

Energideklaration

Brf Sirius, Härnösand
Sirius 1-4, Orion 1

Tommy Kvist
Teknisk Fastighetservice AB


3702
ISO/IEC 17020(C)


Disposition

1. Allmänt
 - 1.1. Fastighetsdata
2. Begrepp och förklaringar
3. Sammanfattning
4. Omfattning och förutsättningar
5. Priser och taxor
 - 5.1. El
 - 5.2. Fjärrvärme
6. Energi och media
7. Miljö
 - 7.1. Miljöpåverkan i siffror
8. Värmesystem
 - 8.1. Värmeproduktion
 - 8.1.1. Undercentral/panna
 - 8.1.2. Befintlig anläggning radiatorkrets
 - 8.1.3. Förslag till åtgärder
9. Vatten
 - 9.1. Kallvatten
 - 9.2. Varmvatten
 - 9.3. Förslag till åtgärd
10. Ventilation
 - 10.1. Befintlig anläggning
 - 10.2. Förslag till åtgärder
11. Fastighetsel
 - 11.1. Befintlig anläggning
 - 11.1.1. Belysning
 - 11.1.2. Tvättstugor
 - 11.1.3. Motorvärmare
12. Klimatskärm/Bygg
 - 12.1. Klimatskärm
 - 12.2. Radon
 - 12.3. PCB

12.4. Fukt

12.5. Asbest

13. Förslag till övriga åtgärder

13.1. Åtgärder för ökad komfort

13.2. Förslag till FU-åtgärder

1. Allmänt

1.1. Fastighetsdata

Adress: Tullportsgatan 1-9
Byggår: 1946
Antal huskroppar: 5
Antal våningar: 4
Antal lägenheter: 42
Atemp: 3760 m²
Antal lokaler: 1
Antal motorvärmplatser: 32
Kontaktperson: Britt-Marie Nordin, Brf Sirius

2. Begrepp och förklaringar

°C	grad Celsius
°K	grad Kelvin
kWh	kilowattimme
MWh	megawattimme=1000 kWh
FTX	från- och tilluftsaggregat med värmewäxling.
U-värde	värmegenomgångstal, W/m ² , K.
VVC	varmvattencirkulation.
OVK	Obligatorisk VentilationsKontroll.
SoÖ-system	Styr- och övervakningssystem.
kv-värde	Flödet över en ventil i m ³ /h vid tryckfall 100 kPa.
kvs-värde	Flödet över en fullt öppen ventil i m ³ /h vid tryckfall 100 kPa.
SFP-värde	Specifik fläkteffekt, kW/m ³ /s

3. Sammanfattning

Efter besiktning av fastigheten och genomgång av tillgängliga ritningar och statistik bedöms potentialen för optimering som mycket god. Våra beräkningar visar att det är möjligt att spara 17 % av den totala energiförbrukningen, kostnadsbesparingen hamnar då på cirka 48 000 kr/år. Då är det endast beräknat på den rörliga kostnaden. Med minskad fjärrvärmeförbrukning kommer även den fasta avgiften att minska men det slår igenom på sikt och är alltså inte medräknad här.

Minskning av CO₂-utsläpp sker med 8,8 ton/år eller 15 %.

4. Omfattning och förutsättningar

Energideklarationer av byggnader enligt SFS 2006:985 inom fastigheten Sirius 1-4 och Orion 1. Utredningarna omfattar okulär besiktning av klimatskärm, översiktlig kartläggning av flöden för värme och ventilation och dess funktioner

och styrningar. Elanläggningen granskas med avseende på fastighetsel, d.v.s. i huvudsak motorvärmare och driftel för pumpar, fläktar och belysning i allmänna utrymmen.

Syftet är att utreda potentialen för att minska energiförbrukningen och driftskostnaderna samt därmed även minska fastighetens miljöpåverkan.

Uppgift om byggnadsytan kommer från fastighetsägaren.

Uppgifter om energiförbrukningen har tagits från Härnösands Energi& Miljö samt kompletterad med vissa antaganden.

5. Priser och taxor

Priser nedan är angivna exklusive moms.

5.1. El

Priser gäller 2008.

Härnösands energi & miljö:	54,9 öre/kWh (inkl. elcertifikatavgift)
Nätavgiften, rörlig del:	5 öre/kWh
Nätavgift, fast del:	25 692 kr/år
Energiskatt:	27 öre/kWh
Totalt rörligt pris:	86,9 öre/kWh.

5.2. Fjärrvärme

Priser gäller 2008.

Fjärrvärme, rörligt:	378 kr/MWh
Aktuell effekt:	336 kW.
Effektavgift:	280,8 kr/kW + fast avgift 24 840 kr/år
Flödestaxa tillämpas ej.	

6. Energi och media

	<u>2007</u>	<u>2006</u>	<u>2005</u>
Fjärrvärme, förbrukning MWh	667,7	595	
Graddagskorrigerad förbrukning, MWh	705,4	641,4	
Avkylning Δt, årsmedelvärde	44	43	
El, förbrukning MWh	52,7		

7. Miljö

7.1. Miljöpåverkan i siffror

Idag bidrar fastigheten med utsläpp av cirka 57,1 ton CO₂/år. Mindre energiförbrukning innebär mindre påverkan på miljön. CO₂-utsläppen skulle

minska med 8,8 ton/år om samtliga förslag genomförs. Förutsättningen för beräkningen är att elen tillverkas av s.k. Sverige-mix vilket ger 70 g/kWh och fjärrvärmens som produceras i Härnösands Energi& Miljös anläggningar ger 80 g/kWh.

Skulle man välja att köpa miljömärkt el skulle både CO₂-utsläppen från elproduktion vara noll.

8. Värmesystem

8.1. Värmeproduktion

8.1.1. Undercentral/panna

De fem byggnaderna har gemensam fjärrvärmecentral och är förbundna via ett kulvertsystem. Fjärrvärmecentralen är av prefabtyp och relativt nyinstallerad. Styrutrustningen är av fabrikat TAC. Kurvan är relativt hög vilket kan antyda att värmesystemet inte är i bästa skick. Tecken på det kan vara ojämna temperaturer eller generellt höga inomhustemperaturer. Trots detta är avkylningen bra. Dåligt isolerade kulvertar kan vara en annan anledning till att man skickar ut en hög värmekurva. Alla dessa anledningar går att åtgärda. Pumparna är inte varvvalsreglerade. Tryckstyrda pumpar är att föredra när termostater finns monterade. Termostater ger ett variabelt flöde och därför bör pumpen kunna varvas upp och ner efter behov.

8.1.2. Befintlig anläggning radiatorkrets

Radiatorkretsen har stamventiler av STA-typ. Varje radiator har termostatförsedd ventil. Termostaterna är av äldre modell och funktionen kan vara bristfällig. Radiatorventiler och termostater är av fabrikat TA. Uppgifter om att det finns vissa kalla lägenheter och viss obalans i systemet bekräftas av ordförande i föreningen.

8.1.3. Förslag till åtgärder

- Injustering av värmesystemet. Med en injustering av systemet bedöms sparpotentialen i detta fall till upp till 15 % av värmeanvändningen. Vid injustering bör radiatorventiler bytas till dito med förinställning. Nya termostater bör också monteras. Nya stamventiler av STAD-typ med mätuttag alternativt differenstrycksregleringsventiler bör också monteras. Investeringskostnaden ligger i storleksordningen 150 000 kr och pay off-tiden på cirka 4,5 år. Förutom en ekonomisk besparing ger detta även positiva effekter på komforten samt en mindre miljöbelastning.

9. Vatten

9.1. Kallvatten

Kallvatten mäts i 3 punkter och fördelas mellan de olika byggnaderna. Årliga förbrukningen ligger på cirka 3800 m³ och kan anses som normal eller något hög. Stambyte gjordes runt 1993. trots detta så sitter det tvågreppsblandare i tvättställen. I duschen är det termostatblandare och i köken är det engreppsblandare.

9.2. Varmvatten

Ingen mätning av varmvattenförbrukningen sker. Med ett antagande att 40 % av vattnet blir varmvatten så används cirka 91,6 MWh/år till uppvärmning av tappvarmvatten.

9.3. Förslag till åtgärder

Inga förslag.

10. Ventilation

10.1. Befintlig anläggning

I ursprungligt utförande hade byggnaderna självdragssystem men på senare år har mekanisk frånluft installerats. Senast gjordes en uppdatering med nya Alliancefläktar. Systemet är tryckstyrkt och varvar ner med sjunkande utetemperatur. Systemet är injusterat och OVK-besiktningen är godkänd.

10.2. Förslag till åtgärder

Inga förslag

11. Fastighetsel

11.1. Befintlig anläggning

11.1.1. Belysning

Belysning i trapphus och källare styrs via tryckknapp med tidsfördröjning. Armaturer är av äldremodell med glimtändare.

11.1.2. Tvättstugor

Tvättstugan har en nyare maskin som använder både varm- och kallvatten vilket är bra. Det finns även en äldre maskin som bara tar in kallvatten. Vid nästa byte bör man även då köpa en maskin för både varm- och kallvatten. Man bör dock

säkerställa att man har VVC i absolut närhet av maskinerna. Torkrummet har kondensstorkutrustning.

11.1.3. Motorvärmare

Det finns 32 motorvärmareplatser. Vissa har timerstyrning och vissa har ingen styrning alls.

11.2. Förslag till åtgärder

- Byte av motorvärmarecentraler till nya elektroniska med utetemperaturstyrning. Kostnaden uppskattas till cirka 50 000 kr och pay off-tiden ligger på 4 – 5 år.

12. Klimatskärm/Bygg

12.1. Klimatskärm

Klimatskärmen är tilläggsisolerad på både vägg och vindsbjälklag. Väggarna har tilläggsisolerats utvändigt med 100 mm mineralull och som ytskikt har man satt en typ av stenskiva. Detta gjordes enligt uppgift 1985. Samma år byttes fönstren till 3-glas. Vindsbjälklaget är tilläggsisolerat med cirka 300 mm lösull. Detta har medfört en betydande förbättring av det ursprungliga U-värdet.

12.2. Radon

Någon mätning av radon har inte genomförts.

12.3. PCB

Någon större förekomst av PCB finns sannolikt inte.

12.4. Fukt

Några tecken på fuktproblem kunde i upptäckas vid besiktningen.

12.5. Asbest

Asbest förekommer troligtvis i rörisolering, främst i rörböjar och avslut.

13. Förslag till övriga åtgärder

13.1. Förslag för ökad komfort

- Byte till engreppsblendare i tvättställ.

13.2. Förslag till FU-åtgärder

- Föra statistik över förbrukningsmedia. En regelbunden uppföljning med graddagskorrigerade värden ger fastighetsägaren koll på om allt är som det ska. Det är dessutom bra när man vill följa upp en investering i ett energisparprojekt.