være en
projektoptimeringsfase efter kontraktindgå-
else, hvor der er fokus på detailprojekterin-
gen, tidsplanlægningen og indlagte løbende
kvalitetskontroller. Men det kunne også være
i form af tidlig inddragelse af entreprenører
kombineret med udbud efter forhandling.

”Den nye udbudslov giver bedre mulighed
for udbud efter forhandling. Udbud efter
forhandling gør det nemmere at optimere
projektmaterialet og de efterfølgende proces-
ser. Vi vil kunne forhandle med entreprenø-
ren om de krav, der kan optimeres på, inden
entreprenøren afgiver pris. Og vi kan meget
tidligt gøre både rådgivere og entreprenører
opmærksomme på, hvilke kriterier der skal
opfyldes i projektet. Dermed bidrager dette
til, at vi får en mere entydig aftalestruktur,
en bedre slutkvalitet og i sidste ende mere
tilfredse brugere i bygningerne”, siger Tho-
mas Rysgaard Jacobsen.

Efterlysning: Sammenhængende
kontroller
Både Jan Quitzau Rasmussen og Thomas
Rysgaard Jacobsen er imidlertid helt på det
rene med, at et tættere samarbejde mel-
lem rådgiver og entreprenør i forbindelse
med projekteringen og mulighederne for
at forhandle krav inden tilbud ikke er nok
til at sikre et performancebyggeri. Derfor
efterlyser de også, at dette understøttes af
egentlige sammenhængende kontroller og
helhedstest i byggeriet.

”Helhedstest er en afgørende forud-
sætning for, at vi kan tale om byggeri, der
fungerer som planlagt ved afleveringen.
Bygninger og konstruktioner er simpelthen
blevet så komplekse nu, så vi bliver nødt til
at tænke meget mere struktureret ud fra en
helhedsbetragtning. Vi skal derhen, hvor vi
har en klar risikostyring og ansvarsfordeling,
så der ikke tabes noget mellem stolene.
Samarbejde og entydig kvalitetssikring af
overgange mellem projektfaser og under
selve udførelsen er fundamental for, at
bygninger i sidste ende fungerer optimalt ved
aflevering og ibrugtagning. Alt andet er for
dyrt for alle parter”, understreger Jan Quitzau
Rasmussen. n

Et eksempel

Bygning 44 på Syddansk Universitet,
Odense Campus, var det første byggeri,
hvor Bygningsstyrelsen fra starten
stillede krav om performancetest. Byg-
ningen blev afleveret den 30. oktober
2015. Med få undtagelser virkede alle
installationer som de skulle fra dag ét.
Dagen efter afleveringen var bygnin-
gen fuldt booket af bl.a. undervisere og
studerende. Og der har slet ikke været
de klager, der ellers normalt kommer
fra brugere. Bygningsstyrelsen har
udgivet en Best Practice publikation om
bygning 44 på SDU. I denne publikation
stiller Bygningsstyrelsen åbent fakta
og erfaringer til rådighed for branchen,
og beskeden fra Thomas Rysgaard
Jacobsen og Jan Quitzau Rasmussen er
da også helt klar: ”Vi skal gøre så meget
som muligt for, at det ikke er en natur-
lov, at vores bygninger bliver afleveret
med fejl og mangler i installationerne!”

Ø

Energiforum Danmark marts 2016 / 35

Dorte Nørregaard Larsen og
Kasper Elton Jensen

Tak til tre ildsjæle
På generalforsamlingen sagde vi samtidig farvel og tak til tre ildsjæle, der har haft utrolig stor indflydelse
på Energiforum Danmarks udvikling - nemlig Karen Marie Pagh Nielsen, Mads Bo Bojesen og Jacob
Harbo.

De har været med fra før navneskiftet fra Foreningen For Energi og Miljø og har været med til at løfte
foreningen ind i en ny tidsalder.

Jacob som ildsjælen, der altid holder fokus på det lokale engagement og teknisk velfunderede løsninger.
Jacob gennemskuer salgsgas og plusord og holder næsen i sporet efter de ting, der virker. Han er banner-
fører for ”ansvarlig energianvendelse” i meget bogstavelig forstand.

Mads Bo er strategen, der altid har udvikling og potentiale for øje, og som med stor åbenhed - men også
snusfornuft - overvejer og ser nye muligheder. Mads Bos motto har altid været ”Hvorfor konkurrere, hvis vi

kan samarbejde”, og det har givet foreningen et godt ry i hele branchen.
Karen Marie – idemageren, ildsjælen, kommunikatoren og mester-

sælgeren, som aldrig optræder nogen steder uden at gøre opmærksom
på foreningens fortræffeligheder, og som altid kommer til et møde med
nye ideer og gode historier. Man finder ikke nogen mere loyal fortaler
end Karen Marie.

Bestyrelsen vil savne dem alle tre i det daglige arbejde, men forenin-
gen vil heldigvis stadig få glæde af deres engagement.

TAK FOR ET INSPIRERENDE SAMARBEJDE!

Nye ansigter
På generalfor-
samlingen sagde
vi goddag til nye
ansigter. Vores
nye formand hed-
der Lars Thygesen
(billedet til ven-
stre) og kommer
fra Silkeborg
Kommune. Lars
bliver flankeret af
et stærkt hold af

næstformænd, nemlig Niels Boel fra Sweco
og Signe Fogtmann Sønderskov fra Kuben
Management.

TILLYKKE MED VALGET!

Derudover bliver bestyrelsen også suppleret
af Martin Dam Wied fra Gate 21, Erik Brown
Frandsen fra Gentofte Hospital og Brian
Raahauge fra 3b.

VELKOMMEN TIL!

MEDLEMSSIDEN

Sidst men ikke mindst består bestyrelsen
også af en række uvurderlige medlemmer,
som ikke var på valg, eller som blev gen-
valgt. Vi glæder os til at fortsætte samar-
bejdet med Flemming Kehr fra Copenhagen
Dialogue, Poul Schoelzer fra Novo Nordisk,
Keld Forchhammer fra Brunata, John Kepny

Rasmussen fra KAB og Karina Dalgaard Mül-
ler fra Ikast-Brande Kommune.

Fra venstre: Brian Raahauge, BB,
Martin Dam Wied, Gate 21 og Signe
Fogtman Sønderskov, Kuben Manager

36 / Energiforum Danmark marts 2016

MEDLEMSSIDEN

Ulrik Seehusen
Ung i Energi

Sebastian Eske
Sindby
Sindby Gruppen Aps

Bjarne Pedersen
Høj
Forsvarsministeriets
Ejendomsstyrelse

Josefine Nytofte
Ung i Energi

Anders N.
Thomassen
Ari-Armaturen A/S

Peter Aagaard
Randers Kommune

Morten
Rasmussen
Beckhoff Automation
ApS

Erik Brown
Frandsen
Herlev og Gentofte
Hospital - Bygge og
Teknik Gentofte

Lars Raunsø
Jensen
New Nordic
Engineering

Jan-Rene
Kristensen
SALUS Nordic A/S

Henrik Krogh
Jensen
Vejle Kommune

Finn Pedersen
Senior

Steen Hensch
IoE

Peter Hedegaard
Saint Gobain

David Friisholm
Brunata

Nye medlemmer

Bestyrelse og sekretariat byder velkommen til
følgende nye medlemmer:

Generalforsamling
Energiforum Danmark havde generalforsamling d. 8. marts i forbindelse
med Energiforum 2016 på Hotel Nyborg Strand. Ud over den nye besty-
relse, som du kan se nederst på denne side, blev der godkendt regnskab
for 2015, budget for 2016 og kontingent for 2017.

Du kan se referatet og det øvrige materiale fra generalforsamlingen på
det password-beskyttede område på hjemmesiden.

Bestyrelsen (med forbehold for generalforsamlingens
vedtagelse)
Formand: Lars Thygesen 		 24 98 86 69
Næstformand: Niels Boel 		 91 37 74 96
Næstformand: Signe Fogtmann Sønderskov		 38 14 64 26

Bestyrelsesmedlemmer:
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
Brian Raahauge		 73 76 28 20
Martin Dam Wied		 27 50 36 71

Suppleanter:
Erik Brown Frandsen		 38 67 33 02
Karina Dalgaard Müller		 99 60 32 82

Bestyrelsen i Energi Forum Danmark anno 2016

Mandag den 18. april, kl. 9.30 - 16.00
HUSET, Hindsgavl Allé 2, Middelfart

Se programmet og tilmeld dig her:
http://www.energiforumdanmark.dk/kursusoversigt/
kommunernes-indsats-energibesparelser-i-erhverv/

Konference:
KOMMUNERNES ENERGISPAREINDSATS OVER FOR ERHVERVSLIVET

Energisparesekretariatet, Det Økologiske Råd,
Energiforum Danmark og KTC inviterer til kon-
ference om kommunernes indsats for at opnå
flere energibesparelser i små og mellemstore
virksomheder.

Kommunerne spiller en afgørende rolle i at få fokus
på energieffektiviseringer i de små og mellemstore
virksomheder – til gavn for både virksomhedernes
økonomi og kommunens klimamål. Men hvordan iden-
tificerer kommunen potentialet og indleder arbejdet?
Kom og hør om erfaringer fra andre kommuner, og bliv
indviet i den seneste viden på området. Via præsenta-
tioner og dialog bliver du ladet op med ideer til at forny
og videreudvikle indsatsen hjemme i din kommune.

Energiforum Danmark tester:

Savner du den
trykte udgave af
dette blad?
Eller er du
egentlig
godt tilfreds
med den
elektroniske
udgave?

Trykt eller online?

Nr. 4
 / April 2

009

Energiforum Danmark

ønsker aktivt at medvirke til a
t

nedbringe energifo
rbruget til

gavn fo
r samfund og m

iljø
.

energ iforum

d

a

n

m

a

r

k

Nr. 1
 / Ja

nuar 2016

Energim
odernisering

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. 5 / November 2015

Tema:

Status på energiplanerne

Hvor er vi på vej h

en?

Nr. 4 / April 2009
Energiforum Danmark

ønsker aktivt at medvirke til at

nedbringe energiforbruget til

gavn for samfund og miljø. energiforumd
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

e
t g

æ
ld

e
r e

f
f

e
k

t
iv

e
 e

n
e

r
g

i b
e

s
p

a
r e

l s e
r . L æ

s m
e

r e
 s

i d
e

 1
4

Din mening er vigtig for os,
giv den tilkende her:

https://da.surveymonkey.com/r/HKQLHJ2

Tag styringen af den grønne omstilling

En diplomuddannelse i energi og miljø klæder dig på til ledelses- og udviklingsopgaver med
energi- og miljøforbedringer i eksempelvis kommuner, regioner og stat. Lær at arbejde strategisk
med miljø- og energiledelse, udarbejde miljøregnskaber og implementere gældende lovgivning, og
få redskaber til sund og sikker teamledelse.

Med en diplomuddannelse i energi og miljø får du det samlede overblik til at udvikle og lede
miljøstrategier og energiforbedringer. Uddannelsen henvender sig til energi- og klimaansvarlige
med forskellige baggrunde.

En diplomuddannelse giver dig et stærkt kompetenceløft, som kan mærkes gennem hele karrieren.
Du får viden og kvalifikationer, som kan aflæses direkte på energiforbruget og regnskaberne.

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

Købmagergade 86 . 7000 Fredericia . 7620 6546

Mange virksomheder vil gerne
arbejde med grøn omstilling, men de
ved ikke, hvordan de skal komme i
gang. Jeg giver virksomhedslederne
viden om grøn omstilling, der giver
dem værdi.

Astrid Carl, specialkonsulent,
koordinator for Grøn Vækst Horsens.

