
Nr. 4 / April 2009

Energiforum Danmark
er forum for professionel
sparring og formidling omkring
konkrete løsninger, der
resulterer i varig, rationel
reduktion af energiforbruget.

energiforum
d a n m a r k

Nr. 5 / December 2012

Den menneskelige faktor

ENERGI-OPTIMISTERNE


Vi reducerer dit energiforbrug

endda med garanti.

“Statement no. 8”

Clorius Controls A/S · Tempovej 27 · 2750 Ballerup · Tlf.: 77 32 31 30 · mail@cloriuscontrols.com · www.cloriuscontrols.com

Statement no.8_A4.indd 1 28-02-2012 13:42:56

LEDERAf Dorte Nørregaard
Larsen, sekretariatsleder,
Energiforum Danmark

Tilbageblik på 2012 tegner
godt for det kommende år

Når jeg ser tilbage på 2012, er det
ordene ambitioner og anerkendelse, der bedst
beskriver, hvad der er sket i årets løb.

2012 er og var året, hvor ambitionerne på
energiområdet fik et godt nøk opad. Både i
Energiforum Danmark, Folketinget og EU.

En markant milepæl i 2012 var, at et næ-
sten enigt Folketing vedtog energiforliget 22.
marts. Med aftalen sikres 12 procent reduk-
tion af bruttoenergiforbruget i 2020 i forhold
til 2006, 35 procent vedvarende energi i 2020
og lige knap 50 procent vind i den danske el-
produktion i 2020.

Aftalen er dermed et vigtigt skridt på vejen
til at omstille hele Danmarks energiforsyning
til vedvarende energi i 2050.

Forliget indeholder også skønhedspletter
– nedlæggelsen af Go’ Energi er en af dem
– men i det store hele er der grund til opti-
misme.

Også i EU fik ambitionerne et nøk op. Ikke
målsætningsmæssigt, men det er blevet
tydeligere, hvordan 2020-målene skal nås
blandt andet med krav om årlig energireno-
vering af tre procent af statens bygninger,
energispareforpligtelser til energiselskaberne
m.v. Vi har tidligere her i bladet udvist forsig-
tig tilfredshed med direktivet, og det er ikke
uberettiget, for vejen frem er blevet mere for-
pligtende og konkret – trods alt.

Energiforum Danmark har også skruet op
for ambitionerne. Flere medlemmer skal have
mere ud af deres medlemskab. Vi satser på
synlighed i branchen og målretning af aktivi-

teter, så flere faglige netværk kan opstå på
tværs i foreningen. Bestyrelsen vil fortælle
mere om ambitionerne på generalforsamlin-
gen den 12. marts 2013.

Ordet anerkendelse beskriver også 2012
ganske godt.

Energiforliget viser, at energiomstilling og
energibesparelser over en bred kam nu an-
erkendes som udviklings- og vækstdriver.
Det, som i årevis har fremstået som en frelst
græsrodsholdning, accepterer de fleste par-
tier, organisationer og virksomheder nu. Det
kniber stadig med at omsætte anerkendelsen
til handling, men det går stærkere end no-
gensinde. I en survey om anlægsrammerne
oplyser 86 procent af de adspurgte regioner
og kommuner for eksempel, at de oplever ”en
stigende” eller ”en stærkt stigende finansie-
ring” til energibesparende foranstaltninger.

Den brede anerkendelse af energidagsorde-
nen smitter af på Energiforum Danmark. Flere
og flere opdager, at Energiforum Danmark har
noget at byde ind med, når det gælder energi-
besparelser i praksis. Det vælter ikke ind med
nye medlemmer, men de medlemmer, vi har,
er eftertragtede til samarbejder. Og vores er-
faringer og meninger er efterspurgte, når der
skal diskuteres energibesparelser i praksis. Et
synligt bevis på den tendens er vores delta-
gelse i ministerens Energispareråd og vores
deltagelse i gruppen for offentlige bygninger
i netværket for energirenoveringsstrategien.

Energiforum Danmark bliver mere og mere
kendt, og på Klima-kommunernes fem års
fødselsdag var Energiforum Danmark træk-
plaster på lige fod med klima-, energi- og
bygningsminister Martin Lidegaard, klima-
kommisær Connie Hedegaard, og formand for
klimakommissionen Kathrine Richardson. Det
sker kun, når man har noget at byde på – dét
har Energiforum Danmark gennem medlem-
mernes engagement.

Derfor er det med forventning, at vi ser frem
mod 2013. De mange skibe, der er sat i søen,
skal bringes sikkert videre, og vores gode
navn og rygte skal holdes vedlige med spæn-
dende arrangementer, solide og velfunderede
input til debatten og masser af konkrete ek-
sempler fra medlemsvirksomhederne. Det
kan kun lade sig gøre, hvis I bliver ved med at
fodre sekretariatet og bestyrelsen med ideer,
eksempler og meninger. Derfor håber jeg, at
vi mødes igen og igen i 2013. n

Energiforum Danmark har også
skruet op for ambitionerne. Flere
medlemmer skal have mere ud af
deres medlemskab.

Energiforum Danmark december 2012 / 3

k

Indhold

4 / Energiforum Danmark december 2012

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 (ansvarshavende)
Redaktionsudvalg:
Dorte Nørregaard Larsen, sekretariatsleder
Energiforum Danmark
Karen Marie Pagh Nielsen, Helsingør Kommune
Susanne Kuehn, Rockwool
Petter Møller, AP Consult
Malene Dissing (redaktør)
Thea Rasmussen (redaktionssekretær)
Karin Winther (layout)

Annoncer
Jørn Pedersen
E-mail: jpe@tekniq.dk
Telefon: 77 41 15 82

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

Leder – Tilbageblik på 2012 tegner godt for det kommende år .. 3

Klimakampen er kun lige begyndt.. 5
Klimaet har ikke fyldt meget i debatten i de senere år. Klima-, energi-
og bygningsminister Martin Lidegaard minder om, at udfordringerne
ikke er væk af den grund.

Mind the gap.. 8
Det såkaldte Gapometer viser, hvordan energieffektiviseringsdirektivet
prøver at få EU i mål med en reduktion på 20 procent i 2020.

Favrskov Kommune har succes med energimærkning. 10
På baggrund af energimærkerne har kommunen gennemført en
række energibesparende tiltag.

TEMA: Den menneskelige faktor.. 12
I min generation tager man ikke klima alvorligt.. 12
Kollegiernes Klimakampagne kendte sin målgruppe.. 15
Ældre har råd til at spare på energien.. 18
Motivation version 2.0 – bedre end at vinde.. 19
Motivation i Mariagerfjord.. 21
Da A-mærket blev det eneste valg.. 22
Miljøpåvirkning skal minimeres gennem bevidsthed.. 24
Forbrugeradfærd i fremtidens elektricitetsforsyning.. 26

Energibesparelser og borgerinddragelse går hånd i hånd.. 30
Det ambitiøse udviklingsprojekt Innovation Fur har haft stor succes med
at motivere borgerne til at tænke i grønne baner og gøre energirigtige
løsninger til et naturligt valg. Opskriften er borgerinddragelse.

Danmark roses som foregangsland.. 34
Kristian Pagh Nielsen deler sine oplevelser fra World Renewable Energy Forum.

Miljø- og klimaambassadører med forskellige mål og midler.. 36
At være miljø- og klimaambassadør er ikke en entydig opgave.
Det viser en analyse af ordninger i fire kommuner.

Medlemssiden.. 38

5

30

15

Fo
rs

id
ef

ot
o:

 Je
sp

er
 V

ol
dg

aa
rd

Energiforum Danmark december 2012 / 5

er kun lige
begyndt

Klima-

Klimaet har ikke fyldt meget i debatten i
de senere år. Klima-, energi- og bygnings-
minister Martin Lidegaard minder om, at
udfordringerne ikke er væk af den grund

For få uger siden besøgte jeg Københavns Universitets Center
for Is og Klima. Få skridt ind i centrets kæmpe fryser svarer til en rejse
120.000 år tilbage i tiden. Her gemmer forskerne på iskerner fra Grønlands
indlandsis. Hvis man lægger dem efter hinanden, er der tale om én lang
iskerne fra indlandsisens overflade helt ned til grundfjeldet. Den afslører,
hvor højt CO2-indholdet var i atmosfæren, da isen blev dannet.

Iskernerne fra Grønland og Antarktis har påvist, at koncentrationen
af CO2 i atmosfæren i dag er langt over det naturlige niveau de sidste
800.000 år. Siden industrialiseringen er niveauet steget med 40 procent.

kampe n



6 / Energiforum Danmark december 2012

Det er os mennesker,
der billedligt talt har
hånden på termostaten
for temperaturen i vores
atmosfære. Derfor er
det også vores ansvar
at gøre noget ved det.
Paradoksalt nok har
klimaet ikke fyldt meget
i debatten i de senere
år, men jeg vil gerne
gøre mit til, at vi igen
øger bevidstheden hos
danskerne og skaber
vilje til handling.

Klima-, energi- og
bygningsminister Martin Lidegaard

Fo
to

: F
ol

ke
ti

ng
et

Energiforum Danmark december 2012 / 7

Af klima-, energi- og bygningsminister
 Martin Lidegaard

Det kan altså måles, at vi i de seneste godt og vel 100 år
har brændt olie, kul og gas af i stor stil.

Grønland gør indtryk
I august i år havde jeg fornøjelsen af selv at være i Grøn-
land. Jeg besøgte blandt andet DMI's Istjeneste, der guider
skibe gennem isfyldte farvande i det sydligste Grønland.
Havisen har om sommeren trukket sig så langt nordpå, at
krydstogtskibe med turister sejler langt nord for istjene-
stens område. Den rejse var nærmest umulig indtil for få
år siden.

Man begyndte systematisk at måle havisen fra satellit i
slutningen af 1970’erne. Og man har aldrig før målt så lav
en udbredelse af is i Arktis, som man har gjort i år.

Jeg besøgte også en forskningsstation på indlandsisen.
GEUS har automatiske målestationer, der holder øje med,
hvor meget indlandsisen smelter. På dette sted var der
kappet seks meter af højden på indlandsisen alene i år.
Når man ser det med egne øjne, står det pludselig krystal-
klart, hvad det er for en klimaudfordring, vi står over for.

Forandringerne kan mærkes
Temperaturen på kloden har altid svinget op og ned. Men
den globale opvarmning, vi er vidne til, er meget langt fra
den naturlige udvikling. I de seneste hundrede år er den
globale middeltemperatur steget 0,74 C, og perioden fra
2001 til 2010 blev det varmeste årti, man hidtil har målt.

Hvis vi ser nogle år ud i fremtiden, bliver der selvfølge-
lig ikke tale om jordens undergang. Men forskerne forud-
ser, at der vil ske hyppigere og kraftigere hændelser med
ekstremt vejr i takt med, at jordens gennemsnitstempe-
ratur stiger. Det bliver sværere at leve på kloden for dyr
og mennesker. Der kan blive mangel på mad på grund af
tørke og oversvømmelser. Dyrearter vil forsvinde, fordi de
ikke kan tilpasse sig så hurtigt til de nye betingelser. Og
store værdier vil gå tabt, når orkaner raser og vandstanden
i havet stiger.

Der er masser af eksempler fra de seneste år på, hvad
vi bliver udsat for, hvis det går den vej. USA var i sommer
udsat for en tørke, der ødelagde høsten i store områder af
landet. I 2011 ramte oversvømmelser det sydøstlige Asien
og førte til voldsomme ødelæggelser i både Thailand,
Cambodia og Myanmar. Det samlede antal omkomne
nåede op på 930. Monsunen i det meste af Laos og det
nordlige og centrale Thailand var 20 til 80 procent krafti-
gere end gennemsnitligt og fik floder til at løbe over deres
bredder.

Vi kan gøre noget ved det
Det er os mennesker, der billedligt talt har hånden på ter-
mostaten for temperaturen i vores atmosfære. Derfor er
det også vores ansvar at gøre noget ved det. Paradoksalt
nok har klimaet ikke fyldt meget i debatten i de senere år,
men jeg vil gerne gøre mit til, at vi igen øger bevidstheden
hos danskerne og skaber vilje til handling.

Hvis vi kan holde den gennemsnitlige temperaturstig-
ning på kloden under to grader, vil klimaforandringerne
kunne håndteres. Det kan ifølge FN’s Klimapanel kun lade
sig gøre, hvis den samlede klode har skåret udledningen
af drivhusgasser ned med mellem 50 og 85 procent i 2050
i forhold til 1990.

Der er brug for en helt ny dynamik i klimaforhandlin-
gerne, hvis vi skal nå det mål. Men i stedet for at vente
på resten af verden med hænderne i skødet har vi beslut-
tet at begynde med os selv. Regeringen har som mål, at
Danmarks udslip af drivhusgasser skal reduceres med 40
procent i 2020 i forhold til 1990.

Med energiforliget fra foråret viser vi, hvordan vi skal
nå de 34 af de 40 procentpoint gennem energieffektivi-
seringer og omlægning til vedvarende energi. Nu har vi
fokus på de næste 6 procentpoint, der skal hentes inden
for landbrug, transport og bygninger.

Det danske eksempel
Danmark er på vej til at blive et lysende eksempel for
resten af verden. Vi vil vise, at det kan lade sig gøre at
reducere udledningen af drivhusgasser. Og vi vil vise, at
der med en aktiv klimapolitik følger innovation, erhvervs-
udvikling og bedre livsvilkår.

Vi nøjes dog ikke med at handle herhjemme. Overalt
i verden er der lande, der ønsker at bruge energien så
effektivt som muligt og omstille til vedvarende energi.
De henvender sig ofte til Danmark for at trække på vores
erfaringer.

Vi har i dag samarbejdsaftaler med Kina, Mexico og
Sydkorea. I begyndelsen af november var jeg i Vietnam
for at underskrive en aftale, som skal begrænse energi-
forbruget i den hastigt voksende vietnamesiske industri.
Vietnams udledning af CO2 ventes at blive tre- eller fire-
doblet fra 2000 til 2030, så der er noget at hente, hvis vi
kan hjælpe dem til at blive mere effektive.

Tak, fordi du læste hele denne klumme. Og velkommen
ind i klimakampen. n



8 / Energiforum Danmark december 2012

Kort nyt

EU’s nuværende indsats for energieffektivitet
får os kun halvvejs til målet om en reduktion
på 20 procent i 2020. Energieffektiviserings-
direktivet, der blev endeligt vedtaget i
september, får os tættere på målet, men
desværre ikke over stregen, viser det
såkaldte Gapometer. Ture Hammar giver
her sin analyse

Af Ture Hammar,
civilingeniør

GAP
M i n

d
 t

h
e

Grøn omstilling bremses af
manglende viden
Med et årligt indkøbsbudget på over 2.300 milliarder kroner er offentlige og private virk-
somheder en vigtig drivkraft i den grønne omstilling. Men mange professionelle indkøbere
mangler viden om og værktøjer til, hvordan de køber bæredygtigt. Det viser en undersøgelse
foretaget af Forum for Bæredygtige Indkøb og Dansk Erhverv. Hermed misser vi oplagte
miljøforbedringer og muligheden for at skabe arbejdspladser gennem grøn omstilling.

Energiforum Danmark december 2012 / 9

EU har som mål samlet at spare 20
procent på energiforbruget i 2020. Men den
nuværende indsats for at nedbringe energifor-
bruget vil kun føre os halvvejs mod det mål.
Det fremgår af en opgørelse fra Europa-Kom-
missionen.

En væsentligt øget fælles indsats på EU-
plan og i medlemsstaterne, i energiselskaber-
ne og lokalt, er derfor nødvendig og baggrun-
den for EU’s nye energieffektiviseringsdirektiv,
som blev godkendt i Europa-Parlamentet i
september. Direktivet skal føre til en opstram-
ning af det offentliges og energiselskabernes
energispareindsats samt fremme udbredel-
sen af effektiv kraftvarme.

Ambitionsniveauet i det nye direktiv er
beklageligvis til at overse, så EU og med-
lemslandene kun vil lukke en del af mankoen
frem mod 2020. Denne manko illustreres i
det såkaldte Gapometer. Gapometeret er et
værktøj, som græsrødderne i The Coalition
for Energy Savings har udviklet. Gapometeret
samler alle direktivets enkeltdele – energief-
fektivitet, offentlige indkøb og energirenove-
ringer, forbrugeradfærd (påvirket via blandt
andet individuel måling og informative reg-
ninger), udnyttelse af el- og varmetabet i el-
forsyningen osv.

Gapometeret giver mulighed for at vise,
hvordan direktivet i sin endelige udformning
lever op til EU-målet om 20 procent energi-
besparelser og dermed mindre CO2-udlednin-
ger. Direktivets største bidrag til at nå målet
vil komme fra øgede energispareforpligtelser
for energiselskaberne. Til gengæld skal den
offentlige sektor kun bidrage marginalt. Der
forventes heller ikke større bidrag fra kraftvar-
meudbygning. Herudover forventes udvidede
energisyn og adfærdsændringer at give et ret
pænt bidrag.

Gapometeret belyser desuden, hvad Par-
lamentets, Kommissionens, medlemsstater-
nes og græsrøddernes forskellige ønsker og
forslag til direktivet ville have givet af bespa-
relser. Du kan lægge dine egne energispare-
ambitioner ind i Gapometeret og se, hvor
langt direktivet kan bære. Prøv selv på
www.energycoalition.eu/

Den politiske virkelighed
Den politiske virkelighed er, at EU-direktivet
har været gennem en svær forhandlingspro-
ces, en såkaldt trialog. Tre parter skal blive
enige: Parlamentet, Ministerrådet og Kom-
missionen. Fællesnævneren i en sådan for-
handling kan desværre let blive meget lav,

og parterne viste sig at have vidt forskellige
tilgange.

Som ventet ønsker Parlamentet og græs-
rødderne et højt ambitionsniveau, så manko-
en op til de 20 procent energibesparelser kan
fyldes ud.

Ministerrådet med EU-landene stritter om-
vendt imod at udvide forpligtelserne ud over
de nugældende direktiver (energitjeneste-
direktivet fra 2007 og kraftvarmedirektivet
fra 2005). Dermed kan kun en mindre del af
mankoen fyldes ud, viser Gapometeret. Det
gør de, fordi nogle lande er i fuldt sving med
omfattende energispare- og renoverings-
programmer, som bygger på vidt forskellige
nationale aftaler. Det gælder for eksempel
Frankrig, Tyskland og Storbritannien – og for
så vidt også Danmark.

Derudover kan det se ud til, at nogle lande
læner sig op ad, hvad der er mest bekvemt for
energiselskaberne og forsyningssiden, for ek-
sempel som led i kraftværksudbygning. Ende-
lig har flere lande endnu ikke gennemført de
nugældende direktiver.

Manglende
energibesparelser
på 94 MtoeNuværende prognose Mål om 20% besparelse

Renoveringer/
indkøb i den of-
fentlige sektor

Adfærds-
ændringer/
revision /
regninger

Forsynings-
effektivitet

Energispare-
forpligtelser

Aftalen om energieffektiviseringsdirektivet blev godkendt af EU-Parlamentet i
september. Langt det største bidrag kommer fra energispareforpligtelser, hvori-
mod den offentlige sektor kun bidrager marginalt. Der forventes ikke større bidrag
fra kraftvarmeudbygning, mens energisyn og adfærdsændringer til gengæld giver
et ret pænt bidrag.

Kilde: The Coalition for Energy Savings, www.energycoalition.eu/



Kommissionen ønsker også et rime-
ligt ambitionsniveau, men prioriterer
samtidig en helhedsløsning med bred
opbakning. Et kompromis med medlemslan-
dene skulle derfor indgås.

Resultatet af forhandlingerne blev, at de tre
parter i sommer indgik en aftale, der er mere
ambitiøs end Ministerrådets oprindelige ud-
spil, og som støtter sig til et forslag fra det
daværende danske formandskab. Men det,
man kan få tilslutning til, kan i bedste fald kun
fylde to tredjedele af mankoen.

Direktivets indhold
n	 �Direktivet forpligter landene til at opstille

vejledende nationale energieffektivitets-
mål, og udviklingen skal følges og rappor-
teres. Spørgsmålet om bindende eller vej-
ledende mål har været heftigt debatteret.
I 2014 vil Kommissionen vurdere, om vi er
på rette vej mod 20 procent målet for 2020,
og det vil givetvis være en anledning til at
diskutere mål igen. Danmark har opstillet
mål for flere år siden.

Kort nyt
Klimakvarter i København
Vandtårne, grønne tage, byhaver og kanaler skal omdanne Skt. Kjelds kvarteret på ydre
Østerbro til Københavns første klimakvarter. København har de seneste år fået betyde-
ligt mere regn, og de store regnskyl har sat kloakkerne under pres. I Skt. Kjelds Kvarter
skal grønne løsninger i gadeplan lede vandet væk fra kvarteret. På www.klimakvarter.dk
kan beboerne tilmelde sig arrangementer om urban farming, grønne tage på cykelsku-
ret og andre klimavenlige tiltag, som beboerne selv kan iværksætte i kvarteret.

Kort nyt

Favrskov
Kommune
har succes
med energi-
mærkning
I 2008 iværksatte Favrskov Kommune
energimærkning af deres over 150
ejendomme. Energisparende tiltag med
en samlet årlig besparelse på 2,3
millioner kroner er blevet gennemført
baseret på de forslag til forbedringer,
der er kommet ud af energimærkerne

10 / Energiforum Danmark december 2012

n	 �Hovedpunktet i direktivet er energieffektiviseringsforpligtelserne (EE
Obligations). Alle lande skal pålægge energiselskaberne (el, gas,
fjernvarme etc.) en sparepligt på 1,5 procent af energisalget årligt
fra 2014-2020. Transport er ikke omfattet. I Danmark har der været
sådanne forpligtelser siden 1994.

n	 �Den offentlige sektor skal desuden sikre energirenovering af 3 pro-
cent af statens bygninger hvert år. Staten skal ved større indkøb
(udstyr, bygninger og tjenesteydelser) tage hensyn til energieffekti-
viteten. Regler for statens og kommunernes indkøb er allerede gen-
nemført i Danmark.

n	 �Landene skal etablere energisynsordninger for større virksomheder,
så virksomhederne mindst hver fjerde år kan få et kvalificeret ener-
gieftersyn. Alle energikunder skal kunne få individuel energimåling
og informative regninger, og der skal tages hensyn til ’intelligente’
målersystemer.

n	 �Reglerne for kraftvarmeudbygning udvides, så der ud over en poten-
tialevurdering skal ske en cost benefit-analyse af disse muligheder.
Der er desværre ingen pligt til at vælge kraftvarme frem for andre
former for konventionel elproduktion, uanset mulighederne – her
kunne man have skelet til USA, som netop har krævet en fordobling
af kraftvarmeproduktionen inden 2020. Her halter EU langt bagefter.

n	 �Desuden indeholder direktivet en række understøttende aktiviteter
vedrørende standardisering af ny teknologi, information og uddan-
nelse, fremme af ESCO-aktiviteter osv.

Direktivet peger fremad – og vi kan følge op
Afsluttende må jeg konstatere, at direktivet, uanset den brogede til-
blivelse, rummer vigtige positive elementer. Energieffektivisering er
blevet et gennemgående anerkendt og accepteret aktivitetsområde.
Desuden giver selve gennemførelsen muligheder for at rette op på
svaghederne og øge ambitionerne. Gennemførelsen kan også kobles
til EU’s mulige satsning på grøn vækst, øremærkning af målrettede
finansieringsmuligheder, krav til produkters og komponenters energi-
effektivitet, indkøbspolitik, regulering på bygningsområdet mv.

Det ser ud til, at det nye direktiv ret enkelt vil kunne gennem-
føres her i landet. Mange af tiltagene blev allerede gennemført før
årtusindskiftet. Vi har mulighed for at fortsætte på forkant af udvik-
lingen i energieffektivitet og kraftvarmeudbygning, blandt andet for
at sikre grøn vækst og eksportmuligheder. Det vil kræve, at vi også
engagerer os i arbejdet på EU-plan. n

Uanset den brogede tilblivelse,
rummer direktivet vigtige positive
elementer. Energieffektivisering er
blevet et gennemgående anerkendt
og accepteret aktivitetsområde.
Desuden giver selve gennemførelsen
muligheder for at rette op på
svaghederne og øge ambitionerne.



Favrskov Kommune har valgt at bruge energimærk-
ningen af kommunens bygninger aktivt, og det har givet pote.
Når 2012 er omme, har Favrskov Kommune på fire år gennem-
ført energisparende tiltag for 20 millioner kroner. Den investe-
ring har indtil videre medført en samlet årlig besparelse på 2,3
millioner kroner. Det betyder, at der hvert år spares 2,7 mil-
lioner kWh el og varme, hvilket svarer til det årlige forbrug i
450 boliger.

Når alle tiltagene er fuldt indfaset, forventes en årlig bespa-
relse på næsten 4 millioner kroner.

– Vi har valgt, at energimærkningen er retningsgivende for
de energibesparelser, vi gennemfører på vores institutioner. Vi
syntes, det er vigtigt at forbedre bygningerne, hvis de trænger.
Vi har brugt energimærkerne til en aktiv indsats ude på insti-
tutionerne, og derfor har vi succes med det, fortæller Mette
Thorndahl, klimakoordinator i Favrskov Kommune.

Energimærkningen begyndte i 2008 og blev færdig i 2009.
Herefter blev der udarbejdet en prioriteret handlingsplan base-
ret på energimærkernes anbefalinger. n

Miljømærket toiletpapir gør en forskel
"Vi køber miljømærket – et netværk for indkøb med omtanke" er et nyt netværkssamarbejde for private virksom-
heder under Miljømærkning Danmark. Virksomhederne i samarbejdet forpligter sig blandt andet til at levere en årlig
opgørelse over, hvilke miljømærkede varer og services der er indkøbt til driften. Rapporten skal dokumentere en

målbar forbedring fra år til år. Miljømærkning Danmark havde forud for lanceringen af det nye netværk spurgt
de første seks medlemmer, hvor meget toiletpapir deres virksomheder hvert år køber – og havde derefter

regnet på, hvad det betyder for energiforbruget, når de seks medlemmer køber svanemærket frem for
ikke-svanemærket toiletpapir. 16.000 kWh var besparelsen på bare denne ene produktgruppe.

Kort nyt

Af Maria Thomsen,
kommunikations-
medarbejder, NRGi

Godt på vej

Favrskov Kommune vedtog i 2009
Klimaplan 2025 for hele kommunen.
Her er et af målene at mindske CO2-
udledningen fra egne bygninger med
30 procent inden 2025. Siden kom-
munen begyndte energimærkningen
i 2008, er der opnået en samlet re-
duktion på 580.000 kilo CO2, hvilket
svarer til 13 procent af den samlede
CO2-udledning fra de kommunale
bygninger.

Energiforum Danmark december 2012 / 11

Favrskov Kommune og Kuben Manage-
ment i NRGi har energimærket over 150
ejendomme i kommunen. Opsætning
af solcelleanlæg på rådhusets tag er et
af mange eksempler på, at energimær-
kerne bliver brugt aktivt.

Fakta om energimærker

Ifølge loven skal:
n	� en kommunalt ejet bygning på mindst 250 m² have udført regelmæssig

energimærkning (hvert 10. eller 7. år)
n	 ��en kommunalt ejet bygning på mellem 60 og 250 m² have et energimær-

ke, hvis den skal udlejes eller sælges
n	� en almindelig bygningsejer, som har en bygning på 1.000 m2 eller der-

over, have udført energimærkning hvert 10. eller 7. år
n	� en almindelig bygningsejer, som har en bygning på mellem 60 og 1.000

m2, have et gyldigt energimærke, hvis bygningen eller dele af den skal
udlejes eller sælges.

En energimærkning består af to dele:
n	� En vurdering, der på en skala viser, hvor stor energibelastning der er

ved bygningen. Det handler om olie, gas, fjernvarme m.m.
n	�� Besparelsesforslag, der viser, hvilke energiforbedringer, det kan svare

sig at lave på bygningen.

Energimærkning af kommunale bygninger har været lovbestemt siden
2005. Formålet er at gøre kommuner opmærksomme på deres energifor-
brug og de muligheder, der er for at spare på energien.

For de fleste har det været en ”a-ha oplevelse”, at
det er så nemt at skrue på energiforbruget, og at
resultaterne er opnået så hurtigt og er så tyde-
lige på bundlinjen. Vores arbejde med energibe-
sparelser omfatter nogle af de største virksom-
heder som Novo Nordisk, Toms og Novozymes.

Allan Schefte, markedsdirektør i DONG Energy

Carbon 20 award uddelt
En ekstra stor indsats for at reducere CO2-forbruget. Det var kriteriet for at vinde
Carbon 20 award’en, der i efteråret blev uddelt på Copenhagen Creative Summit.
Prisen gik til Schneider Electric, der tog sin egen medicin og på ét år sparede
248.000 kWh på energiforbruget på hovedkvarteret i Ballerup. Elforbruget er redu-
ceret med næsten 30 procent siden 2010. Den grønne opskrift lyder på at eliminere
alt unødigt standby-forbrug og involvere medarbejderne.

TEMA: Den menneskelige faktor

12 / Energiforum Danmark december 2012

Af Peter Gundelach,
professor, Sociologisk
Institut, Københavns
Universitet, Bettina Hauge,
ph.d., ekstern lektor,
Institut for Management
Engineering, Design &
Innovation, Esther
Nørregård-Nielsen,
ph.d., direktør,
Rådgivende Sociologer

Danske unge efterlyser
politisk lederskab på klima-
området. Det er ikke fra de
unge selv, at vi skal forven-
te store adfærdsændringer
og løsninger på fremtidens
udfordringer. Det viser ny
dansk undersøgelse

I min
generation
tager man

ikke
alvorligt

Energiforum Danmark december 2012 / 13

klima

Hvis vi skal dæmme op for klimaforan-
dringerne, betyder det ændrede måder at leve på.
Fra morgen til aften er vores hverdag fyldt med
handlinger, som i større eller mindre grad bruger
energi. En væsentlig del af denne energi stammer
fra afbrændingen af fossilt brændstof og medvir-
ker dermed ifølge eksperterne til den globale op-
varmning. Skal vi spare på energien, vil de fleste
ændringer være forbundet med ændret adfærd og
måske med afsavn. Spørgsmålet er, i hvilken grad
dette erkendes af befolkningen, og om den er villig
til at ændre adfærd. 

TEMA: Den menneskelige faktor

14 / Energiforum Danmark december 2012

Lav klimabevidsthed
I en undersøgelse af danske unge (i bogen ”Kli-
maets sociale tilstand”) har vi søgt at komme
dybere i en forståelse af, hvad danske unge
mener og ved om den globale opvarmning, og
hvad de mener, man kan gøre ved den. Un-
dersøgelsen er foretaget i 2010 både som en
repræsentativ spørgeskemaundersøgelse og
som en række kvalitative interview. Undersø-
gelsen viser, at langt hovedparten af de 18-35
årige er bekymrede over klimaforandringerne,
men at de danske unge også opfatter klima-
problematikken som diffus. Det er ikke en pro-
blematik, der er langt fremme i bevidstheden.
En ung kvinde på 17 år erklærede:

Klima, det er ikke noget, folk i almindelighed
tager alvorligt, og i min generation tager man
det heller ikke alvorligt. De fleste mener ikke,
at det er deres problem, og synes nok, at det
er træls at høre noget om det. Der er nogle af
mine kammerater, som synes, at det er meget
godt, at klimaet ændrer sig, men selv synes
jeg godt, at det kan blive for varmt.

Citatet afspejler holdningen blandt mange
unge. Tre fjerdedele af dem har vi klassificeret
som ”hverdagsbekvemme”. De kan godt se, at
der er et problem, men de synes, det er svært
at forholde sig til. Men der er forskelle blandt
de unge: De mest klimavenlige er kvinder,
højtuddannede og unge, der har diskuteret kli-
maforhold med deres forældre. De fleste unge
siger, at de gerne ændrer adfærd, men det kan
være svært at gøre noget på grund af vaner, og
fordi der mangler konkrete, praktiske mulighe-
der for at handle klimavenligt.

Kan klimabevidstheden styrkes?
Det kan forekomme nærliggende at satse på
øget viden for at styrke klimabevidstheden.
Her viser undersøgelsen overraskende nok, at
viden om konsekvenserne af klimaforandringer
ikke i sig selv spiller en rolle for, hvor klimaven-
ligt man handler. Det hænger sikkert sammen
med den måde, som viden om klimaforan-
dringer kommunikeres på. Ofte er der tale om
indviklet og teknisk viden, som ikke har nogen
resonans i befolkningens hverdagsliv.

Belastningen af klimaet på grund af afbræn-
ding af fossilt brændstof måles som bekendt i
mængden af udledt CO2. Det kan godt være,
at CO2-udledning er et teknisk anvendeligt
mål, men det er ikke muligt, vil vi hævde, for
såkaldt almindelige mennesker at forestille
sig, hvad et ton af en luftart er for en størrelse.
Den type oplysninger er mere forvirrende end
informerende. Det bliver ikke lettere, hvis man

skal drage personlige konsekvenser af bereg-
ninger af mængden af CO2-udledning. Eksem-
pel: Hvis man tager på flyferie til Rom, skal
man så cykle til arbejde i et år for at kompen-
sere for flyets CO2-udledning?

Det er vel næppe overraskende, at befolk-
ningen ikke forbinder noget særligt med tekni-
ske udregninger. Det overraskende er derimod,
at denne tekniske form for formidling af viden
er så dominerende.

Hvad begrænser klimavenlige
handlinger?
Handlemuligheder er typisk begrænsede af
vaner og af samfundets indretning. Vaner
strukturerer vores hverdagsliv. Mange af dem
er kropsliggjorte. Når (hvis) man slukker for
lyset, når man forlader et rum, sker det ofte
uden, at man tænker over det. Det ligger i
kroppen – men det er tænkeligt, at vanen er
skabt bevidst, for eksempel af den enkeltes
forældre, som under opdragelsen har påpeget
eller vist, hvordan man skal gøre. Samfundets
struktur spiller også en rolle. For eksempel er
det vanskeligt at bruge offentlig transport, hvis
man bor på landet. Trods vaner og strukturer
er der også plads til handlemuligheder for den
enkelte. For mange er det en vane, der ikke
hæmmes af strukturer, når de tager bilen til
supermarkedet i stedet for at cykle eller gå. Og
det er næppe en ureflekteret vane. En 21-årig

kvinde fra Vestjylland fortæller eksempelvis, at
hun føler, hun gør en indsats for klimaet ved af
og til at gå de 300 meter hen til supermarkedet
frem for – hvad hun egentlig anser for det na-
turlige – at tage bilen.

Hvem skal gøre noget?
De fleste unge mener, at det både er deres
eget ansvar og politikernes ansvar at handle på
måder, så der dæmmes op for klimaforandrin-
gerne, men nogle af de unge mener, at man
lægger for stort ansvar på den enkelte. En 30-
årig kvinde siger eksempelvis:

”Jeg bliver fortørnet over, at det bliver lagt
ud til individets ansvar, klimaproblemerne, for
individerne kan overhovedet intet gøre i den
forbindelse, i den størrelsesorden der er behov
for.”

De unge efterlyser altså stærkere politisk le-
derskab på klimaområdet. n

En 21-årig kvinde fra Vestjylland fortæller eksempelvis,
at hun føler, hun gør en indsats for klimaet ved af og til
at gå de 300 meter hen til supermarkedet frem for – hvad
hun egentlig anser for det naturlige – at tage bilen.



Energiforum Danmark december 2012 / 15

Kollegiernes Klimakampagne
kendte sin målgruppe
Køkkenkonkurrencer, Facebook og fællesskabsfølelse. Studerende kan sagtens
motiveres til at spare på energien – hvis man gør det rigtigt. Læs her, hvordan 15
beboere på tre kollegier fik naboerne med på ideen 

Illustration: Inta Kalnina

TEMA: Den menneskelige faktor

16 / Energiforum Danmark december 2012

Hvordan får man unge til at spare
på energien? Flere har forsøgt at finde svaret,
og det har blandt andet resulteret i reklamer
med grønlandske energiingeniører og kam-
pagneklistermærker med ordene ”Sluk lyset,
så er du en skat”. Ikke et ondt ord om disse
ideer, men mit gæt er, at de, der har stået bag
disse tiltag, har været langt ældre end mål-
gruppen. Det har resulteret i et forkert fokus.
Det fik 15 beboere på tre kollegier under Dan-
marks Tekniske Universitet til at stille spørgs-
målet: Var det virkelig ikke muligt at gøre det
bedre selv og samtidig gøre det lidt sjovere
at være studerende? Svaret gav de selv med
”Save – Kollegiernes Klimakampagne”, som
fandt sted i marts.

Hovedformålet med kampagnen var at
spare på elektricitet, gas og vand – og at
opnå besparelserne på en inspirerende måde.
Hverken arrangører eller involverede beboere
var interesserede i endnu en ”løftet pegefin-
ger-kampagne”. Derfor blev kampagnen en
konkurrence mellem de tre deltagere, Paul
Bergsøe Kollegiet, Trørød Kollegiet og P.O.

Kampagnens resultater gennem kam-
pagnens varighed på fire uger samt de
efterfølgende otte uger. Gasforbruget
er graddagskorrigeret, så varme og
kolde perioder kan sammenlignes.

Forbrugsudvikling i løbet af kampagnen
Forbruget før og efter kampagneperioden

Vand Gas El

0 1 2 3 4 5 6 7 8 9 10 11 12

105 %

100 %

95 %

90 %

85 %

80 %

75 %

70 %

65 %

60 %



Af Mads Øhlenschlæger,
studerende på DTU Miljø

Pedersen Kollegiet, og samtidig en intern
konkurrence på kollegierne, hvor de forskel-
lige blokke kæmpede for at spare mest mu-
ligt.

Og det virkede!

Facebook fik fart i budskabet
Her er de ting, vi gjorde og lærte for at få be-
boerne med på legen og jagten på energibe-
sparelser:

Ram målgruppen. Brug Facebook eller an-
dre medier, der er hotte blandt målgruppen.
Facebook skabte i vores projekt en fælles-
skabsfølelse og spredte budskabet lynhurtigt.
Fællesskabsfølelsen var vigtig, fordi ting gjort
fælles ofte sparer energi, men også for at få
boostet kampagnen.

På Facebook delte deltagerne billeder af
beboere, der bader sammen, opdateringer
om jordkølede øl, ovnfri dag, fælles mad-
skuffer for at mindske madspild, fest med
klimatema, fællesovernatning for at spare på
varmen på de andre værelser, fællesspisning
i stedet for individuel madlavning osv. Kun
fantasien viste sig at sætte grænser, og nogle
begyndte sågar at tisse udenfor for at spare
på vandet til toilettets skyl.

Lav events!
Folkene bag kampagnen afholdt arrangemen-

ter som Blackout Tuesday, inspireret af den
årlige ”Earth Hour”, hvor den blok med flest
slukkede lys vandt en kasse øl. Dette resul-
terede i en mørklægning af kollegierne, og
der måtte trækkes lod mellem flere køkkener,
hvor alle lys var slukkede mellem kl. 20-21.

Eventen ”Dating in the dark” gav i bedste
speed-dating stil beboerne mulighed for at
mødes i et mørklagt lokale og date over en øl.

”Klimatrivia” samlede kollegiet til fælles-
spisning og efterfølgende quiz med både kli-
maspørgsmål og spørgsmål om almen viden.

Til afslutningseventen kom klimaminister
Martin Lidegaard, noget som også fangede
interessen blandt beboerne og motiverede
dem.

Besparelser fortsatte da
kampagnen sluttede
Det er nemt at finde på sjove måder at inspi-
rere folk til at spare på energien, men men
men. Den mest afgørende faktor er og bli-
ver økonomien. Kan folk spare penge, så er
incitamentet højt. Den sidste kampagneuge
lå den økonomiske besparelse på lige over
10.000 kroner, svarende til 26 kroner per be-
boer. Ganget op til årlig besparelse er der tale
om lidt over 1.300 kroner per beboer, svarende
til næsten 200 øl i fredagsbaren. Det er for-
skellen på den store og lille tv-pakke, der af-
gør, om der kan ses Champions League, eller
hvad man er til. Det er en stor forskel for en
studerende med et lille rådighedsbeløb.

Besparelsen mærkes ved, at et mindre for-
brug betyder lavere husleje. Incitamentet til
at spare ville dog være større, hvis eget for-
brug og egen regning hang direkte sammen.
Sådan er det desværre ikke på kollegierne,
hvor hele regningen deles.

I kollegiernes klimakampagne holdt vi en
kæmpe fest for pengene med gratis drinks for
at markere besparelserne. Det valgte vi, da
vi ikke direkte måtte gå ind og gøre huslejen
mindre, da det sker på årsbasis i januar. Yder-
mere var der en tur i tivoli til det køkken, der
vandt konkurrencen.

Energibesparelserne og dermed den økono-
miske besparelse fortsatte – og steg yderlige-
re – efter kampagnens afslutning. Flere ener-
gibesparende tiltag og ideer er kommet frem,
efter kampagnen endte, men om effekten kan
fastholdes er endnu ikke afklaret. n

Læs mere på www.saveklima.dk

Energiforum Danmark december 2012 / 17

Budskabet kogt
ned til én
sætning: Gør
det sjovt, ram
målgruppen og
sørg for, at der
er en økonomisk
gevinst.

Ill
us

tr
at

io
n:

 In
ta

 K
al

ni
na

TEMA: Den menneskelige faktor

18 / Energiforum Danmark december 2012

Af Vibeke Andersen,
Green Lab
Brugerinnovation

Ældre har råd til at spare på
energien
En tredjedel af landets
enfamilieshuse er ejet af
folk over 60 år. Mange af
disse husejere er for-
muende, og der er derfor
god grund til at få fat i de
ældre, hvis der skal sættes
skub i den private energi-
renovering af boliger.
Men det grå guld glemmes
ofte som målgruppe i
energisparekampagner

En stor del af befolkningen i
Danmark er over 60 år. Det skulle man
imidlertid ikke tro, når man ser på energi-
sparekampagner og artikler om energirenove-
ring og energieffektive løsninger. Her er det
oftest unge mennesker, der er på billederne
– med eller uden børn. På den måde kan folk
over 60 år få det indtryk, at energieffektive
løsninger og energirenovering ikke er noget
for dem, men for de næste generationer. Det
er uheldigt, hvis vi som samfund skal i mål
med vores ambitiøse klima- og energimål.

Mennesker i 60’erne, 70’erne og 80’erne
ejer nemlig en tredjedel af alle landets en-
familieshuse, og de udgør godt 30 procent
af beboerne i lejeboliger. Arbejder man med
at fremme energirenovering af boliger eller
andre energieffektive tiltag, så skærer man
på forhånd en tredjedel af potentialet væk,
hvis man ikke arbejder aktivt med denne store
ældre målgruppe.

En stor del af landets formuer er samti-
dig koncentreret i denne målgruppe. Folk i
60’erne har en gennemsnitlig nettoformue på
750.000 kroner, og formuerne er endnu større
blandt dem i 80’erne. Friværdien indgår i disse
tal, men det gør pensionsformuen ikke.

Der er altså ingen grund til at tænke, at
energirenoveringen af de ældres huse må
vente, til husene sælges. De ældre har faktisk
pengene til at renovere, mens de nye ejere
ikke har det. Måske har vi her forklaringen
på, at energimærket ikke har ført til så omfat-
tende aktivitet som håbet.

Praktiske barrierer skal indtænkes i
kampagner
60+’erne har mange ressourcer til brug for
energirenoveringer, men der er også barrierer
mod at komme i gang. Det kan være holdnin-
ger som ”Jeg har gjort rigtigt meget – og jeg
gider ikke mere”, eller ”Det må de næste gene-
rationer tage sig af”. Men efter lidt dialog viser
holdningerne sig tit at være mere nuancerede.
Der skal altså bruges tid på at skabe en reel
dialog med målgruppen, hvis vi skal have de

ældre med på at energirenovere. Også fordi
energieffektive projekter konkurrerer med fri-
tidsinteresser, rejser, venner og familie om de
ældres ressourcer og opmærksomhed.

De fleste i 60’erne er aktive og fit for fight.
Men med tiden oplever nogle, at kræfterne
ikke rækker så langt som tidligere, og der
kommer småskavanker. I 70’erne er fire ud af
fem stadig raske og aktive, men 40-50 pro-
cent har svært ved at stå på en stige uden at
blive svimmel. Løsninger, der indebærer flyt-
ning af møbler, tildækning og ekstra rengø-
ring, kan begynde at blive uoverskuelige. Det
er ikke noget, der er blokerende, men noget
der skal tages hensyn til. I de praktiske an-
visninger om energisparetips og -renovering i
dag tager man sjældent højde for, at personen
i ”den anden ende” måske skal passe på ryg-
gen eller har lidt stive fingre. Der er ikke med-
taget tips og tricks til den målgruppe.

Mit håb er, at kampagner og andre ener-
gieffektive tiltag fremover underbygger det
synspunkt, at energirenovering og energief-
fektive løsninger er noget alle generationer
må tage sig af. n

Energiforum Danmark december 2012 / 19

Af Gitte Bastian,
kommunikations-
konsulent,
KeepFocus A/S

Motivation version
– bedre end at vinde

Hvis ressourceforbrug skal
reduceres permanent, er
der brug for andre metoder
end løftede pegefingre og
tidsbegrænsede kampag-
ner. Med nye teorier og
skelen til spilindustrien
kan det lade sig gøre at
motivere til kontinuerlige
forandringer – og dermed
besparelser

Tænk lige over pisk/gulerods-
scenariet. Hvor langt vil et æsel løbe
efter en gulerod? Hvad lærer æslet undervejs,
og hvad sker der egentlig, hvis det når frem til
guleroden?

Vores gæt er, at æslet løber, indtil det dør
eller finder en mere opnåelig gulerod. Under-
vejs lærer det, at gulerødder er upålidelige,
og hvis det når frem, spiser det guleroden og
falder så i søvn af udmattelse.

Heldigvis er verden blevet klogere på
motiverende faktorer. Fra små iværksættere
og store organisationer spirer projekter frem,
baseret på motiverende principper fra et for-
holdsvist ubenyttet felt som gamification,
som handler om at bruge elementer fra spil til
at motivere brugere i ikke-spilrelaterede sam-
menhænge.

Autonomi, Mestring og Formål
Når det handler om at skabe varigt engage-
ment og involvering, er der ingen tvivl om,
at spilindustrien – på godt og ondt – er fore-
gangsmand. For hvad får millioner af menne-
sker til at bruge deres tid på World of War-
craft, Farmville og talrige andre spil, uden at
de får noget håndgribeligt ud af det? Og kan
de mekanismer overføres til ikke-spilrelatere-
de sammenhænge?

Det er præcis dét, gamification handler om,
og det er her, vi finder mange af de elementer,
som kan forvandle projekter, som for eksem-
pel energioptimering og spildreduktion, til in-
volverende, engagerende og sjove processer.

Gamification i sin fulde form indeholder
konkrete spilelementer som point, indsam-
ling af badges og scoretavler, men der findes
nogle mere skjulte og helt grundlæggende,
motivationsrelaterede elementer i populære
spil, som bør være på plads i moderne moti-
vation: Autonomi, Mestring og Formål.

Al magt til brugerne
I autonomien ligger en af de helt store fæl-
der i den hidtidige måde at tænke motivation

2.0


TEMA: Den menneskelige faktor

20 / Energiforum Danmark december 2012

på. På samme måde som spil bliver mere
interessante, hvis du selv kan træffe valg og
lægge strategi, bliver sandsynligheden, for at
et projekt lykkes, også større, hvis man giver
ejerskab, initiativ og ansvar til de mennesker,
der er en del af processen – oftest medarbej-
derne. Der er ingen tvivl om, at der vil komme
resultater, hvis ledelsen pålægger hele orga-
nisationen at slukke lyset efter sig, men re-
sultaterne vil være for intet at regne, i forhold
til hvis medarbejderne selv tager initiativer
og udvikler metoder. Autonomi i produkt- og
ideudvikling har givet fabelagtige resultater, i

form af alt fra avancerede Google-applikatio-
ner, over Linux, Wikipedia og Arduino board
(for de nørdede) til vores egne KeepFocus-
brugeres opfindsomme metoder til at stoppe
spild af energi, vand og andre ressourcer.

Alle de nævnte projekter er udviklet på bag-
grund af involvering, frivillighed, bevilliget fri-
tid og slet og ret lyst. Kraften i det, mennesker
gør af egen fri vilje, kan ikke overvurderes.

Bedre end at vinde
Ved at give medarbejderne mulighed for at
eksperimentere, ideudvikle og forsøge igen

Der er ingen tvivl om, at der vil
komme resultater, hvis ledelsen
pålægger hele organisationen
at slukke lyset efter sig, men
resultaterne vil være for intet at
regne, i forhold til hvis medar-
bejderne selv tager initiativer og
udvikler metoder.



 Illustration: Keep Focus

Motivation i
Mariagerfjord
I Mariagerfjord Kommune skaber medarbejdernes
initiativer resultaterne. Det giver både engagement
og overraskelser

I kantinen på rådhuset i Arden
hænger en skærm, der tænder og slukker
automatisk, når det er tid til kaffepauser
og frokost. Skærmbilledet skifter mellem
visninger af energi- og vandforbrug, oplys-
ninger om resultater og budgetter, og så en
idekasse, hvor medarbejderne med virtu-
elle gule post-it sedler kan stille forslag.

Idekassen blev fra starten i 2010 et forum
for kreative forslag fra medarbejderne. Ide-
er fra medarbejdere på alle niveauer i kom-
munen blev slået op på skærmen og skif-
tede farve fra grøn til gul, efterhånden som
ideerne blev til aktuelle projekter. Der blev
stillet forslag om alt fra installation af sol-
celleanlæg på rådhuset i Arden til at nøjes
med at bruge én kaffekop om dagen. Det
sidste forslag blev iværksat med det sam-
me og har både ført til mindre spild i form
af kWh og vand til opvask og sparet køk-
kenpersonalet tid og besvær – to opfyldnin-
ger og tømninger om dagen i gennemsnit.
Netop det faktum, at projektet var en ide fra
en af kollegerne, har gjort det til en succes:

– Der opstår et andet ejerskab, end hvis
jeg havde fortalt medarbejderne, hvordan
det skulle være, og hvad de skulle gøre. Vi
opnår bedre resultater på denne måde, for-
klarer Orla Jørgensen, Energikonsulent ved
Mariagerfjord Kommune, om baggrunden
for tilgangen til energioptimeringen af kom-
munens bygninger.

Fra starten var det Orla Jørgensens
filosofi at involvere de mennesker, der har
deres daglige gang i bygningerne, for at få

Af Gitte Bastian, kommunikationskonsulent,
KeepFocus A/S

og igen, og kombinere det med et forum for
løbende positiv feedback, så fanger man
essensen af et andet essentielt element i
moderne motivation, nemlig mestring. Me-
string handler om, at vi alle har brug for at
føle, at vi udvikler os og bliver bedre til det, vi
beskæftiger os med.

Ligesom med spil handler det om at finde
en balance mellem at udfordre og anerkende
deltagernes udvikling og evner inden for det
enkelte felt, uden at det bliver kedeligt. Kon-
kret arbejder nogle KeepFocus-brugere med
et åbent forum, hvor medarbejderne kan få og
give direkte feedback på hinandens initiativer,
tydeligt kan se, når initiativerne skifter status
fra ideer til konkrete projekter, og derefter
løbende kan følge STOP SPILD-effekten af
netop deres ide. Det betyder, at den enkelte
bliver motiveret til at komme med ideer, som
måske ellers aldrig ville komme frem i lyset,
får anerkendelse og feedback på initiativerne,
og desuden oplever, at deres engagement har
et resultat og et synligt mål og formål, som er
det sidste af de tre motivationselementer, vi
fokuserer på i denne artikel. Formål handler
ikke kun om at redde verden, men også om at
have det sjovt, gøre noget meningsfuldt, som
kan ses i en større sammenhæng, og dele
oplevelser med andre.

Spil med vokseværk
Der findes ikke en opskrift til optimal udnyt-
telse af spilrelaterede elementer i forret-
ningsøjemed. Det kræver stor omhu at imple-
mentere gamification effektivt og etisk med
markante resultater, der kan føre til ægte og
vedblivende engagement. Selvom gamificati-
on-industrien vokser med ekspresfart, ender
de fleste forsøg, ifølge Gartner Inc. som er
verdens førende it-analysehus, stadig med
at ramme forbi målet. Alligevel forudsiger
samme analysehus, at mere end 70 procent
af alle Global 2000-virksomheder vil have
implementeret mindst ét gamification-ele-
ment i 2014.

Det er værd at sætte sig ind i spilindustri-
ens tankegange, for når det lykkes at skabe
meningsfulde og engagerende oplevelser, kan
man motivere medarbejdere og kunder i lang-
varige og gensidigt udviklende forhold.

Gamification er, i sin mest succesrige og
bæredygtige form, et formidabelt middel til
at forvandle medarbejdere og kunder til fans,
gøre arbejde til leg og læring til nydelse.
Potentialet er enormt! n

Energiforum Danmark december 2012 / 21

motiverede deltagere og finde flere områ-
der, hvor der ville kunne sættes ind. Så da
han kom i kontakt med KeepFocus, var han
ikke i tvivl om, at det var et godt match.
KeepFocus’ ide med at tale om at stoppe
spild frem for at jagte besparelser, at moti-
vere til bæredygtig adfærd ved at involvere
medarbejderne og visualisere forbruget,
samt at bruge anerkendelse frem for pisk
og gulerod, var i tråd med Orla Jørgensens
egne tanker.

I dag er det blevet en integreret del af
hverdagen, at medarbejderne kaster et blik
på skærmen for at få en fornemmelse af
den aktuelle forbrugssituation og resulta-
terne af de projekter, de har været med til
at sætte i gang. Den opmærksomhed fører
til resultater, fortæller Orla Jørgensen:

– De første fem procent spild reduceres
bare ved at sætte fokus på området, og
anerkendelsen af ideer og feedback i form
af synlige resultater gør, at initiativerne får
vedvarende opbakning.

På nuværende tidspunkt er systemet på
rådhuset i Arden blevet fulgt af tilsvarende
systemer på fem andre rådhuse, otte skoler
og et par børnehaver i Mariagerfjord Kom-
mune. Orla Jørgensen vurderer, at mindst
80 procent af de mellem 150-200 offentlige
bygninger i kommunen med tiden vil følge
trop. n

I dag er det blevet en integreret del af hverdagen,
at medarbejderne kaster et blik på skærmen for at
få en fornemmelse af den aktuelle forbrugssituation og
resultaterne af de projekter, de har været med til
at sætte i gang.

TEMA: Den menneskelige faktor

22 / Energiforum Danmark december 2012

 Af Trine Wichmand
Larsen,
seniorkonsulent,
Geelmuyden.Kiese

Da 		 -mærket blev det eneste valg

I dag går vi efter A+ eller ++ eller +++. Vi er bevidste
om energimærkets betydning og styrer målrettet efter
det, når køleskab eller fryser skal fornys – takket være
konsekvent kommunikation. Men hvordan får vi lavet
kampagner med gennemslagskraft nok til at nå både
idealister og pragmatikere?

A

Energiforum Danmark december 2012 / 23

Da 		 -mærket blev det eneste valg
kan igen underopdeles i tre andre segmenter
med hver deres dagsorden.

Pragmatikerne, den rationelle gruppe, skal
nås med kolde fakta om, hvad de kan spare,
og hvad de skal gøre – og det skal være sim-
pelt!

Idealisterne, den miljøbevidste gruppe, er
efterhånden der, hvor man blot behøver at
sige ”vidste du at ved at gøre sådan, sparer du
klimaet for CO2”, så har de købt ideen.

Den tredje gruppe ignoranterne – er ikke
uden for pædagogisk rækkevidde, men de
flytter sig først, når alle andre har flyttet sig,
og de nærmest står uden for fællesskabet.

Når målgruppen er defineret, kan vi fast-
lægge vores budskaber, vinkler og medier.

Et realistisk eksempel
Alle kommuner arbejder målrettet på at få
nedbragt borgernes og virksomhedernes
energiforbrug. Det kan være gennem oplys-
ninger om energirenovering eller udskiftning
af varmekilde til boligen. De budskaber får vi
ikke igennem ved en enkelt one-liner a la ’6
om dagen’ placeret i annoncer på Facebook,
i lokalavisen og med pamflet i postkassen.
Først skal problemstillingen anskueliggøres,
for at målgruppen anerkender den. Det kan
gøres gennem redaktionelle virkemidler som
artikler og temaer eller ved borgermøder med
ekspertpaneler, hvor vi kan komme ned i ma-
terien. Vi skal tale om behov, økonomi og kon-
sekvenser. Dernæst skal barrierer som ”Det
kan da ikke svare sig” eller ”Det behøver ikke
blive i min tid” bearbejdes – og holdningerne
må gerne udfordres. Debatindlæg og case-
familier er gode virkemidler i den forbindelse.
Vinklet forskelligt, så vi når både idealisterne
og pragmatikerne.

Når scenen er sat og de korslagte arme er
taget ned, først da er vi modtagelige for one-
lineren og motiverede til at ændre vores ad-
færd. n

I dag er de lavthængende
frugter plukket, og både
problemstillinger og løsninger
på energiområdet er lidt mere
komplicerede. Til gengæld er
grundpræmissen på plads.
Vi behøver ikke se billeder
af isbjørne for at forstå klima-
udfordringen.

at bearbejde holdninger snarere end at foreslå
løsninger.

Når holdningerne er på plads, er der skabt
rum og motivation for handlingsændring. Her
kan vi anvende forskellige greb afhængig af
vores primære målgruppe. Lidt forenklet kan
vi sige, at hvis vi skal have mest mulig CO2 for
pengene, så skal vi fokusere på den eller de
målgrupper, der er mest forandringsparate.

Tre målgrupper – tre budskaber
Der er flere måder at gribe segmentering af
målgruppen an på. Vi kan vælge at fokusere
på personer i bestemte livssituationer, for ek-
sempel i forbindelse med huskøb eller folk,
der bor i 60’er parcelhuse. Disse segmenter

Gentagelse og enkelheD, det er
opskriften på en god kampagne om energi-
rigtig adfærd. Det er ikke nok med en enkelt
kampagne en uge hist og pist. Den bemær-
ker vi i bedste fald, mens kampagnen står
på, og i værste fald er budskabet glemt igen
et par uger efter. Skal der skabes resultater,
forudsætter det en kontinuerlig indsats, der
belyser problemstillingen, skaber holdninger
til problemet for til sidst at give løsningen.
Og løsningen skal være enkel og bekvem.
Som i tilfældet med hvidevarer. Elsparefon-
den gjorde det klart for os, at der var unødigt
energiforbrug forbundet med hvidevarer, der
ikke var energieffektive, og at løsningen på
problemet lå lige for – Elsparemærket. Med
Elsparemærket behøvede vi ikke at gå på
kompromis med vaner og komfort, hvilket er
drømmescenariet, når vi skal skabe energi-
rigtig adfærd.

I dag er de lavthængende frugter plukket,
og både problemstillinger og løsninger på
energiområdet er lidt mere komplicerede. Til
gengæld er grundpræmissen på plads. Vi be-
høver ikke se billeder af isbjørne for at forstå
klimaudfordringen, og vi ved godt, at energi-
rigtig adfærd er forbundet med økonomiske
besparelser. Så det er ud fra den præmis, vi
skal tilrettelægge vores kommunikation.

Fra viden til holdning til adfærd
Enhver kommunikationsindsats bør tage ud-
gangspunkt i målgruppens vidensniveau og
holdninger. Er det en problemstilling, vi har
kendskab til og anerkendt, eller skal vi først
sætte scenen? Dernæst skal vi overveje, om
der er emotionelle barrierer, der skal bearbej-
des. Et eksempel på dette er sparepæren. Da
den kom på hylderne, gav den ikke særligt
godt lys, og mange forbrugere har bibeholdt
den holdning til trods for, at der er sket en
kæmpe udvikling af pærernes lyskvalitet. I en
sådan situation skal kampagnen tage afsæt i

TEMA: Den menneskelige faktor

24 / Energiforum Danmark december 2012

Af Christina Meyer,
projektleder, groconsult

Miljø-

Som de første i Danmark tilbyder
forsikringsselskabet If nu en
bilforsikring til erhvervskunder,
hvor forsikringspræmien afregnes i
forhold til bilens CO2-udslip.
Produktudviklingens fokus på energi
og miljø begynder i den interne
miljøbevidsthed

pavirkning
skal

minimeres
gennem

bevidsthed

I uge 40 meldte forsikringssel-
skabet If sig ind i Miljømærkning Dan-
marks nye netværkssamarbejde for private
virksomheder, der vil øge deres indkøb af mil-
jømærkede produkter. Ugen efter lancerede If
som de første i Danmark et nyt bilforsikrings-
produkt til erhvervskunder, hvor forsikrings-
præmien afregnes i forhold til bilens CO2-
udslip.

Virksomhedens ønske om at være et grønt
forsikringsselskab stammer fra topledelsen –
men det bliver ikke til noget uden medarbej-
derengagement. Den erkendelse betyder, at
punkt et i selskabets miljøpolitik handler om
”at øge den interne miljøbevidsthed”.

Og det er ikke kun en skåltale. Miljøindsat-
sen italesættes på mange måder. På det ob-
ligatoriske introforløb præsenteres nye med-
arbejdere for Ifs miljøpolitik og dens praktiske
konsekvenser. Og miljøpolitikken scorer højt
på evalueringen af introforløbet, med over 5
ud af 7 mulige for relevans, og over 6 ud af 7
for performance. Introforløbet følges op af et
e-læringskursus om miljø, som alle medarbej-
dere skal igennem.

Den daglige italesættelse
Mindst lige så centralt er det dog, at miljø-
dagsordenen også dukker op i hverdagen i
nyheder på intranettet, opslag i elevatoren,

Hvorfor er miljø-
og klimadags-
ordenen vigtig for
et forsikrings-
selskab?

Ifs erfaring er, at en aktiv indsat i
miljødagsordenen giver besparelser på
bundlinjen og mere effektive processer
ud over miljøeffekter. Men If har som
forsikringsselskab også en interesse i,
at klimaforandringerne tages seriøst
både af virksomheder, borgere og
offentlige myndigheder.

– Et robust samfund uden store
udfordringer forårsaget af eksempelvis
ekstremvejr er et godt udgangspunkt
for at drive forsikringsvirksomhed,
og skadeforebyggende indsatser er
nødvendige for at kunne fortsætte
med at tilbyde forsikringer til en rimelig
pris, fortæller koncernmiljøchef Kenth
Edström.

Energiforum Danmark december 2012 / 25

afholdelse af miljøuge og lån af elbiler fra
Better Place, som medarbejderne kan prøve.

Også den administrerende direktør Torbjörn
Magnusson italersætter miljøsagen for med-
arbejderne, ligesom Bo Petersen, miljøansvar-
lig hos If i Danmark, gør en dyd ud af at være
kendt af alle og tale med alle, han møder på
gangene – også om andet end miljø.

– Jeg skal sælge sagen, siger Bo Petersen
og fortsætter:

– Målsætningerne, deres praktiske konse-
kvenser og de handlemuligheder, de giver, skal
give mening for den enkelte medarbejder.

Et eksempel på en praktisk konsekvens af
en af målsætningerne er, at medarbejderne fra
Finland, Danmark, Norge og Sverige nu oftere
mødes til videokonferencer i stedet for at hol-
de fysiske møder, som de gjorde for fem år si-
den. Det er en bevidst strategi for at nedsætte
firmaets CO2-udslip, der har betydet, at antal-
let af rejser mellem landene er faldet med 30
procent fra 2007 til 2011; i samme periode er
antallet af videomøder steget fra cirka 3.000
til cirka 20.000.

Det er også et eksempel på, at de engagere-
de ildsjæle blandt medarbejderne får råderum
til at bære dagsordenen igennem i hverdagen,
og at det prioriteres at etablere de nødvendige
rammer, som for eksempel videomøderum og
oplæring af medarbejderne i at bruge dem.

Kommunikation og engagement
løser ikke alt
Naturligvis står den interne kommunikation og
medarbejderinvolvering ikke alene. Tekniske
løsninger til at reducere energiforbruget på for
eksempel ventilation og belysning skal til der,
hvor medarbejderne ikke selv har nogen indfly-
delse på forbruget.

Og så skal det heller ikke underkendes, at
kommunikationen af miljødagsordenen står
stærkere, når den underbygges af solid doku-
mentation og dataindsamling. Så målesyste-
merne skal også være på plads.

Men skal man nå dertil, hvor de i produktud-
viklingsafdelingen begynder at tænke i alter-
native bilforsikringer, og hvor forsikringssæl-
gerne med stolthed kan kommunikere med
kunderne om Ifs miljøarbejde, så skal der mere
end målsætninger, systemer og teknik til.

Den menneskelige faktor skal helt op og
indtage førstepladsen i virksomhedens miljø-
politik. Det ved de hos If. n

Da If holdt miljødag i Danmark fik medarbejderne mulighed for at se nærmere på en
elbil.

Fo
to

: I
f.

TEMA: Den menneskelige faktor

26 / Energiforum Danmark december 2012

Af Lars Gårn Hansen, professor, og
Carsten Lynge Jensen, seniorforsker,
Institut for Fødevare- og Ressource-
økonomi (IFRO),
Københavns Universitet

Forbruger adfærd
Hvad skal der til for at motivere forbrugerne til at spare på energien eller agere buffer i
fremtidens elforsyning? To forskere fra Københavns Universitet ser på samfundssind,
økonomi og transaktionsomkostninger

Dansk elforsyning står over for store foran-
dringer. Målsætninger om energibesparelser og fossilfri
energiproduktion giver både teknologiske udfordringer og
udfordringer i forhold til elkunderne. Indfasning af mere
vind- og solenergi betyder, at en større del af elprodukti-
onen bestemmes af vejr- og vindforhold. Traditionelle kul-
kraftværker fungerer i dag som buffer, når vindproduktio-
nen fluktuerer, men der er behov for at nytænke og finde
alternative løsninger til at skabe bufferkapacitet.

Et muligt bidrag til en bufferkapacitet er, at private el-
kunder tilpasser dele af deres forbrug til den varierende
vedvarende energiproduktion. Det kan for eksempel ske

Energiforum Danmark december 2012 / 27

Forbruger adfærd

Beslutninger er besværlige
Forskning baseret på adfærdsøkonomi (Be-
havioral Economics) kan være en inspiration.
Her peges der på, at ud over traditionelle øko-
nomiske incitamenter, så motiveres folk også
af ”samfundssind”, ligesom individuelle barri-
erer/transaktionsomkostninger har betydning
for folks adfærd og vilje til at ændre vaner og
acceptere ændringer.

Meget tyder på, at transaktionsomkostnin-
ger kan være afgørende for folks adfærd og
en barriere for, om folk reagerer på økonomi-

i fremtidens
elektricitets-

forsyning
ofte rimeligt store prisændringer til, for at det
batter.

Udfordringen er, at bufferkapacitet hos pri-
vate elkunder må skabes gennem mange små
bidrag, der hver især kun giver en lille gevinst
for elsystemet. Dermed kan kunderne kun gi-
ves små incitamenter til at levere det enkelte
bidrag, og erfaringsmæssigt reagerer mange
elkunder ikke på små prisændringer/incita-
menter. Spørgsmålet er, hvad man så kan
gøre? En mulighed er at se bredt på, hvad der
motiverer folk til at ændre adfærd.

ved, at forbrugerne modtager varierende pris-
signaler, som de kan reagere på. En anden
mulighed er at etablere en smart-grid-løs-
ning, hvor energiselskabet kortvarigt overta-
ger styringen af elforbruget til opladning af
elbiler, varmepumper, elvarme, køl og frys,
når der er brug for det. Det forudsætter dog,
at private kunder reagerer på prissignaler el-
ler er villige til at opgive en del af kontrollen
med deres elforbrug gennem teknologi. Hvis
elkunderne kan motiveres til at levere buf-
ferkapacitet på den måde, kan det give store
samfundsøkonomiske gevinster i form af øget
forsyningsstabilitet og sparede investeringer i
reservekapacitet.

Erfaringer viser, at folk er villige til at æn-
dre adfærd og acceptere ny teknologi, hvis
der er mærkbare økonomiske incitamenter.
Den stigende udbredelse af solceller er et ak-
tuelt eksempel på, hvordan tilskud virker som
drivkraft. Problemet med tilskudsmodellen
er imidlertid, at det er en relativt dyr måde
at ændre folks adfærd på. Det er ligeledes
muligt at påvirke folk via priser, men der skal 

TEMA: Den menneskelige faktor

28 / Energiforum Danmark december 2012

ske incitamenter. Transaktionsomkostninger
knytter sig til den tid, koncentration og det
engagement, det kræver at indsamle infor-
mation, tage beslutninger og gennemføre
installation af nye apparater og ændre vaner.

I en ny dansk undersøgelse fik en række
husstande stillet en elspareskinne gratis til
rådighed. Spareskinnerne blev sendt til hus-
standene sammen med information om,
hvordan skinnen skulle installeres, og hvilket
besparelsespotentiale skinnen havde. Hus-
holdningerne skulle selv stå for den praktiske
installation af skinnen. Ud over selve købs-
prisen (som er begrænset) fjernede forsøget
de transaktionsomkostninger, der normalt vil
være knyttet til selve købsbeslutningen, for
eksempel besværet ved at undersøge om
spareskinnen er en god investering, hvilken
spareskinne man skal købe, hvor man kan
købe den, og selve købet. Derimod oplevede
husholdningerne fortsat transaktionsomkost-
ninger i forbindelse med selve installationen.

Resultatet viste, at mens strømforbruget i
husstande bestående af enlige mænd og par
uden børn faldt, så havde spareskinnen ikke
effekt på elforbruget blandt enlige kvinder og i
husstande med børn.

Det er vanskeligt ud fra forsøget at sige,
hvilken type transaktionsomkostning der er
udslagsgivende for, at der er forskel på reak-
tionerne i husholdningerne. Imidlertid virker
det som om, at en mand i husholdningen øger
sandsynligheden for, at skinnen bliver instal-
leret. Det kan skyldes, at mænd har lavere
transaktionsomkostninger i forbindelse med
installation. Omvendt synes børn i hushold-
ningen at reducere sandsynligheden for in-
stallation. Årsagen kan være, at der er større
transaktionsomkostninger ved installation,
fordi de voksne bruger deres tid og energi på
børnene.

Selv om årsagerne ikke afdækkes entydigt,
viser forsøget, at transaktionsomkostninger
er vigtige for små elbeslutninger, og at der
kan være store fordele ved at tænke reduktion
af transaktionsomkostninger ind i de incita-
ment- og subsidieordninger, der skal tilskynde
til adfærdsændringer. Endvidere kan der være
fordele ved at overveje, hvordan man mål-
retter ordningerne til forskellige befolknings-
grupper.

Samfundssind motiverer
Ud over transaktionsomkostningerne ved at
foretage investeringer og ændre adfærd viser
en række nyere adfærdsøkonomiske studier,

at folk kan have forskellige underliggende
motiver, hvis samspil det er vigtigt at forstå.

Vi ved, at folk motiveres af penge: Lavere
priser eller rabatter flytter adfærd. Vi ved
også, at mange mennesker i forskellige sam-
menhænge har det, man kalder samfunds-
borgermotiver. Disse motiver er i spil, når
der gives penge til Røde Kors eller købes Fair
Trade-kaffe. Adfærdsøkonomisk forskning ty-
der på, at der er et komplekst samspil mellem
disse to typer af adfærdsmotiver, som gør, at
de i nogle sammenhænge kan modarbejde
hinanden.

I et svensk forsøg blandt bloddonorer fandt
man et eksempel på uforenelighed mellem
samfundsborgermotivet og det traditionelle

så er det, fordi man gerne vil leve op til sin
pligt som samfundsborger. Når man så tilby-
des penge for at give blod, bliver det på den
ene side mere attraktivt at deltage (pga. det
økonomiske incitament), men samtidig sker
der noget med ens samfundsborgermotiva-
tion – den lider et knæk. De to motiver er så
at sige uforenelige.

Vi har ikke forskning, der kan fortælle os,
hvor vigtig den type af fænomener er i forhold
til at motivere danske elkunder til besparelser
eller til at agere buffer for vindkraft. Vi ved i det
hele taget ikke meget om danske elforbruge-
res samfundsborgermotiver. Men et stigende
antal kunder vælger at købe grøn strøm for en
merpris. Hvis samfundsborgermotiver har be-
tydning for danske elkunder, og der samtidig
er en betydelig grad af uforenelighed mellem
penge og samfundsborgermotiver hos danske
elkunder, er det vigtig viden at have, når man
designer ordninger og takstsystemer, der skal
fremme besparelser eller opnå en bufferkapa-
citet fra private elkunder.

Fremadrettet forskning
Meget tyder altså på, at individuelle trans-
aktionsomkostninger og motiver som ’sam-
fundssind’ kan være vigtige for danske elfor-
brugeres adfærd. Imidlertid er der endnu kun
få forskningsresultater om, hvordan danske
husholdninger kan motiveres til at levere buf-
ferkapacitet til den kommende vedvarende
energiudbygning. Nogle af ingredienserne er
givetvis automatisk styring af strømforbrug
gennem smart-grid-løsninger og variable pris-
signaler, som giver forbrugerne incitamenter
til at flytte for eksempel tøjvask og opvask til
tidspunkter på døgnet, hvor belastningen på
elnettet er begrænset og priserne derfor lave.

I øjeblikket samarbejder KU med DTU, Syd-
Energi og Develco om et projekt, hvor formå-
let er at undersøge forbrugernes reaktioner på
forskellige tilbud om at skifte til variable priser
og tilbud om ’automatisk’ styring af hushold-
ningsapparater. Eksperimenterne bygger på
et repræsentativt udsnit af strømforbrugerne
og suppleres med interviews og spørgeske-
maer. Projektet skal kortlægge barrierer og
motiver blandt danske strømforbrugere og
dermed gøre det muligt at indtænke forbru-
gernes transaktionsomkostninger og andre
adfærdsmotiver end penge, når der skal laves
takstsystemer, initiativer og kampagner for at
få forbrugerne til at agere bufferkapacitet for
det stigende udbud af grøn energi. n

Meget tyder altså på,
at individuelle trans-
aktionsomkostninger og
motiver som ’samfunds-
sind’ kan være vigtige
for danske elforbrugeres
adfærd.

økonomiske betalingsmotiv. På en arbejds-
plads, hvor et stort antal medarbejdere frivil-
ligt og regelmæssigt gav blod uden betaling,
fik en del af medarbejderne tilbudt 50 kroner,
hvis de gav blod. Umiddelbart skulle man tro,
at det ville få andelen af bloddonorer til at
stige, men det modsatte skete. Blandt den
gruppe af medarbejdere, der blev tilbudt be-
taling, skete der et fald i andelen af frivillige
bloddonorer. I et andet forsøg blev medarbej-
derne også tilbudt betaling for at give blod,
men de fik samtidig mulighed for at fravælge
betalingen. Her steg andelen tilbage til det
hidtidige niveau, og en stor andel fravalgte
betalingen.

Det skyldes, at de medarbejdere, der gav
blod, inden der blev indført betaling, motive-
res af samfundsborgermotiver. Når man giver
blod regelmæssigt uden økonomisk gevinst,



Gastech-Energi er din sparringspartner, når det gælder energioptimering
i nybyg og renovering. Vi har mere end 30 års erfaring med miljørigtige
varmeanlæg, og vi stiller gerne vores knowhow til rådighed – uanset om
det drejer sig om privatboliger, institutionsbyggeri eller erhverv.

Vi er specialister i løsninger med:
· Brugsvandsvarmepumper
· Luft-til-vand varmepumper, 8-165 kW på en styring
· Jordvarmeanlæg 6-625 kW på en styring
· Solvarmeanlæg til varmt brugsvand og rumopvarmning
· Solcelleanlæg til produktion af strøm

Ring til os på telefon 87 42 59 59 eller klik ind på www.gastech.dk,
hvis du vil vide mere.

Miljøvenlig varme og el
i store bygninger

Projekterings-service
Vi hjælper dig med at projektere

lav- og nul energiløsninger

Kontakt Gastech-Energi på

87 42 59 59

Gastech-Energi leverer løsninger med gasfyr, solenergi, strålevarme og brændere.
Til industrien leverer vi endvidere avancerede brænderløsninger og styringer inden
for såvel opvarmning som procesudstyr.

Grejs Friskole, 1258 m2
Jordvarmepumpe: IDM Terra Max S/W 70HGL
Varmtvandsbeholder: IDM Hygienik 2000/50

21685_Grejs _Friskole.indd 1 11/15/12 1:19 PM

Energibesparelser
og borger-
inddragelse går
hånd i hånd

Det ambitiøse udviklingsprojekt Innovation Fur har haft
stor succes med at motivere borgere på Fur til at tænke
i grønne baner og gøre energirigtige løsninger og
vedvarende energi til et naturligt valg. Og opskriften på
succesen er klar: borgerinddragelse

Limfjordsøen Fur kan ikke bare byde
på unikke molerskrænter og smuk natur. Øen
med de knap 850 indbyggere kan også byde
på en befolkning, der er i fuld gang med at
udvikle en minimodel af fremtidens energirig-
tige og bæredygtige velfærdssamfund.

Fur har nemlig indledt et samarbejde med
Skive Kommune og EnergiMidt, og de grønne
ambitioner er store:

– Helt overordnet handler det jo om, at vi
i Danmark skal udvikle et bæredygtigt vel-
færdssamfund, hvor vi på sigt ikke er afhæn-

Af Christoffer Boserup
Skov, kommunikations-
konsulent, Innovation
Fur

30 / Energiforum Danmark december 2012

Foto: Jesper V
oldgaard

Energiforum Danmark december 2012 / 31

Holger Lundgaard er en af
de mange Furboere, der har
nydt godt af et gratis ener-
gitjek. Han har isoleret sit
hus og investeret i solceller.
Ud over at have fået bedre
komfort har han sparet 12-
15.000 kroner om året.

32 / Energiforum Danmark december 2012



EU-projekt om
smart grid

I efteråret 2012 begyndte et stort
smart grid-projekt på Fur. Sammen
med seks samarbejdspartnere har
EnergiMidt fået en samlet bevilling på
3,4 millioner euro til et projekt om frem-
tidens intelligente elnet. Der skal blandt
andet udvikles software og testes nye
forretningsmodeller for fremtidens
elforbrug og elvaner.

Living Lab på Fur

Innovation Fur er blevet optaget i et
europæisk Living Lab; et netværk om
borgerinddragelse og brugerdreven
innovation. Det er blandt andet sket
på baggrund af en alternativ solcel-
lekampagne, der løb af stablen på Fur i
sommer: For hvert solgt solcelleanlæg
på Fur, donerede EnergiMidt et solcel-
lemodul til Fur Forsamlingshus – det
resulterede i ti moduler til Fur Forsam-
lingshus, der på den måde fik halveret
de årlige udgifter til el. Et eksempel på,
at lokalt engagement og vedvarende
energi kan skabe nye fælles oplevelser.

gige af fossile brændsler. Det er den udfor-
dring, Innovation Fur tager op: For hvordan
ser sådan et samfund ud, og hvad betyder
det for den enkelte borger? Fur er i gang med
at blive et grønt og digitalt udstillingsvindue
for resten af Danmark og verden. Det er her,
vi sætter en masse nye tiltag i gang, og det

fortæller Gitte Wad Thybo, projektleder for
Innovation Fur.

Grøn adfærd er kommet ind under
huden
Energirenovering er ikke bare lig med et for-
bedret indeklima og sund fornuft – det giver
også ofte konkrete og attraktive økonomi-
ske besparelser, hvilket selvfølgelig også har
været et vigtigt element.

 – I forbindelse med Innovation Fur fik vi
energitestet vores hus. Efterfølgende har vi
blandt andet isoleret loft og installeret solcel-
ler. Alt i alt har vi investeret godt 100.000 kro-
ner. Det ser ud til at give en årlig besparelse
på 12-15.000 kroner, fortæller Holger Lund-
gaard fra Fur begejstret.

Ifølge projektlederen for Innovation Fur er
bottom up-processen, hvor borgerne løbende
bliver informeret og inddraget på flere niveau-
er, vejen frem. Derfor er der allerede sat nye
mål:

– Nu går vi efter det ambitiøse mål, at halv-
delen af de 425 huse på Fur får et energitjek.
Det handler hele tiden om at inddrage borger-
ne ved at tage udgangspunkt i deres situation
og lokalsamfund og dermed motivere dem til
at handle og tænke grønt – og det er vi sikre
på, vi kan med vores koncept om energiråd-
givning, fortæller Gitte Wad Thybo. n

Fo
to

: Je
sp

er
 V

ol
dg

aa
rd

helt unikke ved projektet er det store fokus på
borgerinddragelse. For det private initiativ og
engagement er hele nøglen til at handle og
tænke grønt, siger borgmester i Skive Kom-
mune Flemming Eskildsen.

Energirådgivning i øjenhøjde
Siden projektets start i 2011 har der været et
massivt fokus på energirådgivning. Der har
blandt andet været afholdt gratis kurser om
energibesparelser og vedvarende energi,
åbenthusarrangementer, og alle borgere på
Fur har kunnet benytte sig af tilbuddet om et
gratis energitjek af en energirådgiver.

Tiltagene har betydet, at over 30 procent af
de private husstande på Fur har fået et ener-
gitjek. Det har medført en stor interesse for
energibesparelser: Over halvdelen af dem,
der har fået energitjek, har fået lavet energi-
renoveringer – og endvidere har 38 procent af
gruppen foretaget investeringer i vedvarende
energikilder.

– Det er dejligt at se, at Furboerne har lyst
til at energioptimere deres huse – og også
har installeret vedvarende energikilder. Det
er simpelthen lettere, mere nærværende og
meningsfyldt at tænke i energirigtige løsnin-
ger, når borgerne løbende er i kontakt med
energirådgivere og kan vende tilbage med
spørgsmål og give feedback. Der er ingen tvivl
om, at den store succes hænger tæt sam-
men med, at vi har været synlige på øen, og
energirådgivningen har foregået i øjenhøjde,

Generalforsamling 2013 – indkaldelse

Generalforsamlingen afholdes i tilknytning til Energiforum 2013, tirsdag
den 12. marts kl. 17.30 på Hotel Nyborg Strand, Østerøvej 2, 5800 Nyborg.

Generalforsamlingens dagsorden er:
	a)	 Valg af dirigent
	b)	 Formanden aflægger beretning
	c)	 Regnskab til generalforsamlingens godkendelse
	d)	 Indkomne forslag
	e)	� Fremlæggelse af budget for indeværende år og fastsættelse af kontingentsatser for

det kommende år
	f)	 Valg af bestyrelse og suppleanter til denne
	g)	 Valg af 2 revisorer
	h)	 Sted for næste generalforsamling
	 i)	 Eventuelt

Husk, at forslag til generalforsamlingen skal være modtaget i sekretariatet senest den
12. februar 2013. Eventuelle forslag vil sammen med regnskab for 2012, budgetforslag
for 2013 og forslag til kontingentsatser for 2014 blive udsendt til medlemmerne senest 2
uger før generalforsamlingen.

Sekretariatet

General-
forsamling
12. marts
kl. 17.30

Hotel
Nyborg
Strand

Energiforum Danmark
indkalder til

generalforsamling 2013

34 / Energiforum Danmark december 2012

Af Kristan Pagh Nielsen,
dr. scient. fysik, DMI roses som

foregangsland

Danmark

Energiforum Danmark december 2012 / 35

roses som
foregangsland

Verdens lysende fyrtårn hvad angår vedvarende energi.
Sådan ser amerikanerne Danmark. Kristian Pagh Nielsen
deler sine oplevelser fra World Renewable Energy Forum

Da konferencen World Renew-
able Energy Forum (WREF) åbnede
i maj, var det med borgmestertale og indlæg
af guvernøren og de to senatorer fra Colorado,
hvor mødet blev holdt. Både guvernør Hick-
enlooper og senator Udall fremhævede Dan-
mark som modellen for, at det kan lade sig
gøre at integrere store mængder vedvarende
energi i et moderne samfund. Ingen andre
lande fik tilsvarende ros!

Allerede ved konferencens åbning stod det
derfor klart, at amerikanerne ser Danmark
som verdens lysende fyrtårn hvad angår ved-
varende energi. Som dansker tænker jeg:
Hvad kan vi gøre i Danmark for at fastholde
førerpostitionen, nu hvor flere og flere lande
tager klima- og energiudfordringerne seriøst?

WREF-formand Ali Sayigh fremhævede
i sit indlæg det danske arbejde med at inte-
grere vedvarende energi i elnettet. Kina blev
brugt som kontrast:

– 35 procent af den vindenergi, der produ-
ceres i Nordkina, udnyttes dårligt, da elnet-
tet ikke kan håndtere den, sagde Ali Sayigh
og påpegede dermed, at kineserne med stor
hast har oprettet gigantiske vind-arme, men
da de ikke er ordentligt integrerede i elnettet,
bliver nytteværdien langt mindre, end den
burde være.

Danmark fremhæves især, når det handler
om at få alle de forskellige energiformer til
at spille sammen, og internationalt bliver der
holdt nøje øje med, hvordan vi løser udfordrin-
gerne på det område.

Videnskab eller religion?
Den amerikanske energiminister og nobel-
prisvinder Steven Chu var den mest promi-
nente politiker på World Renewable Energy
Forum. Han gennemgik i sit indlæg klimavi-
denskaben og de nyeste resultater.

– Havet stiger. Det stiger helt sikkert hurti-
gere end tidligere estimeret. Måske tre gange
så hurtigt. Det kan være fem gange så hur-
tigt. Det kan være meget hurtigere. Vi ved
det endnu ikke med sikkerhed, sagde han og
fortsatte:

Om konferencen

World Renewable Energy Forum blev
arrangeret i samarbejde mellem den
amerikanske solenergiforening ASES
og World Renewable Energy Network
(WREN). Der var godt 1.500 deltagere,
heraf tre danskere, til konferencen, der
fandt sted i maj 2012 i Denver, Colorado.

– Der kommer flere og flere beviser på, at
i fortidige varmeperioder, hvor det kun var
en smule varmere, end det er nu, var store
dele eller hele Grønland og dele af Antarktis
smeltet. Som jeg har sagt tidligere, er dette
forskning. Vi forstår det ikke fuldstændigt,
men der er voksende bekymring for, at noget
tilsvarende vil komme til at ske.

Den amerikanske politik derimod talte han
ikke meget om.

I den anden ende af Denvers kongrescenter,
der var ramme om konferencen, var republi-
kaneren Rick Santorum politisk hovednavn på
en konference om ikke-konventionelle fossile
brændstoffer, som for eksempel tjæresand og
skifergas. Denne konference var arrangeret af
energi-informationsfirmaet Hart Energy, og
firmaer som Statoil, Halliburton og Schlum-
berger deltog.

Chu er videnskabsmand. Santorum er dybt
religøs. Chu mener, at der ikke er nogen tvivl
om, at mennesker påvirker klimaet. Santorum
mener, biblen skal tages helt bogstaveligt:
Tørkeperioder og oversvømmelser er Guds
måde at straffe mennesker på og har ikke no-
get med drivhusgasser at gøre. At Santorum
var inviteret som hovedtaler på Hart Energy-
konferencen kan derfor undre. Desværre
stemmer det overens med en øget tilsvært-
ning af klimavidenskaben fra visse politiske
fløje i USA.

Her er en åbenlys konflikt mellem energi-
og klimadagsordenerne i USA. I de seneste
år har det vist sig, at der er langt flere fossile
ressourcer end tidligere antaget. Det bety-
der både, at der er potentiale for langt mere
energi, men også at der er potentiale for en
mangedobling af atmosfærens CO2-indhold.
Hvis CO2-koncentrationen i atmosfæren skal
holdes under 450 ppm, kræver det et ak-
tivt fravalg af de ikke-konventionelle fossile
brændstoffer. n

Læs mere om de to konferencer:
www.ases.org/wref2012/

www.hartenergyconferences.com/10

Af ambassadør-
koordinator Stine
Rahbek Pedersen,
Furesø
Kommune, og lektor
Michael Søgaard
Jørgensen, Institut for
Planlægning, Aalborg
Universitet.

mål og midler
At være miljø- og klimaambassadør er ikke en entydig op-
gave. Opgaverne og ressourcerne er forskellige for ambas-
sadørordningerne i flere kommuner. Det viser en analyse
af ambassadørordninger på miljøområdet i fire kommuner

Ambassadører hører ikke kun diploma-
tiet til. I flere kommuner bruger man miljø- og klimaam-
bassadører til at få bragt ressourceforbruget ned. Men der er
forskelle på, hvordan kommunerne bruger ambassadørord-
ninger. Det viser en analyse, vi har lavet i fire sjællandske
kommuner.

Vi har set på ambassadørordninger i Hvidovre, Lyngby-
Taarbæk, Frederiksberg og Furesø kommuner i 2010 og 2011.
I alle fire kommuner bidrager ambassadørordningerne til at
reducere CO2-udledningen via ændringer i arbejdspraksis,
udstyr m.m., men ordningerne er alligevel skruet forskelligt
sammen fra kommune til kommune.

Miljø- og klimaambassadører
med forskellige

36 / Energiforum Danmark december 2012

Kompetencer understøttes
Det er meget forskelligt, hvem der er ambassadør i de fire kommuner.
Derfor har vi set på, hvilke kompetencer ambassadørerne bruger i deres
arbejde, og er nået frem til, at følgende kompetencer er væsentlige for
klimaambassadørens succes med at opnå forandring og energibespa-
relser.

Klimaambassadøren skal evne
n	� at begå sig i en politisk organisation ved at fastholde en miljøagenda

i en forandringsproces
n	� at skifte mellem roller, bruge forskellige vidensformer i forskellige

situationer og opnå kompromiser
n	� at navigere i de komplekse organisationer, der er involveret i foran-

dringsprocessen
n	� at opbygge alliancer, der kan fremme forandringens formål
n	� at facilitere processer og tage rollen som mediator mellem forskel-

lige praksisser og fagligheder.

Der er enkelte ambassadører i alle fire kommuner, der besidder alle
egenskaber. Men de fleste miljø- og klimaambassadører mangler en
eller flere kompetencer. Disse ambassadører er alligevel succesfulde,
når en faciliterende person understøtter, supplerer og støtter ambas-
sadørernes kompetencer og hjælper ambassadøren med at nå sit mål.

Facilitering er derfor en væsentlig del af de tre formelle ambassa-

dørordninger i Lyngby-Taarbæk, Frederiksberg og Furesø kommuner. En
stor del af ambassadørerne har en travl hverdag, der gør, at de ikke får
planlagt aktiviteter, hentet information om kommunens indsats, egen
arbejdsplads’ ressourceforbrug m.m. Her er det væsentligt, at en koor-
dinator kan hjælpe med at give ambassadørerne tid til refleksion, viden-
deling, kreativ tænkning og inspiration.

Hurtige resultater eller solid forankring
I Lyngby-Taarbæk Kommune er ordningen udviklet som et bottom-up-
initiativ fra Teknisk Forvaltning og er forankret hos en leder i Teknisk For-
valtning, der har arbejdet med at reducere ressourceforbruget gennem
de seneste 30 år både ved at påvirke den politiske og administrative
ledelse og de tekniske serviceledere. Alle arbejdspladser får tildelt en
rød, gul eller grøn smiley på baggrund af regelmæssig indtastning af
forbrugsoplysninger. I en årrække har enhederne fået en energicheck,
når deres forbrug var mindre end forventet, mens en del af besparel-
serne er opsamlet i en central pulje til større projekter.

I Hvidovre, Furesø og Frederiksberg kommuner er ambassadørordnin-
gerne implementeret med top-down-metoder, der har det til fælles, at
de er hurtige at implementere og har givet hurtige synlige resultater. n

Du kan læse hele analysen og mere om de fire
ambassadørordninger på www.furesoe.dk/klimaambassadoer

Ambassadørordningernes overordnede rammer i fire kommuner

Ordningens
formål

Ambassadørernes
udbredelse

Forvaltning/
center

Ressourcer afsat
til ordningen
i 2011

Lyngby-Taarbæk

At reducere ressourcefor-
bruget

En leder på hver arbejds-
plads og i alt 50 service-
ledere ansat i de store
bygninger	

Teknisk Forvaltning

Teknisk Forvaltning
afsætter tid til dialog med
ledere og serviceledere.
Delvis refusion af energi-
besparelser til institution-
erne, delvis til pulje til
større projekter.

Frederiksberg

At reducere ressourcefor-
bruget ved at installere
elspareudstyr.

Medarbejdere i daginstitu-
tionerne

Bygge, Plan og Miljø, børn
og unge samt IT

Et årsværk, to studen-
termedhjælpere samt
ressourcer til indkøb af
elspareudstyr, kurser for
ambassadørerne i at invol-
vere børn i miljøarbejdet

Hvidovre

At reducere ressourcefor-
bruget og indtil 2010 at
understøtte miljøaktivite-
ter for børn

Medarbejdere på kom-
munens arbejdspladser, i
det omfang der har været
interesse – ved seneste
opgørelse i 2010 var det
90 personer	

Bygningsafdelingen i
Teknisk Forvaltning og en
styregruppe med chefer
fra relevante forvaltninger

Der er ikke afsat speci-
fikke ressourcer. Teknisk
Forvaltning prioriterer
ordningen

Furesø

At reducere ressource-
forbruget og gennemføre
natur-, miljø- og klimaak-
tiviteter for medarbejdere
og brugere

Mindst en leder for hvert
område, medambassadø-
rer og tekniske servicele-
dere. I august 2011 var der
49 ambassadører

Natur- og miljøafdelingen
samt styregruppe med
centerchefer fra alle rele-
vante centre

Et årsværk, puljer til
brugerrettede aktiviteter,
kurser og ekskursioner og
symbolske præmier. Større
natur-, miljø- og klimapro-
jekter løbende

Energiforum Danmark december 2012 / 37

Medlemssiden

38 / Energiforum Danmark december 2012

Nye medlemmer

Bestyrelse og sekretariat byder velkommen til
følgende nye medlemmer:

Energiforum Danmark – bestyrelse og lokalafdelinger

Formand: Mads Bo Bojesen 	 35	 31	 35	 31
Næstformand: Susanne Kuehn 	 45	 56	 16	 16
Næstformand: Karen Marie Pagh Nielsen	 49	 28	 25	61

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
Christian Trollo	 77	 77 	70 	00
Petter Møller	 43	 48 	45 	71

Bestyrelsessuppleanter:
Henrik Offendal 	 38 	 14 	64 	02
Karina Dalgaard Müller 	 21 	 72 	41 	34

Lokalafdelinger:
Nordjylland: John Esbech	 99 	36	 77 	00
Midtjylland: Jacob Worm	 87 	44 	 11 	39
Vestjylland: Flemming Madsen	 78	 43	88	 21
Sydjylland: Søren Vinding	 72	 16	 27	61
Fyn: Jørgen Halkjær	 40	 16 	50 	74
Hovedstadsområdet: Lajla Stjernström 	 43	 28	 24 	46
Bornholm: Hans-Aage Steenberg 	 56 	95 	53 	30
Region Sjælland: Niels Boel 	 20 	63 	86 	85

Allan Hansen
Grontmij

Lars Brøbecher
Grontmij

Peter Brøndum
Grontmij

Ole Damm
Enervision - Kolding

Peter Halkjær
Danakon

Kim Stubbergaard Reese
Green Source A/S

Bjørn Elkær Andersen
Zencon Lighting Aps

Jesper Nielsen
Helsingør Kommune

Tommy Christensen
Helsingør Kommune

Henning R. Horst
Studerende

Peter Henneby
Rebild Kommune

Claus Thrysøe Jensen
Ventek Ventilation A/S

Henrik Græsdal
Lett Advokatfirma

Torben Kofoed
Exhausto

Mads Møller
Lean Vent

Medlemskaber og priser

Der er fire typer af medlemskaber

1 kontaktperson, 1 stemme:
Adgang for 1 medarbejder på
medlemsvilkår ved foreningens
arrangementer. Deltageren behø-
ver ikke være kontaktpersonen.
Virksomheden har 1 stemme ved
generalforsamlingen. Foreningens
udsendelser sendes til kontaktper-
sonen i 1 eksemplar.
Årskontingent kr. 2.750 ekskl.
moms.

3 kontaktpersoner,
3 stemmer:
Adgang for et ubegrænset antal
medarbejdere på medlemsvilkår
ved foreningens arrangementer
under forudsætning af, at medar-
bejderne kommer fra den samme
virksomheds eller institutions
adresser. Foreningens udsendelser
modtages i 3 eksemplarer.
Årskontingent kr. 5.500 ekskl.
moms.

1 privatperson, 1 stemme:
Giver adgang til personlig delta-
gelse i foreningens arrangementer.
Medlemmet har 1 stemme ved
generalforsamlingen og modta-
ger foreningens udsendelser i 1
eksemplar på privatadressen.
Årskontingent kr. 1.000 ekskl.
moms.

Junior/senior-medlemskab,
1 stemme:
For personer under grunduddan-
nelse, som er relevante for forenin-
gens formål eller for personer, der
ikke længere er erhvervsaktive.
Medlemskabet giver adgang til gra-
tis personlig deltagelse i forenin-
gens arrangementer, dog må udgif-
ter til fortæring og hotelophold
betales. Medlemmet har 1 stemme
ved generalforsamlingen og mod-
tager foreningens udsendelser i 1
eksemplar på privatadressen.
Årskontingent kr. 100 ekskl. moms.

www.techem.dk - kontakt os på tlf.: 87 44 77 05
Focus på ressourcer

Hvorfor betale for varme ingen bruger?

Tjen på investeringen, typisk efter 3 år

Besparelser giver tilfredse kunder
Varmefordelingsmålerne på radiatorerne, der bruges til
individuel forbrugsmåling, kan give data til varmesystemet i
ejendommen og reducere spildvarmen.

Meget mere end fordelingsregnskaber

Branchens eneste... Techem har
fordelingsmålere der, via adapterm,
kan behovsstyre varmesystemets

fremløbstemperatur.

• Energirigtige boliger
 - samme komfort for beboerne
 - følg forbruget og besparelsen online

• Attraktiv samarbejdspartner
 - dokumenteret resultat
 - mere end 60 års erfaring

• Gennemprøvet system
 - vore kunder har sparet 35.000 tons CO2-udslip
 - spar mere med adapterm - 10% i gennemsnit - hvert år!

Forbrugsovervågning på smartphone
Med istas app kan beboere let holde energiforbruget nede

	Forbrugsovervågning 24/7
	Hurtige her og nu statusbilleder
	Detailvisning af forbrug pr. lokale
		Sammenligning af perioder for vurdering af

forbrugsniveau
	Let at opdage unaturligt forbrug
	Sparer penge og skåner miljøet

Kontakt ista på 77 32 33 00 for mere information.

NYHED

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

ISTA_APPann_210x147.indd 1 09/08/12 10.23

www.techem.dk - kontakt os på tlf.: 87 44 77 05
Focus på ressourcer

Hvorfor betale for varme ingen bruger?

Tjen på investeringen, typisk efter 3 år

Besparelser giver tilfredse kunder
Varmefordelingsmålerne på radiatorerne, der bruges til
individuel forbrugsmåling, kan give data til varmesystemet i
ejendommen og reducere spildvarmen.

Meget mere end fordelingsregnskaber

Branchens eneste... Techem har
fordelingsmålere der, via adapterm,
kan behovsstyre varmesystemets

fremløbstemperatur.

• Energirigtige boliger
 - samme komfort for beboerne
 - følg forbruget og besparelsen online

• Attraktiv samarbejdspartner
 - dokumenteret resultat
 - mere end 60 års erfaring

• Gennemprøvet system
 - vore kunder har sparet 35.000 tons CO2-udslip
 - spar mere med adapterm - 10% i gennemsnit - hvert år!

