


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

Till
Fastighetsnämnden 2010-04-20

Energieffektivisering. Genomförandebeslut

Förslag till beslut

1. Fastighetsnämnden beslutar att under förutsättning av kommunfullmäktiges godkännande uppdra åt fastighetskontoret att genomföra investering för energieffektiviserande åtgärder omfattande 205 miljoner kronor i ca 400 000 kvadratmeter av fastighetsbeståndet.
2. Fastighetsnämnden beslutar att justera fastighetskontorets budget med 15 miljoner kronor för 2010. Utgifter för efterföljande år beaktas i kommande budgetarbete.
3. Fastighetsnämnden hemställer hos kommunfullmäktige att godkänna investeringen.

Hans Pettersson
Tf Förvaltningschef

Mikael Forkner
Avdelningschef

Sammanfattning

Fastighetsnämnden antog den 20 oktober 2009 fastighetskontorets strategi för energieffektivisering. Enligt strategin ska kontoret till utgången av 2015 minska kontorets totala utsläpp av koldioxid med 12,5 % samt erbjuda ett bra inomhusklimat som ger nöjda hyresgäster. Strategin ska bidra till att kontoret uppfyller stadens energimål.

En del i fastighetskontorets strategi för energieffektivisering är kontorets energiprojekt som avses i detta genomförandebeslut. Energiprojektet handlar om att energieffektivisera kontorets mest energikrävande fastigheter samt konvertera kontorets oljeeldade anläggningar till energislag med mindre miljöpåverkan. Ett 80-tal fastigheter motsvarande ca 400 000 kvadratmeter (kvm) kommer att omfattas av energiprojektet som beräknas pågå under 2010-2012. Besparingspotentialen avseende värme är uppskattad till 30 %, det motsvarar en besparing på ca 14,5 Giga Watt timmar (GWh) per år. Kostnaden för åtgärderna beräknas bli 205 miljoner kronor fördelat över 2010-2012. Med minskade driftkostnader samt minskade kostnader för underhåll kommer investeringen att vara


lönsam från år 2013.

Utlåtande

Bakgrund

För att bidra till att minska Sveriges klimatpåverkan måste användningen av energi minska. EU och Sveriges regering har antagit energieffektiviseringsmål till 2020 som innebär att Sverige ska minska energianvändningen med 20 % jämfört med 2008 års nivå. Stockholms stad har antagit klimatmål till 2015 som säger att stadens utsläpp av växthusgaser ska minska med 25 % och i Vision 2030 beskrivs Stockholm som en energieffektiv och fossilbränslefri stad. Kommunfullmäktige i Stockholms stad har också beslutat om att kontoret ska genomföra energieffektiviseringsinvesteringar inom hela fastighetsbeståndet.

Kontoret har sedan 2006 arbetat för att energieffektivisera delar av fastighetsbeståndet enligt konceptet EPC. 2007-04-26 antog fastighetsnämnden ett inriktningsbeslut avseende energieffektivisering. Fastighetsnämnden beslutade då uppdra åt fastighetskontoret att fortsätta energikartläggningsprojektet med inriktningen att kunna genomföra en energieffektivisering av fastighetsbeståndet. Detta inriktningsbeslut antogs innan energikartläggningen av fastighetskontorets bestånd genomförts. Enligt schablon uppskattades investeringskostnaderna då till 125-150 miljoner kronor, detta skulle bidra till att koldioxidutsläppet minskade med 1340 ton per år. Efter energikartläggningarna som kontoret lät utföra 2007/2008 konstaterades att det krävs en investering om 205 miljoner kronor för att minska energianvändningen med 14,5 GWh och koldioxidutsläppet med 3000 ton per år.

Under första fasen av EPC-projektet genomfördes en omfattande energikartläggning i delar av kontorets fastighetsbestånd. Energikartläggningen utmynnade i en mängd åtgärdsförslag som skulle minska värmeanvändningen i ingående fastigheter med ca 30 %. Den andra fasen av EPC, dvs. genomförande av åtgärder påbörjades inte med hänsyn till oklarheter gällande lagen om offentlig upphandling (LOU).

Kontoret tog under hösten 2009 en omstart i energiarbetet och upprättade en ny strategi för energieffektivisering. Strategin antogs av fastighetsnämnden den 20 oktober 2009 och beskriver vilka insatser som krävs för att uppfylla Stockholm stads klimatmål 2015. Enligt strategin ska kontoret till utgången av 2015 minska kontorets totala utsläpp av koldioxid med 12,5 % samt erbjuda ett bra inomhusklimat som ger nöjda hyresgäster.

För att bidra till att uppfylla energistrategin ska kontoret genomföra energieffektiviserande åtgärder i ca 400 000 kvm av fastighetsbeståndet. Åtgärderna som avses motsvarar i allt väsentligt de åtgärder som föreslogs i energikartläggningen som genomfördes 2007/2008. Kontoret kommer under genomförandet av energiprojektet att objektsupphandla åtgärderna i enlighet med LOU.

Energiprojektet handlar om att energieffektivisera kontorets mest energikrävande fastigheter samt konvertera oljeeldade anläggningar till energislag med mindre miljöpåverkan. Åtgärderna som planeras utgår ifrån den energikartläggning som kontoret lät utföra 2007/2008. Ett 80-tal fastigheter motsvarande ca 400 000 kvadratmeter (kvm) kommer att omfattas av energiprojektet som beräknas pågå under 2010-2012.

Besparingspotentialen avseende värme är uppskattad till 30 % i ingående fastigheter, vilket motsvarar en besparing på ca 14,5 Giga Watt timmar (GWh) per år. Kostnaden för åtgärderna beräknas bli 205 miljoner kronor. Detta projekt bidrar till att minska kontorets utsläpp av växthusgaser med 10 %. För att uppfylla kontorets energistrategi till 2015, dvs att minska kontorets utsläpp av växthusgaser med 12,5 % kommer ytterligare insatser att krävas, dessa omfattas inte av detta genomförandebeslut.

Mål och syfte

Syftet med energiprojektet är att minska driftkostnaderna, att bidra till en positiv miljööutveckling samt att få nöjdare hyresgäster.

Målet för energiprojektet är att minska energin för värmeanvändningen med 30 % i ingående fastigheter under perioden 2010-2012, vilket motsvarar ca 14,5 GWh.

Projektet ska även bidra till att minska kontorets koldioxidutsläpp med 10 % jämfört med 2008 års nivå.

Åtgärder

Fastighetskontoret ska energieffektivisera kontorets mest energikrävande fastigheter samt konvertera kontorets oljeeldade anläggningar till energislag med mindre miljöpåverkan under perioden 2010-2012. Ett 80-tal fastigheter motsvarande ca 400 000 kvm kommer att omfattas av energiprojektet och målet är att minska värmeanvändningen med 30 % i ingående fastigheter.

Fastigheterna som kontoret planerar energieffektivisera är kontorets 40 största och mest energikrävande fastigheter, bland annat Stadshuset, Kulturhuset, Söderhallarna, Oscarsteatern, Glasbruket, Rinkeby folkets hus, Börshuset, Långholmens vårdshus och Stadsbiblioteket. De fastigheter som kontoret planerar att konvertera från olja är ca 40 oljeeldade fastigheter som finns kvar i beståndet, bland annat Spångafolkan, Nobelfabriken, räddningstjänstens övningsanläggning i Ågesta, Eggeby gård, Ålstensbadet, Sturehovs slott och Lillsjönäs gård.

Vissa av fastigheterna som kontoret planerar energieffektivisera står inför en större om- och tillbyggnad, bland annat planeras en upprustning av Hötorgshallen. Dessa fastigheter kommer att energieffektiviseras i samband med om- och tillbyggnadsprojekt som leds av andra projektorganisationer, men som till viss del finansieras via energiprojektet.


Organisationen för energiprojektet kommer att bevaka att energieffektiva åtgärder genomförs.

Inom projektet kommer löpande en prioritering att göras mellan fastigheter och åtgärder för att få ut största möjliga besparing.

Åtgärder som genomförs i energiprojektet utgår ifrån den energikartläggning som kontoret lät utföra 2007/2008. Åtgärder som föreslagits i energikartläggningen och som kontoret har för avsikt att genomföra 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

Tidsplan

Planering av projektet har pågått under hösten 2009 och våren 2010, och kontoret har bland annat skapat en intern organisation och genomfört utredningar. Utbildning av driftpersonal har också påbörjats och sker löpande genom projektet.

Kontorets centrala ramupphandling av tekniska konsulter beräknas vara klar under våren 2010, därefter finns möjlighet för avrop för framtagande av förfrågningsunderlag.

Kontoret kommer att fokusera på konverteringar från olja under 2010. För mindre byggnader planerar kontoret att avropa från ramavtal med rörentreprenörer. I de större byggnaderna handlas konverteringarna upp som en totalentreprenad.

Under våren 2011 upprättas förfrågningsunderlag för energieffektivisering, därefter sker upphandling per byggnad i takt med att förfrågningsunderlag tas fram. Kontoret avser att


handla upp traditionella utförande- och totalentreprenader beroende på objekt och typ av åtgärder. Energieffektivisering genomförs under andra halvan av 2011 samt 2012.

Organisation

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

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

Till projektgruppen knyts en teknikgrupp som består av teknikerspecialister samt driftledare. Teknikgruppen har som uppgift att lämna synpunkter på projekterade handlingar.

Då många fastigheter berörs av energiåtgärder kommer paketeringar att göras. Dessa paketeringar består av fastighetsblock. Inom respektive fastighetsblock ingår projektledaren, berörda förvaltare, berörda driftansvariga samt berörda fastighetstekniker.


Projektgrupp

Projektansvarig

Projektansvarig har det övergripande ansvaret för projektet och ansvarar för att projektbudgeten inte överskrids, 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 också för fördelning av energiåtgärder bland projektledarna på underhållsenheten.

Projektledare

Projektledarna ser till att åtgärderna enligt planen projekteras och genomförs enligt avtal. Beroende på upphandlingsform kan projektledarna även få rollen som projekteringsledare och byggleddare. Projektledarna ska se till att knyta till sig den kompetens som krävs 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 driftrutiner. Driftchefen ser även till att driftpersonalen involveras och att synpunkter från driften kommer projektet tillgodo.

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

Ekonomi

Kostnader för energieffektivisering av kontorets mest energikrävande fastigheter samt konvertering av kontorets oljeeldade anläggningar till andra energislag med mindre miljöpåverkan, beräknas uppgå upp till 205 miljoner kronor fördelat över 2010-2012. 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. Kontoret uppskattar att mediakostnaden minskar med 30 kr/kvm i ingående fastigheter och att framtida underhållskostnader minskar med 25 kr/kvm i ingående fastigheter efter åtgärder.

Energiåtgärderna ska vara lönsamma ur ett livscykelperspektiv och om möjligt ska resultaträkningen bli positiv redan första året efter det att alla åtgärderna genomförts. Enligt bifogad investeringskalkyl kommer investeringen att vara lönsam från år 2013 om den beräknade besparingen uppnås. Projektavkastningen blir då drygt 17,5 % och payoff år är 2022 (se bilaga 1 investeringskalkyl).

Kostnadsfördelning

Kostnader för energiåtgärder beräknas uppgå till totalt 205 miljoner kronor, fördelat över 2010-2012. I fastighetskontorets budget för 2010 finns 10 miljoner kronor avsatta för energieffektivisering. Kontoret avser justera budgeten 2010 med 15 miljoner kronor. Utgifter för efterföljande år ska beaktas i kommande budgetarbete.

År	Aktivitet	Kostnad (sek)	
2009	Planering, utredning	600 000	
	Totalt		600 000
2010	Projektering	5 000 000	
	Konvertering	14 000 000	
	Energieffektivisering	6 000 000	
	Totalt		25 000 000
2011	Energieffektivisering	99 000 000	
	Totalt		99 000 000
2012	Energieffektivisering	80 400 000	
	Totalt		80 400 000
Summa			205 000 000


Miljökonsekvenser

Bortsett från kostnadsbesparingarna ska energieffektiviseringen årligen generera ett minskat koldioxidutsläpp och därmed ett minskat bidrag till växthuseffekten.

Projektet bidrar till uppfyllandet av stadens mål för minskade växthusgasutsläpp och hållbar energianvändning. Staden ska till 2015 minska utsläppet av växthusgaser med 25 %.

Koldioxidutsläppen kommer efter genomförda åtgärder minskas med ca 3000 ton, vilket motsvarar utsläpp för uppvärmning av ca 560 oljeeldade villor under ett år eller utsläppet från ca 1000 bensindrivna personbilar under ett år. Detta motsvarar en minskning med ca 10 % av kontorets totala utsläpp av växthusgaser. För att uppfylla kontorets energistrategi till 2015, dvs att minska kontorets utsläpp av växthusgaser med 12,5 % kommer ytterligare insatser att krävas, dessa omfattas inte av detta genomförandebeslut.

Risker

Kontoret kommer under projektets gång att i avtal med entreprenörer förhandla fram lösningar som minimerar risker och oförutsedda kostnader. I projektets budget finns ca 20 miljoner kronor avsatta för att täcka byggherrekostnader samt till viss del oförutsedda kostnader. Oförutsedda kostnader bedöms kunna vara arbeten som tillkommer för hitintills okända förhållanden som uppdragas i samband med genomförandet. Det kan exempelvis vara kostnader för sprängning, asbestsanering och kulturskydd.

Kontoret genomför energieffektivisering i egen regi och tar därmed hela risken för utfallet. De anlitate entreprenörerna garanterar inte besparingen och får därmed inte heller ta del av besparingen. För att på bästa sätt säkerställa att besparingen uppnås har kontoret tillsatt en intern organisation för styrning och uppföljning.

Utfallet av energibesparingen kan påverkas av att hyresgäst Anpassningar och andra ombyggnadsprojekt sker under årens lopp eller att hyresgäster inte följer myndigheters rekommendationer avseende innetemperatur, vilka ligger som underlag för projektering.

Om kontorets driftpersonal eller av kontoret anlita driftentreprenör inte fullföljer sitt åtagande avseende tillsyn, skötsel och akut underhåll, finns en risk för att energibesparingarna minskar eller uteblir. Kontoret har förstärkt driftorganisationen och påbörjat rutinarbete och utbildning för att minimera denna risk.

Det finns risk att genomförandetiden förlängs, dels på grund av antalet upphandlingar som ska genomföras, men också på grund av hyresgästernas verksamhet. Om tidsplanen förlängs försenas besparingen.

En risk som kan försvåra uppföljningen av projektet är brist på tillgång till system för energiuppföljning eftersom kontoret i dagsläget är beroende av energileverantörernas system. För att avhjälpa denna risk pågår ett arbete inom kontoret för att bygga upp ett eget energisystem tillsammans med fastighetsdatabasen LEB.


Plan för uppföljning

Fastighetskontoret har en projektgrupp som styr och följer upp projektet. Projektet kommer att redovisas för nämnden löpande samt i samband med tertialavstämningar och bokslut.

Slut