

Tabell 1, Elanvändningen per hushåll i Norge 2011. (XRGIA: Hovedundersøkelse for elektrisitetsbruk i husholdningene, 2011, sid 23)

Tabell 6-1: Til figur 3-3 Antall personer i husholdningen

Antall personer i husholdningen	Kokeutstyr og viften	Kjøøl og frys	Vask og tørk	TV	Mediespillere	Datautstyr	Småelektrisk	Belysning	Totalt
1	316	623	411	247	131	237	145	481	2 590
2	471	879	730	338	154	277	225	695	3 769
3	477	817	1 037	401	209	345	238	851	4 375
4	512	865	1 240	393	247	340	252	944	4 793
5+	589	922	1 629	490	285	381	268	1 035	5 596

Tabell 6-2: Til figur 3-4 Boligtype

Boligtype	Kokeutstyr og viften	Kjøøl og frys	Vask og tørk	TV	Mediespillere	Datautstyr	Småelektrisk	Belysning	Totalt
Leilighet	358	526	563	284	142	243	164	481	2 761
Enebolig	448	894	825	347	181	304	218	763	3 981
Rekkehus	446	716	865	341	191	292	212	741	3 804

Dessa siffror ligger mellan de danska och finska siffrorna och ger ett visst stöd för skattning för Sverige under motsvarande period.

Så en grov skattning är att elanvändningen i Sverige för belysning i våra hushåll har minskat från ca. 3,4 TWh år 2008 till ca 2,6 TWh 2016. Detta innebär en minskning med ca 25%. Vår bedömning (CHECK) är att det med effektivare belysning går att reducera användningen med minst 33% till. Detta skulle innebära en användning på 400kWh/år och hushåll och en total användning på 1,7 TWh per år.

³ Denna undersökning baseras på svar från över 2000 respondenter i en internetpanelundersökning.

2.2 Framtida mätningar

Om man studerar de undersökningar som gjorts i de nordiska länderna de senaste tio åren så framkommer det tydligt att det inte finns någon enkel billig metod för att skatta elanvändningen för belysning i hushåll. De metoder som använts har i sig varit klart bristfälliga eller så har skattningarna gjorts genom att kombinera många olika källor, adderat med en hel del antaganden.

Utvecklingen inom belysningsområdet går dock snabbt och vi får mer och mer effektiva metoder för att monitorera och styra vår belysning. En ny metodik som många hushåll börjat använda de senaste åren är 'smart-meter'. Någon form av mätare som kan detektera vilka apparater som drar olika mycket ström i hushållet. Vattenfall har en mätare som erbjuds till sina kunder och det finns flera andra alternativ på marknaden. Inom ramen för detta projekt har vi haft en dialog med företaget Watty om möjligheterna att använda deras utrustning i detta syfte.

2.2.1 Wattys mätare för elanvändning

Watty är ett relativt nystartat företag som tillhandahåller ett verktyg (mätare plus app) som registrerar hushållets elförbrukning i realtid. Verktöget tränas att känna igen vilka apparater som slås på och av och kan därmed beräkna specifik förbrukning för olika apparater. I nuläget kan de dock endast detektera apparater som drar minst 70W. Inom kort räknar de med att kunna detektera alla apparater som drar minst 25W. Men även om de kommer ner till 25W så kommer de flesta ljuskällor idag att inte kunna detekteras.

Men en tänkbar metod för att skatta belysningens elanvändning är att från den totala elförbrukningen subtrahera alla kända apparater som drar minst 25W (diskmaskin, tvättmaskin, damsgare m.m.). De ljuskällor som drar mer än 25W kommer att detekteras i den vanliga monitoreringen. Den post som blir kvar består då av elanvändningen för de ljuskällor som drar mindre än 25W samt övriga produkter som drar mindre än 25W (router, mobilladdare m.m.). Genom att göra schablonantaganden om övriga 'småprodukters' elanvändning så kan man göra en grov skattning av belysningens elanvändning.

Steg 1: $B1 = \text{Summa elanvändningen för de ljuskällor som detekteras (över 25W)}$

Steg 2: $R1 = \text{Total elanvändning} - \text{Summa för alla apparater och ljuskällor som drar mer än 25W.}$

Steg 3: $B2 = R1 - \text{Schablon för apparater med liten förbrukning (<25W).}$

Det är självklart att belysningsituationen ser väldigt olika ut i t.ex. vårdanläggningar, idrottsanläggningar och livsmedelshandeln. En undersökning av hela denna population blir förstås väldigt omfattande och kräver att man får tillräcklig representation i de olika delpopulationerna. En utförligare beskrivning av populationen finns i bilaga 1.

3.2 Tidigare undersökningar

Den första stora STIL-undersökningen⁵ av lokaler gjordes 1990-1991 av Vattenfall, finansierat av Energimyndigheten. Urvalet omfattade 906 objekt. I denna undersökning undersöktes inte bara belysning utan all elanvändning i lokalen. Arbetskostnaden för inspektionen blev ca 3 dagar per objekt.

Figur 7, Elanvändning för belysning från STIL-1 (sid 83)

⁵ Lokalerna och energihushållningen: Rapport från STIL-studien inom uppdrag 2000.

Baserat på detta urval beräknades den totala elanvändningen för belysning uppgå till 4.5 TWh/år.

I tabell 3 ser vi skattningar av installerad effekt per m2.

Tabell 3, Installerad effekt per m2 från STIL-1 undersökningen. (sid 85)

Genomsnittlig installerad eleffekt för belysning

Rumstyp	Installerad effekt W/m2
Korridorer	13
Lagerrum	11
Kontorsrum	23
Försäljning	24
Undervisning, skolsalar	23
Samlingsrum	34
Idrottshall	15
Vårdrum	12

Under perioden 2005-2010 genomfördes STIL-2. I denna omgång undersökes olika delpopulationer en i taget. Först ut var kontorslokaler 2005 följt av skolor, vårdlokaler, idrottsanläggningar, handelslokaler och sist (2010) inventerades hotell restauranger och samlingslokaler. Det finns specifika rapporter för respektive lokaltyp. Någon beräkning av hela lokalsektorns elanvändning för belysning har vi inte hittat.

intressanta data rörande delpopulationen skolor samt att utvärdera en datainsamlingsmetod som skulle kunna användas för andra delpopulationer längre fram.

Som undersökningspopulation valdes Sveriges skolor ut (grundskola och gymnasium). Anledningen till detta var:

- Det är en relativt homogen population där även ett mindre urval kan ge intressant information.
- Denna population blev grundligt undersökt i Stil-2 vilket möjliggör jämförelser över tid.
- Denna delpopulation är stor och står för en stor andel av den totala populationen lokalers elanvändning.
- Det är en population som har ett stort allmänintresse och det blir därmed enklare att kommunicera viktiga resultat.

3.4 Urvalet

Urvalets storlek fick bli en kompromiss mellan önskad precision och möjligheter att genomföra undersökningen inom rimlig tid och pris. Urvalet blev 12 skolor som var med i STIL-2 och 12 skolor som inte var med i STIL-2, dvs totalt 24 skolor. Alla Sveriges skolor stratifierades i nio strata indelade efter storlek på ort (landsbygd, tätort och storstad) samt på skolans storlek (antal elever: 0-199, 200-399, 400-).

Fördelningen av Sveriges skolor enligt dessa stratum finns presenterad i tabell 5.

Tabell 5, Procentuell fördelning av Sveriges skolor uppdelat på nio strata.

	Liten	Mellan	Stor	Totalt
Storstadskommuner	7	8	10	25
Täta kommuner	24	17	12	53
Landsbygdskommuner	14	6	3	23
Totalt	45	31	25	100

De 12 skolorna från Stil-2 samt de 12 nya skolorna valdes sedan slumpmässigt i proportion till fördelningen i populationen. Då skolorna skulle besökas av personal från Rexel⁸ begränsades antalet kommuner där skolan fick ligga till de kommuner samt angränsande kommuner där Rexel hade tillgänglig personal. En utförligare beskrivning av urvalsförfarandet finns dokumenterat i en intern promemoria⁹.

⁸ Rexel är en elgrossist med bl.a. specialkompetens att inventera samt beräkna besparingspotentialen av nya elinstallationer. (www.rexel.se)

⁹ EM__5616: Memo3_Urval av skolor. (Statisticon AB)

besparingen bli ännu större om man samtidigt optimerar brinntid m.m. via dimmers och styrning.

Tabell 6. Installerad effekt, W per m2: 2007,2017 samt med ny installation. Minskning i % vid installation av ny belysning.

	W/m2 2007	W/m2 2017	Ny W/m2	Energiförbrukning/år 2017 (kWh)	Energiförbrukning/år ny (kWh)	Besparing (%)
Skola A	---	8.6	5.5	49 541	31 707	36,0
Skola B	---	6.3	6.0	13 167	11 946	9,3
Skola C	13.0	8.9	5.2	40 494	20 911	48,3
Skola D	10.4	13.8	5.5	106 060	39 967	62,3
Skola E	---	10.1	4.5	49 889	21 158	57,6
Skola F	14.4	13.5	5.7	67 640	27 791	58,9
Skola G	13.8	13.0	6.5	72 475	33 765	53,4
Skola H	15.3	12.1	5.2	14 673	6 004	59,1
Skola I	10.5	13,2	6,0	47 673	20 397	57,2
Skola J	9.6	11,8	6,8	113 951	63 528	44,2
Skola K	8.5	13,5	5,8	161 741	66 169	59,1
Medel	11.9	11.4	5.7	67 028	31 213	49,6

Rexel har i sina analyser av skolornas belysning beräknat hur många år det skulle ta att ekonomiskt få tillbaks en investering i ny belysning. I tabell 7 presenteras detta per skola. Vi ser att t.ex. skola B redan har så pass effektiv belysning att en investering inte skulle betala sig inom 25år. För de övriga skolorna ligger genomsnittlig tid på 15 år för att ekonomiska få tillbaks en investering. Detta kan vara en förklaring till att många skolor inte har effektiviserat sin belysning ännu.

Den beräknade reducerade miljöbelastningen under 25-årsperioden är i genomsnitt 17 061 kg Co2. Om alla 11 skolor implementerade belysning enligt det nya förslaget skulle alltså miljöbelastningen minska med totalt 187 675 kg Co2.

Tabell 7. Kalkyl över 25 år. Beräknad återbetalningstid i år. Reducerad miljöbelastning i kg Co2.

	Beräknad återbetalningstid (år)	Reducerad miljöbelastning (kg Co2 under 25 år)
Skola A	14,5	8600
Skola B	Ej lönsam	600
Skola C	9,9	9 775

I figur 8 illustreras data från tabell 6 i ett diagram.

Figur 8, Installerad effekt, W per m²: 2007,2017 samt med ny installation.

Vi ser att samtliga skolor utom möjligen skola B har mycket att vinna på en mer modern belysning. I snitt skulle minskningen i W/ m² bli 50% och med bättre styrning kan vi räkna med att vinsten är minst 50%. Detta indikerar alltså att vi kan halvera energianvändningen i dessa skolor genom att installera en mer modern belysning.

I Global Challenge finns ett mål att ersätta äldre belysning med LED-belysning. I figur 9 visas hur stor andel av de undersökta skolornas belysning som är LED. Vi ser att endast skola C har mer än 20% LED-belysning.

Figur 9, Andel av ljuskällorna som är LED per skola.

I tabell 8 redovisas resultat per olika rumstyper. Vi ser dels nuvarande installerad effekt samt värden enligt Rexel:s förslag på ny belysning. I bilaga 6 finns motsvarande information för varje enskild skola presenterad.

Tabell 8, Effekt uppdelat på rumstyp för Skola D

	Area (m ²)	Total effekt (W)	W/m ²	Ny total effekt (W)	Ny W/m ²
Allmänutrymmen	2145	23308	10.9	11230	5.2
Klassrum	1444	23500	16.3	7036	4.9
Tekniksalar	436	7690	17.6	2468	5.7
Matsal	510	6870	13.5	2695	5.3
Gymnastik	289	4480	15.5	2890	10.0

Denna pilotundersökning ger en tydlig indikation på att det finns stora möjligheter att minska elanvändningen för belysning i svenska skolor. Baserat på de elva undersökta skolorna är en rimlig skattning att ett byte till mer modern belysning skulle minska elanvändningen med minst 50%.

Tabell 8, Exempel på besöksschema för en kontinuerlig inventeringsstudie

Vecka	Dag	Lokal
1	Måndag	Planering
1	Tisdag	Skola 1
1	Onsdag	Skola 2
1	Torsdag	Idrott 1
1	Fredag	idrott 2
2	Måndag	Planering
2	Tisdag	Vård 1
2	Onsdag	Vård 2
2	Torsdag	Kontor 1
2	Fredag	Kontor 2
3	Måndag	Planering
3	Tisdag	Idrott 3
3	Onsdag	Idrott 4
3	Torsdag	Skola 3
3	Fredag	Skola 4
4	Måndag	Planering
4	Tisdag	Kontor 3
4	Onsdag	Kontor 4
4	Torsdag	Vård 3
4	Fredag	Vård 4
Vecka	Dag	Lokal
5	Måndag	Planering
5	Tisdag	Skola 5
5	Onsdag	Skola 6
5	Torsdag	Idrott 5
5	Fredag	Idrott 6

Efter 1 år har man besökt ca 26 skolor, 26 Idrottsanläggningar, 26 kontor respektive 26 vårdinrättningar. Större objekt kommer inte kunna inventeras på en dag utan då blir det två dagar för ett objekt.

Vid varje inventering görs en kartläggning över all installerad armatur och ljuskällor. Brintider får uppskattas schablonmässigt men vid varje besök så frågar man om brinntider och får på så sätt bättre och bättre schabloner att använda sig av.

Kostnaden skulle primärt vara en person som ansvarar för inventeringarna. Det skulle dessutom behövas någon som jobbar på heltid med att administrera och förbereda besök och samt hantera inkomna data.

En viktig aspekt är att en stor del av besparingspotentialen finns i styrningen av belysningen. På hemsidan www.smartbelysning.nu finns en ofta använd illustration, se figur 12.

Figur 12, Illustration av besparingspotentialen av att optimera belysning och styrning¹⁰

Så mycket kan du spara genom LED och ljusstyrning

Att byta ut en gammal belysningsanläggning mot en modern med LED och styrsystem innebär en enorm energibesparing.

FÖRSLAGET ÄR BASERAT PÅ ETT CELLKONTOR MEN KAN ÄVEN APPLICERAS PÅ LIKANDE ANLÄGGNINGAR. MOTSVARANDE BESPARINGSPOTENTIAL FÖR T5-INSTALLATIONER ÄR 10-15 % LÄGRE.

4. FÖRSÄLJNINGS- OCH IMPORTSTATISTIK

¹⁰ <http://smartbelysning.nu/2015/10/sa-mycket-kan-du-spara-genom-styrning/>

BILAGA 6 AREA, TOTAL EFFEKT SAMT INSTALLERAD EFFEKT PER RUMSTYP OCH SKOLA

I tabellerna nedan redovisas inventerad area per olika rumstyper. Klassificeringen av rum i olika typer är inte alltid så enkel så det kan finnas viss överlappning mellan de olika kategorierna. Utöver area redovisas total installerad effekt, effekt per m2 samt motsvarande värden enligt Rexels beräkningar för en modern installation.

Tabell 2. Effekt uppdelat på rumstyp för Skola A

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	824	6482	7.9	4763	5.8
Klassrum	1726	11847	6.9	8938	5.2
Tekniksalar	330	2335	7.1	1840	5.6
Matsal	222	6425	29.0	1293	5.8
Gymnastik	313	2400	7.7	1860	5.9

Tabell 3. Effekt uppdelat på rumstyp för Skola B

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	528	3007	5.7	2211	4.2
Klassrum	559	3848	6.9	4492	8.0
Tekniksalar	0	0	0.0	0	0.0
Matsal	153	1120	7.3	416	2.7
Gymnastik	0	0	0.0	0	0.0

Tabell 4. Effekt uppdelat på rumstyp för Skola C

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	1621	9147	5.6	7918	4.9
Klassrum	1311	16228	12.4	7263	5.5
Tekniksalar	0	0	0.0	0	0.0
Matsal	0	0	0.0	0	0.0
Gymnastik	0	0	0.0	0	0.0

Tabell 5. Effekt uppdelat på rumstyp för Skola D

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	2145	23308	10.9	11230	5.2
Klassrum	1444	23500	16.3	7036	4.9
Tekniksalar	436	7690	17.6	2468	5.7
Matsal	510	6870	13.5	2695	5.3
Gymnastik	289	4480	15.5	2890	10.0

Tabell 6. Effekt uppdelat på rumstyp för Skola E

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	892	8884	10.0	3594	4.0
Klassrum	1488	15862	10.7	7404	5.0
Tekniksalar	337	3600	10.7	1348	4.0
Matsal	0	0	0.0	0	0.0
Gymnastik	216	1350	6.2	930	4.3

Tabell 7. Effekt uppdelat på rumstyp för Skola F

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	1511	14383	9.5	7380	4.9
Klassrum	1052	19137	18.2	6196	5.9
Tekniksalar	99	2165	22.0	661	6.7
Matsal	196	1777	9.1	1090	5.6

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Gymnastik	102	2800	27.5	1860	18.2

Tabell 8. Effekt uppdelat på rumstyp för Skola G

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	1855	17364	9.4	8449	4.6
Klassrum	1458	25776	17.7	13269	9.1
Tekniksalar	0	0	0.0	0	0.0
Matsal	0	0	0.0	0	0.0
Gymnastik	0	0	0.0	0	0.0

Tabell 9. Effekt uppdelat på rumstyp för Skola H

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	468	5179	11.1	2247	4.8
Klassrum	200	2835	14.2	1269	6.4
Tekniksalar	0	0	0.0	0	0.0
Matsal	50	720	14.3	248	4.9
Gymnastik	0	0	0.0	0	0.0

Tabell 10. Effekt uppdelat på rumstyp för Skola I

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	1232	13401	10.9	5860	4.8
Klassrum	688	11926	17.3	5669	8.2
Tekniksalar	148	2574	17.3	1198	8.1
Matsal	84	476	5.7	221	2.6
Gymnastik	0	0	0.0	0	0.0

Tabell 11. Effekt uppdelat på rumstyp för Skola J

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
Allmänutrymmen	2642	32453	12.3	15317	5.8
Klassrum	2467	28946	11.7	19277	7.8
Tekniksalar	182	2670	14.7	1206	6.6
Matsal	0	0	0.0	0	0.0
Gymnastik	469	3384	7.2	3120	6.7

Tabell 12. Effekt uppdelat på rumstyp för Skola K

	Area (m2)	Total effekt (W)	Effekt/m2	Ny total effekt (W)	Ny effekt/m2
--	-----------	------------------	-----------	---------------------	--------------

