


FASTIGHETSKONTORET

2009-09-29
STRATEGI FÖR ENERGIEFFEKTIVISERING 2015
DNR 2009/111/348

Fastighetskontorets strategi för energieffektivisering 2015


Innehållsförteckning

FÖRORD	3
FASTIGHETSKONTORETS ENERGIPOLICY	4
STOCKHOLM STADS ENERGI- OCH KLIMATMÅL.....	5
FASTIGHETSKONTORETS ENERGIMÅL 2015	5
STRATEGI FÖR ENERGIEFFEKTIVISERING	FEL! BOKMÄRKET ÄR INTE
DEFINIERAT.FEL! BOKMÄRKET ÄR INTE DEFINIERAT.	
ENERGIEFFEKTIVA OCH KLIMATSMARTA INVESTERINGAR.....	6
UPPFÖLJNING OCH ANALYS AV ENERGIANVÄNDNINGEN.....	6
ENERGILEDNINGSRUTINER	7
NY ENERGIEFFEKTIV TEKNIK.....	7
ENERGIFÖRSÖRJNING.....	7
NÖJDA HYRESGÄSTER.....	8
ÖVRIGT.....	8

Bilaga 1: Energieffektiviseringsplan

Bilaga 2: Investeringskalkyl

Förord

Fastighetskontorets strategi för energieffektivisering är kontorets vägvisare mot ett energieffektivt och koldioxidneutralt fastighetsbestånd. Strategin ska bidra till att minska kontorets utsläpp av växthusgaser samtidigt som kontoret ska leverera ett inomhusklimat som ger nöjda hyresgäster. Energieffektivisering ska alltid beaktas i de beslut kontoret fattar och genomföra verksamheten som bedrivs.

Strategin fokuserar på följande områden:

- energieffektiva lönsamma investeringar
- uppföljning och analys av energianvändningen
- implementering av energiledningsrutiner
- ny energieffektiv teknik
- energiförsörjning
- nöjda hyresgäster

Styrande för strategin är regeringens antagna energimål, Stockholms stads miljöprogram 2008-2011, stadens klimatmål 2015 samt vision 2030 som beskriver Stockholm som en energieffektiv och fossilbränslefri stad. Strategin ska också bidra till att Stockholm även fortsättningsvis blir Europas ledande miljöhuvudstad.

Strategin för energieffektivisering antogs av ledningsgruppen den 6 oktober 2009. Strategin revideras vid behov och i enlighet med stadens direktiv.

Torbjörn Johansson
Fastighetsdirektör
Stockholm 2009-10-06

Sandra Holmström
Energisamordnare
Stockholm 2009-10-06

Fastighetskontorets energipolicy

- *Rutiner för energiarbetet ska ingå som en naturlig del i vårt dagliga arbete*
- *Energimål ska styra arbetet i rätt riktning och energistatistik ska utgöra ett hjälpmedel som visar hur vi ligger till*
- *Våra hyresgäster ska göras uppmärksamma på sin energianvändning och hur den bidrar till miljöpåverkan*
- *Vi ska fasa ut användningen av fossila bränslen och direktverkande el för uppvärmning*
- *Vi som arbetar på fastighetskontoret ska ha den kompetens som krävs för våra arbetsuppgifter och vi ska vara medvetna om fastighetsbeståndets energianvändning och dess miljöpåverkan*
- *Vi ska testa alternativ energieffektiv teknik i större utsträckning och beakta forskning och utveckling inom området*
- *Vi på fastighetskontoret skall verka för att energianvändningen minimeras utan att avkall görs på inneklimatet*
- *Vid beslut ska vi alltid ta hänsyn till hur fastighetsbeståndets energianvändning påverkas*
- *Vi ska utmana oss genom att aktivt söka nytänkande alternativa lösningar som kan bidra till att energianvändningen minskar och inneklimatet för våra hyresgäster bevaras eller förbättras*

Stockholm stads energi- och klimatmål

- Energianvändningen i stadens egna byggnader och anläggningar ska minska med 10 %
- Upphandlad el i stadens egna verksamheter bör uppfylla kraven för miljömärkning
- Utsläppen av växthusgaser från energianvändningen ska minska med 10 % per stockholmare
- Stadens ska till 2015 minska utsläppet av växthusgaser med ett ton per person och år (25 %)

Fastighetskontorets energimål 2015

- Koldioxidutsläppen reduceras med minst 12,5 % jämfört med 2008
- Alla oljeeldade anläggningar konverteras till alternativ med mindre miljöpåverkan
- Fjärrvärmeanvändningen minskar med 20 % jämfört med 2008
- Elanvändningen minskar med 12 % jämfört med 2008
- Kontoret ska medverka i minst två projekt per år som syftar till att testa ny energieffektiv teknik
- Andelen felanmälningar gällande inomhusmiljö skall minska med 25 % jämfört med 2008
- Vid nyproduktion ska energianvändningen halveras jämfört med energianvändningen i nyproduktion 1995
- Vid total ombyggnad ska energianvändningen i byggnaden minska med 40 % jämfört med tidigare
- Belysningsanläggningar för allmänbelysning ska bytas ut senast efter 15 år i det fall det är möjligt att installera en mer energi- och kostnadseffektiv anläggning

Strategi för energieffektivisering

Energieffektiva och klimatsmarta investeringar

Som ett första steg i att förverkliga strategin ligger energieffektivisering av kontorets mest energikrävande fastigheter samt konvertering av kontorets oljeeldade anläggningar till andra energislag med mindre miljöpåverkan. Ett 60-tal fastigheter motsvarande ca 400 000 kvadratmeter (kvm) kommer att omfattas av energieffektivisering och konvertering från olja i större eller mindre omfattning under 2009-2012. Kontoret uppskattar att det finns potential att spara 30 % av värmeanvändningen i de ingående fastigheterna jämfört med år 2007. Bilaga 1, "Energieffektiviseringsplan" redovisar mer ingående kontorets tillvägagångssätt för att genomföra investeringarna.

Vid ombyggnad för hyresgästanpassning, underhåll av befintliga system eller investering i nya system i en fastighet, bör energieffektivitet beaktas redan i tidigt skede. Kontorets riktlinje "energieffektiv projektering" ska om möjligt tillämpas.

Fram till 2015 kommer kontoret att genomföra flera större om- och tillbyggnader, bland annat ombyggnad för nytt nämndhus, en ny samverksamscentral för räddningstjänsten, om- och tillbyggnad av Östermalmshallen samt upprustning av Hötorgshallen och Medborgarhuset. Vid dessa stora ombyggnader ska kontoret sträva efter att minska energianvändningen med 40 % jämfört med tidigare samt uppfylla kontorets krav avseende nyproduktion.

I fastigheter som kontoret inte avser äga långsiktigt ska energieffektivisering göras endast om det höjer värdet på fastigheten.

Uppföljning och analys av energianvändningen

Kontoret ska upprätta tillförlitlig energistatistik för hela fastighetsbeståndet och energisparmål ska upprättas för alla byggnader större än 500 kvm bruttoarea (BRA). Tillvägagångssätt för uppföljning och analys ska följa kontorets energiledningsprocess.

Energistatistiken ska vara tillförlitlig och jämförbar samt ge en helhetsbild av respektive byggnads totala energianvändning. Syftet är att följa byggnadernas energiprestanda för att driftoptimera och löpande planera åtgärder som minskar energianvändningen samt följa upp fastighetskontorets och stadens mål för energibesparing.

Byggnadernas energistatus och eventuella avvikelser ska synliggöras i kontorets fastighetsdatabas. Fastigheternas styr- och övervakningssystem ska innehålla de driftparametrar som är viktiga ur energioptimeringsperspektiv.

Energiledningsrutiner

Energiledningsrutiner ska implementeras i fastighetskontorets processer som utgör ledningssystemet. Energiledningsrutiner ska hjälpa fastighetskontorets personal att uppfylla energipolicy och energimål så att kontoret gemensamt och strukturerat arbetar för att minska energianvändningen. Energiledningsrutiner genomförs löpande i det dagliga arbetet med syfte att minska energianvändningen. Rutinerna beskriver följande:

- Vilka energimål kontoret ska styra mot
- Vem som ansvarar för vad
- Hur energistatistik används för uppföljning och planering
- Hur energi kommuniceras internt och ut till kontorets kunder
- Hur energi beaktas vid beslut om underhåll och investering
- Hur energieffektivisering beaktas genom hela byggprocessen
- Hur driftoptimering ska ske ur ett energiperspektiv
- Vilket inneklimat som ska levereras
- Hur mål, aktiviteter och rutiner följs upp
- Hur energiarbetet revideras för ständig förbättring

Ny energieffektiv teknik

Alla pilotprojekt avseende ny energieffektiv teknik behandlas av kontorets miljö- och energistyrningsforum. Syftet med forumet är bland annat att finna lämpliga pilotprojekt för att testa ny energieffektiv teknik, utvärdera resultatet av det som testas samt delge erfarenheter. Forumet ska se till att fastighetskontoret håller sig uppdaterade inom miljö- och energiområdet. Alla pilotprojekt ska bidra till att lyfta fram Stockholm som ledande miljö huvudstad, därför kommer kontoret även satsa på informationsinsatser.

Energiförsörjning

Strategiska byggnader med olja, gas eller direktverkande el för uppvärmning konverteras. Vid konvertering ska kontorets ”riktlinje för energieffektiv projektering” beaktas. I det fall byggnader som i framtiden ska säljas försörjs med olja, gas eller direktverkande el för uppvärmning bör konvertering göras om det ökar värdet på byggnaden.

Om kontoret konverterar en anläggning från olja där inte kontoret innehar mediaabonnemanget ska avtal omförhandlas efter konvertering.

Alternativ till konventionella energikällor ska alltid beaktas och om möjligt ska kontoret förse fastigheterna med förnyelsebar energi.

Den el som kontoret köper ska vara miljömärkt.

Nöjda hyresgäster

Energieffektivisering ska inte genomföras på bekostnad av inneklimatet. Minimi- och börvärden avseende inomhustemperatur samt luftkvalitet ska levereras i enlighet med kontorets styrstrategi.

Om möjligt ska incitament skapas för hyresgästen att minska energianvändningen. Kontorets hyresgäster ska informeras om byggnadens totala energianvändning minst en gång per år och det ska finnas möjlighet för hyresgästen att söka information om en byggnads energianvändning via kontorets hemsida. Verksamhetsel ska separeras från fastighetsel i alla kontorets byggnader större än 500 kvm BRA och möjligheten att installera separat mätning för hyresgästerna ska ses över. I de fall separat elmätning inte är möjlig ska hyresgästens självkostnadshyra regleras i och med minskad energianvändning.

Alla kontorets hyresgäster ska fram till 2015 ha erbjudits information och tips om hur de kan bidra till att minska energianvändningen.

Driftoptimering ska ske ihop med kontorets hyresgäster. Kontorets ambition är att hyresgästerna ska bli mer involverade i ett energitänk som också gynnar deras hyressättning. När väl hyresgästen är involverad erhålls ett bättre helhetsperspektiv på energianvändningen. Detta blir även en del i kontorets arbete med att få nöjdare hyresgäster.

Övrigt

Kontoret ska delta aktivt i stadens energicentrum samt kontinuerligt nätverka avseende energifrågor med övriga bolag och förvaltningar såväl inom som utanför Stockholms stad.

För att Fastighetskontorets energimål ska uppnås, krävs att personalen fördjupar sina kunskaper gällande byggnadens energibalans. Utbildningen kommer även ge fördjupad kunskap om en byggnads tekniska system och hur de samverkar, samt hur energianvändningen i en byggnad påverkas av drift, underhåll och brukare. Utbildningen anpassas efter kompetensbehov och befattning. De viktigaste målgrupperna är driftpersonal, förvaltare och projektledare. Utbildning skall ske löpande och vara en del i kontorets verksamhetsplanering.


Energieffektiviseringsplan 2010-2012


Innehållsförteckning

SAMMANFATTNING.....	11
BAKGRUND.....	12
GENOMFÖRANDE AV ENERGIEFFEKTIVISERING.....	13
ORGANISATION.....	13
Projektgrupp.....	14
TIDSPLAN	16
EKONOMI.....	17
Kostnadsfördelning	17
ÖVRIGT.....	18

Sammanfattning

Kontoret har sedan 2006 arbetat för att energieffektivisera delar av fastighetsbeståndet enligt konceptet Energy Performance Contracting (EPC). På Stockholms stads juristers rekommendation kommer kontoret inte att genomföra de föreslagna energieffektiva åtgärderna enligt konceptet EPC. Kontoret måste därför finna ett nytt tillvägagångssätt för att uppfylla stadens mål avseende energieffektivisering.

Som ett första steg i att förverkliga strategin för energieffektivisering ligger energieffektivisering av kontorets mest energikrävande fastigheter samt konvertering av kontorets oljeeldade anläggningar till energislag med mindre miljöpåverkan. Ett 60-tal fastigheter motsvarande ca 400 000 kvm kommer att omfattas av energieffektivisering och konvertering från olja i större eller mindre omfattning under perioden 2009-2012.

Kontoret har sedan tidigare genomfört en energikartläggning på delar av fastighetsbeståndet. Denna energikartläggning redovisar åtgärdsförslag för att minska energianvändningen och uppskattningsvis ligger besparingspotentialen avseende värme på 30 %. Det motsvarar ca 14,5 Giga Watt timmar (GWh) per år. Kontoret har för avsikt att använda energikartläggningen som underlag för projektering och genomförande av åtgärder.

Kontoret avser att genomföra energieffektivisering med utförande- och/eller totalentreprenader, beroende på vilket underlag som finns att tillgå sedan tidigare i respektive byggnad. För att säkerställa att genomförd åtgärd leder till beräknad besparing tillsätts en intern organisation som ställer energikrav i förfrågningsunderlag, granskar projekterade handlingar och utförandet samt följer upp resultatet.

Bakgrund

Kontoret har sedan 2006 arbetat för att energieffektivisera delar av fastighetsbeståndet enligt konceptet EPC. På Stockholms stads juristers rekommendation kommer kontoret inte att genomföra de föreslagna energieffektiva åtgärderna enligt konceptet EPC, då konceptet bedöms strida mot lagen om offentlig upphandling (LOU). Kontoret måste därför finna ett nytt tillvägagångssätt för att uppfylla stadens mål avseende energieffektivisering.

Kontoret genomförde 2007/2008 en energikartläggning på delar av fastighetsbeståndet. Denna energikartläggning redovisar åtgärdsförslag för att minska energianvändningen. Kontoret har detaljerade åtgärdsbeskrivningar, besparingspotentialer och uppgifter om energistatus i ca 285 000 kvm av fastighetsbeståndet.

Fastighetskontoret har för avsikt att genomföra energieffektivisering av kontorets mest energikrävande fastigheter samt konvertering av kontorets oljeeldade anläggningar till energislag med mindre miljöpåverkan. Ett 60-tal fastigheter motsvarande ca 400 000 kvm kommer att omfattas. Dessa fastigheter använder ca 70-80 GWh energi (värme, el och kyla). Den genomförda energikartläggningen visar en besparingspotential på ca 14,5 GWh värme per år. Det återstår fastigheter som ännu inte kartlagts samt fastigheter där förutsättningarna ändrats något efter genomförd kartläggning. Detta kommer utredas vidare under 2009. Under projektets gång kommer fastigheter att tillkomma och avgå. Inom projektet kommer löpande en prioritering att göras mellan fastigheter och åtgärder för att få ut största möjliga besparing.

Fastigheterna som kontoret valt att energieffektivisera är fastigheter som inte är tänkt att avyttras på kort sikt. Dessa är också kontorets största och mest energikrävande fastigheter. De fastigheter som kontoret valt att konvertera från olja är oljeeldade fastigheter som finns kvar i beståndet. Vissa av fastigheterna som ska energieffektiviseras står också inför större om- och tillbyggnad; bland annat planeras ombyggnad för ett nytt nämndhus, en ny samverkanscentral för räddningstjänsten, en om- och tillbyggnad av Östermalmshallen samt upprustning av Hötorgshallen och Medborgarhuset. Vid dessa stora ombyggnader ska kontoret sträva efter att minska energianvändningen med 40 % jämfört med tidigare samt uppfylla kontorets krav avseende nyproduktion. Dessa fastigheter kommer att energieffektiviseras i samband med om- och tillbyggnad av andra projektorganisationer, men i enlighet med kontorets strategi för energieffektivisering.

I samband med framtagande av kontorets strategi för energieffektivisering besökte kontorets medarbetare andra fastighetsbolag inom Stockholms stad för att diskutera hur de arbetar för att nå energi- och klimatmålen. Denna benchmarking gav riktningen på den strategi som kontoret presenterar.

Genomförande av energieffektivisering

Inför framtagande av energistrategin har kontoret haft möten med några av stadens bolag om hur de planerar genomföra sin energieffektivisering. Med detta som grund kommer kontoret att genomföra energieffektivisering med utförande- och/eller totalentreprenader beroende på vilket underlag som finns att tillgå sedan tidigare energikartläggning. För att säkerställa att genomförd åtgärd leder till beräknad besparing tillsätts en intern organisation som ställer energikrav i förfrågningsunderlag, granskar projekterade handlingar och utförandet samt följer upp resultatet.

För att energieffektivisera kontorets mest energikrävande fastigheter samt konvertera kontorets oljeeldade anläggningar under perioden 2009-2012 kommer kontoret att genomföra åtgärder enligt den energikartläggning kontoret låtit genomföra sedan tidigare. Exempel på åtgärder som föreslagits i energikartläggningen är:

- ombyggnad av ventilationssystem
- installation av värmeåtervinning
- behovsstyrning av fläktar
- anpassning av drifttider
- återvinning av överskottsvärme från kylmaskiner
- konvertering från olja
- injustering av värmesystem
- sänkning av för höga innetemperaturer
- uppgradering av styr och övervakningssystem
- effektivisering av belysning och belysningsstyrning
- tariffoptimering
- rengöring av ventilationsdon och kanaler
- byte av uttjänta ventilationsaggregat och ventilationssystem
- byte av uttjänta värmeväxlare
- byte eller renovering av uttjänta fläktar och pumpar
- byte eller renovering av gamla undercentraler
- byte av gamla radiatorventiler, returventiler och termostater
- installation av mätare för separat mätning av verksamhetsel

Organisation

Fastighetskontorets organisation för att genomföra energieffektivisering kommer att bestå av en projektgrupp som fortlöpande rapporterar till styrgrupp/ledning.

Projektgruppen består av projektansvarig, underhållschef, projektledare, energiingenjör och driftchef.

Projektgruppen ansvarar för framtagande av förfrågningsunderlag samt upphandling av projektörer, entreprenörer och konsultstöd.

Till projektgruppen knyts en stödgrupp. Stödgruppen består av teknikspecialister samt berörda förvaltare och berörd driftpersonal. Stödgruppen har som uppgift att lämna synpunkter på projekterade handlingar, underlätta kommunikation med berörda hyresgäster samt vara behjälplig med nyckelhantering.

Projektgrupp

Projektansvarig

Projektansvarig har det övergripande ansvaret för projektet. Projektansvarig ansvarar för att projektbudgeten inte överskrids och att önskat resultat uppnås inom utsatt tid samt att utfall rapporteras löpande mot styrgrupp och nämnd. Projektansvarig planerar och organiserar projektet, upprättar övergripande tidsplan, projektplan och kommunikationsplan samt säkerställer att dessa efterlevs. Projektansvarig ansvarar även för att en riskanalys genomförs.

Underhållschef

Underhållschefen ansvarar för att samordna åtgärderna i energiprojektet med övriga underhållsåtgärder i berörda fastigheter samt lämnar input till projektansvarig inför övergripande tidsplanering. Underhållschefen stödjer projektansvarig vid upprättande av förfrågningsunderlag, upphandling och avtalsförhandling. Underhållschefen ansvarar för att fördela energiåtgärderna bland projektledarna på underhållsenheten.

Projektledare

Den interna projektledaren ser till att åtgärderna enligt planen projekteras och genomförs enligt avtal. Projektledaren fungerar som både projekteringsledare och byggläda och ser till att knyta till sig intern kompetens i olika skeden av projektet. Projektledaren ansvarar för ekonomi, tid och kvalitet inom respektive projekt och rapporterar utfall tillbaka till projektansvarig.

Energiingenjör

Energiingenjören är rådgivande gällande energikrav i förfrågningsunderlag. Energiingenjören granskar projekterade handlingar ur ett energiperspektiv samt fungerar som stöd till projektledaren för att följa upp ställda energikrav under genomförandet. Energiingenjören följer upp energianvändningen efter åtgärd och rapporterar utfall till projektansvarig. Energiingenjören ansvarar också för utbildningsplaner för att på sikt bibehålla energibesparingarna.


Driftchef

Driftchefen ser till att åtgärderna projekteras och genomförs i enlighet med kontorets drifrutiner samt ser till att driftpersonalen involveras och att synpunkter från driften kommer projektet till godo.

För fastigheter där större upprustning planeras genomförs sker genomförandet utanför organisationen för energiprojektet.

Tidsplan

ID	Uppgiftsnamn	Start	Slut	2009	2010	2011	2012
1	Optimering, köpplan, projektering	2009-10-01	2009-11-30	■			
2	Färdplanering/utvärdering	2009-10-01	2009-11-30	■			
3	Ervärvaring avtaget	2009-10-14	2009-10-14	■			
4	Kompletterande energikalkylering	2009-11-30	2010-01-29		■		
5	Programering av konventioner	2009-11-30	2010-02-15		■		
6	FPU konventioner	2010-02-15	2010-03-15			■	
7	Upphandling konventioner	2010-05-15	2010-05-21				■
8	Projektering energikalkylering p 1	2009-11-30	2010-02-28		■		
9	Projektering energikalkylering p 2	2010-02-01	2010-04-30			■	
10	Rättshandling energikalkylering	2010-04-30	2010-07-08				■
11	Konventioner generation	2010-06-01	2010-12-31			■	
12	Energiplanering generation	2010-09-02	2011-12-30				■
13	Ervärvaring FPU avtag uppdatering	2010-01-01	2010-12-31		■		
14	Stora uppdatering generation	2011-01-03	2012-12-31				■
15	Uppdatering effektivitet	2010-02-01	2011-02-28				■
16	Uppdatering	2010-12-31	2012-12-31				■

Ekonomi

För att energieffektivisera kontorets mest energikrävande fastigheter samt konvertera kontorets oljeeldade anläggningar till andra energislag med mindre miljöpåverkan, har kostnaden beräknats till 205 miljoner kronor fördelat över 2009-2012. I denna kostnad ligger även kostnader för projektledning, oförutsedda kostnader samt kostnader för utbildning etc. Besparingspotentialen avseende värme uppskattas till 30 % för de ingående fastigheterna. Det motsvarar ca 14,5 GWh per år. Därtill minskar kostnader för underhåll i de fastigheter där åtgärder genomförs.

Energiåtgärderna ska vara lönsamma ur ett livscykelperspektiv och om möjligt ska resultaträkningen bli positiv redan första året efter att alla åtgärderna genomförts. Enligt bifogad investeringskalkyl kommer investeringen att vara lönsam från år 2013 om den projekterade besparingen uppnås. Projektavkastningen blir då drygt 17,8 % och payoff år är 2022 (se bifogad investeringskalkyl).

Kostnadsfördelning

Kostnader för energiåtgärder beräknas uppgå till totalt 205 miljoner kronor, fördelat över 2009-2012.

Energieffektivisering: 90 000 000

Konvertering: 15 000 000

Större upprustning: 100 000 000 (energirelaterat 2010-2012)

År	Aktivitet	Kostnad (sek)
2009	Kompletterande energikartläggning	1 000 000
	Program	1 000 000
	Projektering	4 000 000
2010	Projektering	5 000 000
	Konvertering	14 000 000
	Energieffektivisering	31 000 000
2011	Energieffektivisering	49 000 000
	Större upprustning (energi)	50 000 000
2012	Större upprustning (energi)	50 000 000


Övrigt

Kontoret måste även säkerställa att besparingar bibehålls genom kontinuerlig driftoptimering och uppföljning kommande år. Det krävs tydliga drifrutiner, hjälpmedel och utbildning för bland annat kontorets driftenhet.