
Resultat och lärdomar från tre års arbete
med energieffektiv belysning

Innehållsförteckning

VÄLKOMMEN TILL LIGHTING METROPOLIS / 4

RESULTAT / 6

PARTNERCASES / 8
#1 LJUS OCH INLÄRNING / 10
#2 LJUS FÖR HÄLSA OCH VÄLBEFINNANDE / 16
#3 LJUS, MÖRKER OCH MILJÖ / 22
#4 STRATEGIER FÖR HÅLLBAR VÄGBELYSNING / 26
#5 LJUS OCH RÖRELSE / 32

LED-TEKNIKEN ÄR FRAMTIDEN OCH DEN ÄR REDAN HÄR / 38

LJUS ÄR INTE LÄNGRE BARA LJUS – DEN SMARTA AGENDAN / 40

STARTUP COMMUNITY FÖR ATT UTVECKLA FRAMTIDENS
BELYSNINGSLÖSNINGAR/ 42

FRAMTIDEN FÖR LIGHTING METROPOLIS / 45

VÄGLEDNINGAR / 46

ORDLISTA / 47

LightingMetropolis
 / 02-03

VÄLKOMMEN TILL
LIGHTING
METROPOLIS

Lighting Metropolis sätter Greater Copenhagen i centrum, som en plats där regio-
ner, kommuner, privata företag och forskning/vetenskap arbetar tillsammans i syfte
att utveckla och demonstrera innovativ och energieffektiv belysning. Det är här som
den senaste kunskapen och tekniken kommer från, får liv och slutligen blir en del av
samhället och på ett naturligt sätt införlivas. Projektets olika partner är med och bidrar
på olika sätt för att stärka den viktiga roll som belysning har för förbättrad säkerhet,
tillgänglighet, identitet, hälsa och hållbarhet.

Lighting Metropolis är en mötesplats för alla som sysslar med, och är intresserade av,
belysning samt dess möjligheter och utmaningar.

LightingMetropolis
 / 04-05

LIGHTING
METROPOLIS –
GREEN ECONOMY

Lägre energiförbrukning är en nyckelfaktor för den gröna omställningen. Belysningen
står för upp till 30 % av energiförbrukningen i den offentliga sektorn och potentialen
för besparingar genom att förnya belysningen är stor.

I projektet Lighting Metropolis – Green Economy har partnerna arbetat med att på-
skynda övergången till energieffektiv LED-belysning både inom- och utomhus. Detta
har resulterat i enorma energibesparingar och samtidigt markant förbättrat belysnin-
gens kvalitet.

Mycket av belysningen idag i kommuner och regioner har baserats på föråldrade och
energikrävande lösningar. Samtidigt har kraven ökat på hur mycket artificiellt ljus vi
behöver för byggnader, gator, gång- och cykelvägar. LED-tekniken gör det möjligt att
uppfylla kraven, och både minska energiförbrukningen och öka kvaliteten.

På följande sidor kan du läsa mer om projektets resultat och få en inblick i några av
förnyelseprojekten som partnerna har genomfört. Vi hoppas att detta inspirerar fler
aktörer till att ta åt sig potentialen av att införa energieffektiv belysning.

Energibesparing hos pro-
jektpartnerna

Förbrukning före

Förbrukning efter

Albertslund

59%

Ballerup

60%

Bjuv

81%

Det finns stora energibesparingar att göra genom
att byta till modern LED-teknik. I genomsnitt har
partnerna minskat energiförbrukningen med 61%
i och med de genomförda projekten.

Egedal

76%

Faxe

51%

Gladsaxe

60%

Kalundborg

64%

Klippan

66%

Kristianstad

75%

Lolland

79%

Lund

33%

Region Skåne

44%

Roskilde

60%

Trelleborg

75%

LightingMetropolis
 / 06-07

61%
är den genomsnittliga energibesparingen
för alla genomförda projekt.

Det övergripande syftet med projektet har varit
att minska energiförbrukningen från belysning i
offentliga byggnader och på allmänna vägar och
platser. De 13 partnerkommunerna och 1 partner-
region har tillsammans sparat 7.251.446 kWh år-
genom att modernisera belysningen både inom-
och utomhus. Detta motsvarar elförbrukningen
för 1800 hushåll.

Genom projektet har partnerna investerat i LED-
belysning som sparar
7.251.446 kWh/år

RESULTAT

Alla partners har haft sin egen strategi för att upp-
nå energibesparingar. Gemensamt för alla har
varit att prioritera en högkvalitativ belysning. Vi
tillbringar alla mycket tid under påverkan av artifi-
ciell belysning och det är viktigt att den är anpas-
sad enligt våra aktiviteter och naturliga rytmer.

På följande sidor förklarar partnerna sitt förhåll-
ningssätt kring förnyelsen av belysning, vad de
har uppnått och vilka utmaningar som har funnits
på vägen mot en bättre och mer energieffektiv
belysning.

Trelleborg

PARTNERCASES

LightingMetropolis
 / 08-09

#1 LJUS OCH INLÄRNING / 10

#2 LJUS FÖR HÄLSA OCH

VÄLBEFINNANDE / 16

#3 LJUS, MÖRKER OCH MILJÖ / 22

#4 STRATEGIER FÖR HÅLLBAR

VÄGBELYSNING / 26

#5 LJUS OCH RÖRELSE / 32

LYS OG LÆRING

Väldigt många av oss tillbringar en majoritet av vår tid inomhus. En av platserna som särskilt barn och
ungdomar tillbringar mycket tid i, och där ljusets kvalitet och karaktär har ett särskilt inflytande, är på
skolorna.

Förekomsten av dagsljus och artificiell belysning i skolor är en väsentlig del av inomhusklimatet och
kan ha en avgörande påverkan på elevernas uppmärksamhet och koncentrationsförmåga och där-
med deras skolresultat. Idag har vi en stor förståelse för effekten som ljus har på våra hjärnor och hur
ljus därigenom påverkar vår uppmärksamhet och allmänna välbefinnande. Just i utbildningsmiljöer är
det viktigt att elever och studenter får bästa möjliga inlärningsmiljö. Därför måste en förståelse av lju-
sets effekter komma till uttryck när belysningen på utbildningsplatser ska förnyas. På ett antal skolor i
Roskilde kommun har belysningen moderniserats med nya LED-armaturer som hela tiden säkerställer
en hög belysningskvalitet. Aalborg universitet (AAU) har utvärderat ljuset på några av skolorna i kom-
munen och deras resultat visar på vikten av ljuskvalitet samt potentialen med LED-belysning (s. 12-13).

Skolorna ska idag kunna rymma många olika typer av aktiviteter. Detta eftersom vi i allt högre grad
måste tänka på multifunktionaliteten av våra byggnader för att spara in på knappa resurser och ef-
fektivisera användningen av ytorna och för att kunna erbjuda flexibla inlärningsmiljöer som både ger
utrymme för individuell koncentration och sociala aktiviteter. Två faktorer som båda är delar i en positiv
inlärningsprocess. Kontrollpaneler med fördefinierade scenarier och möjligheten till manuell styrning
ger lärare nya verktyg för att skapa sunda miljöer för olika aktiviteter. På ett flertal skolor i Ballerups
kommun har man arbetat med att komma fram till de bästa lösningarna för kontrollpaneler som ska
göra det enkelt för lärarna att använda dem som pedagogiska verktyg (s. 14).

I flera av de äldre skolorna finns det många positiva aspekter kring en övergång till LED-belysning och
de betydande energibesparingar som detta kan medföra. Det finns även en stor potential för att höja
kvaliteten av belysningen genom ljusets tekniska egenskaper och inte minst kontrollpaneler som låter
ljuset bli ett aktivt element i inlärningsmiljön. I Egedals kommun har man kommit fram till en effektiv
process för att förbättra belysningen i kommunens skolor. Man använder sig av upprepningseffekten
(kopierar de positiva delarna) när man ska renovera och modernisera byggnader och klassrum vilket
ger en enklare process samt besparingar och energieffektivitet över hela linjen (s. 11)

1
#

BELYSNING OCH INLÄRNING

ERFARENHETER FÖRANKRAS I
STRATEGISKA BYGGPARTNERSKAP

EGEDAL KOMMUN

Egedals kommun håller på med en grundlig renover-
ing av sina grundskolor. Renoveringen kommer att ge
elever, lärare och pedagoger den bästa miljön för ut-
veckling. Ett bra inomhusklimat är viktigt för att skapa
denna miljö och däri ingår belysning.

För att skapa en så smidig process som möjligt inför
det omfattande byggarbetet har kommunen ingått ett
strategiskt byggpartnerskap. Detta innebär att det är
samma grupp av entreprenörer, ingenjörer, energikon-
sulter och arkitekter som är projektansvariga för alla
skolor som ingår i projektet. På så sätt kan lärandet och
erfarenheterna från varje projekt integreras i partner-
skapet, vilket gynnar de andra projekten och sparar tid
och resurser i processen.

Inom ramen för det strategiska partnerskapet kom-
mer utvecklings- och renoveringsarbete utföras på ett
antal skolor i kommunen. En av dem är Søhøjskolen i
Ølstykke. Där har fokus legat på kvalitetsbelysning, in-
klusive en jämn fördelning av belysningen i lokalerna,
för att ge alla kvadratmeter en optimal användbarhet.

Hög kvalitet säkerställs bland annat genom stöd från
Lighting Metropolis vägledningar och rekommenda-
tioner med kravspecifikationer för belysning i skolor.
Belysningen kommer även att kvalitetstestas av DTU:s
(Danmarks Tekniske universitets) ljuslaboratorium.
Detta ger en garanti för att armaturer och belysnings-
förhållanden är av högsta kvalitet och kan därmed
användas inom partnerskapets övriga projekt. Princi-
perna för arbetet med modernisering av Søhøjskolen
bildar grunden för de andra skolorna som ingår i Light-
ing Metropolis .

 Detta är ett bra exempel på upprepningseffekten som
gör det strategiska partnerskapet så värdefullt. Det är
just upprepningseffekten, dvs den kunskaps- och er-
farenhetsuppbyggnad som sker från projekt till projekt,
som kan bidra till att förbättra kvaliteten både när det
gäller inlärningsmiljöernas arkitektoniska kvalitet och
i stor utsträckning även kvaliteten av belysningens
tekniska egenskaper samt andra delar kring skolornas
inomhusklimat.

Projekt:
Modernisering av belysning i samband med

renovering och utbyggnad av tre grund-
skolor

Energibesparelse:
14.964 kWh/år

(76%)

Investeringskostnad:
307.000 EUR

LightingMetropolis
 / 10-11

#
1 /

 B
E

LY
S

N
IN

G
 O

C
H

 IN
LÄ

R
N

IN
G

FLEXIBEL BELYSNING AV HÖGSTA KVALITET

ROSKILDE KOMMUN

Det har länge varit känt att ljus påverkar människors
koncentrationsförmåga och allmänna välbefinnande.
Kallt, högintensivt ljus ökar koncentrationsförmågan
medan en varm, dämpad belysning skapar en stämning
som inbjuder till fler sociala aktiviteter.

I Roskilde kommun har det varit av högsta prioritet att
skapa den bästa belysningen för eleverna i ett antal
grundskolor. Därför har man i alla undervisningslokaler
installerat belysning med tunable white. På så sätt kan
ljuset anpassas utifrån aktiviteterna som äger rum i lo-
kalerna. På de uppsatta kontrollpanelerna kan lärarna
ställa in ljuset manuellt eller välja mellan fördefinierade
scenarier. Just möjligheten att justera ljusets intensi-
tet och färgtemperaturen ger lokalerna en flexibilitet
eftersom kvaliteten av ljusmiljön är i toppklass oavsett
aktivitet. I klassrummen kan färgtemperaturen justeras
i intervallet 2700 - 6000 Kelvin. Lärarna på skolan har
välkomnat den nya belysningen och de möjligheter som
den erbjuder för individuell anpassning.

Det viktigaste har varit att
skapa en belysning av högsta
möjliga kvalitet, även om det
tar en liten del av förtjänsterna
med energibesparing. Den
nya belysningen optimerar
förutsättningarna och skapar
en ljusmiljö som stöder barnen
i deras aktiviteter i skolan

Hanne Martinsen,
Roskilde kommun

''

Projekt:
Förnyelse av all belysning i

sju grundskolor

Energibesparing:
303.522 kWh/år (60%)

Investeringskostnad:
3.250.000 EUR

LightingMetropolis
 / 12-13

VAD ÄR TUNABLE WHITE?

Med armaturer som har tunable white kan man justera både intensitet och färgtempe-
ratur. I LED-armaturer med tunable white sitter det en mix av ljusdioder som ger varmt
respektive kallt ljus. Möjligheten att justera de olika lysdioderna gör att man kan ställa
in ljuset enligt önskad färgtemperatur. Funktionen kan kosta lite på energieffektiviteten
eftersom energiförbrukningen för elektroniken i drivrutinen blir lite högre. I sin tur säker-
ställer det alltid bästa ljuskvalitet.

ÅLBORG UNIVERSITET UTVÄRDERAR
BELYSNINGSFÖRHÅLLANDENA I
SKOLOR I ROSKILDE

Belysningsförhållanden i läroanstalter kan vara av-
görande för elevernas studiemiljö avseende koncen-
tration vid läsning och uppgiftslösning samt deras
uppmärksamhet vid undervisning och grupparbete.
Därför har Ålborg universitet i Köpenhamn utvärde-
rat befintliga ljusförhållanden på tre skolor i Roskilde
och undersökt hur ljusförhållanden kan ändras för
att uppnå en optimal studiemiljö inomhus.

De tre berörda skolorna är Jyllinge skola som både
har nya och gamla belysningssystem, Himmelev sko-
la som är utrustad med ett nytt belysningssystem
med olika fördefinierade inställningar (färgtempera-
tur och intensitet) för olika scenarier samt Trekroner
skola, som är utrustad med vanlig LED-belysning.

Utifrån mätningarna i de tre skolorna framgick det
tydligt hur viktigt dagsljus är i klassrummen. Des-
sutom visade försöken att det är viktigt att placera
skrivborden på ett sådant sätt att dagsljuset kom-
mer alla elever i rummet till godo. Det blev bland an-
nat tydligt att gardiner, även om de var fråndragna,
skymmer många bord och förhindrar därmed en bra
och hälsosam belysning. I rum som inte utsätts för
mycket dagsljus kan en lämplig ljusdesign skapa

liknande möjligheter.

Speciellt på Jyllinge skola är det tydligt att de gam-
la belysningssystemen kan hindra eleverna från att
upprätthålla en god koncentrationsnivå under da-
gen eftersom belysningen kan orsaka trötthet. I de
projekt som genomförts inom ramen för Lighting
Metropolis har man haft ett stort fokus på kvaliteten
av belysningsarmaturer, och särskilt vid att undvika
flimmer. I utvärderingen konstaterades det befint-
ligt flimmer i en av skolorna från belysning som var
mycket dämpad och tagits i bruk innan användnin-
gen av kvalitetskraven från Lighting Metropolis. Det-
ta understryker behovet av att i framtiden förtydliga
kvalitetskraven i upphandlingsdokumenten för att
uppnå god belysning.

I allmänhet bedömdes de nyare belysningssystemen
i alla tre skolor ge eleverna bra ljus. Detta tyder på att
projektet kan rekommendera skolor att byta ut äldre
system och implementera nya, optimala lösningar för
en behaglig och hälsosam miljö åt elever i alla rum.

#
1 /

 B
E

LY
S

N
IN

G
 O

C
H

 IN
LÄ

R
N

IN
G

Det ska vara enkelt för
lärarna att använda
möjligheterna som den
justerbara belysningen
ger dem. Lärarna ska
kunna spendera sin
energi på barnen och
undervisningen och inte
på att ställa in avancerade
belysningssystem

Dan Kjærulff,
Ballerup kommun

''

BALLERUP KOMMUN

På bland annat Skovlunde skola i Ballerup kom-
mun har man installerat ny belysning med tunable
white som ger en dynamisk och justerbar belys-
ning. Barnen tillbringar en stor del av sin tid ino-
mhus på skolan. När de befinner sig i de karak-
teristiska 70-talsbyggnaderna med mörka golv
och väggar har belysningen en stor inverkan på
elevernas välbefinnande och koncentrationsför-
måga. Om den artificiella belysningen efterliknar
dagsljus så mycket som möjligt genom att ljuset
justeras hela tiden under dygnet med olika inten-
sitet och olika färgtemperatur och på detta sätt
kan belysningens negativa effekter minimeras.
På Skovlunde skola valde man en belysning som
i princip regleras automatiskt. Ljuset ändrar ka-
raktär för att återspegla variationen av naturligt
ljus (utomhus) under hela dagen. Färgtemperatu-
ren varierar därför automatiskt i intervallet 2 700
– 5 500 Kelvin under dagen.

Ljuset kan också justeras manuellt utifrån aktivi-
teterna i klassrummen baserat på fördefinierade
scenarier. I Ballerup kommun har man erfarit att
det är viktigt att hitta rätt balans mellan inställ-
ningsmöjligheter och användarvänlighet. Även
om det är möjligt att dra några generella slutsat-

DYNAMISK BELYSNING
MED FOKUS PÅ
ANVÄNDARVÄNLIGHET

ser om hur ljuset påverkar elevernas hälsa och be-
teende är vi alla olika och kan ha olika preferenser.
Styrningen av ljuset är lärarnas verktyg och de ska
få tid till att lära sig hur de olika ljusinställningarna
fungerar för dem och deras elever. Sedan ska det
också vara enkelt att använda. Det var viktigt att
kontrollpanelen placerades nära tavlan så lärarna
enkelt kan styra ljuset och använda det aktivt och
pedagogiskt i undervisningen.

Projekt:
Ny energieffektiv och

dynamisk belysning på
Skovlunde skola

Energibesparing:
52.400 kWh/år

(67%)

Investeringskostnad:
268.000 EUR

HUR SKA LJUSET I SKOLOR UTFORMAS FÖR ATT ELEVERNA SKA
FÅ EN BRA VISUELL MILJÖ?

Tillräcklig belysningsstyrka
I grundskolor är 300 lx (500 lx för vuxenutbildning) på
arbetsytorna. I den nya standarden kommer även re-
kommendationer för vägg och tak att vara med, troli-
gen 100 lx (150 lx) på väggar och 50 lx (75 lx) i taket. Lju-
set bör vara dimbart, för att anpassas till olika aktiviteter
och ska ha ett jämnhetsvärde på 0,6, vilket innebär att
det inte får skilja mer än 40 % mellan minsta värdet och
medelvärdet i rummet.

Bländning
Skillnader i ljushet i rummet (luminansförhållandet) bör
inte överstiga 20:1, vilket räknas som hög risk för bländ-
ning. Om luminansförhållandet är mer än 5:1 finns det
fortfarande en risk för bländning. Det som är mest rele-
vant att ha kontroll på är att ljusheten på taket inte får
vara mer än 5 gånger mörkare än ljusheten från armatu-
ren i taket. Om det används infällda LED-paneler i taket,
kan detta inte uppfyllas och en hög risk för bländning är
vanlig. Infällda LED-paneler rekommenderas därför ej.

Placeringen av armaturerna och armaturtyp
Placeringen i ett klassrum brukar ofta vara längsgåen-
de, nedpendlade armaturer med kortändan av armatu-
ren mot vita tavlan. Detta för att ljuset ska komma från
två håll på bänken. Det är då viktigt att den sortens ra-
ster som används i armaturen gör att själva ljuskällan
avskärmas och att de är väl avbländade. Om armaturen
är nedpendlad kan den ge både direkt och indirekt be-
lysning, vilket bidrar till en minskad risk för bländning.

Av Hillevi Hemphälä, lektor, ergonomi och aerosolteknologi, Lunds universitet och Johannes Lindén, forskare,
Lunds universitet

Färgtemperatur och färgåtergivning
Det är bra om färgtemperaturen går att variera över
dagen. Färgtemperaturen mäts i Kelvin (K) och desto
högre värde, desto kallare (blåaktigare) är ljuset. Det är
bra om ljuset går att variera över dagen och har ungefär
5000 K på morgonen/förmiddagen och 3000 K på ef-
termiddagen/kvällen. Färgåtergivningen bör vara så
bra som möjligt – minst ett CRI/Ra på 80, men gärna
mer än 90.

Flimmer eller temporala ljusmodulationer
Ljuset bör vara helt fritt från flimmer (temporala ljusmo-
dulationer). En vanlig dimningsteknik som kallas PWM
(pulse width modulation) går ut på att medvetet modu-
lera ljuset. Detta kan då göras vid olika frekvenser. Om
PWM ska användas måste frekvensen vara hög nog för
att undvika visuellt och icke-visuellt flimmer och besvär
därav. Frekvensen bör ligga på minst 1200 Hz, men ju
högre desto bättre (idag är det vanligt med armaturer
med PWM-frekvenser på 100-500Hz). Även om modula-
tionerna inte detekteras visuellt kan de registreras av
hjärnan som då behöver filtrera bort detta stimuli, vilket
kan generera huvudvärk. Modulationsfria dimbara driv-
don utan PWM finns att tillgå.

För att personer som vistas i skolmiljöer ska må bra måste det finnas god tillgång till dagsljus och utblick. Utöver detta
behöver inomhusmiljön kompletteras av artificiell belysning. Behoven som finns i skolan är att det ska gå att se och
läsa i arbetsmaterialet på bänkarna, se på tavlan och titta upp på läraren när läraren står bredvid en elev. Det finns fem
viktiga faktorer att tänka på när vi ska ta fram en ljuslösning för en skolmiljö.

LightingMetropolis
 / 14-15

LJUS FÖR HÄLSA OCH
VÄLBEFINNANDE
Ljus påverkar oss från både våra hjärnor och kroppen i stort. Vi har försetts med ett sofistikerat system av
receptorer i ögonen som sänder signaler till resten av kroppen, beroende på vilket ljus som de tar emot. På
så sätt kan ljuset, vare sig det är naturligt eller artificiellt, inte bara skapa en stämning och stödja specifika
aktiviteter, utan också styra kroppens rytm över dygnet. Det kan alltså påverka när vi känner oss trötta och
sömniga och när vi känner oss fräscha och redo att stiga upp och börja en ny dag d.v.s. vår dygnsrytm.

Det är särskilt ljusets intensitet, färgtemperatur och färgspektrum som är avgörande, och i synnerhet
förändringen av dess egenskaper under dygnet. Det naturliga ljuset på morgonen är exempelvis intensivt
och relativt kortvågigt (kallt). Den typen av ljus säger oss att det är morgon och dags att påbörja dagen. Det
naturliga ljuset på kvällen är mer dämpat och långvågigt (varmt) och det säger oss att det är dags att slå
sig till ro. Kroppen bildar naturligt melatonin, även kallat mörkerhormon, på kvällen. Utsätts man för starkt
kallt ljus på kvällen så producerar kroppen inte melatonin i samma utsträckning och man kan få svårigheter
att somna. Det är just kroppens rytm i förhållande till sömnen som är viktig för vår allmänna hälsa och vårt
välbefinnande.
Det har forskats mycket inom detta område under de senaste åren och det råder ingen tvekan om att ljuset
påverkar oss. Det kan däremot vara svårare att hitta den optimala lösningen på utmaningen. Vissa saker
tyder på att om man justerar den artificiella belysningen till att efterlikna ljusets naturliga förändring under
dygnet kan det bidra till att minska ljusets negativa effekt på dygnsrytmen. Just denna dynamiska och auto-
matiska justering av ljuset, även kallat “hälsobelysning”, har blivit en möjlighet med LED-tekniken.

“Hälsobelysning” kan delas upp i två kategorier: Dynamisk belysning och dygnsrytmbelysning (cirkadisk
belysning). Dynamisk belysning fokuserar på den perceptuella upplevelsen. Här justeras intensiteten och
färgtemperaturen i takt med dagsljusets variation under dygnet. Detta kan också kategoriseras som auto-
matiskt styrd tunable white. Dygnsrytmbelysningen påverkar i högre grad människans biologiska rytm och
det ställer ytterligare krav på färgtemperaturer och variation i färgspektrumet under dagen. På platser där
belysning också används på natten bör färgtemperaturens intervall gå ännu längre ned och inkludera en
större del av det röda och varma ljuset som påverkar sömnen så lite som möjligt. Detta kan exempelvis vara
relevant på sjukhus eller vårdhem där det finns personal, sovande patienter och vårdtagare på natten. Det är
just därför som Klippans kommun arbetat med att på sina äldreboenden installera dygnsrytmbelysning som
ska göra skillnad för vårdtagarna (s. 17). Region Skåne har installerat dygnsrytmbelysning på sjukhus och de
hoppas att det ska göra en skillnad för i synnerhet nattpersonal (s. 18).). I Lollands kommun är målet att skapa
en lugnande arbetsmiljö på jobbcentret (s. 20). Gemensamt för alla är att belysningen också är betydligt mer
energieffektiv än den gamla belysningen och kan ge stora besparingar på elräkningen.

Konceptet bakom “hälsobelysning” eller dygnsrytmbelysning har många namn, men kan i grova drag be-
skrivas som ljus som stöder den naturliga dygnsrytmen genom att justera dess egenskaper över dygnet.
Det finns ännu ingen evidens för att dygnsrytmbelysningen har en markant effekt. Man håller däremot på
att samla in en mängd kunskap inom detta område och det finns mycket som tyder på att det påverkar oss.

2
#

KLIPPANS KOMMUN

Äldreboendet Åbyhem i Klippans kommun stod inför en
förnyelse av belysningen. I samband med detta inspi-
rerades kommunen av ett tidigare projekt från Lighting
Metropolis där man etablerat dygnsrytmbelysning på
ett vårdhem. Tekniken var då i sin linda, men det är ett
område som har utvecklats mycket och nu fått fokus i
Lighting Metropolis – Green Economy.

Kommunen beslutade sig därför för att testa
dygnsrytmbelysning på Åbyhem och se om den kunde
ha en positiv inverkan på vårdtagarnas välbefinnande
och hälsa. Som partner har Klippans kommun kunnat
dra nytta av expertkunskapen som förmedlats gen-
om Lighting Metropolis. De har hämtat in kunskap och
fått sparring genom temadagar utöver dialogen med
ledande forskare inom området och nystartade företag
som varit en del av projektpartnerskapet. Dygnsrytm-
belysningen på Åbyhem kommer att användas dygnet
runt och därför kommer belysningens färgtemperatur
variera i området 1 800 – 6 500 Kelvin. På natten an-
vänds alltså då gult ljus, där blått ljus har filtrerats bort
och detta påverkar dygnsrytmen för både vårdtagare
och arbetande personal så lite som möjligt.

Klippans kommun ser ett stort värde i att kunna opti-
mera förutsättningarna för de äldre på vårdhemmen.
Det är en sårbar grupp som i hög grad upplever nega-
tiva effekter av artificiell belysning. Den dygnsrytmstyr-
da belysningen kan minska de negativa effekterna och
stödja den naturliga rytmen för de boende under hela
dagen och natten. Kommunen har därför beslutat att
dygnsrytmbelysning ska etableras på alla vårdhem i
kommunen i takt med bytet till ny belysning.

Den biologiska rytmen i vår kropp styrs till stor del av
ljuset som våra ögon utsätts för. Detta gäller oavsett ål-
der. Men ögats förmåga att fånga upp ljuset som styr
vår dygnsrytm och därmed produktionen av sömnhor-
monet melatonin reduceras i takt med att vi blir äldre.

Dessutom tillbringar många äldre mycket av sin tid ino-
mhus och kan få problem med sin dygnsrytm. Därför
kan dygnsrytmbelysning vara särskilt relevant för den-
na målgrupp.

LightingMetropolis
 / 16-17

BELYSNINGENS SÄRSKILDA BETYDELSE
FÖR ÄLDRE PERSONER

Projekt:
Förnyelse av all belysning
med dygnsrytmbelysning
på äldreboendet Åbyhem

Energibesparing:
30.000 kWh/år (67%)

Investeringskostnad:
269.795 EUR

#
2

/
LJ

U
S

 F
Ö

R
 H

Ä
LS

A
 O

C
H

VÄ

LB
E

FI
N

N
A

N
D

E DYGNSRYTMBELYSNING KAN GE
HÄLSOFRÄMJANDE ARBETSMILJÖ
PÅ SJUKHUSEN I REGION SKÅNE

REGION SKÅNE

På sjukhus råder det aktivitet dygnet runt. Det finns alltid människor på jobbet som tar hand om de inlagda.
När de flesta av oss sover så finns det sjuksköterskor och läkare och annan hälso- och sjukvårdsperso-
nal, som arbetar. Den artificiella belysningen på sjukhus påverkar den naturliga dygnsrytmen. Inte minst på
kvälls- och nattid. Ett starkt och kortvågigt (kallt) ljus som normalt finns på sjukhus kan påverka både patien-
ternas och i hög grad personalens förmåga att upprätthålla den naturliga dygnsrytmen som är så viktigt för
vår hälsa och vårt välbefinnande.

På två vårdavdelningar på Helsingborgs lasarett samt en psykiatrisk vårdavdelning på Skånes universitets-
sjukhus Malmö har Region Skåne installerat dygnsrytmbelysning. Detta har de gjort för att minska den ne-
gativa påverkan som belysningen kan ha på oss alla och i synnerhet för dem som arbetar under de mörka
timmarna. Ljuset har alltså programmerats till att följa dagsljuset utanför. Detta innebär att belysningen på
morgonen justeras till en hög intensitet och kall färgtemperatur. Gradvis reduceras den blå delen av ljus-
spektrumet innan den slutligen justeras till nattbelysning som har en betydligt lägre intensitet och varmare
färgtemperatur.
Det är Region Skånes förväntning att dygnsrytmbelysningen ska bidra till att skapa en bättre hälsa särskilt
för nattpersonalen i form av bättre sömn och mer energi under dagen. En sjukdag för Region Skåne kostar
4-6000 kronor så det finns även ekonomiska incitament för att förbättra förutsättningarna för personalen.

Dessutom har Region Skåne tillsammans med Lunds universitet och olika leverantörer tagit fram en krav-
specifikation för dygnsrytmbelysning som nu används nationellt (inte bara inom hälso- och sjukvården) och
som ställer höga krav på ljuskvalitet och flimmer (temporala ljusmodulationer). Med dygnsrytmbelysning
fördubblas mängden ljus samtidigt som mängden energi halveras. Därutöver reduceras driftskostnaderna
och arbetsmiljön förbättras.

Projekt:
Etablering av dygnsrytm

belysning på utvalda
vårdavdelningar på

Helsingborg lasarett och
Skånes universitetssjukhus

Malmö

Energibesparing:
71.000 kWh/år (44%)

Investeringskostnad:
1.400.000 EUR

LUNDS UNIVERSITET
FÖLJER PROJEKTET
PÅ NÄRA HÅLL

LightingMetropolis
 / 18-19

Projektet för dygnsrytmbelysning på Helsingborgs lasarett och Skånes
universitetssjukhus Malmö följs tätt av ledande forskare inom synergonomi
vid Lunds universitet. I ett forskningsprojekt undersöker de hur den nya
belysningen påverkar personalen.

Det övergripande syftet är att öka kunskapen om hur dygnsrytmbelysning
kan påverka vårdpersonalen. Med dygnsrytmbelysning avses belysning
som utöver att vara avsedd för att bra syn också syftar till att stödja män-
niskans dygnsrytm genom variationer av intensitet och färg under dagen.
Syftet med forskningsprojektet är att undersöka hur ett specialdesignat
belysningssystem med den senaste ljustekniken påverkar medarbetarna.
På så sätt kan vi få veta om denna typ av belysning bidrar till en hälsof-
rämjande arbetsmiljö inom hälso- och sjukvården. Kunskapen kan sedan
användas för att optimera belysningen i liknande vårdmiljöer och samti-
digt ingå i underlaget för nya belysningsriktlinjer för vårdavdelningar. För-
hoppningen är man ska bidra till att fylla kunskapsluckorna kring hur med-
arbetare påverkas av en viss dynamisk belysning.

Projektet ska:

•	 Undersöka hur vårdpersonalens välbefinnande, sömn och trötthet på-
verkas av övergången till dygnsrytmbelysning i arbetsmiljön.

•	 Utföra riskbedömningar och ljusmätningar för de olika belysningssitu-
ationerna.

•	 Undersöka skillnader i vårdpersonalens upplevelser av belysningen
och deras eventuella synergonomiska problem mellan de olika belys-
ningssituationerna.

•	 Undersöka skillnader av sömnlängd och sömnkvalitet genom objek-
tiva mätningar med aktivitetsloggar och dygnsrytm (mätning av me-
latonin) mellan de olika ljussituationerna för deltagarna med scheman
som inkluderar nattskift.

Det finns ännu inga medicinska belägg för effekterna av dygnsrytmbelys-
ning i Region Skåne, men genom samarbetet mellan Region Skåne, Lunds
universitet och Arbetsmiljömedicin Syd är målet att uppnå detta. Resulta-
ten av projektet kommer att publiceras så snart de är klara.

ARBETSFÖRMEDLINGEN ARBETSFÖRMEDLINGEN
TESTAR TESTAR
DYGNSRYTMBELYSNING FÖR DYGNSRYTMBELYSNING FÖR
BÄTTRE ARBETSMILJÖ BÄTTRE ARBETSMILJÖ

LOLLAND KOMMUN

Arbetsförmedlingen Jobcenter Lolland på
Campus Nakskov var det första pilotprojektet
med dygnsrytmbelysning i Lollands kommun.
Arbetsförmedlingen blev utvald efter att NIRAS
genomfört en screening av belysningen i 14
byggnader, där man bedömde potentialen för
dygnsrytmbelysning och återbetalningstiderna.
Fokus låg på både kvalitetsbelysning och ener-
gibesparingar, och på att se till att de anställdas
arbetsmiljö prioriterades vid utformningen av
den nya belysningen. Samtidigt skulle projektet
kunna visa fördelarna med modern belysning
för hälso- och sjukvården med inställbart vitt
ljus och dagsljusstyrning.

Byggnaden är en före detta utbildningsinstitu-
tion där belysningen präglats av mycket gamla
och utslitna T8-rör med flimmer. Den nya belys-
ningen för kontorsarbetsplatserna består av ar-
maturer monterade i taket för att ge ett jämnt
ljus ner mot skrivborden, oberoende av var skriv-
borden, och de höga rumsavskiljande skärmar-
na som flyttas runt på kontoren med jämna mel-
lanrum, är placerade. För mötesrummen valdes
en något okonventionell lösning. Det är här de

svåra och ibland känslomässiga samtalen äger
rum, och därför särskilt viktigt med belysning
där ansiktsuttrycken är lätta att läsa och som tar
hänsyn till säkerheten. Resultatet blev en kombi-
nation av riktat ljus från spotlights på väggarna
och rispapperslampor i olika färger med sensor-
styrning, och vanliga LED-lampor som ljuskälla
som ger både diffust och riktat ljus. Drifts- och
rengöringspersonal rådfrågades, eftersom lös-
ningen kräver att den billiga rispappersskärmen
byts ut oftare och att man dammar av den med
en dammborste.

Reaktionerna på den nya installationen har varit
positiva, även om det för vissa kan ta tid att vänja
sig vid att arbeta i den. Både för att det är be-
tydligt högre ljusnivåer och för att ljuset varierar
under dagen. Vissa personer har upplevt att be-
svär som migrän har försvunnit. Personalen har
också informerats om fördelarna med den nya
belysningen, vilket kan ha bidragit till deras posi-
tiva inställning till förändringen. Under introduk-
tionsperioden fick personalen möjlighet att själv
styra belysningen, men uppmuntrades att först
prova den förprogrammerade dygnsrytmbelys-
ningen i några månader, innan de övervägde att
manuellt justera den. Detta ger den bästa möj-
ligheten för att bedöma hur dygnsrytm- eller så
kallad cirkadisk belysning påverkar en god ar-
betsmiljö.

Projekt:
Dygnsrytmbelysning på

Jobcenter Lolland på
Campus Nakskov

Energibesparing:
75.296 kWh/år

(86%)

Investeringskostnad:
365.300 EUR

#
2

/
LJ

U
S

 F
Ö

R
 H

Ä
LS

A
 O

C
H

VÄ

LB
E

FI
N

N
A

N
D

E

LightingMetropolis
 / 20-21

ENERGIEFFEKTIV BELYSNING SOM
FÖRBÄTTRAR MÄNNISKORS
HÄLSA

Ljus finns överallt runt oss. Vi kan inte se ljuset, men
ljuset hjälper oss att se. Ljus är från ett grundläggande
synsätt fundamentalt för människors hälsa. Ett hälso-
samt liv är beroende av ljuset i vår omgivning. Samtidigt
kan ohälsosamt ljus ha en stor negativ betydelse för
människor. Ljus reglerar våra biologiska processer och
vårt dagliga beteende. Den mänskliga näthinnan består
av fem typer av fotoreceptorer som påverkar vårt be-
teende och hälsa. Alla fem typer av fotoreceptorer på-
verkar den cirkadiska rytmen och melanopsinreceptorn
är i synnerhet särskilt viktig för dygnsrytmen. Därför är
det avgörande att vi utformar ljuset så att människors
hälsa blir optimal. Ett korrekt ljusspektrum vid rätt tid på
dagen och natten.

Anledningen till att vi idag kan installera belysning som
förbättrar vår hälsa är att LED-belysningen under de se-
naste åren har genomgått en fantastisk utveckling, där
ljusflödet och de spektrala egenskaperna har förbät-
trats år efter år. Parallellt med detta har ny kunskap om
LED-ljusets inverkan på människors välbefinnande och
hälsa vuxit fram under de senaste åren. I Lighting Me-
tropolis - Green Economy har vi arbetat med dynamisk
LED-belysning med växlande färgtemperatur och ljus-
intensitet. I kombination med dagsljus erbjuder denna
teknik mycket attraktiva möjligheter för energibespa-
ringar samtidigt som man uppnår en betydande häl-
soförbättring. Det har etablerats nya belysningsinstalla-

tioner på sjukhus, skolor, idrottshallar och äldreboende.
Detta har gett projektdeltagarna unika möjligheter att
utveckla nya energibesparande belysningskoncept
som förbättrat både den gröna omställningen och
människors hälsa.

Lighting Metropolis - Green Economy har också arbetat
på en ny beskrivning av hur ljuset påverkar vår hälsa. Vi
har testat ljusinstallationernas effekt på vår dygnsrytm
enligt en ny mätenhet: Melanopic EDI lux. Denna nya
mätenhet beskriver responsen hos fotoreceptorer i de
icke-synliga ganglierna och är en indikation på den fo-
tobiologiska effekten på den cirkadiska rytmen hos de
exponerade personerna. Begreppet beskriver ljusets
förmåga att påverka människors dygnsrytm. Ett högt
melanopiskt EDI under dagen är vanligtvis ett stöd för
vakenhet. På natten bidrar ett lågt värde av MEDI posi-
tivt för god sömn.

Slutligen har vi arbetat med evidensbaserade analyser
för effekten av ljus. Både den evidensbaserade analy-
sen och mätningen av Melanopic EDI lux är av vikt för
att säkerställa en dygnsrytmbelysning med önskad ef-
fekt.

Det har varit ett stort nöje att observera de många
spännande initiativen som Lighting Metropolis - Green
Economy har bidragit med inom området ”energieffek-
tiv belysning som förbättrar människors hälsa”.

Av Paul Michael Petersen, professor, Danmarks Tekniske Universitet

LJUS, MÖRKER OCH MILJÖ	

Under de senaste 100 åren har det skett en omfattande spridning av artificiellt ljus både inom- och
utomhus. Det har gett möjligheten för ökad aktivitet under de mörka timmarna, trygghet på gator om
kvällarna och gjort inomhusaktiviteter oberoende av dagsljus. Fast med stora ljusmängder reduceras
mörkret som många organismer är beroende av, och resursförbrukningen ökar också både i form av
material och energi. Därför är det nu nödvändigt att värna om det naturliga mörkret, att den artificiella
belysningen är av bra kvalitet, energieffektiv och har så begränsad påverkan på miljön som möjligt.

Den ökande förbrukningen av artificiell belysning påverkar miljön. Detta gör den i form av högre ener-
giförbrukning och detta har varit fokus för Lighting Metropolis - Green Economy. Ur ett livscykelper-
spektiv är det energiförbrukningen under driftfasen som står för den största delen av miljöpåverkan,
och även om vi har kommit långt med LED-tekniken, som avsevärt minskar energiförbrukningen under
driftfasen, har insatserna stor betydelse. Regler och standarder har ökat kraven på artificiell belysning
i takt med att LED-tekniken tagit över marknaden. Möjligheten att styra och dämpa belysningen utifrån
behov är också ett steg i rätt riktning och särskilt för att motverka trenden att konsumera mer ljus.

Ljusföroreningar är ett annat miljöproblem. De stora mängderna ljus och dess egenskaper som på
natten stör det naturliga mörkret har negativa konsekvenser för människor, djur och växtliv. På en liten
sträcka av Gladsaxe kommuns omfattande modernisering av gatubelysningen har ljuset en mycket
speciell karaktär. Detta för att så långt som möjligt ta hänsyn till den omgivande naturen och dess
invånare (s. 24).

Sist men inte minst kräver den stora mängden av belysning också stora mängder material, varav en
del är råvaror som är knappa. I Faxe kommun har deras modernisering av gatubelysningen fokuserat
på energieffektivitet och också i stor utsträckning på att minimera förbrukningen av nya material vid
förnyelse av belysningen (s. 23).

Fokus på att begränsa miljöpåverkan från artificiell belysning är en förutsättning för den gröna omstäl-
lningen. LED-tekniken har haft en väsentlig betydelse för energiförbrukningen och partnernas många
projekt här i katalogen visar att det finns stora besparingar att göra om belysningen uppgraderas till
nuvarande krav och standarder. Den cirkulära ekonomin får allt större utrymme och man arbetar på
nya modeller för design, material, reparationer och återvinning inom branschen. Samtidigt pågår det
mycket forskning kring hur ljusets färg och andra egenskaper kan anpassas till att störa naturen så lite
som möjligt.

3
#

LightingMetropolis
 / 22-23

NYTT LJUS I
GAMLA LAMPOR

FAXE KOMMUN

I Faxe kommun har all gatubelysning på allmänna vägar
ersatts av LED. Kommunen har valt en eftermonterings
lösning som minimerar resursförbrukningen för ny be-
lysning. Därmed kan kommunen leverera modern be-
lysning med färre nya material och för små ekonomiska
medel.

Klassiska armaturer, Icon från Louis Poulsen och Køben-
havn från Philips, utgjorde en stor del av gatubelysnin-
gen i kommunen. När kommunen skulle inspektera den
gamla gatubelysningen i avsikt att upprätta en plan
för ett moderniseringsprojekt framkom det efter en
rengöring att armaturerna var i gott skick medan själva
ljuskällorna var föråldrade. Producenterna har utvecklat
de nödvändiga komponenter som krävs för montering i
de befintliga lamporna. Därför kan optiken, drivrutinerna
och LED-panelerna bytas ut medan lamphusen från de
gamla armaturerna återvinns. Det är viktigt att den nya
insatsen för LED har utformats enligt den specifika ar-
maturen i syfte att uppnå en bra ljuskvalitet, möjliggöra
dämpning och minimera ljusföroreningar. Istället för att
ta isär det hela och sätta upp en helt ny gatubelysning
valde kommunen helt enkelt att ersätta insatserna med
nya som byggts för LED och låta lamporna stå kvar. Ar-

maturerna 406 Icon och 860 Københavner har efter-
monterats. I förhållande till helt nya armaturer har kom-
ponenterna för de eftermonterade armaturerna kostat
ungefär hälften så mycket. I det framåtriktade drifts-
kontraktet har man lagt in att armaturerna ska torkas av
med jämna mellanrum för att kunna följa belysningens
reella skick.

Investeringskostnad:
350.000 EUR

Energibesparing:
157.000 kWh/år

Projekt:
Modernisering vid efter-
montering av 1266 gat-
lyktor på olika sträckor i

kommunen

Man ska vara uppmärksam på äganderätt
och garantier i förhållande till lamporna
vid byte av de ursprungliga lamporna.
Fast det kan lösas och det är värt med en
eftermontering snarare än att plocka ner
och kasta bort allt befintligt. Det skonar
miljön och är dessutom billigare och vi
kan leverera mer kvalitetsbelysning för
samma budget

Jeanette Marker,
Faxe kommune.

''

#
3

/
LJ

U
S

, M
Ö

R
K

E
R

 O
C

H
 M

IL
JÖ

	

ENERGIFÖRBRUKNING, TRAFIKSÄKERHET OCH
BIOLOGISK MÅNGFALD I BALANS

Gladsaxe kommun har i samarbete med Andel
Lumen, som äger gatubelysningen, genomfört
en omfattande förnyelse av kommunens gatu-
belysning. Cirka 5000 armaturer har bytts ut till
LED-belysning. Detta leder till betydande ener-
gi- och driftsbesparingar. Gladsaxe kommun äg-
nade särskild uppmärksamhet åt en sträcka som
löper genom ett naturområde. Ett område som
bland annat huserar flera fladdermusarter. Där-
för skickade de ut miljöavdelningen som identi-
fierade sju olika arter av fladdermöss. Däribland
dvärgfladdermöss och långhåriga fladdermöss.
Arterna är inte skyddade, men dessa arter sägs
vara särskilt sårbara när det gäller negativa ef-
fekter från vägar.

Det är en del av kommunens gröna strategi att
säkerställa bättre livsmiljöer för djur och växter
i kommunen och man insåg att forskning visar

på att traditionell LED-gatubelysning kan ha en
inverkan för djur- och växtlivet. Samtidigt finns
det en supercykelväg längs sträckan och det
finns flera ställen som cyklister korsar vägen på.
Därför fanns det ett behov av belysning och man
skulle hitta en balans mellan trafikanternas be-
hov av belysning och fladdermössens och resten
av naturområdets behov av mörker. Därför satte
kommunen ljusdesigners från Light Bureau på
jobbet att undersöka möjligheterna med en be-
lysningslösning som kunde ge trafikanterna den
säkerhet de har behov av utan att orsaka onödi-
ga problem för fladdermössen och deras natur-
liga omgivning. Den speciella röda belysningen
kom fram ur detta.

Forskning visar att det röda ljuset stör flad-
dermössens naturliga beteende så lite som möj-
ligt. Det finns många olika arter av fladdermöss

GLADSAXE KOMMUN

LightingMetropolis
 / 24-25

och naturligtvis finns det också många andra djur som
lever i området som alla har olika preferenser. Den op-
timala lösningen för naturen skulle vara en total avsak-
nad av belysning. Den röda belysningen är ett försök
till att balansera olika behov. Det har bara genomförts
ett fåtal belysningsprojekt i världen som fokuserar på
detta och det saknas praktisk kunskap och erfarenhet
inom området. Projektet betraktas som den första ge-
nerationen av belysning med särskild hänsyn till na-
turen och kan förhoppningsvis ge grogrund för ökad
praktisk kunskap och i framtiden leda till en mer skon-
sam belysning för både människor och natur.

Ljusets färg är ett resultat av ljusets våglängd. Blått,
grönt och vitt ljus har exempelvis korta våglängder. Det
sägs allmänt att kortvågsljus på natten kan ha negativa
effekter på djur och natur som behöver mörkret. Detta
gäller även för människor. Rött ljus har långa vågläng-
der och tillhör en del av spektrumet som man anser att
bland annat fladdermöss inte kan se.

Projekt:
Modernisering av hela

kommunens gatubelysning

Energibesparing:
1.204.000 kWh/år (58%)

Investeringskostnad:
327.000 EUR

STRATEGIER FÖR HÅLLBAR
VÄGBELYSNING
En av de grundläggande funktionerna med belysning är att göra det möjligt för människor att orientera
sig i sin omgivning. Belysning ser till att vi kan röra oss tryggt längs vägar, gång- och cykelvägar även
efter mörkrets inbrott. Samtidigt är vägbelysning ett energikrävande element, men också ett element
med fortsatt stor besparingspotential. Vi kan implementera energieffektiv teknik, men vi kan också
förbruka mindre ljus.

Den kontinuerliga förbättringen av energieffektiviteten i belysning genom LED-teknik bidrar naturligt-
vis avsevärt till besparingar. Utvecklingen av smarta styrsystem kan ytterligare förbättra effektivite-
ten genom att minska den faktiska ljusförbrukningen. Förprogrammerade dämpningsprofiler minskar
belysningen under sena kvälls- och nattimmar och sensorbaserade system försäkrar att endast rätt
mängd belysning används och endast när det finns trafik på sträckan och ett behov av belysning.
Trelleborgs kommun har arbetat med intelligent styrning i sina storskaliga projekt för förnyelse av väg-
belysning (s. 27, s. 29).

Användarna är många när vi talar om central infrastruktur i stadsområden. Och belysningen längs vä-
gar, gång- och cykelvägar kan vara avgörande för upplevelsen när man rör sig längs en viss rutt. När
man byter belysning i ett område är det givande att involvera invånarna och användarna av sträckorna.
Människor tenderar att vara mest intresserade av belysning och andra element i sin närhet eller längs
sina huvudsakliga pendlingsvägar och visar sig ofta vara mer nöjda med resultatet om de själv har varit
involverade i lösningen. Det är en viktig faktor när man ska skapa miljövänlig belysning. Involverandet
av lokala invånare kan vara en komplicerad sak och särskilt när det gäller belysning som ofta är ett tek-
niskt avancerat ämne. Det finns många möjligheter, men det kan vara bra att kollektivt börja utforska
olika lösningar och på så sätt skapa en gemensam mening. Albertslunds kommun har lyckats med
en fördjupad involveringsprocess i arbetet med att förnya belysningen i ett antal bostadsområden i
kommunen (s. 28).

För en miljövänlig och sammanhängande utomhusbelysning i kommunen kan det vara avgörande
med en genomtänkt och holistisk strategi. I en sådan strategi kan man ställa upp riktlinjer för både
tekniska och estetiska egenskaper för belysningen och därmed säkra en hög kvalitet i hela kommunen
och se till att all förnyelse av belysningen i framtiden inriktas på energieffektiv och hållbar belysning.
Lunds kommun har arbetat med en sammanhängande belysningsplan för hela kommunen som ska
säkra energibesparingar och miljövänlig belysning i kommunen i framtiden (s. 30).

4
#

LightingMetropolis
 / 26-27

ENERGIEFFEKTIV OCH DIMBAR
VÄGBELYSNING I HELA KOMMUNEN

TRELLEBORG KOMMUN

Trelleborgs kommun genomför en omfattande mo-
dernisering av vägbelysningen i kommunen genom att
byta ut alla armaturer mot LED-armaturer. Detta gör
de först och främst för att skapa en miljövänlig väg-
belysning i kommunen. Med bytet sparar kommunen
miljontals kronor i drift och underhåll, uppnår betyd-
ande reduktioner av energiförbrukning och en bättre
ljuskvalitet.

När trafikintensiteten är som lägst på natten dämpas
vägbelysningen i framtiden till halv ljusstyrka. Detta
förväntas att ge en ytterligare energibesparing på cir-
ka 30 %. På vissa platser i kommunen installerar man
även rörelsesensorer så att dämpningen inte styrs via
en fast dämpningsprofil utan dynamiskt utifrån om det
finns verklig trafik på sträckan.

Varken i Danmark eller Sverige finns det några bestäm-
da krav för dämpning av vägbelysning under de lugna
nattimmarna, men både EU och nationella riktlinjer

rekommenderar dämpning. I Lighting Metropolis väg-
ledning för förnyelse av vägbelysning rekommende-
ras man att byta ut lösningarna mot ett styrsystem för
belysning och armaturer med DALI 4-ledarkabel samt
montera SR/Zhaga-uttag.

Varken i Danmark eller Sverige finns det några bestäm-
da krav för dämpning av vägbelysning under de lugna
nattimmarna, men både EU och nationella riktlinjer
rekommenderar dämpning. I Lighting Metropolis väg-
ledning för förnyelse av vägbelysning rekommende-
ras man att byta ut lösningarna mot ett styrsystem för
belysning och armaturer med DALI 4-ledarkabel samt
montera SR/Zhaga-uttag. Detta ger optimala möjlighe-
ter för att ytterligare installera i digitala lösningar i fram-
tiden.

Och för Trelleborgs kommun har det visat sig vara en
mycket bra affär. Kommunen kommer att spara över 2
miljoner kWh / år med den nya dimbara vägbelysnin-
gen.

Projekt:
Modernisering av gatube-

lysningen i hela
kommunen

Energibesparing:
2.385.286 kWh/år (75%)

Investeringskostnad:
4.967.000 EUR

#
4

/
S

TR
AT

E
G

IE
R

 F
Ö

R
 H

Å
LL

B
A

R

VÄ
G

B
E

LY
S

N
IN

G

ÖKAD SÄKERHET FÖR
UTSATTA TRAFIKANTER

KRISTIANSTADS KOMMUN

Härlövsängaleden i Kristianstad är en av de mest
trafikerade vägarna i kommunen och används
främst för pendling. Det är en väg som går gen-
om ett naturområde med ett körfält i varje rikt-
ning och en gång- och cykelväg. Större delen av
gång- och cykelvägen har inte varit upplyst och
flera användare ansåg att sträckan var osäker.
Den befintliga vägbelysningen behövde en
grundlig uppdatering. Som en del av förnyelsen
av vägbelysningen till LED beslutade kommunen
att förnya vägbelysningen och övergå till energi
effektiv LED-teknik samt att inrätta nya ljus-
punkter längs gång- och cykelvägen för att öka
säkerheten för de mjuka trafikanterna.

Ur ett energieffektivitetsperspektiv var det där-
för nödvändigt för kommunen att välja ett intel-

ligent belysningssystem. Sensorer känner av tra-
fikintensiteten, och när trafiken är gles och det
finns få eller inga fordon, cyklister eller fotgän-
gare på sträckan, till exempel på natten, dämpas
ljuset.

Valet av ljusstyrningssystem bör baseras på den
specifika vägtypen eller rutten. Det är viktigt att
göra en grundlig behovsanalys och överväga
vilka krav, önskemål och behov som är de vik-
tigaste för den specifika rutten. Längs många
vägsträckor i svenska kommuner kommer det
att finnas fast ljusstyrning med så kallad enkel
dimning inbyggd i armaturen, vilket i sig självt in-
nebär en stor energibesparing. För att lösningen
senare ska kunna styras av verklig trafik, med
hjälp av sensorer, kan det krävas nya armaturer
med ett DALI-system och en 4-trådig kabel. För
ytterligare framtidssäkring kan armaturen också
utrustas med ett vanligt standardiserat uttag, till
exempel ett Zhaga-uttag eller ett SR-uttag.

Projekt:
Modernisering av vägbe-

lysningen på Härlövsänga-
leden

Energibesparing:
44.496 kWh/år (75%)

Investeringskostnad:
250.000 EUR

#
4

/
S

TR
AT

E
G

IE
R

 F
O

R
 B

Æ
R

E
D

YG
TI

G
 V

E
J

O

G
 S

TI
B

E
LY

S
N

IN
G

ALBERTSLUND KOMMUN

Albertslunds kommun har underlättat och gen-
omfört en genomgripande modernisering av
gatubelysningen i några av kommunens bo-
stadsområden. Det har funnits en nära och om-
fattande dialog med invånarna genom markä-
garföreningarna i de enskilda områdena i syfte
att säkra lösningar som passar in både i kommu-
nens helhet och det lokala sammanhanget.

Finansieringsmodellen bygger på en viss använ-
daravgift från markägarnas sida. När kommunen
köpte tillbaka belysningen från Ørsted övertog
de också en del av anläggningarna i bostads-
områdena för att det bland annat skulle bli alltför
dyrt att separera dem. Därför är det kommunen
som ansvarar för anläggningarnas drift och un-
derhåll medan invånarna betalar ett kontinuer-
ligt bidrag för drift och underhållning av nya an-
läggningar. Mycket arbete har lagts ned på att
definiera en bra rättslig och ekonomisk modell.

Tillsammans med invånarna planerade kommu-
nens ljusexperter de enskilda projekten. Invånar-
nas lokalkännedom var av stor betydelse och i
kombination med kommunens fördjupade kun-

skaper om de formella kraven för belysning i ett
bostadsområde, den visuella samstämmigheten
i kommunens geografi samt kraven på förvalt-
ning och effektiv drift av kommunen etablerades
ett gott samarbete. Genom en dynamisk process
som lät invånarna komma med konkreta förslag
på ändringar i experternas upplägg framkom
den slutliga planen för belysningen.

Efter installationen bjöds invånarna in till en
rundtur i området för att utvärdera de slutliga
lösningarna. Detta gjordes i mörker så att belys-
ningens funktion och kvalitet kunde bedömas i
sin rätta miljö. Man hade valt en belysning med
dimbar funktion och funktionen testades även i
praktiken under utvecklingen och det resultera-
de i vissa justeringar innan projektet slutligen
godkändes.

Man har lyckats hitta en fungerande modell för
medborgardialog. Det är en omfattande modell
som tar lite extra tid. Men det gör skillnad för kva-
liteten och kan säkra en mycket hög tillfredsstäl-
lelse avseende de slutliga lösningarna.

LightingMetropolis
 / 28-29

INVÅNARNAS
BELYSNING

Projekt:
Modernisering av gatube-
lysning i utvalda bostads-

områden

Energibesparing:
270.381 kWh/år (59%)

Investeringskostnad
4.922.946 EUR

#
4

/
S

TR
AT

E
G

IE
R

 F
Ö

R
 H

Å
LL

B
A

R

VÄ
G

B
E

LY
S

N
IN

G

BELYSNINGSSTRATEGI SKA SÄKRA FRAMTIDENS
ENERGIEFFEKTIVA BELYSNING

LUNDS KOMMUN

Lunds kommun har avsatt medel för att förnya
utomhusbelysningen. De har tagit sig an uppgif-
ten med en ambition att säkerställa hög kvalitet
och en sammanhängande ljusdesign både idag
och i framtiden. En sammanhängande belys-
ningsstrategi för hela kommunen med mål, kon-
struktionsprinciper och tekniska specifikationer
är första steget. Strategin är politiskt antagen
och kommer att ligga till grund för alla framtida
inköp av utomhusbelysning.

Målet med belysningsstrategin är att minska
kostnader och energiförbrukning och samtidigt
skapa en trygg, bekväm och flexibel stadsmil-
jö med ljus vid behov. Inklusive att säkerställa
enhetlig förvaltning, drift och underhåll. Stra-
tegin ska också bidra till att minimera ljusföro-

reningar och slöseri med ljus från kommunens
anläggningar och skydda områden som har ett
behov av naturligt mörker.

Det är en vidareutveckling av Lunds befintliga
belysningsplaner och normerna för belysningen
som redan gäller i kommunen och säger att be-
lysningen ska uppfattas som en helhet och upp-
fylla tankarna och kraven som ligger till grund för
Lunds övergripande utveckling.

I planen har man beskrivit hur belysningen ska
se ut för ett enhetligt uttryck samtidigt som man
skiljer på exempelvis vägklasser, gång- och cy-
kelvägar. Planen beskriver både ljusets egens-
kaper och ställer krav på bland annat bländning,
ljusföroreningar och energieffektivitet. Som en

LightingMetropolis
 / 30-31

uppföljning av belysningsstrategin genomfördes en
analys för att prioritera de specifika förnyelseprojekten
på grundval av strategins principer, bedömningen av
den befintliga anläggningen och uppskattningarna av
de nödvändiga investeringarna.

Lunds kommun har inlett rådgivning med efterföljande
byte till LED för en säkrare gång- och cykelväg mellan
två stadsdelar med tillhörande tunnel under en mo-
torväg som baserats på principerna i strategin. Man
har också initierat en konkret översyn av de nästan
8000 ljuskällorna i de sex mindre stads- och landsbyg-
dsområdena i kommunen. Syftet med översynen är att
prioritera den kommande förnyelsen av belysningen till
LED. Den nya belysningsplanen ska säkerställa visuell
samstämmighet och hög kvalitet i hela kommunen.
kommunen.

Projekt:
Modernisering av en del av
gatubelysningen (som ett
resultat av belysningsstra-

tegin).

Energibesparing:
300.000 kWh/år (30%)

Investeringskostnad:
1.397.356 EUR

LJUS OCH RÖRELSE

Föreningslivet är starkt i både Danmark och i Sverige. Det står högt på listan i många kommuner att
tillhandahålla bra faciliteter för idrottsutövning på alla nivåer och idrott kan vara många saker. Det kan
föregå både utom- och inomhus och de enskilda idrottsanläggningarna eller idrottshallarna ska ofta
kunna rymma många olika typer av aktiviteter. Detta ställer höga krav på belysningen som ofta måste
vara kraftfull och kräver mycket energi.

Kraven på belysning för idrottshallar varierar beroende av aktiviteterna som sker i hallarna och på
vilken nivå de utförs. I en vanlig gymnastiksal för skolidrott kan 300 lux vara tillräckligt, medan det i
motsatt ände av spektrumet kan krävas 1200 lux i en hall som ska användas för TV-sända matcher
eller turneringar. I allmänhet kan man också säga att det krävs mer ljus om man spelar med mindre
snabba bollar som exempelvis badminton. Ljuset måste alltså vara starkt, men det är samtidigt en
viktig faktor att ingen bländning uppstår som kan vara en stor olägenhet för spelarna. I Kalundborgs
kommun har hela 11 idrottshallar fått ny och energieffektiv belysning som ger både motionsidrottare
och elitidrottare goda förutsättningar för att utöva deras sporter (s. 34).

För utomhusanläggningar finns det också höga krav på stark belysning. Där finns också andra
överväganden att ta hänsyn till som exempelvis att minimera ljusföroreningar. Samtidigt kan extremt
högintensiv belysning och låg energiförbrukning vara en utmaning, särskilt när det också finns åter-
betalningstider för förnyelseprojekt att ta hänsyn till. Bjuvs kommun har funnit balansen och skapat
en bra, intressant och energieffektiv belysning i stadens skatepark (s. 33).

Det finns alltså många faktorer att ta hänsyn till när man ska skapa en bra belysning åt idrottsutövare.
Här presenterar vi hur några av parterna i Lighting Metropolis har tagit sig an utmaningen.

5
#

LightingMetropolis
 / 32-33

NY LJUSDESIGN I SKATEPARK SKA SKAPA
FLER MÖTESPLATSER FÖR
BJUVS INVÅNARES

BJUVS KOMMUN

En ny ljusdesign har bidragit till att göra skateparken
i Bjuv ännu mer populär. Kommunens investering är
en del av satsningen på allmänna ytor där folk kan
mötas.

Skateparken byggdes 2014 och består av en bowl- och
streetyta där invånarna kan åka skateboard, inlines,
kickboard eller BMX-cykel. Nu har parkens nya ljus-
design attraherat ännu fler besökare och har blivit en
mötesplats för alla i kommunen. Skateparken är öppen
stora delar av dygnet och är som mest besökt på ons-
dags- och torsdagskvällar mellan 18.00-20.00.

Kommunens investering i skateparkens belysning är
en del av kommunens satsning på de allmänna ytor
där invånare möts. Bredvid skateparken finns en con-
tainer där besökare kan köpa fika, låna en skateboard
eller kickboard, eller bara hänga – mycket tack vare att
kommunen erbjuder gratis att surfning via trådlöst in-
ternet.

Den nya ljusdesignen består av stolpar och armatu-
rer med GoBo-projektorer vid container-fiket, som
belyser den stenbelagda ytan samt omkringliggande
områden, samtidigt som de är energibesparande och
minska spilljuset för att öka effekten av Gobo-projice-
ringarna.

Markstrålkastare i ytterkanten av skateparken ramar in
området mörkertid och undviker på så vis mörka hörn
och för att öka känslan av trygghet. Uplights belyser

träden och en cylindrisk sittmodul är belyst underifrån
för att en rumsskapande och bländfri sittplats. Det har
även kommit nya spotlights på befintliga stolpar där
det innan varit strålkastare med högtrycksnatrium.
Ljusdesignen använder spotlights både med vitt ljus,
färgat ljus och Gobo-spotlight med mönstrat ljus.

Skateparken ligger i centrum, på gångavstånd från
tågstationen och har en yta på 830 kvm. Själva skate-
parken är designad av firman Pivotech, och den nya
ljusmiljön är designad och skapad av Sweco.

Tekniska detaljer om ljusdesignen:

•	 Up-lights 4 st belyser träden underifrån
•	 3 styk nya stolparmaturer som belyser sittmöbel

och gångstig
•	 Ytterligare en sittmöbel som är belyst underifrån
•	 Till höger rund sittmöbel upplyst underifrån
•	 Nedan till vänster, nyanlagd gångstig med träden i

bakgrunden som ska belysa med uplights.
•	 Nedan till höger, den andra sittmöbeln som ska be-

lysas från stolparna som syns på bilden

Projekt:
Modernisering av spot-

lights i skateparken i Bjuv

Energibesparing:
1.582 kWh/år (75%)

Investeringskostnad:
10.440 EUR

#
5

/
LJ

U
S

 O
C

H
 R

Ö
R

E
LS

E

KALUNDBORG KOMMUN

Kalundborgs kommun har ett rikt föreningsliv. Det finns många invånare i kommunen som vill idrotta
tillsammans och idrottshallarna prioriteras högt. Hallarna används inte bara för sportaktiviteter utan
även för andra evenemang som konferenser, möten och konserter. Många hallar stod inför en förnyelse
av belysningen och nya belysningssystem har införts i elva av dem. Det ställs stora krav på den nya be-
lysningen som ska efterleva de senaste normerna för belysningsstyrka och samtidigt understödja den
multifunktionalitet som hallarna ska rymma.

De många idrottshallarna i kommunen hade en hög energiförbrukning. Man räknade på besparingspo-
tentialen och lösningen var naturligtvis ett byte till LED-teknik. Det är nu ett krav att det ska vara minst
300 lux i en idrottshall. Det ställs högre krav om idrotten ska utövas på elitnivå.

Kalundborgs kommun har primärt fokuserat på gräsrotsnivån men har fortfarande som mål att ge sport
utövarna bästa möjliga förutsättningar. Belysningen i sporthallarna har landat på 300 lux för vardagar
med möjligheten till 500 lux vid evenemang och tävlingar. Vid ändringar av programmeringen kan de
flesta hallarna också leverera 750 lux. I en av hallarna är det till och med möjligt att skruva upp till 1000
lux. Det ger mycket goda villkor för utövarna och möjligheten att hålla regionala konferenser, samtidigt
som det ger betydande energibesparingar. För belysning, särskilt i sporthallar, kan det vara en utma-
ning att se till att de levererade armaturerna uppfyller kraven som ställs i anbudsmaterialet. Därför har
Kalundborg använt sig av DTU:s erbjudande om kvalitetsprövning av de levererade armaturerna.

Det är just balansen mellan att generera energibesparingar och leva upp till allt högre krav på lux-nivåer
som kan vara en utmaning. Ersättningen av gammal belysning på idrottshallarna kräver betydligt fler
ljuskällor. Det äter upp en del av energibesparingarna som annars följer med energieffektiv LED-teknik. I
vissa fall kan det resultera i långa återbetalningstider och inte bli en bra affärsidé. I Kalundborg har man
funnit en medelväg som medfört mycket goda förhållanden för de som använder hallarna. Samtidigt
sparar kommunen avsevärt på energiförbrukningen.

Projekt:
Byte av belysningen till
LED i elva idrottshallar

Energibesparing.
297.068 kWh/år (64%)

Investeringssum:
506.000 EUR

ENERGIEFFEKTIV KVALITETSBELYSNING
FÖR ETT RIKT SAMHÄLLSLIV

LightingMetropolis
 / 34-35

Kommunerna utgår från Lighting Metropolis väg-
ledning, tekniska specifikationer och faktablad när
de ska ha ny belysning. Här beskrivs en bra och
välutrustad projektprocess för förberedelsen av
belysningsprojekt. De tekniska specifikationerna
beskriver egenskaperna som bör krävas i anbudet
för belysningsprojektet. Detta omfattar mekaniska,
elektriska, belysningstekniska, miljö- och konstruk-
tionsmässiga egenskaper. De kvalitetskrav som bör
ställas på belysningens egenskaper framgår av re-
spektive faktablad. Vägledningarna säkerställer en
energieffektiv belysning av hög kvalitet.

KVALITETSSÄKRING PÅ DTU (DANMARKS TEKNISKE
UNIVERSITETS) LJUSLABORATORIUM

För bland annat Kalundborgs kommun har det va-
rit en hög prioritet att belysningen som sätts upp i
hallarna uppfyller kraven som ställs i anbudsunder-
laget. Detta följer de först och främst genom att se
till att leverantören har bra dokumentation över de
tekniska specifikationerna. När produkterna anlän-
der gör kommunen stickprovskontroll på enskilda

ljuskällor som skickas för kvalitetskontroll i DTU Fo-
toniks ljuslaboratorium. Där utförs oberoende kva-
litetsmätningar och dokumentation. På laboratoriet
mäter de bland annat ljuskällornas faktiska färgtem-
peratur och färgåtergivning. Man mäter också flim-
mer i ljuset. På så sätt kan kommunen vara helt säker
på att de får kvaliteten som de efterfrågat.

GARANTI FÖR BRA
BELYSNINGSKVALITET

ENERGIEFFEKTIV KVALITETSBELYSNING
FÖR ETT RIKT SAMHÄLLSLIV

LightingMetropolis
 / 36-37

LED-TEKNIKEN ÄR FRAMTIDEN OCH
DEN ÄR REDAN HÄR

I nästan alla förnyelseprojekt och nybyggnationer an-
vänds det idag LED-belysning. Detta gäller både för
utom- och inomhusbelysning och det finns goda skäl till
det. Det finns många fördelar med LED-teknik jämfört
med den gamla tidens glöd- och halogenlampor.

LED är en förkortning av Light Emitting Diode. När ström
passerar genom dioden omvandlas den till ljus. I LED
avges endast ljus i den synliga delen av spektrumet. Det
avges därför inte alls lika mycket värme som för exem-
pelvis glöd- och halogenlampor och detta bidrar till att
LED-belysningen blir energieffektiv. Idag kan de bästa
LED-ljuskällorna ha en effektivitet på över 200 lumen
per watt. Som jämförelse avger en gammaldags glöd-
lampa cirka 10 lumen per watt.

LED-ljuskällor har också en betydligt längre livslängd än
andra tekniker. Även om LED-ljuskällor kan vara lite dy-
rare än andra typer så kan de alltså snabbt betala för sig
själva i form av energibesparingar och vid byte av dem.

LED-teknikens utveckling gör det dessutom i mycket
högre grad möjligt att designa ljuset utifrån önskat an-

vändningsområde. Ljusdioderna i en LED-armatur kan
sättas ihop och styras så att de avger ljus med exakt
den färgtemperatur och intensitet som krävs för den
givna situationen. LED-belysningen kan alltså designas
för alla ändamål. LED-belysningen kan också riktas på
ett mer intelligent sätt så att ljuset endast skickas till
de platser där det behövs. På så sätt kan exempelvis
vägar, gång- och cykelvägar och idrottsanläggningar
belysas utan att det blir för mycket onödigt ljus i om-
givningen som stör grannarna eller naturen.

NACKDELARNA MED
LED-TEKNIKEN

LightingMetropolis
 / 38-39

Även om LED-tekniken anses vara framtidens belys-
ning kan det också finnas vissa nackdelar med den.
Kvaliteten i utbudet av LED-belysning varierar kraftigt.
Det är viktigt att vara uppmärksam på installationens
tekniska egenskaper som flimmer, färgåtergivning,
färgstabilitet och bländning. Det finns många faktorer
som måste balanseras och ibland kompromissar pro-
ducenterna på kvalitet till förmån för energieffektivitet
och pris eller vice versa.

Med den mycket höga energieffektiviteten följer låga
kostnader för ljusförbrukning. I vissa fall kan detta leda
till ökad ljusförbrukning som därmed reducerar eller till
och med eliminerar de i övrigt betydande energibe-
sparingarna, dvs. rebound-effekten.

Dessutom ställs det ständigt ännu större krav på be-
lysningsstyrkor och möjligheterna för mer eller mindre
automatisk styrning. LED-tekniken erbjuder många
möjligheter, särskilt när det gäller ökad kvalitet och fle-
xibilitet för belysningen, men det är viktigt att tänka på
balansen så att potentiella energibesparingar inte kon-
kurreras ut av höga krav och mer belysning.

Viss forskning tyder också på att en stor del av LED-be-
lysningen på marknaden avger mer ljus i den blå än-
den av spektrumet. Det kan ha en negativ påverkan
på människor, djur och natur. Tekniken är fortfarande
under snabb utveckling och inom både industrin och
forskningen arbetar man på att designa LED-lampor
som är mer skonsamma.

Det mest energieffektiva ljuset och det bästa för na-
turen är inget ljus. På vissa platser behöver människor
däremot artificiell belysning. Balansen mellan behovet
av ljus, energiförbrukning och hänsyn till miljön och na-
turen är avgörande.

LJUS ÄR INTE LÄNGRE BARA LJUS –
DEN SMARTA AGENDAN

Framtidens belysning är inte bara LED-baserad. Den är
också digital och intelligent och så är den en del av ett
större smart nätverk av databaserad teknik som kan bi-
dra till hållbar drift och användning av städer och bygg
nader

Belysning finns praktiskt taget överallt i städer och
byggnader. Med belysningen kommer en viktig faktor
för att driva den smarta tekniken, nämligen elektricitet.
Belysning, både inom- och utomhus, har därför poten-
tialen att bli en central del av den bärande infrastruktur
som den smarta staden ska byggas på. Sensorer, ka-
meror eller antenner för det framtida 5G-nätet kan en-
kelt anslutas till befintliga armaturer eller master.

Även om många smarta tekniker är i sin linda kan be-
lysningen säkras inför framtiden genom att man för-
bereder master och armaturer till att ingå i kommande
smarta system. Detta kan man exempelvis göra genom
att man i anbudet för belysning kräver användningen
av öppna protokoll så att systemet kan kommunicera
över enheter och lösningarna levereras med den extra
kapacitet som möjliggör en utvidgning av digitala funk-
tioner. Det kan exempelvis vara lösningar som baseras
på ett DALI-system och extra ledare samt Zhaga- eller
SR-uttag. Därmed kan man vara säker på att sensorer
eller annan smart tekniker kan anslutas och att arma-
turerna kan styras via ett centralt styrsystem. Just Dali
och Zhaga/SR, som har använts i många nyare belys-

LightingMetropolis
 / 40-41

ningslösningar, inklusive många av projekten i Lighting
Metropolis – Green Economy, är internationellt standar-
diserade lösningar som ser till att man inte låser upp sig
hos bestämda leverantörer.

Med belysningsinfrastrukturen som en central del av
IoT-nätverket är ljus inte längre bara ljus. Dansk El-for-
bund förutspår att 35-40 % av alla installationsuppgifter
i Danmark kommer att vara IoT-relaterade i 2025. Detta
ställer nya krav på installatörer, konsulter och tillverka-
re och deras kompetens. Det behövs i allt högre grad
It-tekniska och mjukvarurelaterade kunskaper vid in-
stallationen av ny belysning i städer och byggnader.

Utvecklingen är i full gång och alla partnerkommuner
i Lighting Metropolis arbetar med intelligentare belys-
ning som ska ge ytterligare besparingar på energipo-
sten. Vägledningarna från Lighting Metropolis – Green
Economy ger rekommendationer när man ska imple-
mentera ny och smart belysning.

STARTUP COMMUNITY FÖR ATT UTVECKLA
FRAMTIDENS BELYSNINGSLÖSNINGAR

Som en del i projektet Lighting Metropolis – Green Eco-
nomy bildades ett community för startupbolag i Gre-
ater Copenhagen. Bolagen ville vara med för att både
utveckla sig själva och utveckla projektpartnerna kring
nya spännande alternativ kring belysning. Gemensamt
för bolagen är att de på sitt eget sätt och med hjälp
av sina egna produkter bidrar till en minskad energiför-
brukning genom belysning, förbättrar hälsan och väl-
befinnandet och ökar säkerheten i städerna.

Med gemensamma kompetenshöjande insatser i pro-
jektet har bolagen också fått värdefulla tips både från
forskare och rådgivare som gjort det möjligt att utveck-
la verksamheten på bakgrund av den senaste kunska-
pen och praxisen inom belysning. Bolagen har fått ut-
bildning inom en rad olika områden som de önskat veta
mera inom (allt från belysning till olika affärsmodeller,
marknadsföring och prissättning etc.) till att de fått träf-
fa kontaktpersoner vid olika kommuner/ regioner för att
skapa både kontakter och förståelse hur deras poten-
tiella kunder arbetar och vilka utmaningar de står inför.

Genom Lighting Metropolis har företagen haft kontakt
med projektets kommuner och regioner. Detta har gjort
det möjligt för dem att få en bättre förståelse för hur

man säljer in sig till kommuner och regioner. Från det-
ta nätverk har flera spännande samarbeten uppstått
mellan projektpartners och communitybolag och pro-
jekt har skapats med fokus på lägre energiförbrukning
avseende belysning och därmed också för den gröna
omställningen.

Under perioden 2019-2021 har Lighting Metropolis stöd
till bolagen skapat 28 nya jobb i Sverige och 9 nya jobb
i Danmark.

Läs mer om alla
bolagen i
communityt här:

LightingMetropolis
 / 42-43

LIGHTING METROPOLIS SÄGER TACK FÖR
DENNA GÅNG
– VI HOPPAS ATT VI SES IGEN

Projektet Lighting Metropolis - Green Economy avslu-
tas i slutet av september 2022. I den här omgången
har det varit fullt fokus på att påskynda investeringar
av LED-belysning. Att ersätta äldre belysning med
LED-teknik ger betydande energibesparingar. Des-
sutom ger den moderna tekniken bra möjligheter för att
ge förbättrad kvalitet av belysningen. I kraft av Lighting
Metropolis – Green Economy sparar 13 partnerkommu-
ner och 1 partnerregion tillsammans 7.251.446 kWh, och
har fått en belysning av god kvalitet som uppfyller da-
gens standarder och krav.

Installation av LED-belysning vid nybyggnationer och
förnyelseprojekt är nu en självklarhet. Även under de
tre år som projektet kört har det skett en enorm utveck-
ling både för tekniken och användningen av energisnål
belysning i partnerkretsen liksom i andra kommuner
och regioner. Det finns fortfarande en stor potential för
energibesparingar och kvalitetsförbättringar av belys-
ningen i det offentliga. Det återstår fortfarande mycket
arbete för kommuner och regioner att modernisera be-
lysningen i byggnader och längs vägar, gång- och cy-
kelvägar så att vi kan dra nytta av de energibesparingar
som är nödvändiga för den gröna omställningen.

Vi hoppas att erfarenheterna som partnerna har fått
genom projektet och som vi presenterar ett urval av
här ska kunna hjälpa och inspirera andra kommuner
och regioner till att välja LED-belysning. På följande
sidor har vi sammanställt en uppdaterad uppsättning
av vägledningar som kan guida din kommun eller regi-
on på ett säkert sätt genom processen av att moder-
nisera belysningen och säkra att man uppnår högsta
kvalitet i projekt oavsett om det är på sjukhus, skolor,
idrottshallar eller längs vägnät.

Lighting Metropolis arbetar vidare med utvecklingen
av nya projekt som kan stödja en miljövänlig utveckling
av belysningen i den offentliga sektorn och med Gre-
ater Copenhagen som den ledande metropolen inom
smart och energieffektiv belysning av högsta kvalitet.
Hoppas vi ses snart igen.

Tack för nu – och fortsatt god arbetslust!

VÄGLEDNINGAR

Under Lighting Metropolis – Green Economy har konsultföretagen NIRAS och Light Bureau tagit fram omfattande väg-
ledningar för installation av inom- och utomhusbelysning. Vägledningarna uppdaterades i slutet av projektet under
sommaren 2022 och anger därmed de senaste riktlinjerna och standarderna för energieffektiv belysning av högsta
kvalitet.

Syftet är att vägleda kommuner och regioner i förberedelserna av belysningsprojekt till en bra planerad projektpro-
cess. Detta säkrar en energieffektiv belysning av hög kvalitet. Vägledningarna kan nås digitalt på
www.lightingmetropolis.com/se under kundskabsbank eller via QR-koderne nedenfor.

LightingMetropolis
 / 44-45

VÄGLEDNING FÖR ETABLERINGEN AV
INOMHUSBELYSNING

Vägledningen ska läsas som en processbeskrivning för
ett givet belysningsprojekt. Den innehåller en beskriv-
ning av:
•	 Inledande arbeten
•	 Omfattningen av processer och tester för leverans

och idrifttagning
•	 Samarbetet mellan projektör / konsult, användare

och driftorganisation
•	 Byggnadens användning
•	 Tekniska bedömningar
•	 Upphandlingstekniska aspekter
•	 Upphandlingsmaterial för entreprenör / kostnads-

förfrågningar

I slutet av vägledningen finns det tekniska specifikatio-
ner för specifika byggnadstillämpningar samt ett antal
stödjande faktablad, disponerade med krav på olika
kvalitetsparametrar.

VÄGLEDNING FÖR ETABLERING AV
UTOMHUSBELYSNING

Vägledningen för utomhusbelysning har delats upp i
två teman. Planering och genomförandet av anbud
för renovering av belysning på vägar och stigar samt
Anbud för drift och underhåll av vägbelysning. Ut-
gångspunkten är för det första att man ska säkra full
användning av de gynnsamma ekonomiska villkoren
som för närvarande är förknippade med offentliga an-
bud för renoveringen av belysningen. Och för det andra
att se till att framtida lösningar för vägbelysning håller
hög kvalitet och använder LED-tekniken på bästa möj-
liga sätt. Det finns även tekniska specifikationer och re-
kommenderade krav för olika kvalitetsparametrar.
Vägledningen för ”Anbud för drift och underhåll av väg-
belysning” innehåller rekommendationer och beskriv-
ningar av arbetet med planering och genomförandet
av anbudsförfarandet för drift och underhåll av kom-
munal vägbelysning.

https://lightingmetropolis.com/dk/

ORDLISTA

Det finns många olika facktermer som man behöver känna till när man rör sig inom belys-
ningsbranschen. Vi har sammanställt och förklarat några av de mest relevanta termerna för
belysning här och många av dem har också använts i katalogen.

•	 Candela [cd] – Mängden av ljus som en ljuskälla avger i en given riktning

•	 Cirkadisk rytm – Ett uttryck för kroppens naturliga biologiska rytm över dygnet som

bland annat styr när vi ska vakna och när vi känner oss trötta. Även kallad dygnsrytm.

•	 DALI-styrning – Ett ofta använt standardiserat öppet digitalt protokoll för ljusstyrning.

•	 Energieffektivitet [lm/W] – Ett uttryck för hur mycket ljus som genereras i förhållande

till tillförd energimängd. Anges i lumen per watt.

•	 Energiförbrukning [kWh/år] – Ett uttryck för mängden av energi som används för en

viss belysning. Anges i kWh/år (kilowattimmar per år).

•	 Färgåtergivning – Ljusets förmåga att återge färger korrekt anges i färgåtergivningsin-

dexet CRI (Colour Rendering Index) eller Ra (Rendering Average). Färgåtergivningsindex-

et är ett tal mellan 0 och 100, där 100 är bäst.

•	 Färgtemperatur [Kelvin] – Ett uttryck för hur ”varmt” eller ”kallt” ljuset uppfattas och

det bestäms av ljusets våglängd. Färgtemperaturen uttrycks i enheten Kelvin. En färg-

temperatur under 3000 Kelvin betecknas som varm. Färgtemperaturer över 5000 Kelvin

betecknas som kalla.

•	 Intensitet [lux] – Kallas även belysningsstyrka och är ett uttryck för hur mycket ljus som

träffar en yta per kvadratmeter. Intensiteten anges i enheten lux (eller lx).

•	 Jämnhet – Ett uttryck för skillnaden av ljusintensitet på olika ytor i ett rum. Anger speci-

fikt förhållandet mellan minimivärdet för intensiteten och medelvärdet i rummet.

•	 Lumen [lm] – Ett uttryck för ljusflödet som är den mängd ljus som avges av en ljuskälla.

•	 Luminans [cd/m2] – Candela per m2 är ett uttryck för ljusstyrkan per ytarea sett i en

specificerad riktning. Beräkning av bländning sker med hjälp av luminansberäkningar på

ytor inom synfältet. Används idag ofta vid projekteringen av vägbelysning, men i mindre

utsträckning vid inomhusbelysning.

•	 Melatonin – Hormon som produceras naturligt i kroppen och bland annat styrs av ljuset

som fångas upp av ögats fotoreceptorer. Kallas även mörkerhormon och hjälper till att

styra vår dygnsrytm.

•	 Temporala ljusmodulationer – Även kallat flimmer och ett uttryck för frekvensen som

ljuset blinkar med. Alla ljuskällor som använder växelström blinkar och vissa värre än an-

dra. Det finns både visuellt och icke-visuellt flimmer. Flimmer kan ha oönskade hälsoef-

fekter som stress för ögonen, migrän, ångest och fotoepilepsi.

•	 Tunable White – Funktion som möjliggör manuell och automatisk justering av ljusets in-

tensitet och färgtemperatur.

•	 Zhaga-uttag - Uttag som kan monteras på armaturer för att ansluta olika enheter som

sensorer, kameror och annan smart teknik. Zhaga är en internationell organisation som

utvecklar branschstandarder som ger konsumenten flexibilitet i valet av leverantörer och

produkter.

LightingMetropolis
 / 46-47

