[image: image2.wmf]

1 (14)
	Nacka kommun
	14 (14)

Dnr MSN 2008/57

2009-11-19
	

Strategi för att minska energianvändningen i nya byggnader och vid ombyggnation i Nacka kommun
Sammanfattning

Projektet syftar till att hitta vägar för kommunen att stimulera till energieffektivt byggande i Nacka. Tanken är att medvetandegöra energifrågan och att bygga upp kompetensen hos kommunens tjänstemän för att aktivt kunna arbeta med energikrav utöver lagstiftningen. En förutsättning för att lyckas är att vi får igång ett bra samarbete med kommunens byggherrar och markägare när det gäller energieffektivt byggande.
Mer specifikt handlar projektet om att finna riktlinjer för att minska energianvändningen i nybyggnad och ombyggnad. Delmålen handlar om att definiera kravnivåer, rutiner och uppföljningsmetoder för att styra mot ett mer energieffektivt byggande. Effektmålet är en väsentligt lägre energianvändning i nybyggnationen redan 2010.
Målen ovan är fortfarande relevanta för projektet, men vartefter att arbetet har fortskridit har det stått allt mer klart att det behövs en inledande fas av mer strategiskt arbete för att få igång det energieffektiva byggandet. Vi bör därför strukturera vårt arbete utifrån fyra mål:

1. Satsa på energieffektivt byggande när kommunen äger och förvaltar fastigheterna

De energikrav kommunen tar fram tillsammans med andra exploatörer måste vi klara av att leva upp till själva. Fastighetskontoret har redan påbörjat arbetet med att få ned energianvändningen i våra befintliga lokaler och nu börjar man titta på vilka energikrav man kan ställa på nybyggnationen av t. ex daghem.

2. Satsa på energieffektivt byggande när kommunen äger marken
Full rådighet att påverka byggnadernas energianvändning har vi endast när vi själva äger marken. Kommunen bör ta chansen att på egen mark visa på goda exempel och bygga upp kompetensen inom kommunen när det gäller energieffektivt byggande. Lämpliga områden för att börja ställa energikrav är t.ex. de områden kommunen planerar för hyresrätter och den framtida exploateringen av Centrala Nacka.

3. Forum för energismart byggande i planprocessen
Större delen av exploateringen i Nacka sker där kommunen inte själv äger marken, vilket innebär att vi har små möjligheter att ställa krav utöver lagstiftningen. Istället gäller det att vi tillsammans med de andra markägarna, byggherrarna och fastighetsägarna skapar en gemensam bild av vad vi vill åstadkomma med byggandet i kommunen. Kommunen bör initiera ett samarbete med parterna för att diskutera hur vi tillsammans kan bygga ett mer hållbart Nacka.

4. ”Energikontor” - ett internt kompetensstöd med ansvar för mål och uppföljning

Vi behöver inom kommunen rejält höja vår kompetens när det gäller energifrågor för att kunna arbeta aktivt med frågan. Det handlar bl. a om att det ska finnas tillräcklig kompetens hos tjänstemännen i stadsbyggnadsprocessen samt hos de enheter med ansvar för upphandling av fastigheter (Fastighetskontoret, Skolan mm). Ett ”energikontor”, bestående av ett nätverk av handläggare med kompetens på energiområdet, bör skapas för att ge stöd och råd till övriga tjänstemän. En annan viktig uppgift för energikontoret kommer att vara att ta fram mål och indikatorer för att kunna följa upp hur vi lyckas med att minska energianvändningen i byggnationen.
Utöver de fyra målen är det mycket önskvärt att kommunen tar fram en energi- och klimatstrategi inom ramen för den nya översiktsplanen. Det skulle vara ett stort stöd för kommunens energi- och klimatarbete om vi inom ramen för översiktsplanen fick möjlighet att ta fram en nulägesbeskrivning samt mål och åtgärder på energiområdet. En politiskt förankrad strategi skulle underlätta prioriteringarna i kommunen och vara ett stöd i samarbetet med andra kommuner, näringslivet och andra viktiga samhällsaktörer.

Varför ska Nacka bygga mer energieffektivt än lagstiftningen kräver?
För att Sverige ska klara av att uppnå de klimat- och energimål man förbundit sig till kommer vår energianvändning att behöva minskas drastiskt de kommande åren. EU:s klimatmål är att till 2020 minska utsläppen av växthusgaser med 20 %, minska energianvändningen med lika mycket samt att andelen förnybara energikällor ska utgöra 20 % av den totala energianvändningen. Bebyggelsen står för nästan 40 % av den totala energianvändning i samhället vilket gör byggandet till en viktig sektor att arbeta med för att få ned energianvändningen.
Den lagstiftning Sverige har idag släpar efter och kommer inte att räcka för att uppnå klimat- och energimålen. En fråga att ta ställning till är vilket ansvar Nacka kommun ska ta för att uppnå Sveriges och Europas klimatmål. Ska vi bara följa lagstiftningen eller ska vi gå längre? I dagsläget ligger Nacka långt efter många andra kommuner när det gäller energieffektivt byggande och andra åtgärder för att minska klimatpåverkan. Det kommer krävas en rejäl kompetenshöjning hos kommunens tjänstemän och ökade resuerser för att vi ska kunna arbeta med frågan på allvar och nå resultat. Det är en lång väg att vandra för kommunen, men kanske är det dags att ta de första stegen nu?
Det finns flera skäl till varför Nacka kommun, tillsammans med byggherrar och markägare, ska arbeta med energikrav utöver lagstiftningen:
· Ett aktivt förhållningssätt till förändrade omvärldsfaktorer är bättre än att komma på efterkälken. Omställningskostnaderna i framtiden kan hållas tilbaka om kommunen redan nu utför åtgärder som inom kort kommer krävas från staligt håll och från EU. Byggnadsbeståndets förändringstakt är relativt långsam. Därför det är viktigt att komma igång snarast.
· Många kommuner vittnar om att byggandet av energismarta och hållbara stadsdelar har varit ett sätt att öka kommunens attraktivitet och stärka kommunens ”varumärke” . Genom att visa att man är en miljömedveten, modern kommun har man lockat boende och företag till kommunen. Många företag är idag intresserade av att placera sin verksamhet i klimatsmarta byggnader för att stärka sin miljöprofil. Här skulle kommunens energikrav kunna vara en morot.
· Kunskap om tekniken och processer för att bygga energismart blir allt mer efterfrågad av samhället och inom byggbranchen. Kompetensen är på många ställen i Sverige en bristvara. Att tillsammans med med andra exploatörer formulera energikrav kan gynna företagsutvecklingen när det gäller energieffektivt byggande inom kommunen.
Hur ska energikraven utformas?

Det cirkulerar en mängd olika uppfattningar i branschen kring vilka energikrav man bör ställa för att uppnå minsta miljöpåverkan och samtidigt ha en funktionell och ”användarvänlig” byggnad. Det blir inte lättare av att det finns starka ekonomiska intressen i hur kraven ska utformas. Företag som tillverkar värmepumpar vill ha en typ av energikrav, de som säljer passivhuslösningar vill ha andra krav. Även forskarvärlden är delad när det gäller hur kraven ska vara utformade för att nå bäst effekt. Det är svårt att få en objektiv bild av vilka energikrav som kommunen bör använda sig av, och det är lätt att fastna i oenigheter kring hur kraven ska utformas.
Slutsatsen är att om vi ska få trovärdighet för våra energikrav så måste de tas fram i samarbete med byggföretag och markägare (se avsnittet om Forum för energismart byggande). Kommunen bör inte själv formulera krav, utan att ta ansvaret och ledarskapet för ett samarbete med byggbranschen om höga energikrav för byggandet i Nacka.

I bilaga 1 finns en genomgång av de energikrav som ställs i lagstiftningen (Boverkets byggregler, BBR) och exempel på energikrav som utarbetats av andra aktörer.
Andra miljökrav?
Byggandet påverkar miljön på många andra sätt än endast genom energianvändningen. Materialvalen, hanteringen av dagvatten och avfallshanteringen är exempel på områden med stor miljöpåverkan. För att inte tappa fokus i arbetet föreslås att kommunen inledningsvis begränsar samarbetet med byggherrar och markägare till att gälla energiområdet. När vi kommit igång med det arbetet och hittat kanalerna för att arbeta med energifrågan i stadsbyggnadsprocessen, kan vi stegvis ta med även andra aspekter. Då bör vi använda ett färdigt och erkänt klassningssystem för att underlätta för byggherrarna och få trovärdighet för systemet. Exempelvis har Bygga-bo-dialogen
 tagit fram ett system för byggandet, Miljöklassad byggnad, som är ett relativt enkelt sätt att styra mot miljövänligt byggande. Byggnaden kan klassas som en guld, silver eller brons byggnad, där guld innebär att man uppnått de högsta miljökraven. Kommunen skulle, i de projekt där det är lämpligt, kunna kombinera egna energikrav med Bygga-bo-dialogens övriga miljökrav.
1. Satsa på energieffektivt byggande när kommunen äger och förvaltar fastigheterna

Det finns flera fördelar med att börja processen kring energieffektivt byggande i kommunens egna fastigheter. Dels får vi möjlighet att successivt bygga upp vårt eget kunnande, dels kan vi få igång lärandet hos andra entreprenörer i kommunen. Dessutom finns det pengar att tjäna i minskade energikostnader.

Fastighetskontoret (FAK) har redan kommit långt i arbetet med att energieffektivisera våra befintliga fastigheter. Nu påbörjar man arbetet med att ta fram energikrav för nybyggnationen.

Effektiviseringar i det befintliga beståndet och vid ombyggnation

Det befintliga beståndet av fastigheter är viktigt att komma åt eftersom det är där den största energianvändningen sker. Den lilla andel nybyggnation som tillkommer årligen får betydelse först på lång sikt. Därför finns det stora energivinster att göra vid ombyggnation, särskilt i de s.k. miljonprogramsområdena som ofta är dåligt isolerade. I Alingsås har man påbörjat modernisering av ett miljonprogramsområde och sänker energianvändningen till en tredjedel av tidigare nivå, från 177 kWh/m² till 65 kWh/m² för värme, varmvatten och fastighetsel. I Stockholm har man precis påbörjat ett liknande arbete. I Nacka är det kommunala ägandet av bostäder lågt och därmed är också ”rådigheten” över bostadsbeståndets energianvändning låg.

Däremot har kommunen stor möjlighet att påverka energianvändningen i våra andra lokaler. I samband med ombyggnationer och upprustning av skolor, äldreboende, förskolor mm bör kommunen ta vara på chansen att vara ett gott exempel och samtidigt spara energikostnader. Att börja energieffektivisera kommunens byggnader innebär också en viktig läroprocess i och med att lokala konsulter, entreprenörer och leverantörer får allt bättre kunskaper som blir nyttig även för andra förvaltare. Fastighetskontoret har under de senaste åren arbetat aktivt för att få ned energianvändningen i kommunens lokaler. Man har bl.a. tagit på sig att arbeta för att kommunen ska bli allt mer klimatneutral. När det gäller det befintliga beståndet har man genomfört en inventering av energiförbrukningen och börjat genomföra energibesparande åtgärder. T.ex. har man genomfört konverteringar till fjärrvärme och byggt om undercentraler i skolor, förskolor och äldreboenden, vilket har lett till en lägre energianvändning och minskade koldioxidutsläpp.

Energikrav i nybyggnationen
Förändringar i det befintliga beståndet är en viktig nyckel till en sänkt energianvändning, men det är samtidigt viktigt att inte underskatta påverkan av att minimera energianvändningen i nybyggnation. Det är i nybyggnationen vi har utrymmet att komma ned i en riktigt låg energianvändning, långt under de nivåer man kan nå vid ombyggnation. Vi har också bättre möjligheter att titta på hela energisystemet kring byggnaden och på så sätt välja ett mer hållbart energislag. Indirekt påverkar nyproduktionen också genom att skapa kunskap om nya system och komponenter som sen kan tillämpas i det befintliga beståndet.

Fastighetskontoret har börjat tittat på vilka energikrav man skulle kunna ställa för att styra nybyggnationen och få till mer hållbara energilösningar. Förutom de energikrav man kommer att ställa vid upphandlingen av hyresrätterna på kommunal mark, så håller man på att revidera kravspecifikationen för upphandlingar av förskolor för att bl.a. kunna skärpa energikraven. Vid byggandet av en sporthall i Tattby försöker man titta på en helhetslösning för energin genom att koppla ihop sporthallens energisystem med en skola och en förskola. Man analyserar vilken lösning som sparar mest energi för alla dessa verksamheter och försöker hitta en optimal systemlösning. Det man lär sig i det här projektet tar man med sig till framtida byggnationer. Utöver arbete med fastigheter har FAK nu startat ett utvecklingsarbete med att ta fram hållbar gatubelysning med låg klimatbelastning. Bl.a. har man kontaktat ett antal företag för att ta fram en gatulampa som drivs enbart av vind och sol.

Energieffektivt byggande handlar mycket om att lära genom att göra, genom att prova olika lösningar i pilotprojekt. När det gäller våra egna fastigheter skulle vi kunna börja med att ställa krav på mer konventionellt, energisnålt byggande, s.k. minienergihus (se sidan 13) eller andra typer av lågenergihus. Faller detta väl ut, kan man sen välja att gå vidare till att bygga mer avancerade lågenergihus som passivhus (hus med mycket låga energiförluster, se sidan 13).
2. Satsa på energieffektivt byggande när kommunen äger marken

De kommuner som ligger långt framme när det gäller energieffektivt byggande (t.ex. Linköping, Stockholm och Västerås) har alla använt exploateringen av den egna marken som ett effektivt styrmedel för att planera hela stadsdelar med krav på lågenergi/passivbyggnader. I Nacka, där kommunens markinnehav är begränsat, får vi ta väl vara på den mark vi har och verkligen utnyttja möjligheten att i dessa områden styra mot låg energianvändning. För att öka kommunens möjlighet till påverkan kan man även överväga att köpa in mark i vissa lägen.
Framtidens centrala Nacka – en attraktiv och hållbar stadsdel

[image: image1.emf]
Området för centrala Nacka är unikt på så sätt att kommunen äger i stort sett all mark. Just nu pågår arbetet på tjänstemannanivå med att ta fram en fördjupad översiktsplan (föp) för centrala Nacka. Temat för centrala Nacka är den attraktiva och hållbara stadsdelen – ur ett rumsligt, ekologiskt, socialt och ekonomiskt perspektiv. Höga krav ska ställas på byggnaderna i området när det gäller energieffektivitet. Under rubriken ”Energieffektiva byggnader med låg klimatpåverkan” står följande (arbetsversion okt 2009):

”Centrala Nacka ska bli ett gott exempel som ska visa vägen för det framtida energieffektiva byggandet. Målet är att energianvändningen ska ligga långt under gällande lagstiftning. Kommunen vill se en mångfald av energieffektiva lösningar i området. Lågenergihus kan t.ex. förses med solpaneler för uppvärmning av varmvatten och solceller för produktion av el. En viss andel av bebyggelsen ska vara passivhus, dvs. hus med mycket god energieffektivitet.

Materialvalen ska ske med omsorg och med låg miljöpåverkan som utgångspunkt. Trä har t.ex. oftast en lägre klimatpåverkan än byggande i betong. Spisar, kylskåp och annan hushållningsutrustning bör tillhöra den mest energisnåla klassen. De boende ska själva kunna följa och påverka sin energiförbrukning. Centrala Nacka ska vara känd som en energismart stadsdel!”
I centrala Nacka har vi en unik möjlighet att ställa krav på låg energianvändning. Vi bör i det framtida arbetet med detaljplanering och exploatering av området aktivt arbeta för att ställa krav och underlätta för energieffektivt byggande.

Hyresrätter på kommunal mark

Fastighetskontoret har gjort en inventering över kommunens eget markinnehav för att kunna föreslå områden som är lämpliga för byggande av hyresfastigheter. I byggandet av hyresrätter på kommunal mark bör vi verkligen utnyttja möjligheten att profilera oss som en energimedveten kommun och bygga moderna lågenergihus. För några av områdena kommer kommunen att ha markanvisningstävlingar, där man planerar att ställa krav på klimatsmart och energieffektivt byggande.
3. Forum för energismart byggande i planprocessen
För att lyckas med att minska energianvändningen i byggnader måste vi ha markägarna, byggherrarna och fastighetsägarna (vilket ofta kan vara samma aktör) med oss. Detta är särskilt viktigt i Nacka där kommunen äger lite mark och där vi kommer att vara beroende av att byggherrarna känner ett intresse av att arbeta tillsammans med oss för att bygga mer energieffektivt. Det är viktigt att vi på ett tidigt stadium, innan vi hamnar i en förhandlingssituation, träffar markägarna och gemensamt diskuterar hur vi skulle kunna bygga ett hållbart och energieffektivt Nacka. Förslagsvis skulle enheten för hållbar utveckling tillsammans med näringslivsdirektören kunna hålla i ett sådant samarbetsforum.
Konkret bör diskussionerna leda till följande resultat:
· En gemensam vision om hur Nacka ska bygga energismart
· Tydligt definierade energikrav som kommunen och byggherrar/markägare åtar sig att följa

· Former för dialog, informationsutbyte och uppföljningssystem

· Dokumenterade överenskommelser

· Gemensamma kunskapsfrämjande insatser (seminarier, studiebesök, etc)

· Möjlighet att gemensamt marknadsföra hållbara stadsbyggnadsprojekt

Budget och tidsplan

Aktiviteterna måste nog inledningsvis finansieras av kommunen. På sikt kunna skulle det kunna bli aktuellt med en årlig medlemsavgift som byggherrarna själva betalar. Forumet bör startas i januari 2010 och c:a 5-6 möten bör genomföras under året. Efter ett år bör arbetet utvärderas. Kostnaden för arbetet under 2010 uppskattas till c:a 100 000 kr. 50 000 kr bör tas från budgeten för M&S-projektet ”Hållbar stadsutveckling” och 50 000 kr bör finansieras av enheten för hållbar utveckling. För kunna ta fram en detaljerad tidsplan och budget behöver en projektplan tas fram för Forumet.
Prioriteringsmodellen för stadsbyggnadsprojekt

Prioriteringsmodellen är ett verktyg för att prioritera arbetet med olika stadsbyggnadsprojekt inom kommunen. Prioriteringsmodellen innehåller 5 viktade kriterier, varav ett är ”God livsmiljö och långsiktigt hållbar utveckling”. Prioriteringsmodellen för stadsbyggnadsprojekt bör premiera minskad energianvändning i byggnader och i byggprocessen. Därför föreslås följande tillägg:
Kriterium 5: God livsmiljö och långsiktigt hållbar utveckling

Miljöproblem som åtgärdas/minskar t.ex. minskad energianvändning i byggnader och i byggprocessen, kvaliteten på vatten, luft och mark, hälsofrågor t.ex. VA-sanering, buller, minskad förbrukning av ändliga resurser, biologisk mångfald, kulturmiljöer, värna riksintressen, ”tidlöshet”, långsiktighet, trygg och säker, regionalt ansvarstagande.
4. ”Energikontor”- ett internt kompetensstöd med ansvar för mål och uppföljning
Kompetensstöd för tjänstemännen

Det finns tydliga brister när det gäller kommunens kompetens på energiområdet idag. På det interna energiseminariet för tjänstemän i slutet av mars var det tydligt att det fanns en stor vilja att arbeta med frågan, men att man upplevde att man inte hade tillräckligt med kompetens.

Den strategiska kompetensen för att föra energifrågorna framåt skulle behöva stärkas både på FAK och M&S. För att höja kompetensnivån skulle kommunen behöva rekrytera tjänstemän med gedigen energikompetens samt kompetensutveckla de tjänstemän som arbetar i stadsbyggnadsprocessen och med upphandlingar. Allt detta kommer att kräva resurser, men kompetenshöjningen är en förutsättning för att vi ska kunna arbeta med frågan och nå resultat.
I april bildades ett energinätverk av ett antal handläggare som på olika sätt arbetar med energifrågan i kommunen. I dagsläget ingår följande tjänstemän i nätverket: Ronia Shakir (FAK), Katarina Södergren (Bygglov), Tore Liljeqvist och Anna Green (Miljöenheten) och Henrik Feldhusen (Enheten för hållbar utveckling). Initialt handlar samarbetet om att hålla varandra informerade om vad som händer inom det egna området och ev. samordna vissa insatser. På sikt är syftet med nätverket att utgöra ett stöd för projektledare och andra i arbetet med att ställa energikrav, samt att ta fram mål och indikatorer för energianvändningen i byggnationen.
Lämpliga aktiviteter för energinätverket kan t.ex. vara att:

· erbjuda kompetensutveckling utifrån enheternas individuella behov (se nedan)
· ansvara för att ta fram mål och indikatorer för att följa upp hur vi lyckas med att minska energianvändningen i byggnationen

· svara på frågor om energi i enskilda projekt och vid behov slussa vidare till energikonsult

· genomföra seminarier på aktuella teman kring energi i byggnader
· gemomföra studiebesök i andra kommuner där man lyckats bra med att få ned energianvändningen i bebyggelsen

· följa upp i vilken utsträckning energikrav ställs i stadsbyggnadsprocessen och hos FAK
När energistrategin har presenterats på de olika enheterna på M&S under hösten har det visat sig att enheterna har rätt skilda behov av kompetensutveckling. Exploateringsenheten vill t.ex. få hjälp med exempel på olika energikrav som stöd i diskussioner med byggherrar/markägare och bygglovenheten vill lära sig hur man kan driva på energifrågorna i byggsamrådet. Energikontoret skulle kunna ha till uppgift att ta fram olika skräddarsydda lösningar/utbildningar för enheternas olika behov.
Budget och tidsplan

Energikontorets arbete bör starta i januari 2010 och efter ett år bör arbetet utvärderas. Kostnaden för arbetet under 2010 (främst kostnader för den arbetstid som tjänstemännen i nätverket lägger ned) uppskattas till c:a 200 000 kr. Kostnaderna bör tas från budgeten för M&S-projektet ”Energieffektivisering”. Varje enhet bör själv stå för kostnader för utbildningar och kurser. För kunna ta fram en detaljerad tidsplan och budget behöver en projektplan tas fram för energikontoret.

Politisk förankring

Direktivet till detta projekt väckte stort intresse när togs upp för beslut i Miljö- och stadsbyggnadsnämnden i januari 2009. Det finns helt klart ett politiskt engagemang för frågan hos de politiker som arbetar med miljö- och stadsbyggnadsfrågor. Hur kan vi bygga vidare på detta och vad behöver politikerna av oss för att kunna fatta beslut som styr mot ett mer energieffektivt byggande?

Den 7 december 2009 planerar Hållbarhetsberedningen att anordna en energihearing för politiker i kommunen. Fokus kommer att ligga på hur Nacka arbetar med energifrågan och goda exempel från Stockholms arbete med energieffektivt byggande. Om det finns intresse hos politikerna bör vi följa upp seminariet med något ytterligare tillfälle under nästa år. Det är viktigt att väcka frågan inte bara hos MSN, utan i alla nämnder. Utbildningsnämnden och Social- och äldrenämnden är t.ex. viktiga upphandlare när det gäller fastigheter och de bör få stöd att ställa energikrav i sina upphandlingar.

5. Överenskommelser om energikrav i hela kedjan: från översiktsplan till bygglov
Ett mål är att så tidigt i den kommunala processen som möjligt arbeta in överenskommelser om energiförsörjning och energianvändning som sedan följer med i hela plan- och byggprocessen. Ju tidigare vi kommer överens om energikraven i processen, desto större chans är det att vi når det resultat vi önskar.
Översiktsplanen

Arbetet med Nacka kommuns nya överskiktsplan har precis påbörjats. Det skulle vara ett stort stöd för kommunens energi- och klimatarbete om vi inom ramen för översiktsplanen fick möjlighet att ta fram en nulägesbeskrivning samt mål och åtgärder på energiområdet. En politiskt förankrad strategi skulle underlätta prioriteringarna i kommunen och vara ett stöd i samarbetet med andra kommuner, näringslivet och andra viktiga samhällsaktörer.

Första steget i planprocessen: hur ska området energiförsörjas?
Hur energiförsörjningen till ett område ska se ut är viktigt att komma överens om tidigt. För planeringen av stora energiförsörjningssystem som fjärrvärmenät behövs framförhållning. Det är viktigt att undersöka vilka områden som är tillräckligt värmetäta (dvs. har tillräckligt många hushåll som kan anslutas till fjärrvärmenätet) för att motivera fjärrvärme med de energikrav som ställs i projekten. För de områden där fjärrvärmenätet dras fram, är en hög anslutningsgrad avgörande för såväl miljön som fjärrvärmens ekonomi. Det är även viktigt att fjärrvärmen produceras på ett miljömässigt hållbart sätt.
Lagstiftningen kräver att byggherrar som ska uppföra större byggnader ska redovisa alternativa energiförsörjningssystem
. Tillsynsmyndigheten är i detta fall bygglovsenheten i kommunen. För de områden där fjärrvärme inte är motiverat kan bra alternativa lösningar vara en gemensam närvärmecentral, biobränsleförsörjning eller passivhus med effektiva värmepumpssystem och solvärme för varmvatten.
Start-pm

Beslut om start-pm fattas av politikerna och anger projektets intentioner. Start-pm upprättas av projektledaren i samråd med plangruppen. Det ska redovisa bakgrund, syfte och mål, avgränsningar, prioriteringar, ekonomi, genomförande mm. Projektledaren i samarbete med energikontoret bör ansvara för att det finns en text som tydligt signalerar att projektet handlar om att bygga energieffektivt. Även här kan man t.ex. skriva att ett energiprogram ska tas fram inom ramen för exploateringsavtalet.
Ramavtal/Planavtal

Ramavtal eller planavtal används i större stadsbyggnadsprojekt där exploateringen ofta sker i olika etapper (t.ex. exploateringen av Kvarnholmen). Detta är ett avtal som ska gälla under hela exploateringsperioden och som anger ramarna för projektet. För att åstadkomma en minskad energianvändning är det viktigt att avtala om energin redan här, t.ex. kan man komma överens om att ett energiprogram ska tas fram inom ramen för exploateringsavtalet. Ramavtalen är särkilt viktiga att påverka eftersom det handlar om stora byggvolymer där våra energikrav kan ge stor effekt.

Detaljplan

Detaljplanen är generellt sett inget lämpligt dokument för att reglera specifika energikrav. I vissa fall har man dock skrivit in maxnivåer för energianvändningen i planbestämmelserna, men det är tveksamt om det är juridiskt bindande. I detaljplanearbetet bör vi tänka på placeringen av byggnader för att minimera energiförbrukningen (t. ex undvika norrsluttningar). Med ett varmare kilmat bör vi även tänka på att inte göra bostäderna för solexponerade för att minimera behovet av kylanläggningar som drar energi. Samtidigt kan man konstatera att den snabba teknikutvecklingen av isolering och fönster gör placeringen av byggnader ur energisynpunkt mindre viktig än tidigare. När det gäller t.ex. passivhus, som är mycket välisolerade, saknar i stort sett placeringen betydelse. För ”vanliga” byggnader är dock placeringen fortfarande relevant.
Ett annat sätt att underlätta för energieffektivt byggande är att från kommunens sida vara öppen för att göra mindre avvikelser för att tillåta t.ex. tjockare väggar för passivhus. Detta har varit ett problem i andra kommuner. Byggherrarna har upplevt att de förlorat värdefull boyta när man byggt passivhus, eftersom detaljplanen vanligtvis anger yttermåtten för byggnaden. Ett annat alternativ är att skriva in i planbestämmelserna att man får bygga en större yta om man redovisar en bättre energiprestanda än gällande krav.
Exploateringsavtalen

Exploateringsavtalet är ett civilrättsligt avtal som reglerar förhållandet mellan kommunen och exploatören i projektet. Avtalet reglerar bl. a marköverlåtelser, rättighetsupplåtelser, kostnader och utförande av allmänna anläggningar och villkor för bebyggelse på kvartersmark.

Exploateringsavtalet bör innehålla en bilaga, ungefär som ett gestaltningsprogram, som innehåller en beskrivning av projektets målsättningar och uppföljningsmetoder på energiområdet. ”Energiprogrammet” skulle kunna tas fram i en förhandling med byggherren, med hjälp av en energikonsult. På sikt bör ”Energiprogrammet” bygga på den gemensamma överenskommelse som arbetet inom Forum för energismart byggande leder fram till. Liksom andra krav i exploateringsavtalet så bör ett vite kopplas till energikraven – lyckas inte byggherren leva upp till kraven riskerar man att få betala böter till kommunen.

Bygglov och bygganmälan

Kommunen har i samband med bygganmälan inte möjlighet att kräva mer än Boverkets byggregler (BBR) kräver. Däremot kan vi informera fastighetsägare som bygger nytt eller som ska genomföra en ombyggnation om olika sätt att få ned energianvändningen. Byggsamråden bör utvecklas till att mer aktivt sprida kunskap om hur man bygger energismart. I de fall kommunen ställer energikrav i exploateringsavtalet kan de följas upp av bygglovenheten.
Det är dock viktigt att vi skiljer den uppföljning kommunen är skyldig att göra utifrån BBR, ifrån de krav som vi från kommunens sida har lagt till i exploateringsavtalet. Det är inte lämpligt att blanda ihop myndighetsutövningen som kommunen har med de civilrättsliga avtal som exploateringsavtalen utgör.
6. Hur följer vi upp energikraven?
Uppföljning av energikrav

Ett problem när det gäller energianvändning i byggnader är svårigheten att hitta ett enhetligt och heltäckande sätt för uppföljning. Ofta har mätningar av energianvändningen i färdiga byggnader vida överstigit de beräkningar man gjort i projekteringsstadiet. Svårigheterna består dels av att det finns så många olika sätt att beräkna och mäta energi på, dels på att energiförbrukningen också beror på faktorer man som byggherre inte helt kan styra över. När de boende väl flyttar in påverkas energianvändning också av människors beteende (hur mycket varmvatten som används, hur ofta man vädrar mm).

Revideringen av Boverkets byggregler (BBR) i år innebar en skärpning av kraven på uppföljning i och med att byggnader senast två år efter slutbevis ska energideklareras. De krav som ställs i BBR ska följas upp dels genom beräkning av byggnadens förväntade energianvändning, dels genom mätning av energianvändningen i den färdiga byggnaden. Vid beräkningen av byggnadens förväntade energianvändning ska man dessutom använda lämpliga säkerhetsmarginaler för att säkerställa att kraven verkligen uppfylls när byggnaden väl tas i bruk. Kommunen har tillsynsansvaret för att en beräkning av energianvändningen samt en energideklaration lämnas in.

Linköping, Västerås och Stockholm har tagit fram egna uppföljningssystem för att säkerställa att byggherrarna uppnår energikraven man ställt. Fördelen med detta är att man inom kommunen får ett gemensamt sätt att beräkna energianvändningen och att man bygger upp kompetensen kring energifrågan. Nackdelen är att det kräver ökade resurser för kommunen (i system och dess förvaltning) och det kan innebära en utökad administration och kostnad för exploatörer och byggherrar. Stockholm stad har t.ex. haft stora problem att följa upp alla de krav man ställde i det tidigare obligatoriska Miljöprogrammet som bifogades exploateringsavtalen. Uppföljningssystemet bör därför vara en integrerad del i ett system som ändå krävs för att beräkna och visa att man uppfyller BBR:s minimikrav.

Det finns skäl att i vissa fall överväga gemensamma uppföljningsverktyg för att kunna göra en rättvis jämförelse mellan olika byggherrar och få en enhetlig uppföljning:

· där vi själva är markägare och särskilt i projekt där vi kommer att utlysa arkitekttävlingar som kommer att innehålla energikrav

· vid upphandling av egna byggnader

· i samband med överenskommelser på frivillig basis med andra markägare och förvaltare i nybyggnadsområden.

Det finns exempel på etablerade uppföljningssystem som används av andra kommuner, som Nacka med fördel skulle kunna använda.
Uppföljning av projektet
Effektmålet för det här projektet var en väsentligt lägre energianvändning i nybyggnationen från 2010. I efterhand står det klart att måluppfyllelsen var för tidigt satt i en process som kräver mycket samarbete, förankring och ändrat arbetssätt. Däremot bör vi förhoppningsvis kunna se en förändring i energianvändningen till 2012.

Uppföljningen i avsnittet ovan handlar om uppföljningen av energianvändningen i enskilda projekt. Men hur säkerställer vi att vi verkligen får in energikraven i stadsbyggnadsprocessen och i våra egna fastigheter?
Som utgångsläge för mätningen av detta bör vi använda oss av dagsläget (2009) och att byggnadernas energianvändning uppfyller BBR:s krav. Förändringen mäter vi sedan genom att kartlägga i vilken omfattning vi arbetar med energikrav i stadsbyggnadsprocessen (start-pm och exploateringsavtal) och i fastighetskontorets upphandlingar av förskolor, äldrehem mm. Energikontoret skulle kunna fungera som en ”controller” för energikrav som ställs i stadsbyggnadsprocessen. För FAK finns redan en sådan funktion som skulle kunna leverera underlag till Energikontoret så vi får en samlad helhetsbild. Vi bör börja kartlägga förändringar redan i år, men troligtvis kommer vi först 2012 börja kunna se resultat som påverkar effektmålet om en väsentligt lägre energianvändning i nybyggnationen i kommunen.

Bilaga 1:

Exempel på energikrav för nybyggnation: Boverkets byggregler och andra aktörers krav
Energikrav kan utformas på många olika sätt. Tekniken går snabbt framåt vilket gör att kraven ständigt måste revideras. Nedan följer en genomgång av de krav som ställs i lagstiftningen (Boverkets Byggregler, BBR) samt andra energikrav utöver BBR som tagits fram av branschen, forskare, Energimyndigheten m.fl.

Boverkets byggregler

När det gäller lagstiftade krav på energianvändningen i byggnader så utgår de från Boverkets byggregler för nybyggnation (BBR 16, kap 9). Energianvändningen mäts i kWh per kvadratmeter uppvärmd golvarea och år (kWh/m2Atemp). Eluppvärmda byggnader har dessutom ett effektkrav (som förenklat ställer krav på hur tät byggnaden måste vara).
[image: image3.wmf]

Boverkets byggregler anses av branschen vara relativt enkla att uppfylla. T.ex. avser NCC att endast bygga bostäder som är 20 % bättre än BBR:s energikrav. Kritik har riktats mot Boverket för att reglerna siktar för lågt och inte är tillräckligt teknikdrivande. Enligt kritikerna går det att uppfylla BBR:s krav utan att förändra byggnadstekniken, det räcker med att installera en värmepump. BBR tar heller inte i särskilt stor utsträckning hänsyn till vilket energislag man använder. På det sättet menar man att den byggnadstekniska utvecklingen, som krävs för att man i framtiden ska kunna komma ned i riktigt låga energinivåer, inte stimuleras tillräckligt.
Miljöstyrningsrådets och Kretsloppsrådets nationella riktlinjer för energieffektivt byggande
Miljöstyrningsrådets och Kretsloppsrådets nationella riktlinjer för energieffektivt byggande är ännu inte antagna men har varit ute på remiss under våren. Miljöstyrningsrådet drivs gemensamt av näringslivet och staten och har i uppdrag att utveckla miljöarbete inom företag och offentlig verksamhet. Kretsloppsrådet kan beskrivas som byggbranschens egen miljöorganisation som arbetar för att höja miljötänkandet i byggandet.

Riktlinjerna har tagits fram för att användas av kommuner och byggherrar i exploateringsprocessen. Det är för tidigt att säga vilken status dokumentet kommer att få i kommunerna, men det är en intressant ansats för att få till en nationell energistandard som siktar betydligt högre än BBR.

Det positiva med att utforma krav som förhåller sig till BBR är att kraven är kända av branschen och att de kan följas upp på det sätt som BBR kräver. Det finns exempel på flera organisationer som använder sig av BBR som utgångspunkt för högre energikrav. T.ex. har SIS (Swedish Standards Institute) nyligen föreslagit liknande energikrav. Kritikerna menar dock att man med det här sättet att utforma energikraven får samma problem som med BBR. Det vill säga, den byggnadstekniska utvecklingen stannar upp och man behöver helt enkelt inte bli byggnadstekniskt duktigare.
Forum för energieffektiva byggnader: en nationell standard för passivhus och minienergihus

Forum för energieffektiva byggnader (FEBY) är en grupp bestående av IVL Miljöteknik, Sveriges tekniska forskningsinstitut (SP), Lunds tekniska högskola och ATON teknikkonsult, som på Energimyndighetens uppdrag utvecklar nationella kriterier för Passivhus och Minienergihus. Det har tidigare funnits en rad olika definitioner, i Sverige och utomlands, på vad passsivhus och lågenergihus är. FEBY presenterade i juni i år en nationell standard för vad som ska betraktas som passivhus och minienergihus.

Utgångspunkten i FEBY:s standard har varit att kriterierna ska åstadkomma faktiska förändringar av byggnadstekniken. Därför föreslår FEBY att krav på en energieffektiv byggnad dels ska bestå av ett effektkrav (W/m²) som ställer krav på hur väl byggnadens klimatskal är utformat (bra isolering, energisnåla fönster, energismart ventilation mm.), dels ett krav på köpt
 (kWh) viktad energi.

Vad menas med viktad energi? Att vikta energi är ett sätt att styra mot mera hållbara energislag. Det är alltså inte bara viktigt att få ner energianvändningen - vilken energi vi stoppar in i systemet får också konsekvenser för miljön och byggnadens ekonomi. Värderingen av energislag kan utgå från olika faktorer, t.ex. koldioxidutsläpp, förnybarhet eller prisnivåer/energikostnader. El är ett energislag man vanligtvis vill undvika eftersom elproduktionen i marginalen kan innebära att man producerar el med hjälp av kolkraftverk, samt att el har ett högre energipris. Dessutom kan man säga att det är slöseri att använda el som har en väldigt hög ”energikvalitet” (exergi) till uppvärmning som kräver låg energikvalitet
. I övrigt kan de energislag som är att föredra variera lite mellan olika kommuner, beroende på hur tillgången på t.ex. fjärrvärme och biobränsle ser ut.

Lågenergihus

Lågenergihus är ett gammalt begrepp som har varit ett samlingsnamn för alla byggnader som är bättre än lagstiftningen, det säger inget om hur mycket bättre än lagstiftningen byggnaden är. Både passivhus och minienergihus kan inrymmas i begreppet lågenergihus.

Passivhus

I Tyskland, Österrike och Schweiz har man byggt passivhus sedan början av 90-talet
. Passivhuskonceptet är egentligen en metod för att uppnå en mycket energieffektiv byggnad på ett kostnadseffektivt sätt. För att nå upp till passivhusstandard krävs delvis en annan byggnadsteknik än vanligt – väggarna måste vara tjockare, fönstren mer energisnåla, ventilationen mer energieffektiv osv. Byggnaden klarar sig utan radiatorer och i stort sett utan tillförd energi (riktigt kalla dagar kan tillförd energi behövas i form av t.ex. en värmepump). Passivhus kräver ett mycket tätt klimatskal vilket ställer stora krav på fukthanteringen och att man igenom hela byggprocessen är mycket noggrann med tätskikten.

Vi har länge saknat en definition på passivhus som passar svenska förhållanden och FEBY har nu tagit fram en sådan. Även om det i det här sammanhanget inte är nödvändigt att gå in på alla tekniska detaljer, så kan det vara intressant att jämföra FEBY:s definition på passivhus med BBR:s krav på vanliga byggnader. FEBY:s nyframtagna definition av svenska passivhus innebär att:

Minienergihus
Standarden för minienergihus har tagits fram för att försöka definiera en nivå som är betydligt bättre än BBR, men som inte uppfyller passivhusdefinitionen. Byggnadstekniken är lik den ”vanliga” tekniken, men husen är betydligt mer energieffektiva. Olika uppvärmningssystem kan användas (t.ex. biopanna eller fjärrvärme), men energislagen viktas så att det är lättare att uppnå energikraven nedan om man använder sig av förnybar energi. Att bara behöva uppfylla kraven för minienergihus kan kännas tryggare för byggare som ännu inte har erfarenheter av att bygga passivhus, då passivhus kräver noggrannare planering och bättre kvalitetsstyrning i byggprocessen. Kraven på ett minienergihus innebär att:

Effektbehovet för värme är max 10W/m2Atemp år

Köpt energi är max 50 kWh/m2Atemp år för icke elvärmda byggnader (jmf 110 kWh enligt BBR)

Köpt energi är max 30 kWh/m2Atemp år för elvärmda byggnader (jmf 55 kWh enligt BBR)

De krav på energianvändning som gäller för bostäder från 1 januari 2010 är följande (för lokaler gäller lite andra krav):

För bostäder som har annan uppvärmning än el får förbrukningen vara max 110 kWh/m2Atemp år.

För bostäder med elvärme får förbrukningen vara max 55 kWh/m2Atemp.

Installerad eleffekt för uppvärmning är max 4,5W/m2Atemp år

Effektbehovet för värme är max 16W/m2Atemp år

Köpt energi är max 70 kWh/m2Atemp år för icke elvärmda byggnader (jmf 110 kWh enligt BBR)

Köpt energi är max 40 kWh/m2Atemp år för elvärmda byggnader (jmf 55 kWh enligt BBR)

De krav som ställs i riktlinjerna är följande:

För byggnader med annan uppvärmningsform än el ska byggnadens specifika energianvändning vara 30 % lägre än BBR 2009

Andelen förnybar energi ska uppgå till X % (här får kommunen/byggherren själv ange en siffra).

Brukaren ska kunna avläsa användningen av el och tappvatten

� Bygga-bo-dialogen är en frivillig överenskommelse som 44 aktörer i bygg- och fastighetssektorn samt regeringen har undertecknat. Syftet är att få en utveckling mot en hållbar bygg- och fastighetssektor i Sverige.

� I lagen om energideklaration för byggnader (2006:985) 23 § anges att:

”Den som för egen räkning uppför eller låter uppföra en byggnad med en total användbar golvarea som är större än 1000 kvadratmeter skall innan byggnadsarbetena påbörjas låta utreda alternativa energiförsörjningssystem för byggnaden och redovisa om sådana system är tekniskt, miljömässigt och ekonomiskt genomförbara för byggnaden. Redovisningen skall lämnas till tillsynsmyndigheten.”

� Det kan vara bättre att använda definitionen köpt energi istället för energiförbrukning. Med köpt energi avses till fastigheten levererad energi efter avdrag för energi som levererats från byggnaden (med andra ord förlorad energi i form av värmeläckage mm.)

� Exergi är den del av energin som kan omvandlas till användbart arbete, d.v.s. olika arbetspotential hos olika former av energi. Elektricitet, rörelse, ljus och värme är exempel på olika former av energi, där elektricitet och rörelse har högst exergi och värme har lägst exergi. Exergi kan användas som ett mått på energis ”kvalitet”, eller som en omräkningsfaktor för att visa hur mycket energi av en energiform man får ut om man omvandlar en enhet av en annan energiform. Som exempel kan 1 kWh elenergi omvandlas till 1 kWh värme, men om man ska framställa el med hjälp av värme så krävs betydligt mer värmeenergi.

� Källa: ”Lågenergihus – en flora av begrepp”, artikel av Maria Vall i tidskriften VVS-FORUM, april 2008.

	
	Postadress
	Besöksadress
	Telefon
	
	E-post

	
	Nacka kommun
	Granitvägen 15
	Växel
	08-718 80 00
	anna.green@nacka.se

	
	131 81 Nacka
	Nacka
	Direkt
	08-718 77 25
	www.nacka.se

	
	
	
	
	
	Organisationsnummer

	
	
	
	Fax
	
	212000-0167

_1284897315.doc
[image: image1.png]“'Nacka
kommun

