

PM 2017: RII (Dnr 123-150/2017)

Anmälan om svar på remissen förslag till ändringar av Boverkets byggregler (2011:6) föreskrifter och allmänna råd och (2016:12) byggnaders energianvändning

Remiss från Boverket

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Anmälan om svar på remissen förslag till ändringar av Boverkets byggregler (2011:6) föreskrifter och allmänna råd och (2016:12) byggnaders energianvändning godkänns.

Föredragande borgarrådet Roger Mogert anför följande.

Ärendet

Denna konsekvensutredning avser i huvudsak ändringar i avsnitt 9 i Boverkets byggregler (2011:6) – föreskrifter och allmänna råd, BBR, om energihushållning och de konsekvenser som förslagen förväntas medföra. Den föreslagna ändringen, BBR (A), gäller krav för nära-nollenergibyggnader.

Plan- och byggförordningen (2011:338) har ändrats när det gäller krav på energihushållning, definitionen av en byggnads energiprestanda och nära-nollenergibyggnader. Ändringarna i plan- och byggförordningen träder i kraft den 1 april 2017. Krav på nära-nollenergibyggnader införs i BBR, i två steg med ändringar år 2017 och år 2021. Den första ändringen BBR (A) handlar om att införa regler för nära-nollenergibyggnader i BBR som är anpassade till ändringarna i plan- och byggförordningen. BBR (A) föreslås träda i kraft samtidigt som ändringarna i plan- och byggförordningen, den 1 april 2017. Kravnivån behålls i princip oförändrad i förslaget till författningsändring år 2017.

Den andra författningsändringen, BBR (B), handlar om skärpningar av energikraven som föreslås träda i kraft 2021.

Sammanfattning Boverkets förslag till ändrade regler i BBR (A):

- En ny metod för att fastställa och beräkna byggnaders energiprestanda införs. En byggnads energiprestanda uttrycks i primärenergi och benämns *primärenergital*.
- Kravet på energiprestanda uttrycks med ett numeriskt värde för hela Sverige för respektive byggnadskategori (småhus, flerbostadshus och lokaler). Det kommer endast finnas *en* kravnivå per byggnadskategori för hela landet.
- Uppdelningen i elvärmda och icke elvärmda byggnader tas bort.

- Primärenergifaktorer fastställs till 1,6 för elenergi och 1,0 för övriga energibärare.
- De nuvarande fyra klimatzonerna ersätts med geografiska justeringsfaktorer på kommunnivå, med värden från 0,9 till 1,6.
- Tillägget till energikravet för lokaler på grund av utökat uteluftsflöde formuleras om. Tilläggets storlek är oförändrad.
- Kravet på högsta tillåtna installerad eleffekt formuleras om.
- Kategorin flerbostadshus där A_{temp} är 50 m² eller större och som till övervägande delen (>50 % A_{temp}) innehåller lägenheter med en boarea om högst 35 m² vardera tas bort och ersätts med ett generellt ventilationstillägg för flerbostadshus.

Den föreslagna ändringen innebär att kravnivåerna inte påverkas i någon större utsträckning. Införandet av geografiska justeringsfaktorer kommer dock att leda till en skärpning av energikraven i nuvarande klimatzonerna I och II.

Boverkets bedömning är att konsekvenserna främst kommer att handla om att byggherrar och kommuner måste skaffa sig kunskap om att tillämpa den nya metoden för att fastställa byggnaders energiprestanda.

Remissen går att läsa i sin helhet på [Boverkets hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, miljö- och hälsoskyddsnämnden och Stockholms Stadshus AB, underremiss AB Stockholms hem, AB Svenska bostäder, AB Familjebostäder och Micasa AB, och har beretts gemensamt av stadsledningskontoret, exploateringskontoret, stadsbyggnadskontoret, miljöförvaltningen och Stockholms Stadshus AB som på grund av kort remisstid har svarat direkt till boverket.

Stadsledningskontoret, exploateringskontoret, stadsbyggnadskontoret, miljöförvaltningen och Stockholms Stadshus AB ser huvudsakligen positivt på Boverkets förslag till ändrade byggregler, föreskrifter och allmänna råd om byggnaders energianvändning. De föreslagna regeländringarna är i linje med stadens ambitioner och kan stödja det arbete som pågår för att uppnå minskad klimat- och miljöpåverkan.

Mina synpunkter

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Anmälan om svar på remissen förslag till ändringar av Boverkets byggregler (2011:6) föreskrifter och allmänna råd och (2016:12) byggnaders energianvändning godkänns.

Stockholm den 9 mars 2017

ROGER MOGERT

Bilaga

Remiss av förslag till ändringar av Boverkets byggregler (2011:6) föreskrifter och allmänna råd och (2016:12) byggnadens energianvändning, sammanfattning.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Denna konsekvensutredning avser i huvudsak ändringar i avsnitt 9 i Boverkets byggregler (2011:6) – föreskrifter och allmänna råd, BBR, om energihushållning och de konsekvenser som förslagen förväntas medföra. Den föreslagna ändringen, BBR (A), gäller krav för nära- nollenergibyggnader.

Plan- och byggförordningen (2011:338) har ändrats när det gäller krav på energihushållning, definitionen av en byggnads energiprestanda och nära-nollenergibyggnader. Ändringarna i plan- och byggförordningen träder i kraft den 1 april 2017. Krav på nära-nollenergibyggnader införs i BBR, i två steg med ändringar 2017 och 2021. Den första ändringen BBR (A) handlar om att införa regler för nära-nollenergibyggnader i BBR som är anpassade till ändringarna i plan- och byggförordningen. BBR (A) föreslås träda i kraft samtidigt som ändringarna i plan- och byggförordningen, den 1 april 2017. Kravnivån behålls i princip oförändrad i förslaget till författningsändring 2017.

Den andra författningsändringen, BBR (B), handlar om skärpningar av energikraven som föreslås träda i kraft 2021.2

Sammanfattning Boverkets förslag till ändrade regler i BBR (A):

- En ny metod för att fastställa och beräkna byggnaders energiprestanda införs. En byggnads energiprestanda uttrycks i primärenergi och benämns *primärenergital*.
- Kravet på energiprestanda uttrycks med ett numeriskt värde för hela Sverige för respektive byggnadskategori (småhus, flerbostadshus och lokaler). Det kommer endast finnas *en* kravnivå per byggnadskategori för hela landet.
- Uppdelningen i elvärmdda och icke elvärmdda byggnader tas bort.
- Primärenergifaktorer fastställs till 1,6 för elenergi och 1,0 för övriga energibärare.
- De nuvarande fyra klimatzonerna ersätts med geografiska justeringsfaktorer på kommunnivå, med värden från 0,9 till 1,6.
- Tillägget till energikravet för lokaler på grund av utökat uteluftsflöde formuleras om. Tilläggets storlek är oförändrad.
- Kravet på högsta tillåtna installerad eleffekt formuleras om.
- Kategorin flerbostadshus där A_{temp} är 50 m² eller större och som till övervägande delen (>50 % A_{temp}) innehåller lägenheter med en boarea om högst 35 m² vardera tas bort och ersätts med ett generellt ventilationstillägg för flerbostadshus.

Den föreslagna ändringen innebär att kravnivåerna inte påverkas i någon större utsträckning. Införandet av geografiska justeringsfaktorer kommer dock att leda till en skärpning av energikraven i nuvarande klimatzonerna I och II.

Boverkets bedömning är att konsekvenserna främst kommer att handla om att byggherrar och kommuner måste skaffa sig kunskap om att tillämpa den nya metoden för att fastställa byggnaders energiprestanda.

Beredning

Ärendet har remitterats till stadsledningskontoret, exploateringsnämnden, miljö- och hälsoskyddsnämnden och Stockholm stadshus AB, underremiss AB Stockholms hem, AB Svenska bostäder, AB Familjebostäder och Micasa AB, och har beretts gemensamt av stadsledningskontoret, exploateringskontoret, stadsbyggnadskontoret, miljöförvaltningen och Stockholms Stadshus AB som svarat direkt till boverket.

Stadsledningskontoret, exploateringskontoret, stadsbyggnadskontoret, miljöförvaltningen och Stockholms Stadshus AB

Stadsledningskontorets, exploateringskontorets, stadsbyggnadskontorets, miljöförvaltningens och Stockholms Stadshus AB:s gemensamma tjänsteutlåtande daterat den 20 februari 2017 har i huvudsak följande lydelse.

Förvaltningarna tillsammans med Stadshus AB vill först konstatera att staden i tidigare svar till Boverkets förslag till svensk tillämpning av nära-nollenergibyggnader (KS Dnr 110-1080/2015) framförde att valet av nettoenergi som systemgräns är det som på lång siktigt bäst garanterar en byggnads energiprestanda då samma krav ställs på byggnader oavsett uppvärmningssystem. Till skillnad från begreppet köpt energi ingår även energi från exempelvis mark till en bergvärmepump i nettoenergi.

Generella synpunkter

Stadsledningskontoret, exploateringskontoret, stadsbyggnadskontoret, miljöförvaltningen och Stockholms Stadshus AB ser huvudsakligen positivt på Boverkets förslag till ändrade byggregler, föreskrifter och allmänna råd om byggnaders energianvändning. Stockholms stad har målet att bygga 140 000 lägenheter under åren 2010-2030 med delmålet att bygga 40 000 under perioden 2014-2020. I Stockholms stads miljöprogram för 2016-2019 framgår att arbetet med en hållbar energianvändning är prioriterat, långsiktigt och framåtsträvande. De föreslagna regeländringarna är i linje med stadens ambitioner och kan stödja det arbete som pågår för att uppnå minskad klimat- och miljöpåverkan.

De nya kraven innebär tydligt höjda ambitionsnivåer för el till år 2021, och kan enligt förslaget gentemot tidigare regelverk innebära en besparing om 10–35 procent av oviktad levererad energi. I förslaget ingår kravnivåer per byggnadskategori på nationell nivå med geografiska justeringsfaktorer på kommunnivå, vilket staden anser bör kunna leda till mer rättvisande jämförelser av energianvändning mellan olika platser i landet.

Staden delar Boverkets bedömning att förslaget kan driva på utvecklingen mot ett alltmer energieffektivt fastighetsbestånd. Modellen med primärenergi bör dock utvecklas vidare då liggande förslag inte gör skillnad på energislagen. Av klimatpåverkande skäl bör fossila bränslen som till exempel olja och kol inte likställas med, och få samma viktning som, förnybara energislagen.

Staden bedömer att det vore bra om en nationell definition av primärenergi införs och att kraven på verifiering av energiprestanda ska ske genom mätning. Tendensen är att beräkningar återkommande visar lägre energibehov än vad som senare blir fallet. Samtidigt anser staden att beräkningar med nettoenergi bör tillämpas i stället för beräkningar av köpt energi med viktningsfaktorer, eller primärenergifaktorer, beroende av energislagen. Staden förordar således att kravnivåer för byggnader sätts utifrån nettoenergi.

I Energikommisionens betänkande Kraftsamling för framtidens energi (SOU 2017:02) som nyligen remitterats ut gör Energikommisionen bedömningen att systemgränsen för byggnaders energiprestanda i Boverkets byggregler och definitionen av nära-nollenergihus bör fokusera på använd energi, vilket är det samma som nettoenergi, i stället för köpt energi.

Staden anser inte att primärenergi bör användas för byggnaders energiprestanda då den som bygger och driver en byggnad saknar rådighet över energiproduktionen. Däremot kan införande av primärenergital för energiproduktion vara motiverat..

Dessutom konstaterar staden att tiden fram till den första januari 2021 är för knapp för att färdigställda byggnader ska kunna följa de nya reglerna.

Avslutningsvis konstateras att staden har ett stort fastighetsbestånd som till stor del kommer att påverkas av föreslagna regelförändringar. Stadens krav för energianvändning av nyproducerade bostäder om högst 55 kWh per kvm är dock mer långtgående än det som framförs av Boverket i BBR.

Specifika synpunkter

Staden ifrågasätter tillämpningen av viktningsfaktorerna, eller primärenergifaktorerna på det sätt Boverket gör gällande.

Staden konstaterar att Boverket i praktiken inte använder beräknade primärenergital, utan viktningsfaktorer.

Boverket föreslår att primärenergifaktorn under en övergångsperiod ska vara 1,6 det vill säga samma som nuvarande viktningsfaktor för elvärmade byggnader och att primärenergifaktorn ändras till 2,5 år 2021, vilket motsvarar viktningsfaktorn 2,5 som föreslogs för elvärmade byggnader i nära-nollenergibyggnader. Faktorn 2,5 är framtagen som ett värde för EU, men avspeglar inte svensk elproduktion. Elproduktion från vattenkraft, vind och sol värderas till 1,0. Med bedömning av den totala svenska elproduktionen, där även kärnkraft ingår, värderas faktorn till cirka 1,6. Om primärenergifaktor ska användas, anser staden att det är nödvändigt att beräkna en faktor som är adekvat för svenska produktionsförhållanden.

I stadens egna underremisser av ärendet påpekar bostadsbolagen att Boverket i BEN under brukarindata har angivit en parameter för innetemperatur till 22°C. Bostadsbolagen motsätter sig detta. Den normala temperaturen som är branschstandard och tillämpas av de flesta bostadsbolag idag är 20-21°C. Att öka temperaturen är kostnadsdrivande och kan medföra att tillräcklig energiprestanda inte uppnås i vissa bostadshus. Staden delar bostadsbolagens bedömning att det finns risk att företagen inte klarar stadens energiprestandakrav om inte innetemperaturen upprätthålls till 21°C.

I Boverkets byggregler finns byggnadskategorier enligt: Småhus, flerbostadshus och lokaler. Staden konstaterar att kategorin lokaler med fördel kan delas upp ytterligare. En kommuns erfarenhet säger att energikraven skiljer sig stort mellan ett kontor och en simhall. Boverket föreslås därför utreda och föreslå energinivåer för olika lokalbyggnader med krav anpassade till de skilda kraven som finns för luftombyte, drifttider, verksamhetsenergi med mera.

De föreslagna förändringarna kan komma att uppfattas som svårtolkade. Under en övergångsperiod kommer olika mått att användas för samma sak, något som kommer att försvåra möjligheterna att ställa tydliga krav på vad en byggnad skall uppnå. BBR (A), BBR (B) och BEN använder en nomenklatur bestående av ”bör” och ”kan”. Tillsyn och uppföljning drar större nytta av begrepp som ”ska”. Redovisade energivärden kan komma att variera stort och inte vara jämförbara.

I BBR (A) avsnitt nio beskrivs att energianvändningen begränsas genom ”låga” värmeförluster. Genomgående tjänar Byggregler och BEN på om nomenklatur som ”låg” och ”hög” undviks eller definieras.

Tillsynsavsvaret tillskrivs kommuner och landsting. Staden anser att en nationell insamling av data genom Boverkets försorg är motiverad. Genom ett sådant förfarande kan transperens skapas och goda exempel lyftas i det nationella arbetet för en hållbar stadsutveckling.

Med beaktande av framförda synpunkter ställer sig staden sammantaget positiv till de av Boverket föreslagna förändringarna. Alla initiativ till att öka miljö- och klimatprestanda är viktiga för att på både lokal och global nivå samverka för att motverka klimatpåverkande utsläpp. Kraven måste självfallet alltid ställas i relation till kostnaden för olika åtgärder och

bedömningen av dess styrande inverkan på utvecklingen.