

F & U ENERGIFORBRUG I BYG- NINGER

KOLOFON

Titel

F & U Energiforbrug i Bygninger

Dato

24. februar 2017

Udarbejdet af

Steffen Nielsen, Lars Grundahl, Rasmus Bundegaard Eriksen og Kasper Jessen

INDHOLD

1	Indledning	4
2	Varmeatlas	5
3	FIE-data	6
4	Databearbejdning.....	9
4.1	Statistisk metoder	11
4.2	Validering	11
4.3	Parcelhuse	17
5	Website/hjemmeside.....	18
5.1	Kortmenu.....	19
6	Konklusion og fremtid	20
7	Bilag.....	22

1 Indledning

Projekt Energiforbrug i Bygninger er blevet finansieret gennem Dansk Fjernvarmes Forsknings- og Udviklingskonto, hvor Grøn Energi sammen med Aalborg Universitets Institut for Planlægning har taget udgangspunkt i varmekonsumsdata, for at udvikle et screeningsværktøj til brug for fjernvarmeselskaberne.

Projektet blev igangsat i 2014, og er blevet afsluttet december 2016 og har fungeret med Grøn Energi som projektleder, mens Dansk Fjernvarme og Aalborg Universitets Institut for Planlægning har været projektdeltagere. Arbejdet har fungeret som satellit-projektarbejde, hvor Grøn Energi og Dansk Fjernvarme har arbejdet i et spor, mens Aalborg Universitets Institut for Planlægning har arbejdet med et andet spor i projektet. Aalborg Universitets arbejde har primært været fokuseret på at kalibrere deres Varmeatlas-model ud fra FIE-datasættet. Dansk Fjernvarme og Grøn Energis arbejde har fokuseret på, at udvikle værktøjer til brug for fjernvarmeselskaberne, når selskaberne skal udvide deres forsyningsområder. Derudover har der været tilknyttet to kandidatstuderende fra Aalborg Universitet, hvor der er blevet lavet et semesterprojekt samt et speciale på baggrund af FIE-datasættet. Semesterprojektet er ydermere skrevet i forbindelse med et praktikantophold i Grøn Energi, hvor analysen "Sammenhæng mellem prisniveau og varmekonsum i danske parcelhuse", blev bragt i Fjernvarmen i oktober 2015.

Konkret er formålet med projektet, at udvikle et analyseværktøj baseret på Aalborg Universitets Varmeatlas og den såkaldte FIE-database, hvor det tidligere Ministerie for By, Bolig og Landdistrikter siden 2010 har indsamlet detaljerede oplysninger om forsyningsformer og energiforbrug fra forsyningselskaberne i hele Danmark.

FIE-data er faktiske energiforbrugsdata for danske bygninger indberettet af forsyningsvirksomhederne. Disse er tilknyttet BBR registeret for at kunne være med til at give et overblik over det faktiske energiforbrug i Danmark. Ideen bag kravet om indberetning er at kunne synliggøre for bygningsejere, hvor højt deres ejendoms forbrug er i forhold til andre lignende ejendomme. Det er forsyningsvirksomheder, der leverer fjernvarme, by- og/eller naturgas, fyringsolie eller elektricitet, som er forpligtet til at indberette.

2 Varmeatlas

Formålet med Varmeatlasset er, at assistere i planlægningen af varmesystemer på lokal, - kommunal, - regional, - og landsplan. Varmeatlasset estimerer varmeforbruget i bygninger, med de enkelte bygninger som den mindste enhed. Varmeforbruget er baseret på det estimerede årlige gennemsnitlige forbrug i de forskellige bygningskategorier.

I Varmeatlasset er det muligt at summere bygningers varmeforbrug for et givet område. Dette gøres gennem GIS, hvor det er muligt at summere på direkte lokationer, byzoner eller f.eks. administrative zoner. Det summerede varmeforbrug kan derefter anvendes til varmeplanlægning og andre analyser.

Der er stor variation i varmeforbruget i hver bygningskategori pga. forbrugeren. Derfor vil varmeforbrug på enkelte bygninger være behæftet med noget usikkerhed i forhold til varmeforbruget for større områder.

I nedenstående tabel 1 ses de forskellige bygningskoder, og hvilken type bygning der hører under de bestemte koder:

Bygningskode	Bygningstype
110	Stuehus til landbrugsejendom
120	Fritliggende enfamilieshus (parcelhus)
130	Række-, kæde- eller dobbelthus (lodret adskillelse mellem enhederne)
140	Etageboligbebyggelse (flerfamiliehus, herunder tofamiliehus (vandret adskillelse mellem enhederne))
150	Kollegium
160	Døgninstitution (plejehjem, alderdomshjem, børne- eller ungdomshjem)
190	Anden bygning til helårsbeboelse
210	Erhvervmæssig produktion vedrørende landbrug, skovbrug, gartneri, råstofudvinding og lign.
220	Erhvervmæssig produktion vedrørende industri, håndværk m.v. (fabrik, værksted og lignende)
230	El-, gas-, vand- eller varmeværk, forbrændingsanstalt og lignende
290	Anden enhed til produktion og lager i forbindelse med landbrug, industri og lignende
310	Transport- og garageanlæg (fragtmandshal, lufthavnsbygning, banegårdsbygning og lignende)
320	Engroshandel og lager.
330	Detailhandel m.v.
390	Anden bygning til handel, transport etc.
410	Biograf, teater, erhvervmæssig udstilling m.v.
420	Bibliotek, museum, kirke og lignende
430	Undervisning og forskning (skole, gymnasium, forskningslaboratorium)
440	Hospital, fødeklinik og lignende
490	Bygning til anden institution, herunder kaserne, fængsel m.v.
510	Sommerhus
520	Bygning til feriemål m.v. bortset fra sommerhus (feriekoloni vandrehjem og lignende)

530	Bygning i forbindelse med idrætsudøvelse (klubhus, idrætshal, svømmehal og lignende)
540	Kolonihavehus
590	Anden bygning til fritidsformål
910	Garage med plads til et eller to køretøjer
920	Carport
930	Udhus

Tabel 1: Bygningskoder med forklaring

3 FIE-data

FIE-databasen bliver opretholdt af SKAT, hvor det tidligere var Ministeriet for Bygninger, Boliger og Landdistrikter. Siden november 2010 har det været lovpligtigt for alle danske forsyningselskaber at indberette forbrugsdata for deres kunder. FIE er en forkortelse af Forsyningselskabernes Indberetningsmodel for Energidata. Forbrugsdata er periodiseret med hjælp fra graddage og forsyningsbestemt af SKAT gennem BBR. Den sidste database "Periodisering" er ikke en del af BBR men får data fra BBR.

Figur 1: Datas vej fra forbruger til BBR.

Det anvendte FIE-data i projektet er indhentet fra SKAT 13. januar 2016 og gælder for perioden 2010-2014. I alt er der 5.273.957 bygninger i datasættet, men mange af bygningerne er duplikater idet, da der for de fleste bygninger er forbrugsmålinger hvert år i perioden. Datasættet inkluderer derfor ikke alle bygninger i Danmark, og kun omkring ca. halvdelen af de opvarmede bygninger. På nuværende tidspunkt er fjernvarme, natur- og bygas samt fyringsolie inkluderet i datasættet. Derudover er elforbruget også inkluderet i FIE-databasen men ikke inkluderet i datasættet for projektet, da projektet kun har haft fokus på varmemeforbruget i bygningerne.

Figur 2: Antallet af bygninger pr. år i FIE-data.

Faldet i antallet af bygninger i 2014 skal ses i lyset af, at forsyningsselskaberne indberetter på forskellige tidspunkter i løbet af et år. I figur 2 ses fordelingen af bygninger mellem de tre forsyningsformer.

Figur 3: Antallet af bygninger pr. forsyningsform i årene 2010-2014 i FIE-data.

3.1.1 Fejl i data

Datasættet indeholder nogle ukorrekte observationer, som blev konstateret under bearbejdningen af data. Bl.a. er det blevet erfaret, at der sker en u hensigtsmæssig mangedobling af forbruget for bygninger, hvor der er tilknyttet flere bygninger f.eks. landbrug eller skoler. I figur 3 er varmeforbruget pr. år blevet opgjort for de tre forsyningsformer i TWh.

Figur 4: Varmeforbrug i TWh pr. forsyningsform i årene 2010-2014 i FIE-data

Som det ses, er der store afvigelser i 2010 i forhold til de resterende år, men ydermere så er der sket en mangedobling af varmekonsumet, da det endelige energiforbrug, altså både varme og el for produktion, handel og husholdninger for 2015 ifølge Energistyrelsen var på 106 TWh¹

For at fejlfinde i datasættet er der taget udgangspunkt i Egtved Varmeværks forbrugere, hvor der i 2013 er indberettet fjernvarmekonsum for 930 målere. SKAT har bearbejdet dette data og har videresendt data for 2013 med 823 forbrugere med fjernvarme. Der tages udgangspunkt i data inden for Egtved byområde. For Egtved Varmeværk bliver indberetningen foretaget på vejkode + husnummer. Der kan altså godt eksistere flere målinger på et punkt.

Når SKAT modtager en indberetning bliver denne klimakorrigeret. Herefter lægges forbruget ned på bygningsniveau/ejendomsniveau/grundniveau. Hvis der er mere end 1 måling pr. bygningsniveau/ejendomsniveau/grundniveau bliver forbruget lagt sammen til en total, som bliver uddelt til én bygning, mens totalen bliver ganget med en faktor og fordelt ud på de bygninger, der også måtte findes på samme XY-koordinat. Der findes altså to slags duplikater. Den ene har samme forsyning for alle bygninger, mens den anden har forskellige forsyninger for bygningerne.

Summeres det totale forbrug for indberetningen for Egtved Varmeværk, er der brugt 16.344 MWh fjernvarme (ikke graddagskorrigeret) i 2013. Efter databehandling i SKAT er det totale forbrug på 137.732 MWh fjernvarme i 2013. Til sammenligning er der i Varmeatlasset estimeret et fjernvarmekonsum på 16.730 MWh for de samme bygninger som det ses i nedenstående figur.

¹ Energistatistik 2015, Energistyrelsen 2016

Figur 5: Sammenligning af fjernvarmeforbrug i Egtved.

3.1.2 Eksempler

Eksempler her på kan findes på Egtved på en specifik adresse, hvor der i 2014 ifølge FIE-data er 3 bygninger på adressen med et samlet forbrug på 5.836 MWh. For den samme adresse i det originale data fra Egtved Varmeværk A.M.B.A. indberettet til DFF-EDB er forbruget 649 MWh, hvilket er 9 gange lavere end FIE-data. Et andet eksempel med et rækkehus samt en dagsinstitution også i Egtved er der ifølge FIE-data et forbrug på 1070 MWh i 2014. For det originale data fra Egtved Varmeværk A.M.B.A. er forbruget 142,6 MWh. Der sker altså en mangedobling af forbruget på adresseniveau, hvis der er mere end én bygning på adressen.

4 Databearbejdning

Databearbejdningen er gjort efter følgende metode, hvor FIE-datasættet bliver sammenholdt med Aalborg Universitets Varmeatlas, som viser det estimerede varmeforbrug for alle bygninger i Danmark. Følgende data sorteres fra i processen:

1. Alle bygninger med anvendelseskode 0. Dette er gjort for at fjerne alle bygninger, som ikke har en tydelig indikation af bygningstype, da disse ikke kan anvendes i de statistiske metoder.
2. Alle bygninger bygget før år 1600. Der er registreret et forholdsvist stort antal bygninger i FIE-datasættet, som skulle være opført før år 1600.
3. Alle bygninger med et målt varmeforbrug på 0. Enten er disse bygninger ikke i brug, har ikke et varmeforbrug eller også er målinger forkerte. Disse bygninger bliver taget ud af datasættet, da punkt 5-7 ellers ikke kan anvendes.

4. Alle bygninger med et varmeforbrug på 0 sammenholdt med Varmeatlasset estimerede forbrug. Disse bygninger bliver taget ud af datasættet, da punkt 5-7 ellers ikke kan anvendes.
5. Beregning af varmeforbrugsratio i FIE-datasættet sammenlignet med Varmeatlasset. Alle bygninger med en ratio over 4 og hvor varmeforbruget er over 200 kWh/m². Her bliver alle bygninger taget ud af datasættet, hvor det målte varmeforbrug er relativt højt sammenlignet med det estimerede varmeforbrug og på samme tid for højt i forhold til standard huse.
6. Alle bygninger med en varmeforbrugsratio over 6. Her bliver alle bygninger med et meget højt målt varmeforbrug taget ud af datasættet.
7. Alle bygninger med en varmeforbrugsratio under 0,25. Her bliver alle bygninger med et relativt lavt målt varmeforbrug taget ud af datasættet.

Samlet bliver der taget 665.566 bygninger ud af datasættet fordelt på de 7 metoder på følgende måde:

Skridt	Bygninger fjernet
1	1.655
2	104.979
3	68
4	138.890
5	89.466
6	2.077
7	328.431
Tilbageværende bygninger	4.608.391

Tabel 2: Bygninger fjernet

4.1 Statistisk metoder

3 statistiske metoder er blevet udført efter databearbejdning for at undersøge varmemforbruget i bygningerne. FIE-datasættet bliver yderligere opdelt i kategorier efter bygningstype og anlægningsperiode, som herefter er analyseret individuelt. I nedenstående tabel 3 kan opdelingen ses:

Bygningskode	<1850	1850-1930	1931-1950	1951-1960	1961-1972	1973-1978	1979-1998	1999-2006	2006<
110	6149	55953	9196	3397	3815	2711	3024	1223	723
120	31815	513208	375743	346955	971929	488983	374046	169003	108445
130	9446	84597	50209	44183	90229	61391	212719	86888	53080
140	5948	131003	47371	9466	9438	2432	11155	6506	3590
150	36	267	82	75	419	80	589	164	138
160	60	945	388	381	696	430	1307	857	389
190	52	598	138	85	148	56	199	73	33
210	109	1259	484	443	907	380	329	197	93
220	167	2972	2419	3005	9810	5432	11100	3051	1345
230	0	75	56	120	258	65	269	64	65
290	7	96	52	36	55	62	254	93	82
310	5	252	146	212	466	289	890	248	155
320	3280	25745	6259	4807	12385	6244	14276	6470	4656
330	785	6196	1150	941	1770	632	1974	544	322
390	12	135	81	44	161	101	349	154	80
410	631	4585	905	662	995	489	1528	454	278
420	176	2450	788	1079	1549	587	1246	502	237
430	21	451	174	134	418	278	301	162	99
440	69	2188	1089	970	3355	1262	4320	1323	442
490	12	623	219	181	247	94	348	212	91
510	467	2067	1064	760	2507	999	1110	1377	5046
520	20	277	102	81	144	83	117	27	11
530	25	529	506	535	1459	1019	1718	402	263
540	0	0	6	2	3	0	1	17	3

Tabel 3: Antallet af bygninger pr. bygningskategori og alderskategori.

For hver bygning er varmemforbruget i kWh/m² anvendt som input for de statistiske metoder. Metoderne beregner 3 resultater, som herefter bliver annoteret som metode A, B og C:

- A. Den gennemsnitlige værdi baseret på det totale areal og varmemforbruget i kategorien;
- B. Den gennemsnitlige værdi baseret på pr. kvadratmeter varmemforbrug i hver bygning i kategorien; og
- C. Medianen pr. kvadratmeter varmemforbrug i hver bygning i kategorien.

4.2 Validering

For at undersøge hvordan hver metode performer for alle bygningskategorier, er der foretaget en sammenligning af FIE-datasættet med varmeetlasset baseret på de samme 3 metoder. For at være sikker på, at bygningen er den samme i FIE-datasættet som i varmeetlasset, er der udført 8 kontrolpunkter:

1. Udvalg data fra varmeetlas som har de samme XY-kordinater som i FIE-datasættet;
2. Udvalg data fra FIE-datasættet som har de samme XY-kordinater som i punkt 1;
3. I GIS udføres spatial join², hvor attributter fra 2 datasæt sammensættes via lokationer. Dette gøres med Varmeetlasset i punkt 1 og FIE-datasættet i punkt 2;
4. Fjern data, hvor der er mere end 1 spatial join;
5. Udvalg data med den samme bygningskode i både Varmeetlasset og FIE;
6. Ekstreme værdier fjernes;
7. Bygninger med varmeforbrug på 0 i Varmeetlasset fjernes; og
8. Duplikater i FIE-datasættet fjernes.

Resultaterne fra ovenstående 8 punkter gør, at der ikke er duplikater eller forkert varmeforbrug allokeret til bygningerne i FIE-datasættet. I nedenstående tabel ses resultaterne:

Punkt	2011	2012	2013	2014
1	1.182.894	1.165.145	1.140.116	911.191
2	1.045.884	1.030.759	1.022.203	839.531
3	1.182.894	1.165.145	1.140.116	911.191
4	1.023.687	1.009.086	1.009.789	842.186
5	1.009.692	995.335	997.209	833.503
6	942.402	937.545	934.772	774.224
7	935.580	930.896	929.013	770.695
8	916.451	911.949	910.024	752.644

Tabel 4: Antallet af bygninger for hvert punkt.

Herefter kan de statistiske metoder A, B og C udføres for hvert år, hvilket giver følgende resultater:

Bygnings-kode	Antal	A (MWh)	B (MWh)	C (MWh)	FIE (MWh)
110	1.724	43.632	45.174	38.982	33.623
120	689.007	12.164.108	12.629.918	11.855.415	11.337.480
130	137.960	1.730.473	1.887.920	1.720.704	1.613.688
140	45.220	4.121.181	4.619.479	3.928.690	4.048.205
150	331	56.915	62.429	53.185	59.855
160	949	194.592	209.422	186.592	204.221
190	252	8.781	9.675	7.729	7.477
210	258	37.747	42.323	38.097	46.789
220	6.598	982.403	1.007.210	767.638	1.007.272
230	166	15.874	15.740	12.903	16.823
290	106	11.969	13.194	10.774	10.434
310	490	63.915	64.117	50.186	60.562

² Spatial join er en metode i GIS, hvor datapunkter kan sammensættes i et fællesdatapunkt via lokationer som XY-kordinater eller f.eks. antallet af bygninger indenfor et forsyningsområde.

320	15.727	1.912.486	2.119.726	1.728.174	1.949.970
330	2.813	302.992	327.750	247.830	268.794
390	197	18.037	21.175	16.537	13.591
410	2.368	211.626	224.644	186.946	258.279
420	1.676	627.571	654.235	507.901	711.425
430	421	76.773	63.601	48.070	52.279
440	3.106	217.720	228.301	202.495	236.859
490	356	33.678	36.166	29.933	36.634
510	4.048	38.979	40.324	38.886	48.579
520	159	19.244	22.633	17.671	16.010
530	1.311	177.925	194.052	161.159	223.676
590	1.208	27.263	29.056	29.045	42.373

Tabel 5: Det totale varmebehov for alle tre metoder og FIE-datasættet for 2011

Bygnings-kode	Antal	A (MWh)	B (MWh)	C (MWh)	FIE (MWh)
110	1.662	42.165	43.671	37.666	34.151
120	683.476	12.077.250	12.539.731	11.770.628	11.194.441
130	138.162	1.740.553	1.898.866	1.730.568	1.601.434
140	45.897	4.247.234	4.758.776	4.047.421	4.225.470
150	342	57.647	62.699	53.568	62.260
160	978	205.589	220.677	196.727	212.322
190	245	8.742	9.609	7.695	6.719
210	240	47.646	53.384	47.234	62.524
220	6.558	1.004.369	1.030.053	785.247	1.037.131
230	174	18.684	18.416	15.125	20.939
290	103	12.412	13.717	11.251	12.432
310	475	60.767	60.737	47.694	56.136
320	15.842	1.985.236	2.200.790	1.796.175	2.040.695
330	2.754	305.318	329.046	248.833	277.407
390	210	19.787	22.940	18.025	15.044
410	2.377	221.908	235.855	196.512	268.613
420	1.708	660.065	68.810	534.401	75.780
430	417	56.009	46.258	35.082	42.694
440	3.126	220.448	231.253	205.064	230.828
490	354	36.474	39.557	32.692	35.530
510	4.133	39.710	41.113	39.641	50.044
520	154	18.596	21.619	16.908	16.184
530	1.319	179.955	19.640	163.487	235.396
590	1.243	27.744	29.525	29.526	42.246

Tabel 6: Det totale varmebehov for alle tre metoder og FIE-datasættet for 2012

Bygnings-kode	Antal	A (MWh)	B (MWh)	C (MWh)	FIE (MWh)
110	1.351	34.755	35.999	31.051	28.466
120	679.679	11.991.666	12.446.063	11.686.480	11.369.529
130	140.821	1.781.441	1.943.735	1.771.418	1.645.714

140	46.833	4.351.300	4.870.909	4.141.332	4.220.138
150	379	62.202	67.787	57.951	63.266
160	1.001	214.863	230.072	204.961	205.762
190	225	7.875	8.683	6.911	6.020
210	212	30.431	34.123	30.620	39.593
220	6.212	961.506	986.205	751.702	977.608
230	183	19.562	19.587	16.103	19.936
290	103	11.761	13.217	10.809	14.173
310	430	59.524	59.382	46.512	52.236
320	15.684	1.978.399	2.193.190	1.789.738	2.010.248
330	2.728	303.155	327.258	247.353	274.683
390	199	18.375	21.344	16.762	13.133
410	2.385	220.042	234.157	194.782	265.666
420	1.701	643.099	670.620	521.180	699.973
430	443	87.904	73.707	55.123	62.621
440	3.159	225.333	236.354	209.543	227.698
490	366	38.287	41.443	34.259	35.235
510	3.271	30.830	31.891	30.786	42.895
520	144	18.229	20.980	16.436	14.789
530	1.310	183.971	201.017	16.730	246.986
590	1.205	27.425	29.234	29.221	41.574

Tabel 7: Det totale varmebehov for alle tre metoder og FIE-datasættet for 2013

Bygnings- kode	Antal	A (MWh)	B (MWh)	C (MWh)	FIE (MWh)
110	660	16.222	16.818	14.507	13.974
120	558.680	9.828.882	10.198.912	9.579.410	9.593.606
130	121.081	1.548.014	1.685.895	1.537.494	1.523.914
140	39.258	3.828.041	4.289.606	3.647.815	3.612.907
150	279	52.832	57.342	49.219	50.373
160	846	182.749	195.157	174.033	177.361
190	163	5.540	6.056	4.878	5.323
210	94	16.476	18.529	16.477	19.643
220	4.848	789.562	810.087	617.466	819.860
230	145	14.572	14.906	12.295	15.870
290	78	10.065	11.222	9.229	9.129
310	351	52.943	52.805	41.382	46.794
320	13.030	1.686.278	1.870.377	1.527.224	1.701.203
330	2.208	264.565	285.678	215.797	237.749
390	159	13.140	15.396	12.094	10.590
410	1.832	178.925	189.686	157.851	217.256
420	1.347	547.617	569.593	442.509	590.619
430	354	78.557	63.767	48.495	63.133
440	2.541	186.153	195.419	173.236	191.094
490	296	29.130	31.302	25.867	28.886
510	2.324	20.825	21.436	20.541	30.008

520	101	13.562	15.776	12.363	11.390
530	1.030	153.508	167.870	140.208	204.125
590	939	21.695	23.102	23.157	32.316

Tabel 8: Det totale varmebehov for alle tre metoder og FIE-datasættet for 2014

Tages der udgangspunkt i gennemsnittet for hvert år, kan det ses, hvilken metode der gennemsnitligt giver det bedste resultat:

Bygningskode	A	B	C
110	123%	127%	110%
120	106%	110%	103%
130	106%	116%	106%
140	103%	115%	98%
150	98%	106%	91%
160	100%	107%	95%
190	121%	133%	106%
210	79%	89%	80%
220	97%	100%	76%
230	93%	93%	77%
290	102%	113%	93%
310	110%	110%	86%
320	98%	109%	89%
330	111%	120%	91%
390	132%	154%	121%
410	82%	88%	73%
420	90%	94%	73%
430	136%	112%	85%
440	96%	101%	89%
490	101%	109%	90%
510	75%	78%	75%
520	119%	139%	109%
530	76%	83%	69%
590	66%	70%	70%

Tabel 9: sammenligning af de tre metoder for at estimere det gennemsnitlige varmebehov fra 2011-2014 vist som procentvis afvigelse fra FIE-datasættet.

Anvendes den bedste metode for hver bygningskategori, kan det endelige varmeforbrug for hver bygningstype findes, hvilket er vist i tabel 9 som det årlige varmeforbrug i kWh/m²:

Bygningskode	<1850	1850-1930	1931-1950	1951-1960	1961-1972	1973-1978	1979-1998	1999-2006	2007<
110	137	156	173	179	138	126	115	106	82
120	152	185	197	163	123	110	97	82	65
130	170	180	192	172	130	112	80	69	67
140	143	139	144	148	117	116	84	76	68

150	182	177	164	141	128	180	122	111	86
160	249	206	171	186	153	143	125	112	82
190	142	172	196	155	151	131	106	74	83
210	215	244	235	190	198	192	157	166	148
220	183	171	163	151	142	141	107	103	94
230	195	195	104	104	171	184	145	227	164
290	211	185	184	161	138	183	105	132	72
310	200	178	211	204	176	121	112	119	101
320	124	125	153	144	125	114	95	75	55
330	215	175	170	152	182	149	135	146	117
390	102	121	140	162	113	197	128	99	134
410	182	162	163	156	150	138	121	116	123
420	253	231	233	244	173	163	130	114	102
430	363	237	220	249	161	152	133	148	130
440	256	243	233	216	168	157	125	116	96
490	167	177	201	158	187	155	113	136	78
510	94	107	106	98	101	100	71	73	69
520	167	200	211	164	153	135	131	106	174
530	163	141	127	142	133	131	115	130	124
540	0	0	0	0	0	0	0	0	0
590	116	107	99	104	97	108	69	68	58

Tabel 10: Det årlige varmeforbrug i kWh/m² pr. bygningskategori og bygningsperioder.

Modellen har dog også sine svagheder, da der for hver bygningskategori ikke er det samme antal bygninger, og ikke alle kategorier har samme høje andel af bygninger med et målt forbrug. Dette giver noget statistisk usikkerhed, som der skal tages højde for. Ydermere skal der også tages højde for, at størstedelen af det målte data kommer fra fjernvarme og naturgas, som er indenfor de urbane områder. Selvom der bliver taget højde for bygningens alder og type, og det derfor er nogenlunde justeret i forhold til individuelle bygninger, så er der stadig nogle faktorer, der ikke er med, f.eks. hvilket brændsel i fjernvarmen, der bliver anvendt og prisen på varmen. Ydermere mangler der også demografiske faktorer, så som disponibel indkomst, alder og hvor mange, der bor i bygningerne.

I tabel 10 ses det totale antal bygninger med varmeforbrug, når modellen bliver anvendt på alle opvarmede bygninger i Danmark:

Bygningstype	Varmeatlas		FIE	
	Antal	Forbrug i GWh	Antal	Forbrug i GWh
Stuehuse	118147	2666	32186	750
Enkeltfamiliehuse	1133608	20170	810274	13756
Rækkehuse	257189	3972	122571	1602
Etageboliger	93465	10375	51242	4295
Anden beboelse	12978	1096	1962	319
Handel og industri	690455	17225	40519	4558
Andre bygninger	336968	8989	18388	1780

Sum	2642810	64493	1077142	27060
------------	---------	-------	---------	-------

Tabel 11: Det totale antal bygning med varmebehov fra Varmeatlasset.

GWh pr. år	Varmeatlas 2016	Energistatistik 2014
Husholdninger	38279	36896
Handel og industri	26214	11226

Tabel 12: sammenligning af Varmeatlasset og Energistyrelsens Energistatistik.

I tabel 11 er varmemeforbruget for husholdninger samt handel og industri fra Varmeatlasset og Energistyrelsens Energistatistik sammenlignet. Som det ses, så er varmemeforbruget for husholdninger nogenlunde ens, mens inden for handel og industri overestimerer Varmeatlasset varmemeforbruget en smule. Forskellen skal ses på baggrund af mangel på data i de to kategorier og pga. at varmemeforbruget i disse bygninger er mere produktionsafhængig. Det er derfor vigtigt, at anvende Varmeatlassets data med en vis forsigtighed.

4.3 Parcelhuse

Kigger man på parcelhuses varmemeforbrug for alle bygningskategorier i FIE-datasættet, ser det ud til, at efter databearbejdningen er det tilnærmelsesvist det samme, som antaget for et standardhus. Dette er illustreret i nedenstående figur.

Figur 6: Box-plot over varmemeforbrug i parcelhuse.

Her kan det ses, at for et parcelhus bygget i 1960'erne er det gennemsnitlige varmemeforbrug ca. 135 kWh/m², hvilket passer rigtig godt med den antagelse, at standardhuset har et varmemeforbrug på ca. 140 kWh/m², antaget at huset er 130 m² og har et varmemeforbrug på 18,1 MWh/år.

5 Website/hjemmeside

Varmeatlasen og FIE-datasættet er tilgængeligt i aggregeret form via hjemmesiden www.ener-gymaps.eu. Nedenunder følger en kort beskrivelse af muligheder på hjemmesiden.

1. Hovedmenu, hvor det er muligt at vælge mellem de tilgængelige kort
2. Valg af sprog, hvor der kan vælges mellem dansk eller engelsk
3. Kort menu, hvor der er muligt at se signaturforklaringerne samt detaljeret information på kortet.

5.1 Kortmenu

Kortmenuen indeholder 3 muligheder, som det ses på billedet. Mulighed 1 viser de tilgængelige lag i det valgte kort. Det er muligt at se det totale varmekonsum på nationalt-, regionalt-, kommunalt- og byniveau. Mulighed 2 viser detaljeret information på kortet. Når laget er aktiveret, er det muligt at klikke på f.eks. en by og få information omkring varmekonsumet i lige netop den by. Mulighed 3 giver en kort beskrivelse af projektet bag kortet og en kort introduktion til at bruge kortet samt links til projektpartnerne.

Eksempel på "detaljeret information":

Når et lag er aktiveret på kortet, er det muligt at få detaljeret information ved at klikke på f.eks. en kommune eller en by. I dette eksempel er Region Nordjylland blevet valgt. Ved at klikke på regionen fås der 3 tabeller, hvoraf den første viser det totale varmebehov for området (2). Hvis der klikkes på et byområde, kommer der også befolkningstal for området.

I den midterste tabel er varmebehovet fordelt på bygningskategorier vist (3). I den nederste tabel er varmebehovet fordelt på opvarmningstype vist (4).

Alle tabeller indeholder både det estimeret og det målte varmeforbrug fra FIE-datasættet. Da der er stor forskel i totalen af bygninger for Varmeatlasset og FIE-datasættet, skal man være varsom med at sammenligne på tværs af data. For FIE-datasættet gælder det, at hvis der 5 eller mindre bygninger i et område, vil der ikke blive vist data for bygningerne.

6 Konklusion og fremtid

Energiforbrug i Bygninger har i gennem 2 år bearbejdet og analyseret data fra Forsyningssekskabernes Indberetningsmodel for Energiforbrug, det såkaldte FIE-data. Der har været flere problemstillinger i data, som projektgruppen har skullet forholde sig til løbende med nye mængder af data. Bl.a. har der været udfordringer i forhold til at få verificeret data, hvor der var meget store afvigelser i FIE-datasættet.

Gennem statistiske metoder er FIE-data blevet klargjort til at kunne anvendes til websitet www.energymaps.eu. Her kan FIE-datasættet sammen med data fra Aalborg Universitets Varmeatlasset anvendes til at danne et overblik over forsyningstyper og bygningskategorier i områder af interesse. F.eks. kan et fjernvarmeselskab bruge websitet til at få et overblik over hvilke bygninger, der er forsynet med bl.a. fyringsolie eller naturgas ud fra FIE-datasættet i nærområdet i forbindelse med en udvidelse af et eksisterende forsyningsområde. Det målte data fra FIE-datasættet kan også blive sammenlignet med Varmeatlasset for samme område. Brugere skal dog være varsom med FIE-datasættet, da det som beskrevet har indeholdt fejl, som har gjort brugen af det mindre godt. Men i helhed giver det et overblik.

7 Bilag

I dette bilag er boxplots og histogrammer for hver eneste bygningskode samlet. Boxplots er fordelt i forhold til alderskategorisering, som er anvendt i Varmeatlasset, og histogrammerne viser fordelingen af varmebehovet pr. kvadratmeter i bygningerne i hver kategori.

BBR 110

BBR 120

BBR 130

BBR 140

BBR 150

BBR 160

BBR 190

BBR 210

BBR 220

BBR 230

BBR 290

BBR 310

BBR 320

BBR 330

BBR 390

BBR 410

BBR 420

BBR 430

BBR 440

BBR 490

BBR 510

BBR 520

BBR 530

BBR 540

BBR 590

