
1BETONG OCH KLIMATSVENSK BETONG 2017

Betong
och klimat

RAPPORT — AUGUSTI 2017

En rapport om arbetet för
klimatneutral betong

2 BETONG OCH KLIMAT SVENSK BETONG 2017

Förord

Denna rapport har tagits fram i syfte att redovisa det arbete som

svensk betongindustri genomför just nu avseende klimatförbättringar.

I rapporten redovisas fakta om betongs klimatpåverkan och betong­

branschens målsättning. Rapporten innehåller också sammanfattande

information om betongs innehåll, egenskaper, funktion och livslängd

samt långsiktig hållbarhet ur ett livscykelperspektiv.

För mer fakta och information se referenslistan och hemsidan www.svenskbetong.se.

SVENSK BETONG OCH BETONGBRANSCHEN

Svensk Betong är en branschorganisation för företag som

tillverkar fabriksbetong, utövar betongpumpning samt företag

som tillverkar och/eller monterar betongprodukter. Den svenska

betongbranschen omsätter cirka 24 miljarder kronor per år och

sysselsätter cirka 7 000 personer. Betongföretagen finns över

hela Sverige och bidrar till sysselsättning och samhällsutveckling

på många orter i landet. Totalt produceras mer än fem miljoner

kubikmeter betong i Sverige årligen.

Innehållsförteckning

Inledning �  3

Betongens klimatpåverkan i olika skeden �  4

Betongens livscykel  �  4

Produktionsskedet  �  5

Driftsskedet �  5

Återvinning �  5

Klimatförbättrad betong idag �  6

Minskad klimatpåverkan hittills �  6

EPD:er för betong �  6

Fortsatt utveckling av betong med lägre klimatpåverkan �  8

Betongsammansättning �  8

Råvaror �  9

Tillverkning av betong och betongprodukter �  9

Transporter �  10

Design och materialoptimering �  10

Ökat koldioxidupptag i driftsskedet  �  10

Målsättning för lägre klimatpåverkan �  11

Halverad klimatpåverkan inom fem år �  11

Klimatneutral betong är målet�  11

Långsiktigt hållbart med betong ur ett livscykelperspektiv �  12

Livscykelperspektiv �  12

Klimatförändringar �  12

Livscykelanalys ger svaren �  12

Betong som byggmaterial  �  13

Allt går att återvinna �  13

Håller i längden �  13

God ljudmiljö och sparar energi �  13

Brinner inte och tål fukt �  14

God gestaltning �  14

Referenser �  15

3BETONG OCH KLIMATSVENSK BETONG 2017

Betong är ett av de äldsta byggmaterialen och armerad
betong är vår tids mest använda konstruktionsmaterial.
Betong ger oss en efterfrågad välfärd då den möjliggör
byggande av bostäder, infrastruktur, trygg vattenförsörjning
och avloppshantering samt energiförsörjning.

Behovet av nya bostäder och infrastruktur är stort, såväl
i Sverige som i övriga världen. Fram till 2025 har Boverket
bedömt att det i Sverige behöver byggas 600 000 nya bostäder
och till det kommer betydande infrastruktursatsningar.
Samtidigt finns det krav på att det som byggs är långsiktigt
hållbart, att konstruktionerna klarar ett framtida klimat
och att materialen i sig har en så låg miljö- och klimatpåverkan
som möjligt. Detta är framtidsutmaningar som behöver
hanteras av oss i branschen, politiker och forskningen.

I december 2016 enades 195 länder om ett nytt klimat
avtal och politiken i Sverige har uttalat en ambition att
vara ledande i det arbetet. I juni 2017 beslutade Riksdagen
om ett nytt klimatpolitiskt ramverk för Sverige med en
klimatlag och nya klimatmål till 2045.

Betong har en avgörande roll i att bidra till samhälls
utvecklingen och förverkligandet av de behov som finns.
Genom ett aktivt utvecklingsarbete har klimatpåverkan från
betong hittills minskat med cirka 20 procent och i vissa fall
ännu mer. Branschens målsättning är att ytterligare kraftigt
minska utsläppen för att nå klimatneutral betong.

Samhällsbyggnadssektorn står inför en rad framtidsutmaningar med stort

behov av nya bostäder och ny infrastruktur. Samtidigt behöver utsläpp

av koldioxid och andra växthusgaser minska i Sverige och övriga världen.

Ett intensivt utvecklingsarbete pågår i betongbranschen vilket redan

resulterat i lägre klimatpåverkan, ett arbete som nu fortsätter.

Inledning

Betong är ett framtidsmaterial med en flertusenårig historia

som under lång tid bidragit till samhällsutvecklingen.

4 BETONG OCH KLIMAT SVENSK BETONG 2017

Betongens klimatpåverkan i olika skeden

Koldioxidutsläppen från betong uppstår under produktionsskedet

och minskar under driftskedet då betongen istället absorberar

koldioxid. Arbetet med att minska klimatpåverkan är därför fokuserat

på produktionsskedet och omfattar allt från teknikutveckling till

transporter och materialoptimering.

Studier genomförda de senaste åren visar att av ett
bostadshus totala klimatpåverkan under livscykeln så
uppkommer cirka 30 till 50 procent i produktionsskedet
beroende på vilken livslängd som analyseras.

Betongens livscykel

I en livscykelanalys beräknas klimatpåverkan i olika faser
av byggnadsverkets livscykel. Både produktionsskedet och
driftsskedet har stor betydelse. Livscykelanalyser av betong
visar att mer är 90 procent av koldioxidutsläppen från
betong kommer från cementklinkern.

Betongens livscykel

BETONG

CO²-utsläpp

CO²-upptagDRIFT

CO²-utsläpp
RÅVAROR

CO²-upptag
ÅTERVINNING

TRANSPORT

CO²-utsläpp

5BETONG OCH KLIMATSVENSK BETONG 2017

Produktionsskedet

Den största klimatpåverkan från betong uppkommer vid
tillverkningen av cementklinker, som är en mellanprodukt
vid tillverkning av bindemedlet cement. Livscykelanalyser av
betong visar att mer än 90 procent av koldioxidutsläppen från
betong kommer från cementklinkern.

Cementklinkern tillverkas av kalksten och finmalt ler
material som hettas upp till 1450 grader. Under processen som
kallas kalcinering frigörs koldioxid. Omkring 60 procent av
den koldioxid som genereras vid tillverkning av cementklinker
beror på kalcineringen. Resterande 40 procent kommer från
uppvärmningen, som är en energikrävande process.

Övriga koldioxidutsläpp från tillverkning av betong
kommer från transporter, tillverkning av betong och
betongprodukter och övriga delmaterial. De transporter
som sker är av råvaror till fabriken, inom fabriken och vid
leverans av betong eller betongvaror till byggarbetsplatser.
Vid betongfabriken förbrukas el, dels under processen,
dels för uppvärmning. Med övriga delmaterial avses ballast
och dess framställning samt vatten, tillsatsmaterial och
tillsatsmedel i betongen.

Årligen produceras i Sverige mellan fem och sex miljoner
kubikmeter betong för byggnader och infrastruktur. För 2016
var den siffran 5,8 miljoner kubikmeter enligt Svensk Betongs
Betongindikator. Med användning av Svensk Betongs EPD:er
för vanliga betongsorter för hus och anläggningar innebär
det ett utsläpp på cirka 1 650 000 ton koldioxid per år. Som
en jämförelse är utsläppen från personbilar i Sverige årligen
cirka 11 000 000 ton.

Drygt 75 procent av den betong som tillverkas i Sverige går
till husbyggnation vilket motsvarar cirka 4,5 miljoner kubik-
meter betong. Om all betong till husbyggnation skulle tillverkas
med klimatförbättrad betong, med 15 procent lägre klimat-
påverkan, innebär det en minskning med cirka 160 000 ton
koldioxid årligen. Detta är något som är fullt möjligt att uppnå
med klimatförbättrad betong som finns på marknaden idag.

Driftsskedet

Med driftsskedet menas en färdig konstruktions använd-
ningsfas. I produktionsfasen ger betong upphov till koldioxid
utsläpp medan betong under hela driftsfasen tar upp koldioxid
genom så kallad karbonatisering. Detta är en kemisk process
som sker naturligt och spontant under betongens hela livs-
längd. Beroende på hur ytan är exponerad tas årligen 300 000
ton koldioxid upp från befintliga betongkonstruktioner i
Sverige enligt teoretiska studier. Ur ett livscykelperspektiv
begränsas därmed betongens totala koldioxidutsläpp
betydligt, då upptaget motsvarar cirka 15 till 20 procent av de
utsläpp som sker under produktionsskedet.

Betongens termiska egenskaper gör att en byggnad med
betongstomme lagrar både värme och kyla. Det innebär ett
minskat behov av både uppvärmning och kylning, vilket ger
en lägre energiförbrukning och minskad klimatpåverkan
under byggnadens hela livslängd. Dessa egenskaper är viktiga
i ett framtida varmare klimat, som förväntas kräva ett större
kylbehov inomhus jämfört med idag. Betongens värmetröghet
minskar även effekttopparna och gör det möjligt att förflytta
effektuttagen i tiden, vilket är positivt både miljömässigt
och ekonomiskt.

Återvinning

Betong tillverkas av råvaror som finns i naturen: berg, grus
samt kalksten, som är huvudråvaran i cement. Återvunna
restprodukter från industriella processer, till exempel flygaska,
kan också ingå. Betong innehåller inte utfasningsämnen
eller andra ämnen klassade som farliga för människa eller
miljö. Hundra procent av betongen går därför att återvinna,
oftast i form av fyllnadsmaterial.

Fördelning utsläpp betong

	 90–95%	 Råvaror

	 5–8%	 Transporter

	 1–5%	 Tillverkning

6 BETONG OCH KLIMAT SVENSK BETONG 2017

De senaste 20 åren har ett omfattande arbete skett för att sänka

koldioxidutsläppen från betong, vilket inneburit en generell sänkning

på cirka 20 procent för betong till huskonstruktioner. Sänkningen är

främst kopplad till tillverkningen av cement.

Klimatförbättrad betong idag

FAKTA OM: EPD

EPD, Environmental Product Declaration, är en

miljödeklaration som kvantitativt (med siffror

och data) beskriver en produkts miljöpåverkan

under livscykeln (LCA baserad). EPD för

byggprodukter omfattar den del av livscykeln

som kallas produktionsfasen, det vill säga

utvinning och tillverkning av råvaror, transporter

till produktionsanläggning samt tillverkning av

produkten, det man kallar ”från vagga till grind”.

Med en EPD kan användaren vara säker på att

lämnade data har beräknats på ett standardiserat

sätt och är kvalitetsgranskade och verifierade av

tredje part. Den registreras i ett EPD-system till

exempel EPD International, EPD Norge eller Institut

Bauen und Umwelt e.V. Det är viktigt att komma

ihåg att miljödata i EPD för olika byggprodukter

aldrig kan jämföras, så länge inte funktion och

livslängd är lika.

Minskad klimatpåverkan hittills

Koldioxidutsläppen från betong till husbyggnad har minskat
med cirka 20 procent de senaste 20 åren. Minskningen
härrör från cementindustrins utveckling av nya cement
med lägre andel cementklinker samt energieffektivisering
och övergång från fossila bränslen till biobränslen vid
tillverkning av cement. Cembureau (The European Cement
Association) anger en minskning med cirka 20 procent på
24 år vilket också överensstämmer med den utveckling
som skett i Sverige.

Utvecklingen fortsätter och betongbranschen har under
senare år arbetat för att minska klimatpåverkan från betong,
genom att optimera sammansättningen och använda
alternativa bindemedel som ersättning för cementklinker.
Utveckling sker också inom konstruktion, design och
materialoptimering. Det har resulterat i att det på marknaden
idag finns betong med lägre klimatpåverkan jämfört med
konventionell betong. Störst minskning har varit möjlig
för betong som används till husbyggnad. Här finns en stor
potential till fortsatt utveckling, vilket beskrivs i kommande
avsnitt i denna rapport.

På liknande sätt pågår idag förbättringsarbete för
anläggningskonstruktioner, med bland annat utveckling av
nya cementsorter samt användning av alternativa binde
medel. Inom något år kommer det att finnas betongsorter
med ungefär 20 procent lägre koldioxidavtryck som uppfyller
kraven för anläggningskonstruktioner.

EPD:er för betong

Utvecklingen av betong med minskad klimatpåverkan måste
ske utifrån gällande regler och standarder (EN 206 och dess
svenska tillämpningsstandard SS137003) för att säkerställa
funktion och prestanda. På marknaden finns en mängd olika
betongsorter och recept avsedda att möta kraven på funktion
under både byggproduktionen och i färdig konstruktion.
Klimatpåverkan från betong varierar beroende på betongens
sammansättning och därför går det inte att ange ett specifikt
värde för alla betongsorter. För att förse marknaden med
kvalitetsgranskad miljödata har Svensk Betong tagit fram
EPD:er för sex olika betongsorter som är vanliga i hus och
anläggningar i Sverige idag. Klimatdata i dessa EPD:er är
representativa värden för dagsläget 2017. Fler EPD:er kommer
att tas fram av betongtillverkare.

EPD:er utgör en viktig del i det fortsatta arbetet med att
utveckla betong med minskad klimatpåverkan och samtidigt
ha full kontroll på den färdiga byggnadens funktion och
livslängd. EPD:er gör det möjligt för såväl betongtillverkarna
att mäta sina förbättringar, som för användarna att efterfråga
betong med lägre klimatpåverkan.

7BETONG OCH KLIMATSVENSK BETONG 2017

BETONG	 kg cement	 Cementsort	 vct	 kg C02
		 /m3 			 /m3

Betong för bjälklag inomhus standard	 355	 Bascement	 0.50	 251

Betong för bjälklag inomhus klimatförbättrad	 305	 Bascement	 0.63	 218

Betong för yttervägg	 340	 Bascement	 0.55	 244

Betong för håldäcksbjälklag (HDF)	 360	 Bascement	 0.40	 258

Betong för sandwichvägg	 360	 Bascement	 0.49	 270

Betong för vägbro	 420	 Anläggning	 0.39	 388

Svensk Betongs EPD:er framtagna 2017. Klimatdata i dessa EPD:er är representativa för dagsläget 2017.

8 BETONG OCH KLIMAT SVENSK BETONG 2017

Betongbranschen arbetar med att ytterligare sänka betongens

miljö- och klimatpåverkan på kort och lång sikt. Arbetet pågår inom

olika områden såsom betongsammansättning, råvaror, transporter,

tillverkning, design- och materialoptimering.

Fortsatt utveckling av betong med
lägre klimatpåverkan

Betongsammansättning

Förbättringar på kort sikt bygger på betongbranschens
utveckling av nya betongrecept. På lång sikt kommer
det att krävas teknik- och processutveckling och nya
bindemedelssorter.

Betongrecept kan optimeras på en rad olika sätt för att
uppnå ett lägre klimatavtryck. Det handlar framför allt om att
minska innehållet av cementklinker genom att delvis ersätta
den med alternativa bindemedel som slagg och flygaska. Hur
mycket det går att minska klimatpåverkan genom att optimera
betongrecept och använda alternativa bindemedel beror på de
krav som ställs på betongens funktion – både produktionstek-
niskt och i färdig konstruktion. Betong för husbyggnad har
störst utvecklingspotential och här sker just nu en betydande
utveckling för att sänka koldioxidutsläppen.

Förutom branschens egen utveckling krävs samarbete med
byggare, beställare, arkitekter m.fl. så att det ställs krav på
och beställs betong med lägre klimatpåverkan. Riksbyggens
projekt Brf Viva är ett exempel på att det redan idag finns
en stor potential att utnyttja. I projektet har beställare och
leverantörer gemensamt haft målsättningen att minska
klimatpåverkan så mycket som det går utifrån dagens
förutsättningar. Det har resulterat i en optimerad betong
konstruktion med cirka 30 procent lägre koldioxidutsläpp
under byggnadens livslängd (koldioxidupptag genom
karbonatisering ej medräknad) jämfört med motsvarande
byggnad utan aktiva åtgärder och val.

I Riksbyggens projekt Brf Viva i Göteborg har en optimerad betongkonstruktion tagits fram med cirka 30 procent lägre koldioxidutsläpp

under byggnadens livslängd jämfört med motsvarande byggnad utan aktiva val. Då är inte betongens förmåga att ta upp koldioxid

(karbonatiseringen) inräknad. I projektet har beställare och leverantörer gemensamt ställt krav och utvecklat betong med lägre

klimatpåverkan. Ett verkligt projekt som visar på den stora potential som finns.

9BETONG OCH KLIMATSVENSK BETONG 2017

Råvaror

BINDEMEDEL

Bindemedlet i betong utgörs huvudsakligen av cement.
Nu sker en gradvis övergång till att byta ut delar av
cementklinker mot andra bindemedel. Den stora
utsläppsminskningen på 20 procent har hittills skett vid
cementtillverkningen.

Forskning pågår också kring ytterligare alternativa
bindemedel. Tillsammans med teknikutveckling inom
cementtillverkningen, ger det möjlighet att på sikt gå mot
koldioxidneutral betong ur ett livscykelperspektiv. Det finns
idag på marknaden både svenska och utländska cement med
20–50 procent lägre klimatpåverkan beroende på cementtyp
och användningsområde.

Cementindustrin i Sverige arbetar med en ambition om ”Noll
koldioxidutsläpp under betongens livscykel till 2030”. Hittills
har utsläppen minskats genom olika åtgärder som att ersätta
fossila bränslen med biobränslen och nya cementsorter med
lägre klimatpåverkan, där delar av cementklinkern ersatts
med alternativa bindemedel vid malningen. Arbete sker
också med löpande miljöinvesteringar och processtekniska
förbättringar. Den enskilt viktigaste frågeställningen framö-
ver är teknikutveckling för att fånga upp och lagra koldioxid
i berggrunden eller ge den avsättning i andra industrier, så
kallad CCS/CCR-teknik. För att lyckas i denna teknikutveck-
ling krävs ett brett samarbete mellan industri, forskning,
samhälle och politiken. Betydande investeringar har gjorts
och ett pilotprojekt pågår vid en fabrik i Norge.

Utsläppen per ton cement (till både husbyggnation och
anläggning) i Sverige har mellan åren 1990–2015 minskat med
cirka 15 procent. Årligen släpps det ut cirka 2,2 miljoner ton
koldioxid från cementtillverkningen i Sverige.

ÖVRIGA DELMATERIAL

Inom ballastindustrin (sand, grus och bergmaterial) finns
potential för att framställa materialet med mer energieffektiva
metoder, bl.a. eldrivna krossar.

Tillverkning av betong och
betongprodukter

Tillverkningen av betong och betongprodukter står endast
för en liten andel, någon till några procent, av betong-
ens totala utsläpp. Även här pågår ett aktivt arbete med
energikartläggning och effektivisering, bland annat genom
värmeåtervinning.

FAKTA OM: CCS/CCR-TEKNIKEN

Koldioxiden avskiljs från rökgaserna för att sedan

lagras (CCS) till exempel under havsbotten, i

uttjänta oljeborrhål eller återanvändas (CCR) i

andra industriella processer. Testprojekt pågår

för att utvärdera flera avskiljningsteknologier och

finna långsiktiga lösningar för koldioxidlagring

eller återvinning.

FAKTA OM: BINDEMEDEL

För att tillverka betong behövs bindemedel, som

fungerar som lim i betongen och ser till att den

hårdnar. Vanligen används cement som bindemedel

i betong men även alternativa bindemedel som

slagg och flygaska används allt mer främst för

att minska betongens klimatpåverkan. Cement

tillverkas av kalksten medan slagg och flygaska

är restprodukter från stål och kolkraftsindustrin.

Tillgången på slagg och flygaska under överskådlig

tid möjliggör fortsatt utveckling av betong med

lägre klimatpåverkan. Det pågår samtidigt en

utveckling av nya alternativa bindemedel för att

även i framtiden vid behov ersätta cement när det

behövs för att minska klimatpåverkan.

10 BETONG OCH KLIMAT SVENSK BETONG 2017

Transporter

Transporterna står idag för omkring 5 till 8 procent av
koldioxidutsläppen från betongtillverkningen i Sverige.
Betongsektorn karakteriseras av lokala och korta transporter
både av material för tillverkningen och för transport
av betong till byggarbetsplatsen. Det gäller framför allt
transport av platsgjuten betong.

I betongbranschen pågår ett aktivt arbete med övergång till
nya drivmedel, nya motorer och ett successivt utbyte och
modernisering av nuvarande fordonsflotta. Branschens arbete
följer politikens målsättning om fossilfria vägtransporter
2030, men utvecklingen är beroende av tillgången på
bränslen och fordon i framtiden.

300 000 ton koldioxid tas årligen upp av Sveriges betongkonstruktioner. Genom att förbättra

hanteringen av rivningsmassor kan återtaget fördubblas. Bearbetad från referens [8].

C
O

2
U

P
P

TA
G

 (
K

TO
N

 P
E

R
 Å

R
)

ÅR

Befintligt bestånd

samt nyproduktion
1000

800

600

400

200

Inkluderat upptag av

krossade rivningsmassor

med dagens hantering

Inkluderat upptag med

optimerad hantering av

rivningsmassor

20202010 2030 2040 2050 2060

Design och materialoptimering

Genom utveckling av smart design, materialoptimering och
konstruktionslösningar som utnyttjar betongen effektivare
och optimerar utifrån funktion, är det möjligt att sänka
klimatpåverkan från en konstruktion. Detta ger en direkt
besparing då en mindre mängd betong behöver tillverkas och
transporteras. Potentialen varierar efter projektets förut
sättningar men kan uppgå till över 30 procent.

Vid produktion av betong blir det ibland över så kallad
restbetong. Betongtillverkarna arbetar med att minimera
andelen restbetong genom effektivare produktionsmetoder
och att rester tas om hand och används för produktion av
till exempel fyllnadsmaterial för vägbyggnad. En mindre
andel går idag på deponi.

Ökat koldioxidupptag i driftsskedet

Teoretiska studier har visat att det är möjligt att inom 20
års sikt fördubbla betongens koldioxidupptag från 300 000
ton/år till 600 000 ton/år, till exempel genom att förbättra
hanteringen av rivningsmassor. Krossad och exponerad
betong kan absorbera mer koldioxid. Här finns en potential
för koldioxidupptag som ännu inte utnyttjats.

Betongsektorn karakteriseras av lokal produktion och korta

transporter av både råvaror och färdiga produkter.

11BETONG OCH KLIMATSVENSK BETONG 2017

Betongbranschens utvecklingsarbete har inneburit att det idag

finns betong med lägre klimatpåverkan. Utvecklingen fortsätter

med stor potential till ytterligare sänkningar, framför allt för

betong som används till husbyggnation.

Målsättning för minskad klimatpåverkan

Det finns ytterligare möjligheter till förbättring inom
följande områden: råvaror, transporter, betongsamman
ställning, tillverkning, ökat koldioxidupptag samt design
och materialoptimering.

Halverad klimatpåverkan inom fem år

Betongbranschens målsättning på kort sikt är att koldioxid-
utsläppen från betong till husbyggnation ska minska kraftigt
och nå en halverad klimatpåverkan inom 5 år. Detta jämfört
med betong som inte använder dagens nya cementsorter med
lägre klimatpåverkan. Den snabba och positiva utvecklingen
sker, förutom att använda nya cementsorter, bland annat
genom optimering av betongrecept med alternativa binde
medel och designlösningar. Därigenom möjliggörs betong och
betongprodukter för husbyggnad med sänkt klimatpåverkan
på cirka 30 procent redan idag. För att nå målsättningen
halverad klimatpåverkan krävs också ett närmare samarbete
med byggare, beställare och arkitekter, så att det ställs krav på
och beställs betong med lägre klimatpåverkan.

Målsättning för minskad klimatpåverkan för betong till husbyggnation

Med nya cementsorter, alternativa bindemedel och optimering av betongsammansättning och design går det idag

att uppnå cirka 30 procent minskning. Betongbranschens målsättning är att nå en halverad klimatpåverkan inom 5 år

och klimatneutral betong inom 20 till 30 år sett ur ett livscykelperspektiv. Som jämförelse representeras "IGÅR" av

IVA's LCA studie av Blå Jungfrun byggd 2008–2010 och "IDAG" representeras av SP/Rise studie av BRF Viva.

I anläggningskonstruktioner som befinner sig i utsatta och
aggressiva miljöer begränsas mängden alternativa bindemedel
av beständighetsskäl. Även här pågår en liknande utveckling,
där det inom en snar framtid kommer att finnas klimat
förbättrad betong. Detta då nya cement med tillsatsmaterial
som har cirka 20 procent lägre klimatpåverkan är på väg att
introduceras i Sverige.

Klimatneutral betong är målet

Betongbranschens forskning och teknikutveckling de
kommande 20 till 30 åren syftar till att ta fram nya lösningar
som avsevärt minskar betongens klimatpåverkan. Det handlar
om ny teknik som direkt minskar koldioxidutsläppen från
cementtillverkningen samt utveckling och användande
av dagens och morgondagens alternativa bindemedel.
Betongbranschens målsättning är att minska koldioxidutsläp-
pen från produktionsskedet så att betong för husbyggnad blir
klimatneutralt sett ur ett livscykelperspektiv.

0%

–20–30%

–50%

IGÅR IDAG OM 5 ÅR 20–30 ÅR

M
IN

S
K

N
IN

G
 K

LI
M

A
T

PÅ
V

E
R

K
A

N

12 BETONG OCH KLIMAT SVENSK BETONG 2017

Hållbarhet handlar om att väga samman både miljömässiga,

ekonomiska och sociala aspekter. Allt arbete med förbättring och

optimering måste utgå från byggnadens funktion och livslängd.

Hela livscykeln måste beaktas, inte bara produktionsfasen.

Långsiktigt hållbart med betong
ur ett livscykelperspektiv

Livscykelperspektiv

Sverige har idag 16 miljömål fastställda och tidsatta till 2020
av riksdagen. Dessa mål har sin grund i FN:s milleniemål.
Hösten 2015 antog FNs generalförsamling 17 nya globala mål
för hållbar utveckling till 2030. Världens länder har utifrån
det enats om en handlingsplan, Agenda 2030, för att lösa den
globala utmaning det innebär att etablera en ekonomiskt,
socialt och miljömässigt hållbar utveckling. När man räknar
på ett materials, eller på en branschs totala miljö- och klimat
påverkan måste alla miljömålen vägas in.

De samhällsinvesteringar som görs idag i husbyggnation
och infrastruktur bör ha en livslängd som sträcker sig minst
100 år framåt. Mer kortlivade konstruktioner som ersätts
oftare innebär en större produktion och utnyttjande av både
ekonomiska resurser och naturresurser. När ett hus står mer
än 100 år utan större behov av förnyelse eller underhåll så
är det bra för både ekonomin och miljön i det långa loppet.
Om betongbyggnader blir uttjänta så beror det snarare på
ändrade behov än på förlorad teknisk funktion. Flexibel
planlösning och stora spännvidder är avgörande för att på
ett resurseffektivt sätt skapa en ny användning, till exempel
omvandling av kontor till bostäder. Inte minst viktigt ur
perspektivet cirkulär ekonomi. Betong är ett material som
medger stora spännvidder och flexibiltet för ändrat behov
under byggnadens livslängd.

Låg klimatpåverkan under produktionsskedet är viktigt, men i

ett hållbart byggande måste byggnadens hela miljöpåverkan

och funktion optimeras ur ett livscykelperspektiv.

Klimatförändringar

Det är viktigare än någonsin att byggnader görs robusta och
kan motstå både dagens och framtidens hårdare klimat.
Sverige och hela världen står inför klimatförändringar
som kan innebära fler och kraftigare regn, översväm-
ningar, stormar, varma somrar och ett fuktigare klimat.
Klimatförändringarna kommer med all sannolikhet att
påverka kraven på byggmaterialets byggnadsfysiska egenska-
per och beständigheten hos de så kallade klimatskalen. Det är
därmed extra viktigt att använda robusta material och bygg-
metoder som ger täta och fukttåliga hus som behåller dessa
egenskaper över lång tid. Betong är ett tryggt val av material,
då det är tätt och fukttåligt genom husets hela livslängd.

Livscykelanalys ger svaren

En livscykelanalys innebär en analys av en byggnads totala
miljöpåverkan, det vill säga summan av en byggnads miljö
påverkan under hela livscykeln. Utgångspunkten vid allt
byggande måste vara att minimera den totala klimat- och
miljöbelastningen sett ur ett livscykelperspektiv och att
använda och utnyttja olika byggmaterial på bästa möjliga sätt.

För att uppnå det målet måste projektering och byggnation
ske så att energianvändningen från byggnader minimeras
under hela livslängden: från brytning av råvaror, tillverkning
av byggmaterial, transporter, byggproduktion, användning
och ombyggnation, till rivning och hantering av avfall.
För att vara ett relevant och användbart mått måste en
byggnads miljö- och klimatpåverkan beräknas och uttryckas
relaterat till funktion och livslängd.

På samma sätt görs en livscykelkostnadsanalys för att
jämföra olika konstruktioners och byggnaders kostnader för
investering, drift, underhåll och reinvesteringar under dess
livslängd. Drift- och underhållskostnaden är den tyngsta delen
av en byggnads kostnad över livslängden. Byggmaterial som
kräver mycket service och underhåll blir på sikt kostsamma,
och är därmed inte försvarbara för byggnader som avses ha
långa livslängder.

13BETONG OCH KLIMATSVENSK BETONG 2017

Betong är ett av de äldsta byggmaterialen och armerad betong

är vår tids mest använda konstruktionsmaterial. Betong gjuts

antingen på plats eller levereras som förtillverkade betongvaror.

Lokala råvaror och lokal tillverkning på många orter över hela

Sverige ger förutsättningar för korta transporter.

Betong som byggmaterial

Allt går att återvinna

Betong är ett naturligt och oorganiskt material som består
till cirka 80 procent av grus, sand och sten. Resten utgörs av
bindemedel, främst baserat på cementklinker, 14 procent,
och vatten sex procent. Huvudråvaran i cement är kalksten.
Dessutom ingår små mängder tillsatsmedel, mindre än en
procent. Alternativa bindemedel och filler kan ingå i vissa
cementtyper eller ersätta en del av cementen vid tillverk-
ningen av betongen. Dessa består ofta av återvunna restpro-
dukter från industriella processer, till exempel flygaska eller
slagg. Betong innehåller inga utfasningsämnen eller andra
ämnen klassade som farliga för hälsa eller miljö. Det pågår en
gradvis utfasning av naturgruset i svensk betongtillverkning.
Redan idag använder många tillverkare enbart krossad ballast
i betongtillverkningen. Hundra procent av betongen går att
återvinna, oftast i form av fyllnadsmaterial, där den ersätter
jungfruligt material.

BETONGEN BESTÅR AV:

•	 Ballast	 •	 Bindemedel

•	 Vatten	 •	 Tillsatser

Håller i längden

Betong är ett stabilt och tåligt material med hög bärförmåga.
Byggnader och byggdelar med betong har normalt en mycket
lång livslängd, minst 100 år, samtidigt som det kräver ett
minimum av underhåll. Betongens goda bärförmåga i kombi-
nation med modern armeringsteknik gör det möjligt att bygga
med stora spännvidder. Det betyder stor flexibilitet att anpassa
planlösningen och disponeringen av lokaler till nya behov
utan omfattande ingrepp i den bärande stommen. Betongens
egenskaper och kvalitet är dokumenterad genom erfarenheter
från forskning och lång tids användning.

Betong ger stora möjligheter att bygga kostnadseffektivt
med en hög grad av industriellt och rationellt byggande.
Med betong är det möjligt att maximera bostadsytan genom
tunnare konstruktionstjocklekar.

God ljudmiljö och sparar energi

Ett hus med stomme och fasad i betong ger en bra ljudmiljö
inomhus. Betongen isolerar och skyddar både mot buller
utifrån och mot störande ljud från angränsande lägenheter
och trapphus. Detta gäller såväl låga som höga ljudfrekvenser.

Betong har en naturlig förmåga att lagra energi genom
dess termiska egenskaper. Det bidrar till energieffektivisering
och låg energiförbrukning för värme och kyla. Ett tätt skal i
kombination med betongstommens värmelagrande förmåga
gör att variationer i inomhustemperaturen kan dämpas och
ge bra förutsättningar för ett behagligt inomhusklimat i en
byggnad utan avancerade installationer.

14 BETONG OCH KLIMAT SVENSK BETONG 2017

Det finns många exempel på

byggnader i betong som är mer än

100 år gamla och fortfarande fullt

funktionella. Myrstedts Matthörna

uppfördes för Myrstedt & Stern

1908–1910. Det var Stockholms första

hus med en konsekvent genomförd

skelettkonstruktion av armerad betong.

Övre foto: Lennart af Petersens 1950,

https://stockholmskallan.stockholm.se,

fotonummer F 40863.

Nedre foto: Holger Ellgaard 2009.

Brinner inte och tål fukt

Betong brinner inte, avger inte rök eller giftiga gaser och en
betongstomme behåller sin bärande kapacitet även vid brand.
Det skyddar människoliv, gör brandkårens släckningsarbete
säkrare och minskar risken för att branden sprider sig. När
det gäller reparation och återställande efter en brand har
betong många fördelar sett ur ett kostnadsperspektiv.

Betong tål fukt och möglar inte. Betongen själv kan
inte ta skada – varken av byggfukt eller fukt från läckage
under brukstiden.

God gestaltning

Betong är ett formbart material med goda designmöjligheter,
såväl exteriört som interiört. Betongens estetiska möjligheter
är många, vilket ger stort utrymme för arkitektur och gestalt-
ning. Eftersom betongen varken möglar eller rötar innebär det
att även de mest utsatta delarna på en byggnad består utan att
tappa utseende eller funktion.

15BETONG OCH KLIMATSVENSK BETONG 2017

Referenser
1.	 Beräkning av behovet av nya bostäder till 2025. Rapport 2017:17. www.boverket.se

2.	 Regeringskansliet: Klimatavtalet från Paris. www.regeringen.se

3.	 Riksdagen: www.riksdagen.se/sv/dokument-lagar/arende/betankande/
ett-klimatpolitiskt-ramverk-för-Sverige_H401MJU24

4.	 Liljenström C, Malmqvist T, Erlandsson M, Fredén J, Adolfsson I, Larsson G, Brogren M.
Byggandets klimatpåverkan. Livscykelberäkning av klimatpåverkan och energianvändning
för ett nyproducerat energieffektivt flerbostadshus i betong. IVL, Svenska Miljöinstitutet,
rapport B2217, 2015.

5.	 Svensk Betongs Betongindikator. www.svenskbetong.se

6.	 EPD’er för betong (2017). http://epd-norge.no/byggevarer/

7.	 EPD för klimatförbättrad betong (2017): http://epd-norge.no/betongvarer/betong-foer-bjal-
klag-innomhus-klimatfoerbattrad-article1543-316.html

8.	 Andersson R, Fridh K, Stripple H, Häglund M: Calculating CO2 uptakefor existing concrete
structuresduring and after service life. Environmental Science and Technology 2013, 47.

9.	 Cembureu: https://cembureau.eu/innovation/

10.	 www.ibu-epd.com/https://epd-online.com. EPD Portland Flyash Cement.
Cem II/A-V 42.5 N. Cementa AB, HeidelbergCement Group.

11.	 Erlandsson M: Blå Jungfrun med nya cement. IVL rapport nr C250, juni 2017.

12.	 Kurkinen E-L, Norén J, Penaloza D, Ay-Ayish N, During O: Energi och klimateffektiva
byggsystem, miljövärdering av olika stomalternativ. SP Rapport 2015:70.

13.	 http://www.cementa.se/sv/nollvision2030

14.	 http://www.cemex.se

15.	 Byggindustrin (2012). Kemisk process gör att betong suger upp koldioxid.
Artikel i Byggindustrin 31/2012.

16.	 Larsson R, Andersson R: Materialtransporter i byggandet. Husbyggaren nr 3 2014.

17.	 http://www.regeringen.se/regeringens-politik/globala-malen-och-agenda-2030/

18.	 Svenska Betongföreningen (2013): Hållbart byggande med betong.
Del 1. Vägledning för miljöcertifiering enligt Miljöbyggnad. www.betongforeningen.se

19.	 Svenska Betongföreningen (2013): Hållbart byggande med betong.
Del 3. Vägledning för miljöcertifiering enligt BREEAM. www.betongforeningen.se

20.	 Svenska Betongföreningen (2013): Hållbart byggande med betong.
Del 4. Vägledning för miljöcertifiering enligt LEED. www.betongforeningen.se

21.	 Svensk Betong (2015): Betong sparar energi. www.svenskbetong.se

22.	 SBUF projekt 13207, maj 2017: Klimatoptimerat byggande av betongbroar,
Råd och vägledning.

23.	 http://www.naturvardsverket.se/Sa-mar-miljon/Statistik-A-O/
Vaxthusgaser-utslapp-fran-inrikes-transporter/

16 BETONG OCH KLIMAT SVENSK BETONG 2017

Svensk Betong är en branschorganisation
för företag som tillverkar fabriksbetong,
utövar betongpumpning samt företag som
tillverkar och/eller monterar betongprodukter
Medlemsföretagen finns över hela
Sverige och bidrar till sysselsättning och
samhällsutveckling på många orter i landet. SVENSKBETONG.SE

