

SWECO
Gjörwellsgatan 22
Box 34044
110 26 Stockholm

Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

Utvärdering av Vackert Rättvik

ENERGI OCH BELYSNING

Belysningens funktion har varit en central del i projektet Vackert
Rättvik. Genom att anpassa belysningen till stadsmiljöns villkor har
man åstadkommit en ljusupplevelse som bidrar till att sänka bilarnas
hastighet, knyta samman stadskärnan med Siljans strand och skapa
en behagligare ljusmiljö än innan. Projektet hade inte som direkt
uppgift att åstadkomma energibesparing. Resultatet av den här
utvärderingen visar dock att energibesparing blivit en positiv bieffekt.

I jämförelse med ”normal” projektering av belysning vid tiden för
projektet blir besparingen sammanlagt cirka 24 MWh/år, vilket
ungefär motsvarar 17 000 kr/år. Förklaringen ligger i de
samordningsvinster som uppstått genom att ljusmiljön betraktats som
en helhet istället för som separata delar.

Stockholm 2009-01-28
SWECO Energuide AB
Stockholm

Jan Ejhed, Sofia Klugman och Oskar Räftegård

Uppdragsnummer 3310757400

Energi och belysning
2009-01-28

1 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

1 Introduktion

Frågan för denna utvärdering är om en belysningsplanering utifrån ett
”arkitektoniskt” synsätt, ger en högre eller lägre energiförbrukning
jämfört med en traditionell planeringsprocess. Vanligtvis vid
energiutvärderingar jämförs den gamla belysningsanläggningens
energiförbrukning med den nya installationen. I Rättvik skulle en
sådan jämförelse ge betydande energivinster (minst en halvering eller
mer) baserat på det faktum
att ny ljusarmatur och
ljuskällor har en väsentligt
högre effektivitet än de som
var installerade längs
riksväg 70 i Rättvik. Den
gamla armaturen var av
typen ”byhattar”.

En annan jämförelse är att
göra en kalkyl och
undersöka om en
installation med dagens
teknik skulle ge
energibesparing jämfört
med den befintliga ca 10 år
gamla
belysningsinstallationen.
Här borde det
uppskattningsvis finnas en
viss besparingspotential.

Utvärderingen som görs i denna studie är en jämförelse mellan den
existerande installationen och en kalkylerad installation enligt då
gällande arbetsmodeller för uppfyllande av regelverkets normer år
2000. Jämförelse görs med hur det skulle ha blivit om man arbetat på
”normalt” sätt, dvs. om Banverket, Vägverket och kommunen ljussatt
sina respektive delar efter den rådande standarden då belysningen
projekterades.

2 Bakgrund till projektet Vackert Rättvik

I det översiktliga programmet för projektet ’Vackert Rättvik’ (1995)
fanns fyra delmål formulerade för det kommande förändringsarbetet:

Ett vackert Rättvik – Skönhet för invånare och trafikanter

Energi och belysning
2009-01-28

2 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

Ett tydligt Rättvik – Identitet som stannar i minnet

Ett säkert Rättvik – Trygghet för fotgängare, cyklister och bilister

Rättvik vid Siljan – Självklara passager mellan centrum och Siljan

Dessa mål omfattar även belysningsplaneringen, som är gjord utifrån
en arkitektonisk helhetssyn, som grundar sig på samspelet mellan
synsinnets funktion, den fysiska miljöns utformning och ljusets
kvalitet, istället för en traditionellt normuppfyllande planering enligt
dåvarande regelverk VU 94 och Rebel 91. I praktiken kan detta för
belysningen formuleras som krav på synbarhet, rumslighet och
atmosfär.

Energifrågor liksom miljöaspekter fanns tydligt med som krav i
belysningsprogrammet men behandlades mer som en teknisk,
ekonomisk aspekt än som en reell miljöfråga. Debatten om koldioxid
och dess inverkan på klimatet hade ännu inte fått någon prioritet.

Genomförandet av projektet vackert Rättvik har skett i fyra etapper
med början 1999 och slut för den avslutande etappen 2005.

3 Energiåtgång

Jämförelse har gjorts mellan energiåtgången för belysningen om den
hade ändrats enligt den aktuella tidens standard och energiåtgången
för belysningen i projektet Vackert Rättvik. Belysningsinstallationerna
för de olika områdena är mer noggrant beskrivna i Bilaga 1. I det
följande beskrivs endast de delar där det finns en skillnad mellan
”normal” belysning och belysningen i projektet Vackert Rättvik.

3.1 ”Normal” belysning
I det normala fallet skulle Banverket, Vägverket och kommunen ha
ljussatt sina respektive delar efter den rådande standarden i slutet av
1990-talet.

Gällande Banverkets del antas att kraftfull armatur skulle ha satts upp
längs lastningsspåret inom banområdet för att användas vid lastning.
Standarden var att belysa längs hela lastningsspåret med 250 W på
vardera sida med 50 meters mellanrum. Lastningsspåret används
dock inte, så tiden som belysningen är tänd blir densamma som för
de övriga spåren, dvs timerstyrt 4 timmar per gång vid de tillfällen
arbete pågår på banområdet. Uppskattningsvis är detta ca 5 gånger
per år för elunderhåll plus 20 gånger per år för snöröjning.

Energi och belysning
2009-01-28

3 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

Plattformens belysning skulle antagligen ha varit ungefär likadan som
den som gjordes inom projektet. Först belyser man skyltarna som
behöver belysas och sedan kompletterar man med belysning där det
blivit för glest. Även den övriga bangårdens belysning skulle ha varit
ungefär likadan som den som gjordes inom projektet.

Vägverket ansvarar främst för belysningen av riksväg 70 där det
antas att 8- eller 10-metersstolpar med 100 W respektive 150 W
högtrycksnatriumlampor skulle ha satts upp längs hela sträckan
genom Rättvik. Extra armatur skulle ha satts vid övergångar. Den
totala installerade effekten skulle bli ca 13 kW. Tidsstyrningen skulle
ske genom sensorstyrning vilket ger en användningstid om
uppskattningsvis hälften av årets timmar.

Rättviks kommun ansvarar för övrig belysning: på cykelvägar,
gångstråk, parkeringsplatser mm. För cykelvägar och gångstråk
antas att armatur med ungefär samma energiåtgång skulle ha satts
upp. Vissa parkeringar skulle dock ha fått kraftigare belysning i form
av strålkastare för att minska risken för bilinbrott.

3.2 Belysning i projektet Vackert Rättvik
Belysningen på Banverkets område blev något lägre i projektet
Vackert Rättvik jämfört med om Banverket hade gjort enligt
standardmässigt förfarande. Förutom belysning vid växlarna sitter
ingen armatur längs lastningsspåret. Tidsstyrningen är dock
densamma som i ”normalt” fall.

I jämförelse med belysningen av bangården före projektet är
energianvändning betydligt lägre eftersom belysningen är timerstyrd
och endast tänds vid arbete istället för att vara styrd av ljussensorer
och vara tänd alla årets mörka timmar. Detta räknas dock inte med i
den här rapportens jämförelse.

För upplevelsen av Siljan från samhället är skillnaden påtaglig jämfört
med tidigare – genom att bangårdens belysning minskat så syns
numera Siljan från samhället. Denna åtgärd bidrar därför starkt till att
målet ”Ett Rättvik vid Siljan” uppfylls.

Energi och belysning
2009-01-28

4 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

Riksväg 70 har fått anpassad belysning. Successivt har stolparna
blivit lägre närmare stadskärnan för att helt tas bort på den mest
centrala sträckan genom staden. Det är i denna centrala del av
samhället som belysningen och ljussättningen främst skiljer sig mot
det ”normala” fallet.

Belysningen på de intilliggande cykelvägarna och belysta husfasader
gör att upplevelsen ändå blir att området är väl upplyst. Sträckorna
med lägre stolphöjd har även fått mindre antal armaturer eftersom de
endast är placerade på ena sidan av vägen jämfört med normen som
hade påbjudit att placera dem på bägge sidor. Rondeller och
övergångsställen i de mest centrala delarna fick dock mer belysning
än vad ett standardförfarande där stark vägbelysning hade suttit uppe
skulle ha medfört.

Cykelvägar är upplysta i enlighet med normen. Belysning av
gångstråk har ingen norm som kommuner behöver följa. Men
antagligen skulle energiåtgången bli ungefär densamma vid
standardmässig belysning som det har blivit inom projektet. Ett torg
som används för bilparkering samt två mindre parkeringar har fått
mindre belysning än vad de skulle ha fått vid standardmässigt
förfarande eftersom den kringliggande belysningen var stark nog för
att skapa en upplyst och trygg miljö.

Energi och belysning
2009-01-28

5 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

3.3 Kvantifiering
I tabellen nedan redovisas energiförbrukningen för ”normal” belysning
och belysningen som projektet Vackert Rättvik resulterat i. Endast de
områden där energiförbrukningen skiljer sig i standardfallet mot
projektets fall är medtagna. Skillnaden beror på belysningens
utformning i de centrala delarna av staden.

Område: ”Normal” belysning

[MWh/år]

Vackert Rättvik

[MWh/år]

Bangård 1,1 0,8

Riksväg 70 56 35

Parkeringar 3 0

Den totala elbesparingen med anledning av projektet Vackert Rättvik
blev sammanlagt cirka 24 MWh/år. Antaget ett elpris på 70 öre/kWh
motsvarar detta en kostnadsbesparing på 17 000 kr/år, där den
största delen kommer Vägverket till del.

4 Slutsats

För de delar av belysningen som Rättviks kommun respektive
Banverket ansvarar för blev energiåtgången något lägre än i
normalfallet, men i stort sett ungefär densamma. Den stora skillnaden
blev för de delar som Vägverket ansvarar för, dvs Riksväg 70.

Riksvägens energibehov för belysning av den 2,4 km långa
vägsträckan genom Rättvik minskades med 38 % i jämförelse med
”normal” projektering. Orsaken är enbart att belysningen planerades
på ett samordnat sätt. Genom att ta hänsyn till den kringliggande
belysningen i staden och anpassa efter det helhetliga behovet
undviks att armatur sätts upp av flera aktörer på samma område.
Samtidigt ges den belysta miljön högre kvalitet när hänsyn tas till
synsinnets funktion och den fysiska miljöns utformning. I Rättviks fall
har man till exempel lyckats uppnå målen att skapa kontakt mellan
stadskärnan och Siljan och öka säkerheten för cyklister och
gångtrafikanter.

Effektiviseringsförslag gällande belysningen återfinns i Bilaga 2.

Energi och belysning
2009-01-28

6 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

Bilaga 1.

 Utvärderingsområden

Område 1.

Riksväg 70 mellan lilla rondellen vid Vasagatan och fjärde
rondellen vid industriområdet

Befintlig installation

‐ Mellan lilla rondellen och ovala rondellen:

 Ingen vägbelysning. (GC-väg i park Thorn Victoria,
högtrycksnatrium, stolphöjd 4m)

‐ Mellan ovala rondellen och rondellen Centralgatan:

Enkelsidig vägbelysning samt belysning GC-väg monterat på
kombistolpe. Väg Thorn Victor, högtrycksnatrium, höjd 6m.
GC.väg Victoria, högtrycksnatrium, höjd 4m. Belysning vid
övergångsställe, Victoria, högtrycksnatrium, höjd 4m.
Markbelysning i ovala rondellen, kompaktlysrör.

‐ Mellan rondellen Centralgatan och rondellen industriområdet:

Enkelsidig vägbelysning samt belysning GC-väg separata
stolpar. Väg Thorn Victor, högtrycksnatrium, höjd 8m. GC.väg
Victoria, högtrycksnatrium, höjd 4m. Belysning vid
övergångsställe, Thorn Victoria, högtrycksnatrium, höjd 4m.

Område 2

Stora torget med parkering

Befintlig installation

‐ Gatubelysning, Thorn Victoria, högtrycksnatrium, höjd 4m.
Infart parkering Pollare Philips ljuskälla

Energi och belysning
2009-01-28

7 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

Område 3

Stationsplan med bussangöring

Befintlig installation

‐ Hållplatser, Thorn Victoria, högtrycksnatrium, höjd 4m.

Område 4

Långbryggans förlängning upp till riksväg 70

Befintlig installation

‐ Markbelysning, platsanpassad armatur, keramisk
metallhalogen 35W

Område 5

Spårområde, plattform och skärmtak

 Befintlig installation

‐ Spårområde, bangårdsbelysning demonteras (belysning över
växlar, manuell tändning)

‐ Plattform, skyltbelysning kompletteras med belysning Thorn
Victoria, högtrycksnatrium på stolpar höjd 4m

Energi och belysning
2009-01-28

8 (8)
Uppdrag 1331031500;

ra
01

s
20

08
-0

6-
03

Bilaga 2.

Effektiviseringsförslag

Ett mer utvecklat styrsystem där belysningen anpassas mer efter
behovet skulle kunna ge en kraftig minskning av energibehovet.
Särskilt kan belysning på efternatten minskas.

Långbryggans belysning utgörs idag av glödlampor. Dessa skulle
kunna ersättas med energisnåla lampor utan att det estetiska
uttrycket ändras. Glödljushalogenlampor ser ut precis som
gammaldags lampor. Dessa kan kombineras med en dimmer med
vilken man dimrar ner ca 5 – 10% för att öka livslängden (från 2000 –
4000 timmar till 4000 – 8000 timmar). Energibehovet skulle på detta
sätt minska med 40 – 50%.

Det finns effektivare ljuskällor än de högtrycksnatriumlampor om
används idag i Rättvik. Vägverket har positiva erfarenheter av att byta
100 W natriumlampor till 35 W metallhalogen vilket alltså ger 65 %
minskning av energibehovet.

Framtida teknik med LED-installationer utvecklas. Tekniken är dock ej
standardiserad och installationskostnaden hög.

