

Glapp

i byggprocessen
– läckor i energisystemet

En kritisk och konstruktiv granskning av
energieffektivisering i om- och nybyggnadsverksamhet

ENERGIMYNDIGHETENS BESTÄLLARGRUPP
FÖR ENERGIEFFEKTIVA FLERBOSTADSHUS

Flagghuset i Västra Hamnen i Malmö

Idrifttagning och uppföljning av installationssystem

Bagartorpsringen i Solna

Hammarby Sjöstad i Stockholm

Rekorderlig renovering

Sammanfattning och förslag

Denna rapport ”Glapp i byggprocessen” innehåller en kritisk och konstruktiv granskning av om- och nybyggnadsverksamhet vad gäller effekter på energieffektivitet. Den är ett bidrag till arbetet att uppfylla de krav som ställs i EUs direktiv om energieffektivisering (EED) och som införts i svensk lagstiftning.

Rapporten bygger dels på Ingenjörsvetenskapsakademins, IVAs, projekt ”Energieffektivisering av Sveriges flerbostadshus”, dels på fem BeBo-finansierade projekt för utvärdering av energieffektivisering och energiuppföljning, omfattande byggnader med över 5.000 lägenheter samt intervjuer med företrädare för nio BeBo-företag. Den är därmed en av de mest omfattande analyser, som gjorts av byggprocessens betydelse för energieffektivitet.

IVAs rapport ger en bred översikt över hinder och möjligheter för att byggnadernas energianvändning ska halveras fram till 2050. Den visar att två miljoner av 2,5 miljoner lägenheter i Sveriges flerbostadshus måste åtgärdas om målet ska kunna nås. Samtidigt måste nya byggnader bli mycket mer energieffektiva. Uppskattningsvis kommer tre gånger fler lägenheter att renoveras fram till år 2050 än vad som kommer att nybyggas. IVA har presenterat ett samlat grepp för ombyggnad och energieffektivisering (kapitel 2 och bilaga 1).

Rapporterna från de fem BeBo-projekten ger en konkret och praktisk belysning av hinder och möjligheter i om- och nybyggnadsverksamheten (kapitel 3). De visar att många om- och nybyggnader av flerbostadshus ofta inte uppfyller förväntad energiprestanda; ofta vet man inte förrän efter något eller några år att man ligger för högt i energianvändning. Det föreligger, enkelt uttryckt, brister på ritbordet, på byggplatsen och i driftcentralen. Främst finns det brister inom värme- och ventilationssystemen, brister som beror på det som vi kallar ”glapp i byggprocessen”:

Flagghusen i Västra Hamnen i Malmö. Flagghusen är ett område i Västra hamnen i Malmö som uppfördes mellan 2005-2007 som en fortsättning efter Bomässan Bo01. Området består av kvarteren Flaggskepparen och Kommendörkaptanen och innehåller 16 byggnader med totalt 630 lägenheter, både bostadsrätter och hyresrätter. Kartläggningen visar att uppvärmningsbehovet i de flesta fall är högre än beräknat. Den fördjupade studien av fyra utvalda byggnader visar mer specifika orsaker till skillnaden i beräknad och uppmätt energi.

Bagartorpsringen i Solna. Detta projekt omfattar fem byggnader med 362 lägenheter uppförda 1959-60, ägda av den allmännyttiga stiftelsen Signalisten. Byggnaderna hade initialt höga radonhalter och hög energianvändning. Genomförda projekt syftade till att lösa bägge problemen. Den mest omfattande åtgärden var att konvertera frånluftventilationen till från respektive tilluft med återvinning (FTX). Renoveringen blev framgångsrik när det gäller radonhalterna, som nu ligger klart under tillåtna maxvärden, men förbättringen i energiprestanda blev endast marginell.

Hammarby Sjöstad i Stockholm. Detta projekt omfattar en hel nybyggd stadsdel med höga ambitioner när det gäller energi och miljö. 96 byggnader med 4 100 lägenheter, byggda 2000-2012 har kartlagts. Energianvändningen uppmättes till i genomsnitt cirka 118 kWh per kvm. Energianvändning en varierar kraftigt mellan olika byggnader, från 55 som bäst till 185 kWh som sämst. Kartläggningen ligger till grund för ett projekt, HS2020, som drivs av de boende, för att sänka energianvändningen till den nivå, ”under 100 kWh per kvm och år”, som var Stockholms stads mål, men som byggherrarna inte lyckades klara.

Rekorderlig renovering. Ambitionen inom dessa projekt är att nå en 50-procentig energibesparing. Utvärderingen avser fem slutförda projekt, omfattande 248 lägenheter i Stockholm, Uppsala, Märsta och Karlstad. Energibesparingen uppgår till mellan 23 och 45 procent. I utvärderingen förklaras dis krepansen mellan beräknad och uppnådd besparing.

Idrifttagning och uppföljning av installationssystem. Denna studie är baserad på en litteraturgenomgång och, intervjuer med ett 30-tal personer från nio bostadsföretag. Den bygger också på genomgångar av material om mätning och verifiering samt energi- och driftsuppföljning. Den fokuserar på vad för och när i processen bristerna uppstår samt vad man kan göra för att minska risken för att bristerna uppstår och ger därmed underlag för en sammanfattande diskussion om ”glappet i byggprocessen”.

Dessa BeBo-projekt har kompletterats med en översiktlig informationsinsamling från den första etappen av Norra Djurgårdsstaden i Stockholm för att undersöka om erfarenheterna från det senaste årtiondets nybyggnadsverksamhet har tagits till vara. De har också stämts av mot Svensk Byggtjänsts undersökning 2014 om ”Besparingsmöjligheter genom effektivare kommunikation i byggprocesser”.

De fem BeBo-finansierade projekten är inbördes olika men ger, när man lägger samman erfarenheterna från dem, en god bild av ”glapp i byggprocessen” och ”läckage i energisystemen” och utgör ett gott underlag för att dra slutsatser om vad som behöver göras för att de kommande 10-20 årens om- och nybyggnadsverksamhet ska bli mer framgångsrik än den som skett under de gångna 10-20 åren. Vi konstaterar att det finns en stor potential för energieffektivisering genom att göra rätt från början, men också, att i efterhand korrigera, komplettera och optimera energisystemen.

Vi har också gjort beräkningar av vad ”glappen i byggprocessen” kan betyda ekonomiskt för fastighetsägare och boende flerbostadshus.

Vi har kommit fram till att det i de allra flesta byggnaderna sker en överanvändning av energi, mellan 10 och 50 procent. Huvuddelen ligger i intervallet 20-30 procent. Det innebär merkostnader för fastighetsägare och boende i storleksordningen 3.000-4.000 kronor per lägenhet och år (kapitel 4).

Vår viktigaste slutsats är att det brister i ansvarstagande i viktiga delar av byggprocessen. Vi lyfter därför fram bristerna i form av en systematisk genomgång av hela bygg- och driftsprocessen. Vi identifierar de frågor, som byggherrar och ledningarna för bygg- och installationsföretagen måste ta ett personligt ansvar för, ett ansvar som ytterst vilar på styrelseordföranden i respektive företag (kapitel 5).

På grundval av dessa studier drar vi slutsatsen att det kommer att behövas en stor satsning på ombyggnad och ett nytänkande i byggprocessen för att Sverige ska kunna nå de nationella energi-, klimat och miljömålen. Vi lämnar sju rekommendationer till hur vi ska få till stånd en smart, miljöanpassad byggprocess utan ”glapp” så att Sverige kan uppfylla de krav som ställs i EUs direktiv om energieffektivisering (EED) och som införts i svensk lagstiftning (kapitel 6 och 7):

1. Till Energimyndigheten: Gör gemensam sak med IVA om strategin

Ingenjörssakademins, IVAs, projekt ”*Energieffektivisering av Sveriges bostadshus*” och Energimyndigheten/BeBos paraplyprojekt är komplementära och skapar synergi. IVA, Energimyndigheten och BeBo bör därför göra gemensam sak och tillsammans driva frågorna om energieffektivisering av flerbostadshus och därvid lyfta fram både den stora satsning på ombyggnadsverksamhet, som IVA föreslagit, och det ”smarta” nytänkande i byggprocessen, som BeBo står för.

2. Till byggherrarna: Säkerställ att det finns rätt energikompetens med genom hela byggprocessen

Funktionskraven för energi och ventilation måste sättas i centrum, styrningen mot god driftsekonomi ges högre prioritet och byggas in i organisationen från första början. I programskedet ska funktionskraven formuleras så att de blir verifierbara. Entreprenörens ansvar bör formuleras så att det också omfattar utfallet på energianvändning.

Erfarenheten från BeBo-projekt är att det behövs en uttalad energisamordnare/expert med rätt kompetens i dessa projekt. För BeBo-finansierade projekt finns en resurspool bestående av specialister inom bygg- och installationsteknik tillgängliga. Dessa kan stötta fastighetsägare i alla delar av renoveringen och säkerställa ordentlig dokumentation så att alla erfarenheter tas tillvara. Liknande initiativ finns bland annat i Energimyndighetens utlysning om mätning och uppföljning av NNE-byggnader där en uttalad resurspool stöttar i de beviljade projekten. Byggherren bör tillse att denna kompetens finns med i projektorganisationen.

- Det behövs en väl fungerande modell och god insikt i energifrågan för att på riktigt få med den i stora byggprojekt. BeBo-processen är ett försök att sammanfatta ett metodiskt tillvägagångssätt för att åstadkomma energieffektiviserande renovering som ger bästa möjliga utfall på inomhusmiljö, energianvändning och även bidra till kunskapsuppbyggnad. Bebo-processen visar exempel och verktyg för hela kedjan, från planering och förstudier till uppföljning och mätning, samt ekonomiska frågor om investeringskostnader och lönsamhet vid energieffektiviserande renovering. Hur BeBo-processen fungerar beskrivs mer detaljerat i bilaga 2.
- BeBo-processen beskriver även vikten av ett samlat grepp kring energiberäkningar, energiavtal och verifiering. Det finns sedan ett antal år tillbaka ett utvecklingsprogram, Sveby, som drivs av bygg- och fastighetsbranschen. Sveby betyder Standardisera och Verifiera Energiprestanda i BYggnader och programmet består av ett antal delprojekt som kan sorteras in under tre olika huvuddelar – beräkningar, avtal och verifiering. Alla delprojekt ska tillsammans täcka in hela processkedjan från programskede till uppföljning av driften.
- Bygg- och fastighetsföretag kan med fördel använda de möjligheter de befintliga Miljöcertifieringssystemen för byggnader ger, som en del i företagets ansvar för hållbar samhällsutveckling, en process som skapar affärsvärden.

3. Till bostadsrättsorganisationer och föreningar: Ta nya grepp om energiförvaltningen

Bostadsrättsföreningarna är den svagaste organisationen av de fastighetsägande företagen när det gäller kompetens och beslutsförmåga för löpande drift och renovering. Föreningarna måste pröva nya grepp. Energifrågan måste få samma status i styrelsearbetet som finanseringsfrågorna. Den tekniska fastighetsförvaltningen bör graderas upp till en ”målstyrd energiförvaltning” och kompetensen i föreningarnas upphandling av förvaltningstjänster höjas.

4. Till bygg- och installationsbranschen: Gör ansvarsfrågan till er främsta prioritet

Det allvarligaste glappet i hela byggprocessen är bristen på ansvarstagande inom bygg- och installationsbranschen; denna brist på organisation och samordning leder till glapp och överkostnader, som vältras över på de boende. Branschorganisationerna bör snarast ta sig an detta glapp, göra BeBo-processen till sin och sätta tryck på medlemsföretagen att implementera BeBo-processen, t ex genom att skapa ett ”score-board” om vilka företag som tar ett helhetsansvar och vilka som släpar efter.

5. Till kommunerna: Ställ krav på byggbranschen

Kommuner har ett särskilt ansvar för att de nationella energi- och miljömålen uppfylls genom att bland annat säkerställa att branschen följer de byggregler som finns. En energiberäkning skall genomföras och redovisas inför varje bygganmälan, men då denna sällan följs upp blir kravet uddlöst. Genom att sätta tryck på att de dokument som redovisas i byggprojektets inledning också följs upp med kontrollpunkter i KA-plan, samt att det finns en plan för vad som händer om den redovisade energiprestandan inte uppfylls, kan kommunerna bidra till bättre energihushållning och bättre ekonomi för de boende. Miljöinformationssystem, baserade på realtidsdata, av det slag som nu utvecklats för Norra Djurgårdsstaden bör ingå som en del i alla kommande ny- och ombyggnadsprojekt.

6. Till akademi och forskningsinstitut: Analysera de ekonomiska konsekvenserna av överanvändningen av energi i bostadssektorn, dimensionera utbildningen efter kompetensbehoven.

Man kan översätta ”glappen i byggprocessen” i ekonomiska termer och beskriva överkostnaderna för energi som bygg- och installationsbranschens ”skuld” till bostadsföretag och boende. Det behövs nu ett nytt ansvarstagande för byggnader och installationer för att förhindra denna skuld från att fortsätta växa. Akademin och forskningsinstitutet kan bidra till en nyordning genom att ur genomförda och pågående forskningsprojekt ta fram solida fakta om hur bygg- och installationsföretagen prioriterar kortsiktiga vinster på bekostad av kvalitet i byggprocessen. Det är sådana solida fakta som behövs för att förskjuta maktbalansen och skapa mera jämbördiga förhållanden mellan beställare och producent. En god utgångspunkt för detta arbete är den koncept som den internationella energimyndigheten, IEA, har lanserat om ”multipel benefits” av energieffektivisering.

Akademin och andra anordnare av högre utbildning har ett ansvar för att dimensionera utbildningen så att kompetensbehoven inom bygg och installationsverksamheten kan tillgodoses, inte minst systemkompetens.

7. Till regering och riksdag: Gör ombyggnadsplanen för Sverige till pelare i den nationella strategin för tillväxt, energi och miljö

Ombyggnadsplanen för Sverige bör göras till en pelare i den nationella strategin för tillväxt, energi och miljö. Det är kombinationen av en stor satsning på ombyggnadsverksamhet, som IVA har föreslagit, och det nytänkande i byggprocessen som BeBo har bidragit med, som behövs för att Sverige ska kunna uppfylla sina åtagande i EUs direktiv för energieffektivisering.

Innehållsförteckning

	Sid
Sammanfattning och förslag	1
Innehållsförteckning	5
Förord	6
1. Uppdraget	7
2. Hur ser forskarna på energieffektivisering i byggnader?	8
3. Vad kan vi lära av BeBo-projekten	10
3.1. Flagghusen i Västra Hamnen	11
3.2. Bagartorpsringen, Solna	15
3.3. Hammarby Sjöstad	20
3.4. Rekorderlig renovering	24
3.5. Idrifttagning och uppföljning av installationssystem	29
3.6. Norra Djurgårdsstaden	34
4. Vad kostar glappet i byggprocessen – och vem betalar?	36
5. ”Glapp i byggprocessen” – brist på ansvarstagande	37
6. Från glappande till fungerande byggprocess	42
7. Förslag till policy för hållbart byggande	44
Bilaga 1. Hur ser forskarna på energieffektivitet i byggnader?	46
Bilaga 2. BeBos process för energieffektiviserande renovering	50
Bilaga 3. Målstyrd energiförvaltning	54
Bilaga 4. Referenser	55

Förord

Energimyndighetens Beställargrupp Bostäder beslutade den 19 mars 2013 att genomföra ett så kallat ”paraplyprojekt” baserat på fem då pågående utvärderingar av energieffektivisering i bostäder för att skapa bättre metoder och rutiner för idrifttagning.

Paraplyprojektet har bestått av projektledarna för de fem ingående BeBo-finansierade projekten samt experter med bred kompetens inom hållbart byggande och energi:

Emma Karlsson, WSP, projektledare för Flagghusen i Malmö. Emma arbetar som konsult med energifrågor i ny- och ombyggnadsprojekt. Emma är koordinatorsstöd i BeBo och har även projektlett ett antal Be-Bo-projekt, bland annat den fördjupade energiuppföljningen i Flagghusen och är författare till slutrapporten.

Per Kempe, Projektengagemang, Danderyd. Har varit projektledare och rapportförfattare för idrifttagning och uppföljning av installations-system, och genomfört litteraturstudier samt interjuvat 30 drift- och projektpersoner från nio BeBo-företag. Per har tidigare bl.a. jobbat med felsökning samt energi- och driftoptimering på Skanska Teknik samt som Teknisk chef på Skanska Installation.

Helene Wintzell, projektledare HS2020 Energi, Hammarby Sjöstad. Implementeringsledare ”Miljöklassad Byggnad” (Miljöbyggnad) Formas/KTH m.fl, 2005-2008. Implementeringsledare ”Mervärden av Gröna Byggnader” Formas/KTH. Styrelseordförande SundaHus. Styrelseledamot Centre for Sustainable Communications, CESC, KTH.

Per Levin, Projektengagemang Energi och klimatanalys AB, har varit resurspool, projektledare och rapportförfattare för BeBos projekt Rekorderlig renovering, som omfattar sex bostadsområden i Stockholm, Eskilstuna och Växjö. Är också projektledare för Sæby-programmet, där en branschstandard för beräkning, mätning, verifiering och avtal tagits fram.

Göra Werner, WSP, med ca 35 års erfarenhet som energikonsult. Är sedan 2010 på Energi-myndighetens uppdrag Koordinator för BeBo och som lett arbetet med BeBos process för energieffektiviserande renovering samt initiativtagare och beställare av föreliggande projekt.

Johan Bursell, byggledning installation Ramböll. Projektledare för Bebo projekt 4 inom Bagartorpsringen. Johan arbetar som sakkunnig energiexpert och projektledare där han driver energi och miljöutredningar inom Ramböll Sverige.

Jan-Ulric Sjögren, Stockholms stads Miljöförvaltning, som bidragit med en jämförelse med att av de senaste stora nybyggnadsprojekten, Norra Djurgårdsstaden. Jan-Ulric har ett förflutet på NCC och har jobbat med energifrågor i bygg och förvaltningsfasen samt med FoU som industri-doktorand inom energiområdet.

Willy Ociansson, WCTAB, Karlstad. Har varit energikonsult åt BeBo-projektet HS2020 i Hammarby Sjöstad. Medverkat i ett 100-tal antal andra projekt, bland annat som projektledare hos StoraEnso och teknikchef på Karlstads Bostads AB

Denna expertgrupp representerar sammanlagt mer än 170 års erfarenhet av bygg- och energiverksamhet, från byggande och installation, drift och underhåll, konsultverksamhet och forskning.

”Paraplyprojektet” har haft sex möten och avlämnar härmed rapport med bakgrund, analys, slutsatser och förslag.

Stockholm den 21 november 2014

Allan Larsson
Ordförande i BeBos Paraplyprojekt

1. Uppdraget

Erfarenheter från många om- och nybyggnader av flerbostadshus visar att de ofta inte uppfyller förväntad energiprestanda. Främst är det brister inom installationssystemen; värme och ventilation. På grund av avsaknad av rutiner och system vet man oftast inte förrän efter några år att man ligger för högt i energianvändning.

Mot den bakgrunden har Energimyndighetens beställargrupp för energieffektiva flerbostadshus, BeBo* gjort "Effektivare idrifttagning" till ett fokusområde samt etablerat ett "paraplyprojekt" som ska sammanfatta erfarenheter och slutsatser från ett antal pågående BeBo-finansierade projekt:

- Flagghuset i Västra Hamnen i Malmö,
- Bagartorpsringen i Solna,
- HS2020Energi i Hammarby Sjöstad i Stockholm,
- Rekorderlig renovering, som omfattar renoveringsprojekt i Stockholm, Uppsala och Karlstad
- Projektet Idrifttagning och uppföljning av installationssystem från ett antal andra ombyggnader

Målet har varit att kartlägga problembilden såväl ur tekniskt som administrativt och kompetenshänseende och samla erfarenheter från idrifttagning i olika BeBo-projekt.

Resultatet av projektet ska, enligt uppdraget, bestå av effektivare metoder och rutiner beträffande idrifttagning, driftanalyser och driftövervakning samt planer för att testa och implementera resultaten i förvaltning och i ombyggnadsprojekt samt även i nyproduktion.

** BeBo (Energimyndighetens beställargrupp för energieffektiva flerbostadshus) har varit verksam sedan 1989 och är ett nätverk av fastighetsägare och med Energimyndigheten som finansör. Huvudinriktningen är att minska beroendet av energi i form av värme och el i flerbostadshus, samt att därmed minska påverkan på miljön. BeBos aktiviteter ska genom en samlad beställarkompetens leda till att energieffektiva system och produkter tidigare kommer ut på marknaden. Energimyndigheten bidrar därför med finansiering och kompetens till BeBo som i sin tur för detta vidare till fastighetsägarna med hjälp av bland annat demonstrationsprojekt som genomförs med hjälp av medlemmarna.*

2. Hur ser forskarna på energieffektivitet i byggnader?

Ingenjörsvetenskapsakademien, IVA, har under de senaste åren genomfört ett omfattande projekt kring energieffektivisering. Rapporten från detta projekt publicerades i juni 2014. Den har titeln "50 procent effektivare energianvändning 2050".

I ett delprojekt har IVA beskrivit hinder och möjligheter inom bostadsområdet för att nå en halverad energianvändning till 2050 "Energieffektivisering av Sveriges flerbostadshus", publicerad 2012. IVAs projekt är det mest heltäckande av aktuella forskningsprojekt och IVAs rapporter har därför fått tjäna som vetenskapligt underlag för BeBos paraplyprojekt och som en allmän ram för den analys som vi har gjort av de ingående BeBo-finansierade projekten.

IVAs utgår i sin rapport från att energianvändningen ska halveras fram till år 2050.

Enligt IVA måste varje år omkring 50.000 bostäder i flerbostadshus byggas om. Det kostar mellan 500.000 och en miljon kronor att bygga om en lägenhet till den nivå som krävs för att möta framtidens krav, inklusive merkostnader för energieffektivisering. Det innebär en total investering på mellan 25 och 50 miljarder kronor per år.

För hela perioden fram till 2050 måste två miljoner av 2,5 miljoner lägenheter i Sveriges flerbostadshus måste åtgärdas om målet ska kunna nås. Samtidigt måste nya byggnader bli mycket mer energieffektiva.

Uppskattningsvis kommer tre gånger fler lägenheter att renoveras fram till år 2050 än vad som kommer att byggas. Det innebär att 600.000-700.000 nya lägenheter väntas tillkomma och att 1,5-2,0 miljoner lägenheter behöver renoveras.

Målet om energieffektivitet i byggnader ställer krav på en genomgripande upprustning av bostadssektorn med stora behov av kapacitet och kompetens inom byggindustrin och ett väl fungerande finansieringssystem.

Men det innebär också betydande besparingar i form av lägre energikostnader. Enligt IVA visar en grov uppskattning att energikostnaderna i hela det svenska fastighetsbeståndet – bostäder och lokaler – kommer att minska med 50 till 80 miljarder kronor om 50/50-målet uppnås.

För att det ska bli möjligt att halvera energianvändningen i den svenska bebyggelsen till 2050 krävs en koppling mellan detta långsiktiga mål och de regler och styrmedel som i praktiskt arbete påverkar ägarnas agerande. Den kopplingen saknas delvis i dag och bättre koordinering behöver uppnås. Dessutom måste de arbetssätt som idag bromsar utvecklingen förändras. IVA ger därför följande rekommendationer till bebyggelsens olika beslutsfattare:

- Skärpta byggregler vid ombyggnad och nybyggnad
- Anpassning av bevarandekraven
- Skärpta energideklarationer
- Omvärderad hyresreglering
- Utredning av en kreditriskförsäkring för energieffektivisering
- Kunskaps- och erfarenhetsspridning genom demonstrationsprojekt
- Nationellt kompetenslyft inom energieffektivt byggande
- Inrättandet av ett renoveringscentrum
- FoU-program inom energieffektivisering av bebyggelsen

Flera av dessa förslag har tagits upp till behandling av ansvariga myndigheter. Som exempel kan nämnas att ett nationellt renoveringscentrum inrättades vid Lunds universitet 2013. Ett annat exempel är nya regler för energideklarationer. Lagen om energideklarationer har blivit mer omfattande och ett system med energiklasser har införts. Nytt är också att energideklarationen ska komma fram tidigare i processen när en byggnad eller en del av en byggnad eller nyttjanderätt säljs eller hyrs ut.

I bilaga 1 bilaga presenterar vi i förkortad form IVAs analys.

3. Vad kan vi lära av BeBo-projekten?

De fem BeBo-finansierade projekten är inbördes olika men ger, när man lägger samman erfarenheterna från dem, en god bild av ”glappet i byggprocessen” och ett gott underlag för att dra slutsatser om vad som behöver göras för att de kommande 10-20 årens om- och nybyggnadsverksamhet ska bli mer framgångsrik än den som skett under de gångna 10-20 åren:

Flagghuset i Västra Hamnen i Malmö. Flagghuset är ett område i Västra hamnen i Malmö som uppfördes mellan 2005-2007 som en första etapp efter Bomässan Bo01. Området består av kvarteren Flaggskepparen och Kommendörkaptenen och innehåller 16 byggnader med totalt 630 lägenheter, både bostadsrätter och hyresrätter. Kartläggningen visar att uppvärmningsbehovet i de flesta fall är högre än beräknat. Den fördjupade studien av fyra utvalda byggnader visar mer specifika orsaker till skillnaden i beräknad och uppmätt energi (se 3.1.).

Bagartorpsringen i Solna. Detta projekt omfattar fem byggnader med 362 lägenheter uppförda 1959-60, ägda av den allmännyttiga stiftelsen Signalisten. Byggnaderna hade hög radonhalt och hög energiförbrukning. Renoveringen syftade till att lösa båda problemen. En av åtgärderna var att ersätta det tidigare ventilationssystemet med värmeåtervinning, FTX. Renoveringen blev framgångsrik när det gäller radonhalterna, som nu ligger klart under tillåtna maxvärden, men förbättringen i energiprestanda är endast marginell (se 3.2.).

Hammarby Sjästad i Stockholm. Detta projekt omfattar en hel nybyggd stadsdel med höga ambitioner när det gäller energi och miljö. 96 byggnader med 4.100 lägenheter, byggda 2000-2012 har kartlagts. Energianvändningen uppmättes till i genomsnitt cirka 118 kWh per kvm. Energianvändningen varierar kraftigt mellan olika byggnader. Kartläggningen ligger till grund för ett projekt HS2020 som drivs av de boende, för att sänka energianvändningen till den nivå, ”under 100 kWh per kvm och år”, som gällde från 2005, men var Stockholms stads mål från 2005, men som byggherrarna inte lyckades klara (se 3.3).

Rekorderlig renovering. Ambitionen är att nå en 50-procentig energibesparing. Utvärderingen avser fem slutförda projekt i Stockholm, Uppsala, Märsta och Karlstad, omfattande fem byggnader med 248 lägenheter. Energibesparingen uppgår till mellan 23 och 45 procent. I utvärderingen förklaras diskrepansen mellan beräknad och uppnådd besparing (se 3.4.).

Idrifttagning och uppföljning av installationssystem. Denna studie fokuserar på varför och när i processen bristerna uppstår samt vad man kan göra för att minska risken för att bristerna uppstår och ger därmed underlag för en sammanfattande diskussion om ”glappet i byggprocessen”(se 3.5.).

Foto : Malmö stad

3.1. Flagghuseten i Västra Hamnen

Flagghuseten är ett område i Västra hamnen i Malmö som uppfördes åren 2005-2007 som en fortsättning efter Bomässan Bo01. Området består av kvarteren Flaggskjepparen och Kommendörkaptenen och innehåller 16 byggnader med totalt 630 lägenheter, både bostadsrätter och hyresrätter. Tre av byggnaderna byggdes som uttalade lågenergibygnader.

Höga hållbarhetskrav ställdes på området Bo01 och när Flagghuseten skulle uppföras hade Malmö stad gentemot regeringen åtagit sig att uppfylla ett antal hållbarhetskrav. Ett av dem var att genomföra Det Goda Samtalet som en planeringsuppgift inom ramen för Bygga-bo-dialogen.

I denna dialog mildrades energikravet relativt Bo01-kravet. Kravet för Flagghuseten bestämdes till 120 kWh/m²BRA (ovan mark) per år för energi till uppvärmning, varmvatten, fastighetsel samt hushållsel/verksamhetsel, att jämföra med Energitravet i Bo01 av 105 kWh/m² per år. Kraven utformades före lagstiftningen om specifik energianvändning och definitionen av Atemp, i BBR12.

Flagghusetens energianvändning och inomhusmiljö följdes upp under 2009-2010. Genomsnittlig energianvändning, mätt på det sätt som kravet var utformat, låg på 141 kWh/m²BRA (ovan mark) per år. Många av byggnaderna låg i intervallet 30-50 procent högre energianvändning än beräknat. Resultaten visade på en markant högre energianvändning än beräknat, men i uppföljningen fanns ingen klarlagd orsak till diskrepansen.

Malmö stad beslutade efter dessa resultat låta göra en fördjupad analys av Flagghusens energianvändning. Området omfattar både hyresrätter och bostadsrätter, lågenergibyggnader och mer konventionellt planerade hus, byggda under samma tidsperiod och på samma plats. Timvärden för både fjärrvärme och el finns att tillgå retroaktivt sedan flera år tillbaka. Området ansågs därför intressant för en fördjupad studie.

Den fördjupade uppföljningen fokuserades kring följande frågeställningar:

- Hur förändras energianvändningen i området över tid? Blir skillnaden mellan beräknat och uppmätt mindre eller större? Hur förhåller sig uppmätta värden till kraven på projektet vid byggtid, respektive till dagens krav? .
- Varför skiljer sig beräknade siffror från uppmätt? Kan orsakerna urskiljas? Vilket har störst påverkan, hur det beräknades eller hur det byggdes, klimatskalet eller installationer, eller orsaker som inte kunnat förutspås?
- Hur upplever de boende inneklimatet, kopplat till tidigare uppföljning. Varför vädrar de boende så mycket, och hur stor roll spelar vädringen på uppmätt energianvändning?
- Hur förvaltas byggnaderna idag, vilka erfarenheter från idrifttagningsprocessen kan plockas ut som viktiga även för andra fastighetsägare?

3.1.1. Sammanfattande resultat

Energiuppföljning baserat på fjärrvärme och elstatistik visar att väldigt få byggnader har en uppmätt energianvändning som stämmer överens med den beräknade. Uppmätt energianvändning ser ut att minska något över tid, men inte till beräknade nivåer. Väldigt få byggnader klarar det projektspecifika målet om 120 kWh/m² (BRA ovan mark) per år som alltså inkluderar hushållsel. Vid omräkning till motsvarande energikrav i BBR12, specifik energi 110 kWh/m²Atemp per år, som således inte inkluderar hushållsel klarar sig dock de flesta byggnader under kravnivån.

Överblicken från statistiken visar att uppvärmningsbehovet i de flesta fall är högre än beräknat. Fastighetselen är i samtliga beräkningar underskattad, i många fall är uppmätt fastighetsel tre gånger större än beräknad. Hushållselen är generellt sett lägre än den antagna schablonen av 38 kWh/m². Uppmätt hushållsel inkluderar i flera fall el som för energideklarationen skall räknas som fastighetsel, då ventilation med lägenhetsaggregat går på hushållens elmätning (och debitering).

Den fördjupade studien av fyra utvalda byggnader visar mer specifika orsaker för skillnaden i beräknad och uppmätt energi. Följande slutsatser kan dras:

- Kunskapen om energiberäkningar har ökat sedan 2006, dock behövs ytterligare kvalitetssäkring av energiberäkningsmetodiken göras. Energiberäkningarna i projektet har inte uppdaterats enligt verkligheten och är därmed mkt svåra att stämma av emot. Därtill kommer problem med felaktiga schablonantaganden.
- I studien har inga direkta felbyggen konstaterats, i klimatskalen. Vissa lösningar kunde troligtvis projekterats bättre, med mindre köldbryggor t.ex, men det är inget som kan konstateras avgörande i studien.
- När det gäller installationer har flera brister konstaterats, både sådana som kanske borde hanterats redan i projekteringsstadiet, men övervägande sådana som har att göra med idriftsättning/kontinuerlig drift och övervakning samt underhåll att göra.
- Direkta brister som att återvinning inte fungerar, eller att värmesystemet är underdimensionerats har också påträffats.

Beräknad respektive uppmätt energianvändning 2009-2012 för 11 av 16 byggnader i Flagghuset. Energianvändning enligt projektspecifikt krav, kWh/m2(BRA),år. Energianvändning fördelad på hushållsel, fastighetsel, värme och varmvatten.

- Det är generellt sett höga inomhustemperaturer i byggnaderna, det kan vara en önskan från de som bor där, eller bero på en felinställning. Att även ytor som garage och förråd värms till höga temperaturer får antas bero på bristande övervakning. Det är dessutom omöjligt att veta hur mycket energi som går åt för denna ”onödiga” uppvärmning, då undermätning saknas.
- Generellt sett finns stor potential till injustering av system, både värmesystem och VVC-kretsar drar onödigt mkt energi.
- Golvvärme finns i stort sett i alla byggnader, vilket skall räknas som specifik energi (uppvärmning) men som i samtliga fall ligger på hushållsmätare utan att mätas separat.
- IMD, Individuell mätning och debitering av värme, är problematiskt, ur installationsynpunkt såväl som rättvisesynpunkt. De byggnader som hade IMD på värme har samtliga slutat att ta betalt, då kostnaderna blev allt för ojämna mellan olika boende, utan att orsaken till detta inte kunde förklaras på ett för de boende acceptabelt sätt. Det är viktigt att systemen är utformade anpassat för IMD om det skall användas.
- IMD på varmvatten däremot upplevs effektivt och de byggnader där varmvatten mäts separat är användningen förhållandevis låg, lägre än beräknat och lägre än schabloner. Dock finns en diskrepans mellan resultaten från undermätarna och värmeräkningen, bättre metoder behöver utvecklas för att säkerställa att det mäts rätt.
- Stor variation i ventilationsflöden. Speciellt i byggnader med lägenhetsaggregat är variationen stor, många lägenheter är överventilerade och drar mycket el då flödena är högre än projekterat. I byggnaderna med centrala aggregat tenderar flödena att snarare ligga något under projekterade värden; där finns behov av injustering för att tillgodose myndighetskrav.

- Fastighetselanvändningen är betydligt högre än beräknat. Det är viktigt att få med alla elanvändare i energiberäkningen, att se till att dessa är energieffektiva och att de fungerar som de ska. Stora användare förutom ventilationsaggregaten och pumpar har konstaterats i hissar och golvvärmslingor i entréer.

Fastighetsägarna har tillfrågats om deras reaktion på uppmätta värden i relation till deras erfarenheter av driften.

Bostadsrättsföreningar har svårt att hantera situationen. Ingen av de två bostadsrätts-föreningarna i studien har en kontinuitet i driften, de kommer i konflikt med upphandlade driftorganisationer och upplever att de inte får någon hjälp. Som lekmän har de dessutom en generellt dålig förståelse för vad som behöver göras.

En av byggnaderna byggdes för långsiktig förvaltning, där ägaren än idag är samma som byggherren. I detta fall finns en större kontinuitet i drifhistorien och möjlighet att koppla uppföljda värden till insatser i driften. Energianvändningen är hög även i denna byggnad, men fastighetsägaren uppger att byggnaden som byggdes efter Flagghuset, med erfarenheterna därifrån i ryggen "blev bättre".

Malmö stad har ett pågående projekt, "Lärdomar av klimatsmarta modellstadsdelar i Malmö". Det fokuserar på klimatförebyggande åtgärder och kommer att relatera till Malmös klimatomål och behandla frågan hur hela Malmö kan bli klimatsmart. Erfarenheterna från Bo01 togs vidare i Det goda samtalet i Flagghuset och därefter till nästa kvarter Fullriggaren, där den preliminära energiuppföljningen visar på mycket bättre resultat.

I Flagghuset har fastighetsägarna tagit emot resultaten från den genomförda uppföljningen i varierande grad och med varierande engagemang. Flera av de fyra studerade byggnaderna är i en process att genomföra energibesparande åtgärder, dock utan att allt detta arbete baseras på den genomförda uppföljningen, det kan också bero på att bostadsrättsföreningsstyrelser har bytts ut och ny energi kommit in i arbetet, eller att en långsiktig förvaltning nu kommit i fas för att genomföra åtgärder till exempel i samband med OVK-besiktning. Siffror på hur stor energibesparingen av dessa åtgärder blir finns ännu inte framme, men en förhoppning är att kunna göra en översiktlig uppföljning igen om något år och då kunna se positiva resultat.

För att initiera energieffektiviseringsåtgärder för att få ned energianvändningen i området ytterligare, planeras en större informationskampanj till fastighetsägarna specifikt.

3.2. Bagartorpsringen, Solna

3.2.1. Inledning

Signalisten äger och förvaltar fem byggnader belägna på Bagartorpsringen i Solna. Byggnaderna är uppförda år 1959-1960 som punkthus om 14 våningar med 362 lägenheter totalt och uppvisade tidigare problem med höga radonvärden samt hög energianvändning. För att lösa dessa problem konverterades byggnaderna med avseende på ventilationssystemens utformning under åren 2009 till 2011.

Det tidigare ventilationssystemet, vilket utgjordes av mekanisk frånluft, har då konverterats till ett till- och frånluftssystem med värmeåtervinning (FTX). Inom detta, det fjärde i ordningen genomförda Bebo-projekt för Bagartorpsringen, har byggnadernas energianvändning verifierats. Besiktningar har genomförts i byggnaderna. Projektering och genomförande av konverteringen har efterkontrollerats. Ytterligare åtgärdsförslag har upprättats för att förbättra utformningarna.

3.2.2. En varierande förväntad energibesparing

I tidigare utredningar om konverteringen har uppgifterna om den förväntade energi- besparingen varierat påtagligt. I den första rapporten från 2008 studerades en lägenhet i en av de fem byggnaderna. Genomförda beräkningar visar att hela byggnaden skulle kunna spara 425 MWh/år om en FTX-konvertering genomförs. Den andra rapporten från 2010, då byggnaden konverterats, baseras på data för det nyinstallerade aggregatet och redovisar en förväntad besparing på 397 MWh/år för den aktuella byggnaden. Den tredje rapporten är från 2011 då tre av byggnaderna konverterats. Där jämförs statistik från februari 2011 för konverterade byggnader med de två återstående som vid tidpunkten ej konverterats. Denna gång beräknas energibesparingen totalt uppgå till omkring 400 MWh/år för samtliga fem byggnader tillsammans. Det kan här anses vara en brist att endast en månad studerades samt att jämförelsen inte sker byggnadsvis före och efter respektive konvertering. En alternativ beräkning presenteras även inom samma rapport där energibesparingen uppskattas bli totalt 944 MWh/år för de tre hus som konverterats.

Texten ovan beskrivs inom nedanstående tabell för att tydliggöras. Samtliga värden avser A- temp ej normalårs-korrigerad.

Tidigare beräknad energibesparing. Bagartorpsringen

BeBo-rapport	Beräknad energibesparing	Avser hus	Kommentar
Rapport 1 etapp 1	80 kWh / m ² och år	1 hus	Inom sammanfattningen presenteras en 20% besparing av husets energianvändning utan att tydliggöra hur stor denna är. Inom bilaga ett en total besparing av 425 MWh / år (värme) för hela huset (teoretisk beräkning). Detta omräknat på uppvärmd yta ger 80 kWh / m ²
Rapport 2 etapp 1	75 kWh / m ² och år	1 hus	Under avsnitt slutsatser presenteras en teoretisk beräkning där energibehovet för uppvärmning av ventilationsluft presenteras. Denna redovisas till 375 MWh / år värmebesparing för ett hus vilket motsvarar 75 kWh / m ² och år.
Rapport 3 etapp 1,2	16 kWh / m ² och år	5 hus	Under avsnitt kommentarer till avlästa och beräknade värden, presenteras beräkning av besparad energi. Denna är baserad på medelvärden av energianvändning där konverterade byggnader jämförs med icke konverterade. Den totala besparingen beräknas till 400 MWh/år (värme) för samtliga hus.
Jämförs med etapp 3	62 kWh / m ² och år	3 hus	Under kapitel 4 ventilationsaggregatets funktion, presenteras en beräkning som är baserad på ventilationsaggregatets återvinningsgrad. Denna baseras på mätningar och utomhus-temperaturer. Detta värde anses vara den mest korrekta totala besparingen och presenteras till 944 MWh / år (värme). Detta omräknat för dessa tre hus resulterar i en besparing om 62 kWh/m ² och år.

Med anledning av dessa påtagligt varierande värden kan det anses vara svårt att bedöma vilken besparing som egentligen förväntades av FTX-konverteringen.

Det är även anmärkningsvärt att så skilda beräknade värden presenteras inom rapporter som delvis avser utgöra beslutsunderlag gällande utformningarna av konverteringarna. Det saknas även energisimuleringar av förväntad energianvändning baserad på årsbasis inom detta material.

3.2.3. Utförande av FTX-konverteringarna

Vid konverteringen användes befintliga frånluftkanaler hela vägen upp till placeringen för tidigare frånluftfläktar. Kanalisationen ansluter via murad kanalisation till sugkammare placerad på vind. Sugkammare tätades med avseende på dörrar och väggar samt avlufts kanal ut på taket. Sugkammare försågs med en ny frånluftskanal till det nya aggregatet vilket placerades på utomliggande mattpiskveranda som byggdes in till fullgott serviceutrymme.

Byggnaderna försågs med tilluft genom spirorör fram till lägenheterna och inom lägenheterna kanalisation genom gipskanaler utan don vid avslut. Lägenheterna försågs även med maxbegränsade radiatorventiler. Under projektets gång har olika aggregattyper använts i byggnaderna där även systemen har olika styr- och reglerutrustning.

Inom den första genomförda konverteringen kunde konstateras att projekterade flöden ej kunde uppnås med installerat aggregat, efter studier och kontroll beslöt man inom projektet att byta frånluftsmotorn inom aggregatet för att klara projekterade flöden och erhålla godkänd obligatorisk ventilationskontroll OVK.

3.2.4. Resultat från FTX-konverteringarna

När energianvändningen för år 2013 jämförs med 2009 har mängden köpt fjärrvärme (normalårskorrigerat) totalt minskat med omkring 360 MWh/år för de fem byggnaderna. Andelen köpt energi för driftel har ökat med omkring 300 MWh/år till följd av aggregat som arbetar på högvarv. Energin för tappvarmvatten ska inte beröras av konverteringen och tycks inte heller ha påverkats.

Resultatet blir att energiprestandan totalt sett förbättrats med cirka 2 kWh/m² Atemp. Även om inte konverteringen resulterat i en besparing till de nivåer som förväntats, bör det dock påpekas att radonhalterna nu ligger klart under tillåtna maxvärden. Gällande andel besparad fjärrvärme kan konstateras att mycket finns att åtgärda för att denna siffra skall öka. Enbart genom att eliminera köldbryggan inom vindsbjälklag som kyler av frånluften innan aggregatet kan en besparing göras om ca 60 MWh / år. Detta kommer även att minska frekvensen på avfrostning inom aggregat vilket ej är medräknat men som är ett problem i systemet.

Att elanvändning ökat inom byggnaderna beror på större luftomsättning samt större tryckfall då systemen kompletterats med en tilluftsdel samt återvinning. Uppgifter från andra konverteringar visar att detta spann ligger mellan 3 och 17 kWh/kvm och år. För byggnaderna i Bagartorp är ökningen cirka 10 kWh per år.

3.2.5. Nuvarande problemområden

Utifrån platsbesiktningar och termografering kan konstateras att det finns ett antal större problemområden inom systemutformningarna. Omfattningen av dessa stärker rimligheten av analysen av energiprestandan där det framgår att energibesparingen har blivit ytterst marginell.

Problemen kan delas in i några övergripande punkter vilka sammanfattas nedan:

- Obalans mellan till- och frånluftflöden. I samtliga fem byggnader betjänar frånluftsdelen i aggregatet, till skillnad från tilluften, även källare, del av bottenvåning och sopkanaler. Dessa är utrymmen som ur ett energiperspektiv bör ha en lägre temperatur än lägenheter för att reducera energianvändningen. Förutom att utformningen innebär att inblandning av kallare luft sker innan värmeväxlingen, medför det även att tryckfallet över växlare ökar.
- Otätheter och ej tillräcklig isolering. Vid kall utomhustemperatur har tydliga temperaturförluster och luftläckage noterats mellan frånluftsdon och aggregat. Detta sänker temperaturen på frånluften ytter-

ligare innan återvinning men genererar även obalans i ventilationsflödet mellan till- och frånluft i aggregatet. Förutom att sänkningen av frånlufttemperaturen reducerar återvinningsgraden i värmeväxlare medför det även en större risk för påfrysning inom aggregaten, vilket har detekterats som ett problemområde inom projektet. Dessa läckage och förluster har i huvudsak ej uppkommit i samband med konverteringen. Skillnaden är dock att det tidigare systemet som endast utgjordes av mekanisk frånluft inte hade motsvarande behov av isolerade frånluftkanaler och där även otätheter av samma anledning hade en mindre negativ påverkan på systemet.

- Termiska stigningar. Applicerade systemutformningar tar ej erforderlig hänsyn till de termiska stigningar som uppstår inom kanalisation vid kallare utomhustemperaturer. Systemutformningarna är ej sektionerade vilket medför att systemen i takt med kallare utomhustemperatur får ett ökat övertryck för högre våningsplan samt ett ökat undertryck för lägre våningsplan. Detta medför också att återvinningsgraden räknat över hela året blir sämre inom aggregaten. Risken för framtida problematik på grund av övertryck inom lägenheter anses ha ökat i samband med FTX-konverteringen.
- Inomhusklimat. Vid besiktningar har det framkommit att förbättringspotential delvis kvarstår gällande temperaturer, luftrörelser samt återluftandel inom besiktigade byggnader. Det senare gäller system med roterande värmeväxlare där obalansen i aggregaten har gett upphov till viss överföring mellan till- och frånluft. Ozonrenare finns installerade men de tycks inte fungera tillfredsställande. I utvärderingen har hänsyn tagits till dessa förhållanden.
- Eftervärmning. Den utgörs av fjärrvärme i två byggnader och via el i tre byggnader. Båda alternativen anses vara dyra kostnadsmässigt.
- Organisation. På grund av att olika entreprenörer, aggregat, styrsystem mm har använts vid konverteringarna är det svårare att ta helhetsgrepp och åtgärda problemen.

3.2.6. Kunskapsåterkoppling från Bagartorpsringen

För bostäder och energiprojekt inom denna kategori är det vissa parametrar och system som kräver extra eftertanke framförallt i utrednings- och projekteringskedet. Dessa är byggnadsår, nuvarande och tidigare system för uppvärmning och distribution samt fukt, klimatskärm, inomhusklimat och yttre påverkan. Klassiska exempel på skador gällande bristande hänsyn till ovanstående är energiprojekt i gamla byggnader där exempelvis mögel uppkommit efter tilläggsisolering av vind på grund av att råvinden ej är tillräckligt ventilerad. Ett annat exempel är sänkning av inomhustemperaturen i byggnader med utsmyckade minnesmärkta fasadelement, där den minskade transmissionen medför en ökad fuktkvot i t ex murade utsmyckningar, som vid köldknäppar spränger sönder delar av fasaden. Kostnaderna för att i efterhand rätta till dessa problem överskrider naturligtvis i de flesta fall den besparing som åtgärden bidragit med.

Konsekvenser för Bagartorpsringen av nämnda problembilder, vilka endast belyser några få exempel av återkommande problem, tillsammans med övriga samlade tekniska underlag inom ämnet, ger bilden av att energiprojekt i bostäder har mycket komplexa frågeställningar inom såväl förstudie-, som projekterings- och genomförandefaserna.

Av den anledningen är en gränsöverskridande kunskap av yttersta vikt för att så tidigt som möjligt kunna identifiera och även undvika problem inom projekten. Denna specifika gränsöverskridande kunskap ligger framförallt inom områdena byggnadsfysik, VVS teknik samt installationskunskap. Problembilder kopplade till denna gränsöverskridande kunskap kan annars i många fall växa inom projekten och i vissa fall även fälla hela projektet över ända. Denna samlade kunskap bör finnas inom projektorganisationen på en sådan nivå att problem enkelt och kostnadseffektivt kan hanteras. För de flesta energiprojekt har denna funktion/befattning en sådan betydelse att den bör ha en högre prioritet än projektledningen. Denna funktion har då som uppgift

att stötta projektledningen med beslutsunderlag och arbeta teknik- och sektorsöverskridande. Arbetsuppgiften kräver teknisk kompetens, projektledningskompetens samt kunskap och erfarenhet av historiskt genomförda projekt och problembilder kopplade till dessa. Det kan även nämnas att Svenska Teknik och Designföretagen just nu genomför ett mindre projekt för branschens räkning där denna tjänst specificeras och namnges till miljösamordnare.

Gällande energiprojekt och möjligheten till ett lyckat sådant hör även omfattningen av de åtgärder som väljs att genomföras. Eftersom energianvändningen beror av många parametrar finns sällan några genvägar att ta om projektet ska lyckas. Om en av parametrarna ändras flyttas ofta energianvändningen över till andra delar, vilket i vissa fall då få förändringar genomförs, kan leda till att byggnaden eller byggnaderna drar mer energi än innan projektet påbörjades.

Ett helhetsgrepp i enlighet med BeBo- och Belokprojekt minskar till stor del risken att misslyckas. Vid en jämförelse av hur mycket mindre energi en byggnad använder efter ett utfört projekt är det även viktigt att beakta byggnadens tidigare status. En byggnad som stått i några år med bristande teknisk förvaltning har ofta en tämligen dålig status där uppställda krav på exempelvis inomhustemperatur, luftflöden, radonhalt mm inte uppfylls. Vid genomförande av projekten när dessa punkter ofta åtgärdas påverkas energianvändningen negativt för att önskade prestanda ska uppfyllas. Detta innebär samtidigt att ursprunglig energiprestanda inte är helt ”ärlig”, vilket behöver beaktas vid en slutlig uppföljning.

Projekteringen och genomförandet av konverteringen inom Bagartorpsringen lider av ovan beskrivna problem. Det har konstaterats att beslutet att sätta in större frånluftsmotorer inom aggregaten är ett felaktigt beslut som har lett till följdfel. Det är även fel att projektera bostadsventilation som ej är sektionerad inom byggnader med 14 våningsplan. Att nyttja vertikala schakt på vindsbjälklag samt att ansluta sopsug och källarventilation till aggregatet är även detta missriktade insatser för att erhålla energieffektiva byggnader. Kontentan av detta är att Signalisten nu äger och sköter byggnader som delvis lider av kvarvarande problembilder efter genomförda projekt och som måste avhjälpas för att ge utformningarna bättre förutsättningar. Det hade varit mycket mer kostnadseffektivt att avhjälpa dessa fel på ritbordet än som nu i en vad som anses vara färdig byggnad.

Viktigt att tydliggöra är dock att möjligheten till energioptimering av byggnaderna på Bagartorpsringen har växt i och med konverteringarna. Stora besparingar antas kunna utföras genom fortsatt arbete med byggnaderna. Ett arbete som för dessa byggnader redan börjat och där besparingar utförts inom framförallt sista etappen.

3.3. Hammarby Sjöstad

Hammarby Sjöstad var Stockholms stads första stora satsning på hållbar stadsbyggnad, ett projekt som beslutades i mitten av 1990-talet och påbörjades omkring år 2000. Hammarby Sjöstad har 2014 cirka 9.000 lägenheter och cirka 20.000 boende. Det kommer, enligt exploateringskontoret, att byggas ytterligare cirka 4 000 lägenheter innan stadsdelen är fullt utbyggd en bit in på 2020-talet. Alla hittills uppförda bostadshus är flerfamiljshus, av vilka cirka 70 procent ägs av bostadsrättsföreningar. Resterande 30 procent ägs av allmännyttiga bostadsföretag och av privata fastighetsägare som förvaltar hyresrättslägenheter.

När Hammarby Sjöstad planerades och byggdes var det övergripande hållbarhetsmålet ”dubbelt så bra”. Energianvändning skulle reduceras med 50 procent jämfört med teknik från början av 1990-talet. Målet sattes från början till 120 kWh per kvm och år, inklusive all el, men ändrades sedan till 60 kWh (Stockholms Stad, Miljöprogram för Hammarby Sjöstad 1997, Stadsbyggnadskontoret). Målet reviderades år 2005 till 100 kWh per kvm och år och avser köpt energi för byggnadens uppvärmning och drift. Hushållsel ingår inte.

3.3.1. Utvärdering av Hammarby Sjöstad

Bebyggelsen i Hammarby Sjöstad har i olika omgångar utvärderas av KTH. I en avhandling, presenterad under våren 2014, "Industrial ecology for sustainable urban development", redovisar Sofie Pandis Iveroth ett antal utvärderingar som grund för slutsatser om hur väl staden och byggherrarna har lyckats med att uppnå de uppställda målen för Hammarby Sjöstad. En slutsats är att Hammarby Sjöstad har kommit ett bra stycke på väg, men att det finns brister i det sätt som stadsdelen byggdes och att det finns stora utmaningar när det gäller att förbättra effektivitet i energisystemen och att påverka beteenden i riktning mot mera hållbara livsstilar.

I en annan utvärdering av Hammarby Sjöstad har professor Örjan Svane, KTH, undersökt förekomsten av ICT som stöd för arbetet med energieffektivitet och hur detta stöd används, där det förekommer. Rapporten heter "Energy Efficiency in Hammarby Sjöstad, Stockholm through ICT and smarter infrastructure: survey and potentials". Örjan Svane konstaterar att stadsdelen redan från år 2000 var utrustad med ett fibernätverk, som fortfarande fungerar väl. På stadsdelsnivå finns alltså förutsättningar för smarta lösningar, men dessa möjligheter är för närvarande inte väl utnyttjade.

3.3.2. HS2020s utvärdering av energiprestanda i 96 byggnader

Sjöstadsföreningen, som är en samorganisation för 43 bostadsrättsföreningar och SKB-kvarter, tog år 2013 initiativet till ett projekt, HS2020 Energi, vilket syftar till att förbättra energieffektiviteten och sänka användningen till 100 kWh per kvm och år eller därunder för alla byggnader inom föreningens område. Detta projekt stöds av BeBo och ingår i BeBos "paraplyprojekt".

HS2020 har genomfört ett systematiskt arbete för att skapa en stark kunskapsbas, etablera en effektiv organisation och introducera nya förvaltningsformer, fokuserade på energieffektivitet.

En kartläggning har genomförts av 96 byggnader med 4.100 lägenheter på en yta av 460.000 kvm (Atemp). Kartläggningen baseras på energideklarationer för samtliga byggnader, en grundlig konsultgenomgång från garage till vind av ett 15-tal byggnader samt av tekniska undersökningar, bland annat i form av värmefotografering.

Av kartläggningen framgår

- att energianvändningen uppgår till i genomsnitt cirka 118 kWh per kvm och år inklusive 12 kWh fastighetsel men exklusive hushållsel.
- att energianvändningen varierar kraftigt mellan olika byggnader från, som högst, 185 kWh till som lägst 55 kWh per kvm och år.
- att kvaliteten på energideklarationerna är låg med få förslag till energieffektiviseringar
- att 86 % av byggnaderna har energianvändning över 100 kWh per kvm och år inklusive fastighetsel
- att 86 % av byggnaderna saknar värmeåtervinning av frånluften
- ingen förbättring av energiprestandan över tid i byggandet
- ingen skillnad i energiprestanda mellan olika upplåtelseformer (byggnader byggda för förvaltning i egen regi alternativt byggda för försäljning)
- ibland stora skillnader i energiprestanda i olika byggnader byggda av samma byggherre
- att det finns ett samband mellan hög energianvändning och ej godkänd eller ej genomförd OVK, obligatorisk ventilationskontroll.

Specifik energianvändning inklusive fastighetsel (kWh per kvm och år) per byggnad. Den gröna linjen visar målet 100 kWh. Den svarta linjen visar genomsnittet 118 kWh

3.3.3. HS2020 slutsatser: ”Glapp i byggprocessen”

De 15 fallstudierna ger indikationer på varför byggherrarna misslyckades med att nå energimålet. Förklaringarna kan delas in i tre kategorier:

- fel som tillkom redan vid projekteringen (”på ritbordet”) avseende byggnad, värme, ventilation och el
- fel som orsakades av den som byggde och som inte utförde det som var ritat (”på byggplatsen”) avseende byggnad, värme, ventilation och el.
- fel som kan hänföras till utebliven eller bristfälligt utförd service (”i driftcentralen”) avseende värme, ventilation och el.

Den samlade bilden från fallstudierna är att det finns stora ”glapp i byggprocessen”, befintliga energisystem behöver justeras, att förvaltningen i många fall inskränker sig till att åtgärda akuta fel och att energi slösas bort helt i onödan. Driftspersonalen har inte haft fokus på att spara energi, inte ens att vidmakthålla den funktion och det system som är installerat. Därför finns det en stor potential i optimering av energisystemen.

Slutsatsen av fallstudierna är att energieffektiviteten kan förbättras genom optimering av befintliga system i enstaka fall upp till 50 procent besparing. Därtill kommer vad som kan uppnås genom energiåtervinning av frånluften, mellan 20 och 40 procent beroende på val av teknik och byggnadens utformning.

En annan viktig slutsats av kartläggningen och kontakterna med bostadsrättsföreningarnas styrelser är att den nuvarande strukturen i form teknisk förvaltning är ett hinder för att få till stånd energieffektiviseringar. Förstudien visar också att bostadsrättsföreningarnas styrelser behöver en ökad beställarkompetens och att driftansvariga behöver incitament och kompetens för energieffektivisering.

3.3.4. HS2020: handlingsprogrammet

Sjöstadsföreningens energiprojekt, HS2020 Energi, har därför i samarbete med styrelserna i bostadsrättsföreningarna utformat en ny modell för målinriktad energiförvaltning som ersätter tidigare teknisk fastighetsförvaltning, en modell som ska kunna skalas upp och användas i andra liknande områden.

Den består av följande element:

- **En paraplyorganisation.** Sjöstadsföreningen, bestående av 41 bostadsrättsföreningar och två SKB-kvarter, fungerar som den samlande och drivande kraften
- **Ett nätverk av energiansvariga.** Detta består av medlemmar i brf-styrelserna utsedda för att bevaka energifrågorna. Motivet är att i styrelsearbetet skapa lika stor uppmärksamhet på energikostnader som på kapitalkostnader och höja medvetandet i styrelserna om potentialen för energieffektivisering. Inom nätverket sker erfarenhetsutbyte mellan de energiansvariga.
- **Ett kompetenscentrum.** Detta är ett nätverk av interna och externa energiexperter, som kan ge råd till energiansvariga; gruppen har medverkat i förstudien och i arbetet med att utveckla konceptet målinriktad energiförvaltning.
- **Ett nytt koncept:** målinriktad energiförvaltning. Detta är ett sätt att arbeta med energieffektivisering. Styrelsen för en bostadsrättsförening bestämmer ett mål, under 100 kWh per kvm och år inklusive fastighetsel, och väljer ett företag som får i uppdrag att genomföra det och leverera resultat i form av lägre energikostnader och bättre inomhusklimat. Tre företag med hög kompetens fick tävla om att genomföra pilotprojekt som modell för denna nya form av fastighets- och energiservice. Ett demoprojekt har pågått under 2014 med mätningar av energianvändning och luftflöden och med installation av teknisk utrustning för effektiv klimatstyrning och 24/7 övervakning. De första resultaten visar att användningen av fjärrvärme minskar redan genom optimering av systemen med 21 procent på årsbasis.
Flera andra brf-styrelser arbetar med liknande program och med samma mål.
- **Uppföljning.** En sådan kommer att ske både i demoprojekt och i alla övriga föreningar, oavsett vilken form av energiförvaltning man väljer, för att säkerställa utvecklingen mot målet “under 100 kWh per kvm och år”.

I ett tredje steg, Framtidsscenarioet, kommer Sjöstadsföreningen att arbeta vidare med frågor om visualisering, smart belysning, smarta nät och förnybar energi.

3.4. Rekorderlig renovering

Inom BeBo-projektet "Rekorderlig renovering" har fem projekt slutförts med utvärdering och rapportering av genomförda åtgärder. Det gäller 248 lägenheter i Stockholm, Uppsala, Märsta och Karlstad. Dessutom har ett trettiotal förstudier genomförts, där fastighetsägaren bestämt sig för att inte gå vidare med genomförande av åtgärder, alternativt ännu ej bestämt sig.

Syftet med Rekorderlig Renovering är att i anslutning till Sveriges nationella miljömål God bebyggd miljö verka för att demonstrationsprojekt genomförs med målen att:

- Minska köpt energi med 50 %, väl förankrat i bostadsföretagens ledning.
- Identifiera vilka insatser/åtgärder som behövs för att nå 50 %.
- Följa upp och dokumentera projekten för att kunna föra kunskapen vidare.

BeBo:s fokus inom projektet ligger på energiåtgärder främst för klimatskärm och ventilation. I processen medverkar byggherre, konsulter och entreprenörer för att nå bästa lösningar. Som ett stöd har BeBo tillhandahållit

energiberäkningar, möjlighet till rådgivning och uppföljning av åtgärder och fuktfrågor samt dokumentation.

Demonstrationsobjekten skall på ett representativt sätt kunna ge vägledning och kunskap om möjligheter samt svårigheter, hinder och vilken typ av stimulans eller stöd som kan vara aktuell.

3.4.1. Sammanfattande resultat

Ambitionen inom dessa projekt är att nå en 50-procentig energibesparing. De energibesparingar som åtgärds-paketen förväntas ge har beräknats med vedertagna energisimuleringsprogram. Efter åtgärdernas genomförande har energianvändningen följts upp med mätningar för att verifiera besparingen samt identifiera avvikelser och brister.

Sammanfattande resultat från genomförda projekt inom Rekorderlig renovering (kWh/m²Atemp och år).

Objekt	Specifik energianvändning före åtgärder (kWh/m ²)	Beräknad spec. energi-användning efter åtgärder (kWh/m ²)	Beräknad besparing (%)	Uppmätt specifik energianvändning efter åtgärder (kWh/m ²)	Uppmätt besparing (%)
Klackvägen	157	72	54	107	32
Konstnärsgillet	135	71	47	95	30
Gröna gatan	144	72	42	104	28
Norrbacka 21	163	101	38	126	23
23	165	93	44	110	33
Orrholmen	127	93	27	70	45

Stora besparingar har uppnåtts i projekten, men det finns ett glapp. För Orrholmen har den beräknade besparingen inte kunna omfatta alla genomförda åtgärder. I det följande kommenteras resultaten från de olika projekten.

3.4.2. Klackvägen

Stockholmshems projekt på Klackvägen i södra Stockholm omfattar tre trevånings lamellhus med kallare byggda ca 1950, innehållande 78 hyreslägenheter. Ett stort antal likadana byggnader finns i närområdet. Utvärderingen rapporterades 2014 och innehåller nedanstående orsaker till att beräknad besparing inte uppnåddes.

Höga systemtemperaturer på tappvarmvatten gör att fjärrvärme måste användas under hela året för att höja temperaturnivån. VVC-förlusterna är troligtvis högre än beräknat. Under mätåret, 2012, inträffade ett haveri på den installerade värmepumpens kompressor.

Radiatorsystemen är inte injusterade efter åtgärder, och det förekommer troligen kortslutningar i systemet, vilket medför högre returtemperaturer i systemet, vilket då minskar värmepumpens möjlighet att bidra till energibesparing.

Luftflöden genom återvinningsbatterierna har uppmätts att vara betydligt större än luftflödet som går genom

lägenheterna, vilket beror på otäta frånluftskanaler. Vid åtgärderna byttes de gamla horisontella kanalerna ut, medan de vertikala murade kanalerna behölls. Om otätheterna finns i kalla utrymmen kommer brinekretsen vintertid inte att bli lika varm och värmepumpen kommer inte att kunna leverera så varm temperatur som förväntat.

Eftersom ingen injustering av värmen utförts efter åtgärd är det troligt att innetemperaturen ökat efter åtgärder. Det finns dessutom osäkerheter i vilka luftflöden som byggnaderna ventileras med som inte passerar lägenheternas frånluftsdon.

3.4.3. Konstnärsgillet

Byggnaden i kv Konstnärsgillet i Stockholm är ett nio våningars skivhus med fyra trappuppgångar. Det innehåller 70 hyreslägenheter tillhörande Svenska bostäder. Huset är byggt 1964 och ytterligare 25 likadana hus finns i området. Nedanstående problem upptäcktes under utvärderingen, som avslutades 2014.

Problem med avkylning av frånluften på vägen från lägenheterna till aggregatet har förekommit. Sugkammare har tätats samt baksug i forceringsfläktarna åtgärdats. Dock kvarstår en viss sänkning av frånlufttemperaturen vilket troligtvis beror på avkylning i kanaler på vindsbjälklaget samt inläckning av uteluft i kanaler och sugkammare. Det är också möjligt att inomhustemperaturen ökat något. Tilluftstemperaturen har varit ställd på ca 21 till 21,5 grader och enligt de tre referensgivarna har det varit ca 21,5 grader i de lägenheterna.

Tappvarmvattenanvändningen har minskat på grund av åtgärderna men VVC-förlusterna kan vara en post som underskattats i beräkningarna och som inte följts upp, men som troligtvis inte ändrat storlek genom åtgärderna.

En grads högre inomhustemperatur än förväntat samt problemet med avkylningen av frånluften innan FTX-aggregatet kan med stöd av energiberäkningar tänkas utgöra ca 6 kWh/m²Atemp värme och ca 0,5 kWh/m²Atemp el. Den ökade värmen sommartid på kanske 2 kWh/m²Atemp beror troligtvis på eftervärmning av tilluften. För denna finns också ökade värmedistributionsförluster mellan undercentralen

och de fyra FTX-aggregaten. Givetvis påverkar även den uppmätta lägre temperaturverkningsgraden också energianvändningen, men den hade redan medräknats i den förväntade besparingen.

Åtgärderna blev dyrare än beräknat – speciellt ytterväggsisoleringen som drabbades av extra vinterkostnader. Detta gör sammantaget att dessa åtgärder inte betalas av energibesparingen. Ekonomin i åtgärderna skulle kunna förbättrats om underhållsbehovet varit så stort att kostnader för t.ex. fasadputsen inte skulle belasta energikalkylerna eller att kostnader för utbyte till likvärdiga fläktar och fönster som före åtgärd skulle kunna dras av.

3.4.4. Gröna gatan

Uppsalahems område Gröna gatan innehåller över 900 hyreslägenheter i trevånings lamellhus, som håller på att renoveras. Byggnaden på Johannesbäcksgatan 48 A-B med byggnadsår 1952 innehåller efter ombyggnad 18 lägenheter som ingår i BeBos Rekorderlig renovering. Utvärderingen, som avslutades 2011, kom fram till nedanstående.

Enligt uppmätta värden har energianvändningen i byggnaden minskat med ca 40 kWh/m² Atemp (28 % enligt mätvärdena) i samband med genomförda åtgärder, mot beräknat ca 60 kWh/m² Atemp. Siffrorna innehåller dock en viss osäkerhet i och med att de är korrigerade för att renodla mätvärdena till Johannesbäcksgatan 48 A-B. Ytterligare intrimning av ventilationssystemet vid inkoppling av tilluft till trapphus C kan medföra större besparingar.

Skillnaden mellan uppmätt och beräknad energiprestanda beror delvis på att elanvändningen för fastighetsdrift ökat mer än förväntat, ca 6 kWh/m² Atemp. Uppmätt fastighetsel efter åtgärder är 4 gånger så stor som före åtgärder och ökad fläktel förklarar bara ca halva ökningen, trots installation av LED-belysning i trapphusen (som dock lyser dygnet runt). Viss tillkommande el används för TV/bredband, transformatorer samt utrustning för individuell mätning. Hushållselen har också minskat efter åtgärd, vilket medför ett mindre bidrag till uppvärmningen.

Det finns en viss risk för kommande fuktproblem då ingen plastfilm monterades i samband med den invändiga tilläggsisoleringen.

3.4.5. Norrbacka

Sigtunahems område Norrbacka i Märsta innehåller ett tjugotal tvåvånings loftgångshus. De två byggnaderna med byggnadsår 1972, som utvärderades inom Rekorderlig renovering (klart 2012) innehåller 26 hyreslägenheter.

Förväntade energibesparingar har inte uppnåtts i husen. Anledningar till detta är att elanvändningen för drift har ökat mer än beräknat, osäkerheter om vilka uteluftsflöden som belastar byggnaderna, att tappvarmvattenanvändningen fortfarande är hög, att inomhustemperaturen är något för hög samt att temperaturverkningsgraden på FTX-aggregatet inte nått upp till avsedd nivå.

Utvärderingen stärker också behovet av en noggrann och väl dokumenterad idrifttagning och intrimning av radiator- och ventilationssystemen. Då hade rena fel som intermittent drifttid på ventilationsaggregat, avsaknad av givare och korrekt inkoppling av uppföljningssystemen kunna upptäckas och åtgärdas.

Åtgärdsprogrammet visar beräkningsmässigt lönsamhet med positiva nuvärden med förutsättningar enligt BeBo. Beräknade besparingar behöver dock uppnås för att kunna ”ta hem vinsten”.

3.4.6. Orrholmen

Husen på Orrholmen tillhör Karlstads bostads AB och består av 10 sjuvånings skivhus med två trapphus byggda 1966-1967. Det år 2012 utvärderade huset på Orrholmen, med 56 hyreslägenheter, blev en del av Rekorderlig Renovering när renoveringsarbetet redan var slutfört, vilket gjorde tillgången på information begränsad. Mätningar av exempelvis luftläckning och tappvarmvatten har varken utförts före eller efter åtgärder, situationen var densamma när det gäller termografering. Rekorderlig Renovering har inte kunnat ställa krav på varken mätningar, valet av åtgärder eller uppföljning. De i projektet framräknade energibesparingarna är mindre än de uppmätta, delvis som en följd av att all information inte varit tillgänglig som beräkningsunderlag. Med hänsyn till den mycket kraftiga minskningen av kallvatten, har säkert stora energibesparingar uppnåtts på tappvarmvattnet.

3.5. Idrifttagning och uppföljning av installationssystem

Detta, det femte projektet i BeBos paraplyprojekt fokuserar på varför och när i processen bristerna uppstår samt vad man kan göra för att minska risken för att brister uppstår. Projektet bygger på litteraturstudier, intervjuer med ett 30-tal personer i nio bostadsföretag och på genomgångar av material om mätning och verifiering samt energi- och driftuppföljning.

3.5.1. Litteraturstudier

Det ska först sägas att det inte finns någon omfattande vetenskaplig litteratur om idrifttagning och driftuppföljning av installationssystem i byggnader. Det finns några få studier av särskilt intresse för paraplyprojektet:

Idrifttagning av Installationssystemen i Stockholmsprojektet, [Wånggren 1990].

Stockholmsprojektet genomfördes under 80-talet för att jämföra olika sätt att bygga energisnåla flerbostadshus. Mätdata från de första undersökta byggnaderna visade stora skillnader mellan verklig och avsedd funktion hos många av installationssystemen. Det ledde till att idrifttagningsprojektet genomfördes.

I idrifttagningsprojektet använde man en metodisk aktiv idrifttagning med analys av insamlade data från mätningar i installationssystemen och en aktiv idrifttagning ute i byggnaderna, vilken hade en stor inverkan på energianvändningen. Mer än 90 procent av ”energivikten” i felen har hittats med hjälp av metodisk idrifttag-

ning, antingen genom dataanalys av insamlade mätvärden eller genom att vara ute i byggnader för funktionskontroller eller andra besök.

I rapporten ges följande rekommendationer för att minska antalet fel i installationssystemens funktion och energiprestanda:

- Utgå från att alla byggnader innehåller fel
- Ge installations och energifrågan större vikt genom hela projektet
- Analysera funktionen för de projekterade systemen
- Funktionskrav verifieras under idrifttagning och drift
- Mätningarna för verifieringen av funktionskrav måste förberedas under projekteringen

Metodik för uppföljning av VVS-tekniska system och energianvändning i flerbostadshus [Carling, Isaksson 2009].

Rapporten visar metoder för att säkerställa avsedda funktioner samt optimera installationernas funktion. De viktigaste slutsatserna är att energianvändningen i de två aktuella flerbostadshusen var hög på grund av en rad enkla fel, att detaljerad kunskap om byggnadens energitekniska funktion ger fördelar samt att uppföljning baserad på intensiv trendloggning och interaktiv analys av mätdata är ekonomiskt möjligt i flerbostadshus med hjälp av lämpliga datorprogram.

Installationssystem i energieffektiva byggnader – förstudie [Kempe 2013].

Rapporten analyserar de fysikaliska orsakerna till olika brister i installationssystem och inneklimat. De brister, som analyseras är valda utgående från erfarenheter från 15 års felsökningar, etc. av installationssystem och inneklimat. Energieffektiva byggnader har mycket låga värmeeffektbehov, vilket leder till att även små fel och brister märks betydligt mer i en energieffektiv byggnad än i en BBR-byggnad (med max tillåten energianvändning enligt BBR). Dessa små fel och brister kan bero på att man inte är van att ta hänsyn till dessa, då de aspekterna har liten betydelse i en BBR-byggnad.

Teknikupphandling av värmeåtervinningssystem i befintliga flerbostadshus [Wahlström 2013].

Teknikupphandling är mycket intressant ur idrifttagningssynpunkt, för den visar på att det finns brister i idrifttagningen av system i flerbostadshus trots att det är en tävling, då man rimligtvis borde ha stort fokus på korrekt funktion. Enligt rapporten är de föreslagna systemlösningarna i teknikupphandlingen inte helt färdigutvecklade och krävde en stor arbetsinsats av beställarnas egen driftpersonal. I rapporten konstateras att systemen fungerar, men det finns möjligheter att göra systemen ännu bättre.

3.5.2. Intervjuer med driftsorganisationer, förvaltare med flera hos BEBO-medlemmar

Intervjuerna har genomförts av Per Kempe hos respektive projektorganisation, förvaltare etc. De som har intervjuats är:

- Stockholmshem
- Flagghusen (WSP, Malmö)
- Uppsalahem
- Örebrobostäder

- Gavlegårdarna
- Landskronahem
- K-fast
- Pitebo
- Kopparstaden

Intervjuerna genomfördes för att samla information om vad BEBO medlemsföretag anser är orsaken till att man inte erhåller den beräknade energiprestandan samt vad de anser att man bör göra för att förbättra situationen. Varje intervju tog ungefär två timmar. Intervjuerna finns samlade i en rapport "Förstudie – Vidareutveckling av metoder för idrifttagning och driftuppföljning av installationssystem i flerbostadshus".

Intervjuerna visar att det är en stor variation mellan olika organisationerna. Det som en del av dem ser som ett kommande behov arbetar andra redan med.

Per Kempe har nedan kortfattat sammanställt intervjuresultaten under ett antal nyckelrubriker.

Organisation. Det är dåligt med erfarenhetsåterföring. Byggprojektledningen släpper projektet och går vidare. Styrfrågorna behöver prioriteras upp. Det kan behövas en speciell besiktningsman för styr. Byggprojektledningen borde vara med i minst 5 år, garantitiden, för att ta en större hänsyn till driftfrågorna.

Ekonomi. Byggaren har totalentreprenad och det ekonomiska ansvaret. Saker man borde göra, för att få en bra drift av byggnaden sparas bort för att klara budget och tidplan. Någonstans bör totalentreprenören ha ett ekonomiskt ansvar, för utfallet på energi-användningen.

Tidplan. Slutbesiktningsdatum och inflyttningsdatum är fasta och går inte att förskjuta. När det är en månad kvar till slutbesiktning skall det vara slutstädat, installationssystemen idrifttagna och injustering av ventilationssystemen etc. påbörjas. Därefter är samordnad funktionsprovning samt verifiering av givare/ mätare i styr- och uppföljningssystemen. Ofta är byggaren försenad och det byggs in i det sista och ventilationen kan inte starta förrän man har slutstädat, vilket kan vara så sent, som en vecka före slutbesiktningen. Detta innebär att injusteringarna blir lidande, men även samordnad funktionsprovning samt verifieringen av givare och mätare.

Programskede (Förstudie). Energi- och installationssystemen måste vara i fokus under hela projektet, särskilt system för värme och varmvatten. I programskedet skall man formulera funktionskraven, så att de blir verifierbara. Dessutom behöver man analysera vad det är som skapar värmeeffektbehov. Ombyggnationsprojekt bör utföra en bättre statusbesiktning av installationssystemen med en risk och konsekvensanalys, för att minska risken för överraskningar i byggprojektet.

Systemhandling. Brister i handlingarna ger brister i det som blir utfört. Det finns kunskapsbrister i byggbranschen, beträffande systemkunskap och systemförståelse, dvs dålig kunskap om hur förändringar i ett delsystem får betydelse för andra delsystems funktion. Installationsdelen får ofta komma in för sent i projektet, vilket gör att installationslösningarna kan få en sämre funktion och bli dyrare än nödvändigt. Nyproduktion har en tight budget och man försöker optimera uthyrbar yta, vilket begränsar utrymmena för installationer. Är schakt och installationsutrymmen, för små är risken stor att kanalsystemen och ventilationsaggregat blir för snålt dimensionerade, vilket gör att man får svårare att injustera och få en bra samt energisnål drift. Detta kan leda till ventilations-system, som drar mer energi och ger ifrån sig mer ljud än nödvändigt.

Energiberäkningar. En viktig förklaring till stora avvikelser från beräknad energianvändning är att beräknings-programmen är alltför teoretiska/ idealiserade och resultatet beror på valet av indata. Lösningen på detta problem är att använda Sveby. Då vet alla inblandade vad som skall gälla, hur man ska räkna hur man ska ta hänsyn till olika faktorer.

Bygghandling. Totalentreprenören har ibland inte läst handlingarna och avviker från Byggherrens standard, föreslår billigare lösning, ger en liten ekonomisk kompensation för en billigare lösning, som kan försämra installationssystemens funktion. I slutfasen av projekteringen innan man går över i produktionsfasen bör man genomföra en samordnad funktionsprovning (torrövning), för att verifiera att alla funktioner finns med och att man inte i handlingarna har glömt något. Det är väl investerade timmar.

Upphandling. Idag klarar entreprenörerna oftast inte av att ta installationssystemen i drift på ett bra sätt. Det beror på brister när det gäller att i upphandlingsunderlaget formulera funktionskrav och att anvisa hur kraven skall mätas och verifieras. Dessutom bör komponenterna vara enhetliga, utbyteskomponenter, reservdelar samt eventuella verktyg och mätutrustning finnas tillgängliga hos lokal/regional VVS-grossist. Entreprenörer bör upphandlas med 5 års driftansvar, så att de ser till att man erhåller en korrekt drifttagning av deras installationssystem med en bra och energieffektiv drift.

Genomförande (entreprenad). Det finns glapp mellan byggherrens förväntning på entreprenören och byggherrens erfarenhet om vad entreprenören klarar av. Det finns brister i egenkontrollfunktionen och det behövs därför bättre kontroll att man följer Byggherrens standard (upphandlingsunderlag). Dokumentation av förändringar är ofta dålig. Rör och styr får anpassa sig fullt ut till byggaren, men borde ha mer att säga till om för att få till stånd bättre kvalitet in installationsarbetet.

Idrifttagning. Idrifttagning ges inte den tid och betydelse som är nödvändig, för att erhålla bra fungerande installationssystem. Entreprenören har levererat en produkt, men klarar oftast inte av att ta installationssystemen i drift på ett bra sätt, vilket gör att driftorganisationen måste initialt se till att installationssystemen får en korrekt drift. Många byggherrar föreskriver att vakuumavlutare körs minst 3 veckor före slutbesiktning, för att minska uppstartsproblemen för värmesystemet och injusteringen. Idealt vore om installationsentreprenören installerar och specialist/drifttagare driftsätter apparaten/utrustningen och utbildar driften.

Samordnad funktionsprovning. Samordnad funktionsprovning är ofta hastverk med dålig kvalitet. Ventilationsaggregatet startar ofta först en vecka före slutbesiktning, vilket inte ger tid för injustering, att få ordning på styr samt göra samordnad funktionsprovning. I bästa fall fungerar installationssystemen någorlunda till slutbesiktningen, men oftast fungerar systemet inte bra, vilket gör att driften måste justera och korrigera.

Slutbesiktning. På grund av upphandlingsunderlag blir slutbesiktningen oftast endast en installationskontroll, inte funktionsbesiktning. Besiktningsmannen är på plats två timmar. Besiktningen är mot handlingar, vilka kan innehålla en del brister. Totalentreprenad besiktar mot kontraktshandling och dess tekniska beskrivning. Det är viktigt att kunna ställa verifierbara funktionskrav i upphandlingsunderlaget, så att det blir tillräckligt bra i genomförandet. Efter godkänd slutbesiktning är det väldigt svårt att få hjälp av entreprenörerna att åtgärda fel och brister som upptäckts.

Drift. När driften tar över lever man i förhoppningen att allt fungerar, men efter en tid inser man att allt inte funkar. Driften behöver extra tid under första året, för att verifiera att man fått en korrekt funktion på alla installationssystem. Ofta måste man använda veckorna efter slutbesiktningen, för att få systemen att fungera. Det förekommer en del kommunikations-problem i TCP/IP nätverk, router etc., men det kan även vara dialektproblem i styrsystemet. Det är viktigt att ha duktiga drifttekniker, och undvika ”quick fix”, som kan försämra byggnadens energi-prestanda på grund av dålig systemförståelse.

Uppföljning. Ofta är det stort krångel att få mätsystemet att fungera till slutbesiktningen. Ibland är det krångel att få till IP-kommunikation. Pylarna är på plats, men kommunikationen fungerar inte. Givarna och mätarna skall vara uppkopplade vid slutbesiktningen, fungera samt vara verifierade. Förståelse för fysikaliska förloppen för installations- och energisystem är mycket viktig vid uppföljning, så att

man exempelvis inte blir lurad av kondenseringsvärme vid mätning av temperaturverkningsgrad eller avkylningen i återvinningsbatteri. I nya projekt där man installerar mätare eftersträvar många att följa Sveby Mätföreskrifter.

3.5.3 Mätning och verifiering

Förutom litteraturstudie och intervjuer innehåller idrifttagningsprojektet en genomgång av uppföljningsprogrammet för Nära Noll Energi-byggnader, NNE-byggnader, samt Sveby.

Enligt det omarbetade direktivet om byggnaders energiprestanda ska EU:s medlemsstater se till att alla nya byggnader senast den 31 december 2020 är nära-nollenergibyggnader. Medlemsländerna ska även vidta åtgärder för att stimulera att byggnader som renoveras omvandlas till nära-nollenergibyggnader. Direktivet innebär att alla nya byggnader på sikt ska vara mycket energieffektiva och att ombyggnad ska göras så att man väsentligt förbättrar byggnadens energiprestanda. Definitionen ska gälla efter 31 december 2018 för nya byggnader som används och ägs av offentliga myndigheter och efter den 31 december 2020 för alla nya byggnader.

Kraven på mätningar, verifieringar och dokumentation ska därför finnas med tidigt i byggprocessen och förändringar skall dokumenteras. Det gäller att ställa krav på uppmätt energiprestanda (till skillnad från projekterat/beräknat värde). Det är enklare för beställare att ställa krav på uppmätt energi-prestanda än på projekterat, eftersom man då inte behöver fatta beslut på grundval av teoretiska beräkningar. Detta ökar sannolikheten att byggnaden verkligen får den energi-prestanda som utlovats. Det gäller vidare att definiera vad som ska ingå i kravet på energiprestanda. Det räcker inte att ställa krav på ett visst antal kWh per kvadratmeter och år. Man behöver också definiera vad som ska ingå. Om det inte finns särskilda skäl är det lämpligt att använda BBR:s definitioner. Det är viktigt att tydligt redovisa i anbudsförfrågan vad som ingår i energikravet och granska energiberäkningarna kritiskt och se till att det finns tillräckliga marginaler i beräkningar. Vidare måste det finnas goda förutsättningar för uppföljning (t.ex. mätare och rutiner). Se upp för glädjekalkyler. Granska de verkningsgrader och värmefaktorer som anges. Att bara använda katalogdata duger oftast inte. Värdena ska ange årsmedelvärden. Energiåtgång för avfrostning skall vara inräknad. Ju tuffare energikrav, desto högre krav ställs på kvaliteten i byggprocessen.

3.5.4. Energi- och driftuppföljning

Därutöver innehåller idrifttagningsprojektet även en beskrivning av energi- och driftuppföljning.

Bilir mätsystemet inte en del av slutbesiktningen är risken stor att det tar mer än 6 månader innan mätsystemet fungerar och man missar värdefull tid för driftoptimering. Om man endast har en energiuppföljning (månadsvärden) på fastighetsmätarna, kan man bara konstatera, vilken energianvändning man erhöll, men man förstår inte varför. Har man energiuppföljning på den energi som olika delsystem använder kan man se att ett delsystem använder för mycket energi, men troligast inte orsaken.

Har man en detaljerad energi- och driftuppföljning kan man analysera hur de olika systemen fungerar samt ge förslag på hur man kan korrigera problemet, som försämrar energiprestandan och installationernas funktion. Byggnadens energiprestanda skall verifieras för en 12-månadsperiod inom 24 mån. Det betyder att man använder första året för driftoptimering och andra året för verifiering av energiprestandan. I Energiavtal 12 är även det tredje årets drift viktig. Finns mätningar kan man visa att det tekniska systemet har brister och ta diskussion om hur det skall åtgärdas till korrekt funktion.

3.6. Norra Djurgårdsstaden

De fem BeBo-projekt, som ingår i paraplyprojektet, har kompletterats med en översiktlig informationsinsamling från den första etappen av Norra Djurgårdsstaden i Stockholm för att undersöka om erfarenheterna från det senaste årtiondets nybyggnadsverksamhet har tagits till vara.

Norra Djurgårdsstaden, NDS, är Stockholms största sammanhållna stadsbyggnadsprojekt. Första spadtaget togs 2011 och stadsdelen beräknas vara klar omkring 2030. Den kommer då att bestå av cirka 12.000 lägenheter med ca 30.000 invånare och 35.000 arbetsplatser. Utvecklingen sker till stor del på områden som tidigare använts för gasproduktion och annan industriell verksamhet. NDS är ett av Europas mest omfattande stadsutvecklingsområden.

De 670 första bostäderna började byggas i maj 2011 och de första familjerna flyttade in i oktober 2012. År 2020 ska fler än 6 000 nya bostäder ha byggts mellan Husarviken och det gamla Gasverket i Hjorthagen. Norra Djurgårdsstaden är också ett av Stockholms miljöprofilerade områden. De övergripande ekologiska målen är en klimatanpassad och fossilbränslefri stadsdel 2030 där koldioxidutsläppen understiger 1.5 ton per person och år till 2020.

I stadsdelen ställs höga krav på att byggnader och installationssystem ska utformas för att använda så litet energi som möjligt. Krav ställs också på egengenerering av energi för att öka mängden lokalt producerad förnybar energi och minska utsläppen av klimatgaser. Den långsiktiga målsättningen är att byggnaderna ska skapa mer energi än de använder utan att skapa suboptimeringar.

Arbetet med detaljplanerna för de två första etapperna startade i början på 2000-talet innan beslut fattades om stadsdelens miljöprofil. För dessa två etapper, Norra 1 och Västra, har frivilliga avtal träffats med byggherrarna om miljöåtaganden. För de följande etapperna, från och med Norr 2, har skarpa hållbarhetskrav ställts på byggherrarna.

Den metod som används för att säkerställa att miljömålen uppnås är regelbunden uppföljning av byggherrar från tidig start till fem år efter inflyttning. För att effektivisera och systematisera denna process pågår arbete på att ta fram ett miljöinformationssystem i form av en miljödatabas för området. Erfarenheterna hittills av det nya sättet att driva arbete med energi och miljöfrågor kan sammanfattas på följande sätt:

- Granskning och gemensamma beräkningsförutsättningar bidrar till jämförbarhet
- Det är av stor vikt att energikrav finns med som förutsättning i tidiga skeden
- Många byggherrar satsar på bra återvinning av energi i frånluft men på relativt traditionella miljöskal
- Det är svårt att nå kraven i bostäder med små ytor, t ex studentbostäder, på grund av stora luftflöden i förhållande till ytan
- Genom en systematisk uppföljning under alla skeden ges goda förutsättningar att förbättra energiprestanda
- Utifrån utvärderade underlag framgår ingen skillnad mellan byggherrar som bygger för egen förvaltning och de som bygger för försäljning.

Sammanfattningsvis kan sägas att Stockholms stad har tagit fasta på erfarenheterna från tidigare stora byggprojekt och i Norra Djurgårdstaden ställer högre krav på byggherrar och entreprenörer. KTH håller på att ta fram en miljödatabas med realtidsdata om energi och andra flöden som underlag för att följa upp och optimera systemen och säkerställa att målen uppnås.

För att säkerställa och effektivisera denna process har exploateringskontoret upphandlat web baserad databas, Hållbarhetsportalen, där samtliga krav enligt handlingsprogrammet ska rapporteras in av byggherren. När det gäller energi är det Svebys verifieringsmall som byggherren ska redovisa beräkningar i samt verkligt utfall efter 1, 2 och 3 års drift. Portalen är under utprovning i Norra Djurgårdsstaden och målsättningen är att den därefter ska användas vid samtliga projekt där Stockholm stad har anvisat marken.

4. Vad kostar glappet i byggprocessen – och vem betalar?

De projekt som vi har granskat omfattande ny- och ombyggnad av mer än 5.000 lägenheter. Granskningen visar att energianvändningen ligger mellan 10 och 50 procent högre än vad som planerats och beställts. Huvuddelen av byggnaderna ligger i intervallet 20-30 procent överanvändning av energi.

Det finns, som framgår av de föregående kapitlen, förklaringar till detta i form av brister på ritbordet, på byggplatsen och i driftcentralen. Allt detta leder till högre kostnader för bostadsföretag och ytterst för de boende.

En enkel analys av kostnaderna för överanvändning av energi ger följande resultat:

- Den totala energianvändningen för flerbostadshus, småhus och lokaler ligger på mellan 120-130 TWh, en minskning med 10-20 TWh sedan 1990-talet.
- Under samma tid har priset på energi ökat kraftigt. Under de senaste tio åren ligger prisökning på cirka 30 procent. Det innebär att ”glapp i byggprocessen” och ”läckage i energisystemen” har blivit en allt större belastning i bostadsföretagens ekonomi.
- Kostnaderna för uppvärmning, kylning, drift och belysning i våra byggnader uppgår till cirka 150–200 miljarder kronor per år, vilket motsvarar 15–20 tusen kronor per innevånare.
- Flerbostadshusen utgör knappt en tredjedel av byggnadsbeståndets totala area. Enligt Energimyndighetens statistik använde vi år 2012 totalt 37.375 GWh i flerbostadshus, varav 24.400 GWh till uppvärmning och varmvatten.
- Huvuddelen av flerbostadshusen har en överanvändning av energi om 20-30 procent, kostnader som genom brister i byggprocessen har övervältrats på de boende. Utifrån de analyser som gjorts inom ramen för detta BeBo-projekt finns det en potential på 17-25 procent för reduktion av energianvändning och kostnader, dvs 7-9 miljarder kronor eller 3.000-4.000 kronor per år som genomsnitt per lägenhet;.

Ska man nå upp till en energieffektivitet som svarar mot 50/50-målet, måste - som IVA visar i rapporten ”*Energieffektivisering av Sveriges flerbostadshus*” - reduktionen vara ännu större. För flerbostadshusen skulle det innebära en minskning på mellan 20 och 30 miljarder kronor.

Dessa beräkningar avser alltså energikostnader. Svensk Byggtjänsts undersökning ”*Besparingsmöjligheter genom effektivare kommunikation i byggprocesser*” från 2014 handlar om överkostnader i nyproduktionen av byggnader och installationer på grund av bristande kommunikation i byggprocessen. Även om undersökningen har ett annat perspektiv än BeBo-projekten bekräftar den det som vi fokuserar på, nämligen ”glapp i byggprocessen”. Den genomsnittliga besparingspotentialen för ett normalt byggprojekt bedöms i Svensk Byggtjänsts undersökning ligga i intervallet 10-15 procent. Detta skulle baserat på påbörjade husbyggnadsprojekt och löpande anläggningsinvesteringar 2013 innebära en möjlig total besparing på i storleksordningen 32 miljarder kronor. Av detta kan 21 miljarder hänföras till husbyggnadsprojekt och 11 miljarder till anläggningsprojekt. För flerbostadshus är investeringsvolymen cirka 34 miljarder kronor och besparingspotentialen uppgår till cirka 6,7 miljarder kronor, dvs 13 procent.

Svensk Byggtjänst drar slutsatsen att det inte har skett några större förbättringar sedan förra undersökningen gjordes, dvs 2007. Snarare pekar intervjuresultaten på att vissa påverkande faktorer har försämrats ytterligare under de mellanliggande åren.

5. ”Glapp i byggprocessen” – brist på ansvarstagande

Vi kan nu sammanfatta iakttagelser, erfarenheter, kartläggningar och forskningsrapporter från ett stort antal nybyggnads- och ombyggnadsprojekt runt om i landet, omfattande 133 fastigheter med över 5.000 lägenheter samt intervjuer med företrädare för ett 30-tal bostadsföretag.

- En första slutsats från de fem BeBo-projekten är att många om- och nybyggnader av flerbostadshus ofta inte uppfyller förväntad energiprestanda. På grund av avsaknad av rutiner och system vet man ofta inte förrän efter några år att man ligger för högt i energianvändning. Rapporterna ger en konkret och praktisk belysning av hinder och möjligheter i om- och nybyggnadsverksamheten. En första slutsats
- En andra slutsats är att de fem projekten visserligen är inbördes olika men att de, när man lägger samman erfarenheterna från dem, ger en god bild av ”glappet i byggprocessen”. De ger ett gott underlag för att dra slutsatser om vad som behöver göras för att säkerställa att de kommande 10-20 årens om- och nybyggnadsverksamhet ska bli mer framgångsrik än den som skett under de gångna 10-20 åren.
- En tredje slutsats är att det brister i ansvarstagande i viktiga delar av byggprocessen. Vi lyfter därför fram bristerna i form av en systematisk genomgång av hela bygg- och driftsprocessen. Vi identifierar de frågor, som byggherrar och ledningarna för bygg- och anläggningsföretagen måste ta ett personligt ansvar för, ett ansvar som ytterst vilar på styrelseordföranden i respektive företag.

Vi har stämt av våra slutsatser med de som dras i Svensk Byggtjänsts undersökning från 2014 ”Besparingsmöjligheter genom effektivare kommunikation i byggprocesser”. Den undersökningen bygger på svar från 240 företag inom byggsektorn, såväl byggherrar som entreprenörer, konsulter och arkitekter.

I den rapporten sägs att bristande kommunikation fördröjar större byggprojekt i Sverige. Den tydligaste orsaken till bristande kommunikation som lyfts fram i undersökningen, är otydliga anbudsunderlag och handlingar samt att det ges olika information till olika aktörer. På frågan om vilka faktorer som har stor betydelse för att kostnaderna för ett projekt blir större än beräknat, kommer brister i projektering/planering högst med 7,6 på en tiogradig skala. Brister i informationsöverföring/kommunikation mellan involverade i projektet, är den näst mest kritiska faktorn med 6,5 på den tiogradiga skalan.

Frågorna berör hela processen från planering av projekt till förvaltning av fastigheter och energisystem. Vi har grupperat frågorna under tre rubriker ”ritbordet” som står som det samlande uttrycket för all det som sker fram till byggstarten, ”byggplatsen” för det som sedan sker fram till dess att bygget överlämnas till fastighetsägaren, och ”driftcentralen” för det som hänger samman med förvaltningen.

Under rubriken ”Från glappande till fungerande byggprocess” presenterar vi i kapitel 5 våra förslag till att komma till rätta med problemen i form av BeBo-processen, Sveby-programmet och Samordnad systemkompetens.

A. Ritbordet

5.1. Ansvar för en fungerande organisation som kan hålla fast vid energimålen

I det tidigaste skedet av byggprocessen bestäms visioner och ambitioner. I takt med att olika parter tillkommer börjar de ursprungliga ambitionerna att vattnas ur. Kompromisser kantar byggprocessen från första byggmötet till dess garantitiden gått ut. Nyskapande energilösningar betraktas ofta som extravagans. Byggmoment eller komponenter som genererar pengar till entreprenörerna har en tendens att få stå kvar på bekostnad av lösningar, som genererar låga kostnader och vinst i förvaltningsskedet. Inte sällan styr rabatter och andra dolda ersättningsformer valet av komponenter. En kunnig beställare vet vilken teknisk lösning som är att föredra, men tvingas ofta argumentera, inte sällan kompromissa, med entreprenören, som vill byta till utrustning som sägs vara lika bra eller bättre.

De fem genomförda BeBo-projekten visar genomgående på avvikelser, ibland stora avvikelser, från de ursprungliga målen för energieffektivitet och att avvikelser sker i alla led.

5.2. Ansvar för systemkompetens

Gränsöverskridande kunskap är av yttersta vikt för att så tidigt som möjligt kunna identifiera och undvika problem, som annars kan leda till energiläckage och övervältrade kostnader. Brister i systemkompetens, dvs kunskap om hur förändringar i ett delsystem får betydelse för andra delsystems funktion, är en vanligt förekommande faktor som orsakar glapp i byggprocessen.

I flera BeBo-projekt kan vi se att en bristande systemkompetens ger upphov till stora problem. Ett exempel är projektet Bagartorpsringen där en felaktigt projekterad ventilationssystem utan sektionering och med överdimensionerade fläktmotorer, ledde till stora följdfel i systemet. Följden av dessa och andra brister när det gäller systemkompetens är att fastighetsföretaget nu äger och sköter byggnader som lider av problem trots omfattande investeringar. Det hade varit mycket mer kostnadseffektivt att avhjälpa dessa fel på ritbordet än som nu i ett vad som anses vara färdigt system.

5.3. Ansvar för trovärdiga energiberäkningar

Det är ett genomgående drag i de projekt som studerats inom ramen för BeBos paraplyprojekt att den faktiska energianvändningen avviker från den beräknade. Inte sällan är avvikelserna stora. Mycket av avvikelserna kan hänföras till de glapp i byggprocessen, som den här rapporten lyfter fram. Men det finns samtidigt skäl att fråga hur väl underbyggda energiberäkningarna är. Ett problem är att underlaget till beräkningarna inte finns tillgängligt i tidiga skeden i byggprocessen, varför en hel del antaganden måste göras. Om jämförelse med uppmätt energianvändning ska kunna ske på ett rättvist sätt, måste energiberäkningarna uppdateras med det verkliga utfallet på klimatskärm och installationer.

Det genomfördes för några år sedan en energiberäkningstävling för att se hur resultaten påverkades av olika användare och energiberäkningsprogram. Sammanlagt lämnades 18 förslag in. Spridningen i resultaten var stor. Orsaken till skillnaderna var, dels slarvfel och bristande egenkontroll, dels bristande kunskap avseende handhavandet av beräkningsprogrammen.

5.4. Ansvar för bygghandlingarna

Kraven på mätningar, verifiering och dokumentation ska finnas med tidigt i byggprocessen och förändringar skall dokumenteras.

Många av BeBo-projekten visar på stora brister i detta moment. Det mest extrema fallet är Flagghuset i Malmö. Flertalet av byggnaderna uppfördes som totalentreprenader och mycket av detaljprojekteringen hantades genom att problem löstes på plats, till exempel för att projektör/entreprenör gått i konkurs. Ansvar för att upprätta bygghandlingar förlorades i flera fall under arbetets gång, och det saknas på många ställen handlingar att verifiera mot. Vid en uppföljning ett par år senare finns än mindre av dokumentationen kvar.

I slutfasen av projekteringen, innan man går över i produktionsfasen, bör man genomföra en samordnad funktionsövning, en "torrövning", för att verifiera att alla funktioner finns med och att bygghandlingarna är kompletta. Det är väl investerade timmar och en god grund för fortsatt samarbete med övriga aktörer.

I Svensk Byggtjänst undersökning "Besparingsmöjligheter genom effektivare kommunikation i byggprocesser" svarar 65 procent av de tillfrågade att "alla inblandade får inte samma information" och 58 procent svarar att konsulter får otillräckligt eller ottydligt underlag. 79 procent svarar att brister i underlag leder till ändringsarbeten.

5.5. Ansvar för upphandlingen

Dåligt upphandlingsunderlag ger stort utrymme för entreprenörerna att välja lösningar, som vältrar över kostnader på driften och därmed de boende. Detta bekräftas av de fall som vi studerat och genom de intervjuer som gjorts med BeBo-medlemmar. I flera av projekten har man t ex inte installerat de produkter som var planerade. Det gäller att formulera funktionskrav i upphandlingsunderlaget och att skriva in vilken metod som ska användas för verifiering. Dessutom bör det göras klart att komponenterna ska vara enhetliga och utbytbara och att reservdelar och verktyg ska finnas tillgängliga hos lokal/regional VVS-grossist.

Brister i upphandlingsskedet understryks av svaren i Svensk Byggtjänsts undersökning. 61 procent av de tillfrågade svarar att lämnade anbud baseras på ottydligt underlag, 58 procent svarade att tilläggsarbeten blir nödvändiga i senare skede och 52 procent svarar att kvalitets- eller funktionskrav uppfattas olika av konkurrerande anbudsgivare.

B. Byggplatsen

5.6. Entreprenörens ansvar för energin

En avgörande svaghet i många av de studerade ny- och ombyggnadsprojekten är att byggherrarna inte har ställt tillräckligt tydliga och långtgående krav på entreprenören att ta ansvar för energieffektiviteten.

Det är viktigt att ha energirelaterade verifierbara funktionskrav i upphandlingen samt använda Svebys Energiavtal 12. Entreprenören ska upphandlas med 5 års driftansvar, så att denne ser till att byggherren erhåller en korrekt drifttagning av installationssystemen med en god och energieffektiv drift samt att entreprenören har det ekonomiska ansvaret för det utfallet när det gäller energianvändning. Med 5 års driftansvar kommer entreprenören att ta en större hänsyn till energi- och driftfrågorna i entreprenaden.

5.7. Ansvar för Samordnad funktionsprovning

Slutbesiktningsdatum och inflyttningsdatum är fasta och går inte att förskjuta. När det är tre månader kvar till slutbesiktningen skall man ”släppa” lägenheterna. Då det är en månad kvar ska det vara slutstädat, installationssystemen tas i drift och injustering av ventilationssystem påbörjas.

I dagens byggnader finns ofta komplicerade system för ventilation, passage, skalskydd, värme, kyla, värmeåtervinning, betaltvättstugor, bredband, individuell mätning av vatten, värme och elström. Många av dessa har sitt eget styrsystem och alla finns ofta hoplänkade i ett sk överordnat system, som används för att styra och övervaka byggnaden på en och samma bildskärm via Internet. Fastigheten och dess olika system ska uppfylla krav på energieffektivitet, ljud, luktspridning, brandsäkerhet och komfort.

Detta ställer krav inte bara på att varje delsystem fungerar utan framför allt att de fungerar tillsammans utan att motverka varandra. Det är detta som säkerställs genom Samordnad funktionsprovning.

Dagen för Samordnad funktionsprovning är en av de viktigaste dagarna av alla de 36.500 dagar som en byggnad beräknade livslängd uppgår till, dvs cirka 100 år. Då ska alla system fungera tillsammans.

Den dagen ska byggets alla aktörer hjälpas åt att kontrollera så att byggnadens alla delsystem fungerar bra ihop. Dessförinnan ska varje entreprenör ha checkat ut och kört igång sina olika delsystem. Vid tidpunkten för detta viktiga steg i byggprocessen är projektet inne i en avslutande fas och det är ont om tid och pengar och engagemang från entreprenörer som redan befinner sig på någon annan byggplats.

Den samordnade funktionsprovningen fungerar i de bästa fallen på det sätt, som var tänkt, men beskrivs i många fall som ett hafsverk. Ventilationsaggregatet startas ofta först en vecka före slutbesiktning, vilket gör det svårt att få hjälp av entreprenörerna att åtgärda fel och brister och att injusteringarna därmed blir lidande.

Samordnad funktionsprovning bör i stället påbörjas redan i projekteringsfasen, genom att alla bygghandlingar samgranskas och genom att jämföra funktionssambanden sinsemellan. Att göra det innebär att man i ett tidigt skede kan identifiera och åtgärda eventuella projekteringsfel.

5.8. Ansvar för att slutbesiktningen fungerar som en funktionsbesiktning

Vid slutbesiktningen kontrolleras att arbetet är utfört enligt överenskommelse (kontraktshandlingar) och enligt BBR Boverkets Byggregler, branschregler samt fackmässigt inom de toleranser som är föreskrivna i branschen. Besiktningsmannen avgör ensam om huset byggts efter de överenskommelser som finns eller inte. Om han eller hon hittar fel som är flera till antalet och/eller av väsentlig betydelse ska han underkänna entreprenaden. Om fel som hittas inte är av någon större omfattning och inte heller har någon större betydelse ska besiktningsmannen godkänna entreprenaden. I protokollet ska anteckningar om alla upptäckter finnas med för att ge så mycket information som möjligt åt byggherren. Även sådana saker som besiktningsmannen inte anser utgöra något fel i sig ska skrivas ner.

Slutbesiktningen genomförs ofta under ett par timmar. Den har blivit en installationskontroll, inte en funktionskontroll. Efter godkänd slutbesiktning är det ofta väldigt svårt att få hjälp av entreprenörerna att åtgärda fel och brister.

C. Driftcentralen

5.9. Ansvar för överlämnandet

Överlämnandet från entreprenör till byggherre är en av de mest kritiska punkterna i byggprocessen. Rent generellt gäller att driften under det första året behöver extra tid för att verifiera att man har fått rätt funktion på alla installationssystem. Ofta måste man använda veckorna efter slutbesiktningen för att få systemen att fungera. Injustering och driftoptimering efter idrifttagning är avgörande för att alla funktioner i huset ska fungera enligt preciserade krav i projekteringen.

Driftoptimering innefattar genomgång av driftstider, temperaturer, flöden, behovsanpassning, översyn över rutiner, intern kommunikation och brukarsamverkan. Injusteringen baseras på besluten om driftoptimering gällande temperaturregler och drifttider från planeringsskedet.

Vi har i en del av det undersökta fastighetsbeståndet identifierat stora brister i fastighetsförvaltningen – och en stor potential för energieffektivisering.

5.10. Ansvar för den fortsatta driften

Ägarformen har betydelse för hur professionellt driften bedrivs. Bostadshus som byggs för bostadsrättsföreningar innebär att ansvaret för att vidmakthålla energimålen i slutändan läggs över på lekmän, som varken var med och formulerade målen, eller i de flesta fall inte heller har kompetens för att sköta ett komplicerat tekniskt system. Råd från konsulter är inte sällan motsägelsefulla och beslut om åtgärder på energiområdet uppfattas som komplicerade och kostsamma och skjuts inte sällan på framtiden.

Exemplen från Flagghusen visar på stora problem där bostadsrättsföreningar till exempel inte uppmärksammar eller förstår vikten av, att energianvändningen på grund av brister i installationerna är betydligt högre än vad som var tänkt.

I en av de studerade fastigheterna, en bostadsrättsförening, var det av Stockholm stad angivna målet att komma ner till 100 kWh kvm och år. Enligt energideklarationen blev energianvändningen i stället cirka 33 procent högre och hamnade på 132 kWh. En närmare undersökning, utförd 2014, tio år efter idrifttagning, visade att användningen enbart av fjärrvärme uppgick till 136 kWh och den totala energianvändningen till cirka 150 kWh per kvm och år, dvs 50 procent över den ursprungligen angivna nivån. När styrelsen för bostadsrättsföreningen avslutade samarbetet med fastighetsförvaltaren och engagerade ett företag med kompetens inom energieffektivisering, kunde man redan genom optimering av energisystemet reducera användningen av fjärrvärme med 21 procent på årsbasis.

6. Från glappande till fungerande byggprocess

Vår beskrivning i kapitel 5 av glappet i byggprocessen leder fram till ett antal slutsatser vad gäller det interna arbetet inom bygg- och installationsbranschen med energifrågor och de insatser som behöver göras av andra för att klara de utmaningar som gäller energieffektivisering i ny- och ombyggnadsverksamhet. I detta kapitel beskriver vi åtgärder på tre områden inom byggande och installation. I nästa kapitel sätter vi in dessa åtgärder i ett större policysammanhang.

6.1. En effektiv och kompetent samordning: BeBo-processen

Funktionskraven för energi och ventilation måste sättas i centrum, och styrningen mot god driftsekonomi ges högre prioritet och byggas in i organisationen från första början. I programskedet ska funktionskraven formuleras så att de blir verifierbara. Entreprenörens ansvar bör formuleras så att det också omfattar utfallet på energi-användning.

Det behövs en väl fungerande modell och god insikt i energifrågan för att på riktigt få med den i stora byggprojekt. BeBo-processen är ett försök att sammanfatta ett metodiskt tillvägagångssätt för att åstadkomma energi-effektiviserande renovering som ger bästa möjliga utfall på inomhusmiljö, energianvändning och även bidra till kunskapsuppbyggnad. Bebo-processen visar exempel och verktyg för hela kedjan, från planering och förstudier till uppföljning och mätning, samt ekonomiska frågor om investeringskostnader och lönsamhet vid energieffektiverande renovering. Hur BeBo-processen fungerar beskrivs mer detaljerat i bilaga 1.

Erfarenheten från BeBo-projekt är att det behövs en uttalad energisamordnare/expert med rätt kompetens i dessa projekt. För BeBo-finansierade projekt finns en resurspool bestående av specialister inom bygg- och installationsteknik tillgängliga. Dessa kan stötta fastighetsägare i alla delar av renoveringen och säkerställa ordentlig dokumentation så att alla erfarenheter tas tillvara. Liknande initiativ finns bland annat i Energimyndighetens utlysning om mätning och uppföljning av NNE-byggnader där en uttalad resurspool stöttar i de beviljade projekten.

På samma sätt skulle organisationer som till exempel SABO, HSB och Riksbyggen tillhandahålla en resurspool med kompetens om BeBo-processen och energisamordning i projekt.

6.2. Ett samlat grepp på energifrågan: Sveby-programmet

Det behövs ett samlat grepp kring energiberäkningar, energiavtal och verifiering. Det finns nu ett väl beprövat utvecklingsprogram, Sveby, som drivs av bygg- och fastighetsbranschen. Sveby betyder Standardisera och Verifiera Energiprestanda i BYggnader och programmet består av ett antal delprojekt som kan sorteras in under tre olika huvuddelar – beräkningar, avtal och verifiering. Alla delprojekt ska tillsammans täcka in hela processkedjan från programskede till uppföljning av driften.

Sveby-programmet är branschens tolkning och förtydligande av Boverkets Byggreglers funktionskrav på energihushållning. Genom en gemensam syn på dessa etableras överenskommelser och praxis för att klara funktionskraven och undvika tvister mellan olika aktörer i byggprocessen. Man kan förenklat säga att branschen fastställer en ”körscykel” och mätmetoder för byggnader på liknande sätt som fordonsbranschen gjort för bilars bränsleförbrukning. Det ger möjlighet att ge kunder ett enkelt och enhetligt svar på hur mycket energi som går åt i huset. Det underlättar också för byggherrar att beskriva och följa upp sina krav. Det är framtaget och godtagat av ett flertal större företag och intresseorganisationer i byggbranschen.

Sveby Mätföreskrifter ansluter till Sveby Energiavtal 12 och beskriver hur en byggnads energiprestanda skall verifieras genom mätning. Sveby Mätföreskrifter är en bransch-gemensam överenskommelse som kan användas vid kontraktskrivning som bilaga till Sveby Energiavtal 12 Mätföreskrifterna fastställer vilka parametrar, samt hur och när de behöver kontrolleras för att verifiera byggnadens energiprestanda mot energikrav ställda i Boverkets Byggregler (BBR) eller mer skärpta krav enligt beställning/avtal.

6.3. Systemkompetens: miljösamordnarens roll

Det behövs systemkompetens inom projektorganisationen på en sådan nivå att problem kan hanteras enkelt och kostnadseffektivt. Svenska Teknik och Designföretagen har genomfört ett projekt för branschens räkning där denna samordningstjänst specificeras och namnges som miljösamordnare. Skriften heter "Miljösamordnarens uppdrag – Omfattning och redovisningsnivå" Syftet med skriften är att den för såväl privata som för offentliga beställare ska vara ett hjälpmedel för att underlätta bestämningen av konsultuppdragets innehåll, kvalitet och omfattning vid upphandling av miljösamordningstjänster inom husbyggnad. Skriften blir en del av kontrakts-handlingen när den har förtecknats i kontraktet.

Miljösamordnaren ska vara beställarens oberoende rådgivare med syfte att säkerställa att uppställda mål och krav på hållbart byggande uppfylls i ett byggprojekt.

Detta innebär att miljösamordnaren ska

- vara stöd för att sammanställa krav och miljömål för byggprojektet,
- leda, administrera och samordna miljöfrågorna i ett byggprojekt,
- hjälpa projekteringsledaren och med motsvarande befogenheter styra konsultarbetet avseende miljöfrågor,
- ansvara för granskning så att miljökrav uppfylls i framtagna projekthandlingar, vid upphandling av entreprenörer och material, både under entreprenadtiden och vid idrifttagning under garantitiden.

Miljösamordnaren ska ingå i projektet från tidigt programskede till minst två år efter att byggnaden tagits i bruk, vilken vanligen är tidpunkten för godkänd slutbesiktning. Miljösamordnaren bör vara direkt underställd byggherren.

Med miljö avses i denna skrift följande områden: Energianvändning och energislag, inomhusmiljö och hälsa, material – råvaror/kemiska ämnen/restprodukter, mark – sanering, hårdgjorda ytor, grönytor m m, vatten – avrinning, vattenanvändning, dagvatten mm.

Svenska Teknik- och Designföretagen genomför nu ett projekt för branschens räkning där denna tjänst specificeras och namnges som miljösamordnare.

7. Förslag till policy för hållbart byggande

Vi konstaterar att det finns en stor potential för energieffektivisering genom att göra rätt från början, hela vägen från ritbord till byggarbetsplats och driftcentral, men också - att i efterhand - korrigera, komplettera och optimera systemen.

Vi lämnar sju rekommendationer för att få till stånd en smart, miljöanpassad byggprocess utan ”glapp” så att Sverige kan uppfylla de krav som ställs i EUs direktiv om energieffektivisering EED och som införts i svensk lagstiftning:

1. Till Energimyndigheten: Gör gemensam sak med IVA om strategin

Ingenjörsskademiens, IVAs projekt ”*Energieffektivisering av Sveriges bostadshus*” och Energimyndigheten/BeBos paraplyprojekt är komplementära och skapar synergi. IVA, Energimyndigheten och BeBo bör därför göra gemensam sak och tillsammans driva frågorna om energieffektivisering av flerbostadshus och därvid lyfta fram både den stora satsning på ombyggnadsverksamhet, som IVA föreslagit, och det ”smarta” nytänkande i byggprocessen, som BeBo står för.

2. Till byggherrarna: Säkerställ att det finns rätt energikompetens med genom hela byggprocessen

Funktionskraven för energi och ventilation måste sättas i centrum, styrningen mot god driftsekonomi ges högre prioritet och byggas in i organisationen från första början. I programskedet ska funktionskraven formuleras så att de blir verifierbara. Entreprenörens ansvar bör formuleras så att det också omfattar utfallet på energianvändning.

Erfarenheten från BeBo-projekt är att det behövs en uttalad energisamordnare/expert med rätt kompetens i dessa projekt. För BeBo-finansierade projekt finns en resurspool bestående av specialister inom bygg- och installationsteknik tillgängliga. Dessa kan stötta fastighetsägare i alla delar av renoveringen och säkerställa ordentlig dokumentation så att alla erfarenheter tas tillvara. Liknande initiativ finns bland annat i Energimyndighetens utlysning om mätning och uppföljning av NNE-byggnader där en uttalad resurspool stöttar i de beviljade projekten. Byggherren bör tillse att denna kompetens finns med i projektorganisationen.

- Det behövs en väl fungerande modell och god insikt i energifrågan för att på riktigt få med den i stora byggprojekt. BeBo-processen är ett försök att sammanfatta ett metodiskt tillvägagångssätt för att åstadkomma energieffektiviserande renovering som ger bästa möjliga utfall på inomhusmiljö, energianvändning och även bidra till kunskapsuppbyggnad. Bebo-processen visar exempel och verktyg för hela kedjan, från planering och förstudier till uppföljning och mätning, samt ekonomiska frågor om investeringskostnader och lönsamhet vid energieffektiviserande renovering. Hur BeBo-processen fungerar beskrivs mer detaljerat i bilaga 1.
- BeBo-processen beskriver även vikten av ett samlat grepp kring energiberäkningar, energiavtal och verifiering. Det finns sedan ett antal år tillbaka ett utvecklingsprogram, Sveby, som drivs av bygg- och fastighetsbranschen. Sveby betyder Standardisera och Verifiera Energiprestanda i BYggnader och programmet består av ett antal delprojekt som kan sorteras in under tre olika huvuddelar – beräkningar, avtal och verifiering. Alla delprojekt ska tillsammans täcka in hela processkedjan från programskede till uppföljning av driften.
- Bygg- och fastighetsföretag kan med fördel använda de möjligheter de befintliga Miljöcertifieringssystemen för byggnader ger, som en del i företagets ansvar för hållbar samhällsutveckling, en process som skapar affärsvärden.

3. Till bostadsrättsorganisationer och föreningar: Ta nya grepp om energiförvaltningen

Bostadsrättsföreningarna är den svagaste organisationen av de fastighetsägande företagen när det gäller kompetens och beslutsförmåga för löpande drift och renovering. Föreningarna måste pröva nya grepp. Energifrågan måste få samma status i styrelsearbetet som finansieringsfrågorna. Den tekniska fastighetsförvaltningen bör graderas upp till en ”målstyrd energiförvaltning” och kompetensen i föreningarnas upphandling av förvaltningstjänster höjas.

4. Till bygg- och installationsbranschen: Gör ansvarsfrågan till er främsta prioritet

Det allvarligaste glappet i hela byggprocessen är bristen på ansvarstagande inom bygg- och installationsbranschen; denna brist på organisation och samordning leder till glapp och överkostnader, som vältras över på de boende. Branschorganisationerna bör snarast ta sig an detta glapp, göra BeBo-processen till sin och sätta tryck på medlemsföretagen att implementera BeBo-processen, t ex genom att skapa ett ”score-board” om vilka företag som tar ett helhetsansvar och vilka som släpar efter.

5. Till kommuner: Ställ krav på byggbranschen

Kommuner har ett särskilt ansvar för att de nationella energi- och miljömålen uppfylls genom att bland annat säkerställa att branschen följer de byggregler som finns. En energiberäkning skall genomföras och redovisas inför varje byggnmälan, men då denna sällan följs upp blir kravet uddlöst. Genom att sätta tryck på att de dokument som redovisas i byggprojektets inledning också följs upp med kontrollpunkter i KA-plan, samt att det finns en plan för vad som händer om den redovisade energiprestandan inte uppfylls, kan kommunerna bidra till bättre energihushållning och bättre ekonomi för de boende. Miljöinformationssystem, baserade på realtidsdata, av det slag som nu utvecklats för Norra Djurgårdsstaden bör ingå som en del i alla kommande ny- och ombyggnadsprojekt.

6. Till akademi och forskningsinstitut: Analysera de ekonomiska konsekvenserna av överanvändningen av energi i bostadssektorn, dimensionera utbildningen efter kompetensbehoven

Man kan översätta ”glappen i byggprocessen” i ekonomiska termer och beskriva överkostnaderna för energi som bygg- och installationsbranschens ”skuld” till bostadsföretag och boende. Det behövs nu ett nytt ansvarstagande för byggnader och installationer för att förhindra denna skuld från att fortsätta växa. Akademin och forskningsinstitutet kan bidra till en nyordning genom att ur genomförda och pågående forskningsprojekt ta fram solida fakta om hur bygg- och installationsföretagen prioriterar kortsiktiga vinster på bekostad av kvalitet i byggprocessen. Det är sådana solida fakta som behövs för att förskjuta maktbalansen och skapa mera jämbördiga förhållanden mellan beställare och producent. En god utgångspunkt för detta arbete är den koncept som den internationella energimyndigheten, IEA, har lanserat om ”multipel benefits” av energieffektivisering.

Akademin och andra anordnare av högre utbildning har ett ansvar för att dimensionera utbildningen så att kompetensbehoven inom bygg och installationsverksamheten kan tillgodoses, inte minst systemkompetens.

7. Till regering och riksdag: Gör ombyggnadsplanen för Sverige till pelare i den nationella strategin för tillväxt, energi och miljö

Ombyggnadsplanen för Sverige bör göras till en pelare i den nationella strategin för tillväxt, energi och miljö. Det är kombinationen av en stor satsning på ombyggnadsverksamhet, som IVA har föreslagit, och det nytänkande i byggprocessen som BeBo har bidragit med, som behövs för att Sverige ska kunna uppfylla sina åtagande i EUs direktiv för energieffektivisering.

Bilaga 1.

Hur ser forskarna på energieffektivitet i byggnader?

Ingenjörsvetenskapsakademien, IVA, har under de senaste åren genomfört ett omfattande projekt kring energieffektivisering. Rapporten från detta projekt publicerades i juni 2014. Den har titeln ”50 procent effektivare energianvändning 2050”.

I ett delprojekt har IVA beskrivit hinder och möjligheter inom bostadsområdet för att nå en halverad energianvändning till 2050 ”Energieffektivisering av Sveriges flerbostadshus”, publicerad 2012.

IVAs projekt är det mest heltäckande av aktuella forskningsprojekt och IVAs rapporter har därför fått tjäna som vetenskapligt underlag för BeBos paraplyprojekt och som en allmän ram för den analys som vi har gjort av de ingående BeBo-finansierade projekten.

I denna bilaga presenterar vi i förkortad form IVAs analys.

Varför energieffektivisering?

Energien för uppvärmning, kylning, drift och belysning i våra byggnader utgör nästan 40 procent av den totala energianvändningen och den kostar för användarna 150–200 miljarder kronor per år, vilket motsvarar 15–20 tusen kronor per invånare. Våra byggnader har ett samlat värde av cirka 10–15 tusen miljarder kronor eller 1–1,5 miljoner kronor per innevånare. De behöver underhållas, renoveras och energieffektiviseras för att behålla komfort, effektiv drift och fastighetsvärden.

Det finns alltså starka skäl att sköta våra byggnader väl och att hushålla med energi genom att underhålla och förbättra dem.

Energianvändningen i bostads- och servicesektorn har i stort sett varit oförändrad, cirka 160 TWh per år, under de senaste 40 åren. Källa: Energimyndigheten

Vad menas med energieffektivisering?

Energieffektivisering kallas ibland för den ”glömda” energiresursen. I samhällsdebatten är fokus ofta på resurser och teknik för att producera energi. Kanske beror detta på att utvecklingen på tillförselsidan ofta är synlig och spektakulär. Energieffektivisering handlar i stället om många, ofta enkla, åtgärder i mängder av företag och hushåll. Dessa åtgärder skapar sällan tillfällen för högtidliga invigningar, med band som ska klippas och tal som ska hållas. Men den samlade effekten på energianvändningen kan vara mycket betydande, framhåller IVA. Energi-effektivisering innebär att man använder mindre energi per producerad enhet av olika varor och tjänster, det vill säga produktionen blir mindre ”energiintensiv”.

Men lägre energi-intensitet är inte alltid synonymt med ökad energieffektivitet. Om den lägre energiintensiteten nås till priset av en alltför stor användning av andra resurser så handlar det inte om effektivisering utan om slöseri med resurser. Den ”goda” energieffektiviseringen är därför den som är lönsam vid priser som reflekterar relevanta kostnader, inklusive miljökostnader, för de resurser som används för att åstadkomma den lägre energiintensiteten.

Vad är målet för energianvändning och vad kan sparas?

IVAs utgår i sin rapport från att energianvändningen ska halveras fram till år 2050.

Enligt IVA måste varje år omkring 50.000 bostäder i flerbostadshus byggas om. Det kostar mellan 500.000 och en miljon kronor att bygga om en lägenhet till den nivå som krävs för att möta framtidens krav, inklusive merkostnader för energieffektivisering. Det innebär en total investering på mellan 25 och 50 miljarder kronor per år.

För hela perioden fram till 2050 måste två miljoner av 2,5 miljoner lägenheter i Sveriges flerbostadshus måste åtgärdas om målet ska kunna nås. Samtidigt måste nya byggnader bli mycket mer energieffektiva.

Uppskattningsvis kommer tre gånger fler lägenheter att renoveras fram till år 2050 än vad som kommer att byggas. Det innebär att 600.000-700.000 nya lägenheter väntas tillkomma och att 1,5-2,0 miljoner lägenheter behöver renoveras.

Målet om energieffektivitet i byggnader ställer krav på en genomgripande upprustning av bostadssektorn med stora behov av kapacitet och kompetens inom byggindustrin och ett väl fungerande finansieringssystem. Men det innebär också betydande besparingar i form av lägre energikostnader. Enligt IVA visar en grov uppskattning att energikostnaderna i hela det svenska fastighetsbeståndet – bostäder och lokaler – kommer att minska med 50 till 80 miljarder kronor om 50/50-målet uppnås.

Vad kan fastighetsägarna göra?

Ansvar för drift, underhåll, klimatskal och installationer – och därmed för energianvändningen - vilar på fastighetsägaren. Men förutsättningarna för att kunna genomföra energieffektivisering varierar mellan olika fastighetsägare, enligt IVA. Stora fastighetsägare har större tekniska resurser än mindre familjeägda bolag. Bostadsrättsföreningar har andra möjligheter att utföra renoveringsåtgärder än ett bolag med hyreslägenheter, men är i vissa fall beroende av konsensusbeslut och saknar inte sällan sakkunskap om hur man genomför åtgärder. Utöver faktorer som kompetens, ekonomi och juridiska och praktiska krav lyfter IVA fram tekniken och de möjligheter som den erbjuder. IVA konstaterar att ”den befintliga tekniknivån är tillräckligt för att sänka den specifika energianvändningen med 50 procent till 2050” och exemplifiera den tekniska utvecklingen på följande sätt:

- Isolering. Tekniken utvecklas och det kommer sannolikt att vara möjligt att tjockleken på tak- och väg isolering kan halveras i framtiden.
- Fönster. Energiprestanda har förbättrats väsentligt; ett modernt 3-glasfönster släpper endast igenom en tredjedel av den värme som ett traditionellt kopplat 2-glasfönster gör.
- Värmeväxlare. Goda framsteg över lång tid. Värmeåtervinningsgraden ligger i dag över 80 procent.
- Tids- och närvarostyrning. Hjälper till att kapa dyra effekttoppar. Tidsstyrning av ventilation är normalt en mycket lönsam åtgärd.
- Belysning. Bästa belysningsteknik i dag använder bara en femtedel av den energi som gick åt på med 1990-talets teknik.
- Värmepumpar. Kraftig utveckling av teknik och prestanda. Verkningsgraden har ökat med 50 procent de senaste åren.
- Vitvaror. Dagens produkter har ofta hälften så stor energianvändning som de som installerades på 1990-talet.

Enligt IVA är priset på energi det enskilt viktigaste skälet för att genomföra en effektiviseringsåtgärd. De senaste tio åren har energipriserna höjts med 4-6 procent mer än vad konsumentpriserna (KPI) har stigit.

Hur kan stat, kommun och myndigheter bidra?

Riksdag och regering har satt mål för energieffektivisering och beslutat om byggregler, som uttryck för den miniminivå, som ska gälla för byggnaders energiprestanda. De senaste, BBR 21, trädde i kraft den 1 juli 2014. I BBR presenteras krav på energihushållning vid ändring av byggnader, dvs vid renovering eller energieffektivisering.

IVA framhåller också statens ansvar för att det finns kompetent arbetskraft för det stora ombyggnadsprojektet. Det gäller både fler yrkesarbetare och högre kompetens för energieffektivt byggande. IVA återger Sveriges Byggindustriers bedömning att det behövs

- ytterligare 30.000 yrkesarbetare – utöver nuvarande drygt 300.000 i hela byggindustrin, enligt SCB, för att genomföra de renoverings- om ombyggnadsarbeten som krävs för att nå 50/50-målet för bostadssektorn,
- högre ingenjörskompetens för projektering och beslutsfattande
- ökad satsning på forskning och innovation för att få fram ännu bättre material, komponenter, affärsmodeller mm.

Utöver ansvaret för att skapa regler och incitament och bedriva utbildning och forskning kan stat och kommun i egenskap av stora fastighetsägare fungera som föredömen för andra. Det kan ske genom att medverka till att förmedla erfarenhet och delta i demo- och forskningsprojekt. Som exempel på sådana insatser nämns Ufos, ett nätverk av offentliga fastighetsägare, Belok, ett samarbete mellan Energimyndigheten och sexton av Sveriges största lokalfastighetsägare samt BeBo, samarbetet mellan Energimyndigheten och Sveriges största fastighetsägare med inriktning mot bostäder.

Hur kan de boende medverka?

För att nå effektiviseringsmålen är det, enligt IVA, nödvändigt att involvera de boende. En regelbunden dialog med de boende skapar delaktighet och lojalitet. Byggnadens energianvändning och fastighetsägarens ambition

ner bör kommuniceras till de boende.

De boende kan påverka byggnadens energianvändning genom livsstil och beteenden, framför allt när det gäller varmvatten och hushållsel (belysning, vitvaror, matlagning, hemelektronik) och genom att ta vara på förbättrad teknik.

Tappvarmvatten står för en stor del av den tillförda energin i en lägenhet. Enligt Boverket är andelen snålspolande armaturer cirka 6-7 procent. Byte till snålspolande armaturer med luftinblandning kan minska behovet av tappvarmvatten med en tredjedel eller mer. Vitvaror och belysning har blivit betydligt mer effektiva de senaste 10-15 åren. Sådan utrustning har en livslängd om 10-15 år och kommer därför att bytas flera gånger före år 2050, oberoende av andra renoveringsbehov.

De boende kan också påverka genom att ställa krav på bostadsföretagen att förbättra energieffektiviteten; det gäller i särskilt hög grad boende i bostadsrättsföreningar som genom föreningarna är ägare till fastigheterna.

Vilka rekommendationer ger IVA?

För att det ska bli möjligt att nå målet att halvera energianvändningen i den svenska bebyggelsen till 2050 krävs en koppling mellan detta långsiktiga mål och de regler och styrmedel som i praktiskt arbete påverkar ägarnas agerande. Den kopplingen saknas delvis i dag och bättre koordinering behöver uppnås. Dessutom måste de arbetsätt som idag bromsar utvecklingen förändras.

IVA ger därför följande rekommendationer till bebyggelsens olika beslutsfattare:

- Skärpta byggregler vid ombyggnad och nybyggnad
- Anpassning av bevarandekraven
- Skärpta energideklarationer
- Omvärderad hyresreglering
- Utredning av en kreditriskförsäkring för energieffektivisering
- Kunskaps- och erfarenhetsspridning genom demonstrationsprojekt
- Nationellt kompetenslyft inom energieffektivt byggande
- Inrättandet av ett renoveringscentrum
- FoU-program inom energieffektivisering av bebyggelsen

Flera av dessa förslag har tagits upp till behandling av ansvariga myndigheter. Som exempel kan nämnas att ett nationellt renoveringscentrum inrättades vid Lunds universitet 2013. Ett annat exempel är nya regler för energideklarationer. Lagen om energideklarationer har blivit mer omfattande och ett system med energiklasser har införts. Nytt är också att energideklarationen ska komma fram tidigare i processen när en byggnad eller en del av en byggnad eller nyttjanderätt säljs eller hyrs ut

Bilaga 2.

BeBos process för energieffektiviserande renovering

Hur genomförs en energieffektiviserande renovering på ett bra sätt? Vad krävs av en organisation för att kunna åstadkomma detta? Vilken kunskap om dessa frågor finns idag, och hur når vi ut med den till fler fastighetsägare?

Mot denna bakgrund utformades projektet att sammanställa BeBo-processen, som en användarvänlig webapplikation för allmän användning. Processverktyget skall ge stöd i hur energieffektiviserande åtgärder planeras, både tekniskt och ekonomiskt; samt hur installation, idrifttagning och uppföljning genomförs. Processen innehåller även stöd i form av verktyg och goda exempel på organisationer och fastighetsföretag som lyckats med detta.

BeBo-processen är ett samarbetsprojekt mellan BeBo och Klimatkommunerna, som i sitt projekt ELSA (Energilösa för Smartare Allmännyttan) tittat mkt på de organisatoriska aspekterna av energieffektiviseringsarbetet.

BeBo-Processen

BeBo-Processen består av tre delar. Detta dokument fokuserar främst på den första delen som beskriver processen då det finns ett fysiskt renoveringsprojekt och fastighetsägaren vill åstadkomma en så kallad "Rekorderlig Renovering".

Rekorderlig Renovering

Varje byggnad är unik, vilket betyder att det finns energieffektiviseringsåtgärder som är bättre och sämre att genomföra i varje byggnad. Ett noggrant förberedelsearbete krävs för att hitta de åtgärder som passar bäst utifrån byggnadens konstruktion, energianvändning och underhållsbehov, de boendes inomhusmiljö, samt fastighetsägarens ekonomiska situation.

Erfarenheter från energirenovringsprojekt är att till de sällan uppnår den beräknade energibesparingen. En förutsättning för att uppnå målen är att energianvändningen och byggnadens status är kartlagd före åtgärdernas påbörjan. En hög energianvändning kan bero på många olika faktorer, och det är inte innan detta är klarlagt som lämpliga åtgärder kan planeras.

En avgörande orsak till att fel åtgärder genomförs och energibesparingen inte uppnås är brister i systemkompetens, hos fastighetsägare eller konsult. Att ta stöd av BeBo-processen och metoden för Rekorderlig Renovering ökar kunskapen om byggnaden. Därmed minskas risken av suboptimering av åtgärder, då fastighetsägaren och projektorganisationens möjlighet att prioritera bland de tekniska produkter och system som finns på marknaden, istället för att förlita sig på enskilda leverantörer.

Processen delas upp i tre etapper, som följer arbetsgången i byggprocessen generellt, för att förenkla läsningen. Det skall dock noteras att BeBo-Processen och beskrivningen av en Rekorderlig Renovering endast belyser de punkter i byggprocessen där energifrågan behöver belysas, inte de övriga delarna i en byggprocess som givetvis innefattar en stor mängd andra aspekter att titta på.

Etapp 1: Val av objekt, åtgärdsförslag, projektering och upphandling (förberedelse)

Etapp 2: Genomförande med kontrollplan och idrifttagning (genomförande)

Etapp 3: Uppföljning av energi och inneklimat (avslutning)

Figuren nedan visar processen grafiskt.

Under respektive ruta finns en beskrivning av hur energifrågan hanteras i respektive sammanhang, samt de hjälpmedel i form av checklistor, verktyg, referenser och goda exempel som kan vara till hjälp i arbetet.

Etapperna omfattar följande moment:

Etapp 1 – Förberedelse	Etapp 2 – Genomförande	Etapp 3 – Avslutning
<ol style="list-style-type: none"> 1. Val av demonstrationsobjekt 2. Målbeskrivning 3. Förstudie, kartläggning av nuläge 4. Förstudie, analys av möjliga åtgärder 5. Ekonomiska analyser 6. Programhandling/ projekteringsfrågor 7. Processen, hur går det till? 8. Upphandling 	<ol style="list-style-type: none"> 1. Detaljprojektering 2. Fysisk ombyggnad 3. Processen 4. Idrifftagning 5. Slutbesiktning 	<ol style="list-style-type: none"> 1. Idrifftagning, fortsättning 2. Måluppföljning 3. Utvärdering 4. Erfarenhetsåterföring 5. Idrifftagning, fortsättning

Den energieffektiverande organisationen

För att en organisation skall lyckas med energieffektiviseringsarbete krävs det att energifrågan uppmärksammas och prioriteras. Inom Klimatkommunernas ELSA-projekt har kunskap och erfarenheter från ett antal kommunala bostadsbolag som lyckats samlats. Denna sammanställning kombinerat med erfarenheter av organisationsfaktorer från BeBo-projekt bildar grunden till informationen i denna del av processen.

Under respektive ruta finns en beskrivning av hur energifrågan hanteras i respektive sammanhang, samt de hjälpmedel i form av checklistor, verktyg, referenser och goda exempel som kan vara till hjälp i arbetet.

Lansering

Webapplikationen är under utarbetning under hösten 2014, och förväntas kunna börja användas under första kvartalet 2015. Denna bilaga beskriver hur webapplikationen byggs upp och vad den kommer att innehålla, med reservation för att det är ett arbete under utveckling. Utseendet på webapplikationen är ännu inte spikat och även uppdelning av innehåll kan komma att ändras fram till lansering.

För att följa arbetet med lanseringen av BeBo-processen, håll koll på www.bebostad.se.

Bilaga 3.

Målstyrd energiförvaltning

Konceptet Målstyrd Energiförvaltning har utvecklats och testats i Hammarby Sjöstad inom ramen för BeBo-projektet "Under 100 kWh – att lyckas med energi i Hammarby Sjöstad".

Bakgrunden är följande. Stockholm stads mål för energieffektivitet i Hammarby Sjöstad har satts till högst 100 kWh per kvm och år. BeBo-projektet visade att energianvändningen är högre än 100 kWh per kvm och år i fyra av fem byggnader av 96 undersökta. Genomsnittet ligger på 118 kWh per kvm och år.

Sjöstadsföreningen, en samorganisation för ett 40-tal bostadsrättsföreningar och bostadsföretag, har lagt denna kartläggning till grund för ett åtgärdsprogram i tre steg:

Steg 1: Kunskapsbasen. Utöver den inledande kartläggningen har det gjorts en visualisering, som visar hur energieffektiva byggnaderna är; syftet är att skapa uppmärksamhet och engagemang för energifrågorna.

Steg 2: Energieffektivisering. I detta steg har målet satts att alla byggnader ska ner "under 100 kWh per kvm och år". För att lyckas med detta har föreningen engagerat var och en av brf-styrelserna att utse en medlem som energiansvarig, samlat en expertgrupp och tagit fram ett nytt koncept för energieffektivisering, Målstyrd Energiförvaltning.

Steg 3: Smart och förnybar energi. Detta steg innefattar smarta nät, smart belysning och introduktion av nästa generation av solenergiteknik.

Syftet med konceptet Målstyrd Energiförvaltning är att underlätta för styrelser med begränsad sakkunskap om energitekniska lösningar att kunna fatta beslut. I projektet, som påbörjades 2013, valdes en bostadsrättsförening med tre byggnader ut för att genomföra ett pilotprojekt. Energianvändningen i föreningen uppgick till 132 kWh per kvm och år, enligt Energideklarationen. En genomgång av byggnaderna gjordes av en erfaren konsult för att identifiera orsakerna till den höga energianvändningen, informera styrelsen om tillståndet och skriva en rapport. Det fanns tydliga tecken på brister såväl i byggnaderna som i driften av energisystemet. Med konsultens rapport som underlag bjöds ett antal företag in att lämna anbud på åtgärder för att pressa ner energianvändningen till under 100 kWh per kvm och år. I slutskedet återstod tre företag med hög kompetens och intresse att genomföra åtgärder för att nå det angivna målet. Avtal skrevs med ett av företagen i slutet av 2013. Detta företag tog över den tekniska fastighetsförvaltningen i början av 2014 och genomförde åtgärder för att optimera systemet. En första rapport om byggnadernas energisignatur visade att användningen av fjärrvärme kunde sänkas med över 20 procent genom dessa initiala åtgärder. Pilotprojektet har redan lett till att andra bostadsrättsföreningar skrivit liknande avtal eller satt i gång förberedelser för Målstyrd energiförvaltning. Pilotprojektet kommer att utvärderas och rapporteras inom två år.

Bilaga 4.

Referenser

- Ingenjörsvetenskapsakademien, IVA, (2012), ”Energieffektivisering av Sveriges flerbostadshus”
- Karlsson, E., (2014), *Slutrapport Fördjupad energiuppföljning Flagghusen*, www.bebostad.se
- Sune Häggblom, Per Olof Nylund: *Värt att veta om vattenburen värme*, R42:1989 Staten råd för byggnadsforskning.
- Gunnar Kärrholm, Jan Gustén, Tomas Lindqvist, P.O. Nylund: *Programutredning Lufttäthet och ventilation*, Rapport 1982:1
- John Rydberg: *Störning vid ventilationssystem*
- Wintzell, H. Larsson, A. Ociansson, W. (2013), ”Under 100 – att lyckas med energi i Hammarby Sjöstad”. BeBo förstudieapport.
- Pandis Iveroth, S. (2014), ”Industrial ecology for sustainable urban development – The case of Hammarby Sjöstad” Avhandling. KTH, Skolan för arkitektur och samhällsbyggnad
- Svane, Ö. Evliati, M A. (2014) ”Att förnya en ny stad - Vad kan vi lära av medborgarinitiativet i Hammarby Sjöstad?” KTH rapport. Delegationen för hållbara städer.
- Levin, P., (2011), *Objektrapport för Orrholmen – KBAB, Rekorderlig Renovering*, www.bebostad.se
- Levin, P., Jakobsson, N., (2011), *Slutrapport för Johannesbäcksgatan 48 a-b – Uppsalahem, Rekorderlig Renovering*, www.bebostad.se
- Levin, P., Larsson, A., (2012), Slutrapport för Norrbacka-Sigtunahem, Rekorderlig Renovering, www.bebostad.se
- Levin, P., Andersson, E., (2014), Slutrapport för Konstnärsgillet 1 – Svenska Bostäder, Rekorderlig Renovering, www.bebostad.se
- Levin, P., Snygg, J., Falkelius, C., (2014), Slutrapport för Klackvägen – Stockholmshem, Rekorderlig Renovering, www.bebostad.se
- Wänggren (1990). Idrifttagning av Installationssystemen i Stockholmsprojektet, BFR-rapport, R42:1990, Bengt Wänggren.
- Carling, Isaksson (2009), Metodik för uppföljning av VVS-tekniska system och energiförbrukning i flerbostadshus, SBUF-projekt 11815, okt 2009, Pär Carling, Skanska och Per Isaksson, KTH
- Kempe (2013), Installationssystem i energieffektiva byggnader – förstudie, SBUF-projekt 12541, nov 2013, Per Kempe, Projektengagemang
- Wahlström (2013), Teknikupphandling av värmeåtervinningssystem i befintliga flerbostadshus, BEBO, dec
- Svensk Byggtjänst: ”Besparingsmöjligheter genom effektivare kommunikation i byggprocesser”, 2014
- Svensk Byggtjänst, (2014), ”Besparingsmöjligheter genom effektivare kommunikation i byggprocesser”.
- Sveby, *Energiavtal 12 - för överenskommelse om energianvändning*, (2012)
- Sveby, *Checklista för beställare som ställer krav på byggnaders energianvändning*, (2013)
- Per Kempe, (2014) Förstudie – *Vidareutveckling av metoder för idrifttagning och driftuppföljning av installationssystem i flerbostadshus*. <http://www.bebostad.se/kunskapsbanken/2013-9/>

Denna expertgrupp representerar sammanlagt mer än 170 års erfarenhet av bygg- och energiverksamhet, från byggande och installation, drift och underhåll, konsultverksamhet och forskning.

Från vänster till höger:

Per Levin, Jan-Ulric Sjögren, Per Kempe, Emma Karlsson, Helene Winzell, Johan Bursell, Gören Werner, Allan Larsson, Willy Ocianson.

**ENERGIMYNDIGHETENS BESTÄLLARGRUPP
FÖR ENERGIEFFEKTIVA FLERBOSTADSHUS**

www.bebostad.se