

Halvera Mera

Slutrapport

Katarina Högdal

WSP Environmental

Stockholm, 2013-12-17


Sammanfattning

För att påskynda energieffektiviseringen i bostadssektorn har Energimyndighetens beställargrupp för energieffektiva bostäder, BeBo, tagit fram konceptet Rekorderlig Renovering. Syftet med Rekorderlig Renovering är att demonstrationsprojekt genomförs med målet att förbättra energiprestandan med minst 50 procent vid renovering av flerbostadshus. För att öka antalet demonstrationsprojekt i enlighet med Rekorderlig Renovering beslutade BeBo att genomföra kampanjen Halvera Mera. Målsättningen med Halvera Mera var att få fram förstudier som, i enlighet med Rekorderlig Renovering, identifierar vilka åtgärder och insatser som krävs för att halvera energianvändningen i flerbostadshus i samband med en renovering.

Totalt genomfördes 31 förstudier inom Halvera Mera, av fastighetsägare inom både den privata och kommunala sektorn, och även av bostadsrättsföreningar. Förstudierna visar att det finns stora skillnader bland fastighetsägare vad gäller vilka åtgärder de intresserar sig för, hur de utför sina energiberäkningar och hur de genomför sina lönsamhetskalkyler.

En sammanställning av resultaten i förstudierapporterna visar att nyckeln till stora energibesparingar är större åtgärder på värme- och ventilationssystem samt åtgärder på klimatskalet. Analysen tyder på att de som verkar ha svårt att fatta beslut om dessa åtgärder är bostadsrättsföreningar, fastighetsägare med byggnader i små städer och fastighetsägare vars byggnader har en låg energianvändning.

Analysen av förstudierna visar på tre faktorer där fastighetsägare är mer benägna att satsa på energieffektiviserande åtgärder.

1. Ägarform: Kommunala fastighetsägare har större och bredare satsningar på energiåtgärder än både privata ägare och bostadsrättsföreningar. Detta beror sannolikt på deras ofta mer långsiktiga perspektiv i sitt ägande.
2. Demografi: Fastighetsägare som har sin byggnad i en stad med mer än 140 000 invånare har större ambitioner för genomförande av energiåtgärder än fastighetsägare i mindre städer. Detta är troligtvis kopplat till att de har bättre marknadsförutsättningar.
3. Energiprestanda: Fastighetsägare som har byggnader med en energiprestanda större än 150 kWh/m^2 och år planerar oftare att genomföra sina åtgärder än fastighetsägare med en lägre energianvändning. Detta beror troligtvis på att fastighetsägare med en dålig energiprestanda har ett större incitament att genomföra energiåtgärder.

De beräknade energibesparingarna i förstudierna ger en ny, genomsnittlig energiprestanda på 63 kWh/m^2 och år, vilket motsvarar en energibesparing på 54 procent. Detta svarar väl mot kampanjens målsättning. Dock finns en spridning i resultaten. De beräknade energibesparingarna sträcker sig från 30 procent upp till 82 procent, och den nya, beräknade energiprestandan sträcker sig mellan 20 kWh/m^2 och år och 100 kWh/m^2 och år.

De beräkningar, antaganden och resultat som presenteras i rapporterna indikerar att det finns stora skillnader i kunskapsnivå, hos både fastighetsägare och konsulter. För att säkerställa att energieffektiviseringen i Sverige sker på ett tillfredsställande sätt, och att vi når de nationella målen, behöver den generella kunskapsnivån lyftas.

Innehåll

Sammanfattning	i
1 Inledning	1
1.1 Bakgrund	1
1.2 Målsättning	1
2 Projektbeskrivning	2
2.1 Omfattning	2
2.2 Genomförande	2
2.2.1 Informationskampanj	2
2.2.2 Enklare energibesiktningar	3
2.2.3 Förstudier	3
2.2.4 Examensarbete	3
3 Resultat	4
3.1 Examensarbete	4
3.2 Mindre energibesiktningar	4
3.3 Förstudier	5
4 Analys	8
4.1 Energibesparing	8
4.2 Energiberäkningar	8
4.3 Investeringskostnad	9
4.4 Lönsamhet	10
4.5 Undersökta åtgärder	11
4.5.1 Ägandeform	11
4.5.2 Geografiskt läge	15
4.5.3 Stadsstorlek	15
4.5.4 Energiprestanda	17
4.5.5 Byggnationsår	20
4.5.6 Halvering av energianvändningen	20
5 Slutsatser	22
6 Referenser	23
Bilaga 1. Deltagande fastighetsägare	24

1 Inledning

1.1 Bakgrund

År 2007 fattade Europarådet beslut om energi- och klimatmål till år 2020, de så kallade 20-20-20-målen. Dessa innebär att utsläppen av växthusgaser ska minska med 20 procent, andelen förnybar energi ska öka till 20 procent och energieffektiviteten ska förbättras med 20 procent. År 2011 antogs en ny energistrategi där energieffektivisering lyftes fram som en avgörande faktor för de långsiktiga energi- och klimatmålen.

Sverige har satt egna klimatmål, utifrån samma grundpelare som EU. I propositionen *En sammanhållen klimat- och energipolitik* presenterar regeringen de svenska klimatmålen till år 2020 som bland annat innehåller ett energieffektiviseringsmål på 20 procent. Propositionen föreslår också särskilda mål för energieffektivisering i bebyggelsen. Dessa mål innebär att energianvändningen inom bebyggelsen ska minska med 20 procent till år 2020 och halveras till år 2050, i förhållande till år 1995.

Energimyndigheten har i uppdrag att påskynda energieffektiviseringen i bostadssektorn, och en metod som visat sig vara verkningsfull är demonstrationsprojekt. Energimyndigheten beställargrupp för energieffektiva bostäder, BeBo, har därför tagit fram konceptet Rekorderlig Renovering. Syftet med Rekorderlig Renovering är att verka för att demonstrationsprojekt genomförs med målet att förbättra energiprestandan med minst 50 procent vid renovering av flerbostadshus. Metoden består av en kombination av energieffektiva åtgärder, anpassade till varje enskilt projekt. Förutom en halverad energianvändning ska åtgärderna även leda till en ökad boendekomfort, minskad miljöpåverkan och ekonomiska vinster för bostadsföretaget. För att öka antalet demonstrationsprojekt i enlighet med Rekorderlig Renovering beslutade BeBo att genomföra kampanjen Halvera Mera.

1.2 Målsättning

Målsättningen med kampanjen Halvera Mera var att få fram förstudier som, i enlighet med Rekorderlig Renovering, identifierar vilka åtgärder och insatser som krävs för att halvera energianvändningen i flerbostadshus i samband med en renovering.

Effektmålet är att i förlängningen inspirera andra fastighetsägare att göra energieffektiva renoveringar för att på så sätt ytterligare minska energianvändningen. Men även att nå Energimyndighetens ambition från år 2010, att påbörja 100 energieffektiva renoveringar av flerbostadshus till år 2015.

2 Projektbeskrivning

2.1 Omfattning

Målet med Halvera Mera var från början att få fram 25 förstudier i enlighet med konceptet Rekorderlig Renovering. Kampanjen riktade sig till fastighetsägare inom såväl den privata som den kommunala sektorn, samt till bostadsrättsföreningar. Då intresset för kampanjen visade sig vara större än väntat, beslutade man att utöka antalet platser till 35. Trots detta fanns det fortfarande fastighetsägare på väntelistan. För att uppmuntra dessa fastighetsägare att ändå genomföra energibesparande åtgärder beslöts att samtliga skulle få ett erbjudande om en enklare besiktning.

Förstudierapporten skulle skrivas enligt en given mall, innehållande bland annat information om byggnadens skick innan renovering, beskrivning av undersökta energiåtgärder, redovisning av beräknade energibesparingar samt LCC-analyser för valda åtgärder. Ett bidrag på 150 000 kr utbetalades till de fastighetsägare som inom fastställd tid presenterade en förstudierapport enligt angivna kriterier.

Totalt genomfördes 31 förstudier och 17 enklare energibesiktningar. Efter det att förstudierna genomförts sammanställdes och analyserades resultaten i förstudierna. Erfarenheterna från projektet Halvera Mera, samt erfarenheter från utvalda fastighetsägare presenterades i oktober 2013 på ett gemensamt seminarium för flera projekt inom BeBo.

2.2 Genomförande

Halvera Mera koordinerades av WSP Environmental och leddes av en projektgrupp bestående av:

- Fred Nordström, Norrbottens energikontor, NENET
- Maria Malmkvist (projektledare), WSP Environmental (senare ersatt av Saga Ekelin, WSP Environmental)
- Bengt Linné, Bengt Dahlgren AB
- Christina Andersson, WSP Environmental (senare ersatt av Emma Karlsson, WSP Environmental)
- Katarina Högdal, WSP Environmental

I projektgruppen ingick även Göran Werner, koordinator för BeBo, och Mats Björs, dåvarande VD för Byggherrarna.

2.2.1 Informationskampanj

Projektet inleddes med en informationskampanj, med syfte att informera fastighetsägare om Halvera Mera och om vilket stöd de kunde få för genomförande av en förstudie. Målet med kampanjen var att initiera uppstartande av 25 förstudier genom att utföra besök hos fastighetsägare.

Målgruppen för satsningen var ledning och projektansvariga inom privata och kommunala fastighetsbolag som har flerbostadshus med stora renoveringsbehov, samt styrelser hos bo-

stadsrättsföreningar. Lokaler omfattades inte av satsningen utan hanteras av beställargruppen för lokaler, BELOK. Småhus ingick inte heller i kampanjen.

2.2.2 Enklare energibesiktningar

Totalt 26 fastighetsägare blev erbjudna en enklare energibesiktning. Av dessa tackade 17 stycken ja. BeBo tillhandahöll kvalificerade yrkesmän för genomförde av besiktningarna.

Den enklare energibesiktningen bestod av en dags besiktning och en dags rapportskrivning. Under besiktningen ifylldes en av BeBo framtagen checklista för att specificera den information om byggnaden som behövs för att kunna göra en utvärdering och redovisa objekten på ett likartat sätt. Utifrån checklistan gjorde sedan besiktningssmannen en kort bedömning av vilken eller vilka energiåtgärder som bör kunna ge en stor energibesparingar i den aktuella byggnaden.

2.2.3 Förstudier

Fastighetsägare som var intresserade av att delta i Halvera Mera fick anmäla intresse hos projektgruppen. Beslut fattades i enlighet med ett rambeslut från BeBo och sedan tecknades avtal mellan Byggherrarna Sverige AB och fastighetsägaren.

Ansvar för förstudien låg hos fastighetsägarna själva, med stöttning från projektgruppen. Vissa fastighetsägare utförde förstudien inom företaget, men många tog hjälp av externa konsulter.

BeBo erbjöd stöd för bland annat utformning av boendeenkät, information kring fuktproblem och i vissa fall medfinansiering för specialmätare. Fastighetsägarna erbjöds även handledning via BeBo Resurspool.

2.2.4 Examensarbete

Ett examenarbete genomfördes inom Halvera Mera under våren 2013. I exjobbet undersöktes hur olika fastighetsägarna arbetar med energifrågor och energieffektivisering.

Fastigheter och bostäder kan förvaltas under olika juridiska former som ger olika förutsättningar för förvaltningen. I examenarbetet delades fastighetsägarna in i tre kategorier: Bostadsrättsföreningar, Privata fastighetsbolag och Allmännyttiga fastighetsbolag. Utifrån denna indelning undersöktes om fastighetsägare med olika typer av ägarform upplever olika hinder och möjligheter i sitt arbete med energieffektivisering.

3 Resultat

3.1 Examensarbete

I examensarbetet konstaterades att det skiljer sig mellan ägarformerna vad man vill få ut av sin energieffektivisering och hur man upplever sina resurstillgångar. Detta indikerar att ägarformen kommer att påverka vid investeringsbeslut och val av energiåtgärd.

Undersökningen visade att bostadsrättsföreningens styrelse ofta saknar den tid, kompetens och kontinuitet som krävs för att hitta långsiktigt hållbara lösningar. De privata och de kommunala fastighetsbolagen verkar ha fördelen med ett mer långsiktigt perspektiv, men upplever svårigheter med att få till de hyreshöjningar som krävs för mer kostsamma investeringar. Dock verkar inställningen till hur mycket hyran kan höjas skilja sig åt mellan fastighetsägarna, liksom vad man har för motiv att energieffektivisera. Motiv för energieffektivisering och uppfattning om utrymme för hyreshöjning verkar dock inte vara kopplade till ägarformen, utan snarare till den lokala bostadsmarknaden och respektive ägares syfte med förvaltningen.

Analysen visade att den största skillnaden i resonemang vid energieffektivisering kan ses mellan bostadsrättsföreningar å ena sidan och bolag som förvaltar hyresrätter å andra sidan. Inom bolag som förvaltar hyresrätter kan en liten skillnad ses mellan privata och kommunala bolag. Dock tycks denna skillnad inte alltid bero på just ägarformen, utan även bero på respektive ägares syfte med verksamheten och på den lokala bostadsmarknaden. Hur dessa orsakssamband ser ut har inte kunnat utrönas i denna undersökning, utan lämnas till vidare studier.

Examensarbetet har titeln ”Energieffektivisering i flerbostadshus – en analys av ägarformens påverkan på arbetsprocess och resultat” och är skriven av Katarina Högdal på Uppsala Universitet. Rapporten går att hitta på BeBo:s hemsida, www.bebostad.se.

3.2 Mindre energibesiktningar

En enklare energibesiktning genomfördes hos 17 fastighetsägare. I de rapporter som inkom identifierades vilka områden som skulle behöva åtgärdas för att minska energianvändningen samt vilka åtgärder som troligen skulle kunna ge en energibesparing.

I figur 1 presenteras de områden som oftast identifieras kunna ge energibesparingar. De områden som förekommer mest frekvent i rapporterna är ventilation, värme/tappvarmvatten och fönster/dörrar.

Identifierade områden för energiåtgärd


Figur 1. Identifierade områden för energiåtgärd i rapporterna från de enklare energibesiktningarna.

Figur 2 visar de åtgärder som oftast föreslås för att minska energianvändningen. De åtgärder som är mest populära är installation av frånluftsvärmepump(FVP), byte eller uppgradering till energiglas och injusterings av värmesystemet.

Föreslagna åtgärder


Figur 2. Föreslagna åtgärder för energibesparing i rapporterna från de enklare energibesiktningarna

3.3 Förstudier

Totalt 36 fastighetsägare gick in i kampanjen Halvera Mera. Under projektets gång hoppade några fastighetsägare av, av olika skäl. Vid projektets slut hade 31 förstudierapporter, med fördelning enligt figur 3, inkommit och godkänt av BeBo styrelse. Dessa presenteras i bilaga 1.


Figur 3. Fördelningen på de inkomna förstudierna.

Målet för fastighetsägarna var att identifiera åtgärder som resulterade i en halvering av energianvändningen. Den beräknade medelbesparingen i rapporterna är 78 kWh/m² och år, vilket motsvarar en minskning av den specifika energianvändningen med 54 procent. Dock finns en spridning i resultaten. De beräknade energibesparingarna sträcker sig från 30 kWh/m² och år till 150 kWh/m² och år, vilket uttryckt i procent motsvarar en minskning av energianvändningen från 30 procent upp till 82 procent.

Även inom den nya, beräknade energiprestandan för fastigheterna finns stora skillnader. I rapporterna presenteras värden mellan 20 kWh/m²,år och 100 kWh/m²,år. Medelvärdet för den beräknade energiprestandan ligger på 63 kWh/m²,år.

I figur 4 redovisas vilka åtgärder som har undersökts i förstudierna. Staplarna i figuren visar hur stor andel av fastighetsägarna som har räknat på respektive åtgärd. Den gröna delen av staplarna visar den andel som planerar att genomföra åtgärden och den röda delen av staplarna visar den andel som, av någon anledning, har valt bort åtgärden. De orangea områdena representerar de fastighetsägare som har undersökt åtgärden men ännu inte har fattat beslut om genomförande.

I figur 4 ses att de vanligaste åtgärderna som undersökts är frånluftsvärmepump, fasad-/vindsisolering, byte/uppgradering till energiglas och injustering av värmesystemet.

Uppgradering eller byte av fönster till energiglas var den åtgärd som var mest populär. Åtgärden undersöktes i 75 procent av förstudierna, och 55 procent sade att de planerar att genomföra den. Cirka 10 procent valde bort åtgärden, oftast för att den var för kostsam i förhållande till energibesparingen, och 10 procent hade ännu inte bestämt sig. Vid byte eller uppgradering av fönster valdes i detta projekt U-värden mellan 0,7 och 1,2 (vid vissa mindre fönsterrenoveringar förekommer högre U-värden). Medelvärdet för fönster är U=1,0.

Även injustering av värmesystemet var populärt. Åtgärden undersöktes inte i lika många rapporter som energiglas, men nästan lika många fastighetsägare planerade att genomföra åtgärden. Genomförandet av dessa två åtgärder bör också ha en koppling till varandra, då en injustering av värmesystemet är att rekommendera vid större åtgärder på klimatskalet.


Figur 4. Andel fastighetsägare som har undersökt respektive åtgärd samt fördelning mellan vilka som planerar att genomföra åtgärden, vilka som har valt bort åtgärden samt vilka som ej har fattat beslut än.

Fasadisolering undersöktes i ca 70 procent av förstudierna, men endast drygt 20 procent planerar att genomföra åtgärden och nästan 30 procent valde bort den. Detta berodde främst på att en fasadisolering ofta kräver stora och kostsamma ingrepp som endast kan motiveras om fasaden ändå har ett renoveringsbehov. Vissa fastighetsägare valde dock att gå vidare med en fasadisolering, trots att den är olönsam som energiåtgärd, för att uppnå andra positiva effekter såsom förbättrat inomhusklimat.

4 Analys

4.1 Energibesparing

Ett medelvärde av de beräknade energibesparingarna kopplat till olika åtgärder kan ses i tabell 1 och 2. I tabell 1 ses energibesparingen per åtgärd under ett år, det vill säga hur mycket respektive åtgärd kommer sänka den specifika energianvändningen. I tabell 2 presenteras den totala energibesparing en åtgärd beräknas ge under dess livslängd. För installationsåtgärder har antagits en livslängd på 15 år och för byggnadstekniska åtgärder en livslängd på 40 år, enligt BeBo:s riktvärden.

I installationsåtgärder inräknas FTX (från- och tilluft med värmeåtervinning), FVP (frånlufts-värmepump), åtgärder på värmesystem, VA-åtgärder (vatten och avlopp) och belysningsåtgärder. I åtgärder på värmesystemet innefattas justeringar, uppgradering av undercentral (UC), byte av radiatorer och termostatventiler samt sänkning av innetemperatur. I VA-åtgärder inkluderas byte till snålspolande armaturer och installation av individuell mätning och debitering (IMD) av vatten.

Tabell 1 och 2 visar att återvinning av frånluften ger överlägset störst energibesparing om man ser per år, men att åtgärder på klimatskalet såsom fasadisolering och fönsterbyte också ger stora energibesparingar om man ser på åtgärdens totala livslängd.

Åtgärd	Energibesparing (kWh/kvm,år)
FVP	37
FTX	31
Fönster	16
Värmesystem	11
Fasad	10
VA-åtgärder	8
Tak	6
Belysning	2

Tabell 1. Energibesparing per åtgärd under ett år

Åtgärd	Energibesparing (kWh/kvm)
Fönster	640
FVP	550
FTX	460
Fasad	420
Tak	230
Värmesystem	160
VA-åtgärder	120
Belysning	20

Tabell 2. Energibesparing per åtgärd under åtgärdens hela livslängd

4.2 Energiberäkningar

I Halvera Mera fanns inga krav på hur energiberäkningarna skulle genomföras, eller vilken metod eller verktyg som skulle användas. Detta har resulterat i att de beräknade energibesparingarna i vissa fall har differerat mycket.

I tabell 3 redovisas spännvidden för de beräknade energibesparingarna för några åtgärder. I vissa rapporter har man kunnat utläsa att väldigt lågt beräknade energibesparingar beror på att åtgärden till viss del redan utförts och endast ska uppdateras eller bytas ut, och att väldigt högt beräknade energibesparingar kan bero på att man antar att kompletterande åtgärder genomförs samtidigt. Men i de flesta fall har det varit svårt att fastställa någon bra förklaring till de stora skillnaderna. Detta indikerar att det finns stora skillnader i hur man utför energiberäkningar, vilket i sin tur påverkar vilket resultat man får.

VA-åtgärder	Värmesystem	FVP	FTX
2	2	7	17
3	3	8	19
3	3	21	20
3	4	27	21
4	4	29	22
4	7	30	24
4	8	32	24
4	9	36	24
5	9	36	26
5	11	36	34
6	12	43	38
6	12	44	38
7	12	45	46
8	14	47	51
8	14	53	56
9	19	53	
12	23	55	
19	31		
35			

Tabell 1. Spännvidden för beräknade energibesparingar för olika åtgärder. (kWh/kvm och år)

I energiberäkningarna i projekten har schabloner och antaganden använts vid uppskattning och beräkning av potentiell energibesparing. De stora skillnaderna i energibesparing pekar på att dessa schabloner och antaganden troligtvis också skiljer sig åt. En granskning av energiberäkningarna tyder på att gjorda antaganden ofta är alltför optimistiska, vilket leder till att resultatet av beräkningen i vissa fall presenterar orealistiskt höga energibesparingar.

4.3 Investeringskostnad

Investeringskostnader för åtgärder har i rapporterna tagits från antingen offerter, erfarenheter från andra projekt eller teoretiska kostnader för investeringar. Hur investeringskostnaderna har redovissats skiljer sig åt i rapporterna. Vissa har enbart redovisat den totala investeringskostnaden, medan vissa även har redovisat marginalkostnaden. I några rapporter har det varit svårt att tyda vilken kostnad som avses. I somliga rapporter finns även en redovisning över hur stor andel av kostnaden för de tänkta åtgärderna som räknas som investering och hur stor andel som räknas som underhåll.

I figur 5 redovisas olika åtgärders investeringskostnad mot deras potentiella energibesparing. På y-axeln ses investeringskostnaden i tusen kronor per kvadratmeter A_{temp} . På x-axeln ses

den totala energibesparingen för de olika åtgärderna i kWh/kvadratmeter räknat på åtgärdens livslängd. För installationsåtgärder har antagits en livstid på 15 år och för byggnadstekniska åtgärder en livstid på 40 år, enligt BeBo:s riktvärden.

Punkterna representerar medelvärden från samtliga rapporter. För investeringskostnaden har marginalkostnaden använts i de fall som det har presenterats. De åtgärder som finns i det nedre, vänstra hörnet har en relativt låg investeringskostnad, men ger också en ganska liten energibesparing. De åtgärder som hittas i det övre, högra hörnet ger en större energibesparing, men har också en högre investeringskostnad. I det nedre, högra hörnet finns de åtgärder som skulle kunna betraktas som mest kostnadseffektiva, de som ger en ganska stor energibesparing, men ändå har en låg investeringskostnad.

Investering/Energibesparing


Figur 5. Investering och energibesparing för olika åtgärder. Besparingen är över åtgärdens livslängd.

I figur 5 syns tydligt att det är återvinning av frånluften och åtgärder på klimatskalet som ger störst energibesparingar, men som också har störst investeringskostnader. Det bör påpekas att ingen hänsyn har tagits till underhållskostnader i denna analys, då detta näst intill aldrig presenterades i rapporterna. Byggnadstekniska åtgärder kräver ofta mindre underhåll än installationsåtgärder, vilket bör beaktas vid val av åtgärd.

4.4 Lönsamhet

I projektkraven ingick att genomföra både en LCC-analys för respektive åtgärd samt en lönsamhetsberäkning med antingen BeBo lönsamhetskalkyl eller BELOK Totalverktyg. En sammanställning av de kalkylförutsättningar som presenterats i rapporterna visar att kalkylräntan i snitt ligger på cirka 5,2 procent medan avkastningskravet i regel ligger lite lägre med ett medelvärde på cirka 4,8 procent.

Lönsamhetskraven och kalkylförutsättningarna för de olika fastighetsägarna har i rapporterna inte alltid presenterats på ett likartat sätt, varför det har varit svårt att få en enhetlig bild av

dem. Då så pass få fastighetsägare har angett sina lönsamhetskrav har det inte heller gått att göra någon djupare analys av om lönsamhetskraven är kopplade till några yttre förutsättningar, såsom ägarform och demografiskt läge.

I lönsamhetsberäkningarna har det inte alltid tydligt framgått vilka åtgärder som är rena energiåtgärder och vilka som även räknas som underhållsåtgärder. Det har inte heller alltid framgått om de kostnader som redovisas inkluderar både underhåll och investering, eller om man enbart redovisat investeringskostnaden. Det verkar dock som att det skiljer sig åt hur fastighetsägarna genomför sina lönsamhetsberäkningar, och om de räknar sina åtgärder som investering eller underhåll.

Vid investering i energiåtgärder, och vid lönsamhetsberäkningar för energiåtgärder, är det viktigt att först bedöma vilka underhållsåtgärder som ändå behöver genomföras, för att kunna göra en korrekt lönsamhetsberäkning. Om till exempel fönstren behöver bytas kan man inte utgå från en noll-kostnad vid lönsamhetsberäkningar för energifönster, då det inte är ett alternativ att inte åtgärda fönstren över huvud taget. Istället måste man utgå från kostnaden för ett konventionellt fönsterbyte, och räkna på marginalkostnaden för att investera i energifönster. På så sätt behöver den energibesparing som en investering i energifönster ger endast täcka kostnaden för den faktiska energiinvesteringen.

En åtgärd som genomförs enbart för att sänka energianvändningen bör beaktas om en energiåtgärd, och dess kostnad räknas som en investering. Om en åtgärd ändå skulle ha genomförts borde den istället betraktas som underhåll eller standardhöjande, även om den medför en minskad energianvändning. Dock kan denna distinktion ibland vara svår att göra, då vissa renoveringsåtgärder kan inbegripa både åtgärd för eftersatt underhåll och åtgärd för minskad energianvändning. I vissa förstudier har hela kostnaden för en åtgärd lagts som investering, trots att ett underhållsbehov föreligger. Detta gör att det blir svårare att räkna hem energiinvesteringarna.

4.5 Undersökta åtgärder

I detta avsnitt görs en jämförande analys av vilka åtgärder som undersöks och planeras att genomföras utifrån olika kategoriseringar. Analysen belyser hur satsningar på energiåtgärder ser olika ut inom olika grupper.

De figurer som presenteras i avsnittet visar hur stor andel av fastighetsägarna inom respektive kategori som har räknat på de olika åtgärderna. Den gröna delen av staplarna visar den andel som planerar att genomföra åtgärden, den röda delen visar den andel som, av någon anledning, har valt bort åtgärden och de orangea områdena representerar de fastighetsägare som ännu inte har fattat beslut om genomförande.

4.5.1 Ägandeform

Av de inkomna rapporterna var 9 bostadsrättsföreningar, 9 privata fastighetsägare och 13 kommunala fastighetsägare. En jämförelse mellan de olika ägarformerna presenteras i figur 6. Figuren visar att de kommunala ägarna har fler gröna staplar, och större fördelning på dem, än privata ägare och bostadsrättsföreningar. Detta tyder på att kommunala fastighetsägare gör en större och bredare satsning på energiåtgärder.

Åtgärder på värme- och ventilationssystem och på klimatskalet har ett större fokus hos privata och kommunala ägare än hos bostadsrättsföreningar, både vad gäller undersökta åtgärder och speciellt vad gäller planerat genomförande av åtgärder. Bostadsrättsföreningarna har istället mycket orangea staplar i dessa kategorier. Detta indikerar att de tycks ha svårt att fatta beslut när det gäller de mer kostsamma åtgärderna, såsom t.ex. FTX, FVP, geovärme och fasad- och vindsisolering. De privata ägarna har en relativt liten andel orangea staplar, jämfört med både kommunala ägare och bostadsrättsföreningar. Detta kan bero på antingen att de privata ägarna oftare har kompetens att genomföra denna typ av förstudie inom företaget, och då har enklare att redan på förstudiestadiet bedöma om ett genomförande är aktuellt. En annan orsak kan vara att kommunala ägare, och speciellt bostadsrättsföreningar, har en längre beslutsgång via till exempel styrelser och årsstämmor.

Figur 6 visar också på att vissa ägarformer verkar vara ha olika intresse för olika åtgärder. De kommunala och privata ägarna verkar vara mest intresserade av FTX och frånluftsvärme-pump, men inte lägga så mycket fokus på geovärme eller avloppsvärmeväxlare. Bostadsrättsföreningarna å andra sidan har en klar preferens för frånluftsvärmepump, och verkar också vara mer intresserade av geoenergi och avloppsvärmeväxlare än av FTX.

VA-åtgärder, och speciellt individuell mätning och debitering av varmvatten, tycks vara en kommunal företeelse. Mer än hälften av de kommunala ägarna har undersökt snålspolande armaturer och IMD vatten, men knappt någon bostadsrättsförening verkar vara intresserad av dessa åtgärder.

Undersökta åtgärder - BRF


Undersökta åtgärder - Kommunal


Undersökta åtgärder - Privat


Figur 6. Undersökta och planerade åtgärder fördelat på ägarform.


Figur 7. Undersökta och planerade åtgärder kategoriserade efter byggnadens geografiska läge.

4.5.2 Geografiskt läge

I figur 7 ses en jämförelse av undersökta åtgärder utifrån var i landet byggnaden finns. En indelning har gjorts enligt figur 8 för att jämföra om det geografiska läget påverkar val av åtgärder. I norra Sverige påbörjades fem förstudier, men endast fyra förstudier slutfördes, varför detta geografiska område är svårt att analysera inom detta projekt. I södra Sverige genomfördes tio förstudier och i mellersta Sverige genomfördes sjutton förstudier.

En jämförelse mellan södra och mellersta Sverige visar att fastighetsägarna i södra Sverige verkar välja bort fler åtgärder medan de i mellersta Sverige planerar att genomföra fler åtgärder. Det tycks också som att man i södra Sverige ofta väljer bort åtgärder på klimatskalet för att istället fokusera på driftåtgärder, såsom injustering av värme- och ventilationssystem och uppgradering av reglersystem och undercentral. Även frånluftsvärmepump är intressant i södra Sverige.

4.5.3 Stadsstorlek

Av de fastighetsägare som genomförde en förstudie i Halvera Mera har åtta stycken sin fastighet i en stad med färre än 60 000 invånare. Elva fastighetsägare har sin fastighet i en stad med 60 000-140 000 och åtta fastighetsägare har sin fastighet i en stad med fler än 140 000 invånare. Figur 9 visar en jämförelse mellan förstudierna utifrån storleken på den stad där fastigheten ligger.

Diagrammen visar att fastighetsägare i mindre städer oftare väljer bort åtgärder, medan de i medelstora städer är mer benägna att genomföra åtgärder. Flest och högst gröna staplar ses i diagrammet för städer med mer än 140 000 invånare. Detta kan troligtvis bero på att bostadsmarkanden i större städer oftare tillåter höjningar av hyror och avgifter, vilket möjliggör fler investeringar.


Figur 8. Geografisk fördelning av förstudierna.


Figur 9. Undersökta och planerade åtgärder kategoriserade efter storleken på staden byggnaden finns i.

4.5.4 Energiprestanda

I figur 10 presenteras en jämförelse av förstudierna utifrån den energiprestanda som fastigheterna hade i utgångsläget. I de genomförda förstudierna har sex fastigheter en specifik energianvändning som är mindre än 120 kWh/m²,år, tretton fastighetsägare har en energianvändning på 120-50 kWh/m²,år och tolv fastighetsägare har en energianvändning som är större än 150 kWh/m²,år.

Analysen visar tydligt att de fastighetsägare som har en hög specifik energianvändning i utgångsläget är mer benägna att genomföra åtgärder än de som har en låg specifik energianvändning. Detta är troligtvis kopplat till att en dålig energiprestanda i utgångsläget ger ett större incitament att sänka sin energianvändning.

Diagrammen i figur 10 visar också att fastighetsägare med en hög energianvändning har ett större fokus på åtgärder på klimatskalet, än fastighetsägare med en låg energianvändning. Fastighetsägare med en lägre energianvändning verkar istället fokusera mer på driftåtgärder och åtgärder för att minska fastighetselen.

De fastighetsägare som ligger i kategorin 120-150 kWh/m² och år är de som har lägst gröna staplar totalt. Detta tyder på att fastighetsägare som redan har förbättrat sin energiprestanda något verkar ha svårt att veta hur de ska gå vidare, och vilka åtgärder de ska fokusera på. Troligtvis skulle de behöva satsa på större, mer kostsamma åtgärder för att sänka sin energianvändning ytterligare, men då de redan har en ganska bra energiprestanda blir det svårt att få de åtgärderna att bli lönsamma.

Fastighetsägare med en redan låg energianvändning, dvs mindre än 120 kWh/m² och år, har ett stort fokus på att genomföra åtgärder inom driftområdet, främst injusteringar och sänkta inomhustemperaturer.


Figur 10. Undersökta och planerade åtgärder kategoriserade efter energiprestandan på byggnaden.


Figur 11. Undersökta och planerade åtgärder kategoriserade efter byggnadsår.

4.5.5 Byggnationsår

En jämförelse mellan undersökta energiåtgärder och den undersökta fastighetens byggnationsår visas i figur 11. Av de undersökta fastigheterna är elva stycken byggda före 1960, tolv stycken är byggda mellan 1960 och 1969 och åtta stycken är byggda efter 1969. I denna analys har det varit svårt att se någon tydlig koppling mellan val av energiåtgärd och byggnadens uppförandeår.

I figur 11 kan en viss trend skönjas att man i nyare byggnader verkar vara beredd att genomföra fler åtgärder. Dock har det i rapporterna tyckts som att detta snarare är kopplat till något annat. I äldre byggnader är intresset för att genomföra åtgärder på klimatskalet svagt.

4.5.6 Halvering av energianvändningen

Av de fastighetsägare som slutförde sin förstudie lyckades 24 räkna fram en teoretisk halvering av energianvändningen, medan 7 fastighetsägare inte lyckades räkna fram en energibesparing på 50 procent. I figur 12 har en uppdelning gjorts mellan de förstudier som lyckats räkna fram en teoretisk halvering av energianvändningen och de som inte gör det. Staplarna visar vilka åtgärder fastighetsägarna har undersökt och tagit med i energiberäkningarna i sin förstudie. Diagrammen visar alltså inte vilka åtgärder som faktiskt kommer att genomföras, utan vilka åtgärder som analyserats teoretiskt.

Diagrammen i figur 12 visar tydligt att de fastighetsägare som uppnår en teoretisk halvering av energianvändningen undersöker fler åtgärder i kategorierna värme/ventilation och klimatskal. De som inte lyckas räkna fram en halvering av energianvändningen har istället ett fokus på driftåtgärder.

Bland de fastighetsägare som inte uppnår en halvering har man räknat fram energibesparingar på mellan 30 procent och 49 procent, medan de som uppnår en halvering har räknat fram besparingar på mellan 50 procent och 82 procent. Denna gränsdragning vid 50 procent ger således en ganska grov bild av kopplingen mellan val av åtgärd och möjlig besparing. Dock kan man ändå sluta sig till att det är just större åtgärder på värme- och ventilationssystem och åtgärder på klimatskalet som är nyckeln till en halverad energianvändning. Även om driftåtgärder kan ge energibesparingar på upp emot 40-45 procent, så krävs det större åtgärder för att komma upp i högre energibesparingar.


Figur 12. Undersökta åtgärder kategoriserade efter de förstudier som lyckats räkna fram en teoretisk halvering och de förstudier som inte gör det.

5 Slutsatser

Förstudierna i Halvera Mera visar att det finns stora skillnader bland fastighetsägare vad gäller vilka åtgärder de intresserar sig för, hur de utför sina energiberäkningar och hur de genomför sina lönsamhetskalkyler.

En sammanställning av resultaten i förstudierapporterna visar att det är större åtgärder på värme- och ventilationssystem samt åtgärder på klimatskalet som är nyckeln till stora energibesparingar. Analysen tyder på att de som verkar ha svårt att fatta beslut om dessa åtgärder är bostadsrättsföreningar, fastighetsägare med byggnader i små städer och fastighetsägare vars byggnader har en låg energianvändning.

Förstudierna inom Halvera Mera visar att vissa omständigheter gör fastighetsägare mer benägna att satsa på energieffektiviserande åtgärder.

- Kommunala fastighetsägare har större och bredare satsningar på energiåtgärder än både privata ägare och bostadsrättsföreningar.
- Fastighetsägare som har sin byggnad i en stad med mer än 140 000 invånare har större ambitioner för genomförande av energiåtgärder än fastighetsägare i mindre städer. Detta är troligtvis kopplat till att de har bättre marknadsförutsättningar.
- Fastighetsägare som har byggnader med en energiprestanda större än 150 kWh/m² och år planerar oftare att genomföra sina åtgärder än fastighetsägare med en lägre energianvändning. Detta beror troligtvis på att fastighetsägare med en dålig energiprestanda har ett större incitament att genomföra energiåtgärder.

Erfarenheter från Halvera Mera pekar på att rapportmallarna för denna typ av projekt måste vara tydligare och snävare, för att få mer jämförbara resultat. Man bör även förtydliga hur lönsamhetsberäkningarna ska genomföras och vilka kostnader som ska redovisas.

De beräkningar, antaganden och resultat som presenteras i rapporterna indikerar att det finns stora skillnader i kunskapsnivå, hos både fastighetsägare och konsulter. För att säkerställa att energieffektiviseringen i Sverige sker på ett tillfredsställande sätt, och att vi når de nationella målen, behöver den generella kunskapsnivån lyftas.

6 Referenser

Europakommissionen, *Energi 2020 – En strategi för hållbar och trygg energiförsörjning på en konkurrenssatt marknad* SEK(2010)1349

Näringsutskottet, *Riktlinjer för energipolitiken* 2008/09:NU25

Regeringskansliet, *En sammanhållen klimat- och energipolitik* Prop.2008/09:163

Bilaga 1. Deltagande fastighetsägare

Fastighetsägare	Geografiskt läge	Stadstorlek (antal invånare)	Ägarform	Byggnadsår	Energiprestanda (kWh/m ² ,år)
Bollnäs bostäder	Norr	<60 000	Kommunalt	1958	132
Brf Blekingsborg	Söder	>140 000	BRF	1958	124
Brf Lingon/Draken	Mellan	>140 000	BRF	1969	110
Brf Hinden	Mellan	>140 000	BRF	1959	165
Brf Klubbåsen	Mellan	>140 000	BRF	1944	136
Brf Kyrkbacken	Mellan	60 000-140 000	BRF	1973	191
Brf Luleåhus	Norr	60 000-140 000	BRF	1955	143
Diös	Norr	60 000-140 000	Privat	1957	146
Falkenbergs Bostads AB	Söder	<60 000	Kommunalt	1966	107
Familjebostäder i Göteborg	Mellan	>140 000	Kommunalt	1970	163
Fastighetsbolaget Rusthållarvägen	Mellan	>140 000	Privat	1954	192
HSB Södertörn	Mellan	60 000-140 000	BRF	1962	128
Förbo	Mellan	60 000-140 000	Kommunalt	1977	114
Gislavedshus	Söder	<60 000	Kommunalt	1966	151
Göteborgs stads bostads AB	Mellan	>140 000	Kommunalt	1971	142
Halljo AB	Söder	60 000-140 000	Privat	1954	149
HSB Brf Pukan	Söder	>140 000	BRF	1952	186
HSB Skåne	Söder	60 000-140 000	BRF	1966	143
Huge fastigheter AB	Mellan	60 000-140 000	Privat	1962	132
John Mattson	Mellan	<60 000	Privat	1966	149
Bostads Mimer AB	Mellan	60 000-140 000	Kommunalt	1966	245
Rikshem Lidingö	Mellan	>140 000	Privat	1958	146
Ronnebyhus	Söder	<60 000	Kommunalt	1969	99
Stena Fastigheter i Malmö	Söder	60 000-140 000	Privat	1971	163
Sölvedals förvaltning	Söder	<60 000	Privat	1988	115
Telge Bostäder	Mellan	60 000-140 000	Kommunalt	1968	160
Fastighets AB Trianon	Söder	>140 000	Privat	1974	158
Udevallahem	Mellan	<60 000	Kommunalt	1955	102
Väsby Hem	Mellan	<60 000	Kommunalt	1971	134
Örebro Bostäder	Mellan	60 000-140 000	Kommunalt	1965	166
Östersundshem	Norr	<60 000	Kommunalt	1968	211