

2019-07-10

REGION ÖREBRO LÄN

MÄLARDALENS HÖGSKOLA OCH

FUTURUM

ENERGI PÅ MENYN

2 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

MÄLARDALENS HÖGSKOLA OCH

FUTURUM

Energi på menyn

Region Örebro Län

Konsult

WSP Environmental Sverige

Box 8094

700 08 Örebro

Besök: Krontorpsgatan 1

Tel: +46 10 7225000

WSP Sverige AB

Org nr: 556057-4880

Styrelsens säte: Stockholm

www.wsp.com

Kontaktpersoner

Emil Andersson

emil.k.andersson@wsp.com

+46 10 721 01 19

Lovisa Larsson

lovisa.larsson@wsp.com

mailto:emil.k.andersson@wsp.com
file:///C:/Users/seea20455/AppData/Roaming/Microsoft/lovisa.larsson@wsp.com

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 3

UPPDRAGSNAMN

Samverkan för hållbara byggnader i en

koldioxidsnål ekonomi

UPPDRAGSNUMMER

10241280

FÖRFATTARE

Emil Andersson

DATUM

2018-11-14

ÄNDRINGSDATUM

Granskad av

Karin Lindström

Godkänd av

4 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

SAMMANFATTNING

Fallstudien syftar till att kartlägga hur elanvändningen fördelarar sig i på

utrustningen i sex stycken identiska förskolekök och identifiera den mest

energikrävande utrustningen. Kartläggningen innefattar också att se hur

användningsmönstren påverkar elanvändningen i köket.

Inledningsvis identifierades den utrustning som på förhand misstänktes

använda mest elenergi, dessa var:

Mätningarna visar att användningsmönstren för de undersökta

utrustningarna varierade över veckan. Några av dem, som diskmaskinen och

kokeriet, användes kontinuerligt under veckan och var också den utrustning

som använde mest elenergi. Annan utrustning användes mer sällan

beroende på vilken maträtt som tillagades.

Intervjustudien visar att personalen utifrån deras perspektiv anser att det är

användningsmönstret snarare än utrustningen i sig självt som påverkar

energianvändning och vad som kan göras för att minska den.

Utifrån intervjustudie och mätning av effekt- och elanvändning kan slutsatsen

dras att den undersökta utrustningen är energieffektiv. Åtgärdsförslagen som

presenteras fokuserar därigenom mer på att underlätta för personalen att

förändra användningsmönstren för utrustningen.

Förslag på åtgärder är:

 Kunskapshöjande aktivitet med kökspersonalen

 Återkoppling av elanvändningen till personalen i storköken

 Addera tidpunkter för start och stopp för utrustning i recepten

 Anpassning av recepten till användning av specifik utrustning

En samlad bedömning av möjlig energibesparing till följd av åtgärderna ca 10

procent.Det motsvarar en minskning av elanvändningen med ca 14 750 kWh

jämfört med den uppmätta elanvändningen för 2018.

Med antagande om att identifierade åtgärdsförslag genomförs för samtliga

skolkök av Futurums idag ca 80 förskolor skulle elanvändningen kunna

minska med 200 000 kWh per år.

Förskoleköken i förstudien är relativt nybyggda och har modern utrustning, i

äldre och större storkök bör potentialen till energieffektivisering och

ekonomiskt lönsamma åtgärder vara större. Ytterligare undersökningar kring

energianvändning och potentiella åtgärder i storkök bör göras för äldre

storkök med äldre utrustning samt större storkök med mer utrustning. En

sådan undersökning kan med fördel genomföras som ett större student-

projekt eller examensarbete vid Mälardalens högskola.

Utrustning Märkeffekt (kW)

Spis med två plattor 6

Kombiugn 17,5

Kokeri 1 Fack 4,5

Kokgryta, 50L med omrörare 16

Värmeri med tre brunnar och pistoldusch 4,5

Huvuddiskmaskin 9,9

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 5

Innehållsförteckning

1 INLEDNING 6

2 BAKGRUND 6

2.1 SYFTE OCH MÅL 7

2.2 POTENTIAL FÖR ENERGIEFFEKTIVISERING OCH
KLIMATNYTTA 7

2.3 AVGRÄNSNING 8

2.4 ANONYMISERING AV MÄTDATA OCH INTERVJUER 8

3 GENOMFÖRANDE 8

3.1 TILLVÄGAGÅNGSSÄTT 8
3.1.1 Intervjustudie 9

3.1.2 Mätningar av elanvändning 9

4 INTERVJUSTUDIE 9

4.1 VERKSAMHETEN 9

4.2 ANVÄNDNINGSMÖNSTER 10

4.3 FÖRSLAG FRÅN INTERVJUPERSONER 10

4.4 ANALYS AV INTERVJUSTUDIE 11

5 ANALYS AV ELANVÄNDNIGEN 12

5.1 BESKRIVNING AV ELANVÄNDNINGEN 12

5.2 RESULTAT AV MÄTNING 13
5.2.1 Spis 15

5.2.2 Diskmaskin 16

5.2.3 Kokeri 18

5.2.4 Värmeri 19

5.2.5 Kombiugn 21

5.2.6 Kokgryta 23

6 ÅTGÄRDSFÖRSLAG 24

6.1 KUNSKAPSHÖJANDE AKTIVITET MED KÖKSPERSONAL 24

6.2 ÅTERKOPPLING AV ELANVÄNDNING 24

6.3 TIDPUNKTER START OCH STOPP FÖR UTRUSTNING I RECEPT 25

6.4 ANPASSNING AV RECEPTEN TILL UTRUSTNING 25

7 SLUTSATSER 26

7.1 POTENTIAL FÖR ENERGIEFFEKTIVISERING OCH LÖNSAMHET 26

7.2 POSITIVA SIDOEFFEKTER 27

7.3 NEGATIVA SIDOEFFEKTER 27

7.4 HORISONTELLA KRITERIER 27

7.5 KÄNSLIGHETSANALYS AV ENERGIBESPARING FÖR
ÅTGÄRDER 28

8 NÄSTA STEG 28

6 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

1 INLEDNING

Presenterad fallstudie har genomförts genom Fastighetsnätverket för energi

och miljöfrågor i Örebro. Fallstudien har finansierats genom projektet

”Samverkan för hållbara byggnader i en koldioxidsnål ekonomi”.

Underlaget i fallstudien har granskats av Niklas Jakobsson och Bryan Herren

på Region Örebro län, Mia Elvén på Futurum Fastigheter i Örebro AB samt

Fredrik Wallin, Mälardalens högskola samt delgetts Fastighetsnätverkets

medlemmar.

Tabell 1: Allmänna uppgifter om fallstudien

Energieffektiva Förskolekök
Fallstudiens namn

Datum Datum

Intressent Futurum Fastigheter i Örebro AB

Kontaktperson Mia Elvén

Kontaktuppgifter telefon 070-020 28 15

Kontaktuppgifter mail mia.elven@futurumfastigheter.se

Mer information om nätverket, andra genomförda fallstudier och pågående

aktiviteter finner ni på www.fastighetsnatverket.se.

2 BAKGRUND

I både nya energieffektiva och befintliga byggnader har konstaterats att

storkökens energianvändning ofta är hög. I ett tidigare projekt genomfört

inom BeLok (Energimyndighetens beställargrupp för energieffektiva lokaler)

har potentialen för energieffektivisering uppgått till 50 procent varav

beteendeförändring hos kökspersonal kan uppgå till 10 procent1.

Samtidigt saknar ofta storkök i skolor eller förskolor energimätning vilket

bidrar till att åtgärder för energieffektivisering för verksamheten ofta kommer i

skymundan. I Futurums nya skolor och förskolor finns undermätning

installerad som mäter den elanvändning som går åt till köken, men bara som

total energi. Futurum har idag undermätning i sex identiska förskolor som

byggdes mellan 2013 och 2015. Förskolornas kök har samma utformning

och utrustning men elanvändningen varierar och står för mellan 20 och 50

procent av förskolans totala elanvändning (fastighets- och verksamhetsel).

Förutom att el till storkök utgör en stor andel av total elanvändning, så skiljer

sig elanvändningen mellan förskolorna trots att köken har samma utrustning.

Skillnader i elanvändningen innebär att det finns ett intresse att mäta upp hur

elanvändningen till olika typer av utrustning fördelar sig i några av dessa sex

1 ”Förbättrat energibeteende i storkök genom digitalt stöd med mätning och
återkoppling”. BeLok och BeLivs, februari 2018

mailto:mia.elven@futurumfastigheter.se
http://www.fastighetsnatverket.se/

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 7

kök. Det ger värdefullt underlag om vilken köksutrustning som står för det

mesta av kökets elanvändning och återkoppling kring hur beteende påverkar

elanvändningen. Genom fallstudien och dess resultat identifieras

fördjupningsområden kopplade till analys av mätdata och

beteenderelaterade aspekter vilket är av intresse för bl.a. Mälardalens

högskola då det ger underlag för förslag till projekt och exjobb för studenter

med aktuell inriktning.

I Futurums bestånd finns idag ca 80 förskolor, ca 50 grundskolor och tre

gymnasieskolor. De flesta av dessa har ett storkök, i varierande storlek.

Resultat i denna förstudie kan skalas upp och appliceras på flera storkök i

kommunen. Inom Fastighetsnätverket finns det ytterligare aktörer som har

storkök i sina lokaler som kan få nytta av resultatet i denna förstudie.

2.1 SYFTE OCH MÅL

Fallstudiens syfte är att kartlägga hur elanvändningen fördelar sig mellan

utrustning i köken och identifiera den mest energikrävande utrustningen.

Vidare syftar också fallstudien till att kartlägga vilken inverkan

kökspersonalens beteende har på kökens elanvändning.

Målet är att identifiera energieffektiviserande åtgärder som motsvarar

minskad elanvändning i kök med minst 25 procent. Åtgärderna kan vara

både i form av vilken typ av utrustning som används i köken och åtgärder

som minskar elanvändningen genom förändrat beteende. Om två av tre kök

minskar elanvändningen med 25 % så motsvarar det 1 000 MWh per år.

Vidare syftar fallstudien, underlagen och resultaten till att ge underlag för att

minst två projektidéer eller exjobbsförslag kan presenteras.

2.2 POTENTIAL FÖR ENERGIEFFEKTIVISERING OCH
KLIMATNYTTA

Genom mätning och kartläggning av elen i likadana förskolekök fås värdefullt

underlag kring vilken köksutrustning som är mest energikrävande och hur

beteendet inverkar på elanvändningen.

I Futurums bestånd finns idag ca 80 förskolor, ca 50 grundskolor och tre

gymnasieskolor. De flesta av dessa har ett storkök, i varierande storlek. De

slutsatser som framkommer genom fallstudien har därmed god potential för

att ligga till grund för att minska energianvändningen i fler kök. Futurum

kommer under de kommande åren renovera ett antal kök, samtidigt som

många nya byggs vilket medför att erfarenheter från mätningar är värdefulla.

Om antagande görs att storköken står för 30 procent av total elanvändning

till Futurums samtliga skolor och förskolor så motsvarar det 6 GWh el till

storköken varje år. Potentialen för minskad elanvändning är därmed stor.

Vidare är underlaget av intresse för många andra fastighetsägare med

storkök i byggnaderna. Inom Örebros Fastighetsnätverk har bland annat

Castellum, Örebroporten, Akademiska hus och Örebro Universitets

byggnader med storkök. Genom framtagande av nyckeltal kan underlaget

även överföras till både mindre och större kök.

8 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

2.3 AVGRÄNSNING

Fallstudiens omfattning fokuserar på elanvändningen till följd av

användningen av den tekniska utrustningen i förskoleköken. Ingen

undersökning och analys är gjord för uppvärmning eller annan fastighetsel.

I varje kök finns kyl- och frysrum som använder stor mängd energi och där

beteende vid i och urlastning kan påverka energianvändningen.

Energianvändningen för dessa ingår i kökselen. Det finns ingen separat

energimätning för dessa. I fallstudien genomfördes inga mätningar på kyl-

och frysrummen. Därigenom omfattas inte energianvändningen för kyl och

frys i analysen av energistatistik, dock finns den med i intervjustudien.

2.4 ANONYMISERING AV MÄTDATA OCH
INTERVJUER

För att inte avslöja vilka förskolekök som använder mest respektive minst

energi och därigenom sätta press på personalen har data anonymiserats.

Även intervjuerna har anonymiserats för att inte någon enskild person ska

kunna pekas ut.

3 GENOMFÖRANDE

3.1 TILLVÄGAGÅNGSSÄTT

Projektidén och ansökan till denna förstudie har tagits fram av Region

Örebro län tillsammans med Mälardalens högskola och Futurum Fastigheter

inom EU-projektet ”Samverkan för hållbara byggnader i en koldioxidsnål

ekonomi”.

Förstudien inleddes med ett startmöte mellan Futurum och utförande konsult

där upplägget av arbetet diskuterades och bestämdes.

I slutet av 2018 startades mätning för den utrustning som på förhand ansågs

som mest energikrävande i förskoleköken. Mätningarna på utrustningen

genomfördes i två förskolekök, det med lägst respektive högst elanvändning.

Detta för att försöka finna förklaringar till varför elanvändningen skiljer sig

mellan dem.

Parallellt med mätningarna genomfördes intervjuer med förskoleköks-

personal i de andra förskolorna. I förskolor som mätningarna genomfördes i

utfördes inga intervjuer, detta för att inte påverka personalen under

mätperioden.

Erhållen övergripande statistik och uppmätt data analyserades och

jämfördes för att utreda orsaker till skillnader i elanvändningen. Analysen av

statistiken kompletterades med analys av intervjusvaren. Baserat på det togs

åtgärdsförslag fram som diskuterades med Futurum. Genomförandet har

skett i nära dialog med Futurum Fastigheter och arbetet har kontinuerligt

stämts av.

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 9

3.1.1 Intervjustudie

Intervjustudien genomfördes med personal från fyra av de utsedda

skolköken. Intervjupersonerna valdes från förskoleköken där mätningar inte

genomförs. Det för att inte påverka beteendemönstret hos personalen i

köken där mätningar genomfördes. Intervjuerna genomfördes via digitala

telefonmöten.

3.1.2 Mätningar av elanvändning

Mätningar av utrustningens elanvändning genomfördes i de två

förskoleköken med störst skillnad i total elanvändning. Mätningarna

genomfördes av Futurum Fastigheter med två olika typer av mätare: Garo-

elmätare och Tiny Tag Energy Logger.

Tre mätare av sorten Tiny Tag fanns tillgängliga. De placerades

inledningsvis ut på utrustningen med högst märkeffekt och mätte

elanvändningen under en 6-veckorsperiod. Därefter placerades mätarna på

utrusning med lägre märkeffekt och samlade in mätvärden under lika lång

period.

I den ena förskolan uppmättes effekten var femte minut och i den andra

förskolan uppmättes energianvändning på timbasis.

4 INTERVJUSTUDIE

4.1 VERKSAMHETEN

Enligt intervjuer med personal varierar antalet tillagade portioner mellan de

undersökta förskoleköken, och antalet tillagade portioner varierar även över

tid. Detta på grund av att antal barn på förskolan skiljer sig ganska mycket

mellan olika dagar och veckor. De intervjuade har uppgett att det serveras 80

– 130 portioner. I denna siffra inräknas även måltider för personal. Flera av

skolköken har relativt stor del specialkost, ca 20 procent.

Om ett snitt på 100 st portioner tillagas i de undersökta storköken under 220

verksamhetsdagar om året, tillagas totalt 132 000 portioner under ett år.

De undersökta förskoleköken har i princip liknande driftstider, klockan 07:00

– 16:00, med variationer under vissa tider på sommaren och kring helgdagar.

En av förskolorna har verksamhet under hela året, medan de andra har en

reducerad verksamhet eller ingen verksamhet alls under sommaren.

Alla förskolekök har minst en anställd person, några hade två och någon

hade praktikanter som regelbundet hjälpte till i köket.

Alla förskolorna har fasta tider när måltiderna ska serveras, dock skiljer sig

tiderna mellan de intervjuade förskolorna. Frukosten serveras klockan 07:30.

En till två gånger i veckan serveras gröt på förskolorna, vilket kräver

tillagning. Annars krävs ingen tillagning av frukosten. Hos en av förskolorna

förbereder förskolepersonalen själva frukosten i ett mindre kök ute på en av

avdelningarna.

Lunchen serveras från 10:45 till 12:30.

På eftermiddagen serveras vanligtvis kallt mellanmål, förutom vissa dagar då

soppa har serverats till lunch. Då är mellanmålet större och oftast tillagat.

10 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

Personalen bestämmer själva vilken mat som ska tillagas och serveras.

Detta gör att användningsmönstren av utrustningen skiljer sig åt mellan

förskoleköken.

4.2 ANVÄNDNINGSMÖNSTER

Förskolekökspersonalen berättade att den mesta utrusningen används när

behov finns och beroende på vilken måltid som ska tillagas. Dock indikerade

de intervjuade att viss utrustning slås på direkt på morgonen och ibland

tidigare än vad som krävs för att det ska passa in i arbetsschemat under

dagen.

Några av de intervjuade lyfte att det inte finns någon central rutin för hur

utrusningen används. De påtalade att de själva har byggt upp en egen rutin

för hur de använder utrustningen för att det ska passa med verksamheten.

Dock kan det innebära att utrustning sätts på innan behovet finns.

Samtliga intervjuade nämnde att värmeriet (där måltiderna hålls varma inför

och under serveringen) och diskmaskinen var den utrustning som används

varje dag. Variationen i måltider och tillagningssätt gjorde att ingen av de

intervjuade med säkerhet kunde uppskatta hur mycket den övriga

utrustningen används per vecka.

Värmeriet startas direkt på morgonen, innan behovet finns eftersom det ingår

i rutinen. Att förbereda och fylla värmeriet i anslutning till att det ska

användas skulle innebära ytterligare ett arbetsmoment i anslutning till

serveringen av lunchen, vilket kan vara svårt att hinna med.

Huvuddiskmaskinen används kontinuerligt under hela dagen, dock mer

intensivt efter serveringen av måltiderna. När personalen kommer på

morgonen slås diskmaskinen på och står sedan på under hela dagen, då

den används kontinuerligt under dagen. I ett av förskoleköken uppskattas

man att diskmaskinen användes upp till 47-52 gånger under dagen och ca

25 av de gångerna var i anslutning till lunch.

En av de intervjuade påtalade att specialkost kan spela stor roll för

användningsmönstret av utrustningen och därigenom energianvändningen.

En portion specialkost kan behöva tillagas på spisen när alla annan mat

tillagas med annan utrustning.

Alla de intervjuade berättade att de försöker att anpassa sitt arbete för att

minimera tiden som dörrar till kyl- och frysrum står öppna. Dels för att spara

energi och dels för att behålla kvalitén på varorna. Några av de intervjuade

berättade att de har en ”Blaster”, som snabbfryser varorna som ska in i

frysrummen. Enligt de intervjuade innebär användningen av ”Blastern” att

energianvändningen i frysen minskar jämfört med när ofrysta produkter och

måltider läggs in.

4.3 FÖRSLAG FRÅN INTERVJUPERSONER

Intervjuerna genomfördes i form av diskussions med personalen i

förskoleköken och under diskussionen framkom ett antal förslag från

personalen. Dessa redovisas nedan.

Alla de intervjuade uppgav att de har kännedom om vilken utrustning som

använder mest energi. Dock kunde de inte riktigt peka ut den när frågan

ställdes till dem. Några efterfrågade återkoppling om hur mycket energi som

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 11

utrustningen och köket använder, både momentant och över längre tid. Detta

som ett sätt att kunna identifiera utrustning som har en hög energi-

användning och hur den totala energianvändningen ser ut i köket.

Några av de intervjuade lyfte önskemål om att få utbildning i energifrågan

och hur de kan anpassa sitt arbete för att kunna effektivisera användningen

av utrustningen.

Ett förslag som kom från en av de intervjuade var att i recepten ange när viss

utrustning behöver startas. Detta för att kunna minimera driftstider av viss

utrustning.

Det diskuterades även att recepten skulle kunna anpassas efter att viss

utrusning kan användas. Då kan utrustningen nyttjas fullt ut när den ändå är

igång. En av de intervjuade tillreder delar av måltider i utrustning som

klassiskt inte används just för den delen. Exempelvis kokas ris i ugnen, detta

medförde enligt den intervjuade bättre nyttjande av kombiugnen som redan

användes till annat, minskad användning av kokgrytan och även god kvalitet

på måltiden i rätt tid till servering.

4.4 ANALYS AV INTERVJUSTUDIE

Utifrån intervjustudien framkom det att det är användningsmönstret snarare

än utrustningen i sig självt som påverkar energianvändning och vad som kan

göras för att minska den. Kan det ske en anpassning av hur utrustningen

används och kan den samutnyttjas till fler måltider kan energianvändningen

minskas. Även variationen av antal portioner som tillagas påverkar i viss mån

energianvändningen.

Vid intervjuerna ställdes frågan om personalen såg något behov av att kunna

minska energianvändningen. Av svaren framgick att behovet ser olika ut.

Investeringar i ny utrustning sågs inte som en väg att gå. Däremot

efterfrågades stöd för personalen att kunna tänka energieffektivt vid

användningen av utrustningen som finns i köken.

12 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

5 ANALYS AV ELANVÄNDNIGEN

5.1 BESKRIVNING AV ELANVÄNDNINGEN

Enligt Futurum Fastigheter består köken av samma utrustning och har i

princip samma utformning. I bilaga 1 finns planlösning och en lista på den

utrustning som finns i köken. I tabellen nedan finns en lista på den

gemensamma utrustning med högst effekt, vilka på förhand misstänkte

använda mest el. Till varje förskolekök finns ett kyl- och frysrum.

Tabell 2: lista på utrustning med högst märkeffekt

Vid jämförelse mellan energianvändningen i förskoleköken syns en variation

mellan de undersökta köken, se figur 1. Energianvändningen varierar mellan

ca 20 000 kWh för det förskolekök som använder minst energi på ett år, och

30 000 kWh för det som använder mest. I snitt för de sex undersökta

storköken används ca 1,11 kWh/tillagad portion om 100 portioner antas

tillagas i snitt per dag i de undersökta storköken.

Figur 1: Energianvändning i undersökta förskolekök

Energianvändningen i de förskoleköken varierar också under året. I figur 2

presenteras en jämförelse av energianvändningen under 2018 för de

0

5000

10000

15000

20000

25000

30000

35000

Förskola 1 Förskola 2 Förskola 3 Förskola 4 Förskola 5 Förskola 6

kW
h

Total elanvändning

2017 2018

Utrustning Märkeffekt (kW)

Spis med två plattor 6

Kombiugn 17,5

Kokeri 1 Fack 4,5

Kokgryta, 50L med omrörare 16

Värmeri för varmhållning av måltider 4,5

Huvuddiskmaskin 9,9

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 13

förskoleköken som använder minst respektive mest energi. Den främsta

anledningen till variationen är antalet portioner som tillreds i köken. Under

månader med lov och helgdagar går det att se att energianvändningen är

lägre än under månader utan helgdagar.

Under juli månad syns en tydlig skillnad i energianvändning. Det

förskoleköket som använder minst energi har då en lägre energianvändning

jämfört med årets övriga månader, och använder cirka 1 000 – 1 100 kWh

jämfört med cirka 1 500 – 2 000 under övriga månader. Det beror främst på

att semesterperioden ligger under juli och förskolan har stängt under en

längre period den månaden.

Det förskolekök som har högst energianvändning följer inte samma mönster

med en minskning under juli. Förskolan har sommaröppet och tar emot

förskolebarn från andra förskolor i området, varav energianvändningen ligger

på samma nivåer som under övriga delar av året.

I figur 2 går det också att utläsa att förskoleköken antagligen har en relativt

hög tomgångsanvändning. Förskolan med lägst elanvändning i figur 2 nedan

har enligt uppgift reducerad verksamhet igång under juli månad, då många

barn är sommarlediga. Denna tomgångsanvändning, den energianvändning

som sker när verksamheten inte är igång, kan härledas till bland annat

elanvändning för kyl och frys.

Figur 2: Elanvändning per månad i de två förskoleköken med högst

respektive lägst elanvändning

5.2 RESULTAT AV MÄTNING

Mätningar i de två förskolorna är genomförda på olika sätt och är därför inte

direkt jämförbara. I den ena mätningen registrerades effektuttag var femte

minut och i den andra mätningen registrerades energianvändningen per

timme. Dock är det intressant att studera både energianvändningen och

effektuttaget.

I figur 3 är energianvändningen för sex olika maskiner i ett förskolekök under

en månad sammanställd. Denna utrusning identifierades inledningsvis som

0

500

1000

1500

2000

2500

3000

kW
h

Elavändning 2018

Högst elanvändning Lägst elanvändning

14 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

den mest energikrävande. För den undersökta utrustningen uppmättes en

relativt låg energianvändning. Den varierade mellan olika utrustning och från

dag till dag beroende på användningsmönster. Diskmaskinen och kokeriet är

den utrustning som har använt mest energi.

Figur 3: Uppmätt elanvändning för den utrustning som hade högst märkeffekt

Den totala energianvändningen för den uppmätta utrustningen under en

månad var 662 kWh. Total elanvändning för detta förskolekök under samma

månad var 2 872 kWh. Det innebär att 19 % av förskolekökets totala

energianvändning den månaden kom från den utrustning som identifierades

som mest energikrävande. Liknande fördelning har setts under andra

månader. Övrig elanvändning består av den övriga utrustningen samt kyl-

och frysrum.

Figur 4: Den undersökta utrustningens elanvändning som andel av den totala

kökselen under en månad i ett av förskoleköken

Mätningarna visade att utrustning som på förhand antogs vara den mest

energikrävande inte hade en stor total energianvändning. Som exempel kan

nämnas kombiugnen som har en märkeffekt på 17,5 kW och under en

0

50

100

150

200

250

Spis Diskmaskin Kokeri Värmeri Kombiugn Kokgryta

kW
h

Uppmätt elanvändning mars 2019

19%

81%

Andel av total elanvändning

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 15

månad använde mindre än 100 kWh. Användningsmönstret är avgörande för

hur mycket energi som en viss utrustning använder, och mönstret varierar

mellan olika typer av utrustning. Uppmätt energi- och effektuttag för olika

typer av köksutrustning presenteras närmare i avsnitt 5.2.1 – 5.2.6.

Energianvändningen påverkas även av vilken maträtt som tillagas och hur

många portioner som serveras, vilket varierar från dag till dag.

5.2.1 Spis

Spisen används enligt mätningarna regelbundet under veckorna. Dock

varierar användningsmönstret mellan dagarna där några dagar har högt

effektuttag och några dagar har lägre. Elanvändningen är relativt låg, med

toppar inledningsvis under dagen. Enligt intervjuerna används spisen ofta för

tillagning av specialkost.

Figur 5: Uppmätt elanvändning för spisen under en verksamhetsvecka

Effektuttag under dagen sker utspritt. Effekttopparna förekommer tydligt

innan en måltid serveras, det vill säga i anslutning till frukost, lunch eller

mellanmål. Beroende på vilken maträtt som tillagas används spisen. Den

effekttopp som inträffar på eftermiddagen och är kopplad till mellanmålet har

allra störst variationer. Enligt intervjuerna beror detta på att de dagar som

man serverar soppa till lunch så tillagas gröt till mellanmål. Dessa dagar

används alltså spisen även på eftermiddagen.

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

kW
h

Mätpunkter under verksamhetsvecka, 1h-intervall

Elanvändning Spis under en verksamhetsvecka

Måndag Tisdag Onsdag Torsdag Fredag

16 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

Figur 6: Uppmätt effektuttag under en vecka för spisen

Figur 7: Uppmätt effektuttag under en dag för spisen

5.2.2 Diskmaskin

Diskmaskinen är den utrustning som används mest regelbundet under en

längre tid. Under intervjuerna framkom att diskmaskinen sätts på när

kökspersonalen kommer på morgonen och då värms vattnet upp i den.

Sedan hålls vattnet varmt under dagen och används vid varje diskcykel, då

det krävs viss uppvärmning av vattnet och sedan rening av det efter varje

diskcykel. Vid intervjuerna påtalades det att cirka 47-52 diskningar

genomförs varje dag.

Diskmaskinen använder i snitt cirka 9 - 10 kWh/dag, variationen beror på

antalet portioner och vilken typ av maträtt som serveras.

0,000 kW

1,000 kW

2,000 kW

3,000 kW

4,000 kW

5,000 kW

6,000 kW

1
5

5
1

0
9

1
6

3
2

1
7

2
7

1
3

2
5

3
7

9
4

3
3

4
8

7
5

4
1

5
9

5
6

4
9

7
0

3
7

5
7

8
1

1
8

6
5

9
1

9
9

7
3

1
0

27
1

0
81

1
1

35
1

1
89

1
2

43
1

2
97

1
3

51
1

4
05

1
4

59
1

5
13

Mätpunkter under verksamhetsvecka, 5 min-intervall

Effektuttag under en vecka

0,000 kW

0,500 kW

1,000 kW

1,500 kW

2,000 kW

2,500 kW

3,000 kW

3,500 kW

1 11 21 31 41 51 61 71 81 91 101 111 121 131

Mätpunkter under verksamhetsdag, 5 min-intervall

Effektuttag 2018-12-03

Måndag Tisdag Onsdag Torsdag Fredag

 07:00 08:00 09:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 17

Figur 8: Uppmätt elanvändning under en verksamhetsvecka för

diskmaskinen

I figur 9 och 10 visas effektuttaget för diskmaskinen. Figur 9 visar

effektuttaget under en vecka och figur 10 visar effektuttaget under en

verksamhetsdag. I graferna syns dagens första effekttopp tydligt, vilket

motsvarar att diskmaskinen sätts igång och vattnet värms första gången.

I grafen för en verksamhetsdag syns det tydligt att diskmaskinen används

mest intensivt kring lunchen, både innan och efter.

Figur 9: Uppmätt effektuttag under en verksamhetsvecka för diskmaskinen

0

0,5

1

1,5

2

2,5

1 5 9
1

3
1

7
2

1
2

5
2

9
3

3
3

7
4

1
4

5
4

9
5

3
5

7
6

1
6

5
6

9
7

3
7

7
8

1
8

5
8

9
9

3
9

7
1

0
1

1
0

5
1

0
9

1
1

3
1

1
7

kW
h

Mätpunkter under verksamhetsvecka, 1h-intervall

Diskmaskin elanvändning en vecka

0,0 kW

2,0 kW

4,0 kW

6,0 kW

8,0 kW

10,0 kW

12,0 kW

1
4

5
8

9
1

3
3

1
7

7
2

2
1

2
6

5
3

0
9

3
5

3
3

9
7

4
4

1
4

8
5

5
2

9
5

7
3

6
1

7
6

6
1

7
0

5
7

4
9

7
9

3
8

3
7

8
8

1
9

2
5

9
6

9
1

0
13

1
0

57
1

1
01

1
1

45
1

1
89

1
2

33

Mätpunkter under verksamhetsvecka, 5 min-intervall

Effektuttag diskaskin under 1 vecka

 Måndag Tisdag Onsdag Torsdag Fredag

 Måndag Tisdag Onsdag Torsdag Fredag

18 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

Figur 10: Uppmätt effektuttag under en dag för diskmaskinen

5.2.3 Kokeri

I ett kokeri tillagas och kokas exempelvis potatis, grönsaker pasta, det går

också att använda för varmhållning av mat. Kokeriet är den utrustning som

enligt mätningarna har högst energianvändning under en månad, 225 kWh.

Figur 11: Uppmätt elanvändning under en verksamhetsvecka för kokeriet

De olika mätningarna av kokeriet för det två undersökta förskolorna ser

väldigt annorlunda ut. I den förskolan där energianvändningen mättes,

användes kokeriet relativt regelbundet under hela veckan medan i den

förskolan där effektmätningarna genomfördes, användes kokeriet inte lika

ofta.

0

0,5

1

1,5

2

2,5

3

3,5

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

kW
h

Mätpunkter under verksamhetsvecka, 1h-intervall

Elanvändning kokeri under en vecka

0,0 kW

2,0 kW

4,0 kW

6,0 kW

8,0 kW

10,0 kW

12,0 kW

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

1
2

1

1
2

6

1
3

1

Mätpunkter under verksamhetsdag, 5 min-intervall

Effektuttag 2019-01-15

 Måndag Tisdag Onsdag Torsdag Fredag

 07:00 08:00 09:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 19

Figur 12 och 13 nedan visar att kokeriet ofta används nära sin märkeffekt

med en gradvis stegring till märkeffekten.

Figur 12: Uppmätt effektuttag under en verksamhetsvecka för kokeriet

Figur 13: Uppmätt effektuttag under en dag för kokeriet

Granskas effektuttaget närmare, under en dag då kokeriet används under en

stor del av dagen, visar mätningarna att kokeriet använder märkeffekten

under en längre tid med få förändringar i effektuttaget. Det innebär att

energianvändningen för kokeriet styrs bäst genom att minska drifttiden, det

vill säga att det är igång endast under den tid som det används.

5.2.4 Värmeri

Värmeriet är ett vattenbad där varmt vatten håller måltiden uppvärmd inför

och under lunchen. Värmeriet fylls med vatten som sedan hettas upp till rätt

temperatur och håller den erforderliga temperaturen för måltiden inför och

under servering.

Under intervjustudien påtalades att värmeriet, tillsammans med

diskmaskinen, är påslagen längst tid under dagen. Värmeriet sätts i princip

0,0 kW

1,0 kW

2,0 kW

3,0 kW

4,0 kW

5,0 kW

1

5
5

1
0

9

1
6

3

2
1

7

2
7

1

3
2

5

3
7

9

4
3

3

4
8

7

5
4

1

5
9

5

6
4

9

7
0

3

7
5

7

8
1

1

8
6

5

9
1

9

9
7

3

1
0

27

1
0

81

1
1

35

1
1

89

1
2

43

1
2

97

1
3

51

1
4

05

1
4

59

1
5

13

Mätpunkter under verksamhetsvecka, 5 min-intervall

Effektuttag under en vecka kokeri

0,0 kW

1,0 kW

2,0 kW

3,0 kW

4,0 kW

5,0 kW

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

1
2

1

1
2

6

1
3

1

Mätpunkter under verksamhetdag, 5 min-intervall

Effektuttag kokeri 2019-02-13

 Måndag Tisdag Onsdag Torsdag Fredag

 07:00 08:00 09:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00

20 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

alltid på direkt på morgonen för att det ska vara uppvärmt när måltiden

serveras. I den uppmätta elanvändningen, se figur 14 nedan, finns det en

tydlig topp när värmeriet slås på, som visar att högre effekt används för att

inledningsvis värma upp vattnet. Vilket överensstämmer med uppgifterna vid

intervjustudien.

Figur 14: Uppmätt elanvändning under en verksamhetsvecka för värmeriet

I figur 15 och 16 visas effektuttaget för värmeriet under en vecka respektive

under en dag. Här syns tydligt att värmeriet har en inledande effekttopp när

det startas på morgonen och vattnet värms upp. Sedan sker variationen i

effektuttag vid behov under dagen med några tydligare toppar, troligtvis när

den färdiga måltiden placeras i värmeriet eller när vattnet har svalnat och

mer värme behöver tillföras.

0

0,2

0,4

0,6

0,8

1

1,2

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

kW
h

Mätpunkter under verksamhetsvecka, 1h-intervall

Elanvändning under en vecka värmeri

 Måndag Tisdag Onsdag Torsdag Fredag

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 21

Figur 15: Uppmätt effektuttag under en verksamhetsvecka för värmeriet

Figur 16: Uppmätt effektuttag under en dag för värmeriet

5.2.5 Kombiugn

Kombiugnen var en av de utrustningar som används mest regelbundet under

en längre tid. Mätningen av energianvändningen visade att

användningsmönstret varierade. Under den arbetsvecka som presenteras i

figur 17 nedan har kombiugnen en tydlig topp under onsdagen och

torsdagen. Övriga dagar var effekttopparna lägre, vilket indikerar att

kombiugnen har använts men den har inte gåttpå full effekt.

1,0 kW

2,0 kW

3,0 kW

4,0 kW

5,0 kW

1
4

4
8

7
1

3
0

1
7

3
2

1
6

2
5

9
3

0
2

3
4

5
3

8
8

4
3

1
4

7
4

5
1

7
5

6
0

6
0

3
6

4
6

6
8

9
7

3
2

7
7

5
8

1
8

8
6

1
9

0
4

9
4

7
9

9
0

1
0

33
1

0
76

1
1

19
1

1
62

1
2

05
1

2
48

Mätpunkter under verksamhetvecka, 5 min-intervall

Effektuttag en vecka värmeri

0,0 kW

1,0 kW

2,0 kW

3,0 kW

4,0 kW

5,0 kW

1 5 9

1
3

1
7

2
1

2
5

2
9

3
3

3
7

4
1

4
5

4
9

5
3

5
7

6
1

6
5

6
9

7
3

7
7

8
1

8
5

8
9

9
3

9
7

1
0

1

1
0

5

1
0

9

Mätpunkter under verksamhetdag, 5 min-intervall

Effekuttag 2019-02-13

 Måndag Tisdag Onsdag Torsdag Fredag

 07:00 08:00 09:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00

22 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

Figur 17: Uppmätt elanvändning under en verksamhetsvecka för

kombiugnen

I figurer18 och 19 nedan visas kombiugnens effektuttag under en

arbetsvecka respektive en dag. Mätningarna visar att kombiugnen har en

hög effekt när den startas, för att sedan använda mindre effekt när tillagning

sker. Mönstret på topparna visar att kombiugnen är effektiv och trots att

effekten är hög så blir energianvändningen låg då det höga effektuttaget sker

under kort tid.

0

0,5

1

1,5

2

2,5

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

kW
h

Mätpunkter under verksamhetsvecka, 1h-intervall

Kombiugn elanvängning en vecka

0,0 kW

2,0 kW

4,0 kW

6,0 kW

8,0 kW

10,0 kW

12,0 kW

14,0 kW

16,0 kW

18,0 kW

1
5

0
9

9
1

4
8

1
9

7
2

4
6

2
9

5
3

4
4

3
9

3
4

4
2

4
9

1
5

4
0

5
8

9
6

3
8

6
8

7
7

3
6

7
8

5
8

3
4

8
8

3
9

3
2

9
8

1
1

0
3

0
1

0
7

9
1

1
2

8
1

1
7

7
1

2
2

6

Mätpunkter under verksamhetvecka, 5 min-intervall

Kombiugn effektuttag en vecka

Figur 18: Uppmätt effektuttag under en verksamhetsvecka för kombiugnen

Måndag Tisdag Onsdag Torsdag Fredag

 Måndag Tisdag Onsdag Torsdag Fredag

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 23

Figur 19: Uppmätt effektuttag under en dag för kombiugnen

5.2.6 Kokgryta

Vid mätningar på kokgrytan i en av förskolorna ställdes mätutrustningen in

på fel sätt och mätte därför strömstyrka istället för effektuttag. Därav utgår

presentationen av effektmätningarna för kokgrytan.

Mätning av elanvändning för kokgrytan visar att den används sparsamt

under en vecka, se figur 20. Trots att den har en hög märkeffekt blir den

totala energianvändningen inte så stor, under mars 2019 användes endast

cirka 33 kWh till kokgrytan.

Figur 20: Uppmätt elanvändning under en verksamhetsvecka för kokgrytan

0,0 kW

2,0 kW

4,0 kW

6,0 kW

8,0 kW

10,0 kW

12,0 kW

14,0 kW

16,0 kW

18,0 kW

20,0 kW
1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

Mätpunkter under verksamhetdag, 5 min-intervall

Effektuttag 2018-11-28

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0

1

1
0

6

1
1

1

1
1

6

kW
h

Mätpunkter under verksamhetsvecka, 1h-intervall

Elanvändning kokgryta under en vecka

 Måndag Tisdag Onsdag Torsdag Fredag

 07:00 08:00 09:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00

24 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

6 ÅTGÄRDSFÖRSLAG

Utifrån intervjustudien och analysen av den uppmätta effekt- och

elanvändningen kan slutsatsen dras att undersökt utrustning är

energieffektiv. Därigenom kommer inget åtgärdsförslag som innebär

investering i ny utrustning göras, eftersom den ekonomiska kalkylen skulle

visa att investeringarna inte är lönsamma. Däremot bör alltid energi- och

effektaspekten beaktas vid investering av ny utrustning.

Nedan följer åtgärdsförslag som handlar mer om kunskap, information och

användningsmönster.

6.1 KUNSKAPSHÖJANDE AKTIVITET MED
KÖKSPERSONAL

I intervjustudien framkom det att personalen ansåg att de använder

utrustningen på ett effektivt sätt. Fokus vid effektiviseringen var dock inte

energianvändningen utan användningsmönstret handlar mer om att

arbetsprocessen vid tillagning, servering och diskning ska gå smidigt.

En kunskapshöjande aktivitet kan genomföras i form av en workshop med

personalen i förskoleköken under en studiedag. Under workshopen kan

allmän energikunskap läras ut, personalen kan få råd om hur de kan

effektivisera sitt arbete utifrån energiperspektivet och ett kunskapsutbyte kan

ske mellan personalen i de olika köken. Det kan också vara ett tillfälle att lära

upp nyanställda.

En kunskapshöjande aktivitet leder till att kökspersonalen ökar sin

medvetenhet om hur deras användning av utrustning påverkar

energianvändningen och hur energianvändningen i köket påverkar

förskolans totala energianvändning.

6.2 ÅTERKOPPLING AV ELANVÄNDNING

Som en del i att öka medvetenheten och höja personalens kunskap om hur

användningsmönstret påverkar energianvändningen krävs att

energianvändningen återkopplas till personalen vilket också efterfrågades av

personalen under intervjustudien.

Det handlar om återkoppling av energianvändningen för enskild utrustning

för att lättare kunna härleda och justera användningsmönster. Information i

samlad översikt eller checklista skulle också kunna förmedlas till personalen

och diskuteras vid veckomöten eller arbetslagsträffar. Det leder till att

förskolekökspersonalen får återkoppling på hur deras användningsmönster

och recept påverkar elanvändningen.

I ett projekt genomförd av BeLok och BeLivs undersöktes hur mycket energi

som kan sparas i ett storkök genom återkoppling av elanvändningen till

personalen.2 Vid test av informationsåterkoppling kunde elanvändningen i de

deltagande köken minska med i genomsnitt 8-10 procent.

2 ”Förbättrat energibeteende i storkök genom digitalt stöd med mätning och

återkoppling”. BeLok och BeLivs, februari 2018

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 25

Det framkom också att intervjuad personal önskade få direkta återkoppling i

någon form av elanvändningen vid den plats i köket där man arbetar, samt

kunna få informationen samlad i en rapport/översikt som kan presenteras på

dag/veckomöte och arbetslagsträffar.

Återkopplingen skulle kunna utformas som en applikation som presenterar

antal kWh/dag/portion och jämför med tidigare statistik med en återkoppling

visuellt om elanvändningen har minskat eller ökat mot tidigare. En sådan

sammanställning och applikation skulle även ligga till grund för jämförelse,

tävling, incitamentsavtal. ”Flest gröna dagar vinner”

Resultaten i BeLoks och BeLivs projekt visar också att det är viktigt för

personalen att verktyget är lätt att använda och att man kan ta del av

statistiken direkt på plats. Samtidigt ska det finnas ett utrymme att arbeta

mer djupgående med informationen när man har tid/vill. Det fanns även

indikationer i projektet på att visualisering och energisatsningen också

motiverade personalen att arbeta mer långsiktigt i hela sitt arbete.

6.3 TIDPUNKTER START OCH STOPP FÖR
UTRUSTNING I RECEPT

Både i resultaten från mätningarna av utrustningen och resultaten från

intervjustudien framkom att viss utrustning startas tidigt under dagen, i vissa

fall innan den egentligen behövs. I en intervju berättades att utrustningen

startas på morgonen för att man inte ska glömma att göra det under

tillagningen och därigenom inte kunna servera måltiden i tid. Det påtalades

också att en sådan situation skapar en onödig stress hos personalen.

Recepten skulle kunna kompletteras med starttider och sluttider för

nödvändig utrustning. Då minskar onödig användning av utrustningen och

säkerställer att utrustningen sätts på i rätt tid för att måltiderna ska bli klara,

samt stängs av efter användningen.

Detta skulle innebära att användningstiden för utrustningen kan minskas

med i genomsnitt cirka 1 timme per dag, vilket för fem av de undersökta

köksmaskinerna skulle innebära en minskning på cirka 2-3 kWh/dag. För ett

verksamhetsår med 220 öppetdagar innebär det en minskning av

elanvändning med 440-660 kWh/år. Beroende på vilket kök denna åtgärd

genomförs i blir den potentiella minskningen under ett år mellan 1,5 – 3,3 %.

Diskmaskinen räknas inte som utrustning som kan läggas in i ett recept och

startas senare under dagen.

En annan lösning som kan testas är timer på vissa maskiner, dels som

stoppar den när den använts klart och dels för att kunna förbereda

maskinerna för användning dagen innan. Exempelvis kan kökspersonalen

förbereda vattenbadet i värmeriet på morgonen och ställa timern på rätt start-

och sluttid. Därefter behöver man inte tänka mer på den utan den sätts igång

automatiskt och är redo när maten ska varmhållas. En forceringsfunktion kan

krävs för att vid vissa tillfällen för att utrustningen kräver längre

användningstid. Det tillsammans med start och sluttider i recepten har

potentialen att minska elanvändningen ytterligare.

6.4 ANPASSNING AV RECEPTEN TILL UTRUSTNING

Kopplat till att få in tidpunkterna för start av utrustningen i recepten kan

också recepten anpassas efter vilken utrustning som kan användas vid

26 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

tillredning. En av de intervjuade påtalade att denne samutnyttjade utrustning

för att tillreda fler moment av en måltid, exempelvis tillagades riset i ugnen

tillsammans med huvudingrediensen istället för kokgrytan.

Om utrustning kan användas på detta sätt, där flera delar i en måltid tillagas

tillsammans, effektiviseras elanvändningen eftersom behovet av annan

utrustning minskar.

Det innebär att under några dagar behöver viss utrustning inte användas i

tillagningen. Med antagande om att det genomförs två dagar i veckan

(exempelvis genom att kokgrytan inte behöver användas en dag och att

kombiugnen inte behöver användas den andra dagen), kan

energianvändningen minskas med uppskattningsvis 280 kWh under ett år

med 47 verksamhetsveckor.

7 SLUTSATSER

7.1 POTENTIAL FÖR ENERGIEFFEKTIVISERING OCH
LÖNSAMHET

Potential för energieffektivisering vid genomförande av föreslagna åtgärder

är svåra att bedöma då de är beteenderelaterade. Dock ger en samlad

bedömning att cirka 10 procent av elanvändningen i undersökta förskolekök

minskas om föreslagna åtgärderna genomförs.

Det motsvarar en minskning av elanvändningen med 14 744 kWh jämfört

med den uppmätta elanvändningen för 2018 för de sex förskolekök som

ingått i fallstudien. Utslaget per portion blir besparingspotentialen 0,11

kWh/portion med antaganden som har gjorts i avsnitt 4.1 och 5.1.

I Futurums bestånd finns idag ca 80 förskolor, ca 50 grundskolor och tre

gymnasieskolor. De flesta av dessa har ett storkök, i varierande storlek. Om

de 80 förskolorna som Futurum har i sitt bestånd kan göra liknande

besparingar, som lyfts för de undersökta förskolorna (ca 2 500 kWh/förskola i

snitt), innebär det en besparingspotential på 200 000 kWh.

De föreslagna åtgärderna skulle kräva en viss investering för att sätta upp

skärmar där energianvändningen presenteras för personalen. Man skulle

också behöva genomföra en kunskapshöjande insats samt göra en viss

administrativ insats för att återkoppla statistiken. Åtgärderna kräver dock

ingen direkt investering i nya köksmaskiner, utan innebär snarare en insats i

form av tid och en annan form av verksamhetsplanering för kökspersonalen.

Åtgärderna ovan går att skala upp och appliceras på flera storkök i

kommunen. Finner man en rutin för hur de skall implementeras i

verksamheten och kan överföra den till andra storkök kan en större

effektiviseringspotential uppnås.

Resultatet för energibesparingen ligger lägre än det mål som har satts upp

för denna förstudie inledningsvis, orsaken till detta är att utrustningen är

modern och att den undersökta utrustningen antogs ha högre elanvändning

än mätningarna visade. En investering i ny mer energieffektiv utrustning

skulle ej vara ekonomiskt försvarbart i och med att energibesparingen är liten

till en hög investeringskostnad.

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 27

Förskoleköken i denna förstudie är relativt nybyggda och har modern

utrustning, i äldre och större storkök i kommunen kan det vara aktuellt med

finns det säkerligen stor potential till energieffektivisering och ekonomiskt

lönsamma åtgärder.

Inom Fastighetsnätverket finns det ytterligare aktörer som har storkök i sina

lokaler som kan få nytta av resultatet i denna förstudie. Potentialen för

energieffektivisering i skolkök och andra storkök bedöms vara stor, dels

genom beteendeförändring och dels genom investering i ny utrustning i de

kök som är äldre.

7.2 POSITIVA SIDOEFFEKTER

Genomförandet av förslagna åtgärder leder till att förskolekökspersonalen

ökar sin kännedom om hur användningen av utrustningen påverkar

energianvändningen. Det kan leda till en ökad produktivitet och minskat

underhållsbehov hos utrustningen om den används effektivt.

Åtgärderna kan också leda till att kökspersonalen känner sig mer involverade

och får ett ökat inflytande i hela förskoleverksamheten.

Information om tidpunkter när viss utrustning ska slås på kan bidra till

minskad stress och minskad arbetsbelastning för personalen. Genom ett mer

strukturerat arbetssätt med vetskap om när utrustningen ska slås på för att

passa in i tillagningen och servering. Stressmomentet att personal ibland

missar att sätta på utrustningen i rätt tid skulle undvikas genom denna

åtgärd.

Att ha många apparater igång, och under längre tid än nödvändigt, gör att

det blir både varmt, fuktigt och bullrigt i köket. Att hålla nere drifttiderna på de

apparater som används och att samordna tillagningen under dagen bidrar till

en förbättrad arbetsmiljö.

Sammantaget kan ovanstående positiva sidoeffekter också bidra till att det

blir lättare att behålla och attrahera ny kökspersonal.

7.3 NEGATIVA SIDOEFFEKTER

Införandet av åtgärderna skulle till en början kunna innebära en ökad

arbetsbelastning genom att kökspersonalens arbetssätt och

planeringsprocess förändras.

7.4 HÅLLBARHETSASPEKTER

Hållbarhetsaspekterna har beaktats i denna förstudie.

Förstudien behandlar hållbarhetsaspekten avseende bättre miljö genom att

ge åtgärdsförslag som minskar elanvändningen och därigenom innebär en

positiv påverkan på miljön.

Hållbarhetsaspekterna avseende jämställdhet och lika möjligheter samt

ickediskriminering har dock varit svårare att beakta. Det eftersom alla utom

ett av de undersökta förskoleköken endast har en person i personalen. I de

kontaktade förskoleköken har kontakt hafts med 3 kvinnor och 2 män (ett av

förskoleköken har inte kontakt lyckats etablerats).

28 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

7.5 KÄNSLIGHETSANALYS AV ENERGIBESPARING
FÖR ÅTGÄRDER

Den summerade besparingen för de föreslagna åtgärderna är en bedömning

som har gjorts utifrån en minskning i användningstid för viss utrustning och

från resultat i tidigare förstudie. I och med att personalens användnings-

mönster måste ändras för att åstadkomma en besparing, ger detta en

osäkerhet i vilken besparing som åtgärderna kan leda till.

8 NÄSTA STEG

Att arbeta vidare med energieffektivisering av storkök är ett långsiktigt

arbete. Nästa steg efter denna förstudie består av tre spår:

1. åtgärder och projekt genomförs för att påverka användningsmönstret,

2. elanvändningen för ytterligare utrustning och mäts för att få hela bilden

av energianvändningen i förskoleköken.

3. elanvändning för ytterligare storkök undersöks, exempelvis äldre och

större storkök

Åtgärderna som föreslås i denna förstudie kan alla genomföras för att

påverka användningsmönstret av utrustningen. Inledningsvis kan en kortare

utbildning/workshop tas fram för personalen. Vid ett sådant tillfälle kan andra

föreslagna åtgärderna diskuteras och utformas för att bättre kunna

implementeras i verksamheten.

Energiåterkoppling i förskoleköken kan också inledas. Tekniska

förutsättningar för hur detta kan genomföras bör utredas. Samtidigt bör en

kompletterande utredning genomföras för att ta reda på hur personalen i

köken vill att energiåterkopplingen ska utformas. Det är viktigt att det tas

fram i samråd med verksamheten för att undvika att återkopplingen blir ett

störningsmoment.

Ett möjligt steg efter att återkopplingen av energianvändningen har

implementerats är att utreda möjliga kampanjer som kan genomföras för att

ytterligare påverka användningsmönstret. Exempelvis jämförelse internt och

externt över tid, tävlingar för att minska energianvändningen och potentiellt

incitamentsavtal.

För att ytterligare utreda hur energianvändningen ser ut i förskoleköken och

kunna identifiera andra potentiella åtgärder bör mätningar göras på övrig

utrustning också genomföras. Detta för att se om någon utrustning som i

denna förstudie antogs vara energieffektiv inte är det eller har ett

användningsmönster som innebär stor elanvändning. Denna undersökning

skulle kunna vara intressant att genomföra som studentprojekt vid

Mälardalens högskola.

Förskolekökens tomgångsanvändning bör också kartläggas för att se hur

stor besparing som kan göras. Av den anledningen är det även intressant att

undersöka energianvändningen för kyl- och frysrummen närmare för att finna

möjliga åtgärder. Några av de undersökta förskoleköken använde en

”Blaster”, en jämförelse för vad en sådan innebär för elanvändningen för

10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi | 29

frysrummen bör göras. Detta för att utreda vilken påverkan på

elanvändningen som den typen av utrustning har.

De förskolekök som undersöktes i denna förstudie var relativt små och

moderna med energieffektiv utrustning. Det vore intressant att göra en större

kartläggning i dels större storkök som betjänar fler personer och dels storkök

som är äldre med mindre modern utrustning. Detta för att få en mer

heltäckande bild över energianvändningen i Futurums stora bestånd av

storkök samt att finna åtgärder som kan implementeras för de äldre

storköken. Denna undersökning skulle kunna göras om ett större

projektarbete eller examensarbete vid Mälardalens högskola.

Ett viktigt område som inte har undersökts i denna förstudie som inte direkt

kopplar till energianvändningen för förskolorna är hur mycket vatten som

används i förskoleköken och andra storkök. Idag har det vid flertalet tillfällen

uppkommit situationer runt om i landet där vattenbrist har blivit ett stort

problem.

30 | 10241280 • Samverkan för hållbara byggnader i en koldioxidsnål ekonomi

VI ÄR WSP

WSP Sverige AB

121 88 Stockholm-Globen
Besök: Arenavägen 7

T: +46 10 7225000
Org nr: 556057-4880
Styrelsens säte: Stockholm
wsp.com

WSP är ett av världens ledande analys- och

teknikkonsultföretag. Vi verkar på våra lokala marknader

med stöd av global expertis. Som tekniska experter och

strategiska rådgivare har vi tillgång till ingenjörer, tekniker,

naturvetare, planerare, utredare och miljöspecialister liksom

professionella projektörer, konstruktörer och projektledare.

Vi erbjuder hållbara lösningar inom Hus & Industri, Transport

& Infrastruktur och Miljö & Energi. Med drygt 36 500

medarbetare på 500 kontor i 40 länder medverkar vi till en

hållbar samhällsutveckling. I Sverige har vi omkring 3 700

medarbetare. www.wsp.com

