
Nr. 4 / April 2009
Energiforum Danmark
ønsker aktivt at medvirke til at
nedbringe energiforbruget til
gavn for samfund og miljø. energiforum

d a n m a r k

Nr. 5 / November 2016

Tema: Lys, lyskilder og styring

S U N D H E D

B

E S P A R E L S

E

B
Æ

R
E D Y G T I G H

E
D

F
L

E K S I B I L I T

E
T

I N
D E K L I M

A

B
U N D L I N J E

M I L J Ø

Vidste du at dit DALI
lysstyringssystem
kan ”snakke” med dit
TREND CTS anlæg?

• Komplet overblik og betjening af lyset fra dit
 TREND CTS anlæg

• Mulighed for at betjene anlægget uanset hvor du er

 – på mobile enheder

• Intelligent styring af lyset ved f.eks. tyveri og
 brandalarmer

• Overblik over vigtig information som bl.a.:

 √ Defekte lyskilder

 √ Mangler eller fejlstatus på forkoblingerne

 √ Aktuelt strømforbrug og driftstimer pr. lampe

 √ Historiske data på forbrug af lys

 √ Planlagt service

Enitek A/S er specialister i at optimere komfort og energiforbrug i bygninger. Firmaet tilbyder analyse af behov og muligheder, opsætning,

renovering og service af systemer og anlæg. Enitek A/S står blandt andet bag renovering af automatik for ventilationsanlæggene i

Københavns Kommunes svømmehaller og regulering af anlæg for Naviair i Københavns Lufthavn. Se mere på enitek.dk

Kontakt os og hør mere på telefon +45 70 500 963 eller mail enitek@enitek.dk

Betjen, reguler og servicér dit lysstyringssystem langt mere effektivt end hidtil.
Ved at integrere dit lysstyringssystem med dit TREND CTS anlæg, får du øjeblikkeligt
nogle unikke fordele:

TREND
CTS ANLÆG

DALI-
LYSSTYRING

Energiforum Danmark november 2016 / 3

LEDERNiels Boel, næstformand
i Energiforum Danmark

 SÅDAN STÅR DER SKREVET over scenen på Helsingør Theater
i Den Gamle By i Aarhus. Og fantasi var der brug for, da omkring 140
deltagere mødte op til Energiforum Danmarks store netværkskonfe-
rence i Aarhus i slutningen af september. Fremtiden var nemlig det
helt store omdrejningspunkt på konferencen, og til at gøre os klogere
på fremtidens muligheder var blandt andre Fremtidsforsker Preben
Mejer inviteret.

Ifølge Preben Mejer er data vores tids vigtigste råstof - og vi har
masser af det. Vores talsystem løber snart tør for tal i forsøget på at
beskrive mængden af de data, vi har samlet sammen. Alligevel er
det kun ganske få procent af de tilgængelige data, der bliver anvendt
i dag.

Og det er ærgerligt, for mulighederne synes uendelige. Vores
adfærd bliver forudsigelig gennem analyse af data om forbrugsmøn-
stre og færden – og trafik, brug af bygninger, indkøb, energiforbrug og
så videre kan på den baggrund automatiseres og effektiviseres.

Fremtiden er digital
Klart og tydeligt er det, at fremtiden byder på innovation - og med

innovation kommer forandringer. To ting, vores forenings medlemmer
ofte er de første til at tage til sig.

Udviklingen bevæger sig i en digital retning. Vi er mere digitale
både privat og professionelt. Vi læser digitalt, vi kommunikerer digi-
talt, og vi researcher digitalt.

Den kommende proces med digitalisering af vores eget magasin er
et eksempel på netop dét. Som forening skal vi nemlig gå forrest og

Til Phantasiens Moroe
skabe innovation, når udviklingen bevæger sig mod mere visualise-
ring, digitalisering og øget brugervenlighed.

Data skal udnyttes bedre
Det er ikke nødvendigvis nemt at implementere noget, vi ikke kender i
dag. Hvem skal vi være innovative for? Og hvordan skal det formidles,
hvis vi vil noget andet eller mere? Det kræver muligvis nye samar-
bejdsformer og teknologier. Vi skal fjerne forhindringer og tænke nye
tanker.

I min verden er bygningsautomatik og CTS gode eksempler på
noget, som faktisk kan meget mere, end vi lader det gøre. Det er i
dag muligt at øge sin bygnings energieffektivitet i en imponerende
grad ved hjælp af data og innovative analyseværktøjer.

CTS-anlægget er den bedste generator af big data. Igennem
mange år er der opsamlet uhyre mængder data, som ikke udnyttes.
Det kræver analyseværktøjer, som allerede findes i dag, men alt for
sjældent installeres.

Hvis udbudsprocessen tillod, at vi leverede moderne analyseværk-
tøjer, og der blev lagt vægt på, hvad et moderne analysesystem skal
kunne gøre for brugeren – og ikke kun fokuserede på billigste pris –
ville vi i langt højere grad kunne levere bygninger med godt indeklima
og maksimal energieffektivt.

Fantasiens morskab åbner også for alvoren. Vi er allerede godt i
gang - og det bliver aldrig mere spændende, end det er lige nu. n

4 / Energiforum Danmark september 2016

Forsidegrafik: Karin Winther

N
O

R
DI

SK MILJØMÆRKN
IN

G

Tryksag
541 006

Sekretariat
Energiforum Danmark
Paul Bergsøes Vej 6
2600 Glostrup

Sekretariatsleder Dorte Nørregaard Larsen
Telefon: 38 34 30 40 / Fax: 38 34 41 40
Telefonerne er åbne mandag-torsdag kl. 9 – 16,
fredag kl. 9 – 15
E-mail: info@energiforumdanmark.dk
Website: www.energiforumdanmark.dk

Redaktion
Lars Thygesen (formand, ansvarshavende)
Redaktionsudvalg:
Dorte Nørregaard Larsen (sekretariatsleder)
Karen Marie Pagh Nielsen
Niels Boel (næstformand)
Dorte E. Larnæs (redaktør)
Vivi Jalsøe (redaktionssekretær)
Karin Winther (layout)
Camilla R. Ernst

Annoncer
Anita Rasmussen
E-mail: ar@mediapunktet.dk
Telefon: 51 17 14 24

Abonnement
Dorte Nørregaard Larsen
E-mail: info@energiforumdanmark.dk
Årsabonnement kr. 75,00 ekskl. moms

Tryk
Scanprint A/S
ISSN: 1903-9905/
ISSN: 2245-4527
(online version)

Trykoplag:
800 eksemplarer
Distribueret oplag:
600 eksemplarer

INDHOLD

24

20

14
Leder.. side 	 3

Grøn realisme på programmet.. side 	 5
Venstres energi- og klimaordfører giver en status på
regeringens ”grønne realisme”.

Tema: Lys, lyskilder og styring
LED lyser op i Lejres sportshaller.. side 	 7
Lysglimt fra Helsingør Kommune.. side 	 8
LED med helbredende kraft.. side 	10
Indfri potentialet i KNX.. side	 11
Vælg det rigtige arbejdslys.. side 	 12
Belysning som drivkraft for Smart City.. side 	14
Rundt om DALI.. side 	16
LED-lys giver bedre bundlinje.. side 	18

BMS goes Pokémon.. side 20
Augmentet reality er fremtiden – også inden for bygningsautomatik.

Evaluering af Strategisk Energiplanlægning. side 	22

Fra affald til energi.. side 24
I vores serie om samspil og symbiose besøger vi både en kantine i Helsingør og
et renseanlæg i København. Begge steder tryller de affald om til biogas.

Medlemssiden.. side 	26

Grøn realisme
på programmet

Energiforum Danmark november 2016 / 5

Det er godt halvandet år siden, regeringen introducerede begrebet ”grøn realisme”
i energipolitikken. Hvordan er det gået siden – og hvad med fremtiden?

Regeringspartiets energi- og klimaordfører giver en status.

MF Thomas Danielsen
(V)
Folketingets formand for
Energi-, Forsynings- og
Klimaudvalget samt
Venstres Energi- og
Klimaordfører.

NÅR VI SIGER, at vi vil den grønne omstil-
ling med en vis portion realisme, betyder
det, at der skal være sammenhæng mellem
målene i klima- og energipolitikken og de
midler, vi har til rådighed. Dernæst er det
afgørende vigtigt, at vi får mest grøn omstil-
ling for pengene.

Den grønne omstilling skal ske på en
måde, som er fornuftig i forhold til udviklin-
gen i Danmark og verden omkring os. Vi skal
lade den grønne omstilling gå hånd i hånd
med vækst og arbejdspladser. Vi vil grøn
realime frem for grøn symbolpolitik.

Vi skal stadig være førende
Det er bemærkelsesværdigt, hvor mange
partier i Folketinget, der fortsat tror, at
grønne ambitioner skal måles ved, hvor
mange penge man kan komme afsted med
at bruge. Projekter, der ikke til en vis grad
er økonomisk bæredygtige, er projekter, der
sjældent kan fremvises som de gode eksem-
pler og eksporteres. Og det er der brug for,
hvis Danmark skal bevare sin førerposition på
området.

Særligt nu hvor Parisaftalen (global klima-
aftale indgået ved COP21 i Paris - red.) bliver
vedtaget, da den forventeligt vil koste verden
90.000 milliarder kroner at leve op til. Og
som en konsekvens heraf vil efterspørgslen
på klimavenlig teknologi stige og dermed få
stor betydning for Danmarks grønne eksport.
I hele verden vil man bestræbe sig på at få

God grøn omstilling
Det er generelt vigtigt, at den danske klima-
og energipolitik understøtter Danmarks fører-
position. Og det gør den for eksempel ikke
ved, at staten opsætter 350 MW kystvind
til overpris med den konsekvens til følge, at
andre mølleejere må nedtage deres møller,
fordi staten presser elprisen så langt i bund,
at den grønne omstilling ikke er rentabel og
sammenhængende mere. Det siger sig selv,
at det er dårlig grøn omstilling for pengene.

Men hvad er så god grøn omstilling? Det
er det for eksempel at fjerne PSO-afgiften.
Det vil sikre os Europas tredjebilligste strøm
og gøre brugen af el konkurrencedygtig
med andre energikilder. Pludseligt bliver en
eldrevet varmepumpe konkurrencedygtig
med et flisfyret værk! Pludselig bliver det
mere attraktivt at befordre sig eldreven.
Alt det som den tidligere regering ønskede,
men ikke kunne levere på. Det vil være til
inspiration for hele verden, og det er det, vi
ønsker, at Danmark skal være: til inspiration
for hele verden.

Vi tvinges som aldrig før til at tænke og
handle bæredygtigt – heldigvis. Innovatio-
nen og konkurrencen om at udvikle og opnå
vedvarende grønne løsninger blomstrer.
Derfor er det meget vigtigt, at vi i Danmark
understøtter dette omkostningseffektivt, så
vores virksomheder til stadighed kan gå for-
rest. Til grøn glæde for Danmark og resten af
verden. n

så meget grøn omstilling for pengene som
muligt, hvorfor vi i Danmark skal sikre vore
virksomheder de bedst tænkelige rammevil-
kår.

Vi skal have de bedste eksportvarer på
hylderne. Vi skal sælge fortællingen om
rentabel grøn omstilling. Vi skal vise de
gode eksempler. Vi skal udnytte, at hele
verden i højere grad skal til at gå i Danmarks
grønne retning - vi er som nævnt førende på
området.

Regeringen prioriterer derfor også millioner
til en ambitiøs eksportstrategi, der skal sikre,
at danske virksomheder får en bid af de
90.000 milliarder kroner.

6 / Energiforum Danmark november 2016

lyser op i Lejres sportshaller
LED
Energioptimering med
LED-lys i fem af Lejre
Kommunes sportshal-
ler kommer både bru-
gerne, miljøet og øko-
nomien til gode.

TENNISSPILLERNE har fået 73 pro-
cent kraftigere lys til det lyskrævende
spil. Klatrevæggens brugere har fået en
præcis lyskilde, der ikke blænder, og Lejre
Kommune har måske fået den allerstør-
ste gevinst: Kommunen sparer fremover
255.000 kroner og 67 tons CO2 hvert år
efter en netop gennemført energioptime-
ring med LED-lys i de fem sportshaller
Bramsnæsvighallen, Hvalsøhallerne,
Lejre Hallen, Kirke Hyllinge Hallen og
Såby Hallen.

– Sportsudøverne har fået meget bedre
lys, og vi sparer på ressourcerne og skåner
miljøet, så det giver rigtig god mening,
siger udvalgsformand Martin Stokholm,
Udvalget for Teknik & Miljø.

Involvering af brugerne
Der er høje og traditionelt dyre krav til
sportsbelysning i idrætshaller. Mange
sportsgrene kræver kraftigt og helt ens-
artet lys. Samtidig bruges lyset ofte fra
tidlig morgen, hvor skoleeleverne indtager
hallerne, til sent om aftenen, hvor de sid-
ste sportsudøvere forlader hallen.

– Et af vores krav til den nye energibe-
sparende belysning var at forbedre lyset,
så det passede bedre til brugernes behov.
Derfor tog vi sportsudøverne med på råd
i processen, og der er kommet positive
tilbagemeldinger på resultatet, fortæller
Martin Stokholm.

Der er blandt andet sat sensorer op i
hallerne, som automatisk tænder lyset
ved bevægelse. Og brugerne kan selv
vælge, om de vil have den ene eller anden
type lys, tænde og slukke rækker af lys
separat eller skrue op og ned for lysstyr-
ken.

I områderne uden for selve halområdet
er der opsat LED-belysning og sensorer,
som automatisk slukker for lyset, når der
ikke er aktivitet på gange, i omklædnings-
rum og i mødelokaler.

Tålmodige og tilfredse brugere
Et så omfattende arbejde som en total
udskiftning af belysningen kan ikke
gennemføres uden gener for brugerne af
hallerne. Men kommunen har oplevet, at
brugerne har været både meget tålmodige
og samarbejdsvillige.

– Vi er godt tilfredse med det lys, vi har
fået, og vi har fundet ud af at regulere lys-
styrken selv, så den passer til vores øjne
og vores sport, fortæller Karen Nielsen,
som er en af de faste tennisspillere i
Hvalsø Hallen. n

Lisbeth Jacobsen,
energikoordinator i
Lejre Kommune

Energioptimeringen
af de fem sportshaller i Lejre

kommune er gennemført i
samarbejde med energikoncernen

SEAS-NVE, entreprenør H. Helbo
Hansen A/S, sportshallernes inspektører

og sportsudøverne.

Energiforum Danmark november 2016 / 7

TEMA: LYS, LYSKILDER & STYRING

TEMA: LYS, LYSKILDER & STYRING

8 / Energiforum Danmark november 2016

Lysglimt

Alarmen styrer lyset

Helsingør Rådhus har de seneste år gennemgået den helt store
renovering. Baggrunden var, at store dele af den smukke gamle
bygning var ved at forfalde.

– Tag og vinduer var utætte, og det både trak og regnede ind.
Det var virkelig tiltrængt at få gjort noget, inden bygningen tog
varig skade, fortæller koordinerende serviceleder Michael Juul
Jensen.

Som led i den omfattende renovering bliver energiforbruget nu
styret med den nyeste teknologi.

– Lyset i hele bygningen følger alarmen. Når den bliver slået
til om aftenen, slukkes lyset automatisk i alle lokaler. Det giver
først og fremmest en stor besparelse på elforbruget, men det
betyder også, at jeg ikke længere skal rundt ved lukketid og
tjekke, om der brænder lys nogen steder, fortæller servicelede-
ren.

fra Helsingør kommune

Fæld træer og spar på lyset

På Ungdomsskolen lægger ungdomsskoleinspektør Helle Josef-
sen vægt på, at skolen har været inddraget i energiindsatsen helt
fra starten. Sammen med kommunens tekniske medarbejdere var
lærere og elever med til at brainstorme og udvikle idéer.

Hun pointerer, at klimaindsatsen sagtens kan foregå i øjen-
højde med de unge.

– Det kan for eksempel være en snak om, at de skal lukke
vinduer og slukke lyset, når de forlader et undervisningslokale.
Heldigvis har vi nogle meget engagerede medarbejdere, der går
op i at lære eleverne om bæredygtighed og energirigtig adfærd.
Men gode vaner gør det ikke alene, når man holder til i et byggeri
med flere årtier på bagen. Nye energiruder, solceller på taget
og bevægelsessensorer til den indendørs belysning er med til at
holde energiforbruget på skolen nede.

Hertil kommer en lidt utraditionel løsning, som har vist sig at
være meget effektiv.

– Vi har fået fældet en række høje træer uden for vores vin-
duer. De skyggede, så vi stort set altid skulle have lyset tændt
i lokalerne. Vi fandt ud af, at træerne stod på Helsingørhallens
grund og fik lavet en aftale om, at de fældede dem. Det har helt
sikkert været en gevinst for vores elforbrug. Det med at fælde
træerne var vores egen idé, fortæller Helle Josefsen.

Energiforum Danmark november 2016 / 9

Karen Marie
Pagh Nielsen,
chefkonsulent i
Helsingør KommuneLysglimt Når en ejendom energirenoveres, er det typisk

alle elementer, der er fokus på – klimaskærme,
varmekilder, ventilation og så videre. Men selv
når man alene fokuserer på temaet belysning,
kan der fortælles mange små, gode historier.

Bedre belysning på biblioteket

I efteråret 2016 bliver bibliotekets indendørs belysning moderni-
seret. Bygningen er fra 1982, da orange lysarmaturer var højeste
mode.

I dag er ikke bare farven, men også lysstyrken fra en anden tid.
De nye armaturer er med LED-lys, der giver et bedre lys, og som
samtidig er langt billigere i drift.

– Begge dele er vigtige, fordi vi i dag har åbent fra kl. 9 om
morgenen til kl. 21 om aftenen. Den lange åbningstid betyder, at
vi har lyset tændt meget mere end tidligere. Samtidig kommer
de nye armaturer til at hænge helt oppe under loftet, så lokalerne
vil syne større og mere åbne, forklarer Hanne Pedersen, der er
mangeårig leder af Espergærde Bibliotek.

Fakta

Helsingør Kommune har siden 2010 haft gang i et større renoveringsprojekt. For at opfylde kommunens for-
pligtelser som klimakommune vedtog byrådet at energirenovere cirka 90 kommunale ejendomme. Driveren
har således været klimamålene og sigtet om at reducere CO2 udledningen med 2 % om året frem til 2025.

Ind med LED

– Når vi renoverer kommunens ejendomme, kan det næsten hver
gang betale sig at udskifte til LED-lys, ligesom det ofte kan svare
sig at installere bevægelsesmeldere, så vi kun har lyset tændt,
når der er brug for det, siger arkitekt Morten Høgsbro Holm fra
Center for Økonomi og Ejendomme.

I øjeblikket er der belysningsrenovering i gang på en række
skoler, fritidsklubber, kulturhuse, sportshaller og biblioteker, for-
uden kontorbygninger. Klimasekretariatet i Helsingør Kommune
glæder sig over, at det giver resultater på CO2 bundlinjen.

TEMA: LYS, LYSKILDER & STYRING

 Anne Damgaard
Møller, bæredygtig-
heds-medarbejder
på DTU

Få lader sig overraske over, at man kan opnå store energibesparelser ved
at skifte til LED-belysning. Derimod er det mindre kendt, at man ved at
styre belysningen dynamisk kan opnå positive helbredseffekter. Det kan
komme mange til gode – ikke mindst i behandlingssystemet.

ARKITEKT OG PH.D. CARLO VOLF
FORSKER i sammenhængen mellem
lys, arkitektur og helbred. Hans forsk-
ning peger på, at dagslys på psykiatriske
sengestuer har betydning for, hvor hurtigt
patienterne bliver raske.

Patienter indlagt på psykiatriske afde-
linger med godt lysindfald kommer sig
hurtigere end patienterne på de stuer, der
vender væk fra solen. Derfor undersøges
det nu, om dynamisk LED-lys kan bruges
som simulator for solen og på den måde
påvirke patienternes bedring og indlæg-
gelsestid.

Psykiatrisk afdeling på Gentofte Hospi-
tal er inddraget i forskningsprojektet, og
der er store forventninger til, at der kan
opnås flere dages reduktion af indlæggel-
sestiden ved at belyse dynamisk.

Dynamisk styring
I praksis arbejder man med at udvikle
specielle armaturer med inspiration fra
sollyset. Lyset skaber forskellig lyskvali-
tet med skiftende farvetemperatur i løbet
af døgnet. Den computerstyrede LED-
belysning kan være med til at give både
patienter og personale en bedre døgnryt-
mefornemmelse og et mere levende lys
indendørs. Samtidig nedsætter belys-
ningen problemer med blænding, som
ellers kan opstå, når der er stor forskel på
lysstyrken ude og inde.

Dynamisk styring kan tilpasses det
nedsatte lysbehov om aftenen og på den
måde opnå energireduktioner.

Velfærdsmæssig gevinst
Den besparelse, man opnår ved lyssty-
ring, er imidlertid uinteressant, hvis man
sammenligner med den velfærdsmæssige
gevinst, som dynamisk LED kan have ved
at fremme den psykiske helbredsproces,
mener Carlo Volf. Patientomkostningerne
for en indlæggelse koster nemt 3.-4.000
kroner per dag. Derfor kan færre ind-
læggelsesdage gøre en stor forskel rent
samfundsøkonomisk.

Brugt i andre sammenhænge kan øgede
investeringer i godt dagslys og godt
kunstlys nedbringe medicinforbrug og
sygefravær hos borgeren og plejeperso-
nale og forbedre arbejdsmiljøet, vurderer
Carlo Volf.

Et interessant regnestykke
Carlo Volf savner mere hensynstagen til vel-
færdsaspekter, når indeklimaet planlægges.
Ofte betyder energibesparelser i bygninger,
at man så at sige bare flytter udgifterne over
på et andet område, nemlig på sundhed.

– Det er nemt at måle på reduktioner i kilo-
watttimer per år, men ofte et langt sværere
regnestykke at sætte tal på de helbredsmæs-
sige effekter som nedsættelse af depres-
sioner, sygedage og bedre humør. Ikke desto
mindre er det et uhyre relevant og interes-
sant regnestykke, mener forskeren.

 Carlo Volf medvirker i flere igangværende
PSO-støttede forskningsprojekter, som skal
bidrage til mere viden på feltet. n

kraft
LED med helbredende

10 / Energiforum Danmark november 2016

LED med helbredende

TEMA: LYS, LYSKILDER & STYRING

Niels Boel, Business
Development Direc-
tor hos Schneider
Electric og næstfor-
mand i Energiforum
Danmark

ÅBNE SYSTEMER som KNX er efter
manges mening fantastiske. De er oprin-
delig lavet - og ofte anvendt - til mindre
systemer med en delvis begrænsning
inden for lysstyring på 64 enheder. Det er
som regel passende til de daglige instal-
lationer, men det er ikke nok i de større
byggerier. Derfor er der udviklet en række
løsninger, der presser KNX til det yderste.

Problemet i store projekter opstår, når
systemet i stedet for 64 enheder skal
styre 5.-10.000 enheder, som de store
byggerier ofte kræver. Strukturen i KNX
bliver nemlig langt mere kompliceret, når
antallet af enheder stiger.

– KNX kan være en god løsning, men vi
ser ofte, at det fejler, fordi strukturen ikke
bliver lagt fast fra start. KNX kan meget
mere, hvis man bruger specialiserede
fagfolk til det tekniske netværksdesign,
tildeling af adresser og programmeringen

Indfri potentialet i

KNX-systemer er ofte valget, når der skal installeres intelligente
bygningsinstallationer (IBI) på store byggerier. Systemet byder på åbne
protokoller, og masser af installatører kan byde på opgaven. Men skal
det fulde potentiale indfries, kræver det specialistviden.

fra starten af forløbet, mener John Olsen,
som er maskinmester hos Sweco.

Behov for specialister
Når KNX til store bygninger skal desig-
nes, er der derfor behov for specialister.
Den overordnede struktur skal fastlæg-
ges og siden programmeres, så strukturen
passer til det ønskede antal enheder i byg-
ningen. Herefter skal systemet afprøves
og resultatet dokumenteres.

 – Faktisk bør en specialist designe
systemet, allerede inden man køber kom-
ponenterne. På den måde sikrer man, at
systemet er funktionelt, og at bygningen
performer, som man forventer, pointerer
John Olsen.

 Mange har viden om KNX på basisni-
veau fra kortvarige kursusforløb, hvilket
er glimrende til almindelige installatio-

ner. Men det skaber ofte problemer at
kaste sig ud i store projekter, hvis den
basale viden ikke er tilstrækkelig til at
designe og programmere et stort system.
Det resulterer alt for ofte i fejl som lange
responstider og tabt information - og
derfor en bygning, der ikke fungerer som
forventet. n

Energiforum Danmark november 2016 / 11

KNX

TEMA: LYS, LYSKILDER & STYRING

12 / Energiforum Danmark november 2016

Anne Bay, Direktør,
Dansk Center for Lys

Der
hviler

et stort
ansvar på leve-

randøren af et lysan-
læg. Lyset skal passe til

de mennesker, som skal bruge
det. Og selvom naturligt lys er at

foretrække, er det helt nødvendigt at
supplere med både kunstlys og fleksibilitet,

når den helt rigtige arbejdsbelysning skal findes.

DEN TID ER FORBI, hvor et lysanlæg
forblev uforandret fra afleveringsdatoen til
renoveringen. Et moderne lysanlæg er som
resten af bygningen dynamisk. Når indret-
ningen ændres, når nye brugere kommer til,
og når rummene får nye funktioner, ja så kal-
der det også på nytænkning af belysningen.

Lyset skal kunne tilpasses brugerne og
husets funktion løbende i hele levetiden.

Vælg det rig
tige

arbejdslys
køre automatisk og tilfredsstillende for bru-
gerne er ikke nødvendigvis let. Dagslys- og
tilstedeværelsessensorer skal anbringes rig-
tigt, og styringen skal helst køre umærkeligt.

Lys påvirker døgnrytmen
Kunstig belysning er ingen erstatning for
dagslys. Men hvor dagslyset er knapt - for
eksempel om vinteren - kan kunstigt lys med
en passende mængde og spektralfordeling til
dels kompensere for det manglende dagslys.

Hvidt lys med et højt indhold af blå bølge-
længder (omkring 470-490 nm) påvirker den
menneskelige døgnrytme og undertrykker
produktionen af søvnhormonet melatonin.
Jo højere farvetemperatur, desto højere er
indholdet af blåt lys.

Derfor vil høje farvetemperaturer (som
dagslys ved middagstid 5000-8000 K) under-
trykke søvnhormonerne og gøre mennesker
mere vågne og oplagte. Farvetemperaturer
over 4000 K anbefales derfor ikke i tidsrum-
met fra 17.00 til 06.00.

Effekten på døgnrytmen afhænger dog
også af dosis (belysningsstyrke og ekspone-
ringstid), timing (morgeneksponeringer er
mere effektive) og lysfordeling (store områder
er mere effektive end punktkilder).

Det skal give mening
Generelt er moderne lysanlæg ganske avan-
cerede styringsmæssigt af hensyn til ener-
giforbruget. Her skal man nyde, at moderne
LED-armaturer heldigvis er velegnede til at
tænde og slukke momentant, så ofte man
vil, og til at dæmpe trinløs op og ned.

Men styringen skal give mening for bru-
gerne. Derfor er det vigtigt, at den automati-
ske tænding virker øjeblikkeligt og hver gang,
og at brugerne selv har lidt indflydelse på
lyset lokalt. n

Dagslys er ikke nok
Kunstbelysningen skal arbejde sammen
med dagslyset. Dagslyset er stadig vores
foretrukne lyskilde, hvilket også betones i
bygningsreglementet.

Men som arbejdsbelysning er dagslyset
ikke problemfrit. De store lavenergiruder,
som findes i moderne byggerier, giver
foruden termiske problemer også risiko for
blænding. Lavenergiruder og navnlig ruder
med solfilter kan give uheldige farvninger af
lyset.

I nogle helt nye bygninger kører kunstlyset
dagen lang for at kompensere for grønfarvet
dagslys, og der findes masser af eksempler
på solafskærmninger, som dækker for udsig-
ten til omgivelserne det meste af tiden - og
dermed også for dagslysindfaldet.

Der er krav om, at dybe rum skal zone-
opdeles, så kunstlyset kan bruges til at
supplere dagslyset i stedet for at være tændt
dagen lang. Og at få disse løsninger til at

Energiforum Danmark november 2016 / 13

10 gode råd om lys

�Følg loven: Bygningsreglement
og DS/EN 12464-1

Tilpas både dagslys og kunstlys
til brugerne:
�Love og standarder er mini-
mumsgrænser – ikke opskrifter
på godt lysdesign

Brugerne vil selv bestemme
(lidt): Manuel belysning og
solafskærmning giver tilfredse
brugere

�Brug LED, og vær kritisk. Lær at
kende forskel på skidt og kanel

Undgå én-til-én udskiftninger,
men gå hele vejen med godt
lysdesign, og udnyt også alle
styringsmuligheder og scenarier

�Overvej hele løsningen: Sam-
tænk kunstlys, dagslys og solaf-
skærmninger fra starten

Tilpas lysløsningen undervejs:
Brugere og rum forandrer sig
gennem i hele anlæggets levetid

�Væk med brugervejledningen: Al
betjening skal være intuitiv

�Køligt arbejdslys er moderne.
Det holder os oplagte, men bru-
gerne skal selv kunne regulere
det varmere

�Start på 30% lysstyrke: Spar
energi, fordi brugerne sjældent
skruer helt op

1

2

3

4
5

6

7

8

9

10

TEMA: LYS, LYSKILDER & STYRING

14 / Energiforum Danmark november 2016

Peter Liljenberg,
kommunikations-
konsulent i Gate 21

Belysning som drivkraft for Smart City

En af de største udfordringer for byer, der
gerne vil være en smart city, er den stigende
kompleksitet i de tilgængelige løsninger.
Lighting Metropolis vil skabe en regional
platform til udvikling af nye løsninger via
innovative partnerskaber og på dem måde
gøre overgangen til Smart City nemmere.

AT PLANLÆGGE NYE INVESTERIN-
GER i byens belysning er ikke længere
ligetil. Det, der var en forholdsvis enkel
proces for bare et par år siden, kræver
pludselig et langt bredere engagement
både fra den offentlige og private sektor
for at kunne opfylde de voksende krav fra
fremtidens byboere.

Og dette udvidede partnerskab er lige
præcis Lighting Metropolis’ vision. At
skabe et living lab, der er verdensførende
inden for smart urban belysning, hvor
mennesket er i centrum, og som bliver til
i et samarbejde mellem kommuner, virk-
somheder og universiteter.

– Lighting Metropolis er navnet på
et nyt øko-system, som både vil være
i stand til at vise, hvordan vores byer
bliver smartere og rarere at bo i, og som
samtidig udvikler innovative løsninger
for beslutningstagere i hele verden, siger
Niels Carsten Bluhme, områdedirektør
i Albertslund kommune og formand for
bestyrelsen i Lighting Metropolis.

Innovative løsninger
Investering i LED-teknologi bliver ofte
primært set som en omkostningseffek-
tiv og miljøvenlig udskiftning af ældre
kviksølvsbaserede lyskilder. Men tekno-
logien giver også mulighed for at nytænke
både den måde, byer bruger lyset på,
og hvordan den er forbundet med andre
urbane teknologier, så der kan anvendes
intelligente systemer til at styre en række
serviceydelser.

– Byer køber ikke længere bare et arma-
tur og en pære, de køber et netværk – en
hel infrastruktur til byen, forklarer Kim
Brostrøm, CTO for DOLL Living Lab, som
er et af Europas største testområder for
fremtidens belysningsløsninger.

Lighting Metropolis viser, hvordan en
række brugerdefinerede bymæssige pro-
blemer kan løses med innovative belys-
ningsløsninger. Ideerne spænder bredt
- fra indendørs til udendørs og belysning
som helbredsforbedrende faktor over
nudging af borgerne til at navigere sikkert

gennem det urbane landskab, undersøge
hvordan lys kan forbedre læring og redu-
cere støj i klasseværelserne og hjælpe
fodgængere med synshandicap – for bare
at nævne et par stykker.

Borgerne skal inddrages
Lighting Metropolis’ styrke er at skabe en
regional klynge og platform, hvor demon-
strationsprojekterne vil blive spredt ud
blandt deltagerne, og hvor folk bruger
deres byrum. Derfor spiller borgerne en
central rolle i at hjælpe med at definere
problemerne og evaluere effekten af de
implementerede løsninger.

– Vores partnere er forpligtet til at sam-
arbejde på tværs af grænser og sektorer –
og at lægge grunden til et økosystem, der
forhåbentligt vil udvikle sig til en stærk
klynge, som får kompetencer i verdens-
klasse på området, vækst og byer der er
rarere at bo i i mange år fremover, siger
Sif Enevold, chefprojektleder ved Lighting
Metropolis. n

Energiforum Danmark november 2016 / 15

Belysning som drivkraft for Smart City
Lighting Metropolis

Lighting Metropolis arbejder hen imod at finde nye
løsninger på faktiske udfordringer, som er defineret af
kommuner og regioner.

Via oprettelsen af et netværk af forbundne Living Labs
vil regioner og byer i hele Skåne og Sjælland (Greater
Copenhagen) samarbejde med private, virksomheder
og forskere om at stille byrum og bygninger til rådig-
hed for udvikling, afprøvning, test og dataindsamling.
Det samlede budget for Lighting Metropolis er
7,3 millioner euro.

Varighed: 1. oktober 2015 til 1. oktober 2018

Læs mere på www.lightingmetropolis.com

Kilde: Greater Copenhagen

Living lab belysningskategorier

n	 Smart kontorbelysning
n	 Lys & læring
n	 Lys & helbred
n	 Boligbelysning
n	 Intelligent belysning på veje & stier
n	 Smarte armaturer
n	 Smart City-belysning – mere end blot lys

Alle demonstrationsprojekterne har fokus på klima og miljø,
energieffektivitet, miljøbelastning, livscyklus, bæredygtig-
hed og overvejelser vedrørende afkast af investeringer, inve-
steringsstrategier, samlede ejeromkostninger, efterspørgsel,
vedligeholdelse og drift.

TEMA: LYS, LYSKILDER & STYRING

16 / Energiforum Danmark november 2016

Ingolf Pennerup,
Projektingeniør
– bygnings-
automation
WAGO Denmark A/S

DALI-standarden gør det muligt at få tilbagemeldinger fra de enkelte lampers aktuelle tilstand, brændetimer og eventuelle
fejlmeldinger. Fotos: Ingolf Pennerup

Energiforum Danmark november 2016 / 17

DALI

Siden DALI-standarden for belysning kom på banen sidst i 1990'erne, er
der sket en del revisioner. Projektingeniør Ingolf Pennerup fra Wago ta-
ger os på rundtur i den nye standard DALI 2 IEC 62386 og fortæller om de
seneste tilføjelser.

DALI-standarden beskrives i standard for elektroniske forkoblinger iht. IEC
60929, appendix E, og i IEC 62386. Det er en digital busteknologi til styring af
belysningsarmaturer og er et alternativ til den analoge 1-10 volts lysstyring.
DALI kan styre op til 64 armaturer, enten individuelt eller i op til 16 grupper.

Kilde: knx-portalen.dk

Rundt om

DALI
bety-

der Digital
Addresssable

Lightning
Interface.

Tidligere brugte man
kabling for hver tænding til

afbrydere og 0-10 volt for regule-
ring i mellemstore og store byggerier.
Det gav meget kabling og besvær ved

ændringer, fordi alt skulle kables om. Med
DALI tilsluttes lamperne blot til et forsy-

ningskabel med 2 ekstra ledere til DALI-bus-
sen. Lamperne tilsluttes konstant spænding
og kan kontrolleres via DALI-bussen. Lam-

perne tildeles adresser via software. De
enkelte lamper kan opdeles i grupper og

scenarier. Ved eventuelle ændringer
kan det gøres uden at ændre i

installationen.

DALI-standarden
gør det muligt at få

tilbagemeldinger fra de
enkelte lampers aktuelle
tilstand, brændetimer og

eventuelle fejlmeldin-
ger.

� Den nye version
indeholder mange nye

kommandoer og funktio-
ner. Der er blandt andet sket
ændringer i definitionen af

kravene til jording, busstrømfor-
syninger, data high level min.
10 volt, signal rise/fall time er
defineret, dataframes 24 bit

defineret – 20 og 32 bit
reserveret.

De væsentlige tilfø-
jelser til DALI 2 indeholder

funktioner til styring og regulering
af LED-belysning, herunder Tunable

White og RGB-belysning. Det er allerede på
markedet og installeret mange steder, hvor

der er behov for at kunne ændre farvetempera-
turen. På skoler og hospitaler anvendes det for
at give en høj grad af komfort og velvære ved
i løbet af dagen at ændre farvetemperaturen

i forhold til farven på udelyset. På museer
og udstillingsområder kan man ændre
farvetemperatur og niveau og derved

give forskellige udtryk.

DALI-sensorer kan
installeres som bevæ-

gelsessensorer, lux-følere og
tryk direkte på DALI-bussen.

Der er en del sensorer på marke-
det, men der foreligger på nuvæ-
rende tidspunkt ikke en endelig

godkendelse af standarden
vedrørende sensorer.

Ved valg af
ETHERNET-baserede

DALI-master-controllere
er det muligt at styre og

regulere lyset via internet-
tet samt hente data ud

sammen med den øvrige
bygningsautomation.

DALI-standarden gør det muligt at få tilbagemeldinger fra de enkelte lampers aktuelle tilstand, brændetimer og eventuelle
fejlmeldinger. Fotos: Ingolf Pennerup

TEMA: LYS, LYSKILDER & STYRING

Thore Stenfeldt,
fuldmægtig i
Energistyrelsen

LED-lys giver bedre

Energistyrelsens kam-
pagne Mindre Strøm. Mere
bundlinje hjælper små og
mellemstore butikker med
at se fordelene ved at skif-
te lyskilderne til LED

DETAILHANDLEN står for 11 procent af
danske virksomheders elforbrug. Og for
detailhandlen udgør belysningen cirka 50 %
af elforbruget. Derfor har mere end 1.000
små og mellemstore butikker i hele landet i
løbet af september og oktober haft besøg af
Energistyrelsens LED-konsulenter.

Under besøget kortlægger LED-konsu-
lenterne butikkernes lyskilder og udregner
den potentielle besparelse ved at skifte til
LED-pærer. Besøgene er en del af Energi-
styrelsens kampagne Mindre Strøm. Mere
bundlinje, som skal få flere virksomheder til
at skifte til LED-belysning.

Flere fordele
I gennemsnit kan små og mellemstore
detailvirksomheder spare over 50.000 kroner
over syv år ved at skifte deres eksisterende

end almindelige elpærer og sparepærer.
Samtidig afgiver LED-pærerne mindre

varme og er dermed med til at forbedre
indeklimaet.

Værktøj viser vejen
LED-konsulenterne bruger Energistyrel-
sens nye lysberegningsværktøj. Det kan på
baggrund af antal og type af lyskilder samt
brugstid lave en totaløkonomiske beregning
af, hvad butikken kan spare over syv år.

Beregningen omfatter ikke kun energibe-
sparelsen, men inkluderer også indkøbs- og
installeringsomkostninger, levetid samt
energitilskud fra energiselskaberne.

På den måde får butikkerne det fulde bil-
lede af besparelsespotentialet. Er horisonten
på syv år for lang, eller er elprisen for høj,
kan brugeren selv ændre forudsætninger
for beregningen, så den passer til butikkens
situation.

Beregneren sender automatisk en fyldig
rapport til butikkens e-mail. Ud over bereg-
ningen er der vigtig information om LED og
simple anvisninger til, hvordan butikken kom-
mer i gang.

Målet med beregneren er at skabe et
simpelt og fleksibelt værktøj, som gør både
butikker og aktører på LED-markedet i stand
til at lave skræddersyede beregninger af den
enkelte butiks besparelsespotentiale.

Uddan lokale LED-konsulenter
I november bliver kommunerne orienteret om
kampagnens resultater, og hvordan de spiller
sammen med den fortsatte energieffektivise-
ringsindsats.

I den forbindelse vil Energisparesekretaria-
tet invitere kommunerne til en uddannelses-
dag, hvor de kan få medarbejdere uddannet
som LED-konsulenter, der kan fortsætte
arbejdet med at hjælpe detailbutikkerne.

Uddannelsen er den samme som den,

bundlinje

Faktaboks

n	 �Energisparesekretariatet, der
har til huse hos Energistyrel-
sen, står bag LED-kampagnen.

n	 �Kampagnen besøger butikker i
ugerne 39-43 og understøttes
af et kampagnesite på spar-
energi.dk – merebundlinje

n	 �Halogenpærer har typisk en
levetid på 2.000-3.000 timer,
mens LED-pæren har en levetid
på 15.000-30.000 timer. Til
sammenligning har en spa-
repære typisk en levetid på
6-10.000 timer.

n	 �Andre fordele ved LED-pæren
er, at den tænder med det
samme, ikke bliver varm og er
fri for kviksølv.

n	 �De nævnte energisparepoten-
tialer er baseret på tal fra Ener-
gisparesekretariatet – kontakt
Energisparesekretariatet for
nærmere oplysninger.

belysning til LED. Det viser rapporterne fra
Energistyrelsens nye beregningsværktøj.

LED-pærerne er nemlig langt mere ener-
gieffektive end almindelige pærer og har en
levetid på op til 30.000 timer. Det har den
sidegevinst, at de skal skiftes langt sjældnere

18 / Energiforum Danmark november 2016

bundlinje

Forlæng
indsatsen
Energistyrelsen tilbyder
kommunerne at udvide
LED-kampagnen frem til
marts 2017

Ideen er, at kommunerne fremover kan
bestille det eksisterende korps af LED-
konsulenter til at besøge detailvirksomheder
i nye byer på linje med den aktuelle kampag-
nemodel.

Tilbuddet indebærer en mindre egenbeta-
ling for kommunerne, men som erfaringerne
fra kampagnen viser, er der tale om en
omkostningseffektiv investering. Initiativet
bibringer stor tilfredshed både blandt detail-
virksomhederne og blandt de lokale aktører,
der realiserer den øgede efterspørgsel på
LED-belysning.

Den endelige udformning af ordningen
udarbejdes i tæt samarbejde med kommu-
nerne. n

Energistyrelsens egne LED-konsulenter har
gennemgået, og sikrer, at medarbejderne
er klædt på til at identificere lyskilder og
anvende Energistyrelsens lysberegner.

Uddannelsesdagen er ikke endelig fastlagt,
men hvis interessen i kommunerne er stor, er
det planen at gennemføre flere uddannelses-
dage både på Sjælland og i Jylland.

Ny kampagne i 2017
Energisparesekretariatet planlægger en ny
landsdækkende kampagne blandt små og
mellemstore virksomheder i 2017.

Denne gang er det hotel- og restaurations-
branchens besparelsespotentialer, der skal
afdækkes og realiseres. Det kommer til at
foregå i samarbejde med brancheorganisa-
tionerne og en bred vifte af leverandører til
branchen.

Indholdet af kampagnen er forsat ikke på
plads, men målet er, at kampagnen bedst
muligt skal tackle de kendte barrierer i bran-
chens energiadfærd - og bringe budskabet
helt ud i den enkelte virksomhed. n

Kan styring
betale sig?
Vi hører det tit, når snakken falder på lysstyring
og besparelser på belysning: Hvor meget styring
kan egentlig betale sig, når nu elforbruget på LED
er så begrænset? Kunne man ikke bare skifte lys-
kilde og så nøjes med manuel styring? For ikke at
virke enten kulsort eller som en ignorant, lader
man som oftest spørgsmålet hvile. Men nu ta-
ger Energiforum Danmark tyren ved hornene og
spørger to leverandører:

Energiforum Danmark november 2016 / 19

Ingolf Pennerup, projektingeniør –
bygningsautomation WAGO
Denmark,:

Der bruges stadig meget energi på belysning,
så det betaler sig at styre og regulere sin
belysning.

Med de nye muligheder inden for LED-
belysning - herunder udformning af armatu-
rer, farveskift og behovet for den optimale
lysmængde til forskellige opgaver - må man
sige, at komforten ved den rigtige belysning er
kommet meget i fokus.

Det er vigtigt at bemærke, at energifor-
bruget i forhold til effektive lysrørsarmaturer
ikke er blevet væsentligt lavere. LED udvikler
stadig meget varme, der skal bortledes.

De kraftigt stigende energipriser påvirker
også fornuften i at styre og regulere sin belys-
ning efter det aktuelle behov og slukke, når

Søren S. Stage-Madsen, projektchef,
Højager Belysning:

Styring kan altid betale sig. Først og fremmest
er der lovgivningen, som selvfølgelig altid er et
godt argument - og ikke mindst et krav.

Trafik- og Byggestyrelsens bestemmelser
angiver, at der skal styring på, når man laver et
nyt anlæg.

Med styring menes der bevægelsesstyring og
zonestyring, hvis der er tilstrækkeligt indfald af
dagslys.

Det gælder, lige så snart man mere end bare
skifter fra lysrør til LED - det vil sige i det øjeblik,
man begynder at bygge sit armatur om eller
skifter til nyt og dermed har et nyt anlæg.

Komforten får et løft, da man med styring på
anlægget ofte får muligheden for at dæmpe på
armaturer.

Når man dæmper på et LED-armatur - fx med
DALI - får man samtidig også længere levetid og
dermed også længere udskiftningsintervaller og
færre omkostninger til nye indkøb. n

20 / Energiforum Danmark november 2016

KORT NYT Energiforum Danmark repræsenteret i Energisparerådet
Når Energisparerådet igen tager hul på en ny periode, vil Energiforum Danmark være repræsenteret ved
mødebordet i skikkelse af sekretariatsleder Dorte Nørregaard Larsen, der endnu engang er blevet udpeget til
rådet. Rådets primære funktion er at rådgive ministeren og ministeriet i forbindelse med tilrettelæggelse og
gennemførelse af en samlet energispareindsats i Danmark.

Kilde: Energiforum Danmark

Niels Boel, Business
Development Director
hos Schneider Electric
og næstformand i
Energiforum Danmark

Augmented reality har allerede gjort sit indtog i gamer-
verdenen. De kommende år vil teknikken brede sig til
flere sektorer, blandt andet inden for digital lokalisering
af kloakker. Men allerede nu arbejdes der med at bruge
teknologien til at øge brugervenligheden inden for
bygningsautomatik – BMS

BMS goes

Pokémon

KORT NYT

Energiforum Danmark november 2016 / 21

Verdens bedste energisystem er dansk
Hvert år rangerer FN energisystemerne i verden i deres World Energy Trilemma Index, som
måler landenes evne til at løse udfordringen i at levere billig, sikker og bæredygtig energi. I
den kategori kan Danmark nu kalde sig verdens bedste foran blandt andet Schweiz og Sve-
rige. FN fremhæver blandt andet det stabile politiske miljø, den høje forsyningssikkerhed og
den grønne omstilling som de primære styrker ved det danske energisystem.

Kilde: FN
Fotokilde: Colourbox

Pokémon

AUGMENTED REALITY, hvor unge men-
nesker kan fange Pokémon på gaden via
kameraet på deres mobiltelefon, er kom-
met for at blive. Det fortalte fremtidsforsker
Preben Mejer på Energiforum Danmarks
Netværkskonference i Aarhus i slutningen af
september.

Udsagnet blev støttet af Karim Jarrar
Frølund fra reklamebureauet Pravda, der
tilføjede, at vi allerede i dag fokuserer langt
mere på det visuelle end tidligere, og at
denne tendens vil forsætte i fremtiden.

På konferencen præsenterede Schneider
Electric som de første på bygningsautomatik-
området BMS i augmented reality. Teknolo-
gien skal bruges til at øge brugervenligheden
i drift og vedligehold af bygninger.

3D i levende live
Konceptet fungerer ved, at man ved at
scanne sit ventilationsanlæg med sin mobil
eller tablet får et 3D-billede af anlægget,
som det faktisk ser ud. Det erstatter de
traditionelle komplicerede ingeniøragtige
stregdiagrammer. 3D-billedet kan i levende
live illustrere driftinformation, alarmer, lette
fejlfindingen og komme med udbedringsfor-
slag.

Scanningen kan foretages i real-time,
så både driftfolk og serviceleverandør ser

samme billede og i fællesskab kan udbedre
fejlen - endda på hver deres lokalitet.

Forskellige slags brugere
Øget brugervenlighed inden for bygnings-
automatik – og i særdeleshed CTS – har
længe været efterspurgt. Brugerne af CTS
kan man groft sagt inddele i tre forskellige
kategorier: Superbruger, almindelig bruger
og perifer bruger - og de bruger alle CTS
forskelligt.

Augmented reality åbner op for at bringe
den almindelige og den perifere bruger tæt-
tere på superbrugeren. Det vil give bygnin-
ger, der i højere grad drives energieffektivt.

Uddannelse underprioriteres
Jacob Steen Harboe fra Frederiksberg
Forsyning mener, at teknisk drift af
bygninger er blevet mere kompliceret,
i takt med at teknologien udvikles og
implementeres. Desværre underprioriteres
uddannelse af driftpersonale ofte.

Han mener, at man skal sætte brugeren i

centrum ved at lette brugervenligheden. De
visuelle virkningsmidler kan hjælpe driftfol-
kene med at finde den rigtige information,
samtidig med at betjeningen er nemmere at
finde ud af.

– Til bygningsdriften bør der designes plat-
forme, som giver brugeren en vejledning, der
passer til den valgte strategi. En brugervenlig
brugerflade til at styre bygningsautomatikken
vil hjælpe driftfolkene til at drifte bygningen
på den mest effektive måde, vurderer Jacob
Steen Harbo.

Toppen af isbjerget
Augmented reality er kun toppen af isbjer-
get i en visuel revolution af teknologien.
Schneider Electric arbejder allerede nu på et
koncept på basis af virtual reality. Og hvem
ved, hvad det næste bliver?

I fællesskab kan teknologierne løfte
brugervenligheden af de tekniske anlæg, der
i dag ikke udnyttes til fulde. Augmented rea-
lity og Virutel reality kan ikke erstatte uddan-
nelse, men hjælper til at sætte brugeren og
hans behov i centrum. n

Ved at scanne ventilationsanlægget
med sin mobil eller tablet, får man et
3D-billede af anlægget frem.

22 / Energiforum Danmark november 2016

Evaluering af
Strategisk Energiplanlægning

Kirsten Dyhr-Mikkelsen,
konsulent, Ea Energiana-
lyse

Ea Energianalyse har gennemført en evaluering af puljen til partnerskaber om strate-
gisk energiplanlægning (SEP-puljen) og puljen til partnerskaber om pilotprojekter for
kommunale klimaindsatser (den grønne superpulje) for Energistyrelsen. Her fortæller
konsulenten fra evalueringen om resultaterne.

STRATEGISK ENERGIPLANLÆGNING
(SEP) er i sit udgangspunkt helhedsorienteret
og langsigtet. Fokus er på strategiske valg og
indsatser, herunder etablering af nødvendige
samarbejder mellem aktørerne. Investeringer,
som forsyningsselskaberne skal gennemføre,
er helt essentielle for den grønne omstilling
– og det er især derfor, at den strategiske
energiplanlægning er vigtig.

Tre videndelingsseminarer for de 14 partner-
skabsprojekter – seks store tværkommunale/
regionale partnerskaber og otte mindre – har
sikret faglig og tidsmæssig koordinering af
projekterne, så erfaringsudveksling og mulig
synergi blev udnyttet bedst muligt.

Gerne konkrete opgaver
Eas evaluering viser, at der er stor interesse
fra kommunernes og regionernes side for at
bidrage til Danmarks grønne omstilling. Det,
der virkelig giver værdi for kommunerne og de
øvrige aktører, er at mødes ansigt til ansigt –

og gerne omkring konkrete problemstillinger
og opgaver.

Alle adspurgte aktører fremhæver, at både
samarbejdet i det enkelte projekt og dialogen
med de andre projekter, Energistyrelsen og
KL har givet en bedre og vigtig forståelse af
hinandens virkeligheder.

Håbet er, at den opbyggede fælles videns-
og forståelsesramme for de udfordringer,
Danmark står over for, vil lette det videre
samarbejde.

Benspænd for planlægning
Projekterne peger enstemmigt på, at dele
af den eksisterende lovgivning – heriblandt
afgiftssystemet – i flere henseender modar-
bejder Danmarks erklærede langsigtede ener-
gipolitiske målsætninger. Skal en langsigtet
strategisk energiplanlægning give mening for
kommunale og regionale dispositioner, er det
nødvendigt med en afklaring fra centralt hold.

Og en række statslige analyser med
udgangspunkt i energiaftalen af 22. marts
2012 skulle da også have været gennemført
inden udgangen af 2013. Nogle af disse blev
dog væsentligt forsinket, og det hæmmede
puljeprojekternes planlægningsarbejde. Sær-
ligt afgifts- og tilskudsanalysen har betydning
for, hvad der kan lade sig gøre og ikke lade
sig gøre – og usikkerhed i sig selv er også et
væsentligt problem for planlægningen.

Ønsker for fremtiden
Evalueringen har samlet projektpartner-
skabernes forslag til, hvordan strategisk

energiplanlægning kan tilrettelægges fremad-
rettet. Samtidig bidrager den med et indspil
til de politiske beslutninger om nytten af støt-
tepuljerne, og hvordan de fremtidige rammer
for strategisk energiplanlægning og kommu-
nernes/regionernes ansvar og samarbejde i
denne planlægning kan udformes.

Allerede inden puljestøtten var nogle
kommuner og regioner godt i gang på lokalt
plan, men puljearbejdet gav mulighed for en
kompetenceopbygning og for en bredere sam-
menhæng.

Der er stor variation i de enkelte kommu-
ners udgangspunkt, ressourcer og mulighe-
der, samarbejder og erfaringer. Ønsket er, at
de fremtidige rammer for den kommunale
og regionale SEP-indsats skal kunne rumme
denne forskellighed.

Generelt sætter kommunerne pris på
metodefriheden, og at de kan tage fat på de
problemer, der giver mest mening i netop
deres tilfælde. Kommunerne efterlyser dog
en mere klar definition af deres rolle i SEP –
fx hvorvidt SEP skal gøres til en kommunal
forpligtelse – samt de energipolitiske mål for
arbejdet.

Støttemodtagerne fremhæver, at der
gennem projekterne er skabt et fokus og et
momentum, som er vigtigt at følge op på fra
centralt hold. Som minimum kan man samle
op på de udviklede materialer og afholde et
opfølgningsseminar. Det vil sende et signal
om nationalpolitisk interesse og opbakning –
og det er vigtigt for det lokalpolitiske niveau.
n

Klimaforandringerne er det største miljøproblem
Danskernes største bekymring, når det kommer til miljøet, er de globale
klimaforandringer. Det viser en meningsmåling, som Norstat har foretaget
for Altinget. 30 procent svarede, at de anser klimaforandringerne som det
største miljøproblem – skarpt efterfulgt af forureningen af drikkevandet.
Målingen viser også, at det især er blandt den yngre del af befolkningen, at
bekymringer om klimaforandringerne fylder.

Foto: Colourbox
Kilde: Altinget

KORT NYT

Energiforum Danmark november 2016 / 23

Evaluering af
Strategisk Energiplanlægning

Fakta

Med Energiaftalen af 22.
marts 2012 blev der afsat
en statslig pulje på 19 mil-
lioner kroner til at fremme
partnerskaber om strate-
gisk energiplanlægning i
kommunerne (SEP-puljen).
Efterfølgende blev der gen-
nem en yderligere statslig
pulje (den grønne superpul-
je) afsat 6 millioner kroner
til strategisk energiplan-
lægning.

SEP-puljen havde til formål
at fremme partnerskaber
om strategisk energiplan-
lægning mellem kommuner,
lokale virksomheder og
energiselskaber, forbedre
samspillet mellem statens,
regionernes og kommuner-
nes indsatser og endelig
understøtte den kommu-
nale planlægning og den
borgernære indsats. Den
grønne superpulje havde
til formål at støtte partner-
skaber om pilotprojekter
for kommunale indsatser i
kommuner, der var parate til
at gå foran i klimaindsatsen.

Projekterne blev gennem-
ført i perioden 1. januar
2014 til 15. september 2015.

Ea Energianalyse har evalu-
eret forløbet. Læs mere på
www. ea-energianalyse.dk

Kilde: Energi-, Forsynings-
og Klimaministeriet

KORT NYTStigende kulpriser er godt nyt
Siden årsskiftet er prisen på et ton kul steget med over 50 procent, hvilket også
får elprisen til at stige. Umiddelbart er det dårligt nyt for forbrugerne, som skal
betale mere, men ifølge Dansk Energi betyder det også, at grønne investeringer
bliver mere attraktive. Det kan på sigt gøre vedvarende energi konkurrencedyg-
tig og uafhængig af offentlige støtteordninger.

Kilde: Dansk Energi
Fotokilde: Colourbox

24 / Energiforum Danmark november 2016

Anne Damgaard Møller,
bæredygtigheds-
medarbejder på DTU og
Kasper Elton Jensen,
studentermedhjælp
hos Energiforum Danmark

Samspil og symbiose

Vil vi undgå, at energiforbruget løber løbsk i fremtiden, må vi tænke
alternativt. Samspil og symbiose er nøgleordene, når der skal bygges
energirigtigt. I 2016 bringer Energiforum Danmark en artikelserie om
projekter, hvor samspillet mellem bygninger, produktion og energiforsyning
øger energieffektiviteten i lokalområdet.

Genanvendelse af affald og spildevand som
energikilder vinder mere og mere frem i hoved-
stadsområdet. I Helsingør Kommune arbejder
man på at øge genanvendelsen af
madaffald, og hos BIOFOS
arbejder man effektivt med
at omdanne slammet fra
spildevand til biogas.

Fra affald til energi

I KANTINEN
HOS CEN-
TER FOR
BY, LAND
OG VAND
i Helsingør
Kommune
bliver der hver
dag lavet vari-
eret og lækker
mad til 150 men-
nesker. Og siden

foråret 2015 har køkkenet
på forsøgsbasis eksperimentet
med sortering af organisk affald.
Målet er at sikre, at den organiske fraktion udnyttes til
biogas, og at næringsstofferne recirkuleres – og at ind-
samle erfaringer til den videre udbredelse af ordningen.

Frasorteringen af det organiske affald er indarbejdet
som en fast del af den daglige rutine. Alt madaffald
-både det rå og tilberedte - må egentlig komme i affalds-
beholderen. Beholderne er nemlig godkendt til brug i køk-
kenet, og de renses og desinficeres efter hver tømning.

Men hos Center for By, Land og Vand er det en udfor-
dring at finde plads til beholderne i det allerede trængte

Energiforum Danmark november 016 / 25

Fra affald til energi
København er indtil videre
en stor succes.

– I første halvdel
af 2016 har vi øget
afsætningen af
biogas og solgt
3,2 mio. Nm3

biogas.
HOFOR aftager
biogassen og
opgraderer den
til bygasnettet
i København og
Frederiksberg, fortæl-
ler direktøren i BIOFOS,
John Buur Christiansen til
magasinet GASenergi. Han
forventer, at BIOFOS kommer til at
sælge mere end 6 mio. Nm3 biogas i hele 2016, hvilket i
så fald vil være ny rekord.

Når slammet har været igennem bioforgasningsproces-
sen i rådnetankene, vil mængden være reduceret med op
til 40 %. Resten af slammet bliver brugt til energiproduk-
tion ved forbrænding på Lynettens forbrændingsanlæg.
Røggassen fra forbrændingen nedkøles, og herefter
omdannes energien til fjernvarme, der kan opvarme par-
celhuse i Københavnsområdet.

Både Helsingør Kommune og BIOFOS bidrager til
cirkulærøkonomien, hvor affaldsressourcer bliver genan-
vendt i energiproduktionen i stedet for at gå til spilde. På
den måde bliver der skabt et fundament for en positiv
energibalance – og det er ifølge John Buur Christiansen
en vigtig samfundsopgave, der samtidig giver forbrugerne
vigtige ressourcer tilbage i form af den grønne energi. n

Artiklen er udarbejdet i samarbejde med
Helsingør Kommune samt ud fra materiale fra

magasinet GASenergi.

køkken. Derfor bliver affaldet i stedet samlet i sække på
et stativ i køkkenet, som så tømmes i beholdere i affalds-
skuret for senere at blive anvendt i biogasproduktionen.

Affaldsmængden hos Center for By, Land og Vand
løber op i nærheden af 5000 kg årligt. I grove tal giver
det en biogasproduktion på 500 Nm3 biogas per år,
hvilket svarer til energien i cirka 320 liter fyringsolie. Hvis
ordningen udbredes til alle kommu-

nens 5000 med-

arbejdere, forventes det at kunne give en
CO2-besparelse på cirka 29 ton om året
- det svarer omtrent til den årlige CO2-
udledning for fem Helsingør-borgere.

Renseanlæg er en energifabrik
Det er dog ikke kun i Helsingør Kom-
mune, at der bliver tænkt i det, der
populært sagt betegnes som cirkulær-

økonomi. I København ligger Danmarks
største renseanlæg, Lynetten, der drives af

Danmarks største spildevandsselskab. Lige-
som i Helsingør forsøger man at genanvende

affaldsstoffer i produktionen af grøn energi.
Energiproduktionen på Lynetten kommer primært

fra spildevand fra cirka en million københavnere.
Spildevandet bliver ledt ud til renseanlægget på Refs-
haleøen. Det indeholder et stort antal organiske stoffer,
hvoraf en del bliver omsat i renseprocessen.

De resterende stoffer, der bliver kaldt for spildevands-
slam, indgår ikke i renseprocessen. Det bliver i stedet
pumpet videre til tre store rådnetanke, som kan rumme i
alt 18.000 m3 slam. Slammet i rådnetankene gennemgår
derefter en anaerob proces, hvor der dannes biogas, som
kan anvendes til komfuret i de københavnske hjem.

Slam bliver til gas
Genanvendelsen af spildevandet til energiproduktion i

Formand: Lars Thygesen 	 24	 98	 86	 69
Næstformand: Niels Boel 	 91	 37	 74	 96
Næstformand: Signe Fogtmann Sønderskov	 38	 14	 64	 26

Bestyrelsesmedlemmer:
Poul Schoelzer	 44	 43	 42	 95
Flemming Kehr	 21	 24	 36	 12
John Kepny Rasmussen	 38	 38	 18	 90
Keld Forchhammer	 77	 77	 70	 00
Brian Raahauge	 73	 76	 28	 20
Martin Dam Wied	 27	 50	 36	 71

Suppleanter:
Erik Brown Frandsen	 38	 67	 33	 02
Karina Dalgaard Müller	 99	 60	 32	 82

Lokalformænd:
Nordjylland: John Esbech	 99	 36	 77	 00
Midtjylland: Jacob Worm	 87	 44	 11	 39
Sydjylland: Sydjylland: kontakt sekretariatet 	 38 	 34 	 30 	 40
Fyn: Jørgen Halkjær	 40	 16	 50	 74
Hovedstadsområdet: Zeynel Palamutcu	 33	 43 	 45	 32
Region Sjælland: Uffe Hofmann Hansen	 58 	 57	 44	 96

Energiforum Danmark – bestyrelse og lokalafdelinger

Nye medlemmer

Bestyrelse og sekretariat byder velkommen til
følgende nye medlemmer:

Medlemskaber og priser

Personligt medlemskab koster
1000 kr. årligt. Medlemmet har
1 stemme ved generalforsam-
lingen og modtager foreningens
udsendelser i ét eksemplar på
privatadressen. Desuden giver det
adgang til personlig deltagelse i
foreningens arrangementer.

Personligt medlemskab for
seniorer/studerende/ledige
koster 100 kr. årligt. Reduceret pris
for studerende eller personer på
pension, uden arbejde eller over
63 år. Medlemskabet giver adgang
til gratis personlig deltagelse i for-
eningens arrangementer - dog er
udgifter til fortæring og hotelop-
hold for egen regning. Medlemmet
har 1 stemme ved generalforsam-
lingen og modtager foreningens
udsendelser i ét eksemplar på
privatadressen.

Lille virksomhedsmedlem-
skab koster 5500 kr. årligt.
1 kontaktperson, 1 stemme.
Medlemskabet giver adgang for 1
medarbejder til foreningens arran-
gementer, og virksomheden har 1
stemme ved generalforsamlingen.
Foreningens udsendelser sendes
til kontaktpersonen i ét eksemplar.

Stort virksomhedsmedlem-
skab for alle virksomhedens
medarbejdere koster 9500 kr. år-
ligt. 3 kontaktpersoner, 3 stemmer.
Medlemskabet giver adgang for et
ubegrænset antal medarbejdere
ved foreningens arrangementer.
Foreningens udsendelser modta-
ges i 3 eksemplarer.

(Under forudsætning af, at medar-
bejderne kommer fra den samme
virksomhed eller institutions-
adresser inden for samme region.
En overordnet virksomhed fx. en
kommune, region eller modervirk-
somhed må således tegne særlige
medlemskaber for de enkelte insti-
tutioner eller datterselskaber).

Alle priser er excl. moms.

Rasmus Hevang Jensen
HJ-Energi ApS

Dennis Albertsen
Fischer Lighting ApS

Ulrik Eggert Knuth-
Winterfeldt
Boligselskabet Sjælland

Jesper Klausen
Ung i energi

Andreas Krog
Ung i energi

Esben Rosleff Bækmark
Ung i energi

Christine Willumsen
Tivoli A/S

Bo Lodbjerg
Ringkøbing-Skjern Boligforening

Hans Henning Iwers
Ung i energi

Carsten Pedersen
Ekolab

MEDLEMSSIDEN

26 / Energiforum Danmark november 2016

Generalforsamling 2017

Generalforsamlingen afholdes i tilknytning til
Energiforum 2017, tirsdag d. 7. marts kl. 17.30 på
Hotel Nyborg Strand, Østerøvej 2, 5800 Nyborg

Generalforsamlingens dagsorden er:
a)	Valg af dirigent
b)	Formanden aflægger beretning
c)	� Regnskab til generalforsamlingens

godkendelse
d)	Indkomne forslag
e)	�Fremlæggelse af budget for indeværende år og fastsæt-

telse af kontingentsatser for det kommende år

Energiforum Danmark indkalder til generalforsamling 2017

7. marts kl. 17.30 på Hotel Nyborg Strand

f)	 Valg af bestyrelse og suppleanter til denne
g)	Valg af to revisorer
h)	Sted for næste generalforsamling
i)	 Eventuelt

Husk, at forslag til generalforsamlingen skal være modta-
get i sekretariatet senest d. 7. februar 2017. Eventuelle for-
slag vil sammen med regnskab for 2016, budgetforslag for
2017 og forslag til kontingentsatser for 2018 blive udsendt
til medlemmerne senest 2 uger før generalforsamlingen.

Fotos: Hotel Nyborg Strand

Få mere ud af jeres
energimærker

Lad bygningernes forventede sparepotentiale styre
energimærkernes pris, og forny energimærkerne i takt
med jeres muligheder for at realisere konkrete projekter.

Kontakt os på 70 29 24 00
og hør mere om vores tilgang til energimærkning.

Få andel i fremtiden | SEAS-NVE.DK

Optimér ejendommens drift med
ista MinuteView
Følg dine energisystemer real time, undgå
nedetid og ressourcespild

NYHED

Funktioner i ista MinuteView
	Fjernaflæsning af varme, vand, el, køling og fugt
	Real time visning af data fra målere
	Visning af tendenser i ydeevne
	Visualisering af temperatur- og kølingsforhold
	Skræddersy alarmer med egne grænseværdier
	Fejlalarmer på SMS eller e-mail

Kontakt ista på 77 32 33 00 for mere information.

ista Danmark A/S
Brydehusvej 13  2750 Ballerup  Tlf.: 77 32 32 32  ista@ista.dk  www.ista.dk

