
Nationell översiktsrapport
av solcellsinstallationer i Sverige

2008

Framställd för IEA PV Power Systems programme
Finansieard av Energimyndigheten

IEA
 P

V
P

S

International Energy Agency
IEA-PVPS

Samarbetsprogram om solcellssystem för
elkraftgenerering

Task 1

Utbyte och spridning av information om
solcellssystem

Nationell översiktsrapport av solcellsinstallationer i

Sverige 2008

Sammanställd av Adam Hultqvist
Översatt till svenska av Marika Edoff

Ångström Solar Center
Uppsala universitet

Box 534, 751 21 Uppsala, Sverige

Framställandet av denna rapport finansierades av Energimyndigheten

Maj 2009-08-27

National Survey Report of PV Power Applications in Sweden - 2008

2

National Survey Report of PV Power Applications in Sweden - 2008

3

Innehållsförteckning

i Förord 6

ii Inledning 6

1. Sammanfattning 7

1.1 Installerad Solel 7
1.2 Kostnader och priser för solel 7
1.3 Produktion av solceller i Sverige 7
1.4 Den offentliga solcellsbudgeten 7

2. Tillämpningar för solelsystem 8
 2.1 Tillämpningar för solceller i Sverige 8
 2.2 Total installerad solcellseffekt 9
 2.2.1 Metod och feluppskattning 9
 2.3 Solcellstillämpningar, höjdpunkter, större projekt,
 demonstrationsanläggningar och fälttestningsförsök 11
 2.3.1 Investeringsstöd för offentliga byggnader 11
 2.3.2 Intressanta projekt, regioner och marknadsföring 13
 2.4 Höjdpunkter inom forskning och utveckling 15
 2.4.1 Industriell forskning och utveckling 16
 2.5 Offentliga medel för marknadsstimulerande åtgärder,
 demonstrationsanläggningar, fälttestningsprogram och
 forskning och utveckling 17
 2.5.1 Offentliga medel till solcellsforskning 17
 2.5.2 Medel för marknadsstimulerande åtgärder 17
 2.5.3 Medel för demonstrationsprojekt och fälttestning 17

3. Industri och tillväxt 19
 3.1 Produktion av metallurgiskt kisel och kiselskivor 19

3.2 Produktion av solceller och moduler 19
 3.2.1 Gällivare PhotoVoltaic AB 19
 3.2.2 ArcticSolar AB 19
 3.2.3 REC ScanModule AB 19
 3.2.4 PV Enterprise Sweden AB 20
 3.2.5 n67 Solar AB 20
 3.2.6 Generella trender 20
3.3 Tillverkare och återförsäljare av andra komponenter 21
3.4 Systempriser 21
3.5 Arbetsmarknad 22
3.6 Marknadens ekonomiska värde 22

National Survey Report of PV Power Applications in Sweden - 2008

4

4. Ramverk för införande av solcellstekniken (icke tekniska faktorer) 24
 4.1 Stödåtgärder, nya initiativ och marknadsstimulerande åtgärder 24
 4.2 Indirekta politiska åtgärder 24

4.2.1 Lagförslag om nätanslutning 24
4.2.2 Elcertifikat 24
4.2.3 Skatter 25

4.3 Standarder och certifieringar 25
4.3.1 Bygglov 25
4.3.2 Lagen om offentlig upphandling 25

5. Viktiga händelser och framtidsutsikter 26

5.1 Framgångar 26
5.2 Framtidsutsikter 26

Annex 28

Information om Sverige 28

National Survey Report of PV Power Applications in Sweden - 2008

5

Lista på vanliga förkortningar

ABB Asea Brown Boveri
BIPV byggnadsintegrerade solceller
BOS systemkomponenter
CD compact disc
CIGS Cu(In,Ga)Se2
GPV Gällivare Photovoltaic
IEA International Energy Agency
IEA-PVPS IEA Photovoltaic Power Systems Programme
MISTRA Stiftelsen för miljöstrategisk forskning
NSR National Survey Report (nationell översiktsrapport)
OECD The Organisationf for Economic Co-operation and Development
PV photovoltaic (solcell)
REC Renewable Energy Corporation
SEK Svensk krona
SSF Stiftelsen för strategisk forskning
VR Vetenskapsrådet

National Survey Report of PV Power Applications in Sweden - 2008

6

i Förord

OECD (organisationen för ekonomiskt samarbete och utveckling) omfattar sedan 1974
det självstyrande International Energy Agency (IEA). IEA är en organisation som med
hjälp av EU kommissionen som medlem strävar efter samarbete mellan sina 21
medlemsländer i frågan om energipolitik och styrsystem.
Sedan 1993 finns det en avdelning inom IEA som heter IEA Photovoltaic Power System
Programme (IEA-PVPS) som speciellt handlar om elenergi från solljus. Det främsta
syftet med IEA-PVPS är att insamla, dela och utbyta information om solcellssystem
mellan medlemsländerna genom diverse gemensamma projekt.
De nuvarande medlemsländerna i IEA-PVPS är Australien (AUS), Österrike (AUT),
Kanada (CAN), Danmark (DEN), Frankrike (FRA), Tyskland (DEU), Israel (ISR), Italien
(ITA), Japan (JPN), Korea (KOR), Malaysia (MAL), Mexico (MEX), Nederländerna
(NLD), Norge (NOR), Portugal (PRT), Spanien (ESP), Sverige (SWE), Schweiz (CHE),
Turkiet (TUR), Storbritannien (GBR), och Amerikas Förenta Stater (USA). Medlemmar
som inte är nationer är EPIA (European Photovoltaic Industry Association) och EU-
kommissionen.
Arbetet inom IEA-PVPS styrs av en exekutiv-kommitte där varje deltagande land har en
representant. Större forskningsprogram inom IEA-PVPS benämns Tasks och styrs av en
så kallad Operating Agent. Hemsidan för IEA-PVPS, www.iea-pvps.org innehåller
mycket information om målen för pågående program och resultaten från avslutade
program.

ii Inledning

Denna nationella översiktsrapport innehåller statistik om Sveriges solcellsmarknad,
solcellsindustri, tillämpningar och officiella styrmedel för solceller, aktuella under 2008.
Den utgör en del av en internationell IEA rapport: ”Trends in Phtovoltaic Applications”,
vilken är en sammanställning av all tillgänglig statistik från medlemsländerna. Eftersom
inte alla länder som har solcellssystem installerade är med i IEA-PVPS har ytterligare
statistik samlats in och ibland uppskattningar gjorts för icke medlemsländer.
De tilltänkta läsarna av denna rapport är svenska marknadsaktörer, företag, politiker,
beslutsfattare, forskningsprogram och den svenska solcellsallmänheten. Förutom att ge
information om den svenska marknaden, industrin, tillämpningar och solcellspolitik,
innehåller rapporten även statistik på den installerade solcellselen och
solcellsmodulproduktionen i Sverige år 2008.

National Survey Report of PV Power Applications in Sweden - 2008

7

1. Sammanfattning

1.1 Installerad Solel

Det stödsystem för solceller (OFF-ROT) som fanns under åren 2005-2008 har haft en
viktig påverkan på den installerade solcellseffekten i Sverige. Till exempel installerades
1700 kW toppeffekt (kWt) under 2008, jämfört med endast 300 kWt under 2004.
Tillväxten under 2008 begränsades av det tak på solcellsstödet som sedan höjdes i mars
2008. Prognosen för 2009 är betydligt lägre än 2008, eftersom det under det första
halvåret 2009, inte fanns någon fortsättning på subventionerna. Nu (hösten 2009) har ett
nytt subventionssystem lanserats som ger 60 % subvention på alla installationskostnader
på alla typer av byggnader. Luckan i stödet har satt solcellmarknaden i ett totalt
moratorium, eftersom inga solcellsinstallationer kunnat planeras innan det nya
stödsystemet satts i drift. Denna olyckliga lucka har dessutom förvärrats av den globala
ekonomiska krisen.
Installationer av solcellssystem utanför elnätet har fortsatt att hålla sig på nivån 300
kWt/år, eftersom det finns en stabil marknad för denna typ av solcellsinstallationer, både
på bostadshus (fritidshus) och andra avlägsna byggnader. Om denna marknad påverkas
av den ekonomiska krisen eller inte återstår att se. Därför är prognosen för 2009 osäker.

1.2 Kostnader och priser för solel

Kostnader för solcellssystem i Sverige drivs av världsmarknadspriserna. Ett bra exempel
på detta är att modulpriserna föll i slutet av 2008, till och med för den annars så tröga
marknaden för småskaliga system utanför elnätet. Nätanslutna system har nästan
uteslutande installerats genom stödprogrammet. Detta program kan inte sägas vara
utformat för att leda till prisreduktioner.

1.3 Produktion av solceller i Sverige

Det finns fem modulproducerande företag i Sverige och alla expanderade under 2008.
Några är del av en integrerad värdekedja och har inga problem att få tag på solceller,
medan andra har varit tvungna att sluta många avtal med cellproducenter för att få tag på
solceller. Solcellstillgången kan därför sägas ha varit en marknadsbegränsning för
modulproduktionen i Sverige under 2008. Totalt producerades 185 MWt under 2008, en
ökning med 164 % jämfört med 70 MWt som producerades under 2007. Eftersom den
svenska solcellsmarknaden är så liten så exporterar företagen nästan alla producerade
moduler och är därför väldigt beroende av den europeiska marknaden.

1.4 Den offentliga solcellsbudgeten

Historiskt sett har den svenska offentliga solcellsbudgeten varit inriktad på
demonstration, utveckling och forskning. Det har emellertid skett en stor ökning i
satsningen på nätinstallerad solel sedan stödsystemen lanserades. Till exempel betalades
64 MSEK ut för nyinstallationer av solceller under 2008.

National Survey Report of PV Power Applications in Sweden - 2008

8

2. Tillämpningar för solelsystem

Kostnaden för ett solcellssystem, som det definieras i denna rapport inkluderar batterier
(för fristående system), solcellsmoduler, spänningsomvandlare (för nätanslutna system),
kontroll-elektronik och installation.

2.1 Tillämpningar för solceller i Sverige

Solcellsmarknaden har relativt sett vuxit anmärkningsvärt sedan introduktionen av
stödsystemet som gav 70 % subvention vid installation på offentliga byggnader. Innan
systemet infördes bestod den svenska marknaden av en ganska stabil årlig försäljning av
fristående system. Under 2007 och 2008 har de nätanslutna systeminstallationerna vida
överstigit de fristående.

Fristående system Innan stödsystemet infördes bestod den svenska
solcellsmarknaden nästan uteslutande av fristående system. Marknaden var liten men
stabil. Dessa system är populära på platser där det är svårt eller omöjligt att ansluta sig till
elnätet, såsom i fritidshus, båtar och på öar. De används för att generera el till belysning,
radio, TV, vattenpumpsystem, kylskåp, fläktar, och andra små tillämpningar. Dessa
småskaliga fristående system är i allmänhet kopplade till batterier för att lagra el mellan
dag och natt.
90 % av de fristående systemen är på hus och övriga 10 % är kommersiella tillämpningar
som driver fristående elektroniska system, såsom antenner, parkeringsautomater,
vägspärrar, lysbojar och fyrar, meteorologiska mätstationer och diverse
telekommunikationstillämpningar.

 Marknadstyp/Tillämpning
År Fristående

privata
[kWt]

Fristående
kommersiella
[kWt]

Nätanslutna
mindre
anläggningar
[kWt]

Nätanslutna
störra
anläggningar
[kWt]

Totalt
[kWt]

2008 252 23 1403 - 1678

Tabell 1: Total solcellseffekt installerad under 2008

Nätanslutna anläggningar För några år sedan fanns det nästan inga nätanslutna
solcellssystem alls i Sverige. De nätanslutna system som fanns var demonstrationsprojekt
eller forskningsprojekt för att öka kunskap och intresse för solceller bland företag och
allmänhet. Även om flera av dessa projekt faktiskt fick hjälp med finansieringen ändrades
bilden dramatiskt i och med införandet av investeringsstödet.
Investeringsstödet främjade inte enbart installationen av nätanslutna system, utan spred
också ut intresset för installation av solceller från elföretag, bostadsbyggnadsföretag och
forskare till lokala föreningar, ägare av sportanläggningar, Svenska kyrkan, skolor,
universitet och olika organisationer.

National Survey Report of PV Power Applications in Sweden - 2008

9

Figur 1: ett nätanslutet system installerat på Fyrishovsbadet i Uppsala.
(Foto: Uwe Zimmermann)

2.2 Total installerad solcellseffekt

2.2.1 Metod och feluppskattning

De mesta uppgifterna i denna rapport har insamlats genom intervjuer med
marknadsaktörer, genom enkätundersökningar med marknadsaktörer och genom att läsa
diverse rapporter. Rapporter från skatteverket, årsrapporter och aktiekurser, media och
prisjämförelser över nätet har också använts i viss utsträckning. Generellt sett var det inga
problem att få data från företag, men i några fall vägrade företaget, eller svarade inte och
därmed fick siffror från föregående år extrapoleras. Som en konsekvens av det så finns
det en osäkerhet i data som uppskattas till +/- 15 %.

National Survey Report of PV Power Applications in Sweden - 2008

10

Eftersom nästan alla nätanslutna system installerades med hjälp av pengar från
subventionssystemet finns de katalogiserade i ett offentligt dokument. Dokumentet
innehåller beviljandedatum och toppeffekt. Som en fortsättning på ett projekt under SolEl
03-07 (ett program för främjande av solcellsintroduktion i Sverige) finns alla installerade
nätanslutna system samlade i en nätbaserad databas, där bland annat toppeffekt och
installationsdatum finns. Genom att jämföra dokumentet från stödsystemet med
databasen fås en god uppskattning av nyinstallerade nätansluten solel i Sverige.

Nätanslutna system Under 2008 fortsatte den positiva trenden med en ökning av den
nätanslutna marknaden. Den totala installerade effekten var på 1404 kWt, vilket är en 25-
procentig ökning jämfört med 2007, detta trots att taket i stödsystemet ökades så sent som
i mars 2008. Nästan alla projekt under 2008 var till stor del finansierade av stödet och
endast ett fåtal mindre installationer gjordes med enbart privata pengar.
Installationerna under 2008 var många, men relativt små jämfört med 2007. Endast några
få av systemen var jämförelsevis stora. Detta beror troligen på osäkerheten innan
stödtaket lyftes och den begränsade tid att slutföra projekt som återstod innan stödet
skulle upphöra.

Figur 2: Ett exempel på ett system som både är stort och som är monterat på ett plant tak.
Systemet är installerat på Andersbergs Centrum i Gävle.

(Foto: Anders Holmsten)

National Survey Report of PV Power Applications in Sweden - 2008

11

2.3 Solcellstillämpningar, höjdpunkter, större projekt,
demonstrationsanläggningar och fälttestningsförsök

Trots att de 48 nätanslutna anläggningarna som installerades under 2008 inte utgjorde en
större ökning jämfört med 2007 och även om inga riktigt stora system installerades under
2008, fanns det en del höjdpunkter värda att omnämnas.

 Marknadstyp/tillämpning
År Fristående

privata
[kWt]

Fristående
kommersiella
[kWt]

Nätanslutna
små system
[kWt]

Nätanslutna
stora
system
[kWt]

Totalt
[kWt]

1992 590 205 5 - 800
1993 760 265 15 - 1040
1994 1020 293 24 - 1337
1995 1285 304 31 - 1620
1996 1452 364 33 - 1849
1997 1640 394 93 - 2127
1998 1823 433 114 - 2370
1999 2012 448 124 - 2584
2000 2216 465 124 - 2805
2001 2376 507 149 - 3032
2002 2595 544 158 - 3297
2003 2814 573 194 - 3581
2004 3070 602 194 - 3866
2005 3350 633 254 - 4237
2006 3630 665 555 - 4850
2007 3878 688 1676 - 6242
2008 4130 701 3079 - 7910

Tabell 2: Kumulativ installerad effekt

2.3.1 Investeringsstöd för offentliga byggnader

2008 var sista året för stödsystemet som garanterade finansiering från staten på upp till 70
% av den totala projektkostnaden upp till ett maximum av 5 MSEK per installation för
nätanslutna system installerade på offentliga byggnader. Exempel på byggnadstyper som
omfattades av stödet var sjukhus, sportanläggningar, kyrkor och museer.
Projektkostnader som täcktes inkluderade betalning till extern konsult, montering och
material.
 Sedan taket på solcellsstödet, som var på 150 MSEK, nåddes vid slutet av 2007
tog det till mars 2008 innan nya pengar allokerades för att man skulle kunna låta stödet
fortsätta till slutet av 2008. När taket uppnåtts uppstod mindre men märkbara
förändringar på marknaden. Installationen av subventionerade system upphörde helt, men
även efter att taket lyfts fanns effekter som kvarstod. En ny typ av anläggningar
installerades, dessa var mindre, eftersom det var nödvändigt att de var färdiginstallerade

National Survey Report of PV Power Applications in Sweden - 2008

12

innan stödet skulle upphöra nio månader senare. Den totala mängden installerad effekt
under hela stödprogrammet uppgick till circa 3,5 MWt. Stödprogrammet uppfattas i
allmänhet som lyckat, både för att det bidragit till en ökande svensk solcellsmarknad och
för att det gjort att intresset för solceller ökat bland företag, kommuner, allmänhet och
regering.
 Från början av 2009 till juni 2009 var det återigen en lucka i stödsystem för
solceller och inget stöd alls fanns i Sverige. Endast ett fåtal solcellssystem som beviljats
mot slutet av 2008 har byggts under 2009. För närvarande finns ett nytt stödsystem som
startades i juni 2009. Detta är till stora delar likt det gamla systemet, eftersom det också
ger direkt investeringsstöd, som täcker alla projektkostnader. Det kommer att pågå
mellan 2009 och ta slut 2011. Stödet har minskats något i omfattning till 60 % och med
ett maximalt bidrag satt till 2 miljoner kronor per installerat system. Detta har gjorts för
att anpassa systemet till hur den faktiska marknaden såg ut vid slutet av det förra stödet.
Stödet har också öppnats upp mot privatpersoner till skillnad från det förra stödet som
enbart riktade sig mot offentliga byggnader.
Luckan i stödsystem kom mycket olyckligt att sammanträffa med den globala
ekonomiska krisen, vilket har gjort att många solcellsinstallatörer har haft ett halvår helt
utan jobb.

Figur 3: Ett solcellssytem installerat på Nils Ericsongymnasiet i Trollhättan med stöd från OFF-

ROT-programmet. Solcellerna har dubbel funktion, både för elgenerering och för solskydd.
(Foto: Switchpower)

National Survey Report of PV Power Applications in Sweden - 2008

13

De svenska aktörerna på solcellsmarknaden har varit mycket missnöjda med
luckan mellan stödsystemen och ifrågasätter också varför det nya programmet är så litet,
när många andra länder i världen har mycket mer aggressiva strategier för införande av
solceller. I flera länder, till exempel Tyskland har man infört differentiella eltariffer (feed
in tariffs) och liknande stödsystem, vilket har visat sig ge stora genomslag på marknaden.

En annan nyckelfråga är möjligheten att sälja sitt elöverskott till elnätet. I Sverige
har varje kraftproducent en speciell elmätare. För avläsning av denna betalar man en
avgift. Dessutom betalar man en grundavgift för att få mata ut el på elnätet. I utbyte finns
en liten bonus i form av gröna certifikat. De gröna certifikaten är anpassade till större
elproducenter, som stora vindkraftparker eller småskaliga vattenkraftverk. För mindre
anläggningar som till exempel solceller installerade på hus kostar avläsning, anslutning
och utmatning mycket mer än vad man får in på de gröna certifikaten. Det finns ett
förslag på en ny nätanslutningslag, som förhoppningsvis kommer att förbättra situationen
för små elproducenter.

2.3.2 Intressanta projekt, regioner och marknadsaktörer

Malmö Malmö stad är den stad i Sverige som är störst på installerad solcellseffekt,
mycket tack vara deras öppenhet för solceller och andra förnybara energikällor. Sedan
några år finns en organisation med namnet Solar City Malmö som tillkom som ett
samarbete mellan, Energikontoret, Malmö Stad och Lunds universitet. Syftet med
organisationen är att öka medvetenheten om solcellsystem och solvärme bland
marknadsaktörer, lokala politiker, företag och allmänhet. Under 2008 byggdes flera
mindre anläggningar i Malmö och det finns planer för ännu mer installationer under
2009. Sege Park i Malmö håller fortfarande ställningen som Sveriges största
solcellsinstallation med en installerad effekt på 166 kWt.

Västra götalands län Detta län innehåller flera kommuner och hälften av dessa har gått
ihop till i en sammanslutning som kallar sig för Soluppgång i Väst tillsammans med
Solenergiföreningen i Sverige, Chalmers tekniska högskola och SPs tekniska
forskningsinsitut. Syftet med Soluppgång i Väst är att vara ett stöd för kommunerna
allmänheten och företagen i processen att köpa och installera solcellssytem och
solvärmeanläggningar.

Heby och Sala kommuner Enligt en enkätundersökning som genomfördes 2008 av den
lokala energidistributören så var majoriteten av kommuninvånarna positiva till att
installera solcellssystem för att generera el till samhället. Det visade sig till och med att
en del personer som levde i dessa samhällen själva hade intresse av att äga en
solcellsanläggning eller andel av solcellsanläggning, alternativt betala ett högre pris för
solcellsgenererad el. För att ta tillvara på detta intresse har en förening bildats och planer
finns på en större solcellsanläggning, än så länge på konceptuell nivå.

Brandstationen i Falun På det lutande taket till brandstationen i Falun installerades
en av Sveriges största solcellsanläggningar under mars 2008. Systemet har en total effekt
på 150 kWt och finansierades till större delen av stödsystemet. Enligt beräkningarna ska

National Survey Report of PV Power Applications in Sweden - 2008

14

solcellerna täcka 20 % av elbehovet för stationen. Elöverskottet på sommaren distribueras
ut på det lokala elnätet.

Figur 4: En solcellsinstallation på en byggnad i Ulricehamn, en kommun i regionen som är med i

Soluppgång i Väst. Solcellerna är installerade på taket och som solskydd över fönstren.
(Foto: Switchpower)

Helsingborgs sjukhus Trots att den 80 kWt stora anläggningen på taket till
Helsingborgs sjukhus är mindre än de 180 kWt man planerat för räcker den genererade
elen till 20 av hissarna på sjukhuset utslaget på ett år. Genom denna installation hoppas
sjukhusdirektören att spara både miljön, genom att minska utsläpp av koldioxid, och
pengar på elräkningen, förutsatt att modulerna är stabila i minst 25 år. En intressant
aspekt på tillämpningar på sjukhus är att de har ett högt elbehov alla dagar i veckan och
även på sommaren då de långa dagarna kan utnyttjas helt.

Akademiska hus Akademiska hus, ett statsägt företag som äger nästan alla
universitetsbyggnader i Sverge har på senare tid blivit en marknadsaktör inom
solelområdet. Anledningarna är att det finns ett intresse för att visa upp tekniken, att
pröva den och att det finns ett stödsystem som gör att det är ekonomiskt försvarbart.
Under 2008 installerades tre anläggningar på sammanlagt 37 kWt i Akademiska hus regi.

National Survey Report of PV Power Applications in Sweden - 2008

15

Svenska Kyrkan Svenska kyrkan har använt subventionsprogrammet för stöd till
solceller som en del av att modernisera kyrkan. Detta har lett till ett flertal nya
installationer under åren med subventioner och 2008 installerades ytterligare 71 kWt
uppdelat på sju installationer. Av de sju installationerna var det bara en som installerades
på en kyrkobyggnad, Bua kyrka utanför Varberg, som byggdes på 1970-talet. Detta är
den första kyrkan i Sverige med solceller. De flesta kyrkor i Sverige räknas som
kulturbyggnader med särskilda regler kring förändringar av det yttre.
Riksantikvarieämbete har därför varit restriktivt med att tillåta solceller på kyrkor.

2.4 Höjdpunkter inom forskning och utveckling

Tunnfilmssolceller Grundläggande forskning kring solceller av Cu(In,Ga)Se2 (CIGS)
bedrivs av en forskargrupp vid Uppsala universitet. Denna grupp är och har varit knuten
till avknoppningsföretaget Solibro.
Ett annat CIGS projekt bedrivs i samarbete mellan det svenska företaget Midsummer AB
och avdelningen för mikroskopi och mikroanalys vid Chalmers Tekniska högskola.

Färgämnessensiterade solceller Centrum för molekylär elektronik är ett ramprogram
för gemensam forskning kring färgämnessensiterade solceller vid Uppsala universitet,
KTH och forskningsinstituetet Swerea IVF. Förståelse av fundamentala processer,
materialegenskaper och uppskalning är de viktiga forskningsområdena vid detta
forskningscentrum.

Energi och byggnadsdesign Konstruktion av byggnadsintegrerade solcellssystem
(BIPV) och hybrid solel/solvärmekomponenter och system är forskningsområden vid
avdelningen för Energi och Byggnadsdesign vid Lunds tekniska högskola.

Polymera och Organiska Solceller Idén att ha solceller på elektroniska tidningar och
förpackningsmaterial har lett till forskning om organiska solceller vid Centrum för
Organisk elektronik, ett samarbete mellan Linköpings universitet och Chalmers tekniska
högskola.

Systemforskning Solcellssystem studeras både vid avdelningen för
Miljösystemanalys vid Chalmers tekniska högskola och vid Uppsala universitet. Vid
Chalmers är forskningen inriktad på hur stödsystem påverkar innovationssystemet kring
solceller. Vid Uppsala universitet forskar man på möjligheter för storskaligt införande av
solceller i Sverige inom ramen för forskarskolan Energisystem.

SolEl 08-11 SolEl 08-11 startades I början av 2008, som en fortsättning på det lyckade
forsknings och utvecklingsprogrammet SolEl 03-07. Programmet fungerar som en
finansieringsfond för projekt inom Sverige som berör BIPV, demonstrationsprojekt och
insamling och spridande av information liksom driftsinformationsinsamling för svenska
solcellssystem.

National Survey Report of PV Power Applications in Sweden - 2008

16

Under 2008 finansierades några forskningsprojekt inom ramen för programmet.
Ett av dem är inriktat på uppföljning av befintliga installerade system och insamling av
information kring vilka lärdomar man kan dra av problem under installation och drift.
Tidigare har kunskaper kring ett specifikt system stannat hos dem som har arbetat med
det. För att kunna motverka att flera gör samma misstag byggs en databas upp där
eventuella lärdomar finns beskrivna.

En annan studie som görs inom ramen för programmet berör problemen med det
nuvarande systemet med gröna certifikat, en metod för att stödja förnybar energi där
stödet endast baseras på hur mycket energi som har producerats av systemet. Metoden
fungerar väl för vattenkraft och vindkraft och har genererat stora summor inom de
systemen. För solceller har utbytet hittills varit mycket begränsat. Vad detta beror på är
ämnet för studien.
 Ett sista exempel är uppföljning av de nya elmätarna som lagenligt har installerats
i varje hushåll i Sverige fram till mitten av 2008. Fram till de nya elmätarna installerades
har elmätningen på de flesta ställen varit analoga med manuell avläsning. Eftersom de
inte haft elektronisk anslutning har det varit omöjligt att fjärravläsa mätarna. Detta har
hindrat införande av differentierade tariffer för att sälja el till elnätet i Sverige. Tyvärr
verkar det dock som om problemet att sälja el till nätet kommer att bestå, eftersom de
allra flesta av de nya mätarna inte kan mäta utgående el utan bara konsumerad el.

2.4.1 Industriell forskning och utveckling

Absolicon 2008 ändrade det snabbt växande företaget Arontis Solar Concentrator AB
namn till Absolicon. Deras nyckelprodukt, X10, är en solcells/solvärme-hybrid som
kombinerar solceller under svagt koncentrerat solljus med att värma vatten genom att
kyla solcellerna. Ett tråg med invändiga speglar koncentrerar solljuset på solcellerna 10
gånger och är monterat på ett en-axligt solföljningssytem. Solcellerna monteras så att de
hamnar i trågets fokus och vattnet värms upp genom att det får kyla baksidorna på
solcellerna. Absolicon fick ytterligare 4 MSEK som finansiering för sina projekt under
2008. Dessutom finansierades uppbyggnaden av ett laboratorium för solcellsforskning
kring koncentrerande solceller i Härnösand. Fram till nu har Absolicon installerat sina
system i Sverige, Spanien och Tyskland och de fick i början av 2009 en större beställning
på ett system i Spanien.

Midsummer AB Det här företaget ligger strax utanför Stockholm och har valt en
okonventionell metod för att framställa Cu(In,Ga)Se2-solceller. Istället för att koppla
samman solceller ovanpå ett glassubstrat är iden att producera solceller som har samma
form och storlek som kiselsolceller. Dessa kan sedan användas på samma sätt som
kiselsolceller och kopplas samman på traditionellt sätt. Materialet tillverkas genom att
sputtra koppar, indium och gallium-skikt på substrat av stål. Metallerna får reagera med
selen under en efterbehandling. Genom att kombinera denna metod med kunskaper från
massproduktion av CD-skivor hoppas man kunna producera solceller för en kostnad som
understiger 1 USD/Wt under 2010. Midsummer AB har finansiering från
Energimyndigheten och genom ett EU-projekt.

National Survey Report of PV Power Applications in Sweden - 2008

17

Solibro Research AB Företaget Solibro AB har tillsammans med Q-Cells startat
företagen Solibro GmbH, med dotterföretaget Solibro Research AB. Solibro AB, startade
som ett avknoppningsföretag från Cu(In,Ga)Se2 forskningen vid Uppsala universitet.
Modulproduktion bedrivs i Tyskland där en produktionsanläggning är i full drift och ännu
en rampas upp (hösten2009). Solibros processutveckling och forskning har stannat i
Sverige i from av Solibro Research AB där nya koncept testas för processer som ska leda
till mer effektiva solcellsmoduler i en fullskalig prototypanläggning. Forskningsföretaget
har drygt 30 anställda i Uppsala och planerar för ytterligare expansion.

Sol voltaics AB Sol voltaics AB bildades 2007 som ett avknoppningsföretag från
forskningen kring nanotrådar vid Nanometer-Struktur-konsortiet vid Lunds universitet.
Iden är att tillverka billiga högeffektiva tandem och multi-junction.solceller för
koncentrerande solcellssystem med hjälp av nanotrådar. Dessutom öppnar nanotråd-
teknologin för användning av ett vidare urval materialkombinationer jämfört med de
plana solcellerna. Nanotrådarna kan också användas i kombination med kiselsubstrat.
Grundidén har man visat i liten skala och företaget är i färd med att skaffa kapital för att
göra en riktig prototyp.

2.5 Offentliga medel för marknadsstimulerande åtgärder,

demonstrationsanläggningar, fälttestningsprogram och
forskning och utveckling

2.5.1 Offentliga medel till solcellsforskning

Energimyndigheten distribuerar statliga pengar till alla typer av energirelaterad forskning
och är en av de största finansiärerna inom solcellsområdet. Andra offentliga medel för
grundläggande industriforskning som stöder solcellsprojekt är Vetenskapsrådet (VR) och
Stiftelsen för Strategisk Forskning (SSF)

2.5.2 Medel för marknadsstimulerande åtgärder

Under 2008 distribuerade länsstyrelserna och Boverket 64 MSEK av de offentliga
medlen för marknadsstimulering genom Stödsystemet OFF-ROT. Trots att taket höjdes
så sent som i mars 2008, så ökade de distribuerade medlen från 45 MSEK till 64 MSEK
från 2007 till 2008.

2.5.3 Medel för demonstrationsprojekt och fälttestning.

Det fanns ingen offentlig budget för demonstrations och testanläggningar under 2008,
men återstående 30 % för några av subventionsprogrammets anläggningar finansierades
genom stöd för offentliga demonstrationsprojekt.

National Survey Report of PV Power Applications in Sweden - 2008

18

 F & U[MSEK] Demo/fälttest [MSEK] Marknad [MSEK]
Nationella 29 - 64
Regionala - - -
Totalt 29 - 64

Tabell 3: Offentlig budget (i MSEK) för F&U, demonstration/Fälttest och marknadsstöd.

National Survey Report of PV Power Applications in Sweden - 2008

19

3 Industri och tillväxt

3.1 Produktion av metallurgiskt kisel och kiselskivor

Ingen produktion av kiselskivor eller kisel skedde under 2008 i Sverige. Det fanns inte
heller planer på att starta sådan produktion.

3.2 Produktion av solceller och moduler

Sverige har fem företag som monterar importerade solceller till solcellsmoduler.
Eftersom den svenska marknaden är liten jämfört med kapaciteten hos
modulproducenterna exporteras de flesta modulerna.
Det fanns ingen solcellsproduktion i Sverige under 2008. Midsummer AB, som utvecklar
Cu(In,Ga)Se2-baserade solceller är det enda företaget som satsar på cellproduktion och de
hoppas att komma in på marknaden inom en snar framtid.

3.2.1 Gällivare PhotoVoltaic AB

Gällivare Photovoltaic AB (GPV) är den äldsta modulproducenten i Sverige och fram till
2006, när REC Scanmodule expanderade var GPV också det företag som hade den största
kapaciteten. För närvarande är kapaciteten 45 MWt/år, vilket är en ökning med 15 MWt,
jämfört med 2008. Företaget importerar sina celler från Europa för närvarande, men har
planer på egen solcellsproduktion i framtiden. GPV exporterar de flesta modulerna men
är det företag som säljer mest på den Svenska marknaden.

3.2.2 Arctic Solar AB

Majoriteten av Arctic Solar AB-aktierna ägs av NAPS, som är ett finskt företag och Alfa
Solar AB, som är ett tyskt företag i lika delar. Företaget producerar moduler till sina
ägare, men har ingen säker tillgång till solceller, därför köpte Arctic Solar celler från flera
tillverkare under 2008.

3.2.3 REC ScanModule AB

Renewable Energy Corporation (REC), är ett norskt företag som är en stor aktör på
solcellmarknaden. REC är ett totalintegrerat företag som kontrollerar alla steg i
produktionskedjan. REC Scanmodule AB är ett helägt dotterföretag till REC som
producerar moduler. Under 2008 rampades den helautomatiska produktionslinan upp och
vid slutet av 2008 hade 132 MWt producerats, vilket ska jämföras med kapaciteten på
154 MWt. Tillgång på solceller är inget bekymmer för REC Scanmodule, eftersom
företaget är del i RECs produktionskedja, vilket har givit en stadig tillväxt. Ytterligare en
expansion planeras för 2010.

National Survey Report of PV Power Applications in Sweden - 2008

20

3.2.4 PV Enterprise Sweden AB

PV Enterprise Sweden var det första svenska solcellsföretag som börsintroducerades.
Under 2008 hade företaget problem med att få tag på tillräckligt med solceller för att
hålla sin produktionskapacitet, trots att de har kontrakt med cellproducenter över hela
världen. Sedan början av 2009 är celltillgång inte längre ett problem, men efterfrågan på
solcellsmoduler har minskat kraftigt till följd av den ekonomiska krisen.

3.2.5 n67 Solar AB

n67 solar är den yngsta modulproducenten i Sverige och har vuxit kraftigt. Kapaciteten
har ökat från 5 MWt i början av 2008 till 11 MWt i slutet av 2008 och ytterligare till 26
MWt i början av 2009. Under 2008 exporterades modulerna till Tyskland, Italien,
Spanien, Belgien, Nederländerna och Luxemburg. Solcellerna kommer från Q-Cells
genom ett partnerskapsavtal.

 Total produktion (MWp)* Max-kapacitet (MWt)
Tillverkare Teknologi Cell Modul Conc. Cell Modul Conc.
GPV mc-Si - 24.2 - - 30 -
ArcticSolar Poly-Si - 9.6 - - 14 -
ScanModule mc-Si - 132 - - 154 -
PV Enterprise Poly/mc-Si - 13 - - 30 -
N67 Solar Poly-Si - 6-7 - - 11 -
Total 185 239

Tabell 4: Produktions- och produktionskapacitetsinformation för 2008 uppdelat på tillverkare.

3.2.6 Generella trender

Flertalet av Sveriges modulproducenter ökar sin produktion trots den låga efterfrågan,
som orsakats av den globala ekonomiska krisen. Till exempel har modulproduktionen
ökats från 70 MWt 2007 till 185 MWt 2008, en häpnadsväckande 164-procentig ökning.
Cellerna kommer i allmänhet från några få företag genom kontraktsöverenskommelser.
Nästan alla moduler exporterades till övriga Europa under 2008 och priserna varierade
mycket, liksom på den europeiska marknaden. Eftersom nästan alla moduler exporteras
har modulföretagen mycket litet inflytande på priserna på den svenska marknaden.

Tabell 5: Typiska modulpriser (SEK/Wt exklusive moms) mellan 2002 och 2008.

 År
Modulpriser 2002 2003 2004 2005 2006 2007 2008
Stora order 30 26 26 32 30 28,5 25.5
Enstaka moduler 75 70 70 70 65 63 61

National Survey Report of PV Power Applications in Sweden - 2008

21

3.3 Tillverkare och återförsäljare av andra komponenter

Inga systemkomponenter, som brytare, nätanpassare, monteringstillbehör, eller
inverterare tillverkades i Sverige under 2008. Det såldes dock delar till brytare och
inverterare av ABB.

3.4 Systempriser

Systempriser för nätanslutna och fristående anläggningar påverkas både av
subventionsprogrammet och av återförsäljarpriset.
Marknadspriset för fristående system beror starkt på marknadspriserna i Europa och på de
övriga systemkomponenterna. Priset för fristående system har varit förhållandevis stabilt
under 2008, ända tills precis i slutet då det föll ordentligt, på grund av den ekonomiska
krisen och vikande efterfrågan på moduler i Europa.
Nätanslutna system installeras nästan enbart genom stödprogrammet OFF-ROT,
Eftersom varje byggnad måste byggas om något när solcellerna ska monteras syns inte
riktigt systempriset, eftersom det döljs av andra kostnader. Det är därför svårt att få en
god uppskattning på priserna per installerad Wt.

Kategori/intervall Typisk tillämpning SEK/Wt

Fristående
Upp till 1 kWt

Privata eller kommersiella,
avlägsen elektrifiering

90

Off-grid
(>1 kWt)

- n/a

Nätanslutna
(< 10 kWt)

Typiskt takmonterat system 96

Nätanslutna
(> 10 kWt)

Den största typen av BIPV i
Sverige

67

Tabell 6: Priset för nyckelfärdiga anläggningar 2008

År 2002 2003 2004 2005 2006 2007 2008
Pris [SEK/Wt] 100-130 90-110 90-110 90-110 90-110 85-110 55-130

Tablell 7: Nationella trender i systempriser (SEK/Wt) för fristående system (små system)

National Survey Report of PV Power Applications in Sweden - 2008

22

3.5 Arbetsmarknad

Arbetsmarknaden för solceller har ökat stadigt i Sverige tillsammans med den ökande
världsmarknaden och med införandet av stödprogrammet. Ökningen har skett genom
expansion av produktions, installations och F&U-företag. Totalt kan man räkna med 450
arbetstillfällen som kan knytas till solcellsföretag i Sverige, varav majoriteten är i
modulproduktionsindustrin och resten antingen i F&U, forskning, eller
installationsföretag. Ytterligare cirka 50 arbetar vid universitet eller institut. I några fall är
det svårt att veta om en person verkligen arbetar med solceller. Kanske är bara en del av
arbetet relaterat till solceller. Företaget kan ha andra intressen också.

3.6 Marknadens ekonomiska värde

Nästan 90 % av den svenska omsättningen för solceller är modulproduktion.
Solcellsproduktion på Sol voltaics och Midsummer bidrar ännu inte till den, Sol voltaics
för att solceller fortfarande bara är på planeringsstadiet och Midsummer är fortfarande på
utvecklingsstadiet (början av 2009). Det finns endast ett fåtal installations och
konsultfirmor som startades under stödprogrammet, vilka bidrar till den totala
omsättningen för solceller, men installation är fortfarande en mycket liten marknad i
Sverige. En grov uppskattning av den svenska solcellsmarknadens värde finns i tabell 8.

Marknadsdel Installerad kapacitet 2008

[kWt]
Pris
[SEK/Wt]

Värde
[MSEK]

Fristående privat 252 90 23
Fristående
kommersiell

23 90 2

Nätansluten 1403 82 115
 Totalt 140
Export av moduler 4718
I lager n/a
Import av solceller 3756
 Marknadens värde 1102

Tabell 8: Solcellsmarknadens ekonomiska värde

National Survey Report of PV Power Applications in Sweden - 2008

23

 Nationellt / Regionalt / Lokalt
Ökade inmatningstariffer -
Direkta investeringsstöd Nationellt
Strategier för grön el -
Solcellsspecifika strategier för grön el -
Gröna certifikat (Renewable portfolio
standards (RPS))

Nationellt

Investeringsfonder för solceller -
Skattekrediter -
Nettoavläsning (Net metering) -
Nettoavräkning (Net billing) -
Aktiviteter från banker -
Aktiviteter från elföretag -
Krav på solceller vid nybyggnation -

Tabell 9: åtgärder för stöd till solceller

National Survey Report of PV Power Applications in Sweden - 2008

24

4 Ramverk för införande av solcellstekniken (icke-tekniska
faktorer)

4.1 Stödåtgärder, nya initiativ och marknadsstimulerande åtgärder

Taket på det stödprogrammet OFF-ROT lyftes i mars 2008 och det var därmed möjligt att
låta programmet fortgå under resten av 2008, som planerat. Olyckligtvis fanns det inget
nytt stödprogram som tog vid efter slutet av 2008, även om politiker och tjänstemän
arbetat på ett nytt förslag under en tid. Situationen blev än mer allvarlig när man insåg att
införande av ett nytt stödsystem skulle dra ut på tiden till minst juni 2009. Trots att det
nya förslaget var färdigt tidigt under 2009 var det nödvändigt att få EU-kommissionens
godkännande innan det kunde tas i bruk, vilket var orsaken till den ytterligare
fördröjningen. Ända tills alla siffror var klara och godkända kunde inga nya
solcellsinstallationer planeras, vilket gjorde att de företag som etablerats för att projektera
och installera solcellsanläggningar stod helt utan arbete i sex månader under första
hälften av 2009. För närvarande har den svenska regeringen inga avsikter att ytterligare
stimulera solcellsmarknaden än det nyinförda stödet.

4.2 Indirekta politiska åtgärder

4.2.1 Lagförslag om nätanslutning

Det är tillåtet att koppla in ett mindre takmonterat system på ett fåtal KWt till det svenska
nätet. För att lagligt kunna distribuera effekt på elnätet krävs att man mäter
elproduktionen timvis. Endast de lokala eldistributörerna har tillåtelse att göra sådana
mätningar och bristen på konkurrens gör att distributörerna tar ut höga avgifter för denna
service. För ett litet takmonterat system på 3 KWt är den avgiften runt 1 SEK/kWt.
 Ett nytt förslaget går ut på att strunta i den timvisa mätningen för anläggningar
som är säkrade för mindre än 63 ampère, men förslaget är fortfarande under utredning.

Elbolagen i Sverige började erbjuda elräkningar baserade på månatlig avläsning
under 2008 för mindre användare som hushåll. Enligt lag ska elbolagen tvingas att göra
detta för alla kunder från mitten av 2009. Att veta den månatliga elkonsumtionen är
mycket värdefullt för att projektera solcellsanläggningar, åtminstone så länge som det
inte är ekonomiskt fördelaktigt att mata ut el på nätet. Att överproducera el på sommaren
innebär under rådande omständighetern en förlust.

4.2.2 Elcertifikat

För att öka den förnybara energiproduktionen i Sverige har man infört ett
marknadsbaserat stödsystem, elcertifikat. Systemet infördes 2003 och innebär att för
varje MWh energi producerat med ett förnybart kraftverk får man ett certifikat. Alla
svenska elkonsumenter måste köpa ett visst antal certifikat per MWh. Det obligatoriska
antalet certifikat ökas för varje år för att ge ett ökande och långsiktigt stöd till förnybar
energiproduktion. Målet är att öka mängden förnybar energi till 17TWh för varje år till år
2016.

National Survey Report of PV Power Applications in Sweden - 2008

25

 Ersättningen från certifikaten är nära 20 öre/kWh, vilket inte alls är tillräckligt för
att betala tillbaka investeringen i ett solcellssystem under dess livstid. Elcertifikat är
därför inte attraktiva för solcellsägarna och enligt statistik från 2008 var det bara några få
certifikat som betalades ut till solcellsanläggningar. Om man kombinerade ersättningen
för elcertifikat med kostnaden för timvis mätning och inkoppling fanns det ingen
ekonomisk vinst med att mata ut solel på nätet.

4.2.3 Skatter

Energiskatten är inkluderad i elpriset och uppgår till 0,5 öre/kWh för industrin och 18 till
27 öre/kWh för hushåll och andra verksamheter. Ovanpå elskatten läggs momsen. Även
om elskatterna är förhållandevis höga är de inte alls lika vinstsänkande som
certifikatsystemet och anslutningskostnaderna för nätanslutna solcellssystem.

4.3 Standardarder och certifieringar

Sverige har inga certifieringssytem för solcellssystem. Istallationerna ska följa de mer
generella allmäna regler för elanslutningar såsom högspänningsanslutningsstandarden
ELSÄK-FS 2004:1 och elinstallationsstandarden SS 436 40 00. Dessutom har
Swedenergy utvecklat en instruktion för hur man ansluter mindre solcellssystem till nätet.
En samling av de viktigaste standarderna och installationsråden, samt råd om underhåll
av solcellsanläggningar finns i skriften Installationsguide, Nätanslutna
solcellsanläggningar, som kom ut 2007 genom ett SoEl 03-07-projekt. [1].

4.3.1 Bygglov

Installationer av solcellssystem på byggnader och på fristående konstruktioner ändrar
utseendet på de olika objekten och måste därför ha bygglov. Att få bygglov för en
solcellsinstallation på byggnader som anses ha ett högt kulturellt, antikt, eller
arkitektoniskt värde kan vara kontroversiellt. Svenska kyrkan har inget emot
solcellsinstallationer på kyrkor, men de flesta svenska kyrkor anses ha ett kulturellt värde
och kan därför inte komma ifråga för solcellsanläggningar. I ett fall har en anläggning
installerats på en kyrka, men i det fallet var kyrkan från 1970-talet och ansågs inte
gammal nog att ha ett kulturellt värde.

4.3.2 Lagen om offentlig upphandling

Lagen om offentlig upphandling har tvingat offentliga spekulanter på solceller att
använda sig av ett slutet offertförfarande för att bestämma vem som ska installera
solcellssystemet. Olyckligtvis är anläggandet av ett solcellssystem väldigt fullt av detaljer
som behöver diskuteras med husägaren, vilket inte är tillåtet enligt lagen. Det gör att en
del offerter blir sämre än de hade behövt vara.

National Survey Report of PV Power Applications in Sweden - 2008

26

5 Viktiga händelser och framtidsutsikter

En av de mest intressanta händelserna under 2008 var det faktum att lyftet av taket på
stödsystemet resulterade i en ökning av mängden nätansluten solel jämfört med 2007. En
annan händelse som fick stora följder var att ett gap på sex månader uppstod mellan det
gamla och det nya stödsystemet.

5.1 Framgångar

Efter att taket i stödsystemet lyfts tidigt under 2008 fortsatte solcellsinstallationerna att
öka till totalt 1.7 MWt under 2008, jämfört med 1.4 MWt av installerade solel under
2007. Den kumulativa installerade solcellseffekten har ökat med 30 % jämfört med
föregående år.
Svensk modulproduktion ökade med anmärkningsvärda 164 % från 70 MWt till 185 MWt
2008. Detta berodde både på bra tillgång till solceller och att existerande anläggningar
skalades upp till högre kapacitet.

5.2 Framtidsutsikter

Vid början av 2009 fanns det inget aktivt subventionssystem för solceller. Regeringen
hade avslutat ett förslag, som inte infördes förrän i juli 2009. Olyckligtvis uppstod
därigenom en lucka i stödsystem vars betydelse ännu (hösten 2009) inte helt är
utvärderad. Att luckan dessutom sammanföll med den ekonomiska krisen kan ha
förvärrat situationen ytterligare.
Eftersom de flesta av de svenska modulproducenterna har skaffat sig en god tillgång till
celler genom långsiktiga kontrakt och eftersom marknaden nu har blivit överetablerad
med lägre modulpriser som följd kan man anta att några företag kan få problem.

National Survey Report of PV Power Applications in Sweden - 2008

27

Referenser

[1] Installationsguide, Nätanslutna Solcellsanläggningar. SolEl 03-07 Available at:

http://www.elforsk.se/solel, 2007

National Survey Report of PV Power Applications in Sweden - 2008

28

Annex

Information om Sverige

i) Priset för el inklusive elcertifikat, energipris, energiskatt, distributionsavgift och
moms var 1,7 SEK/kWh för en förbrukning av 5000 kWh, vilket motsvarar
förbrukningen för ett hushåll utan direktverkande elvärme och 1,4 SEK/kWh för en
förbrukning på 20000 kWh, vilket motsvarar förbrukningen för ett hushåll med
direktverkande elvärme.
 Beroende på förbrukning betalar industrin mellan 0,6 och 1,2 SEK/kWh,
inklusive energiskatt, energipris, distributionsavgifter och certifikat, men utan moms.
Jämfört med hushållen betalar industrin ett betydligt lägre elpris.

ii) Beroende på ett kallt klimat, en hög andel direktverkande elvärme och en
elintensiv industri är konsumtionen per capita så hög som 16500 kWh/person i Sverige.
Elförbrukningen för en genomsnittlig lägenhet är cirka 2000 kWh/år, medan en
eluppvärmd villa gör av med 20000 kWh/år.

iii) Fortfarande under 2008 betalade elkunderna sin elförbrukning baserat på
förbrukning under föregående år. En årlig avläsning korrelerade verklig förbrukning mot
den prognosticerade och denna korrelation användes för att göra en bättre prognos för
framtida elräkningar. Från och med mitten av 2009 har alla elmätare månatlig automatisk
inläsning, vilket innebär att elkunderna hela tiden betalar för verklig förbrukning
föregående månad.
 Elräkningen beståndsdelar är elenergipris, energiskatt, distributionsavgifter,
elcertifikatavgifter och moms.

iv) Medianinkomsten för ett svenskt hushåll är 249000 SEK/år

v) Genomsnittsräntan för hushåll under 2008 ökade från 5.2 % i början av 2008 till
6.2 % i september. När den ekonomiska krisen kom tvingades räntorna ner för att
stimulera marknaden och räntan slutade därför på 4.1 %.

vi) Eldistribution över långa sträckor har en arbetsspänning på mellan 200 och 400
kV. Denna spänning transformeras ner till typiskt mellan 20 och 130 kV regionalt och
slutligen till 230 V, vilket är spänningen i eluttagen på slutanvändarna.

National Survey Report of PV Power Applications in Sweden - 2008

29

vii) Det stora eldistributionsnätet ägs av Svenska kraftnät, medan de regionala och
lokala näten ägs av elbolag som i praktiken har monopol på distributionen i den regionen.
För att öka konkurrensen och möjliggöra sänkta elpriser öppnades marknaden 1996 och
lät flera företag tävla med varandra om kunderna genom lägre priser.
 Den öppnade marknaden har delats upp i återförsäljning, distribution och
generering i separata marknadssegment. Stora företag såsom Fortum AB, E.ON och
Vattenfall AB är aktiva i alla tre marknadssegmenten, vilket har givit dem
konkurrensfördelar. Den nordiska elbörsen Nord Pool, som även innehåller tyska och
polska aktörer har också på senare tid kommit in på den svenska marknaden.

viii) Priset på diesel ökade från 13 SEK/l vid början av 2008 till 15 SEK/l I September
samma år. Efter att den ekonomiska krisen började sjönk priset och hamnade på 11 SEK/l
vid slutet av året.

ix) Energiproduktionen per installerad effekt är i intervallet 600 till 800 kWh/kW, för
ett solcellssystem i Sverige.

