

Sandra Holmström
Staben
08-508 270 39
sandra.holmstrom@stockholm.se

Till
Fastighetsnämnden 2011-02-15

Miljöklassning vid större om- och nybyggnation

Förslag till beslut

1. Fastighetsnämnden beslutar att fastighetskontoret miljöklassar fastigheter vid om- och nybyggnad i enlighet med förslaget i detta tjänsteutlåtande

Thomas Perslund
T.f förvaltningschef

Sammanfattning

Fastighetskontoret står inför flera stora om- och nybyggnationer. För att säkerställa att dessa byggnader efter åtgärd blir miljömässigt hållbara finns planer på att miljöklassa byggnaderna.

Fastighetskontorets förslag är att miljöklassningssystem vid nyproduktion väljs beroende på vad som anses lämpa sig bäst för den aktuella fastigheten, dock med minimikravet ”Miljöklassad byggnad” samt ”Green Building”. Fastigheter som byggs om i större omfattning klassas enligt ”Green Building” samt om det är möjligt ”Miljöklassad byggnad”.

Kontorets uppfattning är att systemen ”Green Building” samt ”Miljöklassad byggnad” är de system som lämpar sig bäst för ett fastighetskontor med långsiktig förvaltning och till största delen interna hyresgäster. Fördelen med dessa system är att de är anpassade till svenska myndighetskrav och byggregler och gör det möjligt att jämföra med andra svenska byggnader, vilket BREEAM och LEED (se förklaringar nedan) inte är i dagsläget.

För att kunna klassa byggnader enligt ”Green building” och ”Miljöklassad byggnad” krävs medlemskap i Sweden Green Building Council (SGBC). Stockholms stad har erlagt medlemsavgift i SGBC och fastighetskontoret inkluderas i detta medlemskap.

Utlåtande

Bakgrund

Fastighetskontoret står inför flera stora om- och nybyggnationer. För att säkerställa att dessa byggnader efter åtgärd blir miljömässigt hållbara finns planer på att miljöklassa byggnaderna enligt några av de miljöklassningssystem som idag finns på marknaden.

De certifierade klassningssystemen används främst för att säkerställa att avtalad miljöprestanda efter om- och nybyggnad efterlevs. Systemen möjliggör också en jämförelse avseende miljöprestanda med andra likvärdiga byggnader. Andra fördelar är att resultatet, dvs. betyget som erhålls efter klassning, är lätt att förstå även för de som inte är insatta. Klassningssystemen driver på utvecklingen och ökar intresset för energi- och miljöanpassade byggnader/bostadsområden, synliggör goda exempel och ger projektet ett tydligt mål.

Sweden Green Building Council är ett nätverk öppet för alla inom bygg- och fastighetsbranschen som vill bidra till ett hållbart samhällsbyggande. Sweden Green Building Council bildades i juni 2009 och har som målsättning att så många svenska byggnader som möjligt skall bli miljöklassade. Rådet har valt ut fyra klassningssystem som passar olika typer av byggnader och fastighetsägare. Dessa är:

- **BREEAM**, det mest använda miljöcertifieringssystemet i världen, utvecklat i Storbritannien
- **LEED**, det mest kända miljöcertifieringssystem i världen, utvecklat i USA
- **GreenBuilding**, EU's initiativ för minskad energianvändning i byggande och som redan etablerats på svenska marknaden
- **Miljöklassad Byggnad**, nationellt bedömningssystem som är ett resultat av ByggaBoDialogen

Nedan följer en sammanfattning kring respektive klassningssystem.

BREEAM

BRE Environmental Assessment Method (BREEAM) är ett miljöklassningssystem från Storbritannien. BREEAM är ett av de äldsta miljöklassningssystemen och har funnits i omarbetade versioner sedan 1990 och är det mest spridda av de internationella systemen i Europa.

BREEAM har utvecklat olika utvärderingsverktyg och manualer för olika typer av byggnader. Byggnadernas miljöprestanda bedöms inom ett antal olika områden. Det finns minimikrav på att uppnå poäng vad gäller projektledningen, byggnadens energianvändning, inomhusklimat såsom ventilation och belysning, vattenhushållning, avfallshantering samt markanvändning och påverkan på närmiljön.

De olika nivåerna är PASS, GOOD, VERY GOOD, EXCELLENT och OUTSTANDING. För att uppnå det högsta betyget OUTSTANDING krävs 85 procent av maximal poäng, goda innovativa lösningar samt en godkänd uppföljning efter tre år.

Med BREEAM bedöms och poängsätts även hur byggnaden ligger i förhållande till allmänna kommunikationsmedel, val av byggnadsmaterial och vilka föroreningar byggnaden kan ge upphov till. Extrapoäng kan uppnås för hur innovativ byggnaden är i sina tekniska lösningar.

För byggnader i Sverige kan för närvarande manualen BREEAM International Europe eller BREEAM International Bespoke (för icke bestämd typ av byggnad) användas.

Avgift för certifiering enligt BREEAM bestäms av byggnadens storlek, med en inledande utvärderingsavgift och en certifieringsavgift att erlägga efter genomförd certifiering.

LEED

LEED är det mest kända miljöcertifieringssystem i världen, utvecklat i USA. Den första versionen kom ut 1999. Registrerade LEED-projekt finns i över 100 olika länder. Per december 2009 hade 4 327 kommersiella byggnadsprojekt LEED-certifierats.

LEED är anpassat för alla typer av byggnader genom att olika versioner utvecklats från grundversionen. LEED bedömer byggnadens miljöprestanda utifrån områdena: Närmiljö, vattenanvändning, energianvändning, material samt inomhusklimat. Därtill kan bonuspoäng uppnås för innovation i projektet och regionala hänsynstaganden.

För varje område finns ett antal kriterier att uppfylla för att få ett eller flera poäng, och vissa fall en lägstanivå att uppfylla. Maximala poängen i alla versionerna är 100 poäng + eventuella bonuspoäng för innovation och regional hänsyn. Lägsta nivån i LEED är Certifierad. För att få denna certifiering krävs minst 40 poäng. Därefter finns nivåerna Silver, Guld och Platinum, där högsta betyg Platinum kräver att byggnaden uppnår 80 poäng eller mer.

Att registrera ett projekt för LEED-certifiering medför dels en registreringsavgift därefter betalas en certifieringsavgift som bestäms utifrån vilken version av LEED byggnaden ska certifieras i samt byggnadens storlek. Den stora kostnaden är certifieringsavgiften. Till det kommer även återcertifieringsavgifter.

EU Green Building

EU Green Building är ett EU-program som lanserades av EU-kommissionen 2004 för att ge offentligt erkännande av bygg- och fastighetsföretags arbete med energieffektivisering. EU Green Building är ett energiklassningssystem som endast bedömer byggnaden utifrån området energi. Ett företag som har fått en byggnad godkänd för EU Green Building har sänkt energianvändningen med minst 25 %, jämfört med tidigare användning eller jämfört med Boverkets bygg regler för nybyggnad (BBR).

Företag kan också bli EU Green Building Partners på företagsnivå, då ska minst 30 procent av fastighetsbeståndet kunna leva upp till kraven (vid nybyggnad ska minst 75 %

av byggnaderna leva upp till kraven). En Green Building partner måste också införa ett system för energiledning.

Vid årsskiftet 2009/2010 fanns i Sverige 140 byggnader som granskats och godkänts för EU Green Building. Programmet administrerades av Sweden Green Building Council.

Miljöklassad Byggnad i Sverige

Systemet Miljöklassad Byggnad är byggt för svenska förhållanden och är ett enkelt och kostnadseffektivt sätt att klassa byggnader utan att ge avkall på kvalitén. Systemet går att använda för både nya och befintliga byggnader oavsett storlek.

Nya byggnader kan klassas utifrån handlingar och få ut ett preliminärt klassningsbevis som är giltigt upp till två år. För att få en slutlig klassning, som är giltig i ytterligare högst 8 år, krävs en verifiering inom två år från utfärdandet av klassningen. En klassning med Miljöklassad Byggnad är giltig i 10 år eller till dess byggnaden förändras på ett sätt som skulle försämra klassningsresultatet.

Miljöklassad Byggnad har tagits fram av Bygga-bo-dialogen med syfte att täcka in de viktigaste miljöpåverkande byggnadsaspekterna och samtidigt kvalitetssäkra inomhusklimatet på ett enkelt och kostnadseffektivt sätt.

Miljöklassningssystemets mål är att premiera låg energianvändning med liten miljöbelastning, god innemiljö samt bra materialval och kunskap om vad som är inbyggt i byggnaden.

Miljöklassad Byggnad betygsätter 16 stycken indikatorer på områdena energy, inomhusklimat och kemiska ämnen. Resultatet aggregeras till GULD, SILVER, BRONS eller klassad, där GULD är bästa betyg och BRONS motsvarar svensk byggnorm.

Vid årsskiftet 2009/2010 fanns i Sverige 13 byggnader som genomgått miljöklassning enligt systemet. För en miljöklassning betalas en registreringsavgift i samband med ansökan och en klassningsavgift efter genomförd klassning

Från och med den 1 januari 2011 hanterar Sweden Green Building Council certifieringssystemet Miljöklassad Byggnad.

Jämförelse av Miljöklassningssystemen

De olika systemen har samma mål, dvs. att erhålla byggnader med mindre miljöpåverkan, men deras fokus skiljer sig åt. Det medför att en byggnad kan få högsta betyg i ett system men inte i ett annat. I tabellen nedan redovisas vilka aspekter som bedöms i respektive system, och antal påbörjade/genomförda klassningar i Sverige:

	BREEAM	LEED	Miljöklassad byggnad	Green Building
Landanvändning	X	X		
Infrastruktur/kommunikation	X	X		
Ekologi	X	X		
Föroreningar	X	X	X	
Energi*	Ca 35 %	Ca 35 %	Ca 30 %	100 %
Vatten	X	X		
Material	X	X	X	
Avfall	X	X		
Inomhusmiljö	X	X	X	
Byggskede	X	X		
Styrning/uppföljning	X	X		
LCA/LCC	X			
Ekonomi				
Sociala faktorer				
Antal påbörjade/genomförda klassningar i Sverige	10-15	15-20	20-30	140

* %-sats anger andel poäng av total poäng

Omfattning

LEED & BREEAM är mer omfattande klassningssystem och de tar även hänsyn till verksamheten i byggnaden bl. a när det gäller energianvändning och att möjliggöra och uppmuntra miljöanpassade transporter till och från arbetet. Miljöklassad byggnad bedömer endast byggnaden och omfattar något färre aspekter, t ex saknas krav på vattenanvändning. BREEAM täcker in de flesta aspekter som Miljöklassad byggnad tar upp undantaget: radon, fuktsäkerhet och kemikalier i byggnadsmaterial. Även LEED saknar dessa aspekter och där saknas dessutom akustik och legionella. Materialkapitlet i Miljöklassad byggnad är alltså strängare när det gäller innehåll av miljö- och hälsostörande ämnen men det saknar premiering av att spara byggdelar, använda återvunna material och avfallshantering som både LEED och BREEAM tar upp. Green Building bedömer endast byggnadens energianvändning och kan därför inte räknas som ett heltäckande miljöklassningssystem.

Nationell och internationell jämförbarhet

Miljöklassad Byggnad ger den bästa jämförelsen mot svenska byggregler, eftersom den är baserad på svenska krav. BREEAM ger en god jämförelse mellan byggnader som är BREEAM-klassade i världen, men man kan inte jämföra dem direkt mot varandra eftersom BREEAM är utformat så att man inte ska kunna underskrida respektive lands krav. Energikraven är därför olika i t ex Sverige och England och därför blir också byggnadens betyg olika. LEED ger den bästa jämförelsen eftersom alla klassningar världen över är baserade på samma krav, dvs. amerikanska standarder och överenskommelser. Det innebär dock att vissa krav kan vara låga i förhållande till svensk norm och praxis. (T ex när det gäller energianvändning, tobaksrök, ventilation och ozonförtunnande ämnen). Green Building ger en jämförelse över EU, men även här är det förhållande till landets energikrav. Det innebär att en Green Building klassad byggnad i t ex Spanien kan ha högre energianvändning än en Svensk byggnad.

Kostnad

Att bli Green Building Partner är det billigaste alternativet. Kostnaden blir ringa i det fall man har bra ordning på sin energianvändning och ett ledningssystem som redan innehåller energiledningsrutiner. Kostnaden ökar om energiledningssystem ej finns. Green Building ställer jämförelsevis färre krav, därför är kostnaden oftast överkomlig.

Miljöklassad byggnad är enkelt att genomföra eftersom det har en begränsad omfattning och kraven är ställda i förhållande till svensk bygglagstiftning och praxis. Kostnaden för miljösamordning och klassning är därför relativt låg i förhållande till LEED & BREEAM. De är mer omfattande och ställer även högre krav på dokumentation. Det blir därför en högre kostnad för miljösamordning. Systemen är nya i Sverige och det finns i dagsläget bara två färdigklassade byggnader. Därför är processen fortfarande besvärlig eftersom det saknas praxis och översättningar för hur vissa av de utländska kraven ska uppfyllas. Sammantaget blir kostnaden för miljösamordning väsentligt högre än för Miljöklassad byggnad.

Förslag

Fastighetskontoret arbetar aktivt för att bidra till en hållbar stadsmiljö och har antagit ett miljömål som säger att alla större ny- och ombyggnationer ska miljöklassas från och med 2011. Miljöklassningssystem vid nyproduktion väljs beroende på vad som anses lämpa sig bäst för den aktuella fastigheten, dock med minimikravet "Miljöklassad byggnad samt "Green Building". Fastigheter som byggs om i större omfattning klassas enligt "Green Building" samt om det är möjligt "Miljöklassad byggnad". I förslaget specificeras ej ambitionsnivå för miljöklassningen, utan den kommer att utgå från respektive fastighets förutsättning.

Kontorets uppfattning är att systemen "GreenBuilding" samt "miljöklassad byggnad" är de system som lämpar sig bäst för ett fastighetskontor med långsiktig förvaltning och till

största delen interna hyresgäster. Fördelen med dessa system är att de är anpassade till svenska myndighetskrav och byggregler, vilket BREEAM och LEED inte är i dagsläget. Enligt fastighetskontorets rutiner för miljöstyrning och uppföljning av byggprojekt ska ett projektspecifikt miljöprogram upprättas. Vid framtagande av miljöprogrammet identifieras projektets betydande miljöaspekter vilket innebär att även andra områden som inte omfattas av "Miljöklassad byggnad" och "Green building" beaktas, exempelvis avfallshantering.

För att kunna klassa byggnader enligt "GreenBuilding" och "Miljöklassad byggnad" krävs medlemskap i Sweden GreenBuilding Council (SGBC). Stockholms stad har erlagt medlemsavgift i SGBC och fastighetskontoret inkluderas i detta medlemskap. Som medlem får man tillgång till ett stort nätverk av företag och personer, såväl internationellt som nationellt, medlemsmöten, utbildningar, seminarier och workshops. Som medlem har man också möjlighet att delta i referensgrupper samt påverka utformningen av klassningssystemen.

Externa hyresgäster och investerare efterfrågar de mer internationellt kända systemen BREEAM och LEED.

Slut