
1

Kommunens grønne regnskab
2007 til 2014

Tilbygning på Duevejens skole efter
DGNB standard

Selvforsynende energihus på
Søndermarkskolen

2

Indhold
Mål og midler for reduktion af CO2-udledningen ...4

Frederiksberg Kommunes CO2-udledning ...4

De offentlige transport ..5

Hvordan fordeler CO2-udledningen sig? ...5

Udviklingen i forbrug af el, vand og varme..6

Elforbrug ..6

CO2-neutral el gennem Global Energi ...8

CO2-koefficienten for el ..9

Fjernvarme ..9

CO2-koefficienten for fjernvarme ...10

Vand...11

Fremadrettet indsats ...13

CO2-reduktion gennem energibesparelser ...13

ESCO Frederiksberg ...13

Miljøambassadørerne..14

Driften af ejendommene og Min Energi ..14

Gadebelysning ...14

Vedvarende energi ..14

Vandforbruget ...14

CO2- opgørelse 2007 til 2014 ..15

Elforbrug i bygninger 2007 til 2014 ...16

Elforbrug til gadebelysning 2007 til 2014 ..17

Fjernvarme 2006 til 2014...18

Bygas..19

Fyringsolie..20

Taxakørsel..21

Tjenestekørsel, renovationskørsel og vinterkørsel..22

Offentlig transport...23

Vand...24

Datagrundlag ...25

Beregningsgrundlag ...25

3

Mål og midler for reduktion af CO2-udledningen
Frederiksberg Kommune er en af Danmarks klimakommuner med en stærk grøn profil. Det kræver en særlig
indsats i en tid, hvor Frederiksberg oplever et stigende antal borgere og dermed får flere institutioner og flere
brugere.

Allerede i 2008 indgik Frederiksberg Kommune en klimakommuneaftale med Danmarks
Naturfredningsforening. Med aftalen forpligtede vi os til at nedbringe Kommunens egen CO2-udledningen
med 2% årligt i en 5-årig periode. I 2013 forlængede vi aftalen til 2020 og hævede målsætningen til 3%
årligt.

For at opfylde vores miljømål og -forpligtelser anvendes en bred vifte af initiativer. I 2012 grundlagde vi et
miljøambassadørnetværk for alle kommunens institutioner og ejendomme, som sørger for at der hver dag
bliver holdt øje med energi- og vandforbruget samt sorteret affald. I 2013 søsattes ESCO Frederiksberg, som
skal sørge for at 80 ejendomme bliver energirenoveret frem mod 2019. Ved nybyggerier og større
renoveringer tænkes miljøhensyn ind, og vi er netop nu de første i Danmark der er ved at opføre en
skolebygning der lever op til DGNB bæredygtighedskravene. Erfaringerne med DGNB skal være med til at
sikre at bygninger og byområder fremover i endnu højere grad lever op til en række miljømæssige, sociale
og økonomiske standarder.

Og indsatsen virker. Det dokumenterer det grønne regnskab.

Frederiksberg Kommunes CO2-udledning
For sjette år i træk sænker Frederiksberg Kommune sin CO2-udledning! Fra 2013 til 2014 er udledningen
reduceret med 649 tons eller 5,1%.

Siden 2007, hvor det første regnskab er fra, er den samlede CO2-udledning faldet med 16,3%.

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

2007 2008 2009 2010 2011 2012 2013 2014
Ton CO2 14.446 14.854 14.754 14.361 14.248 13.233 12.741 12.092

Kommunens CO2-udledning

CO2-udledningen er beregnet for kommunens forbrug af el, varme og for tjenestekørsel.

Kommunens energibesparelser skyldes forskellige indsatser på en lang række områder. En vigtig indsats er
ESCO Frederiksberg1. 2014 er det første år hvor vi har kunnet måle forbruget i de første energirenoverede

1 Energy Service COmpany. ESCO Frederiksberg er et samarbejde mellem Schneider Electric og Frederiksberg

4

bygninger over et helt kalenderår. Dette ses tydeligt i regnskabet. En anden vigtig indsats er
miljøambassadørerne. I alle kommunens bygninger findes en miljøambassadør som holder et øje med
energi- og vandforbrug samt affaldssortering. Miljøambassadørerne gør et stort stykke arbejde og deres
indsats afspejles også tydeligt i regnskabet. Og så arbejder kommunen løbende med at reducere
energiforbruget fra driften af kommunens ejendomme.

De offentlige transport
I de tidligere grønne regnskaber har CO2-udledningen fra buskørsel været regnet med i kommunens
samlede CO2-udledning. Movia har leveret disse tal, men i 2014 har Movia ændret deres
beregningsmetode for alle årene fra 2008 til 2014.

For at sikre gennemsigtigheden af kommunens grønne regnskab har vi derfor valgt at adskille oversigten
over CO2-udledningen fra den offentlige transport og oversigten over kommunens CO2-udledning fra
ejendomme og institutioner samt tjenestekørsel. Det gør det nemt at se, hvilken CO2-reduktion der er et
direkte resultat af kommunens indsats, og hvilke reduktioner Movia opnår for den offentlige transport.

De nye tal fra Movia viser at CO2-udledningen fra busser og flextrafik på Frederiksberg er reduceret med
28% fra 2008 til 2014. Fra 2013 til 2014 blev CO2-udledningen reduceret med 1%.

2008 2009 2010 2011 2012 2013 2014
0

500

1000

1500

2000

2500

3000

3500

4000

Busser Flextrafik

CO2-udledning fra offentlig transport

Hvordan fordeler CO2-udledningen sig?
CO2-udledningen for Frederiksberg Kommune dækker over elforbrug til bygninger og gadebelysning,
fjernvarme, tjenestekørsel (herunder renovation og vinterkørsel), gas, og fyringsolie. Hertil kommer CO2-
udledningen fra den offentlige transport.

De forskellige områder fordeler sig således i CO2-regnskabet for 2014:

Kommune og går ud på, at kommunens investeringer i energirenoveringer tjenes hjem gennem lovede
energibesparelser.

5

Diagrammet viser at elforbruget til kommunale bygninger (53%) og til gadebelysning (9%) står for
hovedparten af energiforbruget i Frederiksberg Kommune2.

Oversigt over samtlige posters forbrug fra år til år findes fra side 14 til side 23.

Udviklingen i forbrug af el, vand og varme

Elforbrug
Elforbruget i bygninger og anlæg står for over halvdelen af CO2-udledningen i Frederiksberg Kommune.
Lægger man gadebelysningen til, udgør el-delen af CO2-udledningen næsten to-tredjedele.
Energispareindsatsen er derfor særlig vigtig på el-området. I 2014 lykkedes det at reducere el-forbruget i
Kommunens bygninger og anlæg med cirka 680.000 kWh svarende til 4,7%.

2 Det skal bemærkes at CO2-udledningen fra elforbruget beregnes med en fast CO2-koefficient fra 2007. Dette er et
krav til klimakommunerne fra Danmarks Naturfredningsforening. Det skyldes at den reelle CO2-koefficient for el
afhænger af andelen af vedvarende energi i el-produktionen, og dermed svinger fra år til år, for eksempel afhængigt af
hvor meget el vindmøllerne producerer. Når der anvendes en fast CO2-koefficient afspejler en reduktion i CO2-
udledningen den reelle reduktion i elforbruget . Siden 2007 er den reelle CO2-koefficient for el faldet til næsten det
halve, fordi el-produktionen i stigende grad omlægges til vedvarende energi. Fordelingen af den reelle CO2-udledning
vil derfor være mindre domineret af el, end det fremgår at dette diagram.

6

Det har været en udfordring at sænke elforbruget, da kommunen har oplevet stor befolkningstilvækst og har
fået mere strømforbrugende udstyr. Men i 2011 lykkedes det at knække kurven. Siden da er elforbruget i
Frederiksberg Kommunes bygninger samt for vejbelysningen faldet, og det har aldrig været så lavt som nu.

Energirenovering af bygningerne gennem ESCO Frederiksberg, Frederiksberg Kommunes indsats for at
reducere energiforbruget i driften af bygningen samt Miljøambassadørordningen er drivkræfterne bag den
positive udvikling.

Energieffektiviseringerne i ESCO Frederiksberg fokuserer både på belysning, og på tekniske installationer
som for eksempel ventilationsanlæg

Miljøambassadørerne fortæller at en væsentlig kilde til besparelser på elforbruget er at skifte til LED-pærer.
Et andet vigtigt indsatsområde er at skabe opmærksomhed omkring energiforbruget blandt kollegerne på
arbejdspladsen..

Endelig betyder opsætning af solceller en reduktion i indkøbt strøm, samt et netto-salg til el-nettet som er
modregnet CO2-udledningen i det samlede regnestykke.

7

Frederiksberg Kommunes elforbrug fordeler sig således:

De største grupper er ældrepleje og plejeboliger, idrætsanlæg, administrative bygninger, gadebelysning,
skoler og daginstitutioner. Hver enkelt af disse grupper, med undtagelse af idrætsanlæggene , har
reduceret energiforbruget i 2014 i forhold til 2013.

I år har særligt Hovedbiblioteket, Ny Hollænderskolen og plejehjemmene Søndervang, Dr. Anne Marie
Centret og OK-hjemmet Thea reduceret elforbruget. Hovedbiblioteket og Ny Hollænderskolen er blevet
energirenoverede gennem ESCO Frederiksberg . Reduktionen på Plejehjemmene skyldes først og fremmest
indsatser fra ledelse og miljøambassadører der fokuserer på energirigtig adfærd og tekniske løsninger med
blandt andet LED-belysning og ny teknologi til de daglige rutiner.

Blandt idrætsanlæggene har Frederiksberg Svømmehal og Damsøbaddet et stigende forbrug som skyldes
flere brugere.

CO2-neutral el gennem Global Energi
En betragtelige andel af el-forbruget er nødvendigt for at levere serviceydelser
og bygningsdrift og kan ikke spares væk. For at sænke CO2-udledningen for
denne andel har Frederiksberg Kommune i 2012 indgået en aftale med SEAS-
NVE om indkøb af CO2-neutral el gennem produktet Global Energi. I 2012

8

dækkede aftalen over 10% af kommunens elforbrug. I 2013 øgedes denne andel til 25% og i 2014 er
andelen oppe på 50% af Kommunens samlede elforbrug. Global Energi fremhæves af Det Økologiske Råd
som en A-klasse aftale, der sikrer at der bliver produceret lige så meget ny vedvarende energi som der
bliver købt gennem aftalen.

Klimakommuneaftalen med Danmarks Naturfredningsforening giver kun mulighed for at Kommunen kan
modregne en del af sin CO2-udledning gennem indkøb af CO2-neutrale energiprodukter. Efter aftale med
Danmarks Naturfredningsforening godskrives 10% af elforbruget således gennem Global Energi-aftalen.

Det påvirker altså ikke beregningen af CO2-udledningen i kommunens grønne regnskab når vi indkøber
mere end 10% som grøn strøm. Men det er med til at sikre, at en større del af elproduktionen stammer fra
vedvarende energi.

CO2-koefficienten for el
CO2-koefficienten er tallet for hvor meget CO2 der udledes pr kWh. Klimakommuneaftalen indebærer at
CO2-udledningen for elforbruget skal beregnes med en fast CO2-koefficient for el fra 2007. Den reelle CO2-
koefficient for el afhænger af andelen af vedvarende energi i elproduktionen, og den svinger fra år til
afhængigt af for eksempel hvor meget el vindmøllerne producerer. Den faste CO2-koefficient skal forhindre
at en skiftende CO2-koefficient, som kommunerne ikke selv har indflydelse på, giver et falsk billede af
udviklingen.

Til gengæld betyder den faste CO2-koefficient at den beregnede CO2-udledningen fra elforbruget ikke
svarer til den reelle CO2-udledning fra elforbruget. I 2014 var den reelle CO2-udledning fra elforbruget i de
kommunale bygninger på 4.653 ton CO2, mens CO2-udledningen baseret på 2007-tal var på 8.382 ton. I
skemaet over udviklingen indenfor elforbruget nedenfor er CO2-udledningen både beregnet med fast og
variabel CO2-koefficient.

Fjernvarme
I 2014 var forbruget på 24.207.919 kWh, hvilket svarer til en CO2-udledning på 2.324 tons CO2. Det betyder
at der er sket et fald på 2,9% i både forbrug og CO2-udledning.

Siden 2009 har fjernvarmeforbruget været rimelig stabilt omkring 25 GW varme med udsving på +/- 0,8
GW. Men som man kan se på grafen nedenfor er der alligevel en tendens til fald i forbruget. Forbruget er
graddagekorrigeret for temperaturudsving over årene og giver dermed et retvisende
sammenligningsgrundlag.

9

Skolen ved Bülowsvej kan fremhæves som eksempel på at der kan være potentiale for store
varmebesparelser. Siden 2005 har skolen reduceret sit forbrug med hele 45%.

 Damsøbadet sparede 4,5% på varmeforbruget i 2014. Blandt andet fordi et anlægseftersyn afslørede en
ventil der var installeret forkert.

Frederiksberg svømmehal står for ca. 10% af hele varmeforbruget i kommunens bygninger og institutioner,
og havde i 2014 et markant større forbrug end i 2013. Et stigende antal kunder i selve svømmehallen og i
Fitnessworld angives som årsagen til stigningen.

Der er endnu store potentialer for at opnå varmebesparelser i bygningerne, både gennem adfærd, drift af
varme- og ventilationsanlæg og ved efterisolering. ESCO energirenoveringerne kommer til at realisere en
del af dette potentiale, og bedre drift af ejendommene og Miljøambassadørerne skal være med til at opnå
yderligere besparelser.

CO2-koefficienten for fjernvarme
Grafen nedenfor viser udviklingen i CO2-udledningen fra fjernvarmen, og den er markant positiv. Det
skyldes at produktionen af fjernvarme overgår til mere miljø- og klimavenlige biobrændsler,
affaldsforbrænding og geotermi, mens andelen af fossile brændsler falder.

10

CO2-koefficienten for fjernvarmen er altså faldet markant siden 2008. Reglerne for CO2-beregning for
klimakommunerne fastslår, at det er den reelle CO2-koefficient der skal benyttes i Kommunens grønne
regnskab. Det skyldes at Kommunen har direkte indflydelse på omstillingen af fjernvarmeproduktionen til
mere vedvarende energi gennem Frederiksberg Forsyning og CTR . I modsætning til el-produktionen, som
kommunen ikke har direkte indflydelse på.

Vand
Vandforbruget har været meget svingende siden 2005. I 2014 steg vandforbruget med 4,9% i forhold til
2013, og det er nu oppe på i alt 170.521 m3.

Desværre tegner der sig en tendens til at vandforbruget har været stigende siden 2011. 2011 afsluttede 3
gode år med rigtig pæne fald i vandforbruget og stod dermed for det laveste forbrug siden 2005.

11

Frederiksberg Svømmehal står alene for 27,4% af vandforbruget i Frederiksberg Kommunes ejendomme og
institutioner. Forbruget i svømmehallen har været støt stigende siden 2005 (se figur nedenfor).

Denne stigning har stor betydning for det samlede vandforbrug. I 2012 betød renovering af svømmehallen
yderligere tømning af bassinerne, hvorfor vandforbruget steg ekstraordinært dette år. I 2014 var forbruget
imidlertid igen oppe på 2012 niveau, hvilket forklares med en stigning i brugerne af svømmehallen og
Fitness World (som benytter svømmehallens badefaciliteter). I 2015 skal der installeres nye
vandbesparende brusere i svømmehallen, så forhåbentligt falder forbruget igen.

Udelades Frederiksberg Svømmehal fra vandforbruget har det været nogenlunde stabilt siden 2011 med en
lille stigning i 2012, en lidt større stigning i 2013 og et fald i 2014.

12

Der er et potentiale for at hente yderligere vandbesparelser hjem, både gennem adfærd og gennem
vandbesparende installationer. Frederiksberg Kommune planlægger at etablere EcoBeta skyl på toiletterne
i en række ejendomme. Erfaringer fra Rådhuset viser at dette giver markante vandbesparelser selv når
EcoBeta etableres i stedet for to-skyls knapper.

Fremadrettet indsats
Det samlede grønne regnskab viser en positiv udvikling i retning af en mere miljø- og klimavenlig
Frederiksberg Kommune. Men det viser også at der fortsat er potentiale for at styrke indsatsen for at
sænke forbruget af el, varme og specielt vand.

CO2-reduktion gennem energibesparelser
Frederiksberg Kommune har udvidet Klimakommuneaftalen og forpligtet sig til at reducere CO2-
udledningen frem til år 2020. Hvert år skal kommunen reducere CO2-udledningen med 3 % ved at sænke
forbruget af el og varme, samt transport.

Kommunen vil nå CO2-reduktions målene gennem energibesparelser der hviler på fire ben:

 ESCO Frederiksberg
 Miljøambassadørnetværket
 Driften af ejendommene og energistyringssystemet Min Energi
 Energirigtig gadebelysning

ESCO Frederiksberg
Elforbruget hos kommunens ejendomme og institutioner står for 53% og fjernvarmeforbruget står for 15%
af kommunens CO2-udledning. Til sammenligning står gadebelysningen kun for 9% af CO2-udledningen.

Hvis kommunens samlede CO2-udledning skal sænkes er det derfor forbruget i bygningerne, der kan rykke
mest.

Midlerne til ESCO projektet er imidlertid blevet fordelt ud over en længere tidsperiode end først planlagt,
så beløbet til et energirenovere bygningerne i 2015 er blevet reduceret fra estimeret 35 mio kr til 10 mio
kr. Samtidig betyder ændrede regler om solceller, at det ikke længere er en god ide for kommunen at sætte
solceller på egne bygninger.

Det har betydning for de CO2-reduktioner vi kan forvente at ESCO bidrager med. Nedenstående tal viser
den forventede CO2-besparelse for bygninger der renoveres i det pågældende år som en del af ESCO,
sammenholdt med kommunens samlede CO2-udledning

2013: 5,1%

2014: 1,9%

2015: 1,0%

2016: Kendes ikke endnu

13

Tallene er beregnet med en fast CO2-koefficient for el, som Danmarks Naturfredningsforening foreskriver.

ESCO er økonomisk set den største planlagte energibesparelsesindsats i Frederiksberg Kommune. Det er
derfor et problem for målet om at opnå 3% årlige CO2-reduktioner, hvis ESCO kun bidrager med 1% CO2-
reduktion.

Miljøambassadørerne
Miljøambassadørnetværket udvikles løbende og vil også fremover hjælpe hver enkelt institution og enhed
med at reducerer ressourceforbruget og optimere affaldshåndteringen. Indsatsen omfatter relevant
uddannelse af miljøambassadørerne, erfaringsudveksling omkring udfordringer og gode løsninger, hjælp til
drift af bygningerne, samt lokalt tilpassede kampagner og læringsforløb for børn i daginstitutioner og på
skoler.

Driften af ejendommene og Min Energi
Frederiksberg Kommune arbejder løbende med at optimere driften af de enkelte bygninger og
institutioner. Energistyringssystemet Min Energi giver mulighed for at følge forbruget i de enkelte
institutioner og reagere på et højt eller stigende forbrug eller andre uregelmæssigheder.

Gadebelysning
Gadebelysning og lysreguleringer skiftes løbende til mere energirigtige lyskilder. Derudover er der etableret
intelligent gadebelysning på sidevejene Dronning Olgas Vej, Prins Constantins Vej og Kong Georgs Vej.

Vedvarende energi
Frederiksberg Kommune støtter også omstillingen til vedvarende energi, både når det gælder fjernvarme
og el.

Fjernvarmen omlægges gradvist til vedvarende energikilder. I dag er cirka 46 % af fjernvarmen på
Frederiksberg CO2-neutral, da den er baseret på fossilfrie brændsler som bl.a. træpiller, halmpiller eller
geotermisk varme. Målet er, at fjernvarmen på Frederiksberg er CO2-neutral i 2025.

Frederiksberg Forsyning står for opsætningen af to vindmøller i Næstved Kommune, som skal levere CO2-
neutral strøm. Vindmøllernes elproduktion vil overstige kommunens eget elforbrug.

Det er imidlertid ikke afklaret om Frederiksberg Kommune kan godskrive hele eller dele af CO2-reduktionen
fra disse vindmøller i CO2-regnskabet.

Vandforbruget
Vandforbruget er der på nuværende tidspunkt ikke opstillet et mål for, men det grønne regnskab viser, at
det er nødvendigt med en indsats, hvis forbruget igen skal bringes ned på niveau med 2011 og gerne
lavere. Dette indgår i overvejelserne bag budget 2016, hvor der er afsat ekstra vedligeholdelsesmidler, som
kan bruges til at realisere vandbesparelser.

Den kommende vandforsyningsplan vil rumme mål for vandbesparelser.

14

CO2- opgørelse 2007 til 2014

CO2 i ton med fast 2007-koefficient 2007 2008 2009 2010 2011 2012 2013 2014 2007 2008 2009 2010 2011 2012 2013 2014
El - Kommunale bygninger i alt 9.116 9.017 9.288 9.559 9.150 9.163 8.794 8.382
Adminis trationsbygninger 1.832 1.812 1.837 1.949 1.810 1.726 1.612 1.346
Skoler 1.164 1.244 1.230 1.392 1.334 1.318 1.234 1.163
Daginsti tutioner 1.616 1.493 1.572 1.617 1.547 1.565 1.126 1.085
Fri tids - og ungdomsklubber 183 166 198 194 209 224 217 192
Ældrepleje 1.558 1.596 1.641 1.635 1.623 1.630 2.318 2.229
Specia l ins ti tutioner 65 47 38 42 43 41 79 80
Kulturinsti tutioner 330 303 410 390 360 264 336 319
Andre kommunale bygninger 356 371 388 352 358 343 346 327
Idrætsanlæg 1.748 1.687 1.629 1.614 1.426 1.502 1.526 1.641
Fjernvarme - kommunale bygninger i alt 3.090 3.494 3.243 2.653 2.513 2.321 2.393 2.324
Adminis trationsbygninger 717 717 655 562 524 474 496 472
Skoler 787 943 873 738 674 613 570 531
Daginsti tutioner 481 485 458 381 384 366 396 357
Fri tids - og ungdomsklubber 194 232 216 184 169 159 156 152
Ældrepleje 329 433 405 328 325 306 355 356
Specia l ins ti tutioner 13 15 15 11 11 8 14 16
Kulturinsti tutioner 146 140 140 105 100 90 78 65
Idrætsanlæg 424 534 482 344 326 306 329 376
Fyringsolie - kommunale bygninger i alt 113 111 107 50 80 51 52 61
Gas - Kommunale bygninger i alt 109 194 120 99 74 28 30 21 Sum ti l og med tjenestekørsel :
Tjenestekørsel i alt 460 480 437 497 940 937 913 859 12.887 13.296 13.195 12.858 12.757 12.500 12.182 11.647
Tjenestebi ler 444 456 415 476 510 516 900 849
Taxa 16 24 22 21 17 14 13 10
Renovations-kørsel 413 407 Sum ti l og med gadebelysning:
Gadebelysning i alt 1.559 1.502 1.491 1.438 1.438 1.379 14.446 14.854 14.754 14.361 14.248 13.938 13.620 13.026
CO2 neutral el fra SEAS NVE, Global Energi, 10% 705 879 838 13.233 12.741 12.188
CO2 nettoreduktion gennem el fra solceller -96 Sum ti l og med Movia : 12.092
Offentlig transport i alt 3.913 3.913 3.895 3.450 3.413 3.109 2.874 2.836 18.359 18.767 18.649 17.811 17.661 16.342 15.615 14.928
Busser 3.820 3.820 3.811 3.391 3.367 3.067 2.806 2.768
Flex transport 93 93 84 59 46 42 68 68
De røde summer er tal, hvor vi har sat hhv offentlig transport og gadebelysning til at være det samme som udledningen for det først kendte år.
I 2014 ændrede Movia CO2-beregningerne for offentl ig transport så de opfylder retnings l injerne for EN/DS16258. Beregningerne blev ændret for a l le de foregående år.

-28 -1 2007 2008 2009 2010 2011 2012 2013 2014

Procentændring ift. sidste år u/offentlig transport 2,8 -0,7 -2,7 -0,8 -7,1 -3,7 -5,1

Procentændring ift. 2007 u/offentlig transport 2,8 2,1 -0,6 -1,4 -8,4 -11,8 -16,3

2007 2008 2009 2010 2011 2012 2013 2014

Procentændring ift. sidste år m/offentlig transport 2,2 -0,6 -4,5 -0,8 -7,5 -4,4 -4,4

Procentændring ift. 2007 m/offentlig transport 2,2 1,6 -3,0 -3,8 -11,0 -14,9 -18,7

Samlet opgørelse

15

Elforbrug i bygninger 2007 til 2014
Kommunale bygninger 2007 2008 2009 2010 2011 2012

kWh CO2 kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel

Adm. Bygninger 2.889.969 1.754 2.884.527 1.751 1.416 2.952.006 1.792 1.562 3.162.822 1.920 1.559 2.939.384 1.784 1.240 2.848.214 1.729 992

Skoler 1.932.840 1.173 2.075.159 1.260 1.019 2.095.119 1.272 1.108 2.361.734 1.434 1.164 2.272.277 1.379 959 2.244.846 1.363 782

Daginstitutioner 1.877.549 1.140 1.751.902 1.063 860 1.918.037 1.164 1.015 1.980.327 1.202 976 1.886.695 1.145 796 1.933.041 1.173 673

Fritids- og ungdomsklubber 365.758 222 322.704 196 158 369.261 224 195 368.435 224 182 379.056 230 160 378.062 229 132

Ældrepleje og plejeboliger 3.648.275 2.215 3.670.683 2.228 1.802 3.740.010 2.270 1.978 3.763.387 2.284 1.855 3.821.108 2.319 1.613 3.935.006 2.389 1.371

Specialinstitutioner 181.677 110 153.277 93 75 175.288 106 93 155.284 94 77 150.543 91 64 148.278 90 52

Kulturinstitutioner 647.475 393 596.982 362 293 721.154 438 381 710.189 431 350 674.848 410 285 558.128 339 194

Andre kommunale bygninger (Vej & Park) 585.902 356 611.465 371 30 639.136 388 338 579.296 352 286 590.516 358 249 564.498 343 197

Idrætsanlæg 2.888.161 1.753 2.787.606 1.692 1.369 2.691.856 1.634 1.424 2.667.082 1.619 1.315 2.360.327 1.433 996 2.485.376 1.509 866

Total kommunale bygninger 15.017.606 9.116 14.854.305 9.017 7.023 15.301.867 9.288 8.095 15.748.556 9.559 7.764 15.074.754 9.150 6.362 15.095.449 9.163 5.259

I 2013 opdagede vi, at nogle bygninger var placeret under en forkert kategori. De er nu placeret korrekt. Dette forklarer de meget store udsving indenfor nogle af kategorierne fra 2012 til 2013.

2013 2014

CO2-
koefficient 2007 2008 2009 2010 2011 2012 2013 2014

Kommunale bygninger kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel El (g/kWh) 607 491 529 493 422 348 417 336,96

Adm. Bygninger 2.655.281 1.612 1.107 2.217.557 1.346 747 kilde: http://www.energinet.dk/DA/KLIMA- OG- MILJOE/Miljoedeklarationer/Sider/Miljoedeklarering- af- 1- kWh- el.aspx

Skoler 2.032.475 1.234 848 1.915.559 1.163 645 Koefficienten er beregnet ved 200%-metoden og ti l lagt 4% dis tributionstab

Daginstitutioner 1.855.728 1.126 774 1.786.981 1.085 602

Fritids- og ungdomsklubber 356.888 217 149 316.393 192 107 2011 2012 2013 2014
Ældrepleje og plejeboliger 3.818.301 2.318 1.592 3.672.092 2.229 1.237 %-Ændring CO2 fast ift. 2007 0,4 0,5 -3,5 -8,1
Specialinstitutioner 130.011 79 54 132.370 80 45 %-Ændring CO2 fast ift. året før -4,3 0,1 -4,0 -4,7
Kulturinstitutioner 553.678 336 231 525.609 319 177

Andre kommunale bygninger (Vej & Park) 570.582 346 238 538.229 327 181 %-Ændring CO2 reel ift. 2007 -30,2 -42,3 -33,7 -49,0
Idrætsanlæg 2.514.614 1.526 1.049 2.703.643 1.641 911 %-Ændring CO2 reel ift. året før -18,1 -17,3 14,9 -11,5
Total kommunale bygninger 14.487.558 8.794 6.041 13.808.434 8.382 4.653

16

Elforbrug til gadebelysning 2007 til 2014
Gadebelysning 2009 2010 2011 2012 2013 2014

kWh CO2 kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel kWh CO2 fast CO2 reel

2.946.421 1559 2.840.021 1724 1400 2.817.718 1710 1189 2.717.804 1650 947 2.717.804 1650 1133 2.272.582 1379 766

Elforbruget til gadebelysning i 2013 er fastholdt på niveau med 2012, da der ikke kunne skaffes præcise data i 2013 på grund af overdragelse af målerne fra DONG til Seas.

17

Fjernvarme 2006 til 2014
Fjernvarme 2006 2007 2008 2009 2010 2011 2012

kWh ton CO2 kWh ton CO2 kWh ton CO2 kWh ton CO2 kWh ton CO2 kWh ton CO2 kWh ton CO2
Kommunale bygninger i alt 26.492.650 3.338 24.648.624 3.081 27.772.586 3.490 25.724.000 3.241 23.955.284 2.635 25.328.529 2.533 23.709.529 2.371
Administrationsbygninger 5.584.840 704 5.732.154 717 5.692.006 717 5.195.291 655 5.056.699 556 5.240.816 524 4.736.172 474
Skoler 7.494.144 944 6.297.922 787 7.487.597 943 6.925.692 873 6.713.285 738 6.742.783 674 6.133.141 613
Daginstitutioner 3.566.531 449 3.948.575 494 3.922.373 485 3.742.668 472 3.516.482 387 3.893.322 389 3.721.482 372
Fritids- og ungdomsklubber 1.813.923 229 1.554.729 194 1.840.347 232 1.710.794 216 1.670.630 184 1.690.907 169 1.586.960 159
Ældrepleje 2.698.743 340 2.630.870 329 3.543.742 447 3.245.116 409 2.982.790 328 3.244.525 324 3.309.137 331
Specialinstitutioner 118.373 15 107.160 13 121.735 15 119.282 15 101.656 11 112.088 11 79.866 8
Kulturinstitutioner 1.000.639 126 988.960 124 926.439 117 956.705 121 789.169 87 831.563 83 934.600 93
Idrætsanlæg 4.215.456 531 3.388.255 424 4.238.347 534 3.828.453 482 3.124.573 344 3.572.523 357 3.208.170 321

2013 2014
kWh ton CO2 kWh ton CO2

Kommunale bygninger i alt 24.930.171 2.393 24.207.919 2.324
Administrationsbygninger 5.166.209 496 4.913.199 472
Skoler 5.933.863 570 5.536.343 531
Daginstitutioner 4.126.025 396 3.722.394 357
Fritids- og ungdomsklubber 1.620.240 156 1.579.146 152
Ældrepleje 3.699.413 355 3.706.696 356
Specialinstitutioner 142.330 14 162.201 16
Kulturinstitutioner 813.245 78 674.088 65
Idrætsanlæg 3.428.845 329 3.913.852 376

CO2 koefficienter 2006 2007 2008 2009 2010 2011 2012 2013 2014

Fjernvarme (g/kWh) 126 125 126 126 110 100 100 96 96
http://ctr.dk/miljø- og- varme/miljødeklaration.aspx

0

1.000

2.000

3.000

4.000

2006 2007 2008 2009 2010 2011 2012 2013 2014

CO2-udledning for Fjernvarme
(tons)

18

Bygas

Gas 2007 2008 2009 2010 2011 2012

Kommunale bygninger m3 kWh ton CO2 m3 kWh ton CO2 m3 kWh ton CO2 m3 kWh ton CO2 m3 kWh ton CO2 m3 kWh ton CO2
105.767 467.138 109 161445 865.525 194 105951 568.015 120 88429 474.078 99 66348 355.699 74 25504 136.730 28

Gas 2013 2014

Kommunale bygninger m3 kWh ton CO2 m3 kWh ton CO2
26.264 140.804 30 20857 111.817 21

CO2-koefficienter

2007 2008 2009 2010 2011 2012 2013 2014

Bygas (g/kWh)* 234 224 212 208 208 208 210 184

Kilde: Hofor, http://www.hofor.dk/baeredygtige-byer/miljodeklaration-bygas/

19

Fyringsolie
2007 2008 2009 2010 2011 2012 2013 2014

Liter 35.125 35.083 37.041 21.037 26.479 18.005 18.376 18.376
Gradd.korr. 42.531 41.871 40.350 18.759 30.151 19.202 19.788 23.072
CO2 i ton 113 111 107 50 80 51 52 61

CO2 koefficient
Fyringsolie 2,65 kg CO2/l

20

Taxakørsel
Taxakørsel 2007 2008 2009 2010 2011 2012 2013 2014
km 91696 134483 121623 121534 99287 96136 99148 70.065
CO2 i ton 16,3 23,9 21,6 21,3 17,0 13,9 12,7 10,1
CO2-koefficient 178 178 178 175 169 145 139 / 162 137/152
CO2-koefficient er beregnet som gennemsnit for taxaselskabets vognpark.

Udvikling i CO2-udledning:
Ændring 2007-2011 4,2 %
Ændring 2010-2011 -20,1 %
Ændring 2007-2012 -15 %
Ændring 2011-2012 -18 %
Ændring 2007-2013 -22 %
Ændring 2012-2013 -9 %
Ændring 2013-2014 -21 %

0,0

5,0

10,0

15,0

20,0

25,0

30,0

2007 2008 2009 2010 2011 2012 2013 2014

To
n

CO
2

Taxakørsel

21

Tjenestekørsel, renovationskørsel og vinterkørsel

Brændstofforbrug 2007 2008 2009 2010 2011 2012 2013 2014
Liter CO2 Liter CO2 Liter CO2 Liter CO2 Liter CO2 Liter CO2 Liter CO2 Liter CO2

Benzin 31337 75 42470 102 32572 78 21094 51 29741 71 31583 76 29.741 71 27.284 65
Samlet dieselforbrug 139351 369 133583 354 127005 337 160613 426 271024 718 319800 847 312.734 829 295.543 783
Total 170688 444 176053 456 159578 415 181707 476 300765 790 351383 923 342475 900 322827 849

CO2-koefficienter
Benzin (blyfri 95) 2,4 kg CO2/l Kilde: Danmarks Naturfredningsforenings vejledning
Diesel 2,65 kg CO2/l Kilde: Danmarks Naturfredningsforenings vejledning

0

200

400

600

800

1000

2007 2008 2009 2010 2011 2012 2013 2014

To
n

CO
2

Forbrug til kørsel

22

Offentlig transport

Movia 2008 2009 2010 2011 2012 2013 2014
Busser 3820 3811 3391 3367 3067 2806 2768
Flextrafik 28 51 49 46 42 68 68
I alt ton CO2 3848 3862 3440 3413 3109 2874 2836
Procentvis ændring i
forhold til året før 0,4 -10,9 -0,8 -8,9 -7,6 -1,3

I 2014 ændrede Movia igen deres regnemetode, denne gang så den opfylder retningslinjerne for EN/DS16258.
Det betyder reelt at udledningen for alle årene fra 2008 til 2013 er mellem 10 og 18% mindre end de tal vi fik oplyst i 2013.
Derfor adskiller tallene for offentlig transport sig fra det grønne regnskab 2014
Vi har derfor valgt at adskille oversigten over CO2-udledningen fra kommunen og fra den offentlige transport.

0
500

1000
1500
2000
2500
3000
3500
4000
4500

2008 2009 2010 2011 2012 2013 2014

CO2-udledning fra offentlig transport

Busser Flextrafik

23

Vand
Vandforbrug i m3 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Samlede vandforbrug 165233 172981 202702 166849 177674 164992 151718 165356 162630 170521
Frederiksberg
svømmehal 26098 24118 24949 30567 32934 30599 34460 45542 37115 46749
Uden svømmehal 139135 148863 177753 136282 144740 134393 117258 119814 125515 123772

0

50000

100000

150000

200000

250000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Vandforbrug i m3

Frederiksberg svømmehal

Kommunens bygninger og
institutioner

24

Datagrundlag
Opgørelsen er baseret på data fra forsyningsselskaber, samt fra kommunens leverandører af brændstof og
taxaservice.

Siden CO2-opgørelsen for år 2009, er der foretaget en datagennemgang, der har betydet, at nogle
ejendomme ikke længere tages med i opgørelsen. F.eks. er udlejningsejendomme taget ud, ligesom
ejendomme, som er blevet nedlagt i perioden, ikke er taget med i opgørelsen. Justeringerne er foretaget
for alle år for at sikre sammenligningsgrundlaget. Det betyder også, at forbrugsdata i 2012-opgørelsen ser
lidt anderledes ud end i 2011-opgørelsen. Yderligere er datagrundlaget for el i 2013 og 2014 udvidet med
en håndfuld bygninger der ikke har været med i de tidligere år.

De anførte forbrugsoplysninger og resultatet af CO2-opgørelsen vurderes at være behæftet med en vis
usikkerhed.

Beregningsgrundlag
Danmarks Naturfredningsforenings vejledning til Klimakommunerne er anvendt som grundlag for
beregningerne, herunder hvorvidt faste eller reelle CO2-koefficienter er benyttet i opgørelsen. Hvor det er
relevant, er beregningen både foretaget med fast og reel koefficient. CO2-koefficienter er oplyst af
Energinet, CTR, Hofor og Danmarks Naturfredningsforening. Beregningsforudsætninger for hver enkelt
sektor er beskrevet herunder:

Elforbrug: Elforbrug er oplyst af kommunens nuværende leverandør. CO2-bidrag er beregnet ved fast CO2-
koefficient fra 2007 anvendt på alle årene. I den detaljerede opgørelse over elforbrug på side 15 findes
også en beregning af CO2-bidrag ved anvendelse af de reelle CO2-koefficienter for hvert enkelt år.

Klimakommuneaftalen giver rum for at kommunen kan reducere 10% af sin CO2-udledning fra elforbrug
gennem CO2-neutral el. Denne mulighed har Frederiksberg benyttet sig af siden 2012, hvor kommunen
indgik en Global Energi-aftale med SEAS NVE. Kommunen har reelt indkøbt langt mere end 10% CO2-
neutral strøm, men ifølge retningslinjerne for Klimakommunerne må vi max medregne 10% i CO2-
beregningen.

Fjernvarme: Fjernvarmeforbruget er oplyst af Frederiksberg Forsyning og er graddage-korrigeret. CO2-
bidrag er beregnet med reelle CO2-koefficienter for hvert enkelt år, idet CO2-reducerende tiltag relateret til
fjernvarmeproduktionen regnes som en kommunal indsats. CO2-koefficienten er oplyst af CTR.

Fyringsolie: Forbrug er oplyst af kommunens leverandør. Forbrug er graddagekorrigeret. CO2-bidrag er
beregnet ved fast koefficient angivet af DN.

Bygas: Forbrug er oplyst af Frederiksberg Forsyning. Bygas bruges primært til madlavning og til krematoriet
på Søndermark Kirkegård. Forbruget er derfor ikke graddagekorrigeret. CO2-bidrag er beregnet med reel
CO2-koefficient, idet der undervejs i perioden er sket et skift til bygas 2, der har en højere brændværdi.

Tjenestekørsel: Indkøbt brændstof til tjenestekøretøjer (inklusiv renovationskørsel og vinterkørsel) samt
taxakørsel er oplyst af kommunens leverandører. CO2-koefficienter for brændstof fremgår af DN’s

25

vejledning. CO2-bidrag fra taxakørsel er beregnet ud fra oplysninger om taxaselskabets bilpark og de
enkelte bilers CO2-bidrag.

Gadebelysning: Elforbruget til gadebelysning indgår i CO2-regnskabet fra 2009. Forbrug er oplyst af
kommunens nuværende leverandør. CO2-bidrag er beregnet ved fast CO2-koefficient fra 2009. I den
detaljerede opgørelse over elforbrug side 15 findes også en beregning af CO2-bidrag ved anvendelse af
reelle CO2-koefficienter. Grundet mangelfulde data i 2013 er forbrug for 2012 videreført til 2013. Der er
indhentet forbrugsdata for 2014.

Offentlig transport: CO2 udledningen fra busser på Frederiksberg er oplyst af Movia. Movia ændrer hvert
eller hvert andet år deres beregningsmetode med tilbagevirkende kraft.

 I 2014 har Movia ændret deres beregningsmetode så den opfylder retningslinjerne for EN/DS16258. Der er
beregnet nye tal for alle årene fra 2008 til 2014, så tallene stadig kan sammenlignes indbyrdes.

Det betyder at de tal der oplyses i år ikke er de samme som dem der står i det grønne regnskab for sidste
år.

Vi har derfor valgt at adskille tallene for buskørslen fra kommunens CO2-udledning fra energiforbrug i
bygninger og institutioner, samt tjenestekørsel.

Spørgsmål vedrørende Det Grønne Regnskab kan stilles til Frederiksberg Kommune på
bpm@frederiksberg.dk

mailto:bpm@frederiksberg.dk

