

Teknikupphandling: Rationell isolering av klimatskärmen på befintliga flerbostadshus

Rapport från etapp 1

Upprättad av

Kristina Mjörnell, SP Sveriges Tekniska Forskningsinstitut

Borås, december 2011

Förord

Teknikupphandlingen "Teknikupphandling av rationell isolering av ytterväggar och fasader för befintliga flerbostadshus" startade därför att det finns behov av utveckling av rationella, kostnadseffektiva lösningar för bättre energiprestanda hos klimatskärmen – i första hand ytterväggar - anpassade för energieffektivisering av befintliga byggnader.

Teknikupphandlingen initierades av Göran Werner, WSP Environmental koordinator för BeBo (Energimyndighetens beställargrupp för energieffektiva flerbostadshus) och en beställargrupp med representanter från AB Helsingborgshem, Lindesbergsbostäder, Sigtunahem, AB Sjöbohem och Svenska Bostäder samt SABO som stod som huvudman för teknikupphandlingen. Kristina Mjörnell, SP Sveriges Tekniska Forskningsinstitut har varit projektledare för teknikupphandlingen och är författare till rapporten. Projektet har finansierats av BeBo samt med naturinsatser från deltagande bostadsföretag.

Kristina Mjörnell

Borås, december 2011

Sammanfattning

Teknikupphandlingen "Teknikupphandling av rationell isolering av ytterväggar och fasader för befintliga flerbostadshus" startade därför att det finns behov av utveckling av rationella lösningar för bättre energiprestanda hos klimatskärmen – i första hand ytterväggar - anpassade för energieffektivisering av befintliga byggnader. Syftet med teknikupphandlingen var att få en marknadsdriven utveckling av rationella lösningar för förbättrad energiprestanda (isolering och täthet) hos klimatskärmen. Lösningarna ska kunna produceras och monteras på ett rationellt sätt, vara kostnadseffektiva, ha en låg miljöpåverkan ur ett livscykelperspektiv och vara beständiga vilket innebär lågt underhållsbehov och låg risk för skador.

Teknikupphandlingen initierades av en beställargrupp med representanter från BeBo, (Energimyndighetens beställargrupp för energieffektiva flerbostadshus), SABO, Helsingborgshem, Lindesbergshem, Sigtunahem, AB Sjöbohem och Svenska Bostäder. SABO fick uppdraget av BeBo att vara huvudman för teknikupphandlingen.

Fastighetsägarna i beställargruppen har ställt ett antal demonstrationshus till förfogande, där anbudsgivare fått lämna anbud utifrån en av beställargruppen framtagna kravspecifikation. Dessvärre visade det sig att för vissa hus inkom inte några anbud alls och för andra hus har det efter kvalificeringen endast återstått ett anbud, SFRONT. SABO kan mot denna bakgrund inte dra nytta av fri konkurrens. SABO och BeBo har med stöd från beställargruppen därför beslutat att avbryta teknikupphandlingen eftersom det kom in för få anbud som klarar de uppställda kraven.

Trots att upphandlingen fick lov att avbrytas, har den ändå lett till intressanta anbud med koncept som är värda att gå vidare med. Vissa av förslagen behöver utvecklas vidare för att uppfylla kravspecifikationens "ska-krav". Detta kan till exempel göras inom ramen för ett utvecklingsprojekt. Projektgruppen har därför föreslagit BeBo att starta ett sådant utvecklingsprojekt. Genom ett sådant förfarande finns också möjlighet att få med ytterligare ett antal aktörer som kan komma in med nya koncept. Beställargruppen är positiv till arbetet som utförts eftersom det bland annat lett till viktiga erfarenhetsutbyten och intressanta lösningar med utvecklingspotential.

Summary

The goal of technical procurement is to obtain a market-driven development of rational solutions for improved energy (insulation and air-tightness) of the building envelope. The solutions should be produced and assembled in a rational way, be cost effective and have low environmental life cycle perspective and be persistent, which means low maintenance requirements and low risk of damages.

The technology procurement 'Technology Procurement of rational insulation of external walls and facades of existing apartment buildings' started because there is a need for the development of rational solutions for improved energy performance of building envelope - primarily walls - designed for energy efficiency of existing buildings. The purpose of technology procurement was to get a market-driven development of rational solutions for improved energy performance (insulation and tightness) in building envelope. Solutions are to be produced and assembled in a rational way, be cost effective and have a low environmental life cycle perspective, and be persistent, which means low maintenance requirements and low risk of injury.

Technology procurement was initiated by a client group with representatives from Bebo (the client group for energy-efficient apartment buildings), SABO, AB Helsingborgshem, Lindesbergsbostäder, Sigtunahem, AB Sjöbohem and Svenska Bostäder.

Property owners in the client group have set a number of demonstration houses at their disposal, in which bidders had to bid on the basis of a client group developed requirements specification. Unfortunately it turned out that for some houses received no bids at all and the other houses have the following classification has only remained a tender, SFRONT. SABO can in this context does not benefit from effective competition. SABO and Bebo, with support by the clients' group have decided to cancel the contract because the technology for getting bids that meet the prescribed requirements have been provided.

But even though the contract is canceled, it has nevertheless led to interesting bids with concepts that are worth to pursue. Some of the proposals need to be further developed to meet the contract "shall requirements". This may for example be made within the framework of a development project. The client group has suggested to Bebo to start such a development project. With this procedure it is also possible to include a number of players who come in with ideas. Although the contract is now discontinued, the ordering group welcomes the work because it led to major exchanges and interesting solutions with development potential.

Innehåll

Förord.....	3
Sammanfattning	4
Summary	5
Inledning.....	9
Bakgrund	9
Målsättning	9
Teknikupphandlingen	10
Omfattning	10
Sammansättning av beställargruppen	10
Aktiva beställargrupsmedlemmar.....	10
Passiva beställargrupsmedlemmar	10
Projektledning och experter	11
Genomförande.....	11
Funktionskraven	13
Demonstrationsbyggnader	14
Fakta om byggnaderna.....	14
Lufttäthetsprovning och termografering	16
Energiberäkningar	17
Procedur för utvärdering av anbud.....	18
Jury.....	18
Bedömningskriterier.....	18
Utvärdering	18
Inkomna anbud.....	19
Sammanställning av inkomna anbud och förslag på lösningar.....	19
SFRONT	19
Allmänt	19
Energiprestanda för byggnadsdelar	20
Arkitektur, gestaltning och bevarandevärden.....	21
Produktion och montage	21
Teknisk livslängd.....	21
Hyresgäster och hyresgästhänsyn.....	21
Solidh.....	22
Allmänt	22
TCC systemet	22
Energiprestanda för byggnadsdelar	23
Installationer i fasad	23
Produktion och montage	24
Arkitektur, gestaltning och bevarandevärden.....	26
Teknisk livslängd och underhållsbehov.....	27
Hyresgäster och hyresgästhänsyn.....	27
KOLTEK2.....	28
Allmänt	28
Energiprestanda.....	30
Tätning och infästning.....	30
Hyresgästhänsyn	30
Arkitektur, gestaltning och bevarandevärden.....	30

Hyresgästhänsyn	30
Bestämning av fasad och ytterväggkonstruktioners regntäthet	31
Syfte	31
Provningsmetod	31
Provobjekt och provberedning	31
Resultat från provning av väggsystemet SFRONT	33
Resultat från provning av väggsystemet Solidh	34
Utvärdering	35
Beslut	35
Erfarenheter från teknikupphandlingen	36
Slutsatser	37
Referenser	37
Bilagor	37
Bilaga 1 Sammanställning av resultatet från utvärderingen	37
Bilaga 1 Sammanställning av resultatet från utvärderingen	38
Formella krav	38
Kravspecifikationen	38
Beskrivning av teknisk lösning	38
Dimensioneringsmodell	38
Metod för tätning	38
Bevarandevärden	38
Livscykelkostnad	38
Beräknat U-värde för vägg och fönster	38
Energiprestanda efter åtgärder	38
Beskrivning av byggprocessen	39
Hyresgästhänsyn	39
Teknisk livslängd	39
Provning av regntäthet	39
Fuktberäkningar	39
Dokumenterad fuktsäkerhetsprojektering	39
Innehållsföreteckning drift – och underhåll	39
Genomföring och infästningar i fasad	39
Placering av givare för uppföljning och val av givare	39
Referensprojekt	40
Företagets kvalitets och miljöledningssystem	40
Bilaga A Kravspecifikation	41
Målsättning	41
Förutsättningar	41
Allmänt	41
Överordnade krav	41
Krav på funktion och beständighet	42
Krav på innemiljö	44
Krav på teknisk energiprestanda för byggnadsdelar	46
Krav på varsamhet med hänsyn till befintlig bebyggelse	47
Styrande lagar	47
Krav på drift- och underhållsinstruktioner	49
Krav på kostnadsredovisning	49
Krav på hyresgästhänsyn	50
Krav på anbudslämnaren	51

Inledning

Bakgrund

Idag är byggsektorn den största energianvändaren i EU (ca 40 %) och bidrar till största delen till utsläpp av växthusgaser (36 % av EU:s totala CO₂-utsläpp). Ett nyckelområde för att minska den totala energianvändningen och CO₂-utsläppen är att renovera befintliga byggnader till energieffektiva byggnader. Det kan göras genom att införa energieffektiva uppvärmnings- och ventilationssystem samt genom åtgärder för att minska transmissionsförluster och luftläckage genom byggnadsskalet. Eftersom det ofta är svårt att få lönsamhet i åtgärder på fasader med dagens renoveringsmetoder behövs det tas fram mer kostnadseffektiva och rationella lösningar för t ex tilläggsisolering.

En förstudie, (Mjörnell och Werner 2010) som genomförts visar på behov av utveckling av rationella lösningar för förbättrade energiprestanda hos klimatskärmen anpassade för energieffektivisering av befintliga byggnader. Fastighetsägarna ser ett behov av nya system som kan monteras samtidigt som hyresgästerna bor kvar. Det finns även ett behov av att utveckla tunna isolerande paneler med hög isoleringsförmåga och lång livslängd som kan monteras på befintlig fasad utan att de påverkar byggnadens estetik negativt. De nya lösningarna ska samtidigt vara lätta att installera och ha ett lågt pris. Multifunktionella fasadsystem med integrerade installationer i fasaden är också av intresse. Material, produkter, komponenter och byggteknik måste utvecklas och anpassas till de förutsättningar och begränsningar som finns i befintliga byggnader.

BeBo (Energimyndighetens beställargrupp för energieffektiva flerbostadshus) beslutade att göra en teknikupphandling för att främja utvecklingen och användandet av ny teknik för rationell tilläggsisolering av klimatskärmen på befintliga flerbostadshus. Av avgörande betydelse för att nå ett framgångsrikt resultat i en teknikupphandling är möjlighet att utveckla ny teknik alternativt förbättra för befintlig teknik samt att det finns en marknad för den nya tekniken. SABO åtog sig uppdraget att vara huvudman för teknikupphandlingen.

Målsättning

Målsättningen med teknikupphandlingen var att få en marknadsdriven utveckling av byggtekniska lösningar för förbättrad energiprestanda hos klimatskärmen i form av bättre värmeisolering och täthet. De byggtekniska lösningarna ska kunna produceras och monteras på ett rationellt sätt. De ska vara kostnadseffektiva och ha låg miljöpåverkan ur ett livscykelperspektiv samt ha god beständighet vilket betyder ett lågt underhållsbehov och låg risk för skador.

Den nu aktuella upphandlingen avser rationella lösningar för att förbättra energiprestanda (isolering och lufttäthet) hos ytterväggar och fasader ämnade för befintliga flerbostadshus byggda 1940-1975.

Teknikupphandlingen

Omfattning

Teknikupphandlingen skulle omfatta ett fullständigt system för tilläggsisolering av yttervägg inklusive fönster och ny fasad. Beställarna önskade kunna välja fönster varför kostnaden för själva fönstret som ingår i förslaget skulle särredovisas i anbudet.

Anbudet skulle omfatta utformning och projektering, tillverkning och montage av systemet.

Utöver de krav som beskrivs i kravspecifikationen förutsattes ett fullständigt anbud omfatta ett i övrigt komplett och väl fungerande fasadsystem som uppfyller gällande byggregler vid ändring av byggnad såsom varsamhetskrav, tillgänglighetskrav, brandkrav etc. D v s gällande lagar, förordningar och föreskrifter skulle uppfyllas.

Anbudsgivaren skulle utveckla och presentera ett komplett fasadsystem inklusive fönster som uppfyller ställda krav i kravspecifikationen och är anpassat till de speciella förutsättningarna som råder i demonstrationsbyggnaderna. Anbudet skulle presenteras i skrift med hjälp av ritningar och beräkningar samt innehålla nödvändiga illustrationer för redovisning av tekniska lösningar och gestaltning.

Redovisningen av anbudet skulle följa kravspecifikationen. Alla "ska"-krav skulle tydligt redovisas. "Bör"-krav skulle redovisas när sådana avses vara uppfyllda. Antaganden och förutsättningar skulle klart framgå av redovisningen. De bifogade redovisningsbilagorna skulle användas.

Sammansättning av beställargruppen

En beställargrupp med representanter från fastighetsägare samt en grupp experter tog fram förfrågningsunderlaget med kravspecifikation och övriga bilagor samt underlag om demonstrationshusen.

Aktiva beställargrupsmedlemmar

De aktiva beställargrupsmedlemmarna har deltagit i det löpande arbetet med att formulera kravspecifikation och anbudsunderlag och ställer upp med ett eller flera demonstrationshus.

Johan Lundqvist, Svenska bostäder
John Nielsen, AB Helsingborgshem
Anders Olsson, AB Helsingborgshem
Jenny Berglund, Sigtunahem
Kjell Persson, AB Sjöbohem
Rickard Johansson, Lindesbergshem

Passiva beställargrupsmedlemmar

Dessa medlemmar har inte deltagit i det löpande arbetet med kravspecifikation och anbudsunderlag eller med demonstrationsprojekt men har haft en del synpunkter på innehållet och bidragit i vissa delar.

Ing-Marie Odegren, AB Alingsåshem
Urban Holm, Fastighets AB Förvaltaren

Projektledning och experter

Therese Rydstedt, SABO (huvudman för teknikupphandlingen)
Agneta Persson, WSP (teknikupphandlingsexpert, ordförande för beställargruppen inom teknikupphandlingen TURIK)
Kristina Mjörnell, SP (projektledare för teknikupphandlingen TURIK)
Göran Werner, WSP (koordinator för BeBo)
Åke Blomsterberg, WSP (expert energieffektivisering)
Birgitta Lundgren, Link Arkitektur AB (expert arkitektur, bevarandevärden och gestaltning)
Bengt Bergqvist, Energianalys (bestämning av teknisk status av byggnad, mätningar)

Genomförande

I första steget formulerade beställargruppen en kravspecifikation, se bilaga A. Sex demonstrationsbyggnader valdes ut och ställdes till förfogande för att demonstrera de lösningar som skulle utses till finalister i full skala. Detta utgjorde basen i det förfrågningsunderlag som togs fram.

Ca en månad innan teknikupphandlingen offentliggjordes bjöd beställargruppen in till ett informationsmöte och hearing den 18 januari, 2011 i Stockholm för att informera branschorganisationer om att teknikupphandlingen var på gång så att de skulle kunna förbereda sina medlemmar. Det informerades även i byggpressen att teknikupphandlingen var förestående.

Hela förfrågningsunderlaget översattes även till engelska för att möjliggöra för internationella anbudslämnare att delta.

Teknikupphandlingen offentliggjordes den 11 februari, 2011. Detta gjordes med ett pressmeddelande samt i official journal genom Allego. Förfrågningsunderlaget publicerades på BeBos hemsida www.bebostad.se där det kunde laddas ned kostnadsfritt.

Under hela anbudstiden fanns det möjlighet att ställa frågor till beställargruppen. Frågor och svar publicerades vid tre tidpunkter på BeBos hemsida.

Sista dagen för inlämning av anbud var den 30 juni, 2011, kl 16:00.

Utvärdering av inkomna anbud gjordes av beställargruppen under sommaren 2011.

I september genomfördes intervjuer och laboratorieprovning. På grund av en försening av en laboratorieprovning fick tidplanen för att utse finalist uppskjutas till 30 oktober 2011.

Teknikupphandlingen skedde i tre etapper:

I **etapp 1** togs förfrågningsunderlag fram, upphandlingen utlystes, anbud inkom och utvärderades av en jury (beställargruppen samt adjungerade experter). Här skulle en finalist utses till vart och ett av demonstrationshusen, för vilka anbud lämnats in som uppfyller ställda krav.

I **etapp 2** skulle finalisternas förslag testas och utvärderas i de aktuella demonstrationshusen. Juryn skulle utse en eller flera vinnare. Resultatet skulle publiceras för landsomfattande spridning. Kravspecifikationen förbättras som underlag för etapp 3.

Funktionskraven

Beställargruppen har gemensamt utformat de krav som ligger till grund för den här teknikupphandlingen. Kraven finns i sin helhet specificerade i den bilagda kravspecifikationen, Bilaga A. Kraven är uppdelade i "ska"-krav och "bör"-krav. "Ska"-kraven måste uppfyllas, medan "bör"-kraven inte är absoluta. Uppfyllande av "bör"-kraven inverkar dock positivt på bedömningen av anbudet.

En förutsättning för att anbud skulle antas var att anbudslämnaren har kvalifikationer att uppfylla alla tre etapper i teknikupphandlingen, se etapp 1-3 under rubrik "Genomförande". Det innebär att anbudslämnaren förutom att lämna skriftligt anbud också ska ha kapacitet att genomföra projektering, tillverkning och montage av fasadsystemet (tilläggsisolering, nytt fasadmateriäl och fönster, tilluftsventiler etc.) i det/de demonstrationshus som anbudet avser samt senare i stor omfattning kunna leverera och montera systemet på byggnader med liknande förutsättningar. Med kapacitet menas att anbudslämnaren har en god ekonomisk status och soliditet, tillräcklig storlek och omsättning för att ha möjlighet att ta sig an den här storleken på projekt, erfarenhet från liknade renoveringsprojekt samt att företaget har kvalitetsledningssystem och eller miljöledningssystem med tillhörande rutiner. Det förutsätts också att anbudslämnaren har en lämplig organisation med tillgång till erforderliga nyckelpersoner.

Demonstrationsbyggnader

Fakta om byggnaderna

Nedan följer en kortfattad beskrivning av demonstrationsbyggnaderna. En mer detaljerad beskrivning återfinns i förfrågningsunderlagets Bilaga B som kan laddas ned från www.bebostad.se.

Fastighetsbeteckning	Flanken 2	

Adress	Lägervägen 19, Helsingborg	
Förvaltare	AB Helsingborgshem	
Byggår	1966	
Typ av byggnad	Bostadshus	
Antal våningar ovan mark	3	
Antal lägenheter	15	

Fastighetsbeteckning	Rördrommen 1	

Adress	Ormbergsvägen 2 Sigtuna	
Förvaltare	AB Sigtunahem	
Byggår	1964	
Typ av byggnad	Bostadshus	
Antal våningar ovan mark	2st	
Antal lägenheter	15	

Fastighetsbeteckning	Elefanten 19	

Adress	Planteringsgatan 9 A-G, Sjöbo	
Förvaltare	AB SJÖBOHEM	
Byggår	1964	
Typ av byggnad	Bostadshus	
Antal våningar ovan mark	3 vån + källare i del	
Antal lägenheter	45	

Fastighetsbeteckning	Hagaberg 11:6	

Adress	Björkhyttevägen 65-81 Lindesberg	
Förvaltare	Lindesbergsbostäder	
Byggår	1969-1970	
Typ av byggnad	Bostadshus, lamellhus	
Antal våningar ovan mark	2 vån	
Antal lägenheter	26 st	

Fastighetsbeteckning	Trondheim 6	

Adress	Trondheimgatan 50 Husby	
Förvaltare	Svenska Bostäder	
Byggår	1974	
Typ av byggnad	Bostadshus, lamellhus	
Antal våningar ovan mark	5 vån	
Antal lägenheter	34 st	

Fastighetsbeteckning	Nystad 8	

Adress	Sibeliushöjden 4-6, Nystadsfaret 4A, Akalla	
Förvaltare	Svenska Bostäder	
Byggår	1975	
Typ av byggnad	Bostadshus, skivhus	
Antal våningar ovan mark	11 vån	
Antal lägenheter	99	

Lufttäthetsprovning och termografering

Inför teknikupphandlingen utfördes lufttäthetsprovningar och termografering i två till tre lägenheter i varje demonstrationshus. Resultatet från provningen presenteras i Bilaga G i förfrågningsunderlaget. En sammanfattning visas i tabell 2 nedan. I figurerna nedan visas exempel från dessa mätningar.

Figur 1 Blower door monterad i öppning för altandörr.

Figur 2 Otäthet i form av spricka i väggvinkel och takhorn.

Tabell 2 Läckflödet i l/s vid provtryckning vid -50 Pa beräknad per kallarea d v s väggar, tak och golv som gränsar mot uteluft, kallvind, eller andra ouppvärmade utrymmen.

Objekt	Lägenhet 1	Lägenhet 2	Lägenhet 3
Flanken 2, Helsingborg	0.54	0.46	0.59
Hagaberg 11:6, Lindesberg	1,2	0.26	-
Rördrommen 1, Sigtuna	0.73	1.3	1.0
Elefanten 19, Sjöbo	0.21	0.84	0.58
Trondheim 6, Husby	0.58	0.74	-
Nystad 8, Akalla	1.5	0.89	-

Energiberäkningar

Energiberäkningar med VIP Energy utfördes av WSP för varje hus för att få ett uppskattat värde på energibehovet före renovering som skulle användas vid utvärderingen som jämförelse med de energiberäkningar som kom in med anbudet samt vid utvärdering av energianvändningen efter renovering. Dessutom tog fastighetsägarna ett antal foton på husen och på detaljer som anbudsgivarna skulle kunna använda vid utformning av detaljlösningar runt fönster, dörrpartier, balkonger, entréer samt vid andra tidstypiska detaljer.

Tabell 3 Specifik energianvändning beräknad med VIP Energy samt energistatistik hämtad från energideklaration¹⁾ eller från fastighetsägaren²⁾.

Objekt	Värme (kWh)	Tappvarmvatten (kWh)	El till pumpar fläktar (kWh)	Övrig fastighets-el (kWh)	Verksamhetsel (kWh)	Specifik energianvändning Beräknad samt statistik ^{*)}
Flanken 2, Helsingborg	144 200	60 000	3 000	4 000	40 000	211 200 kWh 127 kWh/m ² ,år
						142 kWh/m ² , år varav 5 kWh/m ² el ¹⁾
Hagaberg 11:6, Lindesberg	150 000	64 000	2 500	26 000	36 500	242 500 kWh 159 kWh/m ² ,år
	120 kWh/m ² , år	42 kWh/m ² , år	21 kWh/m ² , år			183 kWh/m ² , år ²⁾
Rördrommen 1, Sigtuna	185 000	36 000	1 370	8 000	36 550	230 000 kWh 148,6 kWh/m ² , år
						148 kWh/m ² ,år ¹⁾ varav 6 kWh/m ² el ¹⁾
Elefanten 19, Sjöbo	400 000	133 500	5 500	49 500	93 000	590 000 kWh 133 kWh/m ² , år
	601 042		56 497		IU	657 540 kWh/år ²⁾
Nystad 8, Akalla	730 000	311 000	51 000	79 000	165 000	1 171 000 kWh 160 kWh/m ² , år
						150 kWh/m ² , år ²⁾
Trondheim 6, Husby	286 000	156 000	18 000	8 700	58 500	469 000 kWh 169 kWh/m ² , år
						173 kWh/m ² , år ²⁾

Procedur för utvärdering av anbud

Jury

Inkomna anbud har utvärderats av en jury bestående av beställargruppens aktiva representanter. I juryns arbete ingick även att utse en vinnare. Juryn förbehöll sig rätten att adjungera de experter den bedömde som nödvändiga för arbetet med anbudsutvärderingen. Inkomna anbud kunde förkastas av juryn. Juryns beslut kunde inte överklagas.

Bedömningskriterier

Kravspecifikationen låg till grund för bedömning av inkomna anbud, (Bilaga A i förfrågningsunderlaget). Följande kriterier användes för utvärdering av anbud:

1. Alla "ska"-krav ska vara uppfyllda
2. Anbudslämnarens soliditet och stabilitet
3. Anbudslämnarens tillgänglighet på marknaden och produktionskapacitet
4. LCC-kalkyl
5. Antal "bör"-krav som uppfylls
6. Hur väl "ska"-kraven och "bör"-kraven överträffas

Juryn förbehöll sig rätten att inkräva kompletterande dokumentation. Det kunde exempelvis gälla verifiering av prestanda, utvärderat av oberoende certifierat provningsinstitut.

Utvärdering

Utvärderingen skedde i följande tre steg:

Steg 1: Första steget innebar en bedömning av inkomna anbudshandlingar. Utvärderingen baserades på kravspecifikationen (Bilaga A i förfrågningsunderlaget), lönsamhets- och kostnadskalkyl, (Bilaga C i förfrågningsunderlaget) och handlingar enligt checklista för redovisning av anbud (Bilaga D i förfrågningsunderlaget).

Steg 2: Andra steget innefattade laboratorietester av ett antal utvalda anbudsförslag. Laboratieprovnigen gjordes för bedömning av uppfyllelse av kraven rörande regntätthet. Bedömning skulle leda till utseende av finalister för etapp 1 som skulle få möjlighet delta i etapperna 2 och 3.

Steg 3: Som avslutning skulle en utvärdering göras av en eller flera kompletta systemlösningar monterade på demonstrationsbyggnaderna i fält. Utvärderingen skulle göras baserat på mätningar under ett år enligt mätprogram för utvärdering (Bilaga E i förfrågningsunderlaget) samt verifiering av "ska"-krav och "bör"-krav enligt Bilaga A i förfrågningsunderlaget. Denna utvärdering gjordes dock aldrig eftersom upphandlingen avbröts. Utvärderingen i steg 1 baserades på poängsättning enligt tabellen nedan för anbud där alla "ska"-krav är uppfyllda och där anbudslämnaren har god soliditet, stabilitet, tillgänglighet på marknaden och produktionskapacitet.

Utvärderingskriterium	Max antal poäng
LCC Livscykelkostnad (beräknad enligt Bilaga C)	80
Antal "bör"-krav som uppfylls.	10
Hur väl "ska"-krav och "bör"-krav överträffas.	10
Totalt	100

Inkomna anbud

Sammanställning av inkomna anbud och förslag på lösningar

Akronym för anbud	Byggnader som omfattas av anbudet
KOLTEK 1	Inga, endast generell lösning
SFRONT	Trondheim 6, Husby
SFRONT	Nystad 8, Akalla
SFRONT	Rördrommen 1, Sigtuna
SFRONT	Hagaberg, Lindesberg
Solidh	Trondheim 6, Husby
Solidh	Rördrommen 1, Sigtuna

Nedan följer en kort presentation av de inkomna anbuden. Texter och bilder är i huvudsak hämtade från anbuden och återges därför i ljusare grå text.

SFRONT

Allmänt

Det första anbudet bygger på en traditionell fasadisolering kombinerat med ett nytt ventilationssystem med kanaler i fasaden. Fasadisoleringen utförs på ett traditionellt sätt med montering av tilläggsisolering av mineralull och puts på nät utanpå isoleringen. Övriga delar av fasaden, fönster och balkonger flyttas ut så att fasaden får samma utseende som tidigare. Ventilationen utförs med ett värmeåtervinningsaggregat på vinden från vilket det dras isolerade tilluftskanaler till varje lägenhet. Dessa kanaler monteras i spår i tilläggsisoleringen. Ett tilluftsdon monteras under radiatorn i det rum som ska förses med tilluft. Eftervärmning av tilluften sker med radiatorn. Man utnyttjar befintligt frånluftssystem som förutsätts ha injusterings- och forcerings- möjligheter. Såväl teknisk lösning av fasadisolering med tätningar etc. som ventilationssystemet utförs med beprövade metoder och med godkända material. All montering med undantag av ca en timmes arbete per lägenhet kan ske från utsidan.

Figur 3 Principen för SFRONTs fasadsystem.

Figur 4 Detalj av isolering och putsnät vid fönsteranslutning.

Energiprestanda för byggnadsdelar

Konceptet bygger på tilläggsisolering med 180 mm mineralull, nätning, tjockputs samt spritputs som ytputs. För kvarteret **Trondheim** offererades tilläggsisolering av fasaden med 180 mm mineralull med $\lambda=0,036$, nätning, tjockputs samt spritputs som ytputs. Balkongerna förlängs ut med motsvarande 180 mm. Ventilationskanaler med diameter 80 mm dras i isolerskiktet. Vindsbjälklaget tilläggsisoleras med 400 mm lösull, $\lambda=0,041$. Balkongplattor renoveras med "patch and repair" metoden. Nya räcken samt inglasningar monteras. Loftgångar renoveras med "patch and repair" metoden. Nya räcken samt inglasning monteras. Befintliga fönster ska demonteras och nya fönster monteras och flyttas ut motsvarande isoleringstjockleken. Kanaler för ny ventilation förläggs i spår i isoleringen mellan befintlig fasad och ny isolering Tak byggs om i erforderlig omfattning för att täcka med den tjockare fasaden.

Specifik energianvändningen beräknades före åtgärd till 172 kWh/m², varav 106 kWh/m² i uppvärmning (exkl) tappvarmvatten med ett U_m-värde på 0,664. Efter åtgärd beräknas den specifika energianvändningen bli 117 kWh/m², varav 55 kWh/m² i uppvärmning. U_m värdet är då 0,539. Åtgärderna innebär en förbättring av energiprestandan med 55 kWh/m² eller 32 % från den ursprungliga specifika energianvändningen vilket är i nivå med nybyggnadskraven. Det är en förbättring av över 52% när det gäller värme. U_m-värdet har förbättrats med 19 % och är högre än nybyggnadskraven.

För **Nystad** tilläggsisoleras fasaden med 180 mm mineralull med $\lambda=0,036$, nätning, tjockputs samt spritputs som ytputs. Ventilationskanaler med diameter 80 mm dras i isolerskiktet. Befintliga plåtpartier demonteras och flyttas ut lika mycket som isoleringstjockleken. Ny plåt monteras. Balkonger förlängs ut med 180 mm, lika isoleringstjockleken. Balkongplattor renoveras med "patch and repair" metoden. Nya räcken samt inglasning monteras. Fönster demonteras. Nya fönster monteras och flyttas ut lika isoleringstjockleken. Ny ventilation förläggs mellan befintlig fasad och ny isolering. Tak byggs om i erforderlig omfattning.

Åtgärderna innebär en förbättring av energiprestandan med 63 kWh/m² eller 37% jämfört med beräknat värde för befintlig byggnad. Det är en förbättring av över 55 % när det gäller värme. Före åtgärd beräknades den specifika energianvändningen till 169 kWh/m², varav 109 kWh/m² i uppvärmning (exkl) tappvarmvatten och ett U_m-värde på 1,052. Efter åtgärd beräknas den specifika energianvändningen bli 106 kWh/m², varav 49 kWh/m² i uppvärmning. U_m-värdet är då 0,767 W/m²K. Åtgärderna innebär en förbättring av energiprestandan med 63 kWh/m² eller 37 % från den ursprungliga specifika energianvändningen vilket är i nivå med nybyggnadskraven. U_m-värdet har förbättrats med 27% men uppfyller dock inte nybyggnadskraven.

Lösningen med tjockputs på nät på mineralullsisolering är väl beprövad. Lösningen uppfyller kravet på U-medel värde för väggar på 0,15 W/m²,K samt lufttäthet på 0,3 l/s, m².

Arkitektur, gestaltning och bevarandevärden

Det föreslagna angreppssättet innebär en målsättning att bevara ursprungligt utseende genom att den nya fasaden "flyttas ut" och i princip byggs upp på ett likartat sätt som den ursprungliga. Gestaltning av fasaddetaljer skall ske med omsorg. Material, kulör och fönster väljs i samråd med beställare, arkitekt och antikvarie.

Produktion och montage

Den totala byggtiden är beräknad till 130 dagar för Nystad och 70 dagar för Trondheim. Den tekniska lösningen kan delas upp i två delar; fasadisolering och ventilationssystem. Fasadisoleringen utförs på ett traditionellt sätt med montering av tilläggsisolering av mineralull och puts på nät utanpå isoleringen. Ventilationen utförs med ett återvinningsaggregat på taket från vilket isolerade tilluftskanaler till varje lägenhet dras.

Teknisk livslängd

Teknisk livslängd för fasaden samt för fasta delar i ventilationssystemet är 50 år och för rörliga delar i ventilationsaggregaten 30 år.

Hyresgäster och hyresgästhänsyn

Kvarboende är möjligt. De åtgärder som kommer att ske via lägenheter är pilotborring för hål för ventilationskanaler (färdiga hål tas från utsidan), montering av tilluftsdon samt injustering av frånluftsystemet. Så gott som all montering kommer att ske från utsidan. Totalt sett kommer installatörer att behöva vara i lägenheterna mindre än en timma per lägenhet. En arbetsledare kommer under hela byggtiden att vara på plats och ha kontakt med både hyresgäster och beställare.

Solidh

Allmänt

Det andra anbudet bygger på TCC Bygg- och ROT-system som består av förtillverkade element gjutna i en lådkonstruktion av högvärdig betong kombinerat med ingjuten isolering anpassade för renovering och förbättring av energiprestandan hos ytterväggar. Eftersom fasadelementen är bärande finns det även möjlighet att bygga på en våning eller flera utan att belasta befintlig stomme. Elementen monteras normalt med kran, skylift eller motsvarande utan att ställning behövs. Detta minskar tiderna för tilläggsisolering av fasaden radikalt. Innan projektering och tillverkning av byggelementen påbörjas så utförs en inmätning av befintlig fasad genom laserscanning så att fel i montage på platsen minimeras. Laserscanning av fasaden ger också möjlighet att i detalj kartlägga befintlig fasads utförande och byggnadstekniska detaljer och måttförhållanden. Elementen har förmonterade fönster. Befintliga fönster demonteras från insidan och fönstersmygen åtgärdas vilket normalt kan ske med minimal störning för hyresgästerna. TCC-systemet medger alltså kvarboende i hög utsträckning. Anbudet är beräknat för Svenska bostäders Trondheim 6 samt Sigtunahems Rördrommen 1. Metoden lämpar sig för samtliga ingående byggnader men kräver ytterligare utveckling och utvärdering.

TCC systemet

TCC-systemet (TCC står för Thin Chermacle Concrete) är ett nyutvecklat byggsystem baserat på en ny typ av betongprefabteknik. Kombinationen av en optimal konstruktion med extremt tunna skikt av högpresterande betong vilket ger ett byggsystem (även för ROT) som dramatiskt förbättrar många egenskaper hos ytterväggen och faktorer i byggprocessen. Genom FEM-koncept (Fukt, Energi, Miljö) minskas risken för fuktskador, skapas en optimalt isolerad vägg utan köldbryggor samt minskar miljöbelastningen av CO₂ genom optimalt materialutnyttjande och ett minimum av transporter.

Figur 5 fasadelement sedda från baksidan (vitt=cellplast och gult=mineralull) samt förstyvningar i betong (grått), samt från framsidan med ytterskikt av betong.

Energiprestanda för byggnadsdelar

Alla element har en liknande lådkonstruktion med ingjuten isolering i tilläggsisolerings-, tak- och väggelement, företrädesvis 10-20 cm för tilläggsisoleringselementen och 20-40 cm för väggelement samt en 5 cm mineralullskiva. Balkongelementet saknar normalt detta. I det inkomna förslaget är elementen försedda med 15 cm cellplast med lambda värde 0,033 W/mk och 5 cm mineralull med lambda värde 0,037 W/(m. K).

Figur 6 Elementets tvärsnitt visar att en dominerande del är högvärdig isolering (vita respektive gula delarna). Betongen står bara för ca 2-3 cm av elementtjockleken

Elementen kan förses med olika typer av isolering beroende på kundens krav. Om t.ex. elementtjockleken är viktig kan ett högvärdigare isolermaterial användas. Utförandet ger en lösning som i princip saknar köldbryggor och som kan utföras med önskad isolertjocklek.

Installationer i fasad

I den typ av byggnader som upphandlingen berör är normalt kök och badrum i kontakt med yttervägg varför det kan vara en stor fördel att förlägga nya stammar och andra installationer i tilläggsisoleringselementen i stället för att genomföra kostsamma och tidskrävande stambyten i befintliga schakt i byggnaden. Sådana lösningar kan med fördel förtillverkas i elementen. Genom att genomföra stambyten och installation av ventilationslösningar som FTX integrerade i TCC-elementen kan detta ge stora ekonomiska fördelar.

Produktion och montage

Tillverkning

Elementen tillverkas på liknande sätt som traditionella prefabricerade byggelement som t.ex. bjälklagsplattor. Tillverkningen sker i gjutformar med en botten och sidostycken. Gjutningen sker normalt i ett steg där isoleringen gjuts in och utgör del av formen för betongkonstruktionen. Ursparningar för fönster mm sker med olika inlägg i formen. Resultatet blir ett element med en yttersida som typiskt har en betongtjocklek på ca 2-3 cm och sidor med tjocklek på 3-10 cm. Vissa av de vertikala ramdelarna med en tjocklek av typiskt 3-20 cm i väggarna och de horisontella i bjälklagen/taken har en förstyvande och balk-pelareffekt för att ge bäring av vertikal last och för inspanning av balkongelementen.

Montage

TCC-systemet innebär en förenkling av montaget och betydande materialbesparing av framförallt betongmaterial (40-80 %). Reduktionen av betong, innebär en kraftig reduktion av CO₂-belastning. Den lägre vikten ger även betydligt färre transporter (2-4 ggr fler element/transport eftersom volymen på lastbilsflaket är begränsande istället för vikt). Sammantaget får vi en reducerad CO₂-belastning med 60-80% jämförbart med konventionella tunga betongelement. Vid montaget kan mindre kranar användas då elementen är lätta även om de är större än traditionella fasadelement. TCC förenklar den process det innebär att renovera och tilläggsisolera fasader, byta eller tillföra balkonger samt ger möjlighet till en ny taklösning som inte belastar befintlig byggnadsstomme. Dessutom skulle ett stambyte kunna utföras samtidigt och installationer kan då med fördel förläggas i fasadelementen då badrum ofta är förlagda mot fasad i miljonprogrammet.

Elementen ställs på en grundsula/sockel (se bild nedan), antingen befintlig eller ny bärande konsolhylla med en förankring via en dubb som tillverkas före montaget. Elementen bär sig själva och kan staplas på varandra upp till minst 10 våningar. Kraven på infästningen i väggen är enkla eftersom endast horisontalkrafterna skall hanteras vilket sker med en infästning i elementets överkant. Mellan gamla väggen och elementet finns en isolerskiva (normalt mineralull) som tar upp ojämnheter i fasaden och som också hanterar eventuell fuktvandring och brandspridning vertikalt längs väggen. Elementen har även mineralullsskivor, längs ramdelarna (se bild ovan). Elementens lätthet och att befintlig vägg inte utnyttjas för bäring, gör förberedelserna av befintlig vägg i form av borttagning av befintligt ytskikt eller förstärkningar blir minimala. Väggsystemet blir därmed i princip oberoende av befintlig väggkonstruktion och skick.

Montaget sker med kran, skylift eller motsvarande och utan behov av uppbyggnad av ställning. Detta minskar ledtiderna för tilläggsisolering av fasaden radikalt. Innan projektering och tillverkning av byggelementen påbörjas så utförs en inmätning av befintlig fasad genom laser-scanning så att fel i montage på platsen minimeras.

Figur 7 Schematisk bild av elementmontage. Element kan som ses på gaveln även vara stående och täcka mer än en våning.

Metod för tätning

Pga av elementens relativt höga precision och bärförmåga minimeras horisontalfogarna. Elementen monteras "dikt an", dvs det överliggande elementet ligger yta mot yta med en gummilist som tar hand om ojämnheter. Skarven kan i ett normalfall hållas under 3 mm, vilket innebär en relativt tät fog.

Horisontalfogar krävs eftersom element av den här typen har temperaturrelser i horisontalled. Gummilist samt fogmassa används vanligtvis.

Genomföringar och infästning i fasad

Elementen har en så pass hög styrka och styvhet att infästningar av t.ex. belysning eller skärmtak kan i princip monteras var som helst över hela ytan.

Nya balkonger och utökad lägenhetsyta

På motsvarande sätt som beskrivs för påbyggnad nedan kan delar i TCC-systemet användas för inbyggnad av befintliga balkonger och på det sättet skapa utökad lägenhetsyta. Nya utvändiga balkonger appliceras på samma sätt som för tilläggsisolerings-elementen.

Påbyggnad av våningsplan

TCC-systemet ger möjlighet att bygga till ett eller flera nya våningsplan på ett smidigt sätt då elementen konstruktivt kan fungera som bärande element. Nya välisolerade bjälklagselement för en eller flera våningar monteras direkt på TCC-elementet. Befintligt tak och tätskikt kan i möjligaste mån behållas intakt under påbyggnadsfasen.

Takelementen kan även bli golv i ett nytt våningsplan om så önskas vilket då inte belastar den ursprungliga huskroppen.

Figur 8 Schematisk bild av påbyggnad som bärs av tilläggsisoleringselementen. Bilden visar också de av väggelementen inspända balkongerna.

Inga förstärkningar av befintlig byggnadskropp krävs då endast horisontalkrafter måste tas omhand. Konstruktionsdetaljer i nya påbyggda delar utformas med samma fuktokänsliga högvärdiga material som de tilläggsisolerande delarna. Det ger snabbt ett klimattätt hus för tidig start av inredningsmontage. Byggnaden får en optimal värmeisolering då 80-90 % av vägg- och takkonstrukstjockleken består av högvärdigt värmeisoleringsmaterial utan köldbryggor. Taktättskiktet är också tillverkat av högvärdigt vattentätt betongmaterial.

Arkitektur, gestaltning och bevarandevärden

Standardutförande av elementens ytor är med en putsliknande yta. Det tunna betongskiktet gör att det med fördel kan genomfärgas. Möjlighet finns också att gjuta elementen mot olika matriser för att skapa olika mönstereffekter. Det är även tänkbart att gjuta in tegel i betongen. Beklädnad med t.ex. trädetaljer är också möjlig. Som standard har elementen större mått i horisontalled, men det är möjligt att skapa element som täcker fler än ett våningsplan i höjddled. Skarvar är minimala i horisontalled och vertikala skarvar kan med fördel placeras så att de t.ex. täcks av stuprör eller på annat sätt döljs.

Figur 9 Provpuppställning med olika färgpigment.

Material och kulörer samt fönsterutförande

Material är som standard en betongyta, antingen pigmenterad eller silikatmålad i olika kulörer, samt slät eller en rå yta. Fönster utförs antingen på traditionellt sätt med sidofästning och drevning monterat i elementet. Fönsterhålet kan utformas med mindre eller större storlek än det befintlig eller med samma som befintligt. Eftersom fönstret finns med i elementet så medför det att de boende kan bo kvar utan större problem pga av arbeten och klimat. Efter montage av element, demonteras det befintliga fönstret och en fodring sker mellan nya fönstret och det befintliga fönsterhålet.

Hantering av bevarandevärden

Ytskikt är som standard en slät eller en rå yta betongyta, pigmenterad eller silikatmålad i olika kulörer. Fönster monteras i elementet på traditionellt sätt med sidofästning och drevning. Fönsterhålen i elementen kan utformas lika befintliga fönster i storlek och form alternativt med annat utförande där så finns behov.

TCC-elementen ger möjligheter till olika angreppssätt och hantering av de aktuella byggnadernas arkitektur och funktion.

Vi har sett att påbyggnader av våningsplan är möjliga, till- och inbyggnader av balkonger samt olika behandling av ytornas utseende och karaktär.

Sammantaget öppnar det för ett varierat utbud av möjligheter, avseende arkitektur, gestaltning och bevarandevärden, förutsatt att det hanteras på rätt sätt.

Teknisk livslängd och underhållsbehov

Eftersom det högvärdiga betongmaterialet har så extrema prestanda så kan man räkna med en livslängd på minst 100 år. Endast fogar och eventuell ytbeläggning kräver ett underhåll under tiden.

Materialet i elementen har en täthet som både ger vattentäthet och försumbar karbonatisering vilket innebär att väggar och balkonger undviker skador pga karbonatisering. Elementen får ett yttre material som med den högvärdiga betongen har extremt goda egenskaper vad gäller hållfasthet och livslängd. Till skillnad från putsmaterialens mjukhet är den högvärdiga betongen mycket stark trots de förhållandevis tunna skikten. Tunnheten gör även att de enkelt kan pigmenteras genom hela materialet vilket gör att förväntat underhåll av TCC-elementen är minimalt. Det innebär att även balkonger och eventuella påbyggnad med yttervägg, tak och balkonger i princip blir underhållsfria under en förhållandevis mycket lång tid. Längre än den kalkylperiod (30 år) som gäller för tävlingen.

Hyresgäster och hyresgästhänsyn

Tilläggsisolering med väggelement med fönster förmonterade, som i det här fallet, möjliggör kvarboende. Byggnadsarbetena sker normalt endast från utsidan av byggnaden vid montering och påverkar då de boende också endast från utsidan av bostaden. Elementen behöver ej någon byggnadsställning vid montering. Efter montage av det nya isolerande väggelementet, demonteras det befintliga fönstret och en fodring sker mellan det nya fönstret och det befintliga fönsterhålet.

KOLTEK2

Allmänt

Det tredje systemet som inkom bygger på cellglas som isolering och bärande del i stommen. Plåtlättbalkar fungerar som uttagare av dragkrafter och som stolpar för infästning av beklädnadsdelar och infästning av elementen i husbyggnadsstommens bärande delar. Elementen kan beklädas med vilket material som helst både på in- och utsidan. Elementen monteras som vanliga utfackningsväggar från utsidan med eller utan fönster i elementet beroende på befintligt utförande på byggnaden.

Cellglaset är ett miljöriktigt material där 70 % av glaset är återvunnet glas. Hela konstruktionen är byggd med oorganiskt material vilket är en förutsättning för att få en fuktsäker konstruktion. Materialet har ett isoleringsvärde på $0,039 \text{ W/(m.K)}$ samt en livslängd på 100 år. Materialet är dessutom formstabbilt. Cellglaset kan återvinnas och uppfyller därmed många krav på ett hållbart och miljöriktigt material. Dessvärre var detta koncept inte anpassat till något av teknikupphandlingens sex demonstrationshus. Vidare angavs inga priser i den insända redovisningen, och det kan därmed inte betraktas som ett anbud.

Figur 10 Anslutning mellan vägg och fönster, vertikalsnitt.

Figur 11 Anslutning mellan utfackningsvägg och bjälklag, vertikalsnitt.

Figur 12 Detalj av skarv mellan utfackningsvägg och betongvägg.

Figur 13 Detalj anslutning vägg och fönster respektive vägg och dörr.

Energiprestanda

Beräknat U-värde för konstruktionen kommer att ligga på ca 0,1 enhet och genomsnittligt U-värde för fönster på 0,85-0,9 W/m²,K .

Tätning och infästning

För tätning för lufttätet används butyl fogmassa. Infästning görs med stålvinclar och skruv.

Hyresgästhänsyn

Hyresgästen kan bo kvar i lägenheten under renoveringen men kommer under begränsad till att störas av inmontering av smygpaneler och foder.

Arkitektur, gestaltning och bevarandevärden

Foamglaselementen kan beklädas med olika typer av ytskikt och möjliggör på så sätt många olika utföranden. En byggnad som tilläggsisolerats med Foamglas har stora möjligheter att anpassas efter skilda krav vad gäller utförande så att ursprungligt utförande efterliknas eller gestaltning av ett nytt utförande med en ny arkitektur.

Hyresgästhänsyn

Kvarboende är möjligt på samma sätt som i konceptet för TCC-elementen. Hyresgästen kan bo kvar i lägenheten under renoveringen men kommer under begränsad tid att störas av montering av smygpaneler och foder.

Bestämning av fasad och ytterväggkonstruktioners regntäthet

Anbudsgivarna ombads även att bygga upp sitt väggkoncept i laboratoriet för att SP Sveriges tekniska forskningsinstitut skulle kunna utföra provning av regntäthet. Provning utfördes på två väggkoncept, Solidh och SFRONT.

Syfte

Provningens avsikt är att utvärdera regntätheten hos systemet vid samtidig regn- och vindbelastning. Provväggen byggs upp med detaljer och infästningar, och verifiering görs genom okulärkontroll och fuktindikationsmätningar i anslutning till dessa.

Provningsmetod

Provningen utfördes enligt SS-EN 12865 "Bestämning av ytterväggars täthet mot slagregn vid pulserande tryck" procedur B t o m 600 Pa.

Fuktindikatorer (absorptionspapper med resistansmätningstrådar) för indikering av fukt monterades av SP på utsidan av den med vindskyddsskivor beklädda träregelstommen, i samband med uppbyggnaden, ca 100 mm under detaljer som finns monterade i väggen.

Provobjekt och provberedning

SP tillhandahöll en stålram med storleken (3 x 3 m) samt i den ett monterat träregelverk med vindskyddsskiva. SP tillhandahöll också ett fönster i storlek 580x580 mm som monterades av anbudsgivaren. Övriga detaljer (genomföring för elrör, ventilationsrör, tung infästning typ markisinfästning, lätt infästning typ stuprör eller lampa) stod anbudsgivaren för. Samtliga detaljer utsattes för 5-10 hammerslag genom att slå på en bräda mot respektive detalj ungefär som vid spikning. Detta motsvarar en påkänning eller mekanisk påfrestning som detaljerna förväntas bli utsatta för i verkligheten vid byggnation eller under brukstiden.

SP monterade slutligen en luftspärr av plastfolie på insidan av träregelstommen. Denna folie perforerades för att skapa ett luftläckage (0,8 l/s m² vid 50 Pa tryckskillnad för byggnadens klimatskärm, vilket motsvarar maximalt tillåtet luftläckage i bostäder enligt BBR 2002).

Provobjektet Solidh levererades med ett monterat fönster 1180 x 1280 mm, el rör, ventilationsrör samt lätt infästning. Solidhs system monterades av SPs personal

Figur 14 Provväggen Solidh sedd från utsidan.

Figur 15 Placering av fuktensorer under detaljer för att detektera eventuellt läckage.

SFRONT monterades på träregelverket av personal från Roland Karlsson fasadrenovering. Systemet SFRONT monterades på utsidan av simulerad äldre putsfasad (Stolit sprutat på gipsskiva).

Figur 16 Provväggen SFRONT sedd från utsidan.

Figur 17 Simulerad äldre putsfasad (Stolit sprutat på gipsskiva).

Resultat från provning av väggsystemet SFRONT

Resultatet visar att väggsystemet klarade provningen för regntäthet vid alla genomföringar förutom den lätta infästningen, där ett flertal droppar kom in till den "ursprungliga" fasaden vid tryckskillnader på 450 Pa och 600 Pa. Läckaget var troligtvis inte så stort eftersom fuktindikatorn under den tunga infästningen nedanför inte indikerade för fukt, se figur 16 och 17. Orsaken kan vara att anbudsgivaren skruvade dit en hållare för svep som egentligen inte är avsedd att användas på detta sätt. Den bestod av en fransk skruv som var svetsad till ett rundjärn. Vattendropparna kom in tack vare att skruven inte hade någon tätningsbricka som tätade mot putsen.

Figur 18 Detaljen för lätt infästning.

Figur 19 Ett flertal droppar har tagit sig in till den simulerade äldre putsfasaden via detaljen för lätt infästning.

Övriga detaljer såsom fönster, balkong, elrör, ventilationsrör, tung infästning, sockel, takfot samt sidoanslutningar läcker inte vid en vindtrycksbelastning på 600 Pa.

Eftersom detaljen för tung infästning, som är mer kritisk, har klarat provningen skulle man kunna använda denna lösning även för lätta infästningar och därmed klara kravet på regntäthet.

Resultat från provning av väggsystemet Solidh

Resultaten från provning av väggkonstruktionen Solidh visar att de läckage som upptäcktes var uteslutande i anslutningar till detaljer och infästningar.

Ett flertal droppar har tagit sig in genom yttre försegling av ventilationsrör, läckaget vandrade vidare strax innanför yttre betongskikt och i cellplastkanaler och rann slutligen ut i överkant fönstersmyg i anslutningen mellan cellplasten och betongförstärkning i smygkant på element, se figur 18 och 19. Det noterades däremot inget läckage på avsedd fuktindikator som var monterad på vindskyddsskiva vid ventilationsrör.

Figur 20 Vattenansamling innanför plastfolien i överkant fönstersmyg.

Figur 21 Vatten rann ut i övergången mellan cellplast och betongförstärkt smygkant.

Även den yttre förseglingen runt fönster läckte i vänster nederkant sett utifrån (se figur 23). Hålrums runt fönster bestod av bottningslist med en yttre försegling av mjukfog (Tremco utomhusfog klass 12,5 P), fönstret bekläddes slutligen med smygplåtar.

Figur 22 Läckage genom försegling av fönster (nedre högra hörnet sett inifrån).

Figur 23 Försegling mellan karm och betongsmyg med bottningslist och Tremco utomhusfog.

Utvärdering

Tre anbud kom in inom utsatt tid. När anbuden öppnades konstaterades att ett av anbuden inte kan betraktas som ett anbud eftersom det saknade priser.

Anbuden utvärderades av beställargruppen. Efter en första utvärdering kunde beställargruppen konstatera att inget av anbuden hade bifogat handlingar som verifierade att de uppfyllde samtliga "ska-kraven" (se nedan) i kravspecifikationen. Man beslutade då att inleda en förhandling för att låta anbudsgivarna komplettera med erforderlig dokumentation.

Anbudsgivarna ombads även att bygga upp sitt väggkoncept i laboratoriet för att kunna utföra provning av regntäthet. Provnings utfördes på två väggkoncept. Resultatet från provningen visade att endast ett väggkoncept, SFRONT klarade uppställda krav.

Efter en andra utvärderingsomgång kallades anbudsgivarna till möten med beställargruppen som vid detta tillfälle kunde ställa kompletterande frågor för att utreda återstående frågetecken. I samband med mötena efterfrågades även kompletterande anbud in för de hus som inte tidigare fått några anbud. Denna fråga ställdes även till den anbudsgivare som inte lämnat något rent anbud från början.

Resultatet blev att anbud kom in för ytterligare två hus.

Efter avslutad förhandling och komplettering av verifierande dokumentation samt genomförd regntäthetsprovning återstod endast ett anbud, SFRONT för fyra byggnader, som uppfyller samtliga "ska-krav" samt provningen. För resterande två byggnader finns inga anbud som klarar samtliga "ska-krav" samt provningen.

På grund av att en förhandling inleddes med anbudsgivarna så drog utvärderingsprocessen ut på tiden. Det resulterade i att ursprunglig tidplan för att utse finalister som var satt till den 15 september, 2011 inte kunde hållas. Datumet sköts upp och ett besked kom den 31 oktober, 2011 att teknikupphandlingen tyvärr måste avbrytas.

Beslut

SABO (som huvudman för projektet) beslutade att den offentliga upphandlingen avseende *Teknikupphandling av rationell isolering av ytterväggar och fasader för befintliga flerbostadshus* skall avbrytas.

Skälet till att SABO avbröt upphandlingen är att det efter anbudsprovning kunnat konstateras att det för vissa hus inte inkommit några anbud och det för andra hus efter kvalificeringen endast återstått ett anbud.

SABO kan mot denna bakgrund inte dra nytta av effektiv konkurrens då man inte kan jämföra olika anbud och välja det förmånligaste på grundval av kriterierna i förfrågningsunderlaget. SABO har mot denna bakgrund sett sig nödsakade att fatta beslut om att avbryta upphandlingen. Att SABO har en sådan rätt framgår av EU-domstolens avgörande C-27/98 Metalmeccanica Fracasso SpA.

Erfarenheter från teknikupphandlingen

Dessvärre var det inte möjligt att utse en eller fler finalister i teknikupphandlingen. Dock finns det flera intressanta koncept i de inkomna anbuden som är värda att gå vidare med. Beställargruppens bedömning är att vissa av de inkomna förslagen behöver utvecklas vidare för att uppfylla upphandlingens kravspecifikation. Detta föreslås göras inom ramen för ett utvecklingsprojekt. Genom ett sådant förfarande finns också möjlighet att få med ytterligare ett antal aktörer som kommer med idéer.

Även om det är en besvikelse att inte kunna utse finalister i teknikupphandlingen ser beställargruppen positivt på det genomförda arbetet. Genom att arbeta tillsammans och föra en dialog lär man av varandra och har en samlad och därmed förhoppningsvis starkare köpkraft. Det är speciellt intressant för mindre orter där man enligt beställarna som deltog i teknikupphandlingen mer sällan får tillgång till nya lösningar.

Ytterligare en erfarenhet är att anbudsgivarna har haft svårt att uppfylla kraven på redovisning. Detta försvårar arbetet med att genomföra en fullständig utvärdering, men vår bedömning är att förslagen innehåller intressanta nyheter som är värda att studera vidare.

En fråga som ställts är varför det inte inkommit fler anbud. Det kan ha flera orsaker.

En anledning kan vara att det helt enkelt är för omfattande att ta fram kompletta anbud för helt nya teknislösningar. Det är lättare att handla upp en produkt än ett system. Detta visar erfarenhet från tidigare upphandlingar, t ex ventilationssystem för skolor, FTX, småhus. För att ta fram ett nytt system krävs det att man behärskar hela kedjan från teknisk utveckling till gestaltning och projektering, tillverkning av element och montage samt drift och underhåll. Den här typen av anbud kräver att man skapar ett konsortium vilket tidsmässigt och affärsmässigt kan upplevas som ett hinder. Ett sätt att överbrygga detta kan vara att göra teknikupphandlingen i två steg. I ett första steg presenteras enbart en teknislösning som i nästa steg utvecklas och anpassas till det aktuella objektet (huset) tillsammans med fler aktörer som kan ombesörja montage etc. I ett tvåstegsförfarande kunde ett koncept med en teknislösning ha tagits fram och denna matchats ihop med en entreprenad i steg två. Inför steg två hade det kunnat ordnas ett "match-making event" för att para ihop teknikutvecklare och montörer.

Ett tvåstegsförfarande hade också underlättat för utländska konceptutvecklare att delta. Det kom signaler att de var intresserade men eftersom de har begränsad kännedom om aktörer på den svenska byggmarknaden hade de svårigheter att hitta lokala entreprenörer som kunde montera deras lösningar på byggnaderna.

Det finns även signaler från vissa större entreprenörer som tyder på att man hellre arbetar i partneringentreprenad där beställare och entreprenör i dialog successivt utvecklar och anpassar teknik och metoder för aktuella objekt.

Den föreslagna fortsättningen i ett utvecklingsprojekt innebär i princip ett tillvägagångssätt liknande en tvåstegsupphandling.

Slutsatser

- Det inkom två rena anbud samt en konceptlösning som inte var prissatt och den kunde därför inte betraktas som ett anbud.
- Inget av anbuden innehöll dokumenterad verifiering av att de uppfyllde samtliga ”ska-krav” varför beställargruppen beslutade att inleda en förhandling med de två anbudsgivarna.
- Efter förhandlingen och möjligheten som erbjöds samtliga anbudsgivare att inkomma med kompletterande dokumentation för att verifiera att samtliga krav uppfylldes samt genomförd regntätetsprovning var det bara ett koncept, SFRONT, som uppfyllde samtliga ”ska-krav” varvid beställargruppen beslutade att avbryta upphandlingen, eftersom man inte kunde dra nytta av effektiv konkurrens.
Trots det, har upphandlingen ändå lett till intressanta anbud med koncept som är värda att gå vidare med. Vissa av förslagen behöver utvecklas vidare för att uppfylla upphandlingens ”ska-krav”. Detta kan till exempel göras inom ramen för ett utvecklingsprojekt. Genom ett sådant förfarande finns också möjlighet att få med ytterligare ett antal aktörer som kommer in med idéer.
- Det finns också tecken på att olika koncept för tilläggsisolering kommit fram på marknaden under tiden teknikupphandlingen pågått .
- Trots att upphandlingen har avbrutits, ser beställargruppen positivt på det genomförda arbetet. Genom att arbeta tillsammans och föra en dialog lär man av varandra och har en aggregerad köpkraft. Det är speciellt intressant för mindre orter där man sällan får förslag på nya lösningar.

En hypotes är att vi möjligtvis hade kunnat få in fler anbud med ett tvåstegsförfarande där första steget handlar om konceptutveckling och ett andra steg med kompletta anbud. Vi valde ett enstegsförfarande för att spara tid.

Referenser

Mjörnell, K och Werner, G, 2010. Rationell isolering av klimatskärmen på befintliga flerbostadshus, förstudie inför teknikupphandling. Tillgänglig på www.bebostad.se.

Förfrågningsunderlag till teknikupphandling om rationell Teknikupphandling av rationell isolering för ytterväggar och fasader på befintliga flerbostadshus. Tillgänglig på www.bebostad.se.

Bilagor

Bilaga 1 Sammanställning av resultatet från utvärderingen

Bilaga A Kravspecifikationen från förfrågningsunderlaget

Bilaga 1 Sammanställning av resultatet från utvärderingen

Formella krav

De formella kraven uppfylldes med undantag av ett anbud.

Kravspecifikationen

Två anbudsgivare anger själva att de uppfyller samtliga "ska" krav. Ett anbud har inte angivit att de uppfyller alla "ska"-krav.

Dock saknas dokumenterad verifikation av att en del krav uppfylls.

Beskrivning av teknisk lösning

De tekniska lösningarna beskrivs kortfattat. Vissa material egenskaper redovisas men är inte bestyrkta med dokumentation. Två anbud bifogar datablad och säkerhetsdatablad på vissa produkter.

Ritningar av isolerings systemet inklusive fönster och infästningar finns beskrivet . Detaljer av fönsteranslutningar finns redovisat. Infästning och skarvning av element finns beskrivet i ett anbud där detta är relevant.

Dimensioneringsmodell

Dimensioneringsmodell som beaktar de laster som väggsystemet utsätts för beskrivs i text i alla tre anbud.

Metod för tätning

Beskrivning av metod för tätning vid anslutningar och infästningar samt livslängd och beständighet för ingående komponenter. Ett anbud har redovisat 2D detaljer av fönsteranslutningar och genomföringar samt montageanvisningar för tätningsband.

Bevarandevärden

Anbudsgivarna anger att fasadmaterialet kan anpassas till beställarens önskemål. I ett anbud har en sakkunnig anlitats.

Livscykelkostnad

Livscykelkostnad finns redovisad i två anbud varav en anbudsgivare valt att använda en egen kalkylmodell.

Beräknat U-värde för vägg och fönster

U-värden anges för vägg men beräkningsunderlaget redovisas inte. En anbudsgivare föreslår ett specifikt fönster med ett specifikt U-värde. De andra två anger ett U-värde inom ett visst spann eller två alternativa U-värden.

Energiprestanda efter åtgärder

Två anbudsgivare har utfört eller låtit utföra beräkningar i VIP Energy och anger resultat av beräknad energianvändning efter åtgärd. Underlaget för beräkningarna redovisas endast av en anbudsgivare.

Beskrivning av byggprocessen

Två anbudsgivare skriver något om byggprocessen. En anbudsgivare hänvisar till arbetsanvisning från leverantörer. Den andra till betongelementpraxis, samt att montage görs av certifierade leverantörer.

Hyresgästhänsyn

Samtliga anbudsgivare beskriver i vilken omfattning hyresgästerna kommer att störas under byggprocessen.

Informationsmaterial

Endast ett företag har redovisat ett utkast till informationsmaterial.

Byggvarudeklarationer

Två anbudsgivare har bifogat säkerhetsdatablad respektive datablad för ingående produkter.

Teknisk livslängd

Den tekniska livslängden har uppskattats till >100 år för två av systemen och det tredje anbudet anger en livslängd på 50 år för fasad och 30 år för rörliga delar i ventilationsaggregaten.

Provning av regntäthet

Två system provades för regntäthet. Endast ett system klarade provningen.

Fuktberäkningar

En anbudsgivare anger att de uppfyller kraven men fuktberäkning redovisas inte. En annan anbudsgivare bifogar fuktberäkning för en ny väggkonstruktion. Den tredje anbudsgivaren bifogar en fuktberäkning utförd i WUFI som tyvärr visar att väggen inte klarar inträngande vatten motsvarande inläckage av 1 % av slagregnsmängden vilket var kravet.

Dokumenterad fuktsäkerhetsprojektering

Två anbudsgivare anger att generell sådan finns och att den skall göras i projekteringskedet.

Innehållsföreteckning drift – och underhåll

En anbudsgivare har bifogat en innehållsföreteckning. En annan har angivit underhållsåtgärder som bör göras.

Genomföring och infästningar i fasad

Två anbud har beskrivit detta i text.

Placering av givare för uppföljning och val av givare

Endast en anbudsgivare har beskrivit vilken typ av givare som ska användas. Placering föreslås beslutas i samråd med beställaren.

Referensprojekt

Endast en anbudsgivare har bifogat en lista på referensprojekt som rör renovering dock inte med ventilationslösningen inkluderad. En anbudsgivare har angivit två referensprojekt som gäller nyproduktion och en anbudsgivare har inte angivit några referensprojekt.

Företagets kvalitets och miljöledningssystem

Två anbudsgivare anger att de är certifierade enligt ISO 9001 och 14001 resp. ISO 9000 och 14000.

Bilaga A Kravspecifikation

Målsättning

Målsättningen med teknikupphandlingen är att få en marknadsdriven utveckling av rationella lösningar för förbättrad energiprestanda (isolering och täthet) hos ytterväggar och fasader för befintliga flerbostadshus byggda efter 1940 men före 1975. Lösningarna ska kunna produceras och monteras på ett rationellt sätt, vara kostnadseffektiva och ha en låg miljöpåverkan ur ett livscykelperspektiv och vara beständiga vilket innebär lågt underhållsbehov och låg risk för skador. Målet är att minst halvera energianvändningen och att tilläggsisoleringen ska bidra till hälften av denna halvering.

Förutsättningar

Teknikupphandlingen omfattar system som kan användas för att förbättra prestandan hos klimatskärmen, såsom minskad värmetransmission, god lufttäthet, beständighet och fuktsäkerhet, med fokus på yttervägg och fasad i befintliga flerbostadshus.

Teknikupphandlingen omfattar ett fullständigt system (inklusive montage och kvalitetssäkring) för tilläggsisolering och lufttätning av yttervägg inklusive fönster. När det gäller fuktsäkerhet ställs bl.a. extra krav på systemets regntäthet vilket innebär att fuktsäkra systemlösningar för anslutningar mot t ex. fönster, balkonger, takfot, grund måste redovisas.

Utöver kraven i teknikupphandlingen förutsätts anbudet även omfatta ett i övrigt komplett och väl fungerande fasadsystem som uppfyller de normkrav som ställs vid ändring av en byggnad t ex varsamhetskrav, tillgänglighet, brandkrav. D v s gällande lagar och regler, och förordningar ska uppfyllas.

Kostnader för fönster ska särredovisas i anbudet.

Allmänt

De krav och önskemål som föreslås uttrycks i form av "ska"-krav respektive "bör"-krav. "Ska"-krav är minimikrav som alltid ska uppfyllas. "Bör"-krav behöver inte uppfyllas men kommer att värderas vid utvärderingen. Krav som uppfylls bättre än "Bör"-krav premieras.

Överordnade krav

Tillämpliga krav enligt plan- och bygglagstiftningen och Boverkets gällande regler.

Krav på funktion och beständighet

PARAMETER	KRAV	KRAV	Verifiering	Verifiering
	Ska uppfyllas	Bör uppfyllas	Före montage	Efter montage
Regntäthet	Konstruktionen (befintlig och ny) får inte utsättas för fukt med risk för fukt- och mögelskador. Detaljer vid anslutningar och skarvar ska redovisas på ritning eller visas på annat sätt så att det är möjligt att bedöma regntätheten.	Yttersta fasadskiktet ska vara tätt vid provning enligt SP metod 4367 procedur B och SS EN 12865, alternativt ska systemet vara så tätt att högsta tillåtna fuktillstånd inte överskrider för ingående material. Det ska visas att vatten inte kan rinna (SP metod 4360) eller sugas (lämplig metod för kapillärsugning) eller diffundera (ASTM E2273-03 och fuktberäkning) inåt väggen.	Regntätheten kommer att utvärderas i de fasader som kvalificerar sig högt vid en första utvärdering. Utvärderingen kommer att utföras enligt SP metod 4367* procedur B tryckskillnad 0-600 Pa Systemet monteras av anbudsgivaren på befintlig vägg ca 3*3 m med ett antal anslutningsdetaljer såsom fönster mm. Själva provningen utförs och bekostas av projektet TURIK.	Byggsystemet ska följas upp med fuktmätningar enligt mätprogram.
Fuktberäkning	BBR 6:5 (alla ingående material i ny och befintlig del av konstruktionen ska klara förväntad fuktbelastning)		Fuktberäkning enligt EN 15026 eller likvärdig ska utföras och redovisas. Fuktberäkningen ska utgå från fasadens/väggkonstruktionens avsedda användning. Vid beräkning ska extremårsklimat och inläckage av 1% av slagregnmängden användas som indata.	Fuktberäkningar verifieras med fuktmätning i färdig byggnad enligt mätprogram.
Fuktsäkerhetsprojektering	BBR 6:5 (alla ingående material i ny och		Fuktsäkerhetsprojektering utförd och dokumenterad	

	<p>befintlig del av konstruktionen ska klara förväntad fuktbelastning)</p> <p style="text-align: right;"><input type="checkbox"/></p>		enligt ByggaF**	
Bärförmåga, stadga och beständighet	<p>Väggsystemet ska dimensioneras med hänsyn till bärförmåga, stadga och beständighet enligt BKR.</p> <p style="text-align: right;"><input type="checkbox"/></p>		<p>Tillverkaren ska redovisa en beskrivning av systemet och dess komponenter. Beskrivningen ska även omfatta systemets infästning till den bärande konstruktionen. Tillverkaren ska redovisa en dimensioneringsmodell som beaktar de laster som väggsystemet utsätts för.</p>	
Ingående material och komponenter	<p>Ingående material/komponenter ska vara åldersbeständiga för avsedd livslängd.</p> <p>Teknisk livslängd ska redovisas.</p> <p>Korrosivitetsklass för metaller ska väljas med hänsyn till avsedd miljö och livslängd.</p> <p>Ingående material/komponenter ska ha resistens mot mikrobiell tillväxt.</p> <p>Redovisa högsta tillåtna fukttillstånd med avseende på mikrobiell tillväxt.</p> <p>Redovisa bestyrkta</p>			

	egenskaper. Ange provningsstandard och provningslaboratorium.			
--	---	--	--	--

*I SP metod 4367 framgår vilka anslutningsdetaljer som är obligatoriska vid provning av byggsystemet.

** För mer information se www.fuktcentrum.se.

Krav på innemiljö

PARAMETER	KRAV Ska uppfyllas	KRAV Bör uppfyllas	Verifiering Före montage	Verifiering Efter montage
Operativ temperatur	Enl. SOSFS 2005:15 Ej under 18 °C ¹ Ej över 24 ³ långvarigt Ej över 26 ⁴ kortvarigt	20–23 °C ²	Stickprovsmätningar i ca tre lägenheter per byggnad. Resultatet tillhandahålls.	Stickprovsmätningar i ca tre lägenheter per byggnad. I övrigt görs mätning om klagomål framkommer i enkätundersökningen.
Skillnad i operativ temperatur mätt vertikalt 0,1 och 1,1 m över golv	Enl. SOSFS 2005:15 Ej över 3 °C		Stickprovsmätningar i tre lägenheter per byggnad. Resultatet tillhandahålls.	Stickprovsmätningar i tre lägenheter per byggnad. I övrigt görs mätning om klagomål framkommer i enkätundersökningen.
Ljus	Glasarean får inte minska. Dagsljustransmissionen får inte vara lägre än 63%. Ljusförlust/ljusvärden i lägenheter får inte försämrats avsevärt.		Vid utbyte av fönster; mätning och redovisning av befintlig glasarea samt redovisning av nya fönster med uppgifter för ny glasarea. Redovisning av glastyp och dagsljustransmission enl. tillverkaren.	Mätning av glasarea efter montage. Se även punkt 3.5, gällande avstämningsmöte och kontroll efter montering. Produktdata för fönster och glasarea redovisas.

	<input type="checkbox"/>			
Fuktsäkerhet	ByggaF ⁶ tillämpas i ombyggnadsprocessen. Diplomerad fuktsakkunnig ⁶ anlitas.		Fuktsäkerhetsprojekt ering ska redovisas. Namn på anlita diplomerad fuktsakkunnig anges.	Fuktsäkerhetsdokumentation sammanställs.
Komponentkrav	Inbyggda produkter ska i angiven omfattning ⁵ klara BASTA-kriterierna. Detta kan styrkas genom att produkterna är registrerade i BASTA-registret eller dokumenterats på annat tillförlitligt sätt. Där så inte är möjligt medges val av produkter som är registrerade i BASTA-systemets BETA-register. Avsteg från dessa krav ska rapporteras som avvikelser.	Ingående byggvaror bör vara bedömda enligt byggvarubedömningen, Sundahus Miljödata eller likvärdigt. Byggvaror som bedöms som "undviks" bör undvikas.		
	<input type="checkbox"/>	<input type="checkbox"/>		

¹ För känsliga grupper, 20 °C. ² För känsliga grupper, 22–24 °C. ³ Under sommaren, högst 26 °C. ⁴ Under sommaren, högst 28 °C. Gäller vid dimensionerande utetemperatur.

⁵ Varugrupper enligt Bastas förslag på prioriterade varugrupper inom Byggmaterial, träprodukter, inredningsmaterial och färg, interiör- och snickerivaror, el-varor samt värme- och sanitet.

⁶ För mer information se www.fuktcentrum.se.

Krav på teknisk energiprestanda för byggnadsdelar

Byggnadens behov av energi för uppvärmning (rums och tappvattenvärmning) ska beräknas med VIP energy®, eller om detta inte är möjligt med ett likvärdigt dynamiskt energiberäkningsprogram, och redovisas i kWh/(m² A_{temp}, år). Indatafilen ska redovisas. En indatafil samt modell med förutsättningar för vart och ett av pilothusen som kan användas för beräkning med nya förutsättningar tillhandahålls i förfrågningsunderlaget, bilaga G.

Innovativa system för inbyggnad av balkonger kan vara en lösning. I de fall sådana lösningar föreslås ska vinster i form av ökad boendeara och kostnader för att bygga nya balkonger som ersättning för de inbyggda särredovisas i separat anbud.

Innovativa system för tilläggsisolering som möjliggör integrerad ventilations-, värme- och/eller vattendragning är välkomna men omfattas inte av denna upphandling. Anbud lämnas separat.

U-värde	KRAV Ska uppfyllas	KRAV Bör uppfyllas	Verifiering Före montage	Verifiering Efter montage
U-medel* för ytterväggar inklusive befintliga väggar och grundmur ovan mark men exklusive fönster.	0,15 W/K, m ² <input type="checkbox"/>	0,1 W/K, m ² <input type="checkbox"/>	U-värdes beräkning av väggar: SS-EN ISO 6946:2007 Byggkomponenter och byggnadsdelar – Värmemotstånd och värmegenomgångskoefficient – Beräkningsmetod eller säkerställt genom provning. För befintlig vägg används U-värde enligt bilaga B.	Termografering i färdig byggnad. Materialkontroll, tjocklekar, utförande vid anslutningar etc genom platsbesiktning.
Fönster	1,2 W/K, m ² Avser karmyttermått fönster 1,2x1,2 m. <input type="checkbox"/>		U-värde för hela fönstret framtaget genom provning eller beräkning redovisas.	
Lufttätet för ytterväggar inklusive befintliga väggar och grundmur ovan mark och inklusive	0,5 l/m ² , s	0,3 l/m ² , s	Mätning enligt metod SS EN 13829 men luftläckaget beräknas per lägenhetens omslutande area som utgör klimatskärmen**. Stickprov i ca tre lägenheter per byggnad. I samband med mätning görs även	Mätning enligt metod SS EN 13829 men luftläckaget beräknas per lägenhetens omslutande area**. Stickprov i tre lägenheter per byggnad. I övrigt görs mätning om klagomål framkommer i

fönster.			läckagesökning som redovisas på ritning. Resultatet tillhandahålls.	enkätundersökningen. Dokumentation av var och hur tätningsåtgärder har utförts.
----------	--	--	---	--

U värden är inklusive köldbryggor.

**Omslutande area som utgör klimatskärm definieras här som alla areor som gränsar mot ute eller kallt utrymme såsom ytterväggar, tak mot yttertak eller kallvind, om det är översta våning, samt golv mot platta på mark eller källare om det är nedersta våningen. Resultatet som presenteras för demonstrationshusen beräknas dels enligt BBR med klimatskärmen som omslutande area, dels som täthetsvärdet beräknat med alla areor som omger lägenheten som omslutande area, eftersom tryckskillnaden under mätningen även projicerades över lägenhetsskiljande areor.

Anbudslämnaren behöver inte åtgärda invändigt läckage mellan lägenheter eller mellan lägenheter och schakt eller trapphus.

Krav på varsamhet med hänsyn till befintlig bebyggelse

Styrande lagar

Styrande lagar; PBL, 3 kap 10-13 och 15 §§. Ställer krav på varsamhet och hänsyn till befintliga värden vid alla typer av åtgärder i befintlig bebyggelse. Värden som beaktas är byggnadstekniskt, historiskt, kulturhistoriskt, miljömässigt och konstnärligt värde.

Riksantikvarieämbetet, RAÄ; "Varsamhetskravet är inte ett förbud mot ändring, utan att åtgärderna görs på ett varsamt sätt så att karaktärsdrag beaktas och värden tas till vara. En förändring behöver inte per definition leda till en minskning av det kulturhistoriska värdet. Lika lite behöver varsamhet innebära att något ska bevaras just som det är".

Verifiering sker genom bedömning av erfaren arkitekt i samverkan med respektive fastighetsägare och eventuellt efter samråd med kommun.

PARAMETER	KRAV Ska uppfyllas	KRAV Bör uppfyllas	Verifiering Före montage	Verifiering Efter montage
Materialval	Materialval ska vara i samklang med aktuellt objekt och angreppssätt		Visualisering och redovisning av tänkt utförande på ett tydligt, pedagogiskt och illustrativt sätt. Redovisning bör omfatta utvändiga åtgärder och ev. påverkan på närmiljö.	Avstämningsmöte samt kontroll mot handlingar att utförandet stämmer mot redovisning före montage.

		<input type="checkbox"/>		
Detaljer	Detaljer ska vara utformade med arkitektoniska kvalitéer.	<input type="checkbox"/>	”	”
Detaljmöten	Detaljmöten mellan fasad/fönster, fasad/tak, fasad/sockel, entré, entréplats, ska vara omsorgsfullt och medvetet utformade	<input type="checkbox"/>	”	”
Ny fasad	Ny fasadkomposition ska ha arkitektoniska och gestaltningsmässiga kvaliteter (aktuellt vid ny gestaltning angreppssätt 3 o. 4) se Bilaga F.	<input type="checkbox"/>	”	”
Gestaltningsmässiga och arkitektoniska värden	Objektets gestaltningsmässiga värden/ arkitektoniska kvalitéer ska vara oförändrat (eller förbättrat) i sin helhet efter tillägg	<input type="checkbox"/>	”	”

Krav på drift- och underhållsinstruktioner

PARAMETER	KRAV Ska uppfyllas	KRAV Bör uppfyllas	Verifiering Före montage	Verifiering Efter montage
Drift och underhållsinstruktioner	<p>Drift och underhållsinstruktioner ska upprättas som redovisar vilket underhåll som behövs för att bibehålla avsedd funktion och livslängd (ange omfattning och intervall).</p> <p>Drift och underhållsinstruktioner ska levereras till driftspersonalen innan byggnaden tas i bruk.</p> <p style="text-align: right;"><input type="checkbox"/></p>		Kontroll av generella instruktioner.	Kontroll av specifika instruktioner.

Krav på kostnadsredovisning

PARAMETER	KRAV Ska uppfyllas	KRAV Bör uppfyllas	Verifiering Före montage	Verifiering Efter montage
Nuvärde (Besparingar – investeringar)	<p>Nuvärdet av kostnadsbesparing genom energieffektivisering ska vara större än kostnaden för tilläggsisolering under en brukstid av 30 år med följande förutsättningar:</p> <p>Gäller för minst 10 lgh</p> <p>Kalkylränta 6% inkl 2 % inflation.</p> <p>Energiprisökning 2% för fjärrvärme, 4% för el</p> <p>Elenergipris: 1,0 kr/kWh (exkl. moms). Värmeenergipris: 0,60 kr/kWh (exkl. moms).</p> <p style="text-align: right;"><input type="checkbox"/></p>	<p>Som "ska-krav" men med brukstid < 30 år</p> <p style="text-align: right;"><input type="checkbox"/></p>	<p>Redovisning av lönsamhets- och kostnadskalkyl enligt Bilaga C. Observera att kostnad för fönster ska särredovisas.</p> <p>Beräkningen utförs för 30 år. Om brukstiden anses vara längre ska detta motiveras av leverantören.</p> <p>Reinvesteringsbehov och underhållsbehov under brukstiden ska redovisas.</p>	Redovisning av kostnader

Krav på hyresgästhänsyn

PARAMETER	KRAV Ska uppfyllas	KRAV Bör uppfyllas	Verifiering Före montage	Verifiering Efter montage
Information till hyresgästerna	Leverantören ska tillhandahålla informationsmaterial och ska finnas tillgängliga vid informationsmöten med hyresgästerna. <input type="checkbox"/>			
Beskrivning av byggprocessen	Leverantören ska beskriva byggprocessen inklusive montering, arbetsmiljö och logistik. Tidsåtgången för byggproduktionen på byggplatsen skall anges. <input type="checkbox"/>			
Driftskedet	Förutsättningar för genomföringar och infästning i fasad ska beskrivas. <input type="checkbox"/>			
Kvarboende	Ombyggnaden ska inte förorsaka påtagliga störningar för de boende. Redovisning av huruvida kvarboende är möjligt eller inte. <input type="checkbox"/>	Kvarboende är möjligt. <input type="checkbox"/>		

Krav på anbudslämnaren

PARAMETER	KRAV Ska uppfyllas	KRAV Bör uppfyllas	Verifiering Före montage	Verifiering Efter montage
Ekonomisk status och soliditet	Ekonomisk status och soliditet ska redovisas. <input type="checkbox"/>			
Anbudslämnarens kapacitet	Anbudslämnaren ska ha tillräcklig kapacitet att leverera den offererande lösningen till marknaden <input type="checkbox"/>			
Erfarenhet av tidigare uppdrag	Redovisa minst ett referensprojekt som företaget medverkat i. <input type="checkbox"/>			
Kvalitetsledningssystem, miljöledningssystem	Redovisas <input type="checkbox"/>			
Organisation och nyckelpersoner	Anbudslämnaren ska beskriva organisation och nyckelpersoner som kommer att arbeta i projektet. <input type="checkbox"/>			
Presentation av anbud	Anbudslämnaren ska finnas tillgänglig för muntlig presentation av anbudet i utvärderingsskedet. <input type="checkbox"/>			

