

PM 2017: RV (Dnr 133-1010/2016)

Anmälan om svar på Förslag till nya och ändrade föreskrifter och allmänna råd om energi och utsläpp från fastbränsleeldning

Remiss från Boverket

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Anmälan om svar på remiss ”Förslag till nya och ändrade föreskrifter och allmänna råd om energi och utsläpp från fastbränsleeldning” godkänns.

Föredragande borgarrådet Katarina Luhr anför följande.

Ärendet

Boverket har remitterat ”Förslag till nya och ändrade föreskrifter och allmänna råd om energi och utsläpp från fastbränsleeldning” till Stockholms stad. Bakgrunden till remissen är att EU-kommissionen anser att det finns brister i hur Sverige har implementerat direktivet (2010/31/EU) om byggnaders energiprestanda. På grund av kort remisstid har staden svarat Boverket med kontorens gemensamma tjänsteutlåtande.

Remissen kan läsas i sin helhet på [Boverkets hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, fastighetsnämnden, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden och Stockholms Stadshus AB.

Stadsledningskontoret, exploateringskontoret, fastighetskontoret, miljöförvaltningen, stadsbyggnadskontoret och Stockholms Stadshus AB har svarat med ett gemensamt kontorsyttrande.

Stadsledningskontoret, exploateringskontoret, fastighetskontoret, miljöförvaltningen, stadsbyggnadskontoret och Stockholms Stadshus AB anser att det är bra att de brukarrelaterade parametrarna ingår i BBR (Boverkets byggregler) men att verifiering av en byggnads energiprestanda ska ske med hjälp av uppmätta energidata.

Staden anser vidare att med den typ av normalisering av tappvarmvatten som föreslås kommer incitament att saknas för att aktivt arbeta med att begränsa tappvarmvattenanvändningen. Staden anser att det är beklagligt eftersom tappvarmvatten med kommande nära-noll regler bedöms vara den största enskilda posten i en byggnads energianvändning.

Mina synpunkter

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Anmälan om svar på ”Förslag till nya och ändrade föreskrifter och allmänna råd om energi och utsläpp från fastbränsleeldning” godkänns.

Stockholm den 18 januari 2017

KATARINA LUHR

Bilaga

Missiv, Förslag till ändrade föreskrifter och konsekvensutredningar av förslag

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Boverket har remitterat ”Förslag till nya och ändrade föreskrifter och allmänna råd om energi och utsläpp från fastbränsleledning” till Stockholms stad. Bakgrunden till remissen är att EU-kommissionen anser att det finns brister i hur Sverige har implementerat direktivet (2010/31/EU) om byggnaders energiprestanda.

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, fastighetsnämnden, miljö- och hälsoskyddsnämnden, stadsbyggnadsnämnden och Stockholms Stadshus AB.

Stadsledningskontoret, exploateringskontoret, fastighetskontoret, miljöförvaltningen, stadsbyggnadskontoret och Stockholms Stadshus AB har svarat med ett gemensamt kontorsyttrande.

Stadsledningskontoret, exploateringskontoret, fastighetskontoret, miljöförvaltningen, stadsbyggnadskontoret och Stockholms Stadshus AB

Stadsledningskontoret, exploateringskontoret, fastighetskontoret, miljöförvaltningen, stadsbyggnadskontoret och Stockholms Stadshus AB:s gemensamma tjänsteutlåtande daterat den 16 augusti 2016 har i huvudsak följande lydelse.

Stockholms stads synpunkter avser Boverkets föreskrifter (2016:xx) och allmänna råd om bestämning av en byggnads om en byggnads energianvändning vid normalt brukande, BEN.

Generella synpunkter

Stockholms stad anser att flera av de värden som Boverket hänvisar till för till exempel hushållsenergi, värdringspåslag och tappvarmvattenanvändning behöver uppdateras. Underlaget är i många fall gammalt och delvis ofullständigt vilket även Boverket konstaterat i sin konsekvensbeskrivning.

Stockholms stad anser att Boverket bör ta fram en standardblankett för den normaliserade energianvändningen. SVEBY har en verifieringsmall som skulle kunna användas som utgångspunkt. Stockholms stad kräver i dag att SVEBY:s verifieringsmall ska användas vid exploateringsavtal.

Vid normalisering föreslår Boverket att SMHI:s energiindex ska användas. Stockholms stad anser att SMHI:s energiindex, genom Boverkets försorg, borde göras fritt tillgängligt på samma sätt som de gratis tillgängliga energiberäkningsprogram Boverket hänvisar till.

Rubriken i paragraf 9 har följande lydelse: ”Förnybar energi alstrad på tomten”.

Stockholms stad anser att det juridiska begreppet fastighet ska användas.

Inomhustemperatur

Boverket föreslår att inomhustemperaturen ska sättas till plus 22 grader vid energibehovsberäkningen för bostäder och för övriga byggnadstyper utifrån givna förutsättningar.

SVEBY rekommenderar i sina anvisningar en inomhustemperatur på 21 grader för bostäder vilket stadens bostadsbolag tillämpar. Detta kan tyckas vara en marginell skillnad men vid avvikelser ska energianvändningen för uppvärmning korrigeras med 10 procent per grad enligt Boverkets förslag för att fastställa energiprestandan. En grads ökning av

inomhustemperaturen innebär ökade energikostnader vilket vore att gå emot den utveckling fastighetsföretagen och branschen jobbar emot.

Stockholms stad föreslår att inomhustemperaturen vid energibehovsberäkning och normalisering ska sättas i enlighet med de rekommendationer som SVEBY hittills tagit fram, det vill säga till 21 grader för bostäder, 22 grader för undervisningslokaler och 21 grader för övriga lokaler och i övrigt utifrån givna förutsättningar. I vissa typer av specialboenden kan det dock krävas en högre inomhustemperatur.

Vädringspåslag

Vid en energibehovsberäkning är det inte möjligt att räkna ut hur mycket extra energi som en byggnad kommer att använda på grund av vädring då detta är brukarrelaterat. Boverket föreslår därför ett generellt påslag med 4 kWh per kvadratmeter för bostäder. Siffran 4 kWh per kvadratmeter kommer från en cirka 15 år gammal utredning och Stockholms stad föreslår att Boverket studerar frågan på nytt.

Hushållsel

Indata för beräkning av hushållsenergi är 30 kWh per kvadratmeter. Vid fördelningsberäkning för flerbostadshus ska 2500 kWh samt 800 kWh per person användas vid gemensam mätare med fastighetselen. I Boverkets konsekvensutredning står det dock att 2500 kWh per kvadratmeter samt 800 kWh per person gäller för småhus. Enligt SCB bor det ca 1,7 person per lägenhet i Sverige. Med Boverkets formel erhålls $2500 \text{ kWh} + (800 * 1,7) = 3860 \text{ kWh}$ per lägenhet.

I den stora elmätstudie som Energimyndigheten utförde 2009 för 400 hushåll varav 190 var lägenheter visade det sig att den genomsnittliga användningen av hushållsel i lägenheter var cirka 3000 kWh. Se även artikel med mätresultat från Låganbygg 2012 som tydligt indikerar att Boverkets antagande är för högt.

http://www.laganbygg.se/UserFiles/Projekt/THUVA1_LAGAN.pdf

Om Boverkets formel används vid fördelningsberäkning erhålls ett för lågt värde för fastighetselen och därmed ett bättre värde för byggnadens energiprestanda. Här kan även påpekas att profilen för hushållsel varierar över året vilket har betydelse för hur mycket uppvärmningsenergi som behöver köpas. Eftersom Boverket redovisar profilen för tappvarmvatten över året anser Stockholms stad att även motsvarande profil för hushållsel bör redovisas.

Stockholms stad anser att det bör utföras en mer omfattande studie av användningen av hushållsel för lägenheter i Sverige för att få fram mer rättvisande nyckeltal.

Tappvarmvatten

Stockholms stad anser att det saknas tillräckliga incitament för att få en bättre energiprestanda genom att satsa på energieffektiv tappvarmvattenutrustning eftersom Boverket har föreslagit att tappvarmvatten alltid ska räknas enligt fastställda typvärden, som till exempel 25 kWh per kvadratmeter för flerbostadshus.

En byggnadsägare som satsar på energieffektiv tappvarmvattenutrustning erhåller lägre uppvärmningskostnader men eftersom energi för tappvarmvatten hanteras enligt ett och samma typvärde för en viss byggnadskategori vid fastställande av byggnadens energiprestanda kommer inte den satsningen att framgå. Det innebär också att det saknas incitament att sätta upp en central energimätare på byggnadsnivå för tappvarmvatten.

Stockholms stads bedömning är att tappvarmvatten inom några år kommer att bli den största enskilda energiposten i nya flerbostadshus. Stockholms stad föreslår nedan två varianter på hur incitament kan skapas:

A. De byggherrar som installerar tappvarmvattenarmaturer som har den högsta klassningen enligt den SIS standard (SIS TK 519) som fastställdes 2012 ska kunna ha ett typvärde på till exempel 20 kWh per kvadratmeter. SIS klassningssystem har accepterats av marknaden och klassningen utförs av ett oberoende och ackrediterat testinstitut.

B. Varmvattnet anges till maximalt det föreslagna typvärdet 25 kWh per kvadratmeter. Om mätning finns och som visar en tappvarmvattenförbrukning understigande 25 kWh per kvadratmeter anges detta värde i stället.

Boverket redovisar en fördelning av tappvarmvattenenergi över året och Stockholms stad anser att det borde påpekas att denna fördelning är beroende av hur det lokala vattenverkets system är uppbyggt då framledningstemperaturen på kallvattnet är beroende av systemets uppbyggnad. Detta har i sin tur betydelse för hur mycket energi som krävs för beredning av tappvarmvatten i de anslutna byggnaderna.

Enligt paragraf 6 i föreskriften framgår: ”Om byggnaden har en installationsteknisk lösning för värmeåtervinning från spillvatten får besparingen tillgodoräknas byggnadens energianvändning”. Här finns möjlighet att stimulera innovationer på tappvarmvattensidan om man väljer att allokera energibesparingen till tappvarmvatten, vilket bedöms behöva förtydligas i paragraf 6.

En vanlig teknisk lösning är att med hjälp av en återvinningsutrustning för spillvatten förvärma inkommande kallvatten som ska bli tappvarmvatten eftersom energibehovet för att värma tappvarmvatten blir lägre. Då anser Stockholms stad att typvärdet också bör vara lägre. Stockholms stad föreslår även att mätning på byggnadsnivå av tappvarmvatten och förluster inom varmvattencirkulation införs som ett allmänt råd i BBR eftersom dessa energiposter är väsentliga för byggnadens energibalans och för utvärderingar.

Normalisering av fastighetsenergi

I konsekvensbeskrivningen hänvisas till typvärdet 15 kWh per kvadratmeter för lokaler. Det är omöjligt att hitta ett typvärde med giltighet för hela lokalbeståndet. Som exempel visade de statistikstudier, Stegvis STIL, som utfördes av energimyndigheten att fastighetsenergin uppgick till ca 40 kWh per kvadratmeter år för kontor.

Typvärdet för fastighetsenergi i flerbostadshus är i förslaget angivet till 15 kWh per kvadratmeter. Enligt bilagan med utdrag från Gripen registret varierar fastighetsenergin kraftigt även för flerbostadshus. Stockholms stad anser att fler typvärden behöver tas fram för både lokaler och flerbostadshus.

Normalisering av energi till värmepumpar

I andra kapitlets första paragraf anges att ”om värmepumpar används ska hänsyn tas till detta i beräkningarna” och i tredje kapitlets första paragraf anges att ”om värmepumpar används ska hänsyn tas till detta vid normaliseringen”. Stockholms stad anser att anvisningarna behöver förtydligas gällande på vilket sätt hänsyn ska tas.

Förändring av BBR avsnitt 9 med tydligare krav på verifiering

Boverket föreslår två olika sätt att verifiera energianvändningen, antingen med en beräkning eller med hjälp av uppmätning av den faktiska energianvändningen. I alternativet med uppmätning ska denna göras senast 24 månader efter byggnadens färdigställande.

Mot bakgrund av den diskrepans som sedan lång tid råder mellan beräkningar och verkligt utfall anser Stockholms stad att en verifiering ska utföras med uppmätta data. Om verifiering ska ske med uppmätta värden får den lokala byggnadsnämnden utfärda ett interimistiskt slutbesked i väntan på uppmätta värden. Hur en verifiering ska utföras anges i kontrollplanen som den lokala byggnadsnämnden fastslår.

Boverkets egen studie som presenterades vid Boverkets seminarium 16 juni 2016 visar dock att en majoritet av byggnadsnämnderna i Sverige väljer verifiering med beräknade värden i kontrollplanen. Konsekvensen av att i kontrollplanen ange att verifiering ska ske med uppmätta värden är att ärendet ligget öppet hos stadsbyggbyggnadsnämnden i Stockholms stad i ytterligare två år. Detta innebär ett merarbete för stadsbyggnadsnämnden och förlänger arbetet med slutbesked.

Boverket konstaterar i sin konsekvensbeskrivning att om nuvarande system behålls med möjlighet till verifiering men beräknade värden så finns det en risk att dessa byggnader inte uppfyller energikraven. Detta innebär i förlängningen en risk för sämre energihushållning i det svenska byggnadsbeståndet. Stockholms stad delar denna uppfattning. Eftersom det dessutom finns möjlighet att utföra energideklarationer med beräknade värden för nya byggnader är det svårt att både nationellt och lokalt följa upp utvecklingen av verklig energiprestanda för nyproduktionen i Sverige.

Boverkets föreskrifter om ändring i verkets föreskrifter och allmänna råd (2007:4) om energideklaration för byggnader

När det gäller nya byggnader finns en möjlighet att utföra energideklarationen med beräknade värden. Då energideklarationen är giltig i 10 år innebär det att först vid nästkommande deklARATIONstillfälle kommer energideklarationen att utföras med uppmätta värden. Stockholms stad anser att energideklarationer för nya byggnader ska baseras på uppmätta värden senast två år efter färdigställandet.