

SÄKERHET

Sedan 2005 har elnätsföretagen satsat 50 miljarder på ökad säkerhet. **sidan 8**

UTBILDNING

Frihet och ansvar var två viktiga skäl till att Hanna Vikström valde att jobba med energi. **sidan 15**

»Snart är mobilen viktigare än kaffet.«

sidan 13

TIDNINGEN

EN TIDNING FRÅN DITT LOKALA ELFÖRETAG. NUMMER 1:2015 ÅRGÅNG 69

El räddar liv

Säker elförsörjning livsviktig på sjukhuset

Nu får elbilarna
i Sverige allt fler laddstationer

Ladda mobilen viktigt på fiket | **När elen** kom till byn | **Tokig** utan el

VÄSTRA ORUSTS
ENERGITJÄNST

Information från Din elförening

Året 2014 blev ett fantastiskt år vädermässigt med många soltimmar under de tre första kvartalen. Det fjärde kvartalet präglades av molnigt väder med starka vindar under december månad. Detta har medfört att energiförbrukningen och även transiteringen har varit historiskt låg.

VÅRT ARBETE MED ATT vädersäkra nätet genom att ersätta luftledning med kabel har fortgått och ger oss ett mer robust eldistributionsnät. Som exempel har första etappen från mottagningsstationen i Bua mot väg 178 markförlagts och driftsatts under de sista veckorna på året 2014.

Vi har tagit till oss båtindustrins tillverkningsmetoder och tekniker för att ersätta gamla nätstationer i plåt med nya stationer i glasfiberarmerad polyester. Dessa är mer

väderbeständiga och står emot korrosion mycket bättre.

Det nya året 2015 inleddes med en rejäl storm, Egon. Tack vare vår strategi att ersätta luftledning med markförlagd kabel klarade sig eldistributionen från större fel. Dock blev vi berörda av flertal avbrott pga att Vattenfalls överliggande nät var instabilt med anledning av salt på isolatorer och isolatorhaverier.

I Mollösund kommer en förstärkning

av nätet att ske under våren för att ytterligare förbättra möjligheterna till rundmatning av samhället. Utmed Tuvesviksvägen kommer rasering av luftledningsnätet att ske succesivt allt eftersom markablarna kopplats in mot fastigheterna.

DE FJÄRRÄVLÄSTA ELMÄTARNA börjar närma sig den tekniska livslängden och kommer att börja bytas ut. Detta sker under en 5–6 års period med början i Ellösområdet under 2015 och därefter Käringön, Härmanö och Gullholmen under 2015/2016.

Planeringen för investering i en ny mottagningsstation i Bua fortgår. Planerad byggstart är hösten 2015. Detta är den största enskilda investeringen i föreningens historia och projektet beräknas totalt hamna på närmare 20 miljoner kronor. Investeringen görs för att säkerställa en säker och modern eldistribution i många år framåt. Bua är en centralpunkt i vårt nät där vi tar emot inmatningen av elenergin från Vattenfalls regionnät för att sedan fördelas ut på högspänningsnätet. Dagens station byggdes i början av 70-talet och har löpande uppdaterats och renoverats men nu är det dags att få en ny grund att stå på.

Som vanligt så hjälper vi er gärna med era funderingar kring allt som rör el, så hör gärna av er. Vi har de rätta kontaktorna. ☎

VÄSTRA ORUSTS ENERGITJÄNST

Tel: 0304-548 80, Mail: info@voe.se

Klimatkompenserad
Direktreklam

SVENSK DIREKTREKLAM
www.sdr.se

ENERGILEXIKON

1 kWh (kilowattimme, 1 000 Wh)

kostar ungefär 1:50 kr och räcker för att driva en TV i 10 timmar eller en brödrost i 1 timme.

1 MWh (megawattimme)

Motsvarar den energi som en familj på fyra personer använder för matlagning under ett år. 1 MWh = 1 000 kWh.

40 x

1 GWh (gigawattimme)

Motsvarar ungefär elanvändningen för 40 elvärmda normalvillor under ett år. 1 GWh = 1 000 000 kWh.

1 TWh (terawattimme)

Motsvarar ungefär den energimängd som Sverige använder under ett dygn. 1 TWh = 1 000 000 000 kWh.

A

Ampere

Enhet för strömstyrka.
Har beteckningen A.

Energi

Energi kan varken produceras eller konsumeras utan endast övergå från en form till en annan. I vårt elsystem är vattnet i våra vattenkraftmagasin exempel på lagrad energi.

Effekt

Den mängd arbete som kan utföras tillfälligt, till exempel under en sekund. Effekt brukar definieras som arbete per tidsenhet.

W

W (Watt)

Enhet för effekt. Den internationella standardenheten är uppkallad efter James Watt (1783–1819), brittisk instrumentmakare och uppfinnare.

Wh

Wh (Wattimme)

Den energi som används då effekten 1 watt utvecklas under 1 timme.

Tokig utan el

DU HAR SÄKERT OCKSÅ råkat ut för de förtretligheter man kan uppleva när man står där, utan el. Mobilen laddar ur precis under ett viktigt samtal, åskan slår ut elen i sommarstugan, tåget blir strömlöst när man är på väg att hälsa på tjocka släkten i Göteborg. Man kan bli tokig för mindre!

Men de här små avbrotten är egentligen just små sett i det stora hela och egentligen inget att bli tokig över. Det är bara att hitta en kontakt för att ladda mobilen, återställa huvudsäkringarna i sommarstugan och luta sig bakåt i fätöljen i väntan på att SJs tekniker löser strömförsörjningen; tjocka släkten kan gott få vänta ett tag till på sina besökare.

I proportion till exempelvis elförsörjningen på landets sjukhus känns förstås de personliga missödena fjuttiga. Där är elen bokstavigt talat livsviktig, som du kan läsa om i reportaget om Sunderby sjukhus i detta nummer.

Sedan tycker jag att elavbrott faktiskt kan ha sin tjustring. Jag har under mina snart 30 års boende i Stockholm upplevt två elavbrott, som mörklade hela staden. Jag tyckte det var underbart. För första gången var det så mörkt att man kunde se stjärnorna på kvällshimlen – precis som man alltid kunde, när det inte var mulet, i den norrländska småstad jag växte upp i. ♡

»Fjuttiga elavbrott i det stora hela.«

LARS ABELIN
Chefredaktör

PÅ OMSLAGET
Sunderby sjukhus

Tidningen El produceras av Svensk Energi, bransch- och intresseorganisation för landets elförsörjningsföretag.

CHEFREDAKTÖR Lars Abelin, 08-6100630, tidningenel@svenskenergi.se

FORM The Factory of Design, www.thefactoryofdesign.se

PROJEKTLEDARE Marie Wiklund, marie.wiklund@svenskenergi.se

ADMINISTRATÖR Jenny Åkerberg, jenny.akerberg@svenskenergi.se

TRYCK V-TAB, Vimmerby, 2015

Upplaga ca 300000 ex.
Tryckt på miljövänligt papper.

Distribueras
till dig via
ditt lokala
elföretag.

Livsviktig el på Sunderby sjukhus

På ett modernt sjukhus i det norrländska klimatet är elen och driftsäkerheten mer livsavgörande än någonsin. Norrbottens länsjukhus i Sunderbyn byggdes 1999 som Europas modernaste sjukhus.

TEXT ANNA BERGSTRÖM FOTO MARIA ÅSÉN

SUNDERBY SJUKHUS

- ➔ **Fakta:** Sunderby sjukhus är länsjukhus för Norrbotten, akutsjukhus, lokalsjukhus för Luleå och Boden samt specialistsjukvård för hela länet.
- ➔ **Invigning:** Sjukhuset invigdes 1999 och var då Europas modernaste i sin storlek.
- ➔ **Vårdplatser:** På sjukhuset finns 389 vårdplatser.
- ➔ **Patienthotell:** Det nya patienthotellet Vistet är helt nybyggt och öppnades i september 2014. Hotellet har 77 sängplatser, gym, spa och pool.
- ➔ **Antal anställda:** 2300

Hjärtverksamheten vid Norrbottens läns-sjukhus i Sunderbyn är den fjärde största i landet inom PCI, så kallad ballongvidgning, som utförs dygnet runt. Man är helt beroende av teknik och el då ingreppet sker med hjälp av bland annat avancerad röntgenutrustning och flera olika bildskärmar.

VISSTE DU ATT...

...Sunderby sjukhus har en elanvändning på cirka 2,16 megawatt per timme? Sjukhuset drabbas av i snitt fem ofrivilliga strömavbrott per år. Dessa orsakas oftast av åska eller oväder. Vid strömavbrott finns flera olika reservkraftlösningar.

MITTEMELLAN BODEN OCH LULEÅ tornar Sunderby sjukhus upp sig invid väg 97. Vintersolen och det vita gnistrande vinterlandskapet speglar sig i de stora glaspartierna. Sommartid är sjukhuset omgivet av grönska och vattenblänk och dagsljus dygnet runt.

Bakom kulisserna finns en mängd energilösningar där elen i allra högsta grad är livsavgörande och gör det moderna sjukhuslivet möjligt.

Att bygga ”det papperslösa sjukhuset” från grunden, med 2000-talsperspektiv, bjöd in till såväl möjligheter som eftertanke. Utmaningen är förutom rent tekniskt även att förhålla sig till ett klimat som pendlar mellan -43 som kallast sedan sjukhuset byggdes, och vissa somrar med nattvärme på över 20 grader.

Hänsyn har tagits till den kringliggande miljön, klimatsmart elproduktion och smart elanvändning.

Fönstren är placerade så att patienterna ska kunna se grönområden och en konstgjord sjö då de ligger i sängarna. Sjön som de ser är en del av hela sjukhusets och serverhallarnas kylsystem. Kylvattnet tas från Luleälven och återförs tillbaka till älven i oförstört skick.

Genom värmeväxlare tillvaratas omkring 75 procent av den värme som alstras av människor, armaturer och medicinsk utrustning. Sjukhuset tar även tillvara på överskottsvärmen från datorhallar. Värmen används till att förvärma varmvattnet. Övrig

uppvärmning sker med fjärrvärme som tillverkats av överskottsgaser och spillvärme från stålindustrin i Luleå. På det nybyggda patienthotellet sitter en lång rad av solpaneler.

Invändigt är sjukhuset utformat som en småstad. I stort sett alla mottagningar är placerade längs två stora huvudgator inne i sjukhuset. Via tvärgator och gångbroar når man de olika vårdavdelningarna. Avdelningar som bör stå i förbindelse ligger nära varandra.

Allt vilar, inte bara symbolsikt utan också rent fysiskt, på tekniken vars hjärta ligger i källarplanet. Här finns de stora serverhallarna och teknikakuten med teknisk personal som dygnet runt kan bistå de andra verksamheterna med support. Av 70 000 inkomna ärenden per år löser Teknikakuten hela 95 procent inom organisationen. Men även deras jobb är beroende av att elen fungerar.

DRIFTSTÖRNINGAR KAN VARA skillnaden mellan liv och död på ett operationsbord, i en respirator eller på hjärtintensiven, för att bara nämna några exempel. Men även rent praktiska saker som att komma åt digitala journaler, datortomografi och röntgen måste fungera till hundra procent.

Så, hur sårbart är egentligen ett modernt sjukhus anno 2015? Hur ser backupen ut vid strömavbrott? Och vad händer om backupen inte fungerar?

VISSTE DU ATT...

...på Sunderby sjukhus utförs varje dag 80–90 operationer? Dagligen besöks akutmottagningen av 70–100 patienter, 650–700 besöker läkare och 550–600 får sjukvårdande behandling av andra än läkare. 6 500–7 000 portioner mat produceras i sjukhusköket. Varje dag.

Per Vågström, biträdande närsjukvårdschef i Norrbotten, och Dan Sundén, fastighetsansvarig på Sunderby sjukhus.

TVÅ AV DE PERSONER som tillsammans med den tekniska personalen vet allra bäst på Sunderby sjukhus är Dan Sundén, fastighetsansvarig, och Per Vågström, närsjukvårdschef vid Norrbottens läns landsting.

– Alla tekniska system pratar med varandra. Brandlarm, ventilation och andra tekniska system står i förbindelse med varandra via ett stort styr- och övervakningssystem, förklarar Dan Sundén.

Han har följt Sunderby sjukhus ända sedan beslutet togs om att bygga det, under dess planering, uppbyggnad, inflyttning och invigning. I dag handlar det mycket om att successivt uppdatera sjukhuset både tekniskt och renoveringsmässigt.

– Allt är ju byggt enligt årsmodell -99, så bara en sådan sak som belysningen kan man spara mycket på i dag. Till exempel har vi strömbrytare med rörelsesensorer, lågenergilampor och ledbelysning. Ute har växtligheten vuxit upp och det kräver förstärkt belysning vintertid, säger Dan Sundén.

De kalla vintrarna har man tagit hänsyn till vid entréerna. Där har man inte eluppvärmda ytor.

– Det är ju som att sätta en kupévärmare utanför garaget, säger Dan Sundén.

Mot både kyla och värme har man dubbla isolerglas.

I SNITT FEM GÅNGER per år drabbas sjukhuset av ofrivilliga strömavbrott.

– Men ofta sitter vi i en egen säkerhetsbubbla här när media ringer och frågar hur det påverkar oss, vi har det otroligt väl förspänt, säger Per Vågström.

Driftsäkerheten grundar sig på flera ben för att göra sjukhuset så lite sårbart som möjligt. För fjärrvärmens finns två reservalternativ med en reservpanna att tillgå hos Luleå energi.

För elen har man två separata huvudledningar plus reservkraft. Vid ett eventuellt strömavbrott tar sjukhusets panncentral vid.

Sjukhusets system för reservkraft är sektoriserat så att de livsavgörande och livsuppehållande avdelningarna samt serverhallen och brandlarm ligger först när reservkraften slås på. Reservkraften testas regelbundet två gånger per månad för att uppfylla kraven för ett så kallat ”robust sjukhus”. Vartannat år görs ett fullskaleprov på sex timmar över hela sjukhusets elbelastning.

Sunderby sjukhus är byggt som ett militär-sjukhus vilket innebär att det är utrustat med

På det nya patienthotellet har man kompletterat med solenergi.

»Ju högre krav på kapacitet, desto mer energi krävs på ett modernt sjukhus.«

ytterligare en reservkraft – dieseldrivna v12-motorer med tillgång till 300 kubikmeter diesel som ska räcka i tio dygn. Motorerna varmhålls och har full effekt direkt vid start.

EN AV DE MEST KRISARTADE HÄNDELSERNA sedan sjukhuset byggdes var då reservkrafttrummet började brinna på grund av att ett batteri i batterimagasinet kortslöts i samband med en provkörning. Faran löstes och blev en nyttig lärpenning för att undvika att det händer igen.

Ibland ställer också naturen till det. De flesta strömavbrott som drabbar sjukhuset orsakas av åska och oväder. Varma somrar, som den senaste i Norrbotten, kan också ställa till problem. Luleälven höll över 20 graders temperatur och man fick då använda råkallvatten till sjukhusets kylsystem. Vanligtvis nattkyls hela sjukhuset sommartid, men även där krävdes extra kylning denna varma sommar då nätterna var varmare än 20 grader och det var riktig hetta dagtid.

Den tekniska driften av sjukhuset är sedan 2005 outsourcad till företaget Bravida, men arbetsstyrkan kommer ursprungligen från

Landstinget och kompletteras successivt med ny och yngre kompetens.

Arne Johansson har arbetat som tekniker på sjukhuset sedan dag ett och var tidigare på Luleå sjukhus.

– Det var en helt annan värld att vara på ett gammalt sjukhus. Här i Sunderbyn är det mycket mer teknik och datorstyrd drift. Man kan få lite puls i det här jobbet ibland, men det är väl det som är tjusningen, att man kan göra nytta och att andra har nytta av det man håller på med, säger han där han sitter i övervakningsrummet.

Dagtid är det bemannat hela tiden. Natttid alternerar teknikerna på jouransvaret från hemmet och har 30 minuters inställelsetid om det larmas.

Till det allra heligaste reservkrafttrummet i en egen byggnad är det bara vissa som har tillgång till driften. Styrningen där är manuell och manöverbordet har tvåhandsfattning, allt för att öka säkerheten.

– Att ha fungerande el och mobilnät är a och o. Ju högre krav på kapacitet, desto mer energi krävs på ett modernt sjukhus, summerar Dan Sundén. ♡

Säkerheten runt driften är rigorös. Övre bilden: Ett av ställverken. Nedre bilden: Manövertavlan i reservkrafttrummet.

ELLJUSSPÅR FÖR 33 KR/DAG

Med upplysta spår blir skidandet lättare, men vad kostar det egentligen? Jo, inte mer än 33 kr/dag.

Ett genomsnittligt svenskt elljusspår är 2,5 km långt. Från Karlstads Energi har vi lånat uppgifterna om deras genomsnittliga värden för 13 elljusspår där de tittade närmare på vad ett byte från traditionella kvicksilverlampor till LED-lampor skulle betyda.

Genomsnittsspåret har ungefär 90 lampor (knappt 4 lampor per 100 m) med en effekt på 125 W styck. Det ger en total effekt för spåret på 12 330 W. Med byte till LED-lampor kan 49 W-lampor användas, med totaleffekten 4 410 W.

5 timmars brinntid per dag (1 825 timmar per år) ger 22 500 kWh per år med kvicksilverlampor och 8 000 kWh med LED-lampor.

Med ett elpris på 1:50 kronor per kWh blir elkostnaden per år för ett elljusspår 12 000 kronor, med LED-lampor. Det blir 33 kronor per dag. Inte mycket för den möjlighet att träna tryggt som det innebär. ♣

ÄGG OCH LAMM – 2 KRONOR

Ett ägg kostar ca 2 kronor. För 2 kronor el kan du både koka äggen och tillaga en lammstek i ugnen. Glad påsk!

Beräknat på ett elpris på 1,50 kr/kWh (*Induktionsspis i 11 minuter kostar 50 öre, ugn i 75 minuter kostar 1,50 kr.*) ♣

Ökat förtroende för elbranschen

Sedan 2004 har miljontals kunder fått ökat förtroende för elbranschen. Det visar tio års mätningar genomförda av Ipsos på uppdrag av branschorganisationen Svensk Energi.

ENKÄT

Det är lättare att förstå vart man ska vända sig.

Elbranschen tar mer och bättre ansvar. Kundenservice funkar bättre och fakturan har blivit lättare att begripa. Det är några av elkundernas omdömen i den senaste mätningen.

–Vi ser en miljonförflyttning i positiv riktning inom alla kundrelaterade frågor, säger Malin Thorsén, projektledare för Ladda Sverige, Svensk Energi. Detta i kombination med att kunderna blir alltmer

medvetna om elens värde och vad man får för pengarna visar att det gemensamma och målmedvetna arbete som påbörjades i branschen för tio år sedan har gett resultat.

–Det ger också motivation att fortsätta förbättringsarbetet, för det finns fortfarande saker att göra och förbättra. Det ska vara enkelt och bra för elkunden.

DET FÖRSTA STORA förbättringsarbetet i elbranschen genomfördes 2004–2009 i ett arbete som fick namnet Kundoffensiven. Sedan 2011 har det fortsatt via projektet Ladda Sverige, som enligt plan ska pågå i fem år. Sedan bottennoteringen 2006 har förtroendet för elbranschen ökat stadigt för varje år. ♣

Säkrare elnät för 50 miljarder

Under de tio år som gått sedan stormen Gudrun har Sveriges elnätsföretag satsat närmare 50 miljarder kronor för att förbättra leveranssäkerheten.

SÄKERHET

Den förödande stormen Gudrun drog in i Sverige i början av januari 2005, med stora skador för framförallt skogsbruket. Hårdast drabbade var Kronobergs, Jönköpings och Hallands län.

I första skedet ledde Gudrun till att 700 000 hushåll blev strömlösa. Grundproblemet var 57 000 km oisolerad blanktråd på stolpar i skogsterräng, som inte kunde stå emot stormens härjningar.

MOTSVARANDE STORM I DAG skulle uppskattningsvis innebära strömbrott för enbart en tiondel av abonnenterna. Det beror på att elnätsföretagen under de senaste tio åren satsat närmare 50 miljarder på säkrare elleverans, i första hand till att ersätta oisolerade luftledningningar med nedgrävda kablar. Det återstår i dag cirka tio procent oisolerade ledningar att åtgärda.

2005 hade Sverige en leveranssäkerhet på 99,8 procent. I dag är säkerheten 99,98 procent, vilket är mycket högt vid en internationell jämförelse. ♣

När elen kom till byn

Invånarna i den lilla jämtländska byn Hosjöbottarna har för första gången en vinter med fast el.

– Elen är en dröm som gått i upplevelse, säger Daniel Persson, en av byborna.

TEXT LARS ABELIN FOTO SANDRA LEE PETTERSON, SVENSK ENERGI

VISSTE DU ATT...

...det svenska elnätet omfattar 552 000 km? Längden motsvarar mer än 13 varv runt jorden.

DET ÄR EN annorlunda vinter i samebyn i Hosjöbottarna, belägen ovanför Bydalen cirka tio mil från Östersund.

I oktober förra året fick de en fast elförbindelse som kunde ersätta det egna lokala vattenkraftverket som varit undermåligt och en ständig oroskälla när vinterkylan bitit sig fast.

I byn bor det 14 personer, varav fyra barn fördelade på sex hushåll. Byborna har arbetat aktivt sedan 2002 för att få en fast elanslutning. Löftet om att en elledning skulle dras till byn kom i samband med att kungen var på besök den 11 september 2013. Ett år och en månad senare kopplades strömmen på.

NÅGRA AV DE BYBOR som längtat efter fast el är paret Daniel och Mirja Persson, som driver ett samiskt upplevelseföretag. I familjen ingår också två döttrar.

– Trots bitvis hård kyla, upp mot 30 minusgrader, har vi i år haft en lugn vinter med ström hela tiden, säger Daniel. Tidigare vintrar har vattenkraftverket krånglat ordentligt och ledningarna frusit sönder. När vi inte hade fast el kunde vi inte åka bort ens för att fira jul med släktingar av oro för att vattenkraftverket då skulle frysa och strömmen gå.

– Förra vintern hade vi långa strömavbrott och under en av dessa perioder fick barnen vinterkräksjuka, säger Mirja.

När jag stod där och värmdes vatten på vedspisen och fick tvätta kläderna för hand, så kände jag: får det vara så här år 2014? Nu behöver vi inte oroa oss för att det blir för kallt i barnens sovrum på natten och att strömmen går.

– Nu är den oron borta, vi sover mycket bättre på nätterna. Det är som om en sten lyfts från bröstet.

DANIEL TROR OCKSÅ att den fasta elanslutningen är räddningen för byns överlevnad:

– Fler kan nu flytta tillbaka hem och vara med att utveckla turistverksamheten. Utan fast el kan det inte ske någon utveckling.

Daniel är till och med positiv till brevet med elfakturan:

– När jag fick den första elräkningen var den väldigt välkommen. Jämfört med de kostnader som vi tidigare haft för att laga vattenkraftverket varje vinter är det billigt.

Och att det lokala lilla vattenkraftverket gått på övertid var det ingen som helst tvekan om. När strömmen släpptes på den 10 oktober i höstas och vattenkraftverket stängdes av och trycket sjönk, så säckade turbinen ihop. ♡

Hela familjen Persson är glada över att ha fått fast el. Även lilla dottern Aili.

NICLAS MÖTER... EVA FUNCK BESKOW

Niclas Kindvall möter i en reportageserie kända svenska profiler och pratar om energi, bland mycket annat. Niclas arbetar som journalist sedan 15 år tillbaka och är nog bäst känd som fruktad anfallare på fotbollsplanen. Han har spelat i klubbarna AIK, IFK Norrköping, Hamburger SV och Malmö FF. Vann överlägset skytteligan med Norrköping i allsvenskan 1994 med 23 mål. Niclas har gjort sex landskamper och är son till fotbollslegenden Ove Kindvall.

Ända sedan TV-debuten i Björnes magasin i slutet av åttiotalet har Eva Funck Beskow inspirerat på bästa sändningstid. I serier som Evas superkoll och Evas funkarprogram har hon förklarat tillvarons stora och små mysterier för stora och små tittare.

– Jag är helt enkelt löjligt intresserad av sånt jag själv inte fattar.

TEXT NICLAS KINDVALL FOTO MICHAELA ANDERSSON

TV-profilen Eva Funck förklarar så barn förstår

VARFÖR lyser lampan?

“VA? SKA DU TRÄFFA EVA FUNCK? Så coolt!”. Min trettonåring är mäktigt imponerad när jag berättar vem jag ska intervjuva. Detta fastän hon sedan länge passerat den period då SVT:s barnprogram utövade någon lockelse; nuförtiden handlar det mer om inte särskilt pacifistiska teveserier och mystiska fantasyfilmer. De forna idolerna har fått stryka på foten för andra förebilder, de flesta av dem varken pedagogiska eller ”snälla”. Eva Funck passerar dock nålsögat, även hos en nybliven tonåring. Förmodligen är det i detta hennes storhet består, passionen för det ämne som avhandlas går inte att värja sig emot, vare sig man är barn, tonåring eller vanlig tråkig vuxen med amorterigar och pensionsförsäkring. Hennes smittande nyfikenhet och obändiga vilja att ta reda på hur världen egentligen fungerar går

rakt genom TV-rutan och tar vardagsrumssoffans publik som gisslan.

Kunskap är makt, sägs det, och den devisens sanningshalt intygar Eva Funck gärna. Faktum är att det är just i de tre orden som allt tog sin början.

– JAG TROR ATT MIN KUNSKAPS-

TÖRST till stor del beror på att jag var väldigt dålig i skolan, säger hon. Lite dyslektisk också, jag hade det svårt med språket, och allt det sammantaget gjorde att jag blev understimerad. I högstadiet förstod jag någonstans att jag var tvungen att göra något åt saken.

En ytterligare insikt som spädde på hennes beslutsamhet var när hon för första gången kom i kontakt med den allmänna sjukvården.

– Jag hade varit bortskämd innan dess, min mamma städade hos en privatläkare som då också var familjens doktor. När jag sedan gick till den vanliga sjukvården så märkte jag att jag fick bättre svar på alla mina frågor när jag var påläst och hade koll.

Sagt och gjort, Eva Funck tog ansvar för sin egen kunskap och började studera allt som hon tyckte att hon inte riktigt förstod.

– Från början så reflekterade jag väl

EVA FUNCK BESKOW

► **Vem?** Eva Funck Beskow, ständigt aktuell programledare och föreläsare med kunskap som både uppdrag och drivkraft. Viljan att lära sig själv mer och sedan lära ut till andra är ständigt närvarande.

► **När?** En mörk dag med ösregn och vindbyar som gör det svårt att hantera ett paraply. Almanackan säger att det ska vara vinter men det känns snarare som en riktigt ruggig höstdag.

► **Var?** Restaurang Rött på Rörstrandsgatan i Stockholm. Nära och bra. Eva har sin egen teater på promenadavstånd.

► **Hur?** Eva Funck äter risotto medan såväl fotograf som journalist väljer kolarhustruns spagetti, carbonara med andra ord. Fleet Foxes första platta på lagom volym i restaurangens högtalare.

EVAS SMARTA ENERGITIPS

- Använd **LED-lampor**, de är sjukt smarta.
- Och **mikrovågsugn**, den är inte ett dugg konstig men väldigt effektiv.
- Ta på dig **en extra tröja** inomhus, det måste inte vara jättevarmt jämt.
- Sedan gillar jag **rörelsekänsliga gallyktor** som tänds när man går förbi och sedan släcks igen. Fler såna!

inte så mycket över det, jag kände bara att jag ville veta mer för att kunna påverka min egen situation. Men så småningom kände jag verkligen att kunskap är makt, precis som ordspråket säger. Makten över mitt eget liv.

EVA FUNCK VERKAR VARA SAMMA PERSON i verkligheten som i TV-rutan. Bubblande, entusiastisk och infallsrik. Hon illustrerar det hon säger med viftande armar. En utläggning om hur hon förklarade elektricitet i ett av sina funkar-program får restaurangägaren att frukta för fönsterprydnaderna medan journalist och fotograf nästan ser hur elektronerna hoppar från atom till atom.

Samma knep använder hon i sina program, dessutom med hjälp av scenografin. Varför inte förklara hur en mikrovågsugn fungerar genom att bygga en gigantisk sådan i studion och själv stå i den för att förklara?

– Man måste utgå från barnet, menar Eva Funck. Små barn ställer ofta väldigt relevanta frågor men just då är de omgivna av vuxna som inte riktigt kan besvara frågorna. Till exempel ”Varför lyser lampan?” och liknande.

Programmen i Evas funkar-serie utgår från vardagliga saker vi möts av utan att egentligen reflektera över hur de egentligen fungerar.

– Jag försökte tänka som ett barn som vaknar på morgonen och möts av massa saker, ett kylskåp, ett sjutillhållarlås och elektricitet naturligtvis. Grejer som bara finns där men vi vet inte riktigt hur de fungerar, som strömmen i en lampsladd.

– Kopparatomerna vill ju ha absolut rättvisa, skrattar hon. Fattas det en elektron så stjälar den en av grannen

och denne går i sin tur till nästa granne och knackar på. När elektronerna rusar fort mellan varandra så blir det väldigt mycket energi.

Kunskap för att förstå världen alltså, men Eva Funck menar också att många av de fobier och rädslor vi människor bär på kan lindras genom kunskap. Är man rädd för spindlar ska man helt enkelt lära sig mer om just spindlar. Det kanske låter banalt, men ju mer man vet om en företeelse desto mindre skrämmande ter den sig.

Just känslor är Eva Funcks stora intresse för tillfället och dessutom grunden för den nya programserie som började sändas i mitten av februari på SVT:s barnkanal – Evas känslokoll.

– Vad har vi känslorna till egentligen? Det är vansinnigt intressant, det finns ett eller flera syften med varje känsla. Till exempel så vill ilskan skapa en förändring och när man är ledsen så vill kroppen att man ska stanna upp och hitta en ny strategi.

FRÅN BJÖRNES MAGASIN via Evas sommar- och vinterplåster, funkar-programmen och Evas superkoll fram till serien om våra känslor. Vad ska det bli nästa gång? Ingen vet, inte ens Eva själv.

– Jag är löjligt intresserad av sånt jag inte fattar, säger hon. Så jag vet inte vad som fångar intresset nästa gång. Men jag vet att vad det än blir så kommer jag att sätta i gång att plugga direkt för när jag blir nyfiken så måste jag bara få veta.

Hon lägger sina bestick på tallriken och tittar upp:

– Jag vet åtminstone vad det inte blir. Det blir inte rymden (*skratt*). Det finns tillräckligt mycket spännande här nere på jorden att fördjupa sig i. ♡

Kaffe och en laddning, tack!

Var tredje person mellan 18 och 25 år väljer ett fik för att för att kunna ladda sin mobiltelefon. Snart är mobilen viktigare än kaffet.

ENKÄT

En ny undersökning från Svensk Energi visar att nära hälften av oss alltid har mobilladdaren med i fickan. Dessutom blir 28 procent av oss oroliga om vi inte vet var vi kan ladda telefonen.

UNGA VUXNA (26–45 ÅR) är den grupp som mest frekvent laddar sina telefoner utanför hemmet. Och bland dem som

är mellan 18 och 25 år så har nästan var tredje besökt ett fik primärt för att kunna ladda sin telefon.

Kanske har du kommit in på ett hotellrum och letat efter eluttaget det första du gör? Eller har du bestämt träff med någon, och ni ska höras närmare om tid och plats, men du upptäcker att telefonen laddar ur vilken sekund som helst? Panik. För faktum är att vi inte bara gillar våra mobiltelefoner. Vi är ganska beroende av dem också. Nästan varenda svensk har en mobiltelefon i dag och vi tycker det är viktigt att kunna ladda dem, var vi än är. ☘

Elens historia nu på webben

Vattenfalls långa historia och betydelse för utvecklingen i Sverige skildras nu på nya webbplatsen historia.vattenfall.se.

ENERGI

Här skildras inte bara åren av vattenkraftsutbyggnad, utan även hur Vattenfall satsat på kärnkraftverk och alternativa energikällor. Och hur bolaget utvecklats från ett

statligt affärsverk till ett av Europas största energibolag.

Sveriges elektrifiering är ett av vår tids största infrastrukturprojekt. Syftet var att förse både de svenska medborgarna och industrin med billig el.

Webbplatsen har producerats i nära samarbete mellan Centrum för näringslivshistoria och Vattenfalls kulturarvskommitté. ☘

FRÅGA OSS OM: ELSÄKERNET

Jag har en LED-lampa som avger ett sken även när den är släckt. Lite som fluorescerande material. Ska det vara så?

LED-lampor är mycket lätt drivna och kräver extremt lite ström för att börja lysa. Ledningar som ligger intill varandra i väggen kan ge så kallade kondensatoreffekter, vilket kan orsaka en minimal ström, även när brytaren är fränkopplad. Detta är helt ofarligt eftersom den strömmen aldrig kan nå farliga värden.

Fenomenet behöver inte alls betyda att det är något fel i installationen. Det man kan göra är att prova med andra fabrikat på LED-belysningen.

Har du frågor om elsäkerhet?

Ställ din fråga till Elsäkerhetsverket genom att kontakta redaktionen på: Mail: tidningenel@svenskenergi.se
Adress: Tidningen El, The Factory of Design, Tomtebogatan 44, 113 38 Stockholm.

 ELSÄKERHETSVERKET

UTAN EL INGEN SKIDLIFT

Utan skidlift ingen utförsåkning – i alla inte för den stora massan. Men har du tänkt på hur mycket el en skidlift använder?

Motorn till en vanlig släplift har ofta en driveffekt på cirka 200 kW. Stolsliftrar har i drivmotorer och hjälpmotorer effekter på mellan 500 och 800 kW.

Om vi räknar på en dags skidåkning där liften är öppen 9–16, så använder släpliften 1 400 kWh. Den större liften använder 3 500 till 5 600 kWh.

Med ett elpris på 1:50 kronor per kWh blir elkostnaden för driften av en släplift per dag 2 100 kronor. För en större lift kostar elen 5 250 till 8 400 kronor per dag. ♣

HEMARBETET LÄTTARE MED EL

I början av 1900-talet tog hushållsarbetet för en svensk familj cirka 54 timmar i veckan. Nästan all vaken tid gick åt till att laga mat, tvätta och hålla värmen.

I dag tar samma arbete 15 timmar i veckan, tack vare alla hushållshjälpmedel som drivs med el. Vi får alltså 39 timmar roligare i veckan tack vare elen. ♣

Svensk teknik på kungligt vatten

Svenska Minesto får en nyckelroll när Wales storsatsar på marin energi. Miljöteknikföretaget förbereder installation av kraftverk på havsbotten.

VATTENKRAFT

Minesto har ingått ett avtal med The Crown Estate, det förvaltningsbolag som hanterar Queen Elizabeth II:s inkomster. Avtalet innebär att Minesto, med det marina kraftverket Deep Green, nu ska förbereda installationen av kommersiella kraftverk nära Holyhead Island i Wales. Installationen är på sikt tänkt att leverera el till 8 000 hushåll och göra Wales till världsledande inom havsenergi.

GÖTEBORGSFÖRETAGET PLANERAR ATT starta installationen av en 10 MW tidvattenkraftpark i de walesiska farvattnen till 2016.

Tidvattenkraftparken består av 20 Deep Green-kraftverk. Holyhead Deep ligger cirka sju kilometer från land, med ett djup om 80–90 meter där tidvattenströmmarna håller 1,5–2,5 m/s. Området är noggrant utvalt, avskilt från farleder för att inte störa sjöfart och annat användande av havet. ♣

Minestos marina kraftverk Deep Green har formen av en undervattensdrake och är byggd på en princip för elproduktion från tidvatten och havsströmmar.

Studenter tävlar i energianvändning

Den internationella energitävlingen Student Switch Off har kommit till Sverige. Syftet är att ändra beteendet och att sänka sin energianvändning.

Klimatfrågan blir allt viktigare och studentbostadsbranschen har länge arbetat för en mer energisnål förvaltning av sina bostäder. Nu tas ytterligare ett steg när fokus flyttar från tekniska förbättringar till hyresgästernas beteende.

Tävlingen startade i oktober 2014 och pågår under två läsår, med en tävlingsperiod per termin. Under varje termin kommer cirka 1 900 studenter boendes i studentkorridorer i Göteborg och Stockholm att delta, totalt när tävlingen över 6 000 universitets- och högskolestuderande över tvåårsperioden. Den korridor som lyckas sänka sin energianvändning mest vinner.

TIDIGARE HAR KAMPANJEN bedrivits med stor framgång i Storbritannien och med hjälp av EU-finansiering sprids den i år vidare i Europa, där Sverige nu är ett av de länder som deltar. ♣

Laddade studenter.

”Frihet, ansvar och möjlighet till utveckling”

Vad fick dig att välja energibranschen?

–Det var den lyckosamma slumpen som avgjorde. Dels tyckte jag att el och energi kändes spännande, dels ville jag ha ett yrke som gjorde att jag kunde få ett jobb utan att flytta. Detta ledde till att jag sökte till en tvåårig yrkeshögskoleutbildning – och kom in! När jag väl började min utbildning förstod jag att allt var mer komplext än jag hade trott. Det fanns många delar som jag inte haft en aning om, som tillståndshandling och komplexa beräkningar – men detta roade mig.

HANNA VIKSTRÖM

Ålder: 28 år

Yrke: Fältprojektör på Upplands Energi

Hannas utbildning: Tvåårig utbildning till elkrafttekniker inom yrkeshögskolan (YH).

YRKESHÖGSKOLAN

Inom YH utbildas också andra roller för energibranschen. Både praktiska och mer teoretiska. Utbildningar inom YH som leder till jobb i energibranschen finns spridda över landet. Förkunskapskrav: Examen från tekniskt/naturvetenskapligt gymnasium eller el- och energiprogrammet. Exempel på yrkesroller: Projektör, beredare, planerare, distributions-tekniker, anläggningsmontör storkraftnät, vattenkrafttekniker, vindkrafttekniker.

Vad är speciellt med ditt yrke som fältprojektör?

–Viktigt för mig i mitt val av yrke var stor frihet, ansvar och möjlighet till utveckling. Detta är också något jag verkligen får i mitt arbete.

Hur ser en vanlig arbetsdag ut för dig?

–Jag planerar och bereder olika elnätuppbyggnader. Jag arbetar i en grupp med fem andra projektörer och vi har hand om 15 000 elnätstkunder. Jag har mycket kundkontakt, till exempel vid nyanslutning av hus till elnätet. ☑

HÄR FINNS JOBB!

Energibranschen i Sverige sysselsätter omkring 30 000 personer – och behöver många nya medarbetare. Mycket finns att välja på – allt ifrån praktiskt arbete ute i skog och mark till problemlösning kopplat till miljö-, klimat- och energifrågor.

Nu får elbilarna allt fler ladd

Ännu finns inte tillräckligt med laddmöjligheter för elbilar. Men utbyggnadsplanerna kan ge ett rejält tillskott av laddstationer under 2015 och följande år.

TEXT: BJÖRN ÅSLUND

KÖRSTRÄCKAN MED FULLT

laddade batterier är sällan längre än 15 mil med dagens elbilar. Så det bör inte vara alltför många mil mellan laddstationerna på större vägar. Ska det fungera på en långfärd ska det vara snabbladdare som kan fylla batterierna på 20–30 minuter. Med normalladdare, som har lägre effekt, kan det ta mellan 2–8 timmar att fylla batterierna.

VID ÅRSSKIFTET FANNS cirka 700 publika laddställen i Sverige, av dessa var cirka 80 snabbladdare. Det antalet är långt ifrån tillräckligt, konstaterar Olle Johansson, som är vd vid elkraftbranschens intresseorganisation Power Circle.

– I princip är det för glesst mellan stationerna överallt, även i städerna, säger han men noterar några undantag:
– Östersund och Sundsvall med omnejd och längs E14 mot Trondheim fungerar bra med snabb- och normalladdare. Tyvärr finns en lucka på 15 mil mellan Stöde och Östersund, vilket är lite för långt.
– Även E4 söderut från Stockholm har

snabbladdare vid större städer. E18 mot Oslo har ganska bra täckning med snabbladdare.

Ska elbilen ut på långfärd krävs alltså planering för att inte råka ut för batteritorsk. Vissa större vägar saknar helt laddning, som E22 mellan Norrköping och Kalmar.

MEN 2015 TYCKS ändå kunna ge en rejäl utbyggnad av laddstationerna, att döma av Olle Johansson:

– Redan under 2014 har utbyggnadstakten tagit fart. Det kommer att hända mycket under 2015. Det finns många rätt ambitiösa planer.

Han nämner Öresundskraft som ska bygga 35 snabbladdare under året.

De stora elbolagen har olika planer.

Laddstationerna blir allt fler.

SAJTER & APPAR

→ **uppladdning.nu** Utförlig information om laddplatser. Uppdateras med rapporter av elbilsägare. Dock stämmer inte alla uppgifter.

→ **openchargemap.org** Är en global kartsajt, dock är inte alla svenska laddstationer inlagda.

→ **kartor.eniro.se** Under "Trafik, tidtabeller m m" finns "Trafikinformation" där man hittar "Laddstationer".

→ **Laddpunkten** En iPhone-app som visar snabbladdare.

→ **LadeNå!** En norsk app som visar även svenska laddstationer.

stationer

– Det behövs ytterligare några hundra snabbaddare i Sverige, anser Olle Johansson VD vid Power Circle.

Fortum och Vattenfall bygger tillsammans med andra aktörer som vägresteranger och flygplatser, men preciserar inte utbyggnadstakten. Eon vill inte avslöja sina byggplaner. Även elbilstillverkaren Tesla bygger snabbaddare.

– **OM ALLA KOMMUNALA** energibolag och parkeringsbolag bygger varsin snabbaddare börjar det bli bra. Får vi några hundra snabbaddare så blir det riktigt bra. Snabbaddare behöver kompletteras med många fler normalladdare vid p-platser och arbetsplatser, konstaterar Olle Johansson.

Även från politiskt håll kommer stöd, som ska bidra till utbyggnaden. I den alternativa budget som Alliansen lade fram, och som röstades igenom i riksdagen, finns 75 miljoner kronor till utbyggnad av laddstolpar. Dessa miljoner beräknas räcka till 10 000 laddstolpar under fyra år. ♣

Har du frågor om el och gas?

Ställ din fråga genom att ringa Energimarknadsbyrån, tel 08-522 789 50 mån–fre 9–12, eller skicka din fråga via hemsidan www.konsumenternas.se. Konsumenternas energimarknadsbyrå är en självständig byrå som kostnadsfritt informerar och ger råd samt vägledning i frågor som rör el och gas.

FRÅGOR & SVAR OM: ENERGI

Jag hade strömavbrott i 18 timmar i samband med en storm. Maten i min frys förstördes. Har jag rätt till skadestånd?

Om du drabbas av ekonomisk skada på grund av ett strömavbrott har du rätt till skadestånd. Rätten till ersättning omfattar utgifter och inkomstbortfall samt annan förlust på grund av avbrottet. Elnätsföretaget ansvarar inte för skador på grund av avbrottet om elnätsföretaget kan visa att avbrottet beror på ett hinder utanför elnätsföretagets kontroll som elnätsföretaget inte skäligen kunde förväntas ha räknat med och vars följderna elnätsföretaget inte heller skäligen kunde ha undvikit eller övervunnit (kontrollansvar).

Om skyldigheten att utge skadestånd skulle vara oskäligt betungande med hänsyn till elnätsföretagets ekonomiska förhållanden, kan skadeståndet jämkas (sänkas) efter vad som är skäligt.

Om ett oplangerat avbrott pågår under en sammanhängande period om minst tolv timmar har du rätt till avbrottsersättning. Ersätt-

ningen för en avbrottsperiod om 12–24 timmar är 12,5 procent av den beräknade årliga nätkostnaden, men minst 900 kronor. Ersättningen ökar därefter med 25 procent av den beräknade årliga nätkostnaden, eller minst 900 kronor, för varje påbörjad 24-timmarsperiod. Avbrottet anses ha upphört om elen fungerat oavbrutet i minst två timmar i sträck. Detta gäller dock inte under den första 12-timmarsperioden. Avbrottsersättning uppgår till maximalt 300 procent av den beräknade årliga nätkostnaden. Du har inte rätt till avbrottsersättning om avbrottet beror på ett hinder utanför elnätsföretagets kontrollansvar.

Avbrottsersättningen kan jämkas om skyldigheten att betala är oskäligt ekonomiskt betungande för elnätsföretagets ekonomiska förhållande eller om överföringen av el har försenats för att inte utsätta arbetstagarerna för betydande risker i arbetet med att få igång elen igen.

Avbrottsersättningen ska utbetalas, eller avräknas på fakturan, inom skälig

tid, dock senast inom sex månader från utgången av den månad då elnätsföretaget fick kännedom om avbrottet. I annat fall utgår dröjsmålsränta enligt räntelagen.

Avbrottsersättningen ska avräknas från skadeståndet.

Jag blev uppringd av en försäljare som ville att jag skulle teckna nytt elavtal men jag fick inte veta något totalpris, måste inte säljaren tala om det för mig?

Enligt Konsumentverkets regler måste jämförpris anges vid all marknadsföring. För elavtal ska jämförpriset beräknas för typförbrukningarna 2 000, 5 000 och 20 000 kilowattimmar (kWh) per år. I jämförpriset ska alla kostnader för elprisavtalet räknas in, till exempel pris per kWh, energiskatt och moms samt eventuell tillkommande månads/årsavgift. Elnätsavgifter ska inte räknas in. Syftet med jämförpris är att förenkla jämförelse med andra erbjudanden om elprisavtal.

				LW 2015	KRÄVER UT- REDNING	SLAGS BYFÄNE MÅHÄNDA	TÄTA	STIL- RENA	KAN FÄLLA TJUVEN	ERSÄTT- NING- KASSA	SPÅR EFTER SULA
KOKAR MÅNGA SOPPA PÅ											
JÄGARE I SKYEN										RIKTIKT UNIKUM	
ÄR VÅL SERVETTER SÖRJA											
STÅD- ARBETARE	SNÖ ÄR EN FORM AV DET	ÖDES- DIGER	BLAD SOM SKA DRA	LIDER STARKT MED ÅGG						AAA KOMMER MED LÅNGA	
ÄR VÅL ATTI TA VARA PÅ SIG							FLUFFIG FRISYR				
							BERGSTOPP				
KAN HA SVANS						I STRÖAREN ALKOHOL- EXTRAKT		IN BONDS SKAPARE			INFINITIV- MÄRKE
BAK- VATTEN			RULLA FRÅN LAPTOP RIDDARE								
ÄR IBLAND EKONOMIN					KOMMER MED FÄRT ÄR KINESER						
PÅ BAKPLÅT I LÅSMÄRA VÄRLDSVAN			KNYTS TILL HEMMET AVVIKANDE				TYP I KRETSCH- MERS LÄRA	ADRESS EN RIKTIG JÄRN LADY			SÅDANA TULLAR FINNS
									TANDA- GNISSLAN FLÖDET		OPERATIV LÄKEKONST
FÖLJER MED AVISA	FULL FÄRT		LÄMNAR KNAPPT SPÅR FRIKÄNNA								
					SAMLAR ELEVER OKÄND					INSTITUT I SOLNA	
									FÖRKNIPPAS MED MÅRAT BUSS FÖR ALLA		
DÄR PÅ TRAVAS DET EN HEL DEL	SITTE EN PÅ HALL KNOPPADE					SAMLAR TJÄNSTEMÄN BETYDLIG				GÖR MUSIKER FRUKTAD SJKDOM	RELIGIÖS CEREMONI
SLÄPAT				SÄNDER I STÖVELN				PL ÖA RE SI			
DÄCKA I RINGEN											
BRYTA UPP						BRUD I KNUTBY					

KORSORD: LASSE WIDLUND

NYTTIGA LÄNKAR

Vill du veta mer om din el och om energi? Det finns flera myndigheter och organisationer du kan vända dig till. Här får du några användbara tips:

➔ SVENSK ENERGI

Energiportal med fakta om el och elmarknaden.
www.svenskenergi.se

➔ KONSUMENTVERKET

Fakta om alla slags uppvärmningssystem och hur du med enkla åtgärder spar energi.
www.energi.konsumentverket.se

➔ KONSUMENTERNAS ENERGI-MARKNADSBYRÅ

Vägledning i frågor som rör el, fjärrvärme och gas. Kostnadsfri information och rådgivning.
www.konsumenternas.se

➔ ELSÄKERHETSVERKET

Lär dig undvika elolyckor och elbränder. Tips och information.
www.elsakerhetsverket.se

➔ ENERGI-MYNDIGHETEN

Tips om hur du kan påverka din energianvändning och sänka energikostnaderna. Här finns också en lista som kommunvis presenterar din energi- och klimatrådgivare.
www.energimyndigheten.se

➔ ELSAJTEN

Här kan du lära dig mer om var elen kommer ifrån och hur den används.
www.svenskenergi.se/Elsajten

➔ NORD POOL

Vill du få mer information om hur den nordiska elbörsen fungerar, så kan du läsa här.
www.nordpool.com

Lösningen sänds senast den 20/3 2015 till: Elkrysset nr 1-15, Tidningen EL, 101 53 Stockholm eller e-posta orden i färgade rutorna till elkrysset@svenskenergi.se

NAMN _____

ADRESS _____

PRISTAGARE & LÖSNING KRYSET 3:2014

1:a pris

Elstrumpa

Per-Erik Härnqvist, Likenäs

2:a-10:e pris

En lågenergilampa

Roger Baggström, Edsbyn
Karin Orrell, Siljansnäs
Sonja Lindberg, Boden
Margareta Blom, Tvååker
Bo Byström, Ånge
Eva Wuopio, Boden
Daniel Stigedal, Varberg
Rose-Marie Rundqvist, Bengtsfors
Eva Lindblom, Mockfjärd

PRISER

1:a pris Tre strömbrytare

i retrodesign från Renova

2:a-10:e pris

En spänningsdetektor med LED-lampa

BestEl Din personliga elleverantör!

Om oss | Vår aktiva kundservice | Kundservice | Ellös | E-faktura

El från 100% förnybara energikällor

Teckna ett avtal
Snabbt och enkelt
Med hjälp av vår aktiva Vår prisgaranti kan du enkelt se priset för våra olika avtal. Du kan också direkt beräkna vilka du vill ha ett beställningsformulär för ett avtal som passar just dig.

Våra avtal
Bästa och passar just dig
Vi erbjuder personlig kundservice i telefon och e-post. Vi erbjuder olika avtal som passar dig och dina behov. Beställ ett avtal och kombinera med VårEl. På så sätt är du alltid 0,8 brukar! Med VårEl manas 100% vinstfritt utbetalat ut.

Kundservice
Ring oss så hjälper vi dig
Björke: 0302-650 500
Örnsjö: 0304-548 80
Väse: 050-797 900

Mer information om din förbrukning och dina fakturor kan du se genom att logga in på mina sidor på www.bestel.se. Använd ditt kundnummer och personnummer för inloggning.

E-FAKTURA OCH AUTOGIRO

Vet ni att vi erbjuder e-faktura antingen direkt till internetbanken eller som email, utöver pappersfaktura. Det går att ha autogiro på fakturan oavsett hur ni väljer att få den skickad till er.

Minska energikostnaderna med solceller

Att skaffa solceller är enklare än du tror.

Kontakta oss för mer information:
Tel. 0304-548 80

Din lokala och personliga elleverantör

El från 100% förnybara energikällor
– Välj BestEl!

Ring för personlig service till vårt kontor på Ellös

Tel. 0304-548 80
www.bestel.se

**El gör det
roligare**

Besöksadress: Glimsåsvägen 3, Ellös • **Postadress:** Västra Orusts Energitjänst EF, Box 65, 474 21 Ellös
Telefon: 0304-548 80 • **Mail-adress:** info@voe.se • **Hemsida:** www.voe.se