

Energy Conservation in Food Service Facilities

PRESENTED BY FSM 120L GROUP 3B:
GREGORY LUM, SARAH MARVER, YIMENG MA, YUJUNG LIM

Terminology

- LED - Light Emitting Diode
- Thermal energy

Terminology

- Biomass

UC Davis: Domes and Anaerobic Digester

- Geodesic

Terminology

- Hydroelectric generation
- Solar Photovoltaic (PV) energy

Where are photovoltaic solar panels at UCD?

- * The Student Community Center
- * Gladys Valley Hall
- * UCD Conference Center and Maurice J. Gallagher Jr. Hall complex
- * Robert Mondavi Institute for Wine and Food Science

Terminology

- US Green Building Council
- LEED – Leadership in Energy and Environmental Design
 - Certification levels

Strategies: Energy Management System (EMS)

- Monitor and control refrigerators, cooking equipment, lighting, and air conditioners
- Equipment maintenance helps avoid costly repairs
- Boosts staff efficiency and productivity
- System sounds an alarm when it finds a problem that affects energy usage
- Managers have to face challenges of learning the system

Strategies: Connectionless Steamers

- Tested in food technology center - use 50% less energy than boiler-based or steam generator version
- Less maintenance required

Strategies: Induction Kitchen

- Quick, efficient
- Does not heat entire kitchen → increased comfort
- Decreased prices
- Difficult to manage

Strategies: Geothermal Heating & Cooling

- Utilizes thermal energy
 - From naturally-occurring heated groundwater to power generators
- Cost effective
- Reliable
- Sustainable
- Awarded Energy Star most efficient in 2014

Strategies: Geothermal Heating & Cooling

- Challenge: must be relatively close in proximity to a significant geothermal resource
 - Geyser plant near Napa Valley
 - No UC campus close enough
 - Technologies are advancing– expanding the range in which resources can be used
 - Potential for home heating as well
- The French Laundry restaurant

Strategies: Campaigns

- Talking to public & campus about how to do more and the effects of wasting energy
- UC Berkeley
 - MyPower
 - Talking Louder campaign
 - Energy Incentive Program for departments

Strategies: Quick Fixes

- Light bulbs
 - Compact fluorescent bulbs
 - LED exit signs (instead of incandescent bulbs)
 - Halogen bulbs for spotlighting
 - Dimers (not automatic)
- Insulated dishwasher or infrared gas dishwasher
- Infrared fryer or high-efficiency atmospheric gas fryer

Strategies: Quick Fixes

- Larger investments
 - Geothermal heat pump
 - Evaporative cooling system
 - High-efficiency electric/gas air-conditioning system
 - High-efficiency oil or gas burner & furnace

Example: Chipotle

- LEED certification: Platinum
 - Gurnee, IL – first restaurant
 - Minnetonka, MN
 - Features:
 - Glazing – low-emissivity
 - LED
 - Energy Star appliances

FOOD WITH INTEGRITY™

UC Energy Conservation Plan

- Goal: by 2020, reduce greenhouse gas emissions to 1990 levels (reduce by ½)
- Campuses that are certified green business
- Dining halls at Berkeley, SC and Davis

UC Energy Conservation Plan

- Energy audits- UCLA, SB, SF, SD, & Davis campuses
 - Lighting retrofits
 - High-efficiency dishwashing machines, refrigerators, ovens, and steamers
 - Savings: \$25,000-\$65,000 annually for each campus

Questions?

Discussion

Have you noticed any restaurants in the area that advertise that they are energy efficient? How do they claim to do this?

Discussion

Have you noticed any restaurants in the area that advertise that they are energy efficient? How do they claim to do this?

What other energy conservation methods could be used in the future? What could be specifically contributed to energy savings in food service facilities?

References

- <http://sustainability.universityofcalifornia.edu/campuses.html>
- <http://www.sustainablefoodservice.com/cat/energy-efficiency.htm>
- <http://regents.universityofcalifornia.edu/regmeet/jan12/gblattach.pdf>
- <http://sustainability.universityofcalifornia.edu/documents/annual-sustainability-report2013.pdf>
- <http://sustainability.ucdavis.edu/progress/energy/>
- <http://www.climatemaster.com/downloads/lc996-climate-master-commercial-commercial-case-study.pdf>
- <http://sustainability.berkeley.edu/mypower/how-it-works/incentive-program>
- http://dining.ucdavis.edu/documents/UCDavisSustainableFoodserviceProgressReport-2013-2014_000.pdf
- <http://sustainability.universityofcalifornia.edu/documents/cefeasibility.pdf>
- <http://sustainability.universityofcalifornia.edu/documents/gbfeasibility.pdf>