

Många bäckar små...


En informationskrift från
Teknisk förvaltning/Fastighet
om energi


ÖSTERSUND
TEKNISK
FÖRVALTNING

Östersunds kommun, Fastighet

Utg 2014:1

© Illustration och foto: Anders Sunesson/ tecknadebilder.se
Tryck: Berndtssons Tryckeri AB

Många bäckar små...

Inom Östersunds kommun är vi cirka 5 000 anställda. Obegränsad tillgång på el, värme och vatten är en självklarhet på våra arbetsplatser. Men användningen kostar! Vårt agerande påverkar både ekonomin och miljön på kort och lång sikt. Genom små men viktiga åtgärder kan vi spara stora belopp ekonomiskt och bidra till att uppnå såväl Sveriges nationella miljö kvalitetsmål som Östersunds kommuns inriktningsmål inom miljö. Det yttersta målet är att till nästa generation lämna över ett samhälle där de stora miljöproblemen är lösta.

Vi inom Östersunds kommuns Tekniska förvaltning/Fastighet arbetar på flera sätt för att vi ska ha rätt miljö både inom- och utomhus. Ett av de övergripande miljömålen säger att vi ska minska den totala energianvändningen under 1995-2020 med minst 25 %. Statistik för 2013 visar att vi hittills sparat 22 %.

Det låter ju lovande, tycker man kanske, och slår sig till ro... Men det är förstas den största risken att målet inte uppnås. För medan vi har jobbat intensivt och systematiskt med teknik och installationer så har vi en hel del kvar när det gäller medvetenhet och samarbete med våra hyresgäster. För att nå de kvarvarande 3 procenten krävs därför att vi tillsammans lär oss att använda byggnaderna så effektivt som möjligt. Det kan t ex vara övertemperaturer, datorer som lämnas påslagna över natten eller ventilationsfläktar som snurrar för tomma lokaler.

Många av våra hyresgäster är väldigt medvetna om det här och jobbar flitigt med energisparande ute i sina verksamheter, som ett verktyg i skolutbildningen eller med gemensamma rutiner på vårdboenden. Vi vill med denna skrift beskriva hur vi som fastighetsägare arbetar och vad vi vill ha hjälp med för att nå ytterligare ett steg mot våra miljömål och en hållbar förvaltning. En särskilt viktig insats från er sida är att tala om för oss när verksamheten är stängd, eftersom vi då kan spara stora mängder energi genom att sänka värmen och stänga av ventilation och fryskylskåp under en period.

"Många bäckar små..." är en skrift som tagits fram av Teknisk Förvaltning/Fastighet, med ekonomiskt bidrag från "Klimat investeringsprogrammet 2005-2007". Samordnare för innehållet i skriften har varit Jan Andersson och Ylva Anger. 2014 var det dags att uppdatera skriften med färsk statistik. Energiprojektets

styrgrupp har medverkat med faktagranskning. Ansvarig utgivare är enhetschef Jan Högberg. Illustrationer och formgivning har utförts av Anders Sunesson, Frösön.

Varje individuell insats att spara energi kan tyckas ge en liten effekt, men vi är många. Det vi genomför tillsammans...

... gör stor skillnad!

Visste du att...

Ett effektivt sätt att se hur mycket el man kan spara är att sätta en elenergimätare i vägguttaget på den eldrivna utrustningen.

Den visar i kilowattimmar eller kronor hur mycket apparaten kostar att använda.


Så här jobbar vi för en effektivare förvaltning

Vi på Fastighet läser av all energianvändning (vatten, värme och fastighetsel) i våra fastigheter vid varje månadsskifte. Det gör vi med hjälp av speciella handdatorer som fastighetsskötare och fastighetstekniker läser av alla byggnaders energimätare med. Värdena samlas sedan i vårt statistikprogram Ess200, som vi använder för att följa upp energianvändningen.

Här kan vi t ex få besked om resultaten av våra effektiviseringsåtgärder och upptäcka om någon byggnads energianvändning plötsligt ökar. Utifrån statistiken kan vi göra en grundligare utredning för att hitta orsaken. Våra hyresgäster har idag möjlighet att få inloggningsuppgifter för att kunna gå in i programmet via webben och se hur er fastighet ligger till. Vi visar gärna hur det fungerar, eftersom vi är tacksamma för den hjälp ni kan ge oss i energibesparingsarbetet. En stor del av energianvändningen är nämligen beroende av er verksamhet och ert dagliga beteende.

Tekniker och fastighetsskötare som dagligen jobbar ute i fastigheterna uppmärksammar ofta förbättringsmöjligheter som vi samlar in och utreder. Lönsamma och miljöförbättrande åtgärder genomförs sedan.

Men här kan också ni hyresgäster bidra: Genom arbetsledare eller fastighetsträffar tar vi gärna emot förbättringsförslag som gör att vi kan sänka energianvändningen.

Visste du att...

En av de absolut viktigaste energisparande åtgärderna vi gör är att sänka värme och stänga av ventilation och frys/kylskåp under perioder utan verksamhet. Inför varje jul- och sommarlov ber vi er om hjälp för att få veta när byggnaderna kommer att användas. Får vi inget svar så förutsätter vi att verksamheten är stängd!


I genomsnitt behövde våra skolor 175 kWh energi per kvadratmeter under hela 2013 (el, fjärrvärme, olja och biobränslen). Här nedan kan du kontrollera om din skola ligger över eller under genomsnittet!

Skolor som överstiger medelvärdet


Skolor som understiger medelvärdet


Använd datorn med förnuft

En dator med bildskärm kräver en eleffekt på cirka 100 Watt, varav ungefär hälften används av skärmen. Med skärmens energisparfunktion aktiverad (svart skärm) nära på halveras elanvändningen. Det är ett bra sätt för att minska onödig elförbrukning under korta stunder när datorn inte används. Men när du går hem för natten är energisparfunktionen inget bra alternativ, då ska datorn vara helt avstängd.

Stora skärmar och snabba processorer ökar elanvändningen. Genom att byta till tunna klienter och platta skärmar sänks elanvändningen avsevärt, utan att prestanda försämras.

VAD KAN VI ALLA GÖRA?

- Se till att skärmens energisparfunktion är aktiverad. *Kontrollera med datacenter på telefon 14 06 00 om du inte vet hur du gör.*
- Stänga av dator, skärm och högtalare när vi går hem.
- Övergå till tunna klienter (citrix) där det är möjligt.
- Använda platt skärm.

Tänk om...

... 1 000 medarbetare inom Östersunds kommun aktiverade energisparfunktionen på sin datorskärm (svart skärm), då skulle vi varje år spara energi mot svarande hushållsel för cirka 7 lägenheter. Det är bara besparingarna dagtid, vi förutsätter att datorn är avstängd natt och helg.


Det är en myt att...

- ... datorn går sönder om man stänger av den ofta.
- ... datorn måste vara påslagen nattetid för att uppdateras.
- ... skärmläckare med rörliga bilder på skärmen spar energi.


Låt kopian och skrivaren vila

Kopiatorer och skrivare är den kontorsutrustning som slukar mest energi. En energieffektiv maskin kan sänka energianvändningen vid kopiering med över 60 procent, men då krävs det att den automatiskt går ner i energisparläge mellan arbeten och att den har kort uppvärmningstid.

Östersunds kommun ställer som krav vid upphandling av datorer och kontorsutrustning att produkten skall klara kraven enligt Energy Star – en frivillig, internationell energimärkning för kontorsutrustning.

Men energisparläge är inte hela lösningen. Nätter och helger, när vi vet att maskinen inte kommer att användas förrän nästa arbetsdag, behövs ju ingen beredskap förrän strax innan kontorstid nästa morgon. Låt maskinerna vara helt avstängda på natten!

Tänk också på att inte skriva ut i onödan, och att skriva ut och kopiera dubbelsidigt, så spar vi både energi och papper.

VAD KAN VI ALLA GÖRA?

- Se till att kopianrens energisparläge är aktiverat. Standardinställningen är att energisparläge startar efter en timmes inaktivitet.
- Stänga av kopianren vid dagens slut eller koppla kopianren till en veckotimer, så sköter den sig själv.
- Lära oss inställningarna för dubbelsidig utskrift och kopiering (bara ett extra klick). Det går åt mycket energi för att producera papper.
- När vi köper ny kontorsutrustning, fråga efter energiprestanda och hur snabbt den startar upp från energisparläge.


Det är en myt att...

... elapparaternas värmeförluster som tillförs byggnaden ersätter samma mängd uppvärmningsenergi. Endast en liten del av apparaternas värmeförluster tillgodogörs som uppvärmning, resten bidrar till övertemperaturer. Dessutom värmer vi de flesta av våra byggnader med billigare och mer miljövänliga energislag än el.


Tänk om...

... 100 kopiatorer inom Östersunds kommun anslöts till veckotimer så att de var helt avstängda natt och helg istället för att stå i energisparläge, då skulle vi varje år spara energi motsvarande hus-hållsel för 5 lägenheter.


Lämna rummet mörkt

Rätt belysning är viktigt för att uppnå en god inomhusmiljö att arbeta och vistas i. Med rätt placerad belysning, effektivare ljuskällor och korrekt ljusstyrka kan elanvändningen ofta sänkas med upp till 70 procent samtidigt som arbetsmiljön förbättras. Och det sparar förstås också pengar. Under 10 000 brinntimmar är kostnaden (inköp och energi) för en lågenergilampa ca 300 kr lägre än för en glödlampa.

Men den största besparingen görs om belysningen bara är tänd när den behövs. Med timers och avancerade styrsystem kan man göra mycket, men i slutändan handlar det också om att själv komma ihåg att släcka lyset när man lämnar rummet.

VAD GÖR VI PÅ FASTIGHET?

- Vi har tagit beslut om att byta alla glödlampor inom- och utomhus till lågenergilampor där det är möjligt och lämpligt. Utomhusbelysningen är Fastighets anläggningar, men även inomhus (hyresgästernas anläggningar) samarbetar vi genom att Fastighet bekostar första bytet.
- Vi släcker inomhusbelysningen mellan kl 18:00 och 05:00 och utomhus mellan kl 23:00 och 05:00 där det är lämpligt.
- Vi installerar styrsystem med funktion anpassad till verksamheten, t ex närvarostyrning och skymningsrelän.

VAD KAN VI ALLA GÖRA?

- Släcka lamporna på rummet när vi går på sammanträde, lunch eller rast och naturligtvis när vi går hem.
- Byta till lågenergilampor där det är möjligt.
- Meddela fastighetsskötare om vi ser lysrör som blinkar. Dessa är äldre, trasiga lysrör och utgör en brandrisk.


Tänk om...

... vi i 500 klassrum skulle släcka lamporna under ytterligare 2 timmar per dag, då skulle vi varje år spara energi motsvarande hushållsel för cirka 22 lägenheter.


Det är en myt att...

... glödlampor går sönder snabbare om de tänds och släcks ofta.

... glödlampor, lågenergilampor och lysrör drar mer energi om de tänds och släcks ofta.


Låt inte pengarna rinna iväg

Låter vi en vattenkran stå öppen under 15 minuter extra per dag så rinner ca 32 000 liter vatten bort i onödan varje år. Det motsvarar omkring 100 fyllda badkar! Att hushålla med vatten innebär också att vara uppmärksam på läckage - genom en droppande kran rinner nästan 100 liter per dygn. En rinnande toalett i en mindre fastighet kan fördubbla byggnadens vattenförbrukning.

VAD GÖR VI PÅ FASTIGHET?

- Åtgärdar läckande kranar och rinnande toaletter.
- Byter äldre tvågreppsblandare till effektiva engreppsblandare.
- Genomför försök med snålspolande tvättställsblandare på några fastigheter.
- Installerar självavstängande duscharmaturer i sport- och idrottshallar.
- Installerar automatisk avstängning på vattnet när fastigheten är tom.
- Kontrollerar legionellahalt regelbundet och vidtar åtgärder vid behov.

VAD KAN VI ALLA GÖRA?

- Dra åt kranar ordentligt så att de inte droppar.
- Låta bli att diska under rinnande vatten.
- Vid läckande kranar och rinnande toaletter, kontakta fastighetsskötare, tekniker eller felanmäl på hemsidan. Vi behöver hjälpas åt för att hitta läckagen!


Det är en myt att...

... vatten inte kostar något när det är inkluderat i hyran. Det är istället så att både hyresgästen och fastighetsägaren tjänar på att hushålla.


Tänk om...

... vi inom Östersunds kommun årligen skulle missa att upptäcka 50 rinnande toaletter och 50 läckande kranar varav hälften varmvatten, då skulle kostnaden öka med 150 000 kronor per år.


Lagom är bäst – rätt temperatur inomhus

Energien till uppvärmning utgör omkring hälften av en byggnads totala energianvändning. Små variationer i inomhustemperaturen spelar därför stor roll för den totala energianvändningen och därmed driftkostnaden. En grads sänkning motsvarar minskning av uppvärmningskostnaden med 5-6 procent.

Hög temperatur inomhus på vintern ger dessutom torrare luft, vilket kan bidra till huvudvärk, illamående och problem med andningsvägar. Flera vetenskapliga studier har visat att rumstemperaturer över 22 grader ger en ökad rapportering av försämrat allmäntillstånd. Med någon grad svalare upplevs luften fräschare och problemen minskar.

Belysning, datorer och annan kontorsutrustning avger också värme, som höjer inomhustemperaturen. Känns det varmt inne sommartid, kan det hjälpa att stänga av sådan utrustning när den inte används.

VAD GÖR VI PÅ FASTIGHET?

- I de flesta större lokaler har vi datoriserade styr- och regler-system som justerar temperaturen kontinuerligt, larmar vid fel och ger möjlighet till övervakning av energianvändningen.
- Vi utför injusteringar av värmesystem.
- Vi installerar frekvensstyrning på alla större pumpar.

Tänk om...

... vi inom Östersund kommun sänkte temperaturen med en grad i 1000 kontorsrum och 500 klassrum, då skulle vi varje år spara energi motsvarande 8 villors totala energianvändning varje år.


- Vi bygger om våra oljeeldade och eldrivna värmesystem till teknik med lägre miljöpåverkan, t ex fjärrvärme och biobränslepannor.


VAD KAN VI ALLA GÖRA?

- Undvika att ställa möbler direkt framför elementet.
- Vintertid, vädra vid behov med vidöppet fönster en kort stund. Vrid ner elementets termostat innan fönstret öppnas och vrid inte upp förrän en stund efter att det stängts.
- Inte låta dörrar stå öppna vintertid.
- Justera thermostaterna i små steg och vänta något dygn så att det blir jämvikt. Värme- och kylsystem har stor termisk tröghet.
- Meddela fastighetsskötare, tekniker eller felanmäl på hemsidan när något verkar felaktigt.

En frisk fläkt – men inte för tomma hus

Frisk luft är viktigt för att vi ska kunna göra ett bra arbete och orka med hela dagen i skolan eller på arbetet. I lokaler där många människor vistas samtidigt är det extra viktigt med ett väldimensionerat ventilationssystem. Men det är också kostsamt att driva ventilationen och därför är vi måna om att inte ventilerade tomma byggnader. Ventilationen i klassrummen på Mimergården, Torvalla, kostar till exempel närmare 80 000 kronor per år. När bara några få personer visas i lokalerna behöver inte ventilationen vara i drift – luften räcker ändå!

VAD GÖR VI PÅ FASTIGHET?

- Vi kontrollerar systematiskt alla ventilationsaggregat, tekniskt och funktionsmässigt, samt byter filter årligen enligt ett kvalitetsssäkringssystem.
- I de flesta större lokaler har vi datoriserade styr- och regler-system som anpassar ventilationen efter drifttiderna.
- Vi bygger om de ventilationsaggregat som har dålig eller saknar återvinning. Idag har vi återvinning på 90 % av ventilationsaggregaten i skolor, förskolor, äldreboenden, sporthallar och kontor.
- Vi anpassar drifttider efter verksamheten. Detta sparar energi och bidrar till en god inomhusmiljö.

Tänk om...

... vi kunde stänga av ventilationen under ytterligare fem dagar om året på alla skolor (friluftsdagar, sportlov eller studiedagar), då skulle vi spara värmeenergi och el motsvarande fyra villors totala energianvändning på ett år.


VAD KAN VI ALLA GÖRA?

- Meddela tekniker eller fastighet via hemsidan när det är studiedagar, lov och andra tillfällen utan verksamhet i lokalerna, så att vi kan anpassa ventilationen efter behovet.
- Undvika att ställa möbler direkt framför tilluftsdon, eftersom det försämrar luftomsättningen.
- Använda timer för ventilation, där det finns, vid tillfällig användning av lokaler utanför verksamhetstid, t ex på kvällar och helger.
- Vid lågt utnyttjande behöver inte ventilationen alltid vara i drift. Vädra med öppet fönster. Korsdrag under korta stunder är effektivt.
- Samla ihop verksamheten i några lokaler/byggnadsdelar under perioder med låg verksamhet.

Torrt på rätt sätt

På många skolor och förskolor är torkskåpen oundgängliga för att barnen skall kunna vara ute så mycket som möjligt. Men de är också stora elslukare, så var noga med att inte köra dem i onödan. Ett halvfullt torkskåp drar lika mycket el som ett fullt!

VAD GÖR VI PÅ FASTIGHET?

- Installerar energieffektiva torkskåp när det är dags att byta. På Sörgårdsskolan har vi byggt om överflödiga toaletter till torkrum med effektiva avfuktare.
- Vi har reducerat torkskåpens maximala elförbrukning och placerat ut klisterlappar med uppmaning att minimera drifttiden.


VAD KAN VI ALLA GÖRA?

- Vänta med att starta torkskåpet tills det är fullt – några få plagg torkar lika bra på elementen (obs: lägg aldrig brännbart material direkt på elradiatorer).
- Anpassa drifttiden till hur mycket som skall torkas.
- Kontrollera att torkskåpets timer fungerar.
- Torka kläderna utomhus när ni har möjlighet!


Tänk om...

... vi kunde minska drifttiderna två timmar per dag på alla torkskåp genom att alltid se till att de körs fulla, då skulle vi varje år spara en motsvarande hushållsel för cirka 40 lägenheter.


Vårda ditt kylskåp

I kylan rekommenderas +4 till +8°C och i frysen -18°C. Varje grads "extra" kyla ökar energianvändningen med cirka 5 procent. Står dessutom kylskåpet eller frysen i ett varmt utrymme (kanske bredvid spisen) går det åt ännu mer energi.

VAD GÖR VI PÅ FASTIGHET?

- Vi byter löpande ut våra äldre gamla frysar och kylar till nya miljömärkta och energisnåla.
- Vi gör utskick till våra hyresgäster inför skollov där vi ber er att meddela oss när verksamheten är stängd, så att vi kan stänga av kylskåp och frysar.

VAD KAN VI ALLA GÖRA?

- Hålla rätt temperatur: lita inte på kylskåpets display utan kontrollera med en termometer.
- Tina den frysta matlådan i kylskåpet för att återanvända den energi som gick åt till att frysa ner maten.
- Rengöra skåpets baksida och frosta av frysen regelbundet. Ett tjockt islager fördubblar energianvändningen.
- Byta gummilist om dörren till kyl/frys inte sluter tätt.
- Tömma och stänga av kylar och frysar under sommarlovet.


Tänk om...

... vi kunde stänga av ytterligare 50 frysar och 50 kylskåp under 5 veckor varje år, då skulle vi spara el motsvarande totala hushållselen i två lägenheter.


Fler spartips...

- Använd motorvärmare och anslut den till timer eller annan styrning. När vi på Fastighet byter motorvärmare installerar vi givare som styr inkopplingstiden efter utomhustemperaturen.
- Ta trappan i stället för hissen om det är möjligt.
- Använd elektrisk dörröppnare endast vid behov.
- Kontrollera tätningslister i dörrar och fönster.
- Förvara kemikalier i ventilerade skåp, ej i dragskåp.
- Dra ned luckan när du inte arbetar i dragskåpet, och stäng av fläkten på strömbrytaren när skåpet inte används alls.
- Anslut kaffebryggare till timer.
- Undvik stand by-förluster på elektrisk utrustning, dra ur kontakten eller anslut till en grenkontakt med strömbrytare eller timer.
- Dra ur transformatorer och laddare när de inte används.


Vill du veta mer?

ÖSTERSUNDS KOMMUN

Felanmälan 063 - 14 32 21 (akuta fel) eller hemsidan:

www.ostersund.se (E-tjänster)

Teknisk förvaltning, Fastighet 063 - 14 30 00 vxl

Energirådgivning 063 - 14 30 00 vxl

Energimyndigheten

www.energimyndigheten.se

Konsumentverket

www.konsumentverket.se

Jämtlands läns energikontor

www.energi kontoret.z.se

Kommunal energirådgivning i Stockholmsregionen

www.energiradgivningen.se

Bra hemsida med mycket faktablad och beräkningshjälp

Energy Star

<http://www.eu-energystar.org/>

Boverket

www.boverket.se

Svenska Naturskyddsföreningen

www.snf.se