

Energianvändning i hotell, restauranger och samlingslokaler

*Förbättrad statistik för
lokaler, STIL2*

ER 2011:11

Böcker och rapporter utgivna av Statens
energimyndighet kan beställas via
www.energimyndigheten.se
Orderfax: 08-505 933 99
e-post: energimyndigheten@cm.se

© Statens energimyndighet

ER 2011:11

ISSN 1403-1892

Förord

Energimyndigheten har under flera år arbetat med projektet Förbättrad energistatistik i bebyggelsen och industrin. Projektet syftar till att ta fram en uppdaterad och detaljerad statistik över energianvändningen i bostäder och lokaler utöver den officiella statistiken på området. STIL2 är ett av delprojekten, där energianvändningen undersöks i en lokalkategori per år. Syftet med projektet är att ta fram ett bättre underlag i frågor som rör slutanvändning av energi. Underlaget ska kunna användas av regeringskansliet, Energimyndigheten, Boverket och andra intressenter.

Fokus inom STIL2 ligger på elenergi, exempelvis för belysning och ventilationsfläktar. Kunskapen om hur mycket energi som används i lokaler och till vad behövs för att exempelvis kunna göra prognoser och bedömningar av potentialen för energieffektivisering. Projektets resultat ska även kunna utgöra ett av underlagen för utvärdering och uppföljning av olika styrmedel, nationella mål med mera. Resultaten från undersökningar ska kunna användas som referensvärden till energideklarationer av byggnader.

Energiinventeringar i hotell, restauranger och samlingslokaler är de sista kategorierna som undersöks inom STIL2. Under år 2011 ska hela projektet Förbättrad energistatistik i bebyggelsen och industrin utvärderas.

Sedan år 2005 har olika lokalkategorier undersökts olika år; kontorslokaler, skolor, vårdlokal, idrottsanläggningar och handelslokaler. På Energimyndighetens uppdrag har ÅF, WSP, SCB och Profu medverkat i genomförandet av projektet. Rapporten är skriven av ÅF som står för slutsatser och innehåll i rapporten. Profu har skrivit kapitlet om jämförelser med STIL år 1990.

Eskilstuna i juni 2011

Zofia Lublin
Avdelningschef
Analysavdelningen

Helen Aristondo Magnusson
Projektledare STIL2
Analysavdelningen

Innehåll

1	Sammanfattning	7
2	STIL2 beskriver lokalers energianvändning	9
2.1	Lokalers energianvändning har studerats tidigare	9
2.2	Projektet ska utveckla statlig energistatistik.....	9
3	Metod och genomförande	11
3.1	Urvalet	11
3.2	Vad ingår i urvalet?	11
3.3	Urvalsramen.....	12
3.4	Urvalets konstruktion.....	13
3.5	Bortfall och ersättare.....	16
3.6	Inför energiinventeringarna	16
3.7	Inventeringarna	18
3.8	Analys och uppräknig	20
4	Resultat från inventeringar	23
4.1	Beskrivning av de inventerade lokalerna.....	23
4.2	Restauranger använder mest energi	25
4.3	Elanvändning för fastighetsdrift och verksamhet	26
4.4	Majoriteten av byggnaderna har FTX-system	29
4.5	Belysning är den största posten	34
4.6	Elanvändningen i restaurangkök.....	37
4.7	Andra sätt att redovisa elanvändningen.....	38
4.8	Vad har hänt mellan 1990 och 2010?	42
5	Kan energianvändningen minskas?	49
5.1	Potentialbedömning för kostnadseffektiva åtgärder	49
5.2	Beräknad besparingspotential för de två största elanvändarna.....	50
5.3	Jämförelse mellan bedömda och beräknade potentialer	52
6	Vissa byggnader använder mycket och andra lite energi	55
	Bilaga 1: Bortfallsbeskrivning	56
	Bilaga 2: Informationsbrev som skickats till berörda fastighetsägare	57
	Bilaga 3: Klimatskalets termiska egenskaper	59
	Bilaga 4: Genomförande och resultat för en byggnad inom STIL2	64
	Bilaga 5: Exempel på genomförda mätningar	69
	Bilaga 6: Exempel på besiktningsprotokoll	74

Bilaga 7: Enskilda lokalers egenskaper	86
Bilaga 8: Fördelning av specifik energianvändning	95
Bilaga 9: Fördelning av specifik elanvändning	96
Bilaga 10: Fördelning av årlig elanvändning viktat till nationell nivå	97
Bilaga 11: Antal objekt som ligger till grund för tabellredovisningarna	98

1 Sammanfattning

STIL2 är en studie av slutanvändningen av energi i lokaler. I denna rapport avhandlas energianvändningen i hotell, restauranger och samlingslokaler. Inom projektet STIL2 har tidigare energianvändningen undersökts i kontor, skolor, vårdlokaler, idrottsanläggningar och handelslokaler.

Studien är baserad på energiinventeringar som genomförts i 148 statistiskt utvalda byggnader. Det statistiska urvalet tillåter att resultaten kan redovisas på nationell nivå. Fokus i studien ligger på verksamhetens elanvändning och dennas fördelning på olika användningsområden har undersökts i detalj.

Tabell 1 Elanvändningens fördelning specifikt per areaenhet. Värdena är viktade till nationell nivå. Restposten är proportionerligt fördelad på övriga poster.

kWh/m ² A _{temp}	Samtliga	Hotell	Restaurang	Samlingslokaler
Elvärme inkl. värmepumpar	34,5	44,5	62,2	27,1
Komfortkyla	2,7	2,8	8,7	2,1
Fläktar	21,3	27,0	59,6	15,3
Övrig fastighetsel	6,5	8,1	10,5	5,4
Belysning	28,3	29,3	52,4	25,8
Kök inkl. disk- och kökskyla	24,6	35,8	212,1	3,5
Övrig verksamhetsel	9,0	12,9	15,5	6,5
Summa	126,9	160,4	420,9	85,7

I genomsnitt är de största elanvändningsområdena i lokalerna belysning och ventilation. I restaurangerna är dock kökets elanvändning den absolut största posten, vilket också ger utslag på hela materialet.

Utöver denna elanvändning används drygt 90 kWh/m² energi för främst uppvärmning. Det absolut vanligaste uppvärmningssättet är fjärrvärme. Elvärme ingår inte i nämnda siffra, men är det andra vanligaste uppvärmningssättet. Olja och pellets förekommer i liten utsträckning, även fjärrkyla och gas till matlagning finns men är sällsynt.

De detaljerade energiinventeringarna där exempelvis information om alla ljuskällor i lokalerna samlas tillåter också att generella beräkningar på energibesparingar i hela materialet kan göras. Dessa beräkningar tar dock ingen hänsyn till investeringskostnader eller byggnadernas fysiska begränsningar. Resultaten från beräkningarna visar att om alla glödlampor skulle ersättas med lågenergilampor och alla äldre konventionella lysrör ersättas med moderna T5-lysror skulle elanvändningen kunna minska med 20 procent, motsvarande 190 GWh per år.

Hotell

I snitt utgörs hotellens area till 50 procent av gästrum och tio procent restaurang och matsal. Resterande areor är allmänna utrymmen som korridorer, foajé och konferenslokaler. Ungefär två tredjedelar av de inventerade hotellen har en restaurang. Restaurangerna i hotellen är i regel väldigt lika de fristående restaurangerna, både till area och till elanvändning.

Restauranger

Elanvändningen i restauranger är hög. Specifikt per area blir siffrorna väldigt höga eftersom det är många energikrävande installationer på en relativt liten area, spisar, ugnar, kylskåp och diskmaskiner. De inventerade restaurangerna är i snitt 800 m² och verksamheten utgör i regel en mindre del av en större byggnad.

Samlingslokaler

Samlingslokalerna är en heterogen grupp. Här återfinns bygdegårdar och hembygdegårdar likväl som bibliotek, museer och stora konferenscentrum och konsertlokaler. Även kyrkor finns med i denna kategori. Hur ofta samlingslokalerna används varierar kraftigt. Att jämföra de olika lokalernas energianvändning per areaenhet kan därför bli missvisande.

Vad har hänt sedan 1990?

Resultaten har jämförts med en liknande studie som genomfördes år 1990. Den totala energianvändningen har minskat för såväl hotell och restaurang som för samlingslokaler. Det är framför allt energianvändningen för uppvärmning som minskat. Elanvändningen för drift är i stort sett oförändrad. Belysningen har blivit eleffektivare men drifttiderna har ökat kraftigt. I dag finns betydligt mer mekanisk ventilation än för tjugo år sedan, vilket ger utslag på elanvändningen. Trots ökade drift- och öppettider har el till köksutrustning minskat. Eleffektivare utrustning är en trolig orsak.

2 STIL2 beskriver lokalers energianvändning

STIL2, statistik i lokaler, beskriver slutanvändningen av energi i lokaler. Fokus ligger på att kartlägga vad främst el används till. Sedan år 2005 har olika lokalkategorier undersökts olika år; kontorslokaler, skolor, vårdlokal, idrottsanläggningar och handelslokaler. År 2010 gjordes energikartläggningar i hotell, restauranger och samlingslokaler som är de sista kategorierna.

2.1 Lokalers energianvändning har studerats tidigare

År 1990 genomfördes projektet STIL inom Vattenfalls Projekt 2000¹. Syftet var att ge en bild av hur lokalsektorn och dess energianvändning såg ut. Stor vikt låg vid att fördela elanvändningen över olika användningsområden för att visa på de olika verksamheternas karaktäristiska elanvändning. Under ett års tid inventerades omkring 900 lokaler och dessa delades in i verksamhetskategorier. I den här rapporten görs en jämförelse med år 1990.

2.2 Projektet ska utveckla statlig energistatistik

Projektet är en del av regeringsuppdrag som omfattar utveckling av officiell och annan statlig energistatistik. Syftet med STIL2 är att ge regeringen, Energimyndigheten och andra intressenter ett bättre underlag i frågor som rör slutanvändning av energi.

Den officiella energistatistiken ger en genomsnittlig energianvändning för värme, kyla och fastighetsel för tretton olika lokalkategorier. Den utelämnar dock uppgifter om den elanvändning som är relaterad till verksamheten som bedrivs i lokalen. Belysning och köksutrustning är exempel på verksamhetsel. STIL2 ger den totala energianvändningen i en lokal och hur den fördelar sig på olika användningsområden. Kunskapen om hur och till vad elen används ger möjlighet att exempelvis se var besparingspotentialer är möjliga.

Jämförelsen med 1990 års studie ger även en möjlighet att se hur energianvändningen förändrats genom tiden. Exempelvis har elanvändningen för fläktar i lokaler ökat. En trolig orsak till det är införandet av OVK², obligatorisk ventilationskontroll.

¹ Lokalerna och energihushållningen. Rapport från STIL-studien inom uppdrag 2000. Vattenfall rapport U 1991/70.

² År 1991 införde regering och riksdag regler om funktionskontroll av ventilationssystem, OVK, för att råda bot på undermålig luftkvalitet i lokaler.

3 Metod och genomförande

Denna studie ämnar undersöka energianvändningen i lokaler där hotell- eller restaurangverksamhet bedrivs eller som anses vara samlingslokaler. Fokus ligger på att fördela elanvändningen över olika användningsområden. I projektet ingår också att ge de deltagande fastigheterna information om deras energianvändning samt att sprida de nationella resultaten till olika intressenter.

3.1 Urvalet

STIL2 är en urvalsundersökning. Ett antal lokaler är slumpmässigt utvalda och i dessa genomfördes energiinventeringar där byggnadernas elanvändning fördelas över olika användningsområden. Resultaten från dessa räknas sedan upp och redovisas på nationell nivå. Urvalet för studien är konstruerat av SCB i samråd med Energimyndigheten, Profu och ÅF.

3.2 Vad ingår i urvalet?

Det initiala arbetet med STIL2 handlar om att identifiera vad som ska ingå i undersökningen. Tidigt under året genomfördes därför en förstudie av Profu där mindre fältstudier om vad som klassas som olika typer av verksamheter gjordes. Denna förstudie har legat till grund för vad som har klassats som hotell, restaurang, samlingslokal respektive kyrka.

- Hotell: Hotellverksamhet med till hotellet hörande verksamheter såsom restaurang, konferensanläggningar eller spa. Här ingår inte logilokaler av typen servicehus eller elevhem, då dessa mer liknar bostäder.
- Restauranger: Alla typer av matberedning och matserveringar såsom lunch- och kvällsöppna restauranger, caféer och konditorier samt personalmatsalar.
- Samlingslokaler och kyrkor: Exempel på samlingslokaler är bygdegårdar, hembygdsgårdar, församlingshem, klubblokaler, museer, bibliotek, biografier, konsertlokaler, teatrar, konferenslokaler, kurslokaler och bingohallar. Även kyrkor och kapell samt andra lokaler för religionsutövande ingår här. Dock inte byggnader med krematorium då detta inte kan räknas som samlingslokal.

3.2.1 Jämförelse med Energistatistik för lokaler

De olika lokalkategorierna som redovisas i STIL2 är knutna till den officiella statistiken för energianvändning i lokaler som Energimyndigheten tar fram varje år. Dock skiljer lokalkategorierna sig något då STIL2 mer inriktar sig på vad som normalt uppfattas som tillhörande respektive kategori.

I Energistatistik för lokaler ingår elevhem i kategorin för hotell och restaurang. Men elevhemmen ingår inte i STIL2 undersökningen då de har mer av

bostadskaraktär. Dock påträffades inte heller några elevhem i urvalet. I övrigt stämmer kategorierna i denna undersökning överens med de som redovisas i den officiella statistiken.

Enligt Energistatistik för lokaler år 2008³ utgör hotell och restaurang 4,2 procent av Sveriges totala lokalarea på 135 miljoner kvadratmeter. Av dessa är 1,2 procent restaurang. Samlingslokaler utgör 2,5 procent och kyrkor 2,2 procent.

3.2.2 Avgränsningar

I STIL2 har endast en verksamhet per byggnad undersökts. Detta innebär att om en byggnad som valts ur stratumet restaurang visat sig innehålla en mindre area som skulle kunna klassas som samlingslokal har denna del inte inventerats, utan endast restaurangen. I vissa fall har byggnader dragna som hotell visat sig innehålla även en restaurang, helt skild från hotellets verksamhet. Denna restaurang har då inte inventerats. Däremot har restauranger som hör till hotell inventerats som en del av hotellen då dessa anses var en del av hotellverksamheten. Detta ger att kategorierna är relativt renodlade sett till verksamheten.

I fallet med samlingslokaler är däremot väldigt många olika verksamheter representerade. Biografer, teatrar och bibliotek finns med, likaså små bygdegårdar och kyrkor. Energianvändningen i dessa ser också väldigt olika ut. Ingen undre gräns för hur mycket energi en byggnad ska använda för att ingå i studien har funnits. Det ända kravet är att den ska vara uppvärmd minst 90 dagar per år. Detta gör att jämförelsen mellan byggnadernas energianvändning per areaenhet inte alltid är helt relevant då dessa använder väldigt olika mycket energi. Men det är också svårt att använda andra lämpliga indikatorer som passar alla dessa verksamheter. En ansats att samla in data kring hur många evenemang som äger rum i byggnader, öppettider och eller antal verksamhetstimmar gjordes vid inventeringarna.

3.3 Urvalsramen

Urvalet är draget från respondenter i Energimyndighetens undersökning Energistatistik för lokaler⁴. Kriteriet för att ingå i denna studie var att byggnaderna enligt enkäten skulle ha minst 200 m² area för hotell och restaurang, teater-, konsert-, biograf- samt övriga samlingslokaler eller Kyrkor/kapell. I enkäten undersöks endast byggnader som varit uppvärmd till minst 10°C under minst 90 dagar per år, varför dessa kriterier också gäller denna studie. Utifrån dessa preferenser togs en ramlista med 300 byggnader fram varifrån 160 byggnader drogs slumpmässigt. Det ursprungliga urvalet av totalt 160 byggnader såg ut som följande:

- Hotell: 47

³ Energistatistik för lokaler 2008. ES 2009:09. ISSN 1654-7543

⁴ Energistatistik för lokaler 2008. ES 2009:09. ISSN 1654-7543

- Restaurang: 39
- Samlingslokaler: 64
- Kyrkor: 10

3.3.1 Vidare bearbetning av urvalet

När urvalslistan var färdig visade det sig att flera av de objekt som valts ut som restauranger var byggnader som förekommit i STIL2 Handelslokaler från år 2009. Det rörde sig om stora köpcentrum eller gallerior med en sammantaget stor restaurangarea, dock med ett stort antal separata restauranger. Efter diskussion togs beslutet att inte inkludera dessa byggnader i studien då det skulle bli alltför komplicerat att inventera alla restaurangernas separata elanvändning. Dessutom skulle arean bli svår att bestämma eftersom de är en del av ett öppet utrymme. Restaurangers elanvändning i gallerior inventerades också i STIL2 Handelslokaler, dock endast total elanvändning, då de ansågs vara en del av galleriornas verksamhet. Dessa byggnader klassades därför som övertäckning.

När de utvalda objekten studerades konstaterades också det faktum att de utvalda restaurangerna endast i ett fåtal fall utgjorde hela byggnader. Vissa ansatser gjordes för att studera varför inte snabbmatsrestauranger som enskilda byggnader kommit med i urvalet. Detta skulle kunna bero på att dessa byggnader är mindre än 200 m². Att komplettera urvalsramen med andra objekt ansågs inte möjligt med bibehållen statistisk kvalitet. De restauranger som finns i urvalet får anses vara representativa för Sverige.

3.4 Urvalets konstruktion

3.4.1 Population och ram

Undersökningen Energistatistik för lokaler⁵ avser objekt (byggnader) som är typkodade som lokaler, och i undersökningen frågar man bland annat efter hur stor area som används för hotell och restaurangverksamhet samt hur stor area som används som samlingslokal. Med samlingslokaler avses här till exempel lokaler som används för kulturell verksamhet som konserthus, teatrar och liknande. Även konferenslokaler och kyrkor ingår i kategorin.

Eftersom målpopulationen i STIL2 stämmer väl överens med de delar av Energistatistik för lokaler som beskrivs ovan passar det bra att utgå ifrån den ramen för att skapa ramen till STIL2. För att undvika att undersöka alltför små lokaler väljs endast objekt med minst 200 m² hotell, restaurang eller samlingslokaler. Dessutom ska de vara skattepliktiga och vara klassade som Hyreshusenhet, huvudsakligen lokal, typkod 325.

⁵ Energistatistik för lokaler 2008. ES 2009:09. ISSN 1654-7543

3.4.2 Stratifiering

I ramen klassas varje objekt efter huruvida den största delen av arean utnyttjas till hotell- och restaurangverksamhet, endast restaurangverksamhet, samlingslokaler eller kyrkor. Antalet objekt fördelat på stratum i ramen var begränsat, främst för att ramen redan var avgränsad via urvalet i Energistatistik för lokaler. Detta gjorde det svårt att stratifiera ramen ytterligare, och ändå ha tillräckligt med objekt i varje stratum. Därför gjordes till exempel inte stratifiering på storleksklass även om det säkert är en mycket relevant variabel.

3.4.3 Restidskomponent

Undersökningen görs av besiktningmän, som utgår från Stockholm, Gävle, Göteborg, Norrköping eller Umeå. För att ta hänsyn till kostnaden för besiktningmannens resa och uppehälle skapas en restidsfaktor. Den beräknas för varje kommun från kvoten:

$R_k = (\text{kostnaden för besiktning} + \text{resa och uppehälle}) / (\text{kostnaden för enbart besiktning}).$

Kostnaden för resa och uppehälle beräknas på följande sätt: Varje besiktning tar drygt en dag, och antas kräva en egen resa från besiktningmannens utgångsort. Inom tio mil antas besiktningmannen åka hem varje dag, och reskostnaden består bara av bilkostnad. I övrigt åker man antingen bil och övernattar, eller tar flyg och bil och övernattar, om avståndet är stort.

Under projektets första år förlades minst tre besiktningar till samma kommun, vilket reducerade reskostnaden per besiktning. Den högsta restidsfaktorn för Arjeplog och Jokkmokk blev då 1,38. För att grovt sett få samma inverkan som tidigare år har årets alla restidsfaktorer normerats ned så att högsta värdet åter blir 1,38.

3.4.4 Fördelning av stickprovet

Fördelningen, eller allokeringen som det kallas, av den totala önskade

stickprovsstorleken görs med hjälp av ett speciellt storleksmått x_k . Detta storleksmått tar hänsyn till både den totala arean av hotell, restaurang och samlingslokaler samt den reskostnadsfaktor som beskrivs ovan. Storleksmåtten som används för allokering och urvalsdragning ser ut enligt nedan

$$x_k = \frac{\text{area hotell, restaurang, samlingslokaler}_k}{R_k}$$

$R_k =$ Restidskomponent för objekt k.

I praktiken innebär detta att stora objekt samt objekt med liten reskostnadsfaktor har större chans att komma med i urvalet.

3.4.5 Urval

Urvalet i första fasen, det vill säga när urvalet till Energistatistik för lokaler dras, är OSU inom strata och i andra fasen, STIL2:s urval, är ett π ps-urval där storleksmättet ser ut enligt nedan

$$I_k = n_h \frac{x_k}{\sum_{s_a} x_k},$$

$$x_k = \frac{\text{area hotell, restaurang, samlingslokaler}_k}{R_k},$$

där R_k = Reskostnadsfaktorn

h = stratum

k = objekt k

s_a = svarande objekt från undersökningen ”Energianvändning i lokaler” med mer än 200 m² handelsarea.

Q_k har beräknats för alla objekt enligt följande

$$Q_k = \frac{T_k \times (1 - I_k)}{I_k \times (1 - T_k)},$$

sedan dras antalet objekt som har lägst Q_k inom varje stratum enligt tidigare allokering.

T_k är ett slumpantal som utgörs av oberoende observationer från en likformig fördelning på intervallet [0,1].

Urvalet drogs tillsammans med ett antal reservobjekt i varje stratum så att ett objekt som till exempel inte gick att nå, eller som vägrade, snabbt kunde ersättas med ett nytt. Detta för att enklare uppnå det önskade antalet svarande i varje stratum.

3.4.6 Estimation

Vid estimationen måste hänsyn tas till både första och andra fasens inklusionssannolikheter enligt

$$\hat{t} = \hat{a} \frac{1}{p_k} \times \frac{1}{I_k} \times y_k,$$

där \hat{t} är inklusionssannolikheten, y_k är undersökningsvariabeln för objekt k och I_k är enligt ovan och

$$\rho_k = \frac{N}{n},$$

där N är populationsstorleken i första fasens urval och n är urvalsstorleken i första fasens urval. Vad gäller bortfall i första fasen bör en korrigering av urvalsvikten ρ_k göras när man vet hur stort bortfallet är.

3.5 Bortfall och ersättare

Vissa objekt avböjde att delta och vissa visade sig inte vara lämpliga för medverkan i studien. Det senare berodde främst på att verksamheten på något sätt inte överensstämde med det som studien avser undersöka. Verksamheten kan ha upphört, byggnaden kan vara under så stor ombyggnad eller renovering att energiinventeringen inte har kunnat genomföras. De som inte deltog i studien uppgav ofta tids- eller resursbrist för att bistå vid inventeringarna eller att man redan hade eget miljö- och energiarbete.

Bortfallen ersattes genom att nya byggnader drogs från ramlistan. De nya byggnaderna drogs då ur samma kategori och storleksgrupp som de byggnaderna som föll bort.

Vissa byggnader visade sig innehålla annan verksamhet än vad som angetts i enkäten, men fortfarande en verksamhet som var aktuell för årets STIL2. Detta medförde i vissa fall att objekten flyttades från en kategori till en annan i redovisningen. I flera fall har byggnader angett i enkäten att de har area för hotell och restaurang men sedan inte fyllt i area för ”varav restaurang” varvid dessa klassats som hotell. Vid kontakt med objektet framkom att verksamheten endast var restaurang och i dessa fall flyttades byggnaden till restaurangkategorin. När omklassningen av byggnader sker sparades den ursprungliga klassningen vilket krävs för att uppräkningsförfarandet skulle kunna ske korrekt.

3.6 Inför energiinventeringarna

Inför inventeringarna har projektsekretariatet försökt samla in så mycket information om objekten som möjligt. Dels om verksamheten och dels om vilka installationer som finns i byggnaderna. Projektsekretariatet har också försökt samla in grundläggande data såsom ritningar, aktuell energistatistik och OVK-protokoll. Total tillförd energi används som grund till fördelningen av energianvändningen. För byggnader med elvärme ska data för elanvändningen på månadsnivå finnas.

Vid själva inventeringen fanns också möjlighet för besiktningsförrättaren att komplettera de uppgifter projektsekretariatet inte lyckades samla in.

I de fall fastighetsägarna inte själva hade möjlighet att ta fram energistatistik har uppgifter hämtats direkt från energileverantörerna med hjälp av en fullmakt underskriven av ägaren till energiabonnemanget. I de fall ritningar har saknats har de flesta kunnat beställas från kommunernas ritningsarkiv.

3.6.1 Pilotinventeringar

Ett antal objekt i urvalet valdes ut för pilotinventeringar under våren. Pilotinventeringarna genomfördes för att få en överblick över vilken typ av installationer som är vanliga. Vidare gav pilotinventeringarna möjlighet för huvudbesiktningsmännen att diskutera hur olika installationer skulle redovisas och på så sätt skapa samsyn för de övriga inventeringarna. Pilotobjekten har valts från urvalet och fördes in i besiktningsprotokollet precis som övriga inventerade byggnader. Därför ingår även dessa i statistiken.

3.6.2 Utveckling av metod

Eftersom olika verksamheter ser olika ut har arbetsmetoden utvecklats för varje specifik lokalkategori inom STIL2. Olika delar av elanvändningen lyftes fram mer detaljerat i protokollet, för årets studie handlade detta främst om att restaurangkökens elanvändning sattes i fokus.

3.6.3 Schablonvärden

För installationer som kan antas vara någorlunda homogena, vanligt förekommande eller svåra att mäta vid inventeringarna har schablonvärden tagits fram. Syftet är att ge ett bättre underlag för att genomföra energiinventeringarna. Fokus ligger på den elanvändande utrustning som är karaktäristiskt för hotell-, restaurang- och samlingslokaler. För årets studie har litteraturstudier av exempelvis golvvärme, handdukstorkar, minibarer samt diskmaskiner och fristående kylbänkar i kök gjorts. Uppgifter har hämtats från tillverkare och återförsäljare men också kompletterats med besiktningsmännens erfarenheter och resultat från mätningar i pilotobjekten. Värden som tagits fram för tidigare års STIL2-undersökningar, exempelvis TV, datorer och tvättutrustning, har också uppdaterats.

3.6.4 Referensgrupp

I ett tidigt skede i projektet kontaktades ett antal organisationer och personer i de olika branscherna med förfrågan om de ville ingå i projektets referensgrupp. Under våren hölls ett möte med representanter från SHR (Sveriges Hotell- och restaurangföretagare), Svenska kyrkan och Bygdegårdarnas Riksförbund. Mötet gav mycket nyttig information om hur de olika branscherna jobbar med energifrågor och även upplysningar om vilka problem som finns.

3.6.5 Utbildningsdag

Inför besiktningsperioden arrangerades en utbildningsdag för besiktningsförrättarna. Även om samtliga besiktningsförrättare hade arbetat med både STIL2 och liknande energiinventeringsuppdrag tidigare var det viktigt att det fanns samsyn i de olika bedömningar som kunde komma att krävas vid inventeringarna. Utbildningsdagen var därför obligatorisk för alla som arbetar med inventeringarna inom STIL2.

Under utbildningsdagen presenterades urvalet, vad som skulle ingå och inte ingå i de olika kategorierna samt praktiska detaljer kring var underlagsmaterialet som projektsekretariatet samlat in kunde hämtas. Största delen av dagen ägnades åt huvudbesiktningsmännens genomgång av själva inventeringsprotokollet. Särskild vikt lades då vid ändringar och nyheter i protokollet.

3.7 Inventeringarna

Datainsamlingen skedde genom att samtliga installationer inventerades. Energianvändningen bestäms genom mätningar, avläsningar av märkeffekter och erfarenheter av liknande installationer. Den inventerade elanvändningen summeras och stäms av mot den insamlade energistatistiken.

I regel börjar inventeringen i lokalens teknikutrymmen. Här ligger fokus främst på ventilationen som ofta är den mest energikrävande installationen. Drifftider, luftflöden samt temperaturer runt respektive aggregat kontrollerades. Där OVK med flödesprotokoll eller annat underlag finns bestäms luftflödet utifrån dessa, annars bestäms det utifrån karakteristiska data. Fläktar och andra stora energianvändares eleffektbehov mäts med tångamperemätare. Vidare kontrolleras också styrutrustning samt ålder och skick på installationerna.

I övriga utrymmen ligger fokus främst på belysningen som inventerades mycket noga. För varje armatur noteras ljuskälla och effekt. Vidare kontrolleras också om någon typ av närvarostyrning finns. Uppgifter om drifftider hämtas från driftstekniker eller annan personal på plats i lokalen.

Inventeringsarbetet kompletterades med fotografier av driftskort och av särskilt intressanta installationer. Detta var i vissa fall till stor hjälp för huvudbesiktningsmännen när protokollen kvalitetsgranskades. Fotografier av fasader kunde också komplettera vid arbetet med att bestämma U-värde för byggnaden, särskilt i de fall fasadritningar saknades.

I hotellen inventerades av praktiska skäl endast ett eller ett par gästrum av varje typ. Sedan har samma energianvändning antagits för samtliga rum av denna typ.

Den elanvändningen som inte kan spåras, det vill säga skillnaden mellan summan av den inventerade elanvändningen och den insamlade statistiken, förs till en restpost. Om denna restpost blir större än fem procent görs vidare analyser för att utreda orsaken. Det kan handla om exempelvis stickproppsanslutna apparater som endast används tillfälligt. Restposten är i denna undersökning i snitt 2 procent av den totala elanvändningen. I resultatredovisningen fördelas restposten proportionerligt över de övriga posterna i elanvändningen om inte annat anges.

För ett fåtal byggnader kunde ingen energistatistik samlas in. I dessa fall har elanvändningen antingen mäts upp eller i ett fåtal fall baserats på inventeringen.

3.7.1 Delar av byggnad

Då verksamheten som var aktuell för inventeringen endast utgör en del av en byggnad måste vissa antaganden göras. Ofta finns ett separat elabonnemang för

verksamhetens elanvändning. Men ibland finns också ett elabonnemang för hela byggnaden där den fastighetsgemensamma elanvändningen såsom ventilation och pumpar ingår. Samma uppdelning kan gälla uppvärmningen av lokalerna. I dessa fall gjordes en avvägning av hur mycket av exempelvis ventilationens elanvändning eller värmeanvändningen som ska ingå i den inventerade verksamhetens energianvändning:

- Värmeanvändningen kan i regel fördelas proportionerligt efter area
- Ventilationens elanvändning kan fördelas genom att mätning på de aggregat som sitter i de inventerade lokalerna.

Uppstår det frågor vid inventeringsarbetet finns möjlighet fråga huvudbesiktningsmännen och eller sekretariatet. På projektets interna hemsida finns också möjlighet att dela med sig av frågor eller erfarenheter som alla inom projektet kan ta del av.

3.7.2 Kvalitetsgranskning

När besiktningsförrättaren fyllt i protokollet lämnades det till huvudbesiktningsmännen för kvalitetsgranskning. Vanligtvis bollades protokollet sedan fram och tillbaka mellan besiktningsförrättaren och huvudbesiktningsmännen tills alla eventuella oklarheter var utredda. I ungefär tio procent av byggnaderna gjordes också kontrollbesiktningar för att säkra kvalitén.

3.7.3 Mätningar

Initialt planerades 50 elmätningar i form av mellan sju och tio dagars loggning av elanvändningen i samtliga restauranger samt i ett antal av hotellens kök. Men redan under pilotinventeringarna visade det sig problematiskt att genomföra denna typ av mätningar. Mätningarna kräver ofta att strömmen bryts under en kort tid för att koppla in mätutrustningen, vilket inte alla restauranger gick med på. Vidare har en del elcentraler varit så röriga och otillgängliga att det varit allt för problematiskt att identifiera rätt mätpunkter. I vissa fall har elcentralerna varit så konstruerade att de skulle blivit tvunget att delvis demontera dessa, vilket inte varit genomförbart rent säkerhetsmässigt.

Mätningar har genomförts i 43 olika kök, 27 restauranger och 15 hotellkök samt i en samlingslokal. Då det har varit möjligt har separata mätningar gjorts på tillagning, diskmaskin och kökskyla. Men framförallt diskmaskinerna visade sig vara svåra att mäta och därför har energianvändningen för dessa bestämts utifrån schablonvärden och erfarenhet. Kökens elanvändning har delats in i tillagning, livsmedelskyla och diskmaskin.

Där mätning inte har varit genomförbart har istället de olika delarna av kökens elanvändning bestämts med hjälp av märkeffekter, schablonvärden och mätresultat från de kök där sådan kunde genomföras.

3.7.4 Areamått

Om inte annat anges redovisas arean som kvadratmeter A_{temp} vilket är samma mått som i energideklarationerna. A_{temp} beskriver arean som uppvärms och befinner sig inom byggnadens klimatskal, alltså även area som upptas av innerväggar, öppningar för trappa, schakt och dylikt⁶.

Totalt skiljer sig den inventerade arean från arean i A_{temp} knappt fem procent. Detta beror på att ett fåtal större hotell har parkeringshus, vilket inte räknas med i A_{temp} .

3.8 Analys och uppräknig

3.8.1 Kompilering och analys

För varje byggnad finns ett inventeringsprotokoll i Excel-format. Från dessa protokoll hämtas all data till en gemensam fil där sedan beräkningarna sker. Då alla byggnaders värden placeras intill varandra finns också möjlighet att se extremvärden som skulle kunna vara felaktiga vilket kommuniceras till huvudbesiktningsmännen.

3.8.2 Uppräknig

Varje byggnads värden multipliceras sedan med respektive byggnads nationella vikt. Detta sker med statistikprogramvaran SPSS.

Kvoterna som redovisas, exempelvis energianvändning per areaenhet, är beräknade som kvoter av totaler. Energianvändningen för varje byggnad multipliceras med sin nationell vikt och adderas sedan ihop till en total. Denna total divideras sedan med totalen för arean, framräknad på samma sätt.

$$\frac{E_1 \times V_1 + E_2 \times V_2 + \dots + E_n \times V_n}{A_1 \times V_1 + A_2 \times V_2 + \dots + A_n \times V_n} = \frac{E_{tot}}{A_{tot}}$$

Där E är energianvändningen, A är arean och V är respektive byggnads nationella vikt.

Detta medför att de medelvärden som beräknas gäller den nationella energianvändningen i lokalerna men det innebär inte att de flesta lokalerna har dessa värden.

För att visa spridningen i materialet används histogram för grafisk framställning. I dessa figurer redovisas hur många objekt, uppräknat till nationell nivå, som ligger inom olika intervall. Uppräknat till nationell nivå blir det totala antalet byggnader närmare 9 000 vilket förklarar de höga värdena på den vertikala axeln.

⁶ Arealen i kyl- och frysrums ska dock inte inräknas i arean A_{temp} , men detta har inte korrigerats för i detta projekt då dessa utrymmens area utgör en så pass liten del av de aktuella byggnadstyperna. Restaurangköken, dit dessa utrymmen räknas, är endast 200 m² i genomsnitt.

3.8.3 Normalårskorrigerig

Normalårskorrigerig möjliggör jämförelser av energianvändningen mellan olika perioder oberoende av den aktuella utomhustemperaturen. Detta gör att temperaturen under den period som värdena bygger på inte påverkar resultatet. Inom STIL2 används graddagar från SMHI. Graddagarna visar på avvikelser från en referenstemperatur och ger ett mått på hur utomhustemperaturen påverkar uppvärmningen.

4 Resultat från inventeringar

I detta kapitel redovisas resultaten från dessa inventeringar. Urvalet är konstruerat så att varje byggnad tillåts representera flera byggnader i landet. Resultaten presenteras alltså på nationell nivå. Totalt har 148 byggnader i 78 olika kommuner inventerats och fördelningen är:

- Hotell: 41
- Restaurang: 37
- Samlingslokaler: 70

I redovisningen presenteras dels samtliga inventerade lokaler, dels de två undergrupperna hotell och restaurang samt samlingslokaler (inklusive kyrkor).

4.1 Beskrivning av de inventerade lokalerna

Figuren redovisar de kommuner där byggnader inventerats. Flest byggnader har inventerats i storstadsregionerna Stockholm, Göteborg och Malmö.

Figur 1 Kommuner där byggnader inventerats

Den äldsta byggnaden i materialet är en kyrka från mitten av 1100-talet och den nyaste är en konsertlokal byggd år 2007. Hälften av byggnaderna är byggda efter år 1950, varav 15 procent på 1980-talet. Byggåret är när byggnaden uppfördes och tar ingen hänsyn till om ombyggnationer eller renoveringar gjorts.

Totalt har knappt 375 000 m² inventerats. Den minsta byggnaden är 143 m² och den största 19 000 m². Medelarean för de olika kategorierna är hotell 5 145 m², restaurang: 823 m², samlingslokaler 1 600 m². Nästan hälften av de inventerade byggnaderna var under 1 000 m².

4.1.1 Hotell

De inventerade hotellen är främst klassiska hotellbyggnader med gästrum, foajé och oftast en matsal. Det förekom både enklare frukostkök och lunch/kvällsrestauranger i hotellens verksamhet, likaså spa- eller gymanläggningar.

I snitt utgörs hotellens area till 50 procent av gästrum, tio procent restaurang och matsal. Resterande areor är allmänna utrymmen som korridorer, foajé och konferenslokaler.

4.1.2 Restauranger

I kategorin restauranger återfinns flera olika typer av matserveringar. Lunchrestauranger, lyxkrogar, personalmatsalar, caféer och även ett fåtal snabbmatsrestauranger.

Arean i restaurangerna utgörs till drygt 75 procent av kök och matsal, vilket motsvarar 200 m² kök och 400 m² matsal. Övriga utrymmen är allmänna utrymmen som entréer samt serviceutrymmen.

4.1.3 Samlingslokaler

Samlingslokaler är den mest olikartade kategorin. De inventerade byggnaderna är allt från små hembygds- eller bygdegårdar till stora konferens- eller konsertanläggningar. Däremellan återfinns bibliotek, museer, biografier och folkets hus. Även lokaler för religionsutövning har inventerats, klassiska kyrkor och kapell samt modernare byggnader.

4.2 Restauranger använder mest energi

Den genomsnittliga energianvändningen i de inventerade byggnaderna är 220 kWh/m² och år. Hotell och framför allt restauranger använder betydligt mer energi än samlingslokalerna.

Tabell 2 Tillförd specifik energi. Graddagskorrigerad data. Värdena är viktade till nationell nivå.

kWh/m ² A _{temp}	Samtliga	Hotell	Restaurang	Samlingslokaler
El exkl. elvärme	93,5	117,1	361,6	59,4
Elvärme	34,5	44,5	62,2	27,1
Fjärrvärme	77,5	67,5	146,7	76,9
Övrig uppvärmning	12,5	19,6	11,9	8,9
Fjärrkyla	1,9	1,8	13,2	1,0
Summa	219,8	250,4	595,7	173,3

4.2.1 Fjärrvärme är det vanligaste uppvärmningssättet

Det vanligaste uppvärmningssättet är fjärrvärme vilket finns i 75 procent av byggnaderna. Nästan hälften har fjärrvärme som enda uppvärmningssätt. Olje- eller pelletspanna förekommer också, men endast i ett fåtal byggnader. Även fjärrkyla finns men är också väldigt sällsynt i de inventerade byggnaderna. I den tillförda energin redovisas även stadsgas och gasolanvändning under posten övrig uppvärmning.

Elvärme⁷ inklusive värmepumpar uppgår till 35 kWh/m² och år. Av de inventerade byggnaderna har 18 procent elvärme eller värmepump som enda uppvärmningssätt. I hotell består elvärmen till viss del av golvvärme och är inte i regel det primära uppvärmningssättet. Medelvärdet för elvärme i restauranger påverkas av att ett mindre antal restauranger har direktverkande el som enda uppvärmningssätt.

4.3 Elanvändning för fastighetsdrift och verksamhet

Exklusive elvärme och värmepumpar använder de inventerade byggnaderna i snitt drygt 90 kWh/m² per år. Som framgår av figuren är spridningen i materialet mycket stor. Restaurangerna är de byggnader som använder mest el.

⁷ I elvärme ingår elpanna, direktverkande el, golvvärme, elbatteri i ventilation och elvarmvattenberedare.

Figur 2 Specifik elanvändning exklusive elvärme per areaenhet i samtliga inventerade byggnader.

Elanvändningens fördelning på olika ändamål, exklusive elvärme och värmepumpar, redovisas i tabellen. Här har vissa poster i elanvändningen grupperats. En fullständig tabell med samtliga poster återfinns i en bilaga.

Tabell 3 Fördelning av den specifika elanvändningen exklusive elvärme. Restposten är proportionerligt fördelad över övriga poster. Värdena är viktade till nationell nivå.

kWh/m ² , A _{temp}	Samtliga	Hotell	Restaurang	Samlingslokaler
Komfortkyla	2,7	2,8	8,7	2,1
Pumpar	4,8	5,5	6,6	4,2
Fläktar	21,3	27,0	59,6	15,3
Övrig fastighetsel	1,8	2,5	3,9	1,2
Belysning	28,3	29,3	52,4	25,8
Kontorsutrustning	2,5	1,5	1,2	3,2
Kök	24,6	35,8	212,1	3,5
Tvätt	0,6	1,4	1,3	0,1
Övrig verksamhetsel	5,9	10,0	13,0	3,2
Summa	92,4	115,9	358,7	58,6

De största posterna oavsett kategori är belysning, kök och fläktar. I restaurangerna använder köken mycket el. Fläktar och belysning är också betydligt högre än för övriga kategorier.

I posten övrig fastighetsel ingår exempelvis hissar och cirkulationsfläktar. Verksamhetsel omfattar bland annat bastuaggregat, handdukstorkar, dammsugare, ljudanläggningar, och projektorer. Exkluderas elvärmens står fastighetsknuten el för ungefär en tredjedel av elanvändningen i hotell, i restaurangerna knappt 40 procent och i restaurangerna endast drygt 20 procent.

Figuren visar den procentuella fördelningen av elanvändningen exklusive elvärme i dels samtliga inventerade lokaler och dels i de olika underkategorierna. Även om restaurangerna använder mycket el till belysning och fläktar är elanvändningen till kök helt dominerande, 59 procent.

Figur 3 Elanvändningens fördelning exklusive elvärme. Värdena är viktade till nationell nivå.

4.4 Majoriteten av byggnaderna har FTX-system

I genomsnitt använder fläktar i hotell, restauranger och samlingslokaler 21 kWh/m² och år. Fördelning av elanvändningen framgår i figuren.

Figur 4 Hotell, restauranger och samlingslokalers elanvändning [kWh/m²] för mekaniska ventilation (fläktar). Värdena är viktade till nationell nivå.

Staplarna visar hur många byggnader vars elanvändning till fläktar ligger inom respektive intervall. Att antalet byggnader här överstiger antalet inventerade byggnader beror på uppviktningen till nationell nivå.

Stapeln längst till vänster i figuren visar att ett antal byggnader använder väldigt lite el till fläktar. Några saknar helt mekanisk ventilation, för detaljerad information se bilagor. Dessa byggnader är exkluderade i de påföljande ventilationsberäkningarna om exempelvis drifttider. De byggnader som har låg elanvändning för fläktar har endast en mindre frånluftsfläkt och eller väldigt korta drifttider. Det högsta värdet, längst till höger i figuren, är en liten restaurang med ventilation som går dygnet runt.

Majoriteten av byggnaderna har FTX-system, från och tilluft med värme växlare. Vanligast är aggregat av typen CAV vilket framgår av tabellen. Värdena i tabellen är beräknade med avseende på flödet och alltså inte antalet aggregat.

Tabell 4 Andel ventilationssystem av olika typ med hänsyn tagen till aggregatens flöde. Värdena är viktade till nationell nivå.

Typ av aggregat	Andel, %
FTX-system med konstant flöde (CAV)	76
FTX-system med varierande flöde (VAV)	19
Endast frånluft (FF)	0
Från- och tilluft (TF)	3
Annat	1

Av de inventerade byggnaderna har 72 procent någon typ av värmeväxlare. Den vanligaste typen är roterande värmeväxlare, därefter plattvärmeväxlare. Även här är värdena beräknade med avseende på flödet.

Tabell 5 Andel ventilationssystem med olika typer av värmeväxlare. Med hänsyn tagen till aggregatens flöde. Värdena är viktade till nationell nivå.

Typ av värmeväxlare	Andel, %
RVVX	63
BVVX	17
PVVX	12
Återluft	4
Annat	3

Ventilationsaggregatens ålder noteras i intervall. Mer än hälft av aggregaten är femton år eller äldre.

Tabell 6 Andel ventilationssystem av olika ålder. Med hänsyn till aggregatens flöde. Värdena är viktade till nationell nivå.

Ålder	Andel, %
0-5 år	7
5-15 år	35
15 år eller äldre	58

4.4.1 Ventilationens drifttider

För att ta fram ett genomsnittligt värde för varje byggnad beräknas också ventilationens drifttid. Drifttiden beräknas genom att den totala energianvändningen till ventilation i byggnaden divideras med total installerad effekt för ventilation. Vidare ges aggregat med stor energianvändning större vikt i detta medelvärde än mindre aggregat, proportionerligt mot den sammanlagda energianvändningen för alla aggregat i en byggnad. Nedan redovisas spridningen för ventilationens beräknade drifttid per byggnad. Här är alltså byggnader som

saknar mekanisk ventilation exkluderade från redovisningen. Medelvärdet för ventilationens drifttid i byggnader med mekanisk ventilation är 3 463 timmar per år vilket motsvarar 9,5 timmar per dygn.

Figur 5 Ventilationens genomsnittliga drifttid per år [h/år] i hotell, restauranger och samlingslokaler. Värdena är viktade till nationell nivå.

Stapeln närmast noll i figuren visar byggnader med en drifttid upptill 150 timmar per år, alltså inte noll då de byggnaderna är exkluderade ur beräkningen. För underkategorierna är fläktarnas drifttid per år:

- Hotell 6 100 h
- Restauranger 4 600 h
- Samlingslokaler 2 800 h

4.4.2 Fläktarnas eleffektivitet beräknas

För att beskriva hur eleffektiva fläktarna är har ventilationsinstallationernas SFP-tal beräknats. SFP står för specifik fan power och bestäms genom att den sammanlagda eleffekten divideras med det största av flödena för till- och frånluftsfläktarna. Ett lägre SFP-tal innebär alltså en eleffektivare ventilationsinstallation.

Ett SFP-tal för varje byggnad beräknas genom att den totala installerade effekten för fläktarna divideras med det största av det totala tilluftsflödet och det totala frånluftsflödet. I hotell, restauranger och samlingslokaler är det genomsnittliga SFP-talet $2,4 \text{ kW/m}^3, \text{ s}^{-1}$.

Figur 6 SFP-tal för hotell, restauranger och samlingslokaler. Värdena är viktade på nationell nivå.

4.5 Belysning är den största posten

I genomsnitt används 28 kWh/m² och år i hotell, restauranger och samlingslokaler. Alla byggnader har belysning, i stapeln närmast noll i figuren är det lägsta värdet 2,7 kWh/m² vilket är en mindre samlingslokal som endast används två till tre timmar per vecka.

Figur 7 Belysningens elanvändning [kWh/m²] i hotell, restauranger och samlingslokaler. Värdena är viktade till nationell nivå.

4.5.1 Belysningens drifttider

För att beräkna belysningens elanvändning måste besiktningsförrättaren med hjälp av drifts- och annan personal i lokalerna uppskatta drifttiderna. För varje byggnad beräknas sedan ett medeltal för belysningens drifttid genom att den totala elanvändningen för belysning, MWh, divideras med den totala installerade effekten för belysning, kW. Detta värde uppgår i hotell, restaurang och samlingslokaler till 1 596 timmar per år.

Figur 8 Belysningens drifttid [h/år] i hotell, restaurang och samlingslokaler. Värdena är viktade till nationell nivå.

I samlingslokalerna, där verksamheten ofta är betydligt mer sporadisk, var drifttiden som väntat kortare. Men eftersom det finns mycket olika verksamheter i denna kategori, allt från bygdegårdar till bibliotek, är spridningen i drifttiderna också stor. Drifttiden varierar också mellan olika rumstyper samt för utomhusbelysning. För underkategorierna är belysningens drifttid per år

- Hotell 2 500 h
- Restauranger 3 200 h
- Samlingslokaler 1 300 h

4.5.2 Installerad effekt per area

Den installerade effekten per area för belysning beräknas för varje typ av ljuskälla i varje rumstyp. Sett till den installerade effekten för belysning per area i hotell, restauranger och samlingslokaler är de vanligaste ljuskällorna glödlampor och lysrör med konventionella drivdon. Kompaktlysror räknas som lysrör, lågenergilampor är lysrörslampor med ett fäste, exempelvis skruvsockel.

Tabell 7 Installerad effekt per areaenhet för olika ljuskällor. Värdena är viktade till nationell nivå.

Ljuskälla W/m ²	Samtliga	Hotell	Restaurang	Samlingslokaler
Lysrör, konventionellt drivdon	3,7	2,4	4,6	3,8
T8-lysror med HF-don	0,2	0,2	0,4	0,2
T5-lysror	0,5	0,4	1,0	0,5
Halogenlampor	2,3	1,6	3,3	2,2
Metallhalogenlampor	0,4	0,1	0,1	0,5
Glödlampor	5,6	3,8	3,3	6,1
Högtrycksnatriumlampor	0,7	0,0	0,5	0,8
Lågenergilampor	0,8	1,2	1,1	0,7
Andra ljuskällor	0,1	0,2	0,2	0,1
Totalt	14,4	9,9	14,6	14,9

I flera av de inventerade byggnaderna där det fanns scenutrymmen fanns också mycket stark belysning. Det var ofta halogenlampor på flera hundra watt som användes. Dessa användes förhållandevis korta tider och ger inte något direkt utslag i elanvändningen, men den installerade effekten per areaenhet blir väldigt hög. Hotell och samlingslokaler har en högre effektandel mindre ljuskällor i form av glödlampor och lågenergilampor jämfört med restauranger som har en högre andel lysrör. Dock har restaurangerna hög installerad effekt i både kök och matsal.

Tabell 8 Installerad belysningseffekt per areaenhet i olika rumstyper. Värdena är viktade till nationell nivå.

Rumstyp W/m ²	Samtliga	Hotell	Restaurang	Samlingslokaler
Allmänt utrymme	8,8	7,1	8,2	9,0
Personalutrymmen	7,2	10,0	9,5	6,6
Serviceutrymmen	7,0	6,6	5,6	7,2
Restaurangkök	3,8	10,6	13,8	2,1
Matsal, restaurang, café och bar	2,9	12,4	13,1	0,9
Gästrum inkl. badrum	0,9	9,8	0,1	0,0
Konferens-, mötes- och grupprum	4,7	11,0	0,1	4,5
Rekreationsutrymmen	1,1	7,4	0,3	0,5
Samlingslokal	5,1	10,4	-	5,1
Kyrksal/kapell	7,4	0,4	-	8,8

Rumstyp W/m ²	Samtliga	Hotell	Restaurang	Samlingslokaler
Parkeringsyta	0,1	0,5	-	0,0
Tomställt	0,0	0,3	-	-
Totalt	14,4	9,9	14,6	14,9

4.6 Elanvändningen i restaurangkök

Elanvändningen i kök innefattar livsmedelskyla, fristående kylmöbler, diskmaskiner och tillagning. Den sistnämnda, tillagning, är den del av köket som använder mest el.

Figur 9 Fördelning av elanvändningen i kök i hotell, restauranger och samlingslokaler. Värdena är viktade till nationell nivå.

I hotell, restaurang och samlingslokaler uppgår kökens elanvändning i genomsnitt till 25 kWh/m² och år. Detta inkluderar dock samtliga lokaler, även de där inga kök finns. Om elanvändningen för köksutrustningen i stället beräknas per kvadratmeter köksarea blir värdet 751 kWh/m² för de inventerade lokalerna. En jämförelse mellan kök i hotell och separata restaurangerna visar att de inte skiljer sig nämnvärt i elanvändning.

Figur 10 Elanvändning i kök per areaenhet kök i hotell och restauranger. Värdena är viktade till nationell nivå.

I posten tillagning återfinns ett stort antal olika apparater och maskiner i köken. Exempelvis ugnar, stekbord, fritöser, grillar med mera. Att dela upp elanvändningen på dessa olika apparater har inte varit möjligt.

Plug-in-kylar och frysar är exempelvis drickakylar i hotellreceptioner och kylmöbler i köken som inte är kopplade till något centralt kylsystem. Det innefattar alltså också kylar som inte är direkt kopplade till köken.

Externa kylsystem för matförvaring innefattar all el för kyld matförvaring. Det vill säga kylkompressor, kondensorfläktar och eventuellt pumpar.

Diskmaskiner är antingen kallvattenanslutna och varmvattenanslutna. Diskmaskiner var den installation i köken som var mest komplicerad att mäta separat.

4.7 Andra sätt att redovisa elanvändningen

Det är inte alltid som elanvändningen per ytenhet är den bästa indikatorn för att jämföra en byggnad med en annan. Det fanns svårigheter att hitta en gemensam indikator för samtliga kategorier. Ett flertal indikatorer har dock diskuterats med referensgruppen, exempelvis elanvändning per antal sålda hotellnätter.

- Hotell: antal hotellrum, antal bäddar, antal sålda hotellnätter per år
- Restauranger: antal frukostportioner per dag, antal lunchportioner per dag, antal middagsportioner per dag, totalt antal portioner per dag, kökstyp (tillagande, tillagande med vidare leverans, varmhållning eller övrigt), antal stolar i restaurangen
- Samlingslokaler: antal evenemang per år, antal besökare per år, antal verksamhetstimmar per år, antal öppettimmar per år för hela objektet

Figur 11 Elanvändning exklusive elvärme i hotell. Staplarna representerar elanvändning exklusive elvärme per areaenhet [kWh/m², år]. Linjen markerar elanvändningen exklusive elvärme per antal gästnätter per år [kWh/gästnätter, år].

Antal hotellnätter per år har samlats in för 29 av de 41 hotellen. Elanvändning exklusive elvärme per antal gästnätter och år i hotell uppgår till 26 kWh/gästnatt, år. Som framgår av figuren varierar resultatet för de olika sätten att redovisa elanvändningen. Det har inte gått att se något samband mellan den specifika elanvändningen per areaenhet och antalet gäster utifrån detta material.

Figur 12 Elanvändning exklusive elvärme i restauranger. Staplarna representerar elanvändning exklusive elvärme per areaenhet [kWh/m², år]. Linjen markerar elanvändningen exklusive elvärme per antal lunch- och middagsportioner per år [kWh/portioner, år].

Antal lunch- och eller middagsportioner har kunnat anges för 36 av de 37 restaurangerna. Elanvändningen exklusive elvärme per antal portion (lunch och middag) och år i restauranger är 2,6 kWh/portion, år. Den restaurang som använder mest el exklusive elvärme per area är en av dem som använder minst el per antal portioner. Detta är en snabbmatsrestaurang som serverar ett mycket stort antal portioner och är öppen nästan dygnet runt. Den restaurang som har den lägsta elanvändningen per portion är också den som serverar flest portioner per dag i materialet.

Figur 13 Elanvändning exklusive elvärme i samlingslokaler. Staplarna representerar elanvändning exklusive elvärme per areaenhet [kWh/m², år]. Linjen markerar elanvändningen exklusive elvärme per antal öppetimmor per år [kWh/öppetimmor, år].

Verksamhetstiden i samlingslokalerna har kunnat uppskattas för alla samlingslokaler utom en. Antalet verksamhetstimmar är en uppskattning av hur lång tid det pågår aktiviteter i lokalerna, det vill säga när människor vistas där. Denna siffra är uppskattad av personalen i lokalerna. Elanvändningen exklusive elvärme per antal verksamhetstimmar och år i samlingslokaler uppgår till 23 kWh/h_{verksamhet}, år. De samlingslokaler som använder mest el per öppetimme är stora kongresshallar, de har alltså inte kortare öppetid per år utan snarare tvärtom.

4.8 Vad har hänt mellan 1990 och 2010?

Den ursprungliga STIL-studien genomfördes i början av 1990-talet i Vattenfalls regi inom deras projekt Uppdrag 2000⁸. Den omfattade alla typer av lokaler, och beskrev läget för år 1990.

Bland beskrivna kategorier fanns Restaurang och hotell liksom Samlingslokaler. Definitionerna av vad som ingick stämmer väl med dem som använts i 2010 års undersökning. De båda undersökningarna överensstämmer också vad gäller nedre storleksgräns, minst 200 m² nu och minst 20 MWh årlig elanvändning då. Båda undersökningarna har tillåtit att det undersökta objektet inte behöver motsvara en hel byggnad. Därför är det rimligt att göra jämförelser av specifika elanvändningar med mera mellan 1990 års och 2010 års undersökningar. I slutet av detta avsnitt finns mer om hur den ursprungliga STIL-studien gjordes.

4.8.1 Jämförelse hela lokalsektorn sedan 1990

Som inledning ges först några övergripande data från den årliga statistikundersökning som Energimyndigheten publicerar om hela bebyggelsen och dess energianvändning⁹. Tabellen ger ytor för hela lokalsektorn, alla typer av kommersiella och offentliga lokalbyggnader exklusive industrilokaler, respektive de tre aktuella lokaltyperna:

Tabell 9 Uppvärmda ytor i lokalbyggnader år 1990 och 2009, miljoner m². Källor: SCB:s respektive Energimyndighetens årliga energistatistik för lokaler.

	1990	2009
Alla lokaler	138,8	143,2
Därav		
Hotell, restaurang, elevhem		7,1
Kyrkor, kapell		1,7
Teater, konsert, biograf		2,8

Den totala uppvärmda arean för alla lokalbyggnader har ökat svagt från 138,8 miljoner m² år 1990 till 143,2 miljoner m² år 2009. Vad gäller lokaltyperna hotell, restauranger och samlingslokaler har förändringar av klassningen skett sedan 1990, så det är svårt att göra en jämförelse. Tabellen ger därför uppdelade siffror endast för år 2009¹⁰. Det är bara lokaltypen kyrkor och kapell som fanns med samma definition år 1990 i SCB:s undersökning, och den har minskat betydligt sedan dess. Figuren visar areans fördelning på huvudsakligt uppvärmningssätt år 1990 och år 2009.

⁸ Lokalerna och energihushållningen. Rapport från STIL-studien inom Uppdrag 2000. Vattenfall rapport U 1991/70.

⁹ Denna statistik finns ännu inte för år 2010, endast för 2009. Lokaler redovisas i Energistatistik för lokaler 2009, Energimyndighetens rapport ES 2011:03

¹⁰ Notera att elevhem ingår i tabellen, men inte undersöks i STIL2.

Figur 14 Andel av arean med olika huvudsakliga uppvärmningssätt i hotell, restauranger och samlingslokaler respektive alla lokalbyggnader år 1990 och år 2009. Källor: SCB:s respektive Energimyndighetens årliga statistik.

De tre undersökta kategorierna hotell, restaurang och samlingslokaler uppvisar samma trender som hela lokalbeståndet: Sedan år 1990 har fjärrvärme ökat kraftigt, medan olja i stort sett försvunnit. Elvärmen har också minskat.

Hotell, restaurang och samlingslokaler har i dag en mindre andel fjärrvärme, 55 procent, än lokalbeståndet i stort, 71 procent. Andelen elvärme är dock större 9 procent jämfört med 5 procent. Det beror bland annat på att underkategorin kyrkor och kapell har betydligt mindre fjärrvärme och mer elvärme än genomsnittet.

4.8.2 På tjugo år har värme minskat med driftelen är oförändrad

Levererad energi per kvadratmeter för uppvärmning och elanvändning för hotell, restauranger och samlingslokaler hämtas från 1990 respektive 2010 års STIL-undersökningar. Huvudtendensen är en tydlig minskning av specifik energi för uppvärmning¹¹ inklusive elvärme. El för fastighetsdrift och verksamheter, så kallad driftel, är oförändrad för såväl hotell och restaurang som för samlingslokaler.

¹¹ Observera att detta är levererad energi. Det är egentligen inte rättvisande att summera (exempelvis) tillfört bränslevärde i olja och el till värmepumpar med levererad fjärrvärme, eftersom omvandlingsförluster och värmefaktorer ingår i de förstnämnda, medan omvandlingsförluster inte ingår i fjärrvärmesiffran.

Tabell 10 Specifik levererad energi för uppvärmning och driftel [kWh/m², år] i hotell, restauranger och samlingslokaler 1990 och 2009.

Levererad energi [kWh/m ² , år]	Hotell och restaurang		Samlingslokaler	
	1990	2010	1990	2010
Fjärrvärme	53	79	56	77
Olja, gas, fastbränsle	97	20	60	10
El för uppvärmning	52	47	50	27
Fjärrkyla	0	3	0	1
Driftel	150	150	59	59
Summa	352	299	225	173

Den specifika energianvändningen för uppvärmning, summerat över alla uppvärmningssätt, har minskat kraftigt, för hotell och restaurang med 28 procent från 202 till 145 kWh/m². För samlingslokaler har den minskat med 32 procent från 166 till 114 kWh/m². Ökningen av specifik användning för fjärrvärme beror på att fler byggnader är anslutna till fjärrvärme. Den specifika elanvändningen för uppvärmning har minskat från år 1990. Den är dock fortfarande hög i de undersökta lokaltyperna, särskilt i hotell och restaurang. Elvärmen ligger på klart högre nivå jämfört med alla tidigare undersökta lokaliteter i STIL2.

Den specifika elanvändningen för driftel är oförändrad sedan år 1990 för båda de redovisade lokaltyperna. Nivån var och är som väntat betydligt högre inom hotell och restaurang, där den intensiva elanvändningen inom restauranger drar upp nivån.

4.8.3 Driftelen oförändrad men omfördelad från 1990 och 2010

Det viktigaste i denna undersökning har varit att beskriva dagens elanvändning uppdelat på ändamål. Vid jämförelse med år 1990 är det mest intressant att se på hur den specifika användningen, kWh/m², år, har ändrats.

Figuren visar hotell och restaurang respektive samlingslokaler och vad som hänt mellan åren 1990 och 2010 uppdelat på ett antal ändamål för elanvändningen. Grupperingen på ändamål är gjord så att den ska kunna jämföras mellan de båda undersökningarna. I kategorin Köksutrustning ingår också diskmaskiner och kyl/frys för matförvaring. Övrig fastighetsel är bland annat pumpar, hissar och elvärme utanför klimatskalet.

Tabell 11 Specifik elanvändning i hotell, restaurang och samlingslokaler per ändamål 1990 och 2010.

Elanvändning [kWh/m ² , år]	Hotell och restaurang		Samlingslokaler	
	1990	2010	1990	2010
Värme, varmvatten	52	47	50	27
Övrig verksamhetsel	14	13	7	7
Köksutrustning	72	61	7	3
Belysning	29	32	29	26
Övrig fastighetsel	14	12	9	7
Fläktar	22	32	6	15
Summa	203	197	109	86
Exkl. el för uppvärmning	151	150	59	59

Den specifika elanvändningen har minskat från år 1990, främst i samlingslokaler men även något i hotell och restaurang. Det är elvärmens som minskat, medan total driftel för fastighetsdrift och verksamheter är oförändrad. Inom den har dock skett en hel del förändringar. Den höga elanvändningen för köksutrustning i hotell och restaurang har gått ned, medan belysningen ökat. För båda lokaltyperna har el till fläktar ökat.

Liksom i andra delar av denna rapport kan man också se på den sammanvägda stocken av undersökta hotell, restauranger och samlingslokaler. Mixen dem emellan har ändrats sedan år 1990, på så sätt att andelen undersökta samlingslokaler är större år 2010 än år 1990. Eftersom denna lokaltyp har lägre specifik elanvändning, så blir det sammanvägt en minskning: Sammanvägt har el inklusive elvärme minskat från 156 till 127 kWh/m², enbart driftelen har minskat från 105 till 92 kWh/m².

4.8.4 Belysningen har blivit eleffektivare men kraven har ökat

Elanvändningen för belysning i hotell och restauranger har ökat något från år 1990 till år 2010, från 29 till 32 kWh/m². För samlingslokaler har den minskat från 29 till 26 kWh/m². Förändringarna blir lättare att analysera om man ser till förändringarna i installerad effekt, belysningstyp och drifttider.

Tabell 12 Installerad belysningseffekt [W/m^2] och drifttider [h/år].

Installerad effekt, W/m^2	Hotell och restaurang		Samlingslokaler	
	1990	2010	1990	2010
Glödljus	7,8	3,6	17,1	6,1
Lysrör, konventionellt drivdon	5,1	3,5	5,4	3,8
T8-lysrör med HF-don	0	0,3	0	0,2
T5-lysrör	0	0,7	0	0,5
Lågenergilampor	0,3	1,2	0,2	0,7
Övriga ljuskällor (halogen med mera)	1,6	3,0	1,7	3,6
Ljuskälla ej angiven	0,5	0	0,4	0
Summa hela byggnaden, W/m^2	15,3	12,3	24,8	14,9
Drifttid, tim/år	1 700	2 850	1 100	1 350

Tabellen visar att den installerade effekten i W/m^2 minskat sedan år 1990. I hotell och restaurang har den minskat med 20 procent från 15,3 till 12,3 W/m^2 . I samlingslokaler har den minskat med så mycket som 40 procent, från 24,8 till 14,9 W/m^2 .

Mixen av olika ljuskällor och armaturer har sedan år 1990 ändrats påtagligt mot det mer eleffektiva. Glödljus dominerade tidigare, men är nu starkt reducerat i effekt. Jämfört med andra undersökta lokaltyper i STIL2 är glödljuseffekten dock hög. Man kan tänka sig att man i de aktuella lokaltyperna ofta eftersträvar en viss känsla eller estetik, som man menar sig få med glödljus. Lysrör med konventionella drivdon har ersatts av sådana med HF-don. Lågenergilampor har utvecklats och ökat i omfattning. Halogenlampor utgör i dag den största delen bland Övriga ljuskällor.

Belysningen har alltså blivit effektivare räknat i W/m^2 , men belysningens drifttider har ökat kraftigt. Belysningen i hotell och restauranger är tänd nästan 70 procent fler timmar än år 1990. I samlingslokaler är siffran nästan 25 procent. En viktig orsak torde vara att dessa lokaltyper har ökat sina öppettider. Belysningens ökade drifttider gör att den specifika elanvändningen för belysning inte förändrats så mycket trots effektivare belysningsteknik och lägre installerad effekt.

Samlingslokaler visar en måttlig minskning av elanvändningen för belysning. Hotell och restaurang har ökat med 10 procent sedan år 1990. Grovt sett beror det på att drifttiderna för belysning ökat särskilt mycket för hotell och restaurang, men även för samlingslokaler.

Den installerade effekten, W/m^2 , har minskat i samtliga undersökta lokaltyper. Även om belysningskraven torde ha ökat, så har alltså modern belysningsteknik kunnat kompensera mer än väl för detta. Det verkar dock av olika skäl ha varit svårare för de eleffektiva teknikerna att få genomslag i hotell, restaurang och samlingslokaler. Dessa har mer installerad glödljuseffekt och mindre T8- och T5-lysrör än andra lokaltyper.

4.8.5 Mer mekanisk ventilation och ökad fläktel

Den specifika elanvändningen, kWh/m² för ventilationsfläktar har ökat kraftigt från år 1990. Hotell och restaurang har ökat med 45 procent från 22 till 32 kWh/m². Samlingslokaler har ökat med 150 procent från 6 till 15 kWh/m². En viktig orsak är den kraftigt ökande andelen mekanisk ventilation.

Tabell 13 Andel ventilation, procent, av olika typ av hotell, restauranger och samlingslokaler 1990 och 2010.

	Hotell och restaurang		Samlingslokaler	
	1990	2010	1990	2010
Ventilation med konstant flöde (CAV)	54 %	83 %	50 %	72 %
Ventilation med varierande flöde (VAV)	13 %	11 %	0 %	24 %
Både till- och frånluft	-	5 %	-	2 %
Endast frånluft	10 %	<1 %	12 %	0 %
Självdrag, annat	23 %	1 %	38 %	2 %

År 1990 fanns det mycket självdrag och en hel del enbart frånluft. Särskilt gällde detta samlingslokaler, där självdrag eller enbart frånluft fanns i så mycket som hälften av lokalerna. Det förklarar den exceptionellt låga specifika fläktelen på 6 kWh/m². Samlingslokaler var den lokaltyp som hade mest självdrag i 1990 års undersökning. Hotell och restaurang hade 33 procent självdrag eller enbart frånluft år 1990, också det en hög andel.

I dag är detta stort sett helt borta, och mekanisk till- och frånluft är nästan allena rådande. Detta är en grundläggande orsak till den ökade fläktelen. Ytterligare orsaker bedöms vara längre användningstider för lokalerna och troligen även krav på ökade luftflöden. Andelen mekanisk ventilation med från- och tilluft har nästan helt ersatt tidigare självdrag eller enbart frånluft. Just för hotell, restaurang och samlingslokaler är detta tekniskifte särskilt stort; de hade tidigare en mycket hög andel självdrag och enbart frånluft.

4.8.6 Köksutrustning

El till köksutrustning i hotell och restaurang är givetvis en stor post. Trots att drift- och öppettider tycks ha ökat mycket sedan år 1990 så har den specifika elanvändningen gått ned med 15 procent från 72 kWh/m² till 61 kWh/m². Tänkbara orsaker utöver själva matberedningen är eleffektivare kyl, frys och disk, vilka svarar för mycket av elanvändningen.

5 Kan energianvändningen minskas?

Fokus i denna undersökning ligger på att fördela elanvändningen över olika användningsområden och visa hur den ser ut i dag. Men här ges också en ansats att visa på vilka potentialer för minskad energianvändning som finns. Dels genom bedömningar gjorda på plats i en mindre antal byggnader och dels genom generella beräkningar på hela materialet.

Den beräknade potentialen överstiger i de flesta fallen den bedömda. Detta beror dels på att den beräknade inte tar hänsyn till någon typ av investeringskostnad. Besiktningsmännens bedömning tar hänsyn till investeringskostnad och återbetalningstid.

5.1 Potentialbedömning för kostnadseffektiva åtgärder

Potentialbedömning för minskad energianvändning i lokalerna, har gjorts i 30 av de inventerade byggnaderna. Dessa byggnader är sådana där verksamheten utgör hela byggnaden och inte endast en del av byggnaden. Vilka byggnader bedömningarna skulle göras i beslutades före inventeringen.

Bedömningen av de kostnadseffektiva åtgärderna är gjorda på ungefär samma sätt som i energideklarationerna. Besiktningsförrättarna har angett hur stor besparing i el- och värmeanvändning varje åtgärd hade samt ungefärlig investeringskostnad.

Potentiella åtgärder angavs för klimatskal, uppvärmning, tappvarmvatten, ventilation, styrsystem, belysning med flera. Några vanliga åtgärder var utbyte av belysningsinstallationer, minskade drifttider för belysning och ventilation liksom injustering av ventilationssystemen. Även för värmesystemen var injustering aktuellt. Ytterligare åtgärder är installation av snålspolande vattenarmaturer, nya fönster, installation av undermätare för el och värme och bättre styrsystem.

Tabell 14 Bedömda besparingar

	Genomsnittlig potential per m ² , kWh _{el}	Genomsnittlig potential per m ² , kWh _{värme}	Rak återbetalningstid, år
Klimatskal	-	22,4	16
Uppvärmningssystem	13,9	26,7	7
Tappvarmvatten	5,8	19,4	5
Kyla	2,7	2,7	2
Luftbehandling	8,3	27,1	4
Styr och övervakning	6,9	10,3	7
Belysning	10,9	-	6
Annat	13,8	-	2

Dessa potentialer är försiktiga, och kalkylmetoden har varit en enkel pay-off. Elpriset har antagits till 1 kr/kWh och att varje kWh värme kostar 80 öre. Om en livscykelkostnads kalkyl hade använts, skulle förmodligen fler åtgärder ha varit lönsamma.

5.2 Beräknad besparingspotential för de två största elanvändarna

Installerad effekt och drifttider kan minskas och en ny potentiell energianvändning kan på så sätt beräknas. De beräkningar som genomförts för ventilation och belysning tar inte hänsyn till byggnadernas tekniska utformning eller komplikationer som skulle kunna uppstå om de potentiella åtgärderna utfördes i verkligheten.

5.2.1 Effekt och drifttid minskar för belysning

Vid inventeringen noteras ljuskälla och effekt för varje armatur. Det gör att energibesparingspotentialen vid utbyte av ljuskälla kan beräknas. Dessa beräkningar görs för varje byggnad individuellt. Besparingen multipliceras med byggnadernas respektive uppräkningsvikt för att få resultatet på nationell nivå. Glödlampor ersätts med andra ljuskällor¹² där effekten antas vara 80 procent lägre. Effekten antas vara 75 procent lägre när konventionella lysrör ersätts med T5-lysror.

För samlingslokaler har verksamhetens omfattning angivits i antal timmar per år. Genom att jämföra den tiden med belysningens drifttid har en uppskattning gjorts av hur mycket energi som går att spara genom att ha släckt då ingen verksamhet bedrivs. Många samlingslokaler har bara belysningen på då verksamhet bedrivs, men för ungefär en fjärdedel av samlingslokalerna står belysningen på mer än nödvändigt.

För hotell och restauranger har inte data om hur många timmar per dygn eller år som verksamheten är igång samlats in, och därför blir en diskussion om drifttidsanpassning svår att göra.

¹² Andra ljuskällor är i detta fall lågenergilampor (CFL) eller LED. LED-lampor är ännu effektivare än CFL och besparingen blir närmare 90 procent. Om glödlamporna ersätts med halogenlampor blir besparingen endast 30 procent.

Tabell 15 Potential för minskad elanvändning för belysning.

Åtgärd belysning	kWh/m ² , år	Andel av belysningens elanvändning	Nationell GWh/år
Utbyte av lysrör	5,1	18 %	37
Utbyte av glödlampor	5,8	21 %	43
Kortare drifttider	3,2	7 % ¹³	15
Nya ljuskällor, kortare drifttider	6,5	14 % ¹⁴	30
Samtliga åtgärder	15	53 %	110

5.2.2 Ventilationsflöden reduceras och SFP-talet sänks

Årsmedelflödet för varje byggnad är känt. Detta värde är egentligen teoretiskt då ventilationsflödet varierar över tiden, men fungerar bra som en referens för potentialberäkningarna. För att bedöma det flöde som är motiverat av verksamheten används antagande om lämpliga luftomsättningar per rumstyp. Dessa flöden antas vara nödvändiga under den tid människor vistas i byggnaden. För hotell och restauranger finns inga uppgifter om verksamhetstid. Ett antagande har gjorts att behovet finns 75 procent av tiden. För samlingslokaler är verksamhetstiden känd.

Tabell 16 Antaganden om olika verksamheters behov, i liter per sekund och kvadratmeter.

Rumstyp	l/s, m ²
Restaurangkök	5
Gästrum	3
Konferens- och mötesrum	2,5
Samlingslokaler	1,5
Övriga utrymmen	0,5

Som riktvärde för ventilationsflödet beräknas varje byggnads antagna flödesbehov, baserat på vilka rumstyper som förekommer, och multipliceras med verksamhetstiden. Skillnaden mellan det inventerade flödet och det flöde som bedömts tillräckligt ger den potentiella flödesminskningen för byggnaden på årsmedelbasis. Denna flödesförändring används för att beräkna förändringen i elenergibehov för fläktarnas drift.

Utöver minskade luftflöden kan systemets effektivitet i allmänhet förbättras. Här antas alla ventilationsaggregat med SFP högre än 2 W/m³, s⁻¹ ersättas med aggregat med SFP 2 W/m³, s⁻¹. Detta skulle i praktiken innebära att hela ventilationssystemet behöver byggas om.

¹³ Andelen av belysningens elanvändning är 12 procent i samlingslokaler

¹⁴ Andelen av belysningens elanvändning är 25 procent i samlingslokaler

Tabell 17 Potential för minskad elanvändning för ventilation.

Åtgärd Ventilation	kWh/m ² , år	Andel av ventilationens elanvändning	Nationell GWh/år
Reducering av flöden	8	40 %	62
Reducering av flöden och SFP = 2	11	51 %	80

5.2.3 Sammanlagd potential

Om samtliga åtgärder inom belysning och ventilation genomförs kan den totala elanvändningen minskas med 26 kWh/m² och år. Detta bygger alltså på att samtliga glödlampor och konventionell lysrör ersätts med moderna ljuskällor, att drifttiden i samlingslokaler dessutom sänks samt att ventilationsflödena sänks och ventilationsaggregaten förbättras så att de har ett SFP-tal som är max 2 W/m³, s⁻¹.

Tabell 18 Sammanlagd potential för minskad elanvändning för belysning och ventilation.

Ventilation och belysning	kWh/m ² , år	Andel av total elanvändning	Nationell GWh/år
Belysning	13	12 %	95
Ventilation	11	9 %	80
Totalt	26	20 %	190

5.3 Jämförelse mellan bedömda och beräknade potentialer

I figurerna redovisas den bedömda och den beräknade potentialen för belysning och ventilation. Den beräknade potentialen överstiger i de flesta fall den bedömda. Det beror på att den beräknade inte tar hänsyn till någon investeringskostnad. Besiktningsmännens bedömning tar hänsyn till investeringskostnad och återbetalningstid.

Figur 15 Bedömd och beräknad besparingspotential för belysning.

För ventilation finns några byggnader där det inte gått att beräkna någon potential, delvis beroende på att något värde inte gått att samla in vid inventeringen, exempelvis nyttjandetid av lokalen. Besiktningsmannen som varit på plats i byggnaden har dock kunnat avgöra att det finns potential för ventilationen.

Figur 16 Bedömd och beräknad besparingspotential för ventilation.

6 Vissa byggnader använder mycket och andra lite energi

Flera av samlingslokalerna som inventerats är bygdegårdar eller församlingshem som används väldigt sällan. Ibland kan det röra sig om endast ett par timmar per vecka som verksamhet pågår i lokalen. De kriterier som ska uppfyllas för att delta i denna studie är att de aktuella verksamheterna ska uppgå till minst 200 m² i byggnaden samt att denna ska vara uppvärmd till minst 10°C minst 90 dagar per år. Hur mycket lokalen används påverkar energianvändningen. Belysning och andra apparater, samt i viss mån ventilation, används så klart som mest när verksamhet pågår i byggnaden.

Studeras de byggnader som använder minst energi per areaenhet återfinns främst samlingslokaler med mycket låg verksamhetstid, mellan 150 och 500 timmar per år.

De lokaler som använder mest energi per areaenhet är små restauranger, under 1 000 m². Här finns alla köksinstallationer på liten area vilket också återspeglas i den höga energianvändningen per area.

Restaurangverksamhet kräver mycket el. Samtliga 30 byggnader som använder mest el exklusive elvärme är restauranger. I snitt utgörs restaurangernas elanvändning till 60 procent av kökets elanvändning. Enligt kommentarer från företrädare för restaurangbranschen i referensgruppen har leverantörer av utrustning till restaurangkök premierat funktion framför energieffektivitet. Ett ökat intresse hos köpare för hur stor elanvändningen är i de flesta restauranger kan sannolikt medföra att mer energieffektiv utrustning efterfrågas.

Även elanvändningen till fläktar och ventilation är hög i restaurangerna. Det rör sig ofta om en relativt liten area som också kräver mycket ventilation. I restaurangdelen är det viktigt med belysning som är trevlig och inbjudande och hur energianvändningen ser ut är i regel inte det primära.

Bilaga 1: Bortfallsbeskrivning

	Totalt	Hotell	Restaurang	Samlingslokal	Kyrka
Urval	160	47	39	64	10
Inventerade	148	46	31	61	10
Bortfall	73	30	22	17	4
Övertäckning	28	6	8	13	1
Totalt	249	82	61	91	15

Tabellen visar att det krävdes att 249 byggnader drogs från urvalsramen för att få fram 148 inventerade byggnader.

Att antalet inventerade byggnader i de olika kategorierna här inte stämmer överens med hur det beskrivs i rapporten beror på att här beskrivs hur byggnaderna var klassade i urvalet. Efter inventeringen klassades vissa byggnader om:

- Fyra hotell flyttades till kategorin restaurang
- Ett hotell flyttades till kategorin samlingslokaler
- Två samlingslokaler flyttades till kategorin restaurang

Bilaga 2: Informationsbrev som skickats till berörda fastighetsägare

(1/2)

Gratis energiinventering i era lokaler

Som fastighetsägare ges ni nu en unik möjlighet att få en kostnadsfri inventering av energianvändningen i era lokaler. Er byggnad ingår i urvalet för projektet STIL2, statistik i lokaler, som för sjätte året i rad genomförs av Energimyndigheten. Samtliga fastighetsägare som medverkar i studien får en sammanställning av den egna fastighetens energianvändning och dessutom översiktliga åtgärdsförslag.

Projektets syfte är att utveckla den nationella energistatistiken och öka kunskapen om förutsättningarna för energieffektivisering. Detaljerad statistik om elanvändningen finns redan för kontor, skolor och förskolor, vårdlokaler, idrottsanläggningar och handelslokaler. Resultaten visar att belysning och ventilation använder mycket el i samtliga lokalkategorier. Samtidigt finns det stora potentialer för att minska energianvändningen. För mer information om tidigare studier, läs mer på Energimyndighetens hemsida www.energimyndigheten.se/stil2.

Resultaten från inventeringarna i era och de andra utvalda hotellen, restaurangerna och samlingslokalerna bidrar till en ökad kunskap om energianvändning i lokaler, både på nationell nivå och hos enskilda fastighetsägare. Underlaget används även för att ta fram referensvärden för bland annat energideklarationer.

Fokus för projektet är elanvändningen i byggnader. Även hyresgästernas elanvändning ska ingå, vilket innebär att vi har en omfattande insamling av data framför oss. Inventeringarna kommer att äga rum under hösten, men uppgifter om energianvändningen och om fastigheten behöver vi samla in så snart som möjligt.

Fortsättning på nästa sida

(2/2)

Det material som behöver samlas in inför inventeringen är:

- Mediastatistik för taxeringsenheten från 12 på varandra följande månader under de senaste 18 månaderna med nuvarande installationer (el, fjärrvärme, fjärrkyla och vatten (även hyresgästernas förbrukning)). Gärna också information om hur elmätare är placerade samt antal abonnemang etcetera.
- Planritningar, gärna också konstruktions- och fasadritningar.
- OVK-protokoll inklusive flödesprotokoll.

Alla uppgifter ni lämnar är sekretesskyddade enligt lag (9 kap 4 § sekretesslagen).

Projektsekretariatet kan hjälpa till att samla in denna information. Vid behov finns fullmaktsblanketter där energileverantör och anläggningsID fylls i och skrivs under som ger ÅF möjlighet att under en begränsad tidsperiod hämta uppgifter från energiföretagen.

Alla uppgifter kan skickas per post till:

STIL2 Sekretariatet

ÅF-Consult

169 99 Stockholm

Eller med e-post till:

STIL2@afconsult.com

För mer information om studien är ni välkommen att kontakta någon av oss.

Helen Magnusson

Anders Hemmingson

Projektledare, Energimyndigheten

STIL2-sekretariatet

016-544 22 93

010 505 11 35

helen.magnusson@energimyndigheten.se

STIL2@afconsult.com

Vi ser fram emot er medverkan i projektet STIL2, som har fått ett stort internationellt genomslag och inspirerat länder både i och utanför Europa.

Bilaga 3: Klimatskalets termiska egenskaper

Klimatskalets U-värden har bedömts med hjälp av information från besiktningsmännen och genom studier av inhämtade ritningar, framförallt fasad- och takritningar. Har dessa inte varit tillgängliga har uppgifterna skattats med hjälp av byggår och fotografier av fasaden samt riktvärden som redovisas i rapporten Energideklarering av bostadsbyggnader- Delområde klimatskärm.

Väggarnas fönsterandel har beräknats med hjälp av fasadritningar och fotografier om de inte varit tillräckligt bra har de kompletterats med sökning av fotografier från karthemsidor på internet. Besiktningsförrättare fick instruktioner att fotografera byggnaderna så att fasaden blev synlig. I de delar som byggnaden inrymmer flera lokaler än samlingslokaler eller hotell- och restauranglokaler har de delar som avser annan verksamhet inte undersökts. Exempelvis har det förekommit handelslokaler i samma fastighet som hotelllokaler.

För vissa av de inventerade lokalerna har det inte varit möjligt att bedömma U-värdet då det antingen saknats information om fasad och fönsterytor. I andra har de inventerade verksamheternas lokaler haft så liten del av den totala byggnadsarean att den inte ansetts ha någon påverkan på energiförlusterna genom klimatskalet.

Idnummer	Byggnadens tyngd	Avser byggnad	U-värde vägg inkl. köldbryggor [W/m ² K]	U-värde tak inkl. köldbryggor [W/m ² K]	U-värde fönster [W/m ² K]	Andel av yttervägg som är fönster [%]	Andel av tak som är fönster [%]	Genomsnittligt U-värde [W/m ² K]
KY1000148	T	Hela	1	0,8	2,5	10	0	1,08
SA1006776	M	Hela					0	0,00
SA1005630	T	Hela	0,8	0,65	2,5	11	0	0,87
SA1004989	M	Del av byggn.					0	0,00
HR1002699	0	Del av byggn.	0,35	0,4	2,3	13	0	0,57
SA1003607	0	Del av byggn.					0	0,00
HR1001298	0	Del av byggn.					0	0,00
HR1004056	0	Del av byggn.	0,25	0,17	1	20	0	0,38
SA1002392	M	Hela	0,8	0,65	2,5	3	0	0,75
HR1000726	0	Del av byggn.	0,22	0,13	1	8	0	0,21
SA1004938	T	Hela					0	0,00
HR1002927	T	Hela	0,8	0,65	2,5	10	0	0,92
RE1003446	L	Hela	0,25	0,15	1	19	0	0,33
SA1006269	M	Del av byggn.					0	0,00
SA1006270	M	Hela	0,3	0,09	1,9	4	0	0,27

Idnummer	Byggnadens tyngd	Avser byggnad	U-värde vägg inkl. köldbryggor [W/m ² K]	U-värde tak inkl. köldbryggor [W/m ² K]	U-värde fönster [W/m ² K]	Andel av yttervägg som är fönster [%]	Andel av tak som är fönster [%]	Genomsnittligt U-värde [W/m ² K]
SA1006296	T	Hela	0,8	0,65	2,5	13	0	0,97
HR1006291	T	Hela	0,8	0,8	2,5	15	0	1,00
SA1002460	M	Hela	0,3	0,18	1,2	7	0	0,27
HR1002789	M	Hela	0,25	0,15	1	19	26	0,39
RE1001121	0	Del av byggn.					0	0,00
RE1003017	T	Del av byggn.	0,2	0,1	1	11	0	0,25
SA1000166	L	Hela					0	0,00
SA1001856	M	Hela	0,35	0,4	2,3	3	0	0,41
SA1002249	M	Hela					0	0,00
SA1007418	M	Hela					0	0,00
RE1004839	0	Del av byggn.					0	0,00
SA1003385	M	Hela	0,25	0,15	1	10	0	0,24
RE1004741	0	Del av byggn.					0	0,00
SA1000377	L	Hela	0,8	0,65	2,5	8	0	0,84
HR1002779	0	Del av byggn.	0,6	0,57	2,5	23	0	0,94
HR1004095	0	Del av byggn.					0	0,00
HR1003895	M	Hela	0,8	0,65	2,5	9	10	0,94
RE1005233	0	Del av byggn.					0	0,00
KY1002051	0	Del av byggn.					0	0,00
SA1003955	L	Hela	0,25	0,15	1	6	0	0,25
RE1003723	M	Del av byggn.					0	0,00
RE1003715	0	Del av byggn.					0	0,00
RE1004098	0	Del av byggn.					0	0,00
SA1006865	0	Del av byggn.	0,8	0,65	2,5	11	0	0,92
RE1000388	M	Del av byggn.					0	0,00
HR1000994	L	Hela	0,8	0,8	2,5	5	0	0,86
SA1001909	M	Hela	0,35	0,4	2,3	8	0	0,47
SA1002640	0	Del av byggn.					0	0,00
SA1003388	M	Hela	0,25	0,15	1	13	0	0,28
SA1003958	0	Del av byggn.	0,8	0,8	2,5	6	0	0,88
HR1002851	0	Hela	0,8	0,65	2,5	15	0	0,97
HR1005253	0	Del av byggn.	0,31	0,38	1,2	20	0	0,45
HR1000910	M	Hela	0,8	0,65	2,5	9	0	0,89
RE1000424	0	Del av byggn.					0	0,00

Idnummer	Byggnadens tyngd	Avser byggnad	U-värde vägg inkl. köldbryggor [W/m ² K]	U-värde tak inkl. köldbryggor [W/m ² K]	U-värde fönster [W/m ² K]	Andel av yttervägg som är fönster [%]	Andel av tak som är fönster [%]	Genomsnittligt U-värde [W/m ² K]
HR1005252	0	Del av byggn.	0,31	0,38	1,2	20	0	0,45
SA1001671	0	Del av byggn.					0	0,00
SA1002092	M	Hela	0,8	0,65	2,5	5	0	0,83
HR1000936	L	Hela					0	0,00
KY1000189	L	Hela	0,8	0,8	2,5	12	0	0,94
RE1000963	M	Hela	0,3	0,2	1,2	4	0	0,29
SA1002957	0	Del av byggn.					0	0,00
HR1004038	M	Hela	0,8	0,8	2,5	5	0	0,86
SA1002762	0	Del av byggn.	0,8	0,8	2,5	25	0	1,08
RE1004039	0	Del av byggn.					0	0,00
SA1000707	M	Hela	0,25	0,15	1	6	3	0,28
HR1001074	M	Hela	0,8	0,65	2	11	0	0,89
SA1002000	M	Hela					0	0,00
SA1000097	M	Hela	0,31	0,14	1	11	0	0,30
SA1000117	M	Hela	0,5	0,4	1,5	9	0	0,53
SA1001861	0	Del av byggn.	0,44	0,5	2,5	12	0	0,62
SA1006631	M	Del av byggn.	0,6	0,57	2,5	7	0	0,69
HR1001236	T	Hela	0,8	0,65	2,5	17	0	1,02
HR1002072	0	Hela					0	0,00
SA1002062	T	Hela					0	0,00
SA1003375	T	Hela	0,32	0,26	1,9	5	0	0,33
HR1000955	M	Hela	0,35	0,4	2,3	10	0	0,52
KY1004209	T	Hela	1,7	1	2,5	1	0	1,35
SA1000271	L	Hela					0	0,00
HR1000372	M	Hela	0,25	0,19	1	25	0	0,41
SA1001921	M	Hela	0,35	0,4	2,3	14	0	0,57
SA1002924	M	Hela					0	0,00
HR1004900	M	Hela	0,32	0,26	1,9	6	0	0,36
KY1001973	M	Hela					0	0,00
RE1003829	T	Del av byggn.					0	0,00
HR1001735	M	Hela	0,6	0,57	2,5	4	0	0,65
SA1003481	0	Del av byggn.	0,44	0,5	2,5	25	0	0,91
SA1003482	T	Del av byggn.	0,8	0,8	2,5	5	4	0,88
HR1002845	T	Hela	1	1	2,5	5	0	1,07
KY1000075	T	Hela	0,35	0,4	2,3	3	0	0,41
RE1003927	0	Del av byggn.					0	0,00

Idnummer	Byggnadens tyngd	Avser byggnad	U-värde vägg inkl. köldbryggor [W/m²K]	U-värde tak inkl. köldbryggor [W/m²K]	U-värde fönster [W/m²K]	Andel av yttervägg som är fönster [%]	Andel av tak som är fönster [%]	Genomsnittligt U-värde [W/m²K]
SA1001960	0	Del av byggn.	0,8	0,65	2,5	10	0	0,92
SA1004363	0	Del av byggn.					0	0,00
SA1005096	0	Del av byggn.					0	0,00
SA1005095	0	Del av byggn.					0	0,00
HR1004559	0	Del av byggn.					0	0,00
RE1004041	0	Del av byggn.					0	0,00
RE1006129	0	Del av byggn.					0	0,00
HR1003506	0	Del av byggn.	1,7	1	2,5	3	0	1,60
RE1007741	0	Del av byggn.					0	0,00
SA1001883	0	Del av byggn.					0	0,00
SA1007537	0	Del av byggn.					0	0,00
HR1007303	0	Del av byggn.					0	0,00
RE1007539	0	Del av byggn.					0	0,00
RE1001315	0	Del av byggn.					0	0,00
HR1001242	T	Hela	0,3	0,18	1,2	8	0	0,35
HR1001244	0	Hela	0,6	0,57	1,5	15	0	0,71
HR1000398	T	Hela	0,8	0,65	2,5	10	0	0,93
HR1002745	T	Del av byggn.	0,3	0,18	1,2	7	0	0,33
RE1007555	0	Del av byggn.					0	0,00
RE1000314	T	Del av byggn.					0	0,00
RE1000029	T	Del av byggn.					0	0,00
RE1001583	T	Del av byggn.	1,7	1	2,5	7	0	1,65
HR1002668	T	Hela	0,25	0,15	1	16	0	0,35
RE1004329	0	Del av byggn.					0	0,00
SA1004350	0	Del av byggn.					0	0,00
RE1007359	0	Del av byggn.					0	0,00
HR1001224	M	Hela	0,3	0,18	1,2	5	0	0,30
SA1000174	M	Hela	0,44	0,5	2,5	3	0	0,50
RE1007530	0	Del av byggn.					0	0,00
KY1000168	T	Hela	1,7	0,8	2,5	6	0	1,43
HR1001038	T	Hela	0,8	0,8	2,5	10	0	0,94
HR1000869	L	Hela					0	0,00
SA1003856	M	Del av					0	0,00

Idnummer	Byggnadens tyngd	Avser byggnad	U-värde vägg inkl. köldbryggor [W/m ² K]	U-värde tak inkl. köldbryggor [W/m ² K]	U-värde fönster [W/m ² K]	Andel av yttervägg som är fönster [%]	Andel av tak som är fönster [%]	Genomsnittligt U-värde [W/m ² K]
		byggn.						
SA1004987	M	Hela					0	0,00
SA1002780	0	Del av byggn.					0	0,00
KY1003367	T	Hela	1,7	1	2,5	3	0	1,54
HR1000527	0	Hela	0,25	0,17	1	10	0	0,25
RE1006989	L	Hela					0	0,00
SA1006978	M	Hela	0,8	0,65	2,5	18	0	0,99
SA1007179	M	Del av byggn.					0	0,00
KY1002045	M	Hela	0,3	0,18	1,2	13	0	0,36
HR1001565	T	Del av byggn.	0,35	0,4	2,3	10	0	0,53
SA1004512	0	Del av byggn.					0	0,00
HR1001579	0	Del av byggn.	0,35	0,4	2,3	11	0	0,54
SA1002132	L	Hela	0,8	0,65	2,5	6	0	0,82
SA1002376	M	Hela					0	0,00
SA1000997	M	Hela	0,24	0,2	2,3	10	0	0,38
KY1002275	M	Hela	0,3	0,18	1,2	7	0	0,27
HR1002792	0	Del av byggn.	0,25	0,17	1	6	0	0,26
HR1001540	T	Hela	0,25	0,15	1	6	0	0,26
RE1002692	L	Hela	0,35	0,4	2,3	17	0	0,61
HR1000902	L	Hela	0,6	0,57	2,5	6	0	0,67
SA1000639	0	Del av byggn.	0,25	0,17	1	12	0	0,32
RE1001748	0	Del av byggn.					0	0,00
HR1001569	M	Hela	0,24	0,2	1,2	10	0	0,32
SA1004726	0	Del av byggn.					0	0,00
SA1001848	M	Hela	0,81	0,19	1,2	14	0	0,70
SA1003550	M	Del av byggn.	0,3	0,18	1,2	8	0	0,28
RE1000659	0	Del av byggn.					0	0,00
HR1003896	M	Hela	0,3	0,18	1,2	12	0	0,38
SA1002573	M	Hela	0,32	0,13	1,2	3	0	0,24
HR1006141	0	Del av byggn.					0	0,00
HR1000983	T	Hela	0,8	0,65	2,5	5	0	0,84

Bilaga 4: Genomförande och resultat för en byggnad inom STIL2

Quality Hotel Globe, ett hotell vid Globen i Stockholms kommun, presenteras här som ett exempel för att illustrera hur statistiken tagits fram.

Figur x – fasadritning

Första kontakten

Så snart urvalet var klart, under våren 2010, valdes denna byggnad ut för att fungera som pilotobjekt inför inventeringarna av hotell. ÅF-sekretariatet kontaktade fastighetsägaren Home Properties AB och presenterade projektet. Första kontakten togs via telefon och syftade till att stämna av intresse för medverkan och för att säkerställa att den utvalda byggnaden innehåller de verksamheter som är aktuella för studien. Därefter skickades också information om studien via e-post eller vanlig post och då efterfrågades även följande grundfakta:

- Mediastatistik för taxeringsenheten från 12 på varandra följande månader under de senaste 18 månaderna med nuvarande installationer (el, fjärrvärme, fjärrkyla och vatten (även hyresgästernas förbrukning)).
- Planritningar, om möjligt också konstruktions- och fasadritningar.
- OVK-protokoll inklusive flödesprotokoll.

Utöver detta önskades också information om hur elmätare är placerade och antal abonnemang samt vilka som är ägare till abonnemangen.

Kontaktperson hos fastighetsägaren blev förvaltare Peter Olausson och han försåg ÅF-sekretariatet och besiktningsmännen med de handlingar som behövdes inför inventeringen. Efter att sekretariatet ansvarat för den första kontakten skedde stora delar av fortsatt kommunikation direkt mellan fastighetsägaren och besiktningsmannen.

Fakta om objektet

Byggnaden, som stod klar 1988, ligger i Globenområdet i de södra delarna av Stockholm. Den är relativt stor och innehåller kontor, hotell samt två restauranger. Dessutom finns konferensrum, spa, auditorium och utställningslokaler. Hotellet innehåller 329 gästrum av olika typ, några av rummen har bastu och bubbelpool medan andra är enklare.

Byggnaden är friliggande och separerad från resten av Globen med egen värme, kyla, vatten, gas och el. Det finns flera olika övervakningssystem vilket beror på flertalet om- och tillbyggnader genom åren. Storleken som i dag är på 19 000 m² medför att det finns en hel del fläktrum och driftrum för vattenrening etcetera.

Inventeringen

Inventeringarna genomförs i regel på hösten när uppvärmningssäsongen har startat, men denna inventering skedde tidigt på våren då det som nämnts var ett av pilotobjekten. I grundfallet ska inventering av hela den aktuella byggnaden ske vid ett besök och på en begränsad tid, i praktiken från en till två dagar. Därtill kan mer tid behövas för el-mätningar samt för identifiering av besparingsåtgärder.

Vid inventeringen upprättas en energibalans för lokalen på helårsbasis och med utgångspunkt från det underlag som finns om lokalen. Energin fördelas på ändamål. El-energin fördelning på olika användningsområden är högprioriterat och en korrekt fördelning av el-energin är viktigare än en korrekt fördelning av värmeanvändningen.

Vid inventering görs en rundvandring i den aktuella byggnaden med kopior av planritningar och anteckningsblock till hands. Tillsammans med kontaktperson för byggnaden besöks pannrum och fläktrum, och statistik över drift stäms av. Ett klagande om byggnaden delar uppvärmningssystem, el eller installationer med intilliggande byggnad(er) görs.

Elanvändning för drift av fläktar och pumpar kan mätas momentant med strömtång. Mätning av luftflöden görs i regel inte vid inventeringarna, utan flödesprotokoll från OVK får fungera som vägledning. Övriga allmänna utrymmen förevisas av byggnadens kontaktperson, och energianvändningen uppskattas för verksamhetsel, det vill säga belysning, hissar med mera i dessa utrymmen.

Vid inventeringen av hotellen fanns av förklarliga skäl ingen möjlighet att inventera alla gästrum, istället fick ett antal typrum inventeras och räknas upp.

I det specifika fallet Quality Hotel Globe fanns drifttekniker på plats och gav en god rundvandring i byggnaden. De många fläktrum och driftrum som nämndes tidigare försvårade elmätningarna som annars var enkla med god åtkomlighet, med något undantag.

Underlaget för denna inventering var mycket bra. Elanvändningen samt fjärrvärme och fjärrkyla fanns att tillgå på månadsnivå för flera år tillbaka i tiden. Ett flertal mätpunkter loggades också under ett antal dagar.

Värme

Quality Hotel Globe är uppkopplad till fjärrvärmenätet. Fjärrvärmens står för den dominerande delen (78 procent) av uppvärmningen, 1897 MWh per år. Elvärme och gas tillförs också i viss utsträckning. Mängden elvärme är viktig att bestämma, just för att kunna skilja ut den. I det här fallet står den för 14 procent av den totala elanvändningen.

Kyla

Quality Hotel Globe använder sig av fjärrkyla för komfortkyla till ventilation och rum. Totalt rör det sig om 776 MWh per år.

Fläktar och belysning

Ett viktigt elanvändningsområde är fläktar och för att kvantifiera den el-energi som används utgår besiktningsmannen från fakta om fläktdriften. I den här rapporterade byggnaden finns ett FTX-system av typen konstant luftvolym (CAV, Constant Air Volume).

Det finns 15 aggregat, 12 av dessa körs på helfart 168 timmar per vecka, aldrig på halvfart.

Fläktarna använder totalt 840 MWh per år och står tillsammans för 31 procent av elanvändningen exklusive elvärme.

Belysning är ett annat viktigt elanvändningsområde. För att bedöma elenergianvändningen för belysning görs en noggrann inventering av armaturer, det vill säga installerad effekt, samt nyttjandetider per rumstyp. I Quality Hotel Globe gäller att lampor motsvarande drygt 160 kW finns installerade, mestadels konventionella lysrör. Belysningen förbrukar 29 procent av elanvändningen exklusive elvärme.

Utifrån inventeringen görs även en summering av effekt och energi per rumstyp.

Den fullständiga fördelningen av elanvändningen redovisas i tabellen.

Objekt	MWh/år	Fördelning %	kWh/m ²
Elvärme	590,1	19	31
Värmepumpar	0,0	0	0
Kylmaskiner (Komfort)	0,0	0	0
Kylmedelskylar	0,0	0	0
Pumpar	162,6	5	9
Fläktar	796,2	25	42
Belysning	763,6	24	40
PC	23,1	1	1
Datahall/server	0,0	0	0
Skrivare	0,7	0	0
Kopieringsmaskiner	2,4	0	0
LCD o Plasma	28,2	1	1
Tvättutrustning	0,0	0	0
Plugin kyl/frys	125,1	4	7
Externa kylmaskiner för matförvaring	63,9	2	3
Diskmaskiner	54,3	2	3
Storkök/Restaurang	129,6	4	7
Cirkulationsfläktar	65,5	2	3
Hissar	80,0	3	4
Elvärme utanför klimatskal	0,0	0	0
Div	252,2	8	13
Restpost	41,8	1	2
El totalt	3179,2	100	167,3

Åtgärdsförslag

Björn Sjöholm, besiktningsman på ÅF Infrastruktur i Solna, har inventerat Quality Hotel Globe och därefter lämnat åtgärdsförslag. Några av dessa presenteras nedan.

- Fjärrvärmen växlas en gång innan den når hotellets undercentral, vilket gör att framledningen tappar några grader. Detta medför att temperaturnivån blir i lägsta laget för att värma varmvattnet enligt önskemål. Man bör vidtala leverantören att koppla förbi värmeväxlaren i huvudcentralen vilket ger en högre framledning och ökad andel VV från fjärrvärme. Detta arbete uppges vara på gång.
- Kylaggregatens kondensorer kyls av stadsvatten, systemet med kylning via KB-nätet fungerar ej. Minst 4000 m³ ljummet stadsvatten hålls i avloppet. Vattnet kostar 30 kkr. Värmen, 110 MWh kunde kanske användas till förvärmning av varmvatten, värde 70 kkr. Man bör utreda om man kan

använda en av ackumulatortankarna till lagring av kondensorvärmens för förvärmning av varmvattnet.

- Ingen samstyrning sker mellan fancoils för kyla och elradiatorer i gästrummen. Exempelvis kan radiatoren försöka hålla 22 grader medan kylan siktar mot 18. Begränsa kylan till 22 grader? Besiktningsmannen gissar på 15 procent besparing på el i rum samt samma besparing på fjärrkyla.
- Som alternativ till befintliga 20 W halogen kan dimbara 10 W LED-lampor sättas i samma sockel. Dessa motsvarar ljusmässigt 35 W halogen. Brinntiden är 35 000 timmar. Kostnaden blir 2-300 kronor per lampa. Totalt finns 1 600 st. Det finns LED-ersättning även för glödljus till ungefär samma kostnad.

Bilaga 5: Exempel på genomförda mätningar

Figur 17 Elmätning kokgröta. Energianvändning under mätperioden 1 262 kWh.

Figur 18 Kökskyla, kompressor. Energianvändning under mätperioden 128 kWh.

Figur 19 Elmätning kök. Energianvändning under mätperioden 1 028 kWh.

Figur 20 Elmätning café.

Figur 21 Elmätning diskmaskin.

Figur 22 Elmätning köksutrustning.

Figur 23 Elmätning diskmaskiner.

Figur 24 Elmätning kyla restaurang.

Figur 25 Elmätning restaurang.

Figur 26 Elmätning kompressor kökskyla. Energianvändning under mätperioden 445 kWh.

Bilaga 6: Exempel på besiktningsprotokoll

Flik 1 Byggnadsdata

Byggnadsdata (ver 2.1)

ID-nummer	Xxxxxxxx
-----------	----------

Besiktningsförrättare

Namn	
Företag	
Telefonnummer	
Mobilnummer	
E-post	
Besiktningsdatum	

Kategori

Verksamhetskategori enligt urvalet (avser objektet)	
Verksamhetskategori enligt "verkligheten"	
Inventeringens avgränsning	
Ansvar för verksamheten	
Ansvar för byggnaderna	
Driftpersonalens kunskaper om drift och system	
Driftpersonalens möjlighet att utnyttja sina kunskaper	
Teknisk drift för installationer	

Objekt

Objektets beteckning	
Länsbeteckning	
Kommun	
Gatuadress (avser byggnadernas placering)	
Ort	
Postnummer	

Ägare av objektet

Namn	
Gatuadress	
Ort	
Postnummer	
E-postadress	
Telefonnummer (1)	
Telefonnummer (2)	

Övriga kontaktpersoner

Kontaktperson för byggnaden	
Telefonnummer	
Mobilnummer	
E-post	
Kontaktperson på plats	
Telefonnummer	
Mobilnummer	
E-post	
Annat ansvarsområde (fritext)	
Telefonnummer	
Mobilnummer	
E-post	

Byggnadsbeskrivning		
Fastighetsbeteckning		
Byggnadsbeteckning		
Byggnadstyp		
Byggnadens tyngd (fyll endast om "helt hus")		
Antal våningar (fyll endast om "helt hus")		
Byggår		
Ventilation, typ (fyll endast om "helt hus")		
Värmestyrning, centralt (fyll endast om "helt hus")		
Värmestyrning, decentraliserat (fyll endast om "helt hus")		
Värmestyrning, individuellt (fyll endast om "helt hus")		
Värmestyrning, väderprognos (fyll endast om "helt hus")		
Värmestyrning, ålder (fyll endast om "helt hus")		
Energisparåtgärder	Andel [%]	Ålder
Väggar		
Vindsbjälklag		
Fönster		

Rumstyp	Besiktigad area, A	Area [m ²] (A), Totalt	Area [m ²] (A _{temp}), Totalt
Allmänt utrymme (korridor/entré/foajé/reception/bibliotek/museum/WC)			
Personalutrymmen (fikarum/pentry/kontor/administration/omklädningsrum/ WC för personal)			
Serviceutrymmen (tvätt, soprum, arkiv, förråd, uc, fläktrum)			
Restaurangkök (inkl. diskrum, matförråd, torrförråd, kylrum, frysrum)			
Matsal i restaurang/café även bar			
Gästrum inkl. badrum (hotellrum, sviter)			
Konferensrum/grupprum/mötesrum			
Rekreationsutrymmen (Bastu, omklädningsrum, dusch, träningsrum, SPA)			
Samlingslokal (salong, bio, teater, konsertscen, större föreläsningssalar)			
Kyrksal/kapell			
Parkeringsyta (om uppvärmda)			
Tomställt			
Summa	0	0	0

Energiindikatorer

Hotell	
Antal hotellrum	
Antal bäddar	
Antal sålda hotelnätter	
Restaurang	
Frukost [Antal portioner, st/dag]	
Lunch [Antal portioner, st/dag]	
Middag [Antal portioner, st/dag]	
Totalt [Antal portioner, st/dag]	
Kökstyp	
Antal stolar i restaurangen	
Samlingslokaler	
Antal evenemang/år	
Antal besökare/år	
Antal verksamhetstimmar/år	
Antal öppettimmar/år för hela objektet	

Beräkningsperiod, ange 12 månader

Periodens start (första dagen i månaden)	
Periodens slut (sista dagen i månaden)	
Beräkningsperiodens årsmedeltemperatur, °C	

Areor

Totalarea, A	
Totalarea, A_{temp}	
Besiktigad area, A	

Flik 2 Energidata

	Senaste perioden [MWh]	Normalårs-korrigerad [MWh]	Årsmedel-verkningsgrad [%]	Årsstatistik	Kommentar
El, Totalt					
Fjärrvärme					
Ånga					
Oljepanna					
Naturgas					
Gasol					
Stadsgas					
Rötgas					
Pellets/briketter					
Flis					
Ved					
Fjärrkyla					
Annat					
Summa					
<i>Diff</i>					
Värmeåtervinning					

Återvinning från kylmaskin					
Frånluftsvärmepump, värme					
Uteluftsvärmepump, värme					
Berg-, mark- och sjövärmepump, värme					
Annan värmeåtervinning					
Spillvärmel leverans					

Beräkning av byggnadens eluppvärmning inklusive varmvatten

Byggnad	Summa [MWh]	Elpanna [MWh]	Direkt-verkande el [MWh]	Elbatteri ventilation [MWh]	Elvarmvattenberedare [MWh]

Flik 3 Vatten och uppvärmning

Varmvatten och kallvatten Totalt				
Vatten				
	Volym [m ³]		Energi MWh	Normalårskorrigerad MWh
Tillförd				
Stadsvatten				
Egen brunn				
Sjövatten				
Summa				
Användning	Volym [m ³]			
Hygien				
Diskmaskin				
Övrigt				
Summa				
Vattenbesparings-åtgärder (fyll endast om "helt hus")				
Ventilationsbatterier				
Radiatorer + cirkulationsvärmare, med mera				
Varmvatten				
Process				
Totalt				
Diff (aktuell period - normalåret)				
Varmvatten				
Uppmätt varmvattenanvändning, MWh				
Uppskattning från energistatistiken, MWh				
Kallvattenanvändning [m ³]				
Andel som blir varmvatten [%]				
Varmvattenanvändning [m ³]				
Kallvatten temperatur in, °C				
Varmvattenvatten temperatur ut, °C				
Beräknad varmvattenanvändning				
Varmvatten till diskmaskiner [MWh]				

Flik 4 och 5 Ventilation

Ventilationsberäkning		
		Luftbehandlingsaggregat
	Summa	Agg 1 (till 30)
UTDATA		
Uppvärmningsbehov E1, batteri [MWh]		
Kylbehov E2, batteri [MWh]		
Elbehov fläktmotorer, E6 [MWh]		
Elbehov pumphotorer, E7 [MWh]		
INDATA		
Intern beteckning		
Betjäningsområde		
Temperatur		
Frånluftstemperatur T_{fr} [°C]		
Tilluftstemperatur T_{till} vid $T_{ute}=A$ [°C]		
Tilluftstemperatur T_{till} vid $T_{ute}=B$ [°C]		
A= [°C]		
B= [°C]		
Luftflöde		
Tilluftsfloede q_{till} vid $T_{ute}=C$ [m ³ /s]		
Tilluftsfloede q_{till} vid $T_{ute}=D$ [m ³ /s]		
C= [°C]		
D= [°C]		
Frånluftsfloede q_{fr} vid $T_{ute}=E$ [m ³ /s]		
Frånluftsfloede q_{fr} vid $T_{ute}=F$ [m ³ /s]		
E= [°C]		
F= [°C]		
Tilluftsfloede q_{till_halv} [m ³ /s]		
Frånluftsfloede q_{fr_halv} [m ³ /s]		
Drifttid		
Drifttid - helfart [h/vecka]		
Drifttid - halvfart [h/vecka]		
Verkningsgrad		
Temp.verkningsgrad VVX - helfart [%]		
Temp.verkningsgrad VVX - halvfart [%]		

	Summa	Luftbehandlingsaggregat Agg 1 (till 30)
Återluft		
Andel återluft [%]		
Andel av eleffekt tilluftsfläkt blir värme [%]		
Eleffekter		
Tilluftsfläkt, helfart [kW]		
Tilluftsfläkt, halvfart [kW]		
Frånluftsfläkt, helfart [kW]		
Frånluftsfläkt, halvfart [kW]		
Roterande VVX: [kW]		
Styrning roterande [0 eller 1]		
Cirk.pump, värme [kW]		
Styrning värmecirk. pump [0 eller 1]		
Cirk.pump, kyla [kW]		
Styrning kylcirk. pump [kW]		
Cirk.pump VÅV [kW]		
Styrning VÅV cirkpump [0 eller 1]		
Extra styrning		
Nattkyla, drifttid/år		
Nattvärme, drifttid/år		
Allmänna indata		
Typ av system		
Värmeåtervinning		
Kylning		
Driftstyrning		
Temperaturstyrning		
Luftflöde		
Ålder		

	Summa	Luftbehandlingsaggregat Agg 1 (till 30)
Utdata		
Värme		
Uppvärmningsbehov E1, batteri [MWh]		
Uppvärmningsbehov E0, totalt [MWh]		
Värmeåtervinning VVX E3 [MWh]		
Värmeåtervinning, återluft E4 [MWh]		
Värme från fläkt E5 [MWh]		
Årsenergiverkningsgrad [ber. på tilluft] [%]		
Kyla		
Kylbehov E2, batteri [MWh]		
EI		
Tilluftsfläkt [MWh]		
Frånluftsfläkt [MWh]		
Fläkttotalt [MWh]		
Pumpar + rotor [MWh]		
Rotor VVX [MWh]		
Pump VS [MWh]		

Pump kyla [MWh]		
Pump VÄV [MWh]		
SFP-talet		
Kyleffekt		
Tilluftsflöde mha återluft, dvs uteluft m ³ /s		
Frånluftsflöde mha återluft m ³ /s		

Flik 6 Pumpar

Pumpar (Fastighet)

Beteckning	Typ	Märkeffekt	Faktor	Uppmätt effekt	Beräkningseffekt	Drifttid	Energi
		[kW]	[%]	[kW]	[kW]	[h/år]	[MWh/år]

Sammanställning/Hjälp

Pumpar	
Typ	El [MWh]
VS-Pump	
VÄV-Pump	
VV-Pump	
KB-Pump	
KM-Pump	
Övrigt	
Shuntpumpar Vent	
Värme	
Kyla	
VÄV	
Summa pumpar	

Flik 7 Kyla/värmepumpar

Kyla/Värmepump

Energifördelning (kylmängd)

	Energi [MWh]	Effekt [kW]
Total kylförbrukning		
Komfortkyla Vent		
Komfortkyla rum		
Processkyla		

Klimatkyla - Area

	Area, m ² [A]
Area, kyld totalt	
Area, rumskylare	

Kylmaskin
[komfort]

Bet	Energi [MWh _{kyla}]	COP [kyla]	Eenergi [MWh]	Återvinning [MWh]	Nominell kyleffekt [kW]	Kylmedel kylar [MWh]	Ålder	Mätning
Summa								
Fjärrkyla								
Stadsvattenkyld								
Annat								
Summa								

Värmepumpar

Typ	Eenergi [MWh]	COP [värme]	VÅV [MWh]	Ålder
Summa				

Flik 8 Belysning (komprimerad)

Inmatning											
Rumstyp	A _i m ²	Lysrör, konv drivdon	Lysrör, T8 med HF	Lysrör T5	Halogen- lampor	Metall Halogen- lampor	Glöd- lampor	Högtrycks- natrium- lampor	Låg- energi- lampor	Annat	Tot

Rumstyp	A _i m ²	Tot	W/m ²	h/år	Faktor %	Energi MWh/år	Närvaro- styrning	Förekommer LED
Allmänt utrymme								
Personaltyrymmen								
Serviceutrymmen								
Restaurangkök								
Matsal								
Gästrum								
Konferansrum								
Rekreatiionsutrymmen								
Scenlokal								
Kyrksal/kapell								
Parkeringsyta								
Tomställt								
Utomhus								
Summa								

Flik 9 Övrig el

PC/datahall

Typ av installation	Energi KWh/år,st	Antal	Energi MWh/år
Stationär "vanlig" dator			
Stationär "kraftfull" dator			
Bärbar dator			
	Effekt [kW]	Drifttid [h]	
Datahall/server			
Summa			

Skrivare

Typ av installation	Energi KWh/år,st	Antal	Energi MWh/år
Bläckstråle (prisvärd)			
Laserskrivare SV			
Laserskrivare Färg			
Workgroup laser SV			
Workgroup färg SV			
Summa			

Kopieringsmaskiner/Multifunktionsmaskin (MDF)

Typ av installation	Snittanvändning kWh/år och enhet	Antal	Energi MWh/år
Liten kopieringsmaskin			
Normalstor kopieringsmaskin			
Stor kopieringsmaskin			
Färgkopieringsmaskin			
Summa			

LCD, Plasma, CRT

Typ av installation	Effekt [W]	Antal	Gångtid [h/år]	Energi MWh/år
Snitt 40" (snitt mellan LCD och plasma)				
LCD 32"				
LCD 40"				
Plasma 40"				
Plasma 52"				
CRT <25"				
CRT >25"				
Summa				

Tvättutrustning

	Snittanvändning kWh/omgång	Antal omgångar/år	Energi MWh/år
Torktumlare			
Hushållstyp			
30 bäddar			
50 bäddar			
90 bäddar			
Fastighetstyp			
Torsklåp			
Hushållstyp			
Fastighetstyp			
Tvättmaskin			
Hushållstyp (2 kW)			
30 bäddar			
50 bäddar			
90 bäddar			
Fastighetstyp (8 kW)			
Övrigt			
Summa			

Plugin kyl/frys

	Snittanvändning kWh/år och enhet	Antal	Energi MWh/år
Kylskåp			
Mini-bar (höjd 0,5 m)			
Kylskåp (höjd 0,7m) enkel, bar			
Kylskåp höjd (0,7 m)dubbel, bar			
Hushållstyp (höjd 1,8 m)			
Enkel dörr (1,8m), restaurang typ			
Dubbel dörr (1,8m), restaurang typ			
Kylskåp/flaskor			
Stor med dubeldörr			
Utan med dörr			
Box liten			
Kyldisk			
Kyldisk 2,5 m, restaurang typ			
Kallsänk 1,4m			
Frysskåp			
Enkel dörr (1,8m), restaurang typ			
Dubbel dörr (1,8m), restaurang typ			
Hushållstyp (höjd 1,8 m)			

	Snitt-användning kWh/omgång	Antal omgångar/år	Energi MWh/år
Frysdisk			
Frysdisk 1,5 m			
Frysbox			
Stor box med lock			
Liten box med lock			
GB "standard"			
Övrigt			
Summa			

Externa kylmaskiner för matförvaring

Objekt	Veckomedel eleffekt, kW	Antagen medeleffekt, undre drifftid kW	Drifftid h/år	Energi MWh/år	Uppmätt
Summa					

Diskmaskiner

	Märk-effekt	Drift-tid h/år	Enbart KV ansluten	Energi totalt MWh/år (inkl vv)	Vatten-användning l/korg	Antal korgar /h	Energi totalt MWh/år exl VV	Energi-effektivitet	Uppmätt	Vatten förbrukning [m3]
Tunnel-diskmaskin										
Underbänkdiskmaskin										
Huvdiskmaskin										
Övrigt										
Summa										

Storkök/Restaurang

Gasanvändning, MWh					
Ånga, MWh					
Objekt	Veckomedel eleffekt, kW	Antagen medeleffekt, undre drifftid kW	Drifftid h/år	Energi MWh/år	Uppmätt
Summa					

Cirkulationsfläktar

	Effekt	Gångtid	Energi
	kW	h/år	MWh/år
Summa			

Hissar

	Effekt	Gångtid	Energi
	kW	h/år	MWh/år
Summa			

Elvärme utanför klimatskal (takvärmare, hängrännor)

	Effekt	Gångtid	Energi
	kW	h/år	MWh/år
Summa			

Div

	Effekt	Gångtid	Energi
	kW	h/år	MWh/år
Summa Div			

Flik 12 Besparing

Bedömd besparingspotential

Det finns besparingspotential för:	Besparing		Investering	Kommentar/beräkning
	Potential	EI [MWh/år]	Värme, MWh/år	
Klimatskal				
Uppvärmningssystem				
Tappvarmvatten				
Kyla				
Luftbehandling				
Styr och övervakning				
Belysning				
Annat				
Summa				

Bilaga 7: Enskilda lokalers egenskaper

ID	Vikt	Verksamhetskategori	Total area m ² A _{temp}	kWh/m ² , A _{temp}					
				El, totalt	Fjärrvärme	Oljepanna	Fjärrkyla	Annat	Total energi
Sa1001883	6,2	Samlingslokaler	745	59,6	318,7	0,0	0,0	0,0	378,3
Re1000314	3,4	Restaurang	720	390,0	299,0	0,0	26,0	0,0	715,0
Sa1003375	50,0	Samlingslokaler	929	79,9	300,3	0,0	0,0	0,0	380,2
Sa1001921	23,9	Samlingslokaler	1155	61,2	139,5	0,0	0,0	0,0	200,7
Sa1000997	17,7	Samlingslokaler	924	94,3	217,1	0,0	0,0	0,0	311,3
HR1004095	31,3	Hotell exkl restaurang	506	58,8	129,3	0,0	0,0	0,0	188,1
Re1001748	7,1	Restaurang	409	358,6	205,5	0,0	0,0	0,0	564,1
Sa1003856	5,0	Samlingslokaler	2718	114,2	79,8	0,0	0,0	0,0	193,9
Re1003017	41,8	Restaurang	200	675,0	182,1	0,0	0,0	0,0	857,1
HR1002745	5,1	Hotell exkl restaurang	4180	46,6	123,2	0,0	0,0	0,0	169,8
Sa1002640	71,6	Samlingslokaler	467	53,5	85,9	0,0	0,0	0,0	139,4
Sa1003955	31,6	Samlingslokaler	375	96,6	0,0	0,0	0,0	0,0	96,6
Ky1004209	506,4	Samlingslokaler	298	126,2	0,0	0,0	0,0	0,0	126,2
Ky1002275	324,3	Samlingslokaler	420	31,0	104,6	0,0	0,0	0,0	135,5
Sa1007537	3,0	Samlingslokaler	1518	102,5	57,9	0,0	0,0	0,0	160,4
Sa1003385	115,0	Samlingslokaler	530	102,0	160,7	0,0	0,0	0,0	262,6
Sa1002460	198,2	Samlingslokaler	245	61,1	0,0	0,0	0,0	0,0	61,1
HR1001579	2,5	Hotell inkl restaurang	9606	78,6	142,3	0,0	0,0	0,0	220,9
Sa1001671	16,4	Samlingslokaler	279	30,1	251,3	0,0	0,0	0,0	281,4
Sa1000639	2,5	Samlingslokaler	8766	110,0	101,2	0,0	0,0	0,0	211,2
Re1005233	4,7	Restaurang	1432	188,3	196,9	0,0	0,0	0,0	385,3
HR1000910	7,6	Hotell exkl restaurang	3510	173,7	196,9	0,0	0,0	0,0	370,6
Ky1000075	35,7	Samlingslokaler	1416	61,8	197,2	0,0	0,0	0,0	258,9
Sa1006631	73,5	Samlingslokaler	383	89,7	74,2	0,0	0,0	0,0	163,9
HR1001236	27,9	Hotell inkl restaurang	3446	97,6	99,5	0,0	0,0	0,0	197,0
Ky1003367	550,4	Samlingslokaler	230	276,4	0,0	0,0	0,0	0,0	276,4
HR1005252	16,4	Hotell inkl restaurang	4927	83,8	220,1	0,0	0,0	0,0	303,9
Sa1007179	23,9	Samlingslokaler	8341	96,7	53,3	0,0	0,0	0,0	150,0
HR1000372	2,5	Hotell inkl restaurang	10993	103,2	83,9	0,0	0,0	0,0	187,1
Re1007359	4,0	Restaurang	365	271,6	178,0	0,0	27,2	0,0	476,8
Sa1003550	17,7	Samlingslokaler	1390	147,5	89,3	0,0	0,0	0,0	236,8
Sa1007418	23,9	Samlingslokaler	3689	46,1	109,4	0,0	0,0	0,0	155,5
Re1000659	95,9	Restaurang	143	272,1	278,5	0,0	0,0	0,0	550,6

ID	Vikt	Verksamhetskategori	Total area m ² A _{temp}	kWh/m ² , A _{temp}					
				El, totalt	Fjärrvärme	Oljepanna	Fjärrkyla	Annat	Total energi
Re1004741	16,8	Restaurang	382	156,3	94,1	0,0	0,0	0,0	250,4
Sa1002249	739,0	Samlingslokaler	480	79,3	79,1	0,0	0,0	0,0	158,4
Ky1001973	125,5	Samlingslokaler	1227	27,4	139,8	0,0	0,0	0,0	167,2
Ky1002045	35,7	Samlingslokaler	5546	129,0	155,4	0,0	0,0	0,0	284,4
Sa1002000	125,5	Samlingslokaler	617	22,7	0,0	3,0	0,0	141,8	167,5
Sa1000117	242,3	Samlingslokaler	564	45,9	99,5	0,0	0,0	0,0	145,4
Sa1003482	12,4	Samlingslokaler	9550	82,0	96,9	0,0	11,8	0,0	190,6
Sa1002392	61,6	Samlingslokaler	793	152,1	0,0	0,0	0,0	0,0	152,1
HR1002779	17,7	Hotell exkl restaurang	3000	105,4	196,9	0,0	0,0	0,0	302,3
HR1001569	5,8	Hotell inkl restaurang	6655	168,5	96,0	0,0	0,0	0,0	264,5
Sa1001856	116,2	Samlingslokaler	527	10,4	0,0	0,0	0,0	72,3	82,8
HR1001298	77,4	Restaurang	272	239,0	125,8	0,0	0,0	0,0	364,9
Sa1000377	158,6	Samlingslokaler	270	114,9	0,0	0,0	0,0	0,0	114,9
Sa1001861	17,7	Samlingslokaler	1270	50,4	98,2	0,0	0,0	0,0	148,6
Sa1000097	175,9	Samlingslokaler	803	103,2	0,0	0,0	0,0	0,0	103,2
Sa1001909	120,2	Samlingslokaler	370	59,3	0,0	0,0	0,0	0,0	59,3
Sa1004987	190,9	Samlingslokaler	1272	118,0	63,9	0,0	0,0	0,0	182,0
Sa1005630	77,1	Samlingslokaler	541	42,0	168,8	0,0	0,0	0,0	210,8
Sa1001848	35,5	Samlingslokaler	1494	26,7	136,2	0,0	0,0	0,0	162,8
Sa1005096	4,6	Samlingslokaler	692	89,6	58,3	0,0	22,9	0,0	170,8
Sa1005095	5,0	Samlingslokaler	810	92,3	55,7	0,0	22,6	0,0	170,6
HR1006141	12,9	Hotell exkl restaurang	694	104,5	88,1	0,0	0,0	0,0	192,6
HR1000955	39,7	Hotell inkl restaurang	4575	233,2	0,0	42,2	0,0	0,0	275,4
HR1004559	2,5	Hotell exkl restaurang	7319	125,9	142,7	0,0	37,0	0,0	305,6
HR1002789	4,2	Hotell inkl restaurang	11907	167,5	125,7	0,0	0,0	0,0	293,2
SA1004989	92,2	Samlingslokaler	606	128,7	86,2	0,0	0,0	0,0	214,9
HR1005253	16,4	Restaurang	617	494,3	218,8	0,0	0,0	0,0	713,1
Re1000424	25,6	Restaurang	770	293,5	236,0	0,0	0,0	0,0	529,5
HR1002927	4,9	Hotell inkl restaurang	7381	114,8	135,4	0,0	0,0	0,0	250,2
HR1000936	39,6	Hotell inkl restaurang	3527	101,3	0,0	44,7	0,0	125,9	271,9
Sa1002132	169,4	Samlingslokaler	305	64,3	0,0	0,0	0,0	0,0	64,3
Sa1004350	8,7	Samlingslokaler	564	137,9	97,7	0,0	48,4	0,0	284,0
SA1002573	169,9	Samlingslokaler	260	73,6	0,0	0,0	0,0	0,0	73,6
HR1000983	23,7	Hotell inkl restaurang	4294	155,1	129,8	0,0	0,0	0,0	284,9
Sa1002924	216,4	Samlingslokaler	203	109,8	0,0	0,0	0,0	0,0	109,8
Ky1000189	366,0	Samlingslokaler	370	199,3	0,0	0,0	0,0	0,0	199,3
Sa1006978	5,5	Samlingslokaler	832	37,2	147,1	0,0	0,0	0,0	184,3

ID	Vikt	Verksamhetskategori	Total area m ² A _{temp}	kWh/m ² , A _{temp}					
				El, totalt	Fjärrvärme	Oljepanna	Fjärrkyla	Annat	Total energi
HR1004900	4,2	Hotell inkl restaurang	6795	169,8	110,3	0,0	0,0	0,0	280,1
Sa1003388	43,6	Samlingslokaler	1662	57,8	137,1	0,0	0,0	0,0	194,9
Sa1002092	143,4	Samlingslokaler	418	43,5	0,0	0,0	0,0	0,0	43,5
Re1006129	15,9	Restaurang	686	323,1	117,3	0,0	130,2	0,0	570,6
Re1007741	7,3	Restaurang	713	408,2	322,5	0,0	0,0	0,0	730,7
Re1004098	3,5	Restaurang	562	747,3	913,5	0,0	0,0	0,0	1660,9
RE1001121	11,7	Restaurang	394	496,2	302,0	0,0	0,0	0,0	798,1
Sa1003481	4,2	Samlingslokaler	12508	92,7	98,1	0,0	25,5	0,0	216,3
HR1001074	4,2	Hotell inkl restaurang	4957	154,3	179,1	0,0	0,0	0,0	333,4
Sa1000707	23,9	Samlingslokaler	2661	91,0	105,8	0,0	22,2	0,0	219,0
Sa1000174	82,6	Samlingslokaler	595	43,7	0,0	0,0	0,0	0,0	43,7
Sa1003958	23,9	Samlingslokaler	260	56,9	182,8	0,0	0,0	0,0	239,7
Sa1004726	49,4	Samlingslokaler	750	62,7	107,5	0,0	0,0	0,0	170,1
Sa1004512	7,0	Samlingslokaler	539	186,6	372,7	0,0	0,0	0,0	559,3
HR1001565	6,8	Hotell inkl restaurang	5938	134,8	156,2	0,0	0,0	0,0	291,0
Re1000388	5,2	Restaurang	1180	158,0	206,2	0,0	59,3	0,0	423,5
HR1003896	4,2	Hotell inkl restaurang	9701	122,2	100,6	0,0	0,0	0,0	222,9
Sa1006776	62,4	Samlingslokaler	1168	84,2	157,0	0,0	0,0	0,0	241,2
Re1003715	4,5	Restaurang	1354	158,8	211,4	0,0	0,0	0,0	370,2
Sa1006865	3,4	Samlingslokaler	1007	40,0	146,2	0,0	0,0	0,0	186,3
HR1002699	2,9	Hotell exkl restaurang	2683	59,8	161,4	0,0	0,0	0,0	221,2
Re1004839	8,4	Restaurang	720	496,1	91,7	0,0	0,0	0,0	587,8
SA1003607	10,8	Samlingslokaler	299	87,0	196,6	0,0	0,0	0,0	283,5
Re1003829	3,0	Restaurang	1625	150,1	169,9	0,0	11,5	0,0	331,5
Sa1002762	2,5	Restaurang	947	261,0	124,8	0,0	174,3	0,0	560,1
Re1004041	9,2	Restaurang	977	204,8	231,7	0,0	0,0	0,0	436,5
Sa1001960	3,0	Samlingslokaler	1571	72,8	110,0	0,0	0,0	0,0	182,7
HR1007303	5,5	Restaurang	980	781,7	267,0	0,0	0,0	0,0	1048,8
HR1003506	8,0	Hotell exkl restaurang	1029	62,1	183,7	0,0	0,0	0,0	245,7
Sa1000166	91,1	Samlingslokaler	336	113,3	0,0	0,0	0,0	0,0	113,3
Ky1000168	169,4	Samlingslokaler	854	23,6	0,0	0,0	0,0	168,7	192,3
HR1001038	2,7	Hotell inkl restaurang	7768	120,6	139,5	0,0	0,0	0,0	260,1
Re1003723	65,3	Restaurang	371	188,7	97,6	0,0	0,0	0,0	286,3
Sa1006296	23,9	Samlingslokaler	5197	48,1	86,1	0,0	0,0	0,0	134,2
HR1006291	10,1	Hotell inkl restaurang	3300	150,9	193,2	0,0	0,0	0,0	344,2
HR1004038	15,1	Samlingslokaler	742	392,1	0,0	0,0	0,0	0,0	392,1
HR1002845	13,2	Hotell inkl restaurang	3348	347,8	0,0	0,0	0,0	4,5	352,3

ID	Vikt	Verksamhetskategori	Total area m ² A _{temp}	kWh/m ² , A _{temp}					
				El, totalt	Fjärrvärme	Oljepanna	Fjärrkyla	Annat	Total energi
HR1002792	7,1	Hotell inkl restaurang	4625	105,9	100,5	0,0	0,0	0,0	206,5
Sa1002957	5,3	Samlingslokaler	856	90,3	124,9	0,0	0,0	0,0	215,2
HR1001224	5,8	Hotell inkl restaurang	5060	385,0	0,0	0,0	0,0	1,0	386,0
HR1000994	176,0	Hotell inkl restaurang	1180	304,0	0,0	0,0	0,0	4,2	308,2
Sa1004363	3,4	Samlingslokaler	867	160,6	243,1	0,0	24,2	0,0	427,9
Re1004039	16,0	Restaurang	288	604,2	249,5	0,0	90,3	0,0	943,9
Re1007530	10,6	Restaurang	1050	323,1	117,5	0,0	32,4	0,0	473,0
HR1001735	21,8	Hotell exkl restaurang	2010	139,4	0,0	0,0	0,0	0,0	139,4
Sa1006270	2,8	Samlingslokaler	1676	54,3	88,7	0,0	0,0	0,0	143,0
Re1000963	35,0	Restaurang	1246	817,8	0,0	0,0	0,0	0,0	817,8
Re1002692	23,0	Restaurang	910	603,6	168,5	0,0	0,0	2,2	774,3
Sa1006269	5,9	Restaurang	577	320,6	276,1	0,0	0,0	0,0	596,8
HR1000902	23,3	Hotell inkl restaurang	4870	130,2	0,0	0,0	0,0	0,0	130,2
HR1003895	6,6	Hotell inkl restaurang	5907	155,3	178,2	0,0	0,0	0,0	333,5
Re1004329	3,6	Restaurang	1385	265,7	140,1	0,0	11,6	0,0	417,4
Re1003927	23,8	Restaurang	287	642,3	449,2	0,0	22,3	259,2	1373,0
Re1000029	3,3	Restaurang	1610	379,6	169,2	0,0	91,3	35,4	675,4
Re1001315	2,5	Restaurang	1178	241,9	134,4	0,0	82,3	0,0	458,7
HR1000398	6,2	Hotell inkl restaurang	5191	178,0	202,9	0,0	0,0	0,0	381,0
Re1001583	5,6	Restaurang	962	341,0	282,7	0,0	152,8	92,5	869,0
HR1002668	5,6	Hotell exkl restaurang	5579	117,7	127,9	0,0	4,3	0,0	249,8
HR1001242	4,2	Hotell inkl restaurang	18998	166,8	97,4	0,0	40,8	5,2	310,2
Re1003446	18,2	Restaurang	1219	416,4	0,0	0,0	0,0	0,0	416,4
HR1004056	4,4	Hotell inkl restaurang	5691	216,5	150,0	0,0	0,0	0,0	366,6
HR1002851	5,6	Hotell inkl restaurang	5831	118,3	158,0	0,0	0,0	0,0	276,4
Re1007539	9,8	Restaurang	436	740,4	363,0	0,0	0,0	448,2	1551,5
Sa1000271	229,6	Samlingslokaler	363	147,6	0,0	0,0	0,0	0,0	147,6
HR1001540	32,0	Hotell inkl restaurang	2630	173,7	0,0	2,9	0,0	0,0	176,6
Ky1000148	189,2	Samlingslokaler	878	101,5	161,9	0,0	0,0	0,0	263,4
Sa1002062	104,6	Samlingslokaler	455	6,8	183,7	0,0	0,0	0,0	190,4
HR1000726	143,0	Restaurang	310	451,4	0,0	0,0	0,0	0,0	451,4
Sa1002376	187,3	Samlingslokaler	226	75,1	0,0	0,0	0,0	0,0	75,1
Sa1004938	23,9	Samlingslokaler	5476	51,5	75,9	0,0	0,0	0,0	127,3
Sa1002780	2,5	Samlingslokaler	4793	70,0	80,4	0,0	9,8	0,0	160,2
HR1000869	50,8	Hotell inkl restaurang	3360	162,3	0,0	62,4	0,0	0,0	224,7
Re1006989	2,5	Restaurang	2975	224,8	220,9	0,0	0,0	0,0	445,7
Ky1002051	267,6	Samlingslokaler	335	11,4	148,2	0,0	0,0	0,0	159,6

ID	Vikt	Verksamhetskategori	Total area m ² A _{temp}	kWh/m ² , A _{temp}					
				El, totalt	Fjärrvärme	Oljepanna	Fjärrkyla	Annat	Total energi
Re1007555	20,4	Restaurang	215	263,6	729,1	0,0	0,0	0,0	992,7
HR1000527	51,1	Hotell inkl restaurang	2502	72,9	0,0	0,0	0,0	0,0	72,9
HR1001244	2,5	Hotell inkl restaurang	6868	228,7	137,2	0,0	0,0	14,6	380,4
HR1002072	17,7	Hotell inkl restaurang	3008	131,2	0,0	11,0	0,0	0,0	142,2

ID	kWh/m ² , A _{temp}										
	Elvärme inkl. värme-pumpar	Komfort-kyla	Pumpar	Fläktar	Övrig fastighets-el	Belysning	Kontors-utrustning	Restaurang	Övrig verksamhetsel	Restpost	Total el-användning
Sa1001883	0,0	0,0	1,4	9,7	0,0	36,7	3,8	0,2	7,8	-0,9	59,6
Re1000314	0,0	0,0	4,6	62,1	4,9	49,6	4,0	262,6	2,2	0,5	390,0
Sa1003375	13,8	0,0	5,5	23,3	0,0	26,4	1,8	0,7	8,4	-1,9	79,9
Sa1001921	0,0	0,0	6,8	16,2	0,0	25,9	1,9	0,0	10,4	1,6	61,2
Sa1000997	2,2	0,0	2,2	63,1	0,6	13,3	3,9	4,4	4,5	2,4	94,2
HR1004095	0,0	0,0	2,4	7,8	0,0	18,0	1,8	5,7	23,2	1,6	58,8
Re1001748	0,0	0,0	4,3	94,1	0,0	42,6	1,4	216,0	0,3	3,5	358,6
Sa1003856	29,7	2,8	0,9	24,3	0,2	52,1	4,0	0,2	0,0	4,3	114,2
Re1003017	0,0	24,9	2,2	47,2	0,0	41,7	0,0	548,2	10,9	24,0	675,0
HR1002745	0,0	0,0	0,6	30,5	0,0	11,2	2,0	1,3	1,0	0,3	46,6
Sa1002640	0,0	8,3	6,6	23,1	0,8	8,5	4,2	1,9	0,0	1,1	53,5
Sa1003955	68,4	0,0	1,5	14,8	0,0	5,5	0,0	1,2	1,9	2,4	93,3
Ky1004209	97,2	0,0	0,0	0,0	0,0	13,5	0,0	0,0	0,0	0,0	110,7
Ky1002275	0,0	0,0	2,9	7,9	0,0	16,2	1,2	1,1	1,7	1,2	31,0
Sa1007537	0,0	2,2	0,9	21,7	0,0	59,7	1,8	2,4	13,8	-0,7	102,5
Sa1003385	0,0	0,0	8,5	26,8	13,5	42,2	5,5	2,6	3,0	2,1	102,0
Sa1002460	48,5	0,0	0,0	0,3	0,0	5,7	0,0	1,8	4,9	1,2	61,2
HR1001579	0,0	0,0	3,5	17,8	0,6	31,8	0,2	23,3	1,5	1,1	78,6
Sa1001671	0,0	0,0	0,7	22,4	0,0	5,5	0,0	0,0	1,5	0,0	30,1
Sa1000639	0,0	2,3	4,7	41,9	2,0	22,3	0,6	35,1	1,2	2,5	110,0
Re1005233	0,0	1,9	3,5	27,2	0,2	22,8	0,8	128,7	3,2	0,4	188,3
HR1000910	35,4	9,6	3,1	53,5	2,9	35,2	1,2	14,4	16,8	13,1	172,1
Ky1000075	1,5	0,0	5,6	5,3	0,0	48,0	0,7	0,3	0,4	3,2	61,8
Sa1006631	12,6	4,4	3,1	5,4	2,7	24,6	2,1	9,3	24,9	1,1	89,1
HR1001236	6,6	0,9	5,6	29,3	1,8	29,8	2,2	10,9	10,1	0,2	97,2
Ky1003367	243,6	0,0	0,0	0,0	0,0	16,1	0,0	0,0	8,1	-0,8	267,8
HR1005252	0,0	2,1	2,4	34,8	0,7	27,9	0,8	0,5	14,7	3,9	83,8

ID	kWh/m ² , Atemp										
	Elvärme inkl. värmepumpar	Komfortkyla	Pumpar	Fläktar	Övrig fastighets-el	Belysning	Kontorsutrustning	Restaurang	Övrig verksamhetsel	Restpost	Total el-användning
Sa1007179	0,0	8,4	2,7	14,5	2,8	43,5	23,8	0,1	0,8	0,1	96,7
HR1000372	1,3	1,3	9,5	20,8	4,1	29,8	0,5	23,1	13,0	2,4	103,2
Re1007359	0,0	0,0	1,6	55,1	0,0	36,3	2,4	148,5	27,7	0,6	271,6
Sa1003550	0,0	18,4	2,9	44,9	0,0	32,9	1,9	30,7	15,8	1,6	147,5
Sa1007418	0,0	0,2	3,9	15,0	0,3	20,5	2,4	0,8	2,9	1,6	46,1
Re1000659	0,0	0,0	4,5	27,9	3,8	27,7	1,9	201,0	5,4	6,1	272,1
Re1004741	0,0	0,0	5,1	19,4	0,0	17,4	0,0	112,8	1,8	4,7	156,3
Sa1002249	2,6	6,9	8,3	36,8	0,8	22,8	0,0	0,0	1,0	3,1	79,1
Ky1001973	0,0	0,0	2,1	13,2	0,3	7,8	1,2	1,8	1,1	1,5	27,4
Ky1002045	1,0	2,8	2,0	33,6	1,1	51,5	11,6	15,2	10,1	4,3	129,0
Sa1002000	4,3	0,0	1,6	0,6	0,0	12,3	0,0	1,9	2,0	1,4	22,7
Sa1000117	0,0	0,3	5,1	18,6	5,6	11,3	0,4	4,1	0,5	0,2	45,9
Sa1003482	0,8	0,0	3,7	19,6	8,4	32,3	3,5	9,9	3,8	4,3	81,9
Sa1002392	87,5	0,0	8,2	0,0	0,0	48,9	2,8	0,6	3,5	7,4	151,3
HR1002779	6,0	0,0	2,4	39,7	4,4	33,4	0,5	11,3	7,6	0,4	105,3
HR1001569	36,5	3,4	12,0	27,9	3,4	55,5	0,7	25,1	4,1	0,1	168,5
Sa1001856	0,0	0,0	2,3	0,4	0,0	6,0	0,0	0,0	1,7	0,0	10,4
HR1001298	3,6	7,3	3,3	43,3	0,4	68,8	3,0	89,6	19,7	-2,2	238,9
Sa1000377	106,0	0,0	1,6	0,0	0,0	7,0	0,0	0,0	0,0	0,4	114,5
Sa1001861	0,0	0,0	5,8	13,4	3,7	19,6	0,5	2,0	5,5	0,0	50,4
Sa1000097	66,4	0,0	7,5	11,2	0,0	10,8	1,8	1,8	3,4	0,4	102,9
Sa1001909	52,4	0,0	2,5	0,2	0,0	2,7	0,0	0,9	0,7	0,1	59,3
Sa1004987	0,0	9,3	2,1	49,4	0,2	40,7	7,0	3,9	5,5	2,2	118,1
Sa1005630	13,9	0,0	2,8	5,7	0,0	14,6	1,7	0,3	2,5	1,2	41,6
Sa1001848	0,0	0,0	2,1	0,4	1,4	10,6	3,7	4,4	4,1	0,8	26,7
Sa1005096	0,0	0,0	3,1	18,8	0,7	54,1	2,5	5,2	5,1	3,1	89,6
Sa1005095	0,0	0,0	3,0	18,5	3,1	49,7	12,7	3,7	1,5	1,4	92,3
HR1006141	0,0	0,0	6,2	38,0	0,0	44,4	1,2	8,5	6,2	0,4	104,5
HR1000955	69,7	3,4	11,0	32,7	3,3	49,2	1,8	23,3	38,9	7,9	233,2
HR1004559	0,0	0,0	0,8	7,2	16,3	70,0	1,2	11,0	19,3	0,1	125,9
HR1002789	0,0	17,9	8,2	25,6	10,0	52,7	2,7	40,9	9,5	4,1	167,5
SA1004989	0,0	10,8	3,3	9,8	0,0	94,7	6,8	0,0	3,3	1,0	128,7
HR1005253	0,0	8,3	3,1	140,1	0,8	44,2	0,8	281,8	15,2	5,9	494,3
Re1000424	0,0	0,0	0,8	57,7	0,3	29,0	0,0	203,4	2,4	5,3	293,5
HR1002927	0,0	1,0	12,2	24,5	2,5	22,2	3,5	44,4	4,7	0,3	114,8
HR1000936	11,4	2,0	7,0	30,1	1,3	15,0	2,3	30,1	1,4	2,3	100,7
Sa1002132	53,6	0,0	0,0	1,4	0,0	5,1	0,0	0,0	2,1	0,0	62,3

ID	kWh/m ² , Atemp										
	Elvärme inkl. värmepumpar	Komfortkyla	Pumpar	Fläktar	Övrig fastighets-el	Belysning	Kontorsutrustning	Restaurang	Övrig verksamhet	Restpost	Total el-användning
Sa1004350	0,0	0,0	4,8	67,0	0,8	49,5	2,1	4,8	9,0	2,8	137,9
SA1002573	56,3	0,0	3,1	0,2	0,0	3,7	0,0	4,4	6,0	0,8	73,6
HR1000983	0,0	4,7	3,7	26,3	8,9	34,7	0,9	68,9	6,8	6,6	155,1
Sa1002924	98,4	0,0	6,5	0,1	0,0	2,9	0,0	0,0	2,0	0,3	109,8
Ky1000189	132,9	0,0	7,6	0,0	0,0	51,1	0,0	0,0	9,7	-0,1	201,3
Sa1006978	2,0	0,0	3,9	5,5	0,0	23,3	1,7	0,6	0,3	1,6	37,3
HR1004900	43,6	17,7	21,5	26,6	2,4	27,4	0,5	24,6	5,0	4,0	169,2
Sa1003388	0,0	0,0	1,8	20,7	0,0	31,0	1,8	0,5	1,9	1,9	57,8
Sa1002092	30,5	0,0	2,1	0,0	0,0	7,2	0,0	2,9	0,6	0,6	43,3
Re1006129	0,0	0,0	34,5	74,8	14,3	24,3	0,4	147,0	27,9	18,2	323,2
Re1007741	0,0	2,4	1,9	31,8	3,9	58,8	0,7	275,4	33,2	8,7	408,2
Re1004098	0,0	5,8	11,5	122,7	0,0	96,5	3,7	458,1	49,2	9,4	747,3
RE1001121	0,0	3,9	2,8	50,6	8,1	56,9	0,7	326,1	47,0	5,2	496,2
Sa1003481	0,0	0,3	5,4	9,4	1,2	36,8	2,3	29,2	8,0	6,4	92,7
HR1001074	13,3	14,2	3,9	52,3	6,8	24,8	0,6	27,6	10,3	0,3	153,7
Sa1000707	0,0	0,0	1,5	34,0	2,2	24,9	0,4	18,6	9,6	0,3	91,0
Sa1000174	13,2	0,0	14,2	0,0	0,0	12,8	2,3	1,1	0,0	0,0	43,7
Sa1003958	0,0	0,0	2,3	41,8	0,0	11,8	1,0	0,0	0,0	2,8	56,9
Sa1004726	13,1	1,2	0,6	25,7	0,0	21,3	0,4	0,0	0,4	2,1	62,7
Sa1004512	26,0	15,6	7,4	55,3	5,0	29,3	25,9	4,7	17,3	0,5	186,5
HR1001565	11,2	10,7	5,8	35,3	2,3	27,1	1,2	34,5	6,7	1,1	134,8
Re1000388	0,0	0,0	12,2	31,5	0,0	15,6	0,6	93,8	4,3	0,4	158,0
HR1003896	3,6	1,4	2,7	39,3	0,6	22,8	0,8	27,0	24,0	7,0	122,3
Sa1006776	2,7	0,0	15,0	10,4	0,3	37,1	2,8	13,0	3,1	3,9	84,3
Re1003715	0,0	2,0	2,2	36,5	4,6	38,9	1,9	67,1	5,7	6,6	158,8
Sa1006865	0,0	0,0	0,9	15,4	1,2	4,6	1,0	16,4	0,5	0,1	40,0
HR1002699	7,6	0,0	2,1	18,8	2,7	17,6	0,5	0,2	10,1	3,1	59,6
Re1004839	40,0	2,6	17,6	33,4	0,9	23,1	2,3	370,1	6,1	7,4	496,1
SA1003607	0,0	1,7	4,0	15,4	0,0	40,0	21,8	0,0	4,0	2,1	87,0
Re1003829	0,0	0,0	1,8	18,0	0,0	27,1	0,7	95,4	7,1	5,8	150,1
Sa1002762	0,0	0,0	16,9	69,3	0,0	37,5	0,9	131,7	4,7	1,0	261,0
Re1004041	0,0	9,6	5,5	35,3	1,1	63,8	1,0	81,5	7,0	7,0	204,8
Sa1001960	2,9	0,0	3,4	21,3	1,3	31,9	1,5	3,7	6,5	3,7	72,6
HR1007303	39,4	0,0	10,2	85,2	0,0	111,9	4,0	500,2	27,7	12,2	778,6
HR1003506	0,0	0,0	8,4	20,6	2,0	19,7	2,7	2,3	6,5	0,5	62,1
Sa1000166	88,7	0,0	0,0	0,1	5,6	5,4	3,6	2,3	4,6	1,6	110,1
Ky1000168	0,0	0,0	1,9	0,0	0,0	17,1	0,6	0,0	4,1	1,0	23,6

ID	kWh/m ² , Atemp										
	Elvärme inkl. värmepumpar	Komfortkyla	Pumpar	Fläktar	Övrig fastighets-el	Belysning	Kontorsutrustning	Restaurang	Övrig verksamhet	Restpost	Total el-användning
HR1001038	28,3	1,3	8,0	16,1	0,5	40,7	1,2	22,0	2,1	5,4	120,2
Re1003723	0,0	0,0	7,7	30,0	0,0	20,0	1,0	125,9	4,1	1,8	188,7
Sa1006296	0,0	4,7	2,1	12,4	2,4	20,5	5,4	0,0	0,7	1,2	48,1
HR1006291	6,0	1,3	1,3	32,7	3,1	32,7	2,4	63,1	7,9	7,9	150,6
HR1004038	250,2	0,0	1,2	1,7	2,1	43,0	6,6	71,9	0,9	5,3	377,4
HR1002845	148,2	19,5	9,0	72,1	11,2	48,3	3,6	36,2	4,4	17,9	352,5
HR1002792	2,2	6,2	1,3	31,0	2,6	16,8	0,3	28,7	16,9	1,7	106,0
Sa1002957	4,8	3,1	3,0	20,5	1,3	34,0	5,0	1,7	16,6	1,5	90,0
HR1001224	243,4	7,7	0,2	31,7	1,1	23,1	2,7	53,5	12,2	2,1	375,5
HR1000994	166,3	0,0	4,0	12,8	0,5	19,9	1,9	73,7	17,6	3,4	296,6
Sa1004363	3,6	0,0	13,0	56,2	0,1	59,7	1,3	3,1	23,3	8,0	160,3
Re1004039	0,0	0,0	20,9	112,8	0,0	48,2	0,3	219,7	202,4	17,4	604,2
Re1007530	2,0	0,0	3,2	84,5	0,2	25,2	0,5	204,1	3,2	9,9	322,9
HR1001735	67,7	2,5	4,2	13,8	1,4	12,3	0,8	31,9	4,6	3,0	139,3
Sa1006270	0,0	0,0	1,0	18,5	0,0	18,6	8,2	1,8	6,1	2,5	54,3
Re1000963	335,8	14,4	1,2	106,8	11,9	104,8	1,3	208,1	18,3	21,8	802,6
Re1002692	53,0	32,0	2,2	82,6	7,1	81,3	1,4	294,8	47,7	3,2	602,2
Sa1006269	0,0	12,7	3,9	56,1	0,0	24,0	1,5	222,5	0,0	16,7	320,6
HR1000902	45,8	0,0	4,0	31,8	0,1	12,9	1,3	26,3	6,6	3,6	128,8
HR1003895	0,0	3,2	9,2	38,9	1,5	42,5	1,2	29,6	29,1	2,2	155,3
Re1004329	0,0	0,0	7,9	64,5	0,0	56,6	0,7	122,8	13,2	16,2	265,7
Re1003927	0,7	0,0	17,4	163,3	2,6	164,1	4,5	280,4	9,3	10,3	642,2
Re1000029	0,6	0,0	10,0	36,7	8,4	82,3	0,8	230,7	10,1	0,0	379,5
Re1001315	0,0	0,0	9,3	60,6	0,0	48,9	1,4	121,8	0,0	3,3	241,9
HR1000398	0,0	2,6	8,3	58,6	1,7	40,0	2,8	27,3	36,7	3,8	178,0
Re1001583	12,9	2,7	11,2	78,7	2,0	27,0	2,8	203,5	0,2	0,2	341,0
HR1002668	22,2	0,0	5,6	21,7	5,2	46,9	1,5	4,1	11,1	4,0	118,2
HR1001242	31,5	0,0	8,7	42,5	7,8	40,7	1,4	19,9	15,0	2,2	167,3
Re1003446	114,8	25,9	14,8	71,2	7,0	40,0	2,0	129,7	4,8	20,9	410,2
HR1004056	58,9	2,3	5,7	38,7	3,0	40,8	0,9	38,1	25,0	19,2	213,2
HR1002851	0,0	1,7	1,6	34,0	1,3	35,6	0,9	38,7	4,6	5,1	118,3
Re1007539	49,5	0,0	7,6	51,2	0,0	205,0	2,4	392,0	26,2	-0,1	733,9
Sa1000271	72,2	0,0	14,7	25,9	0,0	27,0	3,8	1,3	2,0	1,7	146,8
HR1001540	36,3	0,9	10,0	10,9	1,3	39,5	0,9	73,6	0,3	0,8	173,7
Ky1000148	18,9	0,0	10,8	13,3	2,3	52,9	0,6	1,0	1,7	-1,2	101,5
Sa1002062	0,0	0,0	2,8	0,5	0,0	3,0	0,0	0,4	0,1	0,0	6,8
HR1000726	90,8	15,2	0,0	14,0	0,0	26,7	0,0	300,2	0,0	1,1	446,9

ID	kWh/m ² , Atemp										
	Elvärme inkl. värmepumpar	Komfortkyla	Pumpar	Fläktar	Övrig fastighets-el	Belysning	Kontorsutrustning	Restaurang	Övrig verksamhet	Restpost	Total el-användning
Sa1002376	58,5	0,0	1,9	0,1	0,0	7,8	0,0	1,9	2,7	1,5	72,9
Sa1004938	0,6	1,6	0,6	7,8	0,9	30,5	2,8	6,5	0,3	1,1	51,4
Sa1002780	0,0	0,0	3,6	18,8	0,0	40,4	1,7	5,0	0,5	1,7	70,0
HR1000869	57,1	0,0	1,6	16,2	0,1	20,2	0,8	61,4	2,1	3,6	159,5
Re1006989	0,0	0,8	40,7	27,7	32,8	13,4	0,4	107,7	1,3	14,1	224,8
Ky1002051	0,0	0,0	3,1	0,2	0,0	5,6	0,0	2,2	0,3	0,1	11,4
Re1007555	0,0	0,0	7,6	92,9	0,0	62,3	1,2	92,2	7,3	9,4	263,6
HR1000527	38,4	0,0	0,5	8,3	0,1	7,8	1,5	12,1	2,1	0,1	70,7
HR1001244	56,0	20,4	2,7	29,4	3,0	40,1	2,3	68,6	4,5	3,5	227,1
HR1002072	19,6	0,0	7,6	19,3	0,0	34,0	0,9	47,6	2,0	1,7	131,0

Bilaga 8: Fördelning av specifik energianvändning

	Samtliga	Hotell	Restaurang	Samlingslokaler
El totalt	128,0	161,6	423,8	86,5
Fjärrvärme	77,5	67,5	146,7	76,9
Ånga	-	-	-	-
Oljepanna	3,6	11,1	-	0,1
Naturgas	-	-	-	-
Gasol	0,2	0,6	0,2	-
Stadsgas	0,7	0,2	11,7	-
Rötgas	-	-	-	-
Pellets/briketter	8,0	7,7	-	8,8
Flis	-	-	-	-
Ved	-	-	-	-
Fjärrkyla	1,9	1,8	13,2	1,0
Annat	0,0	-	-	0,0
Summa	219,8	250,4	595,7	173,3

Graddagskorrigerad data. Värdena är viktade till nationell nivå.

Bilaga 9: Fördelning av specifik elanvändning

kWh/m ² , A _{temp}	Samtliga	Hotell	Restaurang	Samlingslokaler
Elvärme	22,8	31,4	55,0	15,8
Värmepumpar	11,0	12,0	5,9	10,9
Kylmaskiner komfort	2,6	2,8	8,5	2,1
Kylmedelskylar	0,2	0,3	0,3	0,1
Pumpar	4,7	5,4	6,4	4,1
Fläktar	20,9	26,4	58,4	15,0
Belysning	27,7	28,6	51,4	25,3
PC	1,1	0,7	0,7	1,3
Datahallserver	0,9	0,3	0,0	1,2
Skrivare	0,1	0,1	0,1	0,1
Kopieringsmaskiner	0,5	0,4	0,4	0,5
TV apparater	0,7	1,7	1,6	0,1
Tvättutrustning	0,6	1,4	1,3	0,1
Plugin kyl/frys	3,8	5,0	21,9	1,6
Externa kylmaskiner för matförvaring	5,1	6,9	47,8	0,6
Diskmaskiner	2,7	4,3	21,5	0,4
Storkök/restaurang	12,5	18,8	116,8	0,8
Cirkulationsfläktar	0,4	0,7	2,1	0,1
Hissar	0,4	0,8	0,1	0,2
Elvärme utanför klimatskal	0,8	0,7	1,4	0,8
Div	5,1	8,1	11,2	3,0
Restpost	2,5	3,7	8,4	1,4
Summa	126,9	160,4	420,9	85,7

Värdena är viktade till nationell nivå

Bilaga 10: Fördelning av årlig elanvändning viktat till nationell nivå

GWh/år	Samtliga	Hotell	Restaurang	Samlings-lokaler
Elvärme	163,53	71,84	20,43	71,27
Värmepumpar	78,74	27,44	2,20	49,10
Kylmaskiner komfort	18,74	6,30	3,16	9,28
Kylmedelskylar	1,29	0,63	0,12	0,55
Pumpar	33,44	12,35	2,39	18,70
Fläktar	149,72	60,25	21,68	67,79
Belysning	198,52	65,27	19,08	114,17
PC	7,79	1,56	0,26	5,98
Datahallserver	6,29	0,76	0,01	5,51
Skrivare	0,49	0,15	0,03	0,31
Kopieringsmaskiner	3,32	0,84	0,14	2,35
TV apparater	4,90	3,79	0,58	0,53
Tvättutrustning	4,31	3,20	0,47	0,64
Plugin kyl/frys	27,07	11,51	8,13	7,44
Externa kylmaskiner för matförvaring	36,20	15,76	17,77	2,68
Diskmaskiner	19,50	9,80	7,97	1,73
Storkök/restaurang	89,83	42,90	43,37	3,55
Cirkulationsfläktar	2,78	1,68	0,78	0,32
Hissar	2,81	1,82	0,02	0,97
Elvärme utanför klimatskal	5,42	1,53	0,51	3,39
Div	36,22	18,45	4,16	13,60
Restpost	18,00	8,50	3,11	6,39
Summa	908,93	366,32	156,36	386,25

Värdena är viktade till nationell nivå

Bilaga 11: Antal objekt som ligger till grund för tabellredovisningarna

	Samtliga	Hotell	Restaurang	Samlings-lokaler
Elvärme	72	29	10	33
Värmepumpar	32	12	3	17
Kylmaskiner komfort	63	26	17	20
Kylmedelskylar	38	20	8	10
Pumpar	142	41	36	65
Fläktar	141	41	37	63
Belysning	148	41	37	70
PC	125	41	33	51
Datahallserver	26	10	2	14
Skrivare	98	38	25	35
Kopieringsmaskiner	103	41	21	41
TV apparater	80	39	16	25
Tvättutrustning	63	34	14	15
Plugin kyl/frys	129	41	34	54
Externa kylmaskiner för matförvaring	71	33	33	5
Diskmaskiner	96	35	37	24
Storkök/restaurang	79	32	37	10
Cirkulationsfläktar	47	19	14	14
Hissar	57	35	3	19
Elvärme utanför klimatskal	29	15	4	10
Div	127	34	32	61
Restpost	138	41	34	63
Totalt antal inventerade byggnader	148	41	37	70

	Samtliga	Hotell	Restaurang	Samlings-lokaler
EI totalt	148	41	37	70
Fjärrvärme	113	30	34	49
Ånga	0	0	0	0
Oljepanna	6	5	0	1
Naturgas	0	0	0	0
Gasol	7	4	3	0
Stadsgas	5	1	4	0
Rötgas	0	0	0	0
Pellets/briketter	4	1	0	3
Flis	0	0	0	0
Ved	0	0	0	0
Fjärrkyla	24	3	13	8
Annat	1	0	0	1
Totalt antal inventerade byggnader	148	41	37	70

	Samtliga	Hotell	Restaurang	Samlings-lokaler
Lysrör, konv. drivdon	125	37	29	59
T8-lysrör med HF-don	37	14	11	12
T5-lysrör	70	26	15	29
Halogenlampor	127	41	32	54
Metallhalogenlampor	43	13	5	25
Glödlampor	131	38	30	63
Högtrycksnatriumlampor	14	4	3	7
Lågenergilampor	107	34	25	48
Andra ljuskällor	36	13	5	18
Totalt antal inventerade byggnader	148	41	37	70

Vårt mål - en smartare energianvändning

Energimyndigheten är en statlig myndighet som arbetar för ett tryggt, miljövänligt och effektivt energisystem. Genom internationellt samarbete och engagemang kan vi bidra till att nå klimatmålen.

Myndigheten finansierar forskning och utveckling av ny energiteknik. Vi går aktivt in med stöd till affärsidéer och innovationer som kan leda till nya företag. Vi visar också svenska hushåll och företag vägen till en smartare energianvändning.

Alla rapporter från Energimyndigheten finns tillgängliga på myndighetens webbplats www.energimyndigheten.se.

Energimyndigheten, Box 310, 631 04 Eskilstuna
Telefon 016-544 20 00, Fax 016-544 20 99
E-post registrator@energimyndigheten.se
www.energimyndigheten.se